Cámara de Diputados de la Provincia de Santa Fe

[image: image3.png]

DIARIO DE SESIONES
33ª Reunión

7ª SESIÓN EXTRAORDINARIA

125º Período Legislativo

27 DE MARZO DE 2008

Presidencia de la Cámara: Sr. Eduardo Alfredo Di Pollina

Vicepresidente Primero: Sr. Norberto Reynaldo Nicotra
Vicepresidente Segundo: Sr. Víctor Hugo Dadomo
Secretario Parlamentario: Sr. Lisandro Rudy Enrico

Secretario Administrativo: Sr. Pedro Guillermo Pavicich

Subsecretario Parlamentario: Sr. Eduardo Rubén Nini

1 sumario

Asunto

 Página

11
sumario

2
ASISTENCIA
6
3
APERTURA DE LA SESIÓN
7
4
VersiONES TaquigráficaS
7
(Sesiones especial y extraordinaria del 06/03/08 – Aprobadas)
7
5
asuntos entrados
7
5.1
Comunicaciones Oficiales
7
5.2
Dictámenes de Comisión
8
5.2.1
Invitación a Directores de la EPE (medidas para afrontar crisis energéticas)
8
5.2.2
Relevamiento de bombas para drenaje de agua en ejido urbano de Santa Fe: informes
8
5.2.3
Preocupación por intentos de censura y amenazas al periodista Alejandro Colussi
8
5.2.4
Rechazo a amenazas intimidatorias sufridas por la periodista Andrea San Esteban
8
5.2.5
Talleres de aprendizaje para internos homosexuales en el Iapip
8
5.2.6
Exposición Nacional e Internacional de Ganadería, Agricultura e Industria: interés
legislativo
9
5.2.7
Implementación de ayudas económicas no reintegrables a productores agropecuarios
9
5.2.8
Estado de alerta en Ruta Prov. 1 por presencia de animales
9
5.2.9
Operatividad de la Ley 12.749, de suspensión de la Unidad Económica Agraria
9
5.2.10
Estado de la presentación ante el Ciadi con relación a Aguas Provinciales de Santa

Fe S.A.: informes
9
5.2.11
Campaña provincial de prevención de maltrato, violencia y abuso en niños y adultos
9
5.2.12
Sistemas de información y registro estadístico de datos: inclusión de la variable sexo
9
5.2.13
Seguridad de trabajadores y población que asiste al Hospital de Niños “Dr. Orlando
Alassia” de Santa Fe: informes
9
5.2.14
Estado edilicio de escuelas afectadas por emergencia hídrica: informes
9
5.2.15
Situación edilicia del Complejo Educativo Nº 71 de Rosario: informes
10
5.2.16
Presupuesto para implementación de Ley Nacional Nº 26.061: informes
10
5.2.17
Subsidios entregados por Secretaría de Estado de Promoción Comunitaria:

informes
10
5.2.18
Reparación puente sobre arroyo San Lorenzo: incorporación en Presupuesto del

Año 2008
10
5.2.19
Remisión de copia de Exptes. sobre Licitación Pública Nº 12/05 (compra de
motoniveladoras)
10
5.2.20
Préstamo de protección contra inundaciones (PPI): informes
10
5.2.21
Reemplazo de luminarias y regulación de equipos de aire acondicionado en

reparticiones públicas provinciales
10
5.2.22
Acceso de productores agropecuarios del norte de la Provincia a servicios

eléctricos
10
5.2.23
Obras en Escuela Especial de Formación Laboral Nº 2064 de Santa Fe: informes
11
5.2.24
Obras de remodelación y/o ensanche de la Ruta Provincial Nº 1: informes
11
5.2.25
Convenio sobre el Proyecto Definitivo Obras Reservorio Sector Oeste – Barrio

Santa Rosa de Lima: informes
11
5.2.26
Repavimentación Ruta Prov. 10 (tramo Ruta Nac. 19 - Santa Clara de Buena Vista):
informes
11
5.2.27
Inclusión en Plan de Obras Públicas Año 2008 de construcción de un aula en

Escuela Rural Nº 111 de Santa Rosa de Calchines
11
5.2.28
Construcción de defensa en río San Javier: inclusión de partidas en Presupuesto

2008
11
5.2.29
Funcionamiento de establecimientos de atención a la tercera edad: informes
11
5.2.30
Posible deserción de alumnos de escuelas secundarias del Dpto. Gral. Obligado:
adopción de medidas
11
5.3
Proyectos del Poder Ejecutivo
12
5.3.1
Asuntos a tratar en Período Extraordinario de Sesiones (Mensaje Nº 3.449)
12
5.3.2
Incorporación de personal a planta permanente del Ministerio de Seguridad
12
(Preferencia para una sesión)
12
5.3.3
Asuntos a tratar en Período Extraordinario de Sesiones (Expte. Nº 19.490 – DB)
12
5.3.4
Memorando de Entendimiento celebrado con la Oficina Internacional del Trabajo en
Argentina: aprobación
12
5.3.5
Ausencia del señor Gobernador por viaje a Chile
12
5.3.6
Asuntos a tratar en Período Extraordinario de Sesiones (Exptes. Nº 20.082 – PE y

20.164 – PE)
12
5.4
Proyectos de los señores diputados
12
Proyectos de ley:
12
5.4.1
Patente Única sobre Vehículos: incorp. inciso nuevo al art. 277
12
5.4.2
Sistema de Beneficios y Descuento para el pago de Impuesto Inmobiliario

(creación)
12
5.4.3
Estímulo por buena conducta fiscal a contribuyentes del Impuesto Inmobiliario
13
5.4.4
Ley Nº 8.525 (Estatuto del Empleado Público Provincial): modif. art. 10
13
5.4.5
Oblea con tarifa máxima en unidades de autotransporte de pasajeros
13
5.4.6
Tribunal Electoral de la Provincia, con asiento en la ciudad de Santa Fe (creación)
13
(Cambio en el orden de giro a comisión)
13
5.4.7
Voluntariado social: promoción en la enseñanza de Ciencias Sociales y otras áreas
13
5.4.8
Equiparación de oportunidades para personas sordas e hipoacúsicas
13
5.4.9
Programa Provincial de Prevención de la Violencia y del Maltrato hacia los Adultos
Mayores (creación)
14
5.4.10
Programa de Producciones Artísticas para Jóvenes en Situación de Riesgo Social
(creación)
14
5.4.11
Registro Público de Administradores de Consorcios de Propiedad Horizontal

(creación)
14
5.4.12
Adhesión a Ley Nac. 25.938 (Registro Nacional de Armas de Fuego y Materiales
Controlados, Secuestrados o Incautados)
14
5.4.13
Fondo de Infraestructura Eléctrica (creación)
14
5.4.14
Medio Boleto Universitario (creación)
14
5.4.15
Adopción de normas de la OMS para un parto natural, seguro, sano y más

humanizado
14
5.4.16
Derecho de docentes de acceso a la vivienda
14
(Supresión giro a la Com. de Dchos. y Garantías)
14
5.4.17
Ley 3.650 (Ley Impositiva de la Provincia): Incorp. inciso f) al Art. 7º
15
5.4.18
Ley 11.686 (Educación Vial): Modif. Art. 1º e Incorp. Arts. 7º, 8º, 9º, 10 y 11
15
5.4.19
Tribunales Arbitrales del Consumidor (creación)
16
5.4.20
Adhesión a Ley Nac. 24.240 (Defensa de los Derechos del Consumidor y del

Usuario)
16
5.4.21
Necesidad de reforma de la Constitución Provincial
16
5.4.22
Banco Solidario de la Provincia de Santa Fe (creación)
16
5.4.23
Programa de Asistencia a los Clubes (creación)
16
5.4.24
Iniciativa Popular (presentación de proyectos ante Cámara de Diputados)
16
Proyectos de resolución:
16
5.4.25
Repudio a agresión a Ecuador por tropas del Ejército de Colombia
16
5.4.26
Reglamento Interno: Modif. Arts. 52 y 57
16
Proyectos de declaración:
16
5.4.27
Segundo Festival de Música Popular desde Latinoamérica: interés legislativo
16
5.4.28
Semana de la Conciencia Vial: interés legislativo
17
5.4.29
Rechazo a propuesta del P.E. de traslado del Destacamento de Gendarmería de

Rosario
17
5.4.30
Solidaridad con reclamo agropecuario y convocatoria al diálogo
17
5.4.31
Actos en conmemoración del 2 de abril, Día del Veterano y de los Caídos en la

Guerra de Malvinas: interés legislativo
17
(Queda reservado)
17
5.4.32
Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el

País: interés legislativo
17
(Queda reservado)
17
5.4.33
Participación del Grupo de Danzas Folclóricas “Juan de Garay” de Santa Fe en

Festival Internacional en Bogotá
18
(Queda reservado)
18
5.4.34
Preocupación por conflicto entre entidades agropecuarias y el Gobierno Nacional
18
Proyectos de comunicación:
19
5.4.35
Reincorporación de agentes cesanteados por régimen militar: tratamiento en

sesiones extraordinarias de la ampliación de plazo y la extensión de beneficios
19
5.4.36
Mantenimiento de Ruta Nac. 11 a la altura de Recreo: intimación a concesionaria
19
5.4.37
Preservación de muelles históricos y construcciones portuarias en Rosario: informe

de medidas
19
5.4.38
Domicilio legal de Alfredo Cecchi al momento de su designación en el Ente

Administrador del Puerto de Santa Fe: informes
19
5.4.39
Equipos que aborden problemáticas en comunidades educativas de gestión oficial:
informes
19
5.4.40
Carrera de Profesor para Egresados de las Escuelas de Educación Técnica: pedido

de creación
19
5.4.41
Vigencia del Sistema de Seguimiento y Geolocalización Personal: informes
19
5.4.42
Cumplimiento Resolución 177/03 sobre establecimientos graneros: informes
20
5.4.43
Autoridades provinciales presentes en sorteo de viviendas en Rafaela: informes
20
(Preferencia para una sesión)
20
5.4.44
Pedido de construcción de sede social del Club de Leones en Recreo
20
5.4.45
Fallecimiento de José María Lima, detenido en la URI: informes
20
(Preferencia para una sesión)
20
5.4.46
Estudio para ubicar a alumnos que no asisten a la escuela secundaria: informes
20
5.4.47
Monto transferido para reparación de escuelas: informes
20
5.4.48
Ejecución de la obra del Complejo Educativo Sarmiento de Santa Fe: informes
21
5.4.49
Instrucciones impartidas por la DPV y U para sorteo de viviendas en Rafaela
21
5.4.50
Promoción de beneficios impositivos para empleadores de personas con

capacidades diferentes
21
5.4.51
Programa Cambio Climático Educativo en instituciones educativas
21
5.4.52
Prioridad de construcción de edificio para Escuela de Educación Media Nº 371 y

anexo Instituto Superior de Profesorado Nº 8 en Esperanza
21
5.4.53
Jardín de Infantes Nucleado Nº 152 de Rafaela: creación de cargos
21
5.4.54
Subsidio a Escuela Especial Nº 2037 de San Justo
21
5.4.55
Escuela Especial Nº 2037 de San Justo: creación de cargos
21
5.4.56
Jardín de Infantes Nº 31 de Chañar Ladeado: reiteración de pedido de asignación

de cargo de portero/a
22
5.4.57
Escuela de Enseñanza Técnica Nº 343 de El Trébol: reiteración de pedido de

asignación de cargo de portero/a
22
5.4.58
Jardín Nucleado Nº 122 de Sastre: reiteración de pedido de asignación de cargo de
portero/a
22
5.4.59
Falta de prestación de servicios del Centro de Salud en Barrio Las Lomas de Santa

Fe: informes
22
5.4.60
Pedido de baja del valor del boleto escolar que aplica la empresa La Continental
22
(Supresión giro a la Com. de Educación C. T. e I.)
22
5.4.61
Jardín de Infantes Nucleado Nº 106 de San Javier: creación de cargo
23
5.4.62
C.A.F. 5 de Vera: creación de cargos
23
(Supresión giro a la Com. de Educación, C.T. e I. – Giro a la Com. de Prom. Comunitaria)
23
5.4.63
Escuela 1.249 de Cañada de Gómez: creación de cargos
23
5.4.64
Conformación Comisión del art. 12 Ley 9.528 (reingreso de personal de la

Administración Pública): informes
23
5.4.65
Resolución que incrementa retenciones al sector agrícola: pedido de dejarla sin

efecto
23
5.4.66
Resolución Alternativa de Conflictos: dictado de cursos a internos penitenciarios
23
5.5
Proyecto del Senado
23
5.5.1
Autorización para incorporar cargos en planta de personal del Ministerio de

Educación
23
(Queda reservado)
24
5.6
Notas de los particulares
24
6
PETICIONES DE LOS SEÑORES DIPUTADOS
24
6.1
Repudio por las agresiones sufridas por Jorge Fontevecchia, director

del Diario Perfil
24
(Proyecto de declaración – Ingreso y giro a comisión)
24
6.2
Pedido de suspension de las medidas que generaron el paro agrario
24
(Proyecto de comunicación – Ingreso y giro a comisión)
24
6.3
Ley 7050, de Enjuiciamiento de Magistrados: modificación
25
(Proyecto de ley – Ingreso y preferencia para 2ª sesión ordinaria)
25
6.4
Adhesión a Jornada Nacional contra la Impunidad
25
(Proyecto de resolución – Ingreso y reserva)
25
6.5
Pedido de diálogo y consenso entre sector agrario y el Gobierno

Nacional
25
(Proyecto de declaración – Ingreso y giro a comisión)
25
6.6
Fiesta Familiar en Monumento a la Bandera en Rosario: interés legislativo
26
(Proyecto de declaración – Ingreso y reserva)
26
6.7
Descubrimiento de placa recordatoria en Cárcel de Coronda: interés
legislativo
26
(Proyecto de declaración – Ingreso y reserva)
26
6.8
Asistencia a comunas y parajes del departamento Vera afectados por la

sequía
26
(Proyecto de comunicación – Ingreso y reserva)
26
6.9
Refacciones en el Irar y CAT de Rosario y Centro de Día de Sauce Viejo:
informes
26
(Proyecto de comunicación – Giro a la Com. de Dchos. y Gtías.)
26
6.10
Pedido de convocatoria a Mesa de Diálogo para resolver conflicto con

sector agropecuario
26
(Proyecto de resolución – Ingreso y reserva)
26
6.11
Sumario por fuga de detenidos de la Seccional 18ª de Rosario: informes
27
(Proyecto de comunicación – Ingreso y giro a comisión)
27
7
TRATAMIENTOS SOBRE TABLAS
27
7.1
Autorización para incorporar cargos en planta de personal del Ministerio

de Educación
27
(Proyecto de ley – Aprobado)
27
7.2
Actos en conmemoración del 2 de abril, Día del Veterano y de los Caídos

en la Guerra de Malvinas: interés legislativo
28
(Proyecto de declaración – Aprobado)
28
7.3
Encuentro Nacional de Abogados y Militantes de Derechos Humanos de

todo el País: interés legislativo
29
(Proyecto de declaración – Aprobado)
29
7.4
Participación del Grupo de Danzas Folclóricas “Juan de Garay” de Santa

Fe en Festival Internacional en Bogotá
30
(Proyecto de declaración – Aprobado)
30
7.5
Adhesión a Jornada Nacional contra la Impunidad
30
(Proyecto de resolución – Aprobado)
30
7.6
Fiesta Familiar en Monumento a la Bandera en Rosario: interés legislativo
31
(Proyecto de declaración – Aprobado)
31
7.7
Descubrimiento de placa recordatoria en Cárcel de Coronda: interés
legislativo
32
(Proyecto de declaración – Aprobado)
32
7.8
Asistencia a comunas y parajes del departamento Vera afectados por la

sequía
32
(Proyecto de comunicación – Aprobado)
32
7.9
Pedido de convocatoria a Mesa de Diálogo para resolver conflicto con

sector agropecuario
33
(Proyecto de resolución – Girado a comisión)
33
7.10
Pedido de suspensión de paro agropecuario para iniciar diálogo con

Gobierno Nacional
65
(Proyecto de declaración – Girado a comisión)
65
8
TRATAMIENTO PREFERENCIAL DE PROYECTOS
66
8.1
Actuación policial en hecho represivo en fecha 28/02/08 en Rosario:

informes
66
8.2
Pedido de resolución favorable a Unidad Ejecutora del Corredor Vial

Nº 9 en expedientes en trámite
66
9
orden del día
66
9.1
Sondeo de opinión que fija parámetros de comparación entre la Presidenta
Cristina Fernández y el Gobernador Hermes Binner: informes
66
(Proyecto de comunicación – Aprobado)
66
9.2
Edición del compact disc “Voces Venadenses”: interés legislativo
68
(Proyecto de declaración – Aprobado)
68
9.3
Entrevista concedida a Comisión Investigadora no Gubernamental de los
hechos de diciembre de 2001: informes
68
(Proyecto de comunicación – Aprobado)
68
9.4
Vínculo laboral del represor Jorge Cabrera con la Administración

Provincial: informes
70
(Proyecto de comunicación – Aprobado)
70
9.5
Despido de trabajadores de Lavaderos Virasoro: pedido de garantizar
cumplimiento de acuerdos
72
(Proyecto de comunicación – Aprobado)
72
9.6
Despidos y traspaso de personal en Dirección Provincial de Vialidad:

informes
73
(Proyecto de comunicación – Aprobado)
73
9.7
Subprograma de Ejecución de Equipamiento Comunitario: informes
74
(Proyecto de comunicación – Aprobado)
74
9.8
Seguridad aérea en aeropuertos de Santa Fe
75
(Proyecto de comunicación – Aprobado)
75
9.9
Renovación de flota de vehículos por ASSA: informes
76
(Proyecto de comunicación – Aprobado)
76
9.10
Camino Provincial Nº 1-S, tramo límite Pcia. de Bs. As.-Ruta Nac. 7: pedido

de adjudicación y ejecución de obra
77
(Proyecto de comunicación – Aprobado)
77
9.11
Relleno Sanitario de Residuos Sólidos Urbanos de Santa Fe y su Área
Metropolitana: informes
78
(Proyecto de comunicación – Aprobado)
78
9.12
Asignatura “Educación Ambiental” en las currículas educativas
80
(Proyecto de comunicación – Aprobado)
80
9.13
Escuela Especial 2.039 de Ceres: partida presupuestaria para arreglo

edilicio
81
(Proyecto de comunicación – Aprobado)
81
9.14
Subsidios entregados por la Subsecretaría de Deportes: informes
81
(Proyecto de comunicación – Aprobado)
81
9.15
Operatoria del “Subprograma de Ejecución de Viviendas Individuales en

Lotes Propios”: informes
83
(Proyecto de comunicación – Aprobado)
83
9.16
Liquidación de importes por nivelación salarial establecida por Ley 10.694
84
(Proyecto de comunicación – Girado al Archivo)
84
9.17
Montos para capacitación en Educación Vial (porcentaje Ley 12.217):

informes
84
(Proyecto de comunicación – Aprobado)
84
10
inasistencias
85
11
INDICE DE oradores
86
12
INDICE DE PROYECTOS APROBADOS EN LA PRESENTE SESIÓN
87

(((((((((
2 ASISTENCIA

Diputados Presentes
Bloque
Localidad
Departamento

ARANDA, Lucrecia Beatriz
FPCS-BS
Rosario
Rosario

BERTERO, Inés Angélica
FPCS-BS
Rosario
Rosario

BLANCO, Joaquín Francisco Alfonso
FPCS-BS
Rosario
Rosario

BONOMELLI, Graciela Beatriz
FV
Villa Gobernador Gálvez
Rosario

BOSCAROL, Darío Alberto
FPCS-UCR
Santa Fe
La Capital

BRIGNONI, Marcelo José
FPCS-EDE
Rosario
Rosario

CEJAS, Alberto Carlos
FV
Santa Fe
La Capital

CRISTIANI, Rosario Guadalupe
FV
Rafaela
Castellanos

DADOMO, Víctor Hugo
FPCS-UCR
Capitán Bermúdez
San Lorenzo

DE CÉSARIS, Silvia Susana
FV-17OCT
Santa Fe
La Capital

DI POLLINA, Eduardo Alfredo
FPCS-BS
Rosario
Rosario

DRISUN, Mario
FPCS-BS
Rosario
Rosario

FASCENDINI, Carlos Alcides
FPCS-UCR
Esperanza
Las Colonias

FATALA, Osvaldo Héctor
FPCS-BS
Reconquista
General Obligado

FRANA, Silvina Patricia
FV
Santa Fe
La Capital

FREGONI, María Cristina
FPCS-BS
Rosario
Rosario

GASTALDI, Marcelo Luis
FV
Rosario
Rosario

GONCEBAT, Nidia Alicia Aurora
FPCS-BS
Santo Tomé
La Capital

GUTIÉRREZ, Alicia Verónica
FPCS-ARI
Rosario
Rosario

HAMMERLY, Alberto Nazareno
FV-PSF
Santa Fe
La Capital

JAVKIN, Pablo Lautaro
FPCS-ARI
Rosario
Rosario

LACAVA, Mario Alfredo
FV
Santa Fe
La Capital

LAGNA, Jorge Alberto
FV-PSF
Venado Tuerto
General López

LAMBERTO, Raúl Alberto
FPCS-BS
Rosario
Rosario

LIBERATI, Sergio Clodolfo
FPCS-BS
Rosario
Rosario

MARCUCCI, Hugo María
FPCS-UCR
Santa Fe
La Capital

MARIN, Enrique Emilio
FV
Reconquista
General Obligado

MASCHERONI, Santiago Ángel
FPCS-UCR
Santa Fe
La Capital

MENDEZ, Estela Rosa
FPCS-PDP
Rafaela
Castellanos

MENNA, Alfredo Oscar
FPCS-UCR
Firmat
General López

MONTI, Alberto Daniel
FV-PSF
Correa
Iriondo

NICOTRA, Norberto Reynaldo
FV
Rosario
Rosario

PEIRONE, Ricardo Miguel
FV
Rafaela
Castellanos

PERALTA, Mónica Cecilia
FPCS-UCR
Rosario
Rosario

PERNA, Alicia Noemí
FPCS-UCR
Reconquista
General Obligado

RAMÍREZ, Victoria
FV-17OCT
Rosario
Rosario

REAL, Gabriel Edgardo
FPCS-PDP
Firmat
General López

REUTEMANN, Roberto Federico
FV-17OCT
Santa Fe
La Capital

RICO, Gerardo
FV
Rosario
Rosario

RIESTRA, Antonio Sabino
FPCS-ARI
Santa Fe
La Capital

RUBEO, Luis Daniel
FV
Rosario
Rosario

SCATAGLINI, Marcelo Darío
FV-17OCT
Santa Fe
La Capital

SCHPEIR, Analía Lilian
FPCS-UCR
Vera
Vera

SIMIL, Adrián Manuel Augusto
FV-17OCT
San Javier
San Javier

SIMONIELLO, Leonardo Javier
FPCS-UCR
Santa Fe
La Capital

TESSA, José María
FPCS-ARI
Rosario
Rosario

URRUTY, Oscar Daniel
FV-PPS
Rosario
Rosario

Diputados Ausentes
Bloque
Localidad
Departamento

MAURI, Luis Alberto
FPCS-PDP
Santo Tomé
La Capital

SALDAÑA, Claudia Alejandra
FV
Rosario
Rosario

VUCASOVICH, María Alejandra
FV
Máximo Paz
Constitución

 Ref.: FPCS: Frente Progresista, Cívico y Social (BS: Bloque Socialista, UCR: Unión Cívica Radical, ARI: Afirmación para una República Igualitaria, PDP: Partido Demócrata Progresista, EDE: Encuentro por la Democracia y la Equidad) FV: Frente para la Victoria (SF: por Santa Fe, PPS: Partido para el Progreso Social)
3 APERTURA DE LA SESIÓN

En la ciudad de Santa Fe, a las 17 y 10 del 27 de marzo de 2008, se reúne la Cámara de Diputados de la Provincia en su Sala de Sesiones en la 7ª Sesión Extraordinaria del 125º Período Legislativo.

SR. PRESIDENTE (Di Pollina).– Por Secretaría se pasará lista de los diputados presentes.

· Así se hace.

· Se encuentran ausentes los señores diputados: Mauri, Saldaña y Vucasovich.

SR. PRESIDENTE (Di Pollina).– Con la presencia de 47 señores diputados declaro abierta la sesión.

Invito a los señores diputados Carlos Fascendini y Osvaldo Fatala a acercarse al mástil del recinto para izar la Bandera Nacional.

· Así se hace. Aplausos.

4 VersiONES TaquigráficaS

(Sesiones especial y extraordinaria del 06/03/08 – Aprobadas)

SR. PRESIDENTE (Di Pollina).– Se encuentran a consideración del Cuerpo las versiones taquigráficas correspondientes a las sesiones especial y extraordinaria de fecha 6 de marzo de 2008.

Si no se formulan observaciones se darán por aprobadas.

–
Resultan aprobadas.

5 asuntos entrados

SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará cuenta de la nómina de los Asuntos Entrados Nº 8 con su destino correspondiente.

· Se lee:

5.1 Comunicaciones Oficiales

Asunto Nº 1 – El Ministerio de Agua, Servicios Públicos y Medio Ambiente de la Provincia, remite el expte. relacionado al accidente de trabajo ocurrido en fecha 12 de julio de 2007 a la altura de Arroyo Seco, sobre la Autopista Buenos Aires – Rosario – (Expte. Nº 19.334 – PPS). (Nº 0900/08).

–
Girado a sus antecedentes.

Asunto Nº 2 – La Cámara de Senadores de la Provincia, remite la Nota Particular Nº 16.251/08 para ser agregado como antecedente al proyecto de ley sobre la creación de Comités de Salud y Seguridad en el Trabajo. (Nº 0902/08).

–
Girado a sus antecedentes.

Asunto Nº 3 – La Cámara de Senadores de la Provincia, remite copia del Decreto Nº 0020/2008 por el cual se convoca a sesión de Asamblea Legislativa para el día 13/03/08 a los fines de designar a los Miembros de Acuerdos y expedirse sobre los pedidos de Acuerdo Legislativo enviados por el Poder Ejecutivo. (Nº 0905/08).

–
Girado al Archivo.

Asunto Nº 4 – El Tribunal de Cuentas de la Provincia, remite copia de la Resolución Nº 1.480/07 – Balance Trimestral de Movimientos de Fondos. (Nº 0907/08).

–
Girado a la Secretaría Administrativa.

Asunto Nº 5 – La Administración Provincial de Impuesto – API, remite nota adjuntando un cuadernillo que contiene el Estado de Recaudación de Tributos Provinciales correspondiente al mes de enero de 2008. (Nº 0910/08).

–
Girado a la Comisión de Presupuesto y Hacienda.

Asunto Nº 6 – El señor Intendente Municipal de Granadero Baigorria, remite copia de la Ordenanza Nº 3.870/07 y del Decreto Nº 0977/07, por el cual comunica la necesidad de contar con un área industrial en Granadero Baigorria. (Nº 0916/08).

–
Girado a las comisiones de Asuntos Comunales y de Industria, Comercio y Turismo.

Asunto Nº 7 – La señora Ministra de Educación de la Provincia, remite copia del Decreto Nº 2.886/07 por el cual se gestiona la modificación del Presupuesto vigente. (Nº 0917/08).

–
Girado a las comisiones de Presupuesto y Hacienda y de Educación, Ciencia, Tecnología e Innovación.

Asunto Nº 8 – El señor Secretario de Asuntos Legislativos, eleva respuesta a las siguientes minutas de comunicación:

Expte. Nº 19.933 – FP: Solicita se declare de interés provincial el 90º Aniversario del Centro Comercial e Industrial de Laguna Paiva. (Nº 0918/08).

Expte. Nº 19.368 – PJ: Solicita se informe sobre la comercialización de palos de harina de maíz con queso de gluten vencidos. (Nº 0919/08).

Expte. Nº 19.422 – ARI: Solicita la instalación de un cajero automático del Nuevo Banco de Santa Fe en la ciudad de Empalme Villa Constitución. (Nº 0920/08).

Expte. Nº 18.741 – PPS: Solicita se informe sobre desvíos a implementar durante la construcción del intercambiador de la Ruta Nacional Nº 11 y Ruta Nacional Nº AO12. (Nº 0921/08).

–
Girado a sus antecedentes.

Asunto Nº 9 – La Comisión de Acuerdos de la Asamblea Legislativa, remite la Nota Nº 0008/08 donde comunica las nuevas autoridades; Presidente Kaufmann, Ricardo y Vicepresidente Pezz, Federico. (Nº 0922/08).

–
Girado al Archivo.

Asunto Nº 10 – La Asamblea Legislativa de la Provincia, remite copia de la Resolución Nº 146/08 (designación de Juez de la Cámara de Apelación en lo Penal – Dr. Juan Manuel Oliva). (Nº 0923/08).

–
Girado al Archivo.

Asunto Nº 11 – La Asamblea Legislativa de la Provincia, remite copia de la Resolución Nº 145/08 (designación de Juez de Primera Instancia de Distrito en lo Penal – Dr. Virgilio David Palud). (Nº 0924/08).

–
Girado al Archivo.

Asunto Nº 12 – La Asamblea Legislativa de la Provincia, remite copia de la Resolución Nº 144/08 (designación de Jueza de Primera Instancia de Distrito en lo Civil y Comercial – Dr. Margarita Alejandra Cismondi). (Nº 0925/08).

–
Girado al Archivo.

Asunto Nº 13 – La Asamblea Legislativa de la Provincia, remite copia de la Resolución Nº 143/08, mediante la cual comunica la designación de los miembros de la Comisión de Acuerdos). (Nº 0926/08).

–
Girado al Archivo.

5.2 Dictámenes de Comisión

5.2.1 Invitación a Directores de la EPE (medidas para afrontar crisis energéticas)

Asunto Nº 14 – Dictamen de la Comisión de Obras y Servicios Públicos en el proyecto de resolución de la señora diputada Tomei (MC), por el cual esta Cámara resuelve requerir la presencia de los señores Miembros del Directorio de la EPE, para la próxima reunión de la Comisión de Obras y Servicios Públicos a los efectos de brindar explicaciones respecto de las medidas a implementar para afrontar la crisis energética, producto de la ola de frío que asola al país. (Expte. Nº 19.125 – UCR).

–
Girado al Orden del Día.

5.2.2 Relevamiento de bombas para drenaje de agua en ejido urbano de Santa Fe: informes

Asunto Nº 15 – Dictamen de la Comisión de Obras y Servicios Públicos en el proyecto de comunicación de los señores diputados Riestra, Gutiérrez, Strada (MC) y Benas (MC), por el cual se solicita a través del Ministerio de Asuntos Hídricos, se disponga informar si contaba con un relevamiento de bombas para drenaje de agua en el ejido urbano de la ciudad de Santa Fe, antes de las copiosas lluvias que comenzaron en la última semana de marzo de 2007. (Expte. Nº 18.810 – ARI).

–
Girado al Orden del Día.

5.2.3 Preocupación por intentos de censura y amenazas al periodista Alejandro Colussi

Asunto Nº 16 – Dictamen de la Comisión de Derechos y Garantías en el proyecto de declaración de la señora diputada Cavuto (MC), por el cual esta Cámara declara su preocupación ante los hechos denunciados públicamente y por medio de nota escrita del periodista Alejandro Colussi, ante intentos de censura y amenaza dirigidas a su persona y colegas del medio. (Expte. Nº 18.677 – PJ).

–
Girado al Orden del Día.

5.2.4 Rechazo a amenazas intimidatorias sufridas por la periodista Andrea San Esteban

Asunto Nº 17 – Dictamen de la Comisión de Derechos y Garantías en el proyecto de declaración de los señores diputados Gutiérrez, Riestra, Tessa y Javkin, por el cual esta Cámara, expresa su más enérgico rechazo a las amenazas intimidatorias sufridas por Andrea San Esteban, periodista de Rosario 12, quien realizara investigaciones sobre el enclave de centros clandestinos de detención en el Gran Rosario. (Expte. Nº 19.975 – FP - ARI).

–
Girado al Orden del Día.

5.2.5 Talleres de aprendizaje para internos homosexuales en el Iapip

Asunto Nº 18 – Dictamen de la Comisión de Derechos y Garantías en el proyecto de comunicación de la señora diputada Peralta, por el cual se solicita se disponga efectivizar en el IAPIP (Instituto Autárquico Provincial de Industrias Penitenciarias), la creación de talleres destinados al aprendizaje de oficios y formación profesional para internos de condición homosexual y su inclusión en los talleres ya establecidos. (Expte. Nº 20.025 – FP – UCR).

–
Girado al Orden del Día.

5.2.6 Exposición Nacional e Internacional de Ganadería, Agricultura e Industria: interés legislativo

Asunto Nº 19 – Dictamen de la Comisión de Agricultura y Ganadería en el proyecto de declaración del señor diputado Mirabella (MC), por el cual esta Cámara declara de su interés la “100 Exposición Nacional, 35º Internacional de Ganadería, Agricultura e Industria y 87º Concurso de Vacas Lecheras, sede de la Expo Holando y Lechería de Santa Fe para el Mundo”, a desarrollarse entre los días 16 y 20 de agosto de 2007 en el Predio Ferial de la Sociedad Rural de la ciudad de Rafaela, departamento Castellanos. (Expte. Nº 19.344 – PJ).

–
Girado al Orden del Día.

5.2.7 Implementación de ayudas económicas no reintegrables a productores agropecuarios

Asunto Nº 20 – Dictamen de la Comisión de Agricultura y Ganadería en el proyecto de comunicación de los señores diputados Cecchi (MC), Lamberto, Albónico (MC), Baudín (MC) y Bonfatti (MC), por el cual se solicita se disponga peticionar al Gobierno Nacional, la urgente implementación de ayudas económicas no reintegrables a los productores agropecuarios que posean menos de 50 vacas – madres. (Expte. Nº 19.638 – BS).

–
Girado al Orden del Día.

5.2.8 Estado de alerta en Ruta Prov. 1 por presencia de animales

Asunto Nº 21 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Agricultura y Ganadería en el proyecto de comunicación de la señora diputada Sánchez (MC), por el cual se solicita se disponga establecer el estado de alerta en todo el trayecto de la Ruta Provincial Nº 1 “Teófilo Madrejón”, como consecuencia del movimiento de animales vacunos desde la zona de islas. (Expte. Nº 18.648 – PJ).

–
Girado al Orden del Día.

5.2.9 Operatividad de la Ley 12.749, de suspensión de la Unidad Económica Agraria

Asunto Nº 22 – Dictámenes de las comisiones de Agricultura y Ganadería y de Asuntos Constitucionales y Legislación General en el proyecto de comunicación del señor diputado Lagna, por el cual se solicita a través del Ministerio de la Producción, se disponga aplicar en forma urgente la Ley 12.749/07, que suspende por dos (2) años la vigencia de la Unidad Económica Agraria de la Provincia. (Expte. Nº 19.946 – PSF - FV).

–
Girado al Orden del Día.

5.2.10 Estado de la presentación ante el Ciadi con relación a Aguas Provinciales de Santa Fe S.A.: informes

Asunto Nº 23 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Asuntos Constitucionales y Legislación General en el proyecto de comunicación de los señores diputados Gutiérrez, Riestra, Strada (MC) y Benas (MC), por el cual se solicita se disponga informar en qué instancias se encuentra la disputa entablada con la Empresa Aguas Provinciales de Santa Fe S.A., respecto a las definiciones con los tratados bilaterales contraidos ante el Tribunal Internacional CIADI. (Expte. Nº 19.676 – ARI).

–
Girado al Orden del Día.

5.2.11 Campaña provincial de prevención de maltrato, violencia y abuso en niños y adultos

Asunto Nº 24 – Dictámenes de las comisiones de Promoción Comunitaria y de Asuntos Constitucionales y Legislación General en el proyecto de comunicación de la señora diputada Schpeir, por el cual se solicita se disponga arbitrar las medidas necesarias a fin de llevar adelante un campaña provincial de prevención de maltrato, violencia y abuso en niños y adultos, planteado en el artículo 10 de la Ley Nº 11.529 (Violencia Familiar). (Expte. Nº 19.952 – FP – UCR).

–
Girado al Orden del Día.

5.2.12 Sistemas de información y registro estadístico de datos: inclusión de la variable sexo

Asunto Nº 25 – Dictamen de la Comisión de Asuntos Constitucionales y Legislación General en el proyecto de comunicación de los señores diputados Aranda, Liberati, Fregoni, Goncebat, Bertero, Lamberto, Gutiérrez, Peralta y Tessa, por el cual se solicita se disponga que los sistemas de información y registro estadístico de datos que sean realizados en todos los ámbitos del Poder Ejecutivo, incluyan la variable sexo para que sea posible desagregar y analizar la situación de mujeres y varones en las distintas áreas del quehacer provincial. (Expte. Nº 19.992 – FP).

–
Girado al Orden del Día.

5.2.13 Seguridad de trabajadores y población que asiste al Hospital de Niños “Dr. Orlando Alassia” de Santa Fe: informes

Asunto Nº 26 – Dictamen de la Comisión de Asuntos Constitucionales y Legislación General en el proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga informar qué medidas de prevención se han tomado a los efectos de brindar seguridad tanto a los trabajadores del Hospital de Niños “Dr. Orlando Alassia”, como así a la numerosa población que concurre al mismo. (Expte. Nº 20.059 – 17 “O” – FV).

–
Girado al Orden del Día.

5.2.14 Estado edilicio de escuelas afectadas por emergencia hídrica: informes

Asunto Nº 27 – Dictámenes de las comisiones de Educación, Ciencia, Tecnología e Innovación, de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de la señora diputada Qüesta (MC), por el cual se solicita se disponga informar con relación al estado edilicio de las escuelas que fueron afectadas por la emergencia hídrica en los 14 departamentos de la Provincia declarados en estado de emergencia, en el mes de marzo de 2007. (Expte. Nº 18.856 – BER).

–
Girado al Orden del Día.

5.2.15 Situación edilicia del Complejo Educativo Nº 71 de Rosario: informes

Asunto Nº 28 – Dictámenes de las comisiones de Educación, Ciencia, Tecnología e Innovación, de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Strada (MC), Riestra, Benas (MC) y Gutiérrez, por el cual se solicita se disponga informar respecto de la situación edilicia del Complejo Educativo Nº 71 “Dr. F. Gurruchaga” de la ciudad de Rosario. (Expte. Nº 19.516 – ARI).

–
Girado al Orden del Día.

5.2.16 Presupuesto para implementación de Ley Nacional Nº 26.061: informes

Asunto Nº 29 – Dictámenes de las comisiones de Promoción Comunitaria y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Gutiérrez, Benas (MC), Riestra y Strada (MC), por el cual se solicita a través de la Secretaría de Estado de Promoción Comunitaria, se disponga informar respecto del presupuesto asignado para implementar en la Provincia la Ley Nacional Nº 26.061 y de las políticas y normativas a aplicar, en especial, en el Instituto Hogar de Huérfanos de la ciudad de Rosario. (Expte. Nº 19.621 – ARI).

–
Girado al Orden del Día.

5.2.17 Subsidios entregados por Secretaría de Estado de Promoción Comunitaria: informes

Asunto Nº 30 – Dictámenes de las comisiones de Promoción Comunitaria y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Ritter (MC), Pezz (MC) y Marcucci, por el cual se solicita a través de la Secretaría de Estado de Promoción Comunitaria, se disponga informar sobre aspectos relacionados con la asignación y entrega de subsidios durante el año 2007. (Expte. Nº 19.679 – UCR).

–
Girado al Orden del Día.

5.2.18 Reparación puente sobre arroyo San Lorenzo: incorporación en Presupuesto del Año 2008

Asunto Nº 31 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Urruty, Reynoso (MC) y Benítez (MC), por el cual se solicita se disponga incorporar al presupuesto del año 2008, la partida necesaria para concretar el proyecto de reparación del puente sobre el Arroyo San Lorenzo, ubicado en la Ruta Provincial Nº 10 en el límite de los distritos de Aldao y Ricardone. (Expte. Nº 19.843 – PPS).

–
Girado al Orden del Día.

5.2.19 Remisión de copia de Exptes. sobre Licitación Pública Nº 12/05 (compra de motoniveladoras)

Asunto Nº 32 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Marcucci, Gutiérrez y Lamberto, por el cual se solicita se disponga remitir copia de todos los Exptes. relacionados con la Licitación Pública 12/05 (adquisición de 140 motoniveladoras Chinas – Expte. 16102-0015635-2), que aún no han sido girados a esta Cámara. (Expte. Nº 19.391 – DB).

–
Girado al Orden del Día.

5.2.20 Préstamo de protección contra inundaciones (PPI): informes

Asunto Nº 33 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Mascheroni, Qüesta (MC), Ritter (MC) y Marcucci, por el cual se solicita, en relación a las Leyes 11.515 y 11.730 y el Decreto 3.695 de fecha 06-11-03, se disponga informar si se ha hecho uso del préstamo de protección contra inundaciones. (Expte. Nº 18.886 – DB).

–
Girado al Orden del Día.

5.2.21 Reemplazo de luminarias y regulación de equipos de aire acondicionado en reparticiones públicas provinciales

Asunto Nº 34 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación del señor diputado Rubeo, por el cual se solicita se disponga el reemplazo de las luminarias de las reparticiones públicas dependientes del gobierno provincial por otras de bajo consumo, así como la regulación de equipos de aire acondicionado a 24 grados. (Expte. Nº 19.963 – PJ – FV).

–
Girado al Orden del Día.

5.2.22 Acceso de productores agropecuarios del norte de la Provincia a servicios eléctricos

Asunto Nº 35 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación del señor diputado Pezz (MC), por el cual se solicita a través de la EPE, se disponga adoptar las medidas necesarias para facilitar el acceso a servicios eléctricos, sin cargo de instalación, a los productores agropecuarios radicados en zonas próximas a Escuelas Rurales del Norte de la Provincia, alcanzadas por el plan de dotación de energía en ejecución. (Expte. Nº 18.836 – UCR).

–
Girado al Orden del Día.

5.2.23 Obras en Escuela Especial de Formación Laboral Nº 2064 de Santa Fe: informes

Asunto Nº 36 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Riestra, Benas (MC) y Strada (MC), por el cual se solicita se disponga informar respecto del estado de ejecución de la obra de refacción y terminación del edificio de la Escuela Especial de Formación Laboral 2.064 de la ciudad de Santa Fe. (Expte. Nº 19.440 – ARI).

–
Girado al Orden del Día.

5.2.24 Obras de remodelación y/o ensanche de la Ruta Provincial Nº 1: informes

Asunto Nº 37 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Mascheroni y Qüesta (MC), por el cual se solicita se disponga informar en relación a las eventuales obras de remodelación y/o ensanche de la Ruta Provincial Nº 1, en el tramo comprendido entre el km. 0 en el distrito La Guardia y jurisdicción de la Comuna de San José del Rincón, departamento La Capital. (Expte. Nº 19.332 – DB).

–
Girado al Orden del Día.

5.2.25 Convenio sobre el Proyecto Definitivo Obras Reservorio Sector Oeste – Barrio Santa Rosa de Lima: informes

Asunto Nº 38 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de los señores diputados Gutiérrez, Riestra, Strada (MC) y Benas (MC), por el cual se solicita a través del Ministerio de Asuntos Hídricos, se disponga informar sobre aspectos relacionados con el convenio firmado con la Municipalidad de la ciudad de Santa Fe referido al “Proyecto Definitivo Obras Reservorio Sector Oeste – Barrio Santa Rosa de Lima”. (Expte. Nº 19.394 – ARI).

–
Girado al Orden del Día.

5.2.26 Repavimentación Ruta Prov. 10 (tramo Ruta Nac. 19 - Santa Clara de Buena Vista): informes

Asunto Nº 39 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación del señor diputado Jullier (MC), por el cual se solicita a través de la Dirección Provincial de Vialidad, se proceda a informar sobre aspectos de la obra repavimentación de la Ruta Provincial 10, tramo comprendido entre la Ruta Nacional 19 y la localidad de Santa Clara de Buena Vista. (Expte. Nº 19.246 – PDP).

–
Girado al Orden del Día.

5.2.27 Inclusión en Plan de Obras Públicas Año 2008 de construcción de un aula en Escuela Rural Nº 111 de Santa Rosa de Calchines

Asunto Nº 40 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de la señora diputada Sánchez (MC), por el cual se solicita se disponga incluir en el Plan de Obras Públicas año 2008, la construcción de un aula en el edificio de la Escuela Rural 111 “Guillermo Milbe”, ubicada en el km. 33,500 de la Ruta Provincial 1, jurisdicción de la localidad de Santa Rosa de Calchines, departamento Garay. (Expte. Nº 19.822 – PJ).

–
Girado al Orden del Día.

5.2.28 Construcción de defensa en río San Javier: inclusión de partidas en Presupuesto 2008

Asunto Nº 41 – Dictámenes de las comisiones de Obras y Servicios Públicos y de Presupuesto y Hacienda en el proyecto de comunicación de la señora diputada Sánchez (MC), por el cual se solicita se disponga incluir en el presupuesto 2008, las partidas correspondientes para la obra de construcción de defensa sobre la margen derecha del río San Javier, perímetro casco urbano de la ciudad de San Javier y de Colonia California en la zona rural. (Expte. Nº 19.738 – PJ).

–
Girado al Orden del Día.

5.2.29 Funcionamiento de establecimientos de atención a la tercera edad: informes

Asunto Nº 42 – Dictamen de la Comisión de Promoción Comunitaria en el proyecto de comunicación del señor diputado Urruty, por el cual se solicita se disponga informar respecto de la regulación y control del funcionamiento de establecimientos de atención a la tercera edad en la provincia. (Expte. Nº 20.039 – PPS – FV).

–
Girado al Orden del Día.

5.2.30 Posible deserción de alumnos de escuelas secundarias del Dpto. Gral. Obligado: adopción de medidas

Asunto Nº 43 – Dictámenes de las comisiones de Promoción Comunitaria y de Educación, Ciencia, Tecnología e Innovación en el proyecto de comunicación de los señores diputados Marín, Rubeo y Cejas, por el cual se solicita se disponga adoptar las medidas necesarias ante la posibilidad de que alumnos de familias con escasos recursos que concurren a escuelas secundarias del departamento General Obligado, desistan por su situación económica de continuar con sus estudios. (Expte. Nº 20.021 – PJ – FV).

–
Girado al Orden del Día.

5.3 Proyectos del Poder Ejecutivo

5.3.1 Asuntos a tratar en Período Extraordinario de Sesiones (Mensaje Nº 3.449)

Asunto Nº 44 – Decreto Nº 0513/08, por el cual se amplía el temario de asuntos a tratar en el actual Período Extraordinario de Sesiones, incluye el Mensaje Nº 3.449. (Mensaje Nº 3.450 – Expte. Nº 20.120 – PE).

–
Girado al Archivo.

5.3.2 Incorporación de personal a planta permanente del Ministerio de Seguridad

(Preferencia para una sesión)
Asunto Nº 45 – Proyecto de ley, por el cual se incorpora a la planta de personal permanente del Ministerio de Seguridad, la cantidad de mil ochocientos (1800) cargos – Ley de Presupuesto Nº 12.850. (Mensaje Nº 3.449 – Expte. Nº 20.121 – PE).

· Girado a las comisiones de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

Solicito que este asunto sea tratado con carácter preferencial, con dictamen de comisión, en la próxima sesión.

SR. PRESIDENTE (Di Pollina).– Se va a votar la moción formulada por el señor diputado Lamberto.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los Asuntos Entrados.

–
Se lee:

5.3.3 Asuntos a tratar en Período Extraordinario de Sesiones (Expte. Nº 19.490 – DB)

Asunto Nº 46 – Decreto Nº 0641/08 (Copia), por el cual se amplía el temario de asuntos a tratar en el actual Período Extraordinario de Sesiones, incluye el Expte. Nº 19.490 – DB. (Mensaje Nº 3.451 – Expte. Nº 20.161 – PE).

–
Girado al Archivo.

5.3.4 Memorando de Entendimiento celebrado con la Oficina Internacional del Trabajo en Argentina: aprobación

Asunto Nº 47 – Proyecto de ley, por el cual se aprueba en todos sus términos el Memorando de Entendimiento celebrado en fecha 05-03-08 entre el Gobierno de la Provincia y la Oficina Internacional del Trabajo en Argentina. (Mensaje Nº 3.452 – Expte. Nº 20.164 – PE).

–
Girado a las comisiones de Asuntos Laborales, Gremiales y de Previsión y de Asuntos Constitucionales y Legislación General.

5.3.5 Ausencia del señor Gobernador por viaje a Chile

Asunto Nº 48 – Mensaje Nº 3.453 (Copia), por el cual el señor Gobernador de la Provincia comunica que se ausentará del país desde el 13 al 16 de marzo de 2008, con motivo de emprender un viaje a la República de Chile. (Expte. Nº 20.168 – PE).

–
Girado al Archivo.

5.3.6 Asuntos a tratar en Período Extraordinario de Sesiones (Exptes. Nº 20.082 – PE y 20.164 – PE)

Asunto Nº 49 – Decreto Nº 0653/08, por el cual se amplía el temario de asuntos a considerar en el actual Período Extraordinario de Sesiones, incluye los Mensajes Nº 3.448 (Expte. Nº 20.082 – PE) y 3.452 (Expte. Nº 20.164 – PE). (Mensaje Nº 3.454 – Expte. Nº 20.170 – PE).

–
Girado al Archivo.

5.4 Proyectos de los señores diputados

Proyectos de ley:

5.4.1 Patente Única sobre Vehículos: incorp. inciso nuevo al art. 277

Asunto Nº 50 – Proyecto de ley de los señores diputados Cejas, Marín y Rubeo, por el cual se incorpora un inciso nuevo al artículo 277 – Capítulo V – De las Exenciones – Título Sexto – Patente Única sobre Vehículos. (Expte. Nº 20.125 – PJ – FV).

–
Girado a las comisiones de Asuntos Comunales, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.2 Sistema de Beneficios y Descuento para el pago de Impuesto Inmobiliario (creación)

Asunto Nº 51 – Proyecto de ley de los señores diputados Simoniello, Mascheroni, Peralta, Marcucci y Boscarol, por el cual se crea el “Sistema de Beneficios y Descuento para el pago de Impuesto Inmobiliario” del que formarán parte todos los agentes de la Administración Pública Provincial. (Expte. Nº 20.128 – FP – UCR).

–
Girado a las comisiones de Asuntos Comunales, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.3 Estímulo por buena conducta fiscal a contribuyentes del Impuesto Inmobiliario

Asunto Nº 52 – Proyecto de ley de los señores diputados Simoniello, Peralta, Boscarol y Marcucci, por el cual se establece que los contribuyentes del Impuesto Inmobiliario Urbano o Suburbano que acrediten estar al día con la obligación formal y financiera correspondiente a las cuotas vencidas, gozarán de un estímulo por su buena conducta fiscal. (Expte. Nº 20.129 – FP – UCR).

–
Girado a las comisiones de Asuntos Comunales, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.4 Ley Nº 8.525 (Estatuto del Empleado Público Provincial): modif. art. 10

Asunto Nº 53 – Proyecto de ley de los señores diputados Simoniello, Peralta, Mascheroni, Marcucci y Boscarol, por el cual se modifica el artículo 10 de la Ley Nº 8.525 (Estatuto del Empleado Público Provincial). (Expte. Nº 20.130 – FP – UCR).

–
Girado a las comisiones de Asuntos Laborales, Gremiales y de Previsión, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.5 Oblea con tarifa máxima en unidades de autotransporte de pasajeros

Asunto Nº 54 – Proyecto de ley de los señores diputados Vucasovich, Rubeo, Urruty, Marín y Peirone, por el cual se establece que todas las unidades de autotransporte de pasajeros interurbano y urbano, jurisdicción de la Provincia, deberán contar con una oblea donde conste la tarifa máxima a cobrar por el recorrido que realicen. (Expte. Nº 20.147 – DB).

–
Girado a las comisiones de Transporte y de Asuntos Constitucionales y Legislación General.

5.4.6 Tribunal Electoral de la Provincia, con asiento en la ciudad de Santa Fe (creación)

(Cambio en el orden de giro a comisión)

Asunto Nº 55 – Proyecto de ley de los señores diputados Lamberto, Goncebat, Bertero, Blanco, Liberati, Fatala, Aranda y Drisun, por el cual se crea el Tribunal Electoral de la Provincia, con asiento en la ciudad de Santa Fe. (Expte. Nº 20.149 – FP – PS).

· Girado a las comisiones de Asuntos Constitucionales y Legislación General y de Presupuesto y Hacienda.

SR. MASCHERONI EÍ "FPCS MASCHERONI, Santiago" .– Pido la palabra.

Considero que en este asunto –que es una iniciativa de los diputados Lamberto, Goncebat y otros– vinculado al Tribunal Electoral de la Provincia, habría que invertir el orden del giro a comisión: primero a Presupuesto y Hacienda, en la que ya hay dos iniciativas en consideración sobre mismo tema, y luego a la Comisión de Asuntos Constitucionales y Legislación General.

SR. PRESIDENTE (Di Pollina).– Así se hará, señor diputado.

Continúa la lectura de los asuntos entrados.

–
Se lee:

5.4.7 Voluntariado social: promoción en la enseñanza de Ciencias Sociales y otras áreas

Asunto Nº 56 – Proyecto de ley del señor diputado Urruty, por el cual se instaura la incorporación a los contenidos de las áreas de enseñanza que tengan que ver con Ciencias Sociales, Humanidades y otras que se relacionen, temas que promuevan el voluntariado social. (Expte. Nº 20.152 – PPS – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación, de Promoción Comunitaria y de Asuntos Constitucionales y Legislación General.

5.4.8 Equiparación de oportunidades para personas sordas e hipoacúsicas

Asunto Nº 57 – Proyecto de ley del señor diputado Urruty, por el cual se establecen las pautas que permitan lograr la equiparación de oportunidades para personas sordas e hipoacúsicas en la Provincia. (Expte. Nº 20.153 – PPS – FV).

–
Girado a las comisiones de Seguridad Social, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.9 Programa Provincial de Prevención de la Violencia y del Maltrato hacia los Adultos Mayores (creación)

Asunto Nº 58 – Proyecto de ley del señor diputado Urruty, por el cual se crea el Programa Provincial de Prevención de la Violencia y del Maltrato hacia los Adultos Mayores. (Expte. Nº 20.154 – PPS – FV).

–
Girado a las comisiones de Promoción Comunitaria, de Salud Pública y Asistencia Social y de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.10 Programa de Producciones Artísticas para Jóvenes en Situación de Riesgo Social (creación)

Asunto Nº 59 – Proyecto de ley del señor diputado Urruty, por el cual se crea el “Programa de Producciones Artísticas para Jóvenes en Situación de Riesgo Social”. (Expte. Nº 20.155 – PPS – FV).

–
Girado a las comisiones de Promoción Comunitaria, de Cultura y Medios de Comunicación Social, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.11 Registro Público de Administradores de Consorcios de Propiedad Horizontal (creación)

Asunto Nº 60 – Proyecto de ley del señor diputado Urruty, por el cual se crea el Registro Público de Administradores de Consorcios de Propiedad Horizontal. (Expte. Nº 20.156 – PPS – FV).

–
Girado a las comisiones de Industria, Comercio y Turismo, de Asuntos Laborales, Gremiales y de Previsión y de Asuntos Constitucionales y Legislación General.

5.4.12 Adhesión a Ley Nac. 25.938 (Registro Nacional de Armas de Fuego y Materiales Controlados, Secuestrados o Incautados)

Asunto Nº 61 – Proyecto de ley del señor diputado Simoniello, por el cual la Provincia adhiere a la Ley Nacional Nº 25.938 (Registro Nacional de Armas de Fuego y Materiales Controlados, Secuestrados o Incautados). (Expte. Nº 20.159 – FP – UCR).

–
Girado a las comisiones de Derechos y Garantías y de Asuntos Constitucionales y Legislación General.

5.4.13 Fondo de Infraestructura Eléctrica (creación)

Asunto Nº 62 – Proyecto de ley de los señores diputados Lacava y Frana, por el cual se dispone la creación del Fondo de Infraestructura Eléctrica (FIE), en el ámbito de la Empresa Provincial de la Energía de Santa Fe. (Expte. Nº 20.169 – FV – PJ).

–
Girado a las comisiones de Obras y Servicios Públicos, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.14 Medio Boleto Universitario (creación)

Asunto Nº 63 – Proyecto de ley de los señores diputados Rubeo, Cejas, Marín y Saldaña, por el cual se crea en la Provincia el “Medio Boleto Universitario” en beneficio de los estudiantes universitarios y/o terciarios, que hagan uso del transporte interurbano de pasajeros. (Expte. Nº 20.175 – PJ – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación, de Transporte, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.15 Adopción de normas de la OMS para un parto natural, seguro, sano y más humanizado

Asunto Nº 64 – Proyecto de ley de los señores diputados Gutiérrez, Riestra, Tessa y Javkin, por el cual se establece como obligatorio en todo el ámbito del Ministerio de Salud, adoptar normas, que a nivel mundial han sido aprobadas y publicadas por la Organización Mundial de la Salud, para un parto natural, seguro, sano y más humanizado. (Expte. Nº 20.177 – FP – ARI).

–
Girado a las comisiones de Salud Pública y Asistencia Social y de Asuntos Constitucionales y Legislación General.

5.4.16 Derecho de docentes de acceso a la vivienda

(Supresión giro a la Com. de Dchos. y Garantías)

Asunto Nº 65 – Proyecto de ley del señor diputado Gastaldi, por el cual se establece que el personal docente activo de las escuelas oficiales de enseñanza pública dependiente del Ministerio de Educación, tendrá derecho a acceder a una vivienda ejecutada a través de los planes de vivienda que administra la Dirección Provincial de Vivienda y Urbanismo. (Expte. Nº 20.181 – PJ – FV).

· Girado a las comisiones de Derechos y Garantías, de Educación, Ciencia, Tecnología e Innovación, de Vivienda y Urbanismo y de Asuntos Constitucionales y Legislación General.

SR. GASTALDI EÍ "FV GASTALDI, Marcelo" .– Pido la palabra.

Este asunto es un proyecto de mi autoría y entiendo que no debe ir a la Comisión de Derechos y Garantías. Me parece que es correcto el giro a las comisiones de Educación, Ciencia, Tecnología e Innovación, de Vivienda y Urbanismo y de Asuntos Constitucionales y Legislación General pero el tema no requiere que pase por la Comisión de Derechos y Garantías.

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

Le pido al diputado Gastaldi que repita cuál es su inquietud porque no se escuchó.

SR. GASTALDI EÍ "FV GASTALDI, Marcelo" .– Entiendo que por la característica del proyecto, el asunto Nº 65 no debería estar girado a la Comisión de Derechos y Garantías. Sí a las restantes que se mencionan.
SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

Me parece que lo que corresponde es que sea caratulado en la Comisión de Presupuesto y Hacienda.

SR. GASTALDI EÍ "FV GASTALDI, Marcelo" .– Tiene más lógica que el giro a la Comisión de Derechos y Garantías, señor diputado.

SR. PRESIDENTE (Di Pollina).– Entonces, cambiamos el giro a la Comisión de Derechos y Garantías por el de Presupuesto y Hacienda.

SR. GASTALDI EÍ "FV GASTALDI, Marcelo" .– Pido la palabra.

Entonces, queda girado a las comisiones de Educación, Ciencia, Tecnología e Innovación, de Vivienda y Urbanismo, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General. ¿Está bien?

SR. FASCENDINI EÍ "FPCS FASCENDINI, Carlos" .– Pido la palabra.

De acuerdo al texto que está enunciado en la carátula del expediente se establece que el personal docente activo de las escuelas oficiales de enseñanza pública dependiente del Ministerio de Educación, tendrá derecho a acceder a una vivienda ejecutada a través de los planes de vivienda que administra la Dirección Provincial de Vivienda y Urbanismo.

Acá se propone mandar el proyecto a la Comisión de Presupuesto y Hacienda y, en realidad, señor presidente, no hay intervención alguna de esa comisión porque se trata de viviendas que ya están presupuestadas, están dentro del plan de ejecución y es solamente una cuestión de asignación de viviendas, no es una cuestión presupuestaria.
SR. PRESIDENTE (Di Pollina).– Por lo tanto, si me permiten, señores diputados, vamos a dejar como estaban asignadas las comisiones, menos la de Derechos y Garantías.

Continúa la lectura de los Asuntos Entrados.

· Se lee:

5.4.17 Ley 3.650 (Ley Impositiva de la Provincia): Incorp. inciso f) al Art. 7º

Asunto Nº 66 – Proyecto de ley de los señores diputados Simoniello, Boscarol y Mascheroni, por el cual se incorpora un nuevo texto al inciso f) del Art. 7º de la Ley Nº 3.650 – t.o. de la Ley Impositiva de la Provincia. (Expte. Nº 20.182 – FP – UCR).

–
Girado a las comisiones de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.18 Ley 11.686 (Educación Vial): Modif. Art. 1º e Incorp. Arts. 7º, 8º, 9º, 10 y 11

Asunto Nº 67 – Proyecto de ley de los señores diputados Menna, Peralta, Perna, Schpeir, Mascheroni, Fascendini, Dadomo, Boscarol y Marcucci, por el cual se modifica el art. 1º y se incorporan los Art. 7º, 8º, 9º, 10 y 11 a la Ley Nº 11.686 (Educación Vial). (Expte. Nº 20.183 – FP – UCR).

–
Girado a las comisiones de Transporte, de Educación, Ciencia, Tecnología e Innovación, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.19 Tribunales Arbitrales del Consumidor (creación)

Asunto Nº 68 – Proyecto de ley de los señores diputados Lamberto, Liberati, Blanco, Goncebat y otros, por el cual se crean los Tribunales Arbitrales del Consumidor. (Expte. Nº 20.184 – FP – PS).

–
Girado a las comisiones de Derechos y Garantías, de Industria, Comercio y Turismo, de Asuntos Constitucionales y Legislación General y de Presupuesto y Hacienda.

5.4.20 Adhesión a Ley Nac. 24.240 (Defensa de los Derechos del Consumidor y del Usuario)

Asunto Nº 69 – Proyecto de ley de los señores diputados Lamberto, Liberati, Blanco, Goncebat y otros, por el cual la Provincia adhiere a la Ley Nacional Nº 24.240 (Defensa de los Derechos del Consumidor y del Usuario). (Expte. Nº 20.185 – FP – PS).

–
Girado a las comisiones de Derechos y Garantías, de Industria, Comercio y Turismo, de Asuntos Comunales, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.21 Necesidad de reforma de la Constitución Provincial

Asunto Nº 70 – Proyecto de ley de los señores diputados Gutiérrez, Tessa y Riestra, por el cual se declara necesaria la Reforma de la Constitución Provincial de 1962. (Expte. Nº 20.195 – FP – ARI)

–
Girado a la Comisión de Asuntos Constitucionales y Legislación General.

5.4.22 Banco Solidario de la Provincia de Santa Fe (creación)

Asunto Nº 71 – Proyecto de ley de los señores diputados Lacava, Frana y Gastaldi, por el cual se crea el “Banco Solidario de la Provincia de Santa Fe”, el cual consistirá en un “Programa Provincial de Apoyo a Emprendedores y Micro Emprendedores”. (Expte. Nº 20.203 – PJ – FV).

–
Girado a las comisiones de Promoción Comunitaria, de Industria, Comercio y Turismo, de Asuntos Comunales, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.23 Programa de Asistencia a los Clubes (creación)

Asunto Nº 72 – Proyecto de ley de la señora diputada Peralta, por el cual se crea el “Programa de Asistencia a los Clubes” (PAC), en el ámbito de la Provincia. (Expte. Nº 20.204 – FP – UCR).

–
Girado a las comisiones de Promoción Comunitaria, de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General.

5.4.24 Iniciativa Popular (presentación de proyectos ante Cámara de Diputados)

Asunto Nº 73 – Proyecto de ley de los señores diputados Gutiérrez, Riestra y Tessa, por el cual se establecen los mecanismos para que los ciudadanos y ciudadanas de la Provincia puedan ejercer el derecho de Iniciativa Popular para presentar proyectos de ley ante la Cámara de Diputados. (Expte. Nº 20.206 – FP – ARI).

–
Girado a las comisiones de Derechos y Garantías y de Asuntos Constitucionales y Legislación General.

Proyectos de resolución:

5.4.25 Repudio a agresión a Ecuador por tropas del Ejército de Colombia

Asunto Nº 74 – Proyecto de resolución del señor diputado Brignoni, por el cual esta Cámara resuelve repudiar la agresión sufrida por la hermana República del Ecuador, cuyo suelo soberano fue invadido por tropas del Ejército de Colombia (incursión armada contra las FARC). (Expte. Nº 20.127 – FP – EDE).

–
Girado a la Comisión de Asuntos Constitucionales y Legislación General.

5.4.26 Reglamento Interno: Modif. Arts. 52 y 57

Asunto Nº 75 – Proyecto de resolución de la señora diputada De Césaris, por el cual esta Cámara resuelve modificar los Arts. 52 y 57 de su reglamento interno. (Expte. Nº 20.165 – 17 “O” – FV).

· Girado a la Comisión de Asuntos Constitucionales y Legislación General.

Proyectos de declaración:

5.4.27 Segundo Festival de Música Popular desde Latinoamérica: interés legislativo

Asunto Nº 76 – Proyecto de declaración de los señores diputados Mauri, Real y De Micheli, por el cual esta Cámara declara de interés legislativo el “Segundo Festival de Música Popular desde Latinoamérica”, que organiza el Grupo Escaramujo y se desarrollará los días 14, 15 y 16 de noviembre de 2008. (Expte. Nº 20.148 – FP – PDP).

–
Girado a la Comisión de Cultura y Medios de Comunicación Social.

5.4.28 Semana de la Conciencia Vial: interés legislativo

Asunto Nº 77 – Proyecto de declaración de la señora diputada Peralta, por el cual esta Cámara declara de su interés la actividad denominada “Semana de la Conciencia Vial”, a desarrollarse con distintas actividades entre el 18 y el 22 de octubre de 2008 en la ciudad de Rosario. (Expte. Nº 20.167 – FP – UCR).

· Girado a la Comisión de Transporte.

SRA. PERALTA EÍ "FPCS PERALTA, Mónica" .– Pido la palabra.

Quiero hacer una corrección en este proyecto, la fecha es del 18 al 22 de mayo, no de octubre.

SR. PRESIDENTE (Di Pollina).– Por Secretaría se toma nota.

Continúa la lectura de los Asuntos Entrados.

· Se lee:

5.4.29 Rechazo a propuesta del P.E. de traslado del Destacamento de Gendarmería de Rosario

Asunto Nº 78 – Proyecto de declaración de los señores diputados Monti y Lagna, por el cual esta Cámara declara su más enérgico rechazo a la propuesta del PE de trasladar el Destacamento de Gendarmería de la ciudad de Rosario a los terrenos que hoy ocupa el Batallón de Comunicaciones 121 del Ejército Argentino. (Expte. Nº 20.171 – PSF – FV).

–
Girado a la Comisión de Asuntos Constitucionales y Legislación General.

5.4.30 Solidaridad con reclamo agropecuario y convocatoria al diálogo

Asunto Nº 79 – Proyecto de declaración del señor diputado Javkin, por el cual esta Cámara se solidariza con el reclamo agropecuario y convoca a una urgente apertura de un canal de diálogo institucional a fin de destrabar la compleja situación generada por la suba de retenciones. (Expte. Nº 20.194 – FP – ARI)

–
Girado a la Comisión de Agricultura y Ganadería.

5.4.31 Actos en conmemoración del 2 de abril, Día del Veterano y de los Caídos en la Guerra de Malvinas: interés legislativo

(Queda reservado)
Asunto Nº 80 – Proyecto de declaración de los señores diputados De Césaris, Simil y Scataglini, por el cual esta Cámara declara de su interés los actos a celebrarse en el ámbito de toda la Provincia, en conmemoración del 2 de abril como “Día del Veterano y de los Caídos en la Guerra de Malvinas”. (Expte. Nº 20.196 – 17 “O” – FV)

SRA. DE CÉSARIS EÍ "FV DE CÉSARIS, Silvia" .– Pido la palabra.

Solicito que este proyecto por el que se declaran de interés legislativo todos los actos que se celebran en nuestra Provincia en conmemoración del día 2 de abril por los caídos en las Malvinas, sea reservado en Secretaría para su posterior tratamiento sobre tablas, ya que entendemos que debemos hacer un reconocimiento expreso a todos los hijos de nuestra Provincia que en esa dolorosa circunstancia han ofrecido sus vidas y, por lógica, la vida de nuestra Patria, en defensa de la soberanía.

SR. PRESIDENTE (Di Pollina).– Así se hará, señora diputada.

–
Queda reservado. Ver punto 7.2.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los Asuntos Entrados.

· Se lee:

5.4.32 Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País: interés legislativo

(Queda reservado)
Asunto Nº 81 – Proyecto de declaración de los señores diputados Riestra, Gutiérrez, Di Pollina, Tessa, Javkin, Marcucci, Mascheroni, Brignoni y Boscarol, por el cual esta Cámara declara de su interés el “Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País”, organizado por la Asociación de Ex – Presos Políticos de Santa Fe, a realizarse el 31 de marzo de 2008 en el Paraninfo de la Universidad del Litoral de la ciudad de Santa Fe. (Expte. Nº 20.200 – FP)

SR. RIESTRA EÍ "FPCS RIESTRA, Antonio" .– Pido la palabra.

Solicito que este asunto sea reservado en Secretaría para su posterior tratamiento sobre tablas.

SR. PRESIDENTE (Di Pollina).– Así se hará, señor diputado.

–
Queda reservado. Ver punto 7.3.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los Asuntos Entrados.

· Se lee:

5.4.33 Participación del Grupo de Danzas Folclóricas “Juan de Garay” de Santa Fe en Festival Internacional en Bogotá

(Queda reservado)
Asunto Nº 82 – Proyecto de declaración del señor diputado Cejas, por el cual esta Cámara declara de su interés la participación del Grupo de Danzas Folclóricas “Juan de Garay” de la ciudad de Santa Fe, en el II Festival Internacional Infantil de Baile Folclórico en Parejas, a desarrollarse desde el 30 de abril al 10 de mayo de 2008 en la ciudad de Bogotá (Colombia). (Expte. Nº 20.207 – PJ – FV).

SR. CEJAS EÍ "FV CEJAS, Alberto" .– Pido la palabra.

Solicito que este asunto sea reservado en Secretaría para su posterior tratamiento sobre tablas.

SR. PRESIDENTE (Di Pollina).– Así se hará, señor diputado.

–
Queda reservado. Ver punto 7.4.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los Asuntos Entrados.

· Se lee:

5.4.34 Preocupación por conflicto entre entidades agropecuarias y el Gobierno Nacional

Asunto Nº 83 – Proyecto de declaración de los señores diputados Lagna y Monti, por el cual esta Cámara declara su preocupación por el conflicto suscitado entre las entidades representativas del sector agropecuario y el gobierno nacional. (Expte. Nº 20.208 – PSF – FV).

· Girado a las comisiones de Agricultura y Ganadería y de Asuntos Constitucionales y Legislación General.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Pido la palabra.

En virtud de no haberse arribado a un acuerdo en Labor Parlamentaria sobre esta temática tan conflictiva que nos tiene hoy a todos preocupados, que es el tema del enfrentamiento entre el campo y el Gobierno, el bloque Frente para la Victoria Por Santa Fe va a desistir de su solicitud de tratamiento sobre tablas de este proyecto de declaración pero, con su aquiescencia, señor presidente y para conocimiento de los demás legisladores, nos vamos a permitir leer la parte resolutiva de nuestro proyecto a efectos de defender la posición del bloque, sin perjuicio de que luego vaya a las comisiones a las que ha sido asignado.

SR. PRESIDENTE (Di Pollina).– Discúlpeme, señor diputado, le pido que lo lea cuando tratemos el tema, ya que ahora estamos en los Asuntos Entrados.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– ¿Y cuándo lo tratamos?

SR. PRESIDENTE (Di Pollina).– Lo vamos a tratar posteriormente, cuando ingresemos el proyecto sobre la temática.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Está bien. Si el Frente Progresista decidió cuando se trata no tengo ningún problema.

SR. PRESIDENTE (Di Pollina).– No, señor diputado. Estamos en Asuntos Entrados, no es la oportunidad.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– El asunto Nº 83 es mi proyecto, por eso pedí la palabra; pero no tengo problemas, señor presidente, lo tratamos cuando usted y el Frente Progresista lo decidan.

SR. REAL EÍ "FPCS REAL, Gabriel" .– Pido la palabra.

Con todo el respeto que me merece el señor diputado Lagna, no es cuando al Frente Progresista se le ocurra; estamos en el momento de los Asuntos Entrados, ni más, ni menos que la entrada de los proyectos, y para su tratamiento hay distintos sistemas de tratamiento preferencial. Sobre este proyecto, según el informe que tengo, hay una solicitud de tratamiento sobre tablas, y cuando llegue el momento de los tratamientos sobre tablas se fundamentará si se mantiene el pedido, si se sostiene o si no se quiere el tratamiento sobre tablas.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los asuntos entrados.

–
Se lee:

Proyectos de comunicación:

5.4.35 Reincorporación de agentes cesanteados por régimen militar: tratamiento en sesiones extraordinarias de la ampliación de plazo y la extensión de beneficios

Asunto Nº 84 – Proyecto de comunicación del señor diputado Rubeo, por el cual se solicita, ante el inminente vencimiento del plazo fijado por la Ley Nº 12.833, se disponga enviar un Mensaje habilitando el tratamiento en Sesiones Extraordinarias de un proyecto que establezca una nueva ampliación por 90 días del plazo estipulado por Ley Nº 9.528, a fin de hacer extensivos sus beneficios a los empleados de las municipalidades y comunas de la Provincia (reincorporación de agentes cesanteados por el régimen militar iniciado en fecha 24-03-76). (Expte. Nº 20.119 – PJ – FV).

–
Girado a las comisiones de Asuntos Laborales, Gremiales y de Previsión, de Derechos y Garantías y de Asuntos Comunales.

5.4.36 Mantenimiento de Ruta Nac. 11 a la altura de Recreo: intimación a concesionaria

Asunto Nº 85 – Proyecto de comunicación del señor diputado Rubeo, por el cual se solicita se disponga intimar a la empresa concesionaria encargada del mantenimiento de la Ruta Nacional Nº 11 para que proceda a su reparación, como así también al corte de malezas y estabilización de las banquinas a la altura de la ciudad de Recreo. (Expte. Nº 20.122 – PJ – FV).

–
Girado a la Comisión de Obras y Servicios Públicos.

5.4.37 Preservación de muelles históricos y construcciones portuarias en Rosario: informe de medidas

Asunto Nº 86 – Proyecto de comunicación de los señores diputados Lagna y Monti, por el cual se solicita a través del Ministerio de Obras Públicas y el Ministerio de Aguas, Servicios Públicos y Medio Ambiente, se disponga informar respecto de las medidas adoptadas en conjunto con la Municipalidad de Rosario, para preservar en la zona costera urbana de la ciudad, los muelles históricos y las construcciones portuarias. (Expte. Nº 20.123 – PSF – FV).

–
Girado a las comisiones de Obras y Servicios Públicos y de Asuntos Comunales.

5.4.38 Domicilio legal de Alfredo Cecchi al momento de su designación en el Ente Administrador del Puerto de Santa Fe: informes

Asunto Nº 87 – Proyecto de comunicación de los señores diputados Rubeo, Vucasovich, Nicotra y Peirone, por el cual se solicita se disponga informar respecto del domicilio legal del señor Alfredo Cecchi al momento de su designación como representante del Gobierno en el Ente Administrador del Puerto de la Ciudad de Santa Fe. (Expte. Nº 20.126 – PJ – FV).

–
Girado a las comisiones de Transporte y de Asuntos Constitucionales y Legislación General.

5.4.39 Equipos que aborden problemáticas en comunidades educativas de gestión oficial: informes

Asunto Nº 88 – Proyecto de comunicación del señor diputado Urruty, por el cual se solicita se disponga informar si se encuentra contemplado la formación de Equipos Interdisciplinarios que se ocupen del abordaje de los conflictos y las problemáticas suscitadas en las comunidades educativas de gestión oficial en la Provincia. (Expte. Nº 20.150 – PPS – FV).

–
Girado a la Comisión de Educación, Ciencia, Tecnología e Innovación.

5.4.40 Carrera de Profesor para Egresados de las Escuelas de Educación Técnica: pedido de creación

Asunto Nº 89 – Proyecto de comunicación del señor diputado Urruty, por el cual se solicita se disponga crear la carrera de “Profesor para Egresados de las Escuelas de Educación Técnica”. (Expte. Nº 20.151 – PPS – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.41 Vigencia del Sistema de Seguimiento y Geolocalización Personal: informes

Asunto Nº 90 – Proyecto de comunicación de los señores diputados Gutiérrez y Riestra, por el cual se solicita a través del Ministerio de Seguridad, se disponga informar si se encuentra vigente el Sistema de Seguimiento y Geolocalización Personal con destino al “Programa de Protección y Atención de Testigos en Grado de Exposición”, el cual fue contratado e implementado por el anterior Gobierno. (Expte. Nº 20.158 – FP – ARI).

–
Girado a las comisiones de Derechos y Garantías y de Asuntos Constitucionales y Legislación General.

5.4.42 Cumplimiento Resolución 177/03 sobre establecimientos graneros: informes

Asunto Nº 91 – Proyecto de comunicación del señor diputado Reutemann, por el cual se solicita se disponga informar si se da cumplimiento a la Resolución Nº 177/03, que establece un marco al funcionamiento de los establecimientos dedicados al almacenamiento, distribución, acondicionamiento y conservación de granos instalados en la Provincia. (Expte. Nº 20.160 – 17 “O” – FV).

–
Girado a las comisiones de Agricultura y Ganadería y de Medio Ambiente y Recursos Naturales.

5.4.43 Autoridades provinciales presentes en sorteo de viviendas en Rafaela: informes

(Preferencia para una sesión)
Asunto Nº 92 – Proyecto de comunicación de los señores diputados Scataglini y De Césaris, por el cual se solicita se disponga informar qué autoridades provinciales estuvieron presentes en el acto de sorteo de viviendas en instalaciones del Cine Belgrano de la ciudad de Rafaela, departamento Castellanos. (Expte. Nº 20.162 – 17 “O” – FV).

· Girado a las comisiones de Vivienda y Urbanismo y de Asuntos Constitucionales y Legislación General.

SR. SCATAGLINI EÍ "FV SCATAGLINI, Marcelo" .– Pido la palabra.

Solicito, según lo acordado en Labor Parlamentaria, el tratamiento preferencial de este asunto, en la próxima sesión, con dictamen de comisión.

SR. PRESIDENTE (Di Pollina).– Se va a votar la moción del señor diputado Scataglini.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los asuntos entrados.

–
Se lee:

5.4.44 Pedido de construcción de sede social del Club de Leones en Recreo

Asunto Nº 93 – Proyecto de comunicación de los señores diputados Boscarol y Marcucci, por el cual se solicita se disponga considerar y garantizar la construcción de la sede social del “Club de Leones” de la ciudad de Recreo, departamento La Capital. (Expte. Nº 20.163 – FP – UCR).

–
Girado a las comisiones de Promoción Comunitaria, de Obras y Servicios Públicos y de Presupuesto y Hacienda.

5.4.45 Fallecimiento de José María Lima, detenido en la URI: informes

(Preferencia para una sesión)
Asunto Nº 94 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga informar respecto del fallecimiento del señor José María Lima, ocurrido en fecha 10-03-08, quien se encontraba detenido en la Sección Homicidios de la Unidad Regional I, ubicada en la Jefatura de Policía de la Provincia. (Expte. Nº 20.166 – 17 “O” – FV).

–
Girado a las comisiones de Derechos y Garantías y de Asuntos Constitucionales y Legislación General.

SRA. DE CÉSARIS EÍ "FV DE CÉSARIS, Silvia" .– Pido la palabra.

Solicito tratamiento preferencial para dentro de una sesión, con dictamen de comisión, para este pedido de informes al Poder Ejecutivo relacionado al fallecimiento del señor José María Lima ocurrido el día 10 de marzo, que se encontraba detenido en la Unidad Regional I de Policía.

SR. PRESIDENTE (Di Pollina).– Se va a votar la moción de la señora diputada De Césaris.

· Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los asuntos entrados.

–
Se lee:

5.4.46 Estudio para ubicar a alumnos que no asisten a la escuela secundaria: informes

Asunto Nº 95 – Proyecto de comunicación de los señores diputados Lacava y Frana, por el cual se solicita se disponga informar qué estudio se realizó para determinar dónde están radicados los alumnos que no asisten a la Escuela Secundaria y que según el Ministerio de Educación ascenderían a 5000. (Expte. Nº 20.172 – PJ – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.47 Monto transferido para reparación de escuelas: informes

Asunto Nº 96 – Proyecto de comunicación de los señores diputados Lacava y Frana, por el cual se solicita, en relación al anuncio del señor Gobernador de la Provincia de invertir 30 millones de pesos en reparación de escuelas, se disponga informar respecto del monto total transferido a la fecha, discriminado por escuela beneficiaria. (Expte. Nº 20.173 – PJ – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.48 Ejecución de la obra del Complejo Educativo Sarmiento de Santa Fe: informes

Asunto Nº 97 – Proyecto de comunicación de los señores diputados Marcucci, Boscarol y Mascheroni, por el cual se solicita se disponga informar sobre aspectos relacionados con la ejecución de la obra del Complejo Educativo Sarmiento, sito en la intersección de las calles Primera Junta y 1º de Mayo de la ciudad de Santa Fe. (Expte. Nº 20.174 – FP – UCR).

–
Girado a las comisiones de Obras y Servicios Públicos, de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.49 Instrucciones impartidas por la DPV y U para sorteo de viviendas en Rafaela

Asunto Nº 98 – Proyecto de comunicación de la señora diputada Cristiani, por el cual se solicita se disponga informar respecto de las instrucciones impartidas por la Dirección Provincial de Vivienda y Urbanismo, en relación al sorteo realizado en la ciudad de Rafaela, departamento Castellanos (adjudicación de 150 viviendas de 2 dormitorios del Plan Federal – Plan Mora). (Expte. Nº 20.176 – PJ – FV).

–
Girado a las comisiones de Vivienda y Urbanismo y de Asuntos Constitucionales y Legislación General.

5.4.50 Promoción de beneficios impositivos para empleadores de personas con capacidades diferentes

Asunto Nº 99 – Proyecto de comunicación del señor diputado Urruty, por el cual se solicita a través del Ministerio de Trabajo y Seguridad Social, se disponga tomar las medidas necesarias para promocionar e informar a la población sobre los beneficios impositivos vigentes para los empleadores de personas con capacidades diferentes. (Expte. Nº 20.178 – PPS – FV).

–
Girado a las comisiones de Asuntos Laborales, Gremiales y de Previsión y de Seguridad Social.

5.4.51 Programa Cambio Climático Educativo en instituciones educativas

Asunto Nº 100 – Proyecto de comunicación del señor diputado Urruty, por el cual se solicita a través del Ministerio de Educación, se disponga crear el “Programa Cambio Climático Educativo” en las instituciones de gestión oficial y privada, en todos sus niveles y modalidades. (Expte. Nº 20.179 – PPS – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.52 Prioridad de construcción de edificio para Escuela de Educación Media Nº 371 y anexo Instituto Superior de Profesorado Nº 8 en Esperanza

Asunto Nº 101 – Proyecto de comunicación del señor diputado Fascendini, por el cual se solicita a través del Ministerio de Educación, se disponga otorgar prioridad en los planes nacionales y/o provinciales a la construcción del edificio destinado a la Escuela de Educación Media Nº 371 “Soldados de la Patria: Colombo – Muller” y al Instituto Superior de Profesorado Nº 8 – Anexo Esperanza, ambos de la ciudad de Esperanza, departamento Las Colonias. (Expte. Nº 20.180 – FP – UCR).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación, de Obras y Servicios Públicos y de Presupuesto y Hacienda.

5.4.53 Jardín de Infantes Nucleado Nº 152 de Rafaela: creación de cargos

Asunto Nº 102 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga crear tres (3) cargos para el Jardín de Infantes Nucleado Nº 152 “Alfonsina Storni” de la ciudad de Rafaela, departamento Castellanos. (Expte. Nº 20.186 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.54 Subsidio a Escuela Especial Nº 2037 de San Justo

Asunto Nº 103 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga otorgar un subsidio para la Escuela Especial Nº 2.037 de la ciudad de San Justo, departamento homónimo. (Expte. Nº 20.187 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.55 Escuela Especial Nº 2037 de San Justo: creación de cargos

Asunto Nº 104 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga crear cinco (5) cargos para la Escuela Especial Nº 2.037 de la ciudad de San Justo, departamento homónimo. (Expte. Nº 20.188 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.56 Jardín de Infantes Nº 31 de Chañar Ladeado: reiteración de pedido de asignación de cargo de portero/a

Asunto Nº 105 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga reiterar el pedido de asignación de un cargo de portero/a (Expte. Nº 18.902 – PJ - aprobado en fecha 05-07-07), para el Jardín de Infantes Nº 31 “Sara Eccleston” de la localidad de Chañar Ladeado, departamento Caseros. (Expte. Nº 20.189 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.57 Escuela de Enseñanza Técnica Nº 343 de El Trébol: reiteración de pedido de asignación de cargo de portero/a

Asunto Nº 106 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga reiterar el pedido de asignación de un cargo de portero/a (Expte. Nº 15.985 – PJ - aprobado en fecha 22-12-05), para la Escuela de Enseñanza Técnica Nº 343 de la ciudad de El Trébol, departamento San Martín. (Expte. Nº 20.190 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.58 Jardín Nucleado Nº 122 de Sastre: reiteración de pedido de asignación de cargo de portero/a

Asunto Nº 107 – Proyecto de comunicación de la señora diputada De Césaris, por el cual se solicita se disponga reiterar el pedido de asignación de un cargo de portero/a (Expte. Nº 14.779 – PJ – aprobado en fecha 30-06-05), para el Jardín Nucleado Nº 122 de la ciudad de Sastre, departamento San Martín. (Expte. Nº 20.191 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.59 Falta de prestación de servicios del Centro de Salud en Barrio Las Lomas de Santa Fe: informes

Asunto Nº 108 – Proyecto de comunicación de los señores diputados Frana y Lacava, por el cual se solicita a través del Ministerio de Salud, se disponga informar las razones por las cuales no presta servicio a la comunidad el Centro de Salud construido en Barrio Las Lomas de la ciudad de Santa Fe. (Expte. Nº 20.192 – PJ – FV).

–
Girado a las comisiones de Salud Pública y Asistencia Social y de Obras y Servicios Públicos.

5.4.60 Pedido de baja del valor del boleto escolar que aplica la empresa La Continental

(Supresión giro a la Com. de Educación C. T. e I.)

Asunto Nº 109 – Proyecto de comunicación del señor diputado Cejas, por el cual se solicita se disponga arbitrar los mecanismos necesarios para que se produzca la baja inmediata del valor del boleto escolar que desde marzo de 2008 aplica la empresa interurbana La Continental y afecta a las localidades de La Guardia, Colastiné, San José del Rincón y zona costera de influencia. (Expte. Nº 20.193 – PJ – FV).

–
Girado a las comisiones de Transporte, de Asuntos Comunales y de Educación, Ciencia, Tecnología e Innovación.

SR. CEJAS EÍ "FV CEJAS, Alberto" .– Pido la palabra.

En virtud de lo que trata este proyecto, solicito se suprima el giro a la Comisión de Educación, Ciencia, Tecnología e Innovación, porque se demoraría y llegaríamos a tener una resolución favorable a destiempo con lo que se pide.

SR. PRESIDENTE (Di Pollina).– En función de lo previsto en Labor Parlamentaria, habíamos hablado de la Comisión de Asuntos Comunales, señor diputado.

SR. CEJAS EÍ "FV CEJAS, Alberto" .– Correcto, señor presidente.

SR. PRESIDENTE (Di Pollina).– Así se hará, señor diputado.

Continúa la lectura de los asuntos entrados.

–
Se lee:

5.4.61 Jardín de Infantes Nucleado Nº 106 de San Javier: creación de cargo

Asunto Nº 110 – Proyecto de comunicación de los señores diputados De Césaris y Simil, por el cual se solicita se disponga crear un (1) cargo de portero/a para el Jardín de Infantes Nucleado Nº 106 de la localidad de San Javier, departamento homónimo. (Expte. Nº 20.197 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.62 C.A.F. 5 de Vera: creación de cargos

(Supresión giro a la Com. de Educación, C.T. e I. – Giro a la Com. de Prom. Comunitaria)

Asunto Nº 111 – Proyecto de comunicación de los señores diputados De Césaris y Simil, por el cual se solicita se disponga crear cuatro (4) cargos de personal de servicios generales para el C.A.F. 5 de la localidad de Vera, departamento homónimo. (Expte. Nº 20.198 – 17 “O” – FV).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

SRA. DE CÉSARIS EÍ "FV DE CÉSARIS, Silvia" .– Pido la palabra.

Entiendo que este asunto debe girarse a la Comisión de Promoción Comunitaria y no a la de Educación, Ciencia, Tecnología e Innovación, porque se solicita la creación de cargos para un CAF, que es un Centro de Acción Familiar, sobre el cual tiene jurisdicción Promoción Comunitaria y no el Ministerio de Educación.

En consecuencia, debería ser girado a las comisiones de Promoción Comunitaria y de Presupuesto y Hacienda.

SR. PRESIDENTE (Di Pollina).– Así se hará, señora diputada.

Continúa la lectura de los asuntos entrados.

–
Se lee:

5.4.63 Escuela 1.249 de Cañada de Gómez: creación de cargos

Asunto Nº 112 – Proyecto de comunicación de los señores diputados De Césaris y Monti, por el cual se solicita se disponga crear dos (2) cargos de portero/a para la Escuela 1.249 “Gral. Martín Miguel de Güemes” de la localidad de Cañada de Gómez, departamento Iriondo. (Expte. Nº 20.199 – DB).

–
Girado a las comisiones de Educación, Ciencia, Tecnología e Innovación y de Presupuesto y Hacienda.

5.4.64 Conformación Comisión del art. 12 Ley 9.528 (reingreso de personal de la Administración Pública): informes

Asunto Nº 113 – Proyecto de comunicación de los señores diputados Rico y Rubeo, por el cual se solicita se disponga informar si se ha conformado la Comisión prevista en el Art. 12 de la Ley Nº 9.528 (reingreso del personal de la administración pública provincial que fuera separado de sus funciones por aplicación de las Leyes Nº 7.854, 7.859 o sus prórrogas). (Expte. Nº 20.201 – PJ – FV).

–
Girado a las comisiones de Asuntos Laborales, Gremiales y de Previsión y de Asuntos Constitucionales y Legislación General.

5.4.65 Resolución que incrementa retenciones al sector agrícola: pedido de dejarla sin efecto

Asunto Nº 114 – Proyecto de comunicación de los señores diputados Marcucci, Menna, Perna, Boscarol, Dadomo, Schpeir, Peralta, Fascendini, Mascheroni y Simoniello, por el cual se solicita al PEN, disponga dejar sin efecto la Resolución Nº 125/08 del Ministerio de Economía y Producción, que incrementa las retenciones al sector agrícola, convocando al diálogo entre ambas partes. (Expte. Nº 20.202 – FP – UCR).

–
Girado a la Comisión de Agricultura y Ganadería.

5.4.66 Resolución Alternativa de Conflictos: dictado de cursos a internos penitenciarios

Asunto Nº 115 – Proyecto de comunicación de la señora diputada Peralta, por el cual se solicita se disponga dictar cursos de Resolución Alternativa de Conflictos, como ser mediación, arbitraje y liderazgo democrático, destinado a los internos de las Unidades Penitenciarias de la Provincia. (Expte. Nº 20.205 – FP – UCR).

–
Girado a las comisiones de Derechos y Garantías y de Asuntos Constitucionales y Legislación General.

5.5 Proyecto del Senado

5.5.1 Autorización para incorporar cargos en planta de personal del Ministerio de Educación

(Queda reservado)
Asunto Nº 116 – Proyecto de ley, venido en revisión, por el cual se autoriza al Ministerio de Educación a incorporar en su Planta de Personal, a partir del 01 de marzo de 2008, los cargos de Personal de Servicios Generales, Docentes y Horas Cátedra, con el objeto de reforzar las plantas de personal de diversos establecimientos educacionales. (Mensaje Nº 3.437 – Expte. Nº 20.157 – PER.).

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

Solicito que este asunto sea reservado en Secretaría para su posterior tratamiento sobre tablas.

SR. PRESIDENTE (Di Pollina).– Así se hará, señor diputado.

–
Queda reservado. Ver punto 7.1.

SR. PRESIDENTE (Di Pollina).– Continúa la lectura de los asuntos entrados.

–
Se lee:

5.6 Notas de los particulares

Asunto Nº 117 – La Institución Vox Asociación Civil, remite nota mediante la cual solicita el tratamiento del proyecto de ley para Uniones Estables de Parejas – reformulación Año 2008. (0899/08)

–
Girado a las comisiones de Derechos y Garantías y de Asuntos Constitucionales y Legislación General.

Asunto Nº 118 – El Personal Transferido del Banco de Santa Fe remite nota solicitando se le conceda en forma urgente, una audiencia con legisladores y conducción política del Frente Progresista Cívico y Social. (Nº 0906/08)

–
Girado a la Presidencia.

Asunto Nº 119 – La Asociación de Comercio e Industria de Villa Gobernador Gálvez remite nota manifestando su oposición al proyecto de ley de Comités de Salud y Seguridad en el Trabajo. (0911/08)

–
Girado a sus antecedentes.

Asunto Nº 120 – La señora Ana María Gringiani remite nota mediante la cual solicita su reincorporación a la Cámara de Diputados y el reconocimiento de servicios fictos. (0913/08)

–
Girado a la Secretaría Administrativa.

Asunto Nº 121 – La señora María Teresa Monti remite nota manifestando su apoyo al proyecto de ley Expte. Nº 19.724 – ARI (protección de animales domésticos). (Nº 0928/08)

–
Girado a sus antecedentes.

Asunto Nº 122 – El Colegio de Ingenieros Especialistas de la Provincia remite nota mediante la cual hace llegar su posición respecto al proyecto de ley sobre Comités de Salud y Seguridad en el Trabajo. (Nº 0931/08)

–
Girado a sus antecedentes.

Asunto Nº 123 – La Federación de Centros Comerciales de la Provincia – Fececo, remite nota mediante la cual manifiesta su preocupación ante el tratamiento del proyecto de ley de Creación de Comités de Salud y Seguridad en el Trabajo. (Nº 0932/08)

–
Girado a sus antecedentes.

Asunto Nº 124 – La Cámara de Comercio Exterior de Santa Fe – Cacesfe, remite nota mediante la cual manifiesta su preocupación ante el tratamiento del proyecto de ley de Creación de Comités de Salud y Seguridad en el Trabajo. (Nº 0933/08)

–
Girado a sus antecedentes.

Asunto Nº 125 – La Cámara Argentina de la Construcción de Santa Fe remite nota mediante la cual manifiesta su preocupación ante el tratamiento del proyecto de ley de Creación de Comités de Salud y Seguridad en el Trabajo. (Nº 0935/08)

–
Girado a sus antecedentes.

6 PETICIONES DE LOS SEÑORES DIPUTADOS

6.1 Repudio por las agresiones sufridas por Jorge Fontevecchia, director del Diario Perfil

(Proyecto de declaración – Ingreso y giro a comisión)
6.2 Pedido de suspension de las medidas que generaron el paro agrario

(Proyecto de comunicación – Ingreso y giro a comisión)

SR. REAL EÍ "FPCS REAL, Gabriel" .– Pido la palabra.

Solicito el ingreso de dos proyectos. El primero, de declaración de repudio a las agresiones que sufriera el señor Jorge Fontevecchia, director del Diario Perfil, por parte de piqueteros que se manifestaron en Plaza de Mayo.

El segundo proyecto, de comunicación –relacionado con el tema que es de público conocimiento– solicita al Poder Ejecutivo Nacional suspenda las medidas que han generado el paro agrario y acepte integrar una mesa de diálogo para concertar, junto a los gobernadores provinciales y las entidades representantes del campo, las bases de una política agropecuaria nacional.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se les dará entrada. (Exptes. N° 20.219 – FP – PDP y Nº 20.223 – FP – PDP)

· Asentimiento.

· El Expte. Nº 20.219 – FP – PDP es girado a la Comisión de Asuntos Constitucionales y Legislación General.

· El Expte. Nº 20.223 – FP – PDP es girado a las comisiones de Agricultura y Ganadería y de Asuntos Constitucionales y Legislación General.

6.3 Ley 7050, de Enjuiciamiento de Magistrados: modificación

(Proyecto de ley – Ingreso y preferencia para 2ª sesión ordinaria)
SR. MASCHERONI EÍ "FPCS MASCHERONI, Santiago" .– Pido la palabra.

Solicito se dé ingreso al proyecto de ley por el que se modifica la Ley 7.050, de Enjuiciamiento de Magistrados, el que suscriben representantes de las distintas vertientes de todos los bloques que conforman esta Cámara.

Asimismo, pido que se trate con preferencia en la segunda sesión ordinaria del próximo período de sesiones, conforme con lo acordado en reunión de Labor Parlamentaria, y que se gire exclusivamente a la Comisión de Asuntos Constitucionales y Legislación General.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada, con la indicación del señor diputado Mascheroni. (Expte. N° 20.214 – DB)

· Asentimiento.

· Girado a la Comisión de Asuntos Constitucionales y Legislación General.

SR. PRESIDENTE (Di Pollina).– Se va a votar la moción de tratamiento preferencial formulada por el señor diputado Mascheroni.

–
Resulta afirmativa.

6.4 Adhesión a Jornada Nacional contra la Impunidad

(Proyecto de resolución – Ingreso y reserva)
SR. TESSA EÍ "FPCS TESSA, José María" .– Pido la palabra.

Solicito se dé ingreso –y se reserve en Secretaría para su posterior tratamiento sobre tablas– al proyecto de resolución por el que esta Cámara adhiere a la Jornada Nacional contra la Impunidad y por el Juicio y Castigo a los culpables de la muerte del compañero Carlos Fuentealba, asesinado el año pasado en Neuquén –por el autoritarismo de Sobisch– cuando estaba defendiendo los derechos de los trabajadores por una mejor calidad de vida.
SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada, con la indicación del señor diputado. (Expte. N° 20.215 – DB)

· Asentimiento.

–
Queda reservado. Ver punto 7.5.

6.5 Pedido de diálogo y consenso entre sector agrario y el Gobierno Nacional

(Proyecto de declaración – Ingreso y giro a comisión)
SR. SCATAGLINI EÍ "FV SCATAGLINI, Marcelo" .– Pido la palabra.

Los integrantes del bloque Frente para la Victoria 17 de Octubre solicitamos el ingreso del proyecto de declaración referido al problema agrario con el Gobierno Nacional. Dado que no nos hemos podido poner de acuerdo en Labor Parlamentaria, pedimos se le dé entrada y después vamos a fijar la posición del bloque cuando se discuta el tema.
SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada. (Expte. N° 20.220 – 17”O” – FV)

· Asentimiento.

· Girado a la Comisión de Agricultura y Ganadería.

6.6 Fiesta Familiar en Monumento a la Bandera en Rosario: interés legislativo

(Proyecto de declaración – Ingreso y reserva)
SR. DADOMO EÍ "FPCS DADOMO, Víctor" .– Pido la palabra.

Solicito se le dé entrada –y se reserve en Secretaría para su posterior tratamiento sobre tablas– al proyecto de declaración de interés legislativo del acto a realizarse el día 5 de abril en el Patio Cívico del Monumento Nacional de la Bandera, referente a un tema –que creo atañe a todos– que es el Fortalecimiento de la Sociedad a través de la Unidad Familiar.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada, con la indicación del señor diputado. (Expte. N° 20.217 – FP – UCR)

· Asentimiento.

–
Queda reservado. Ver punto 7.6.

6.7 Descubrimiento de placa recordatoria en Cárcel de Coronda: interés legislativo

(Proyecto de declaración – Ingreso y reserva)
SR. RIESTRA EÍ "FPCS RIESTRA, Antonio" .– Pido la palabra.

Solicito el ingreso –y se reserve en Secretaría para su posterior tratamiento sobre tablas– del proyecto de declaración de interés de la Cámara del acto por el cual se descubrirá una placa recordatoria en la cárcel de Coronda, a cargo de la Asociación Civil “El Periscopio” que reúne a ex presos políticos, el día sábado 29 de marzo a las 11 hs. Está suscripto por integrantes de diferentes bloques

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada, con la indicación del señor diputado. (Expte. N° 20.218 – DB)

· Asentimiento.

–
Queda reservado. Ver punto 7.7.

6.8 Asistencia a comunas y parajes del departamento Vera afectados por la sequía

(Proyecto de comunicación – Ingreso y reserva)
SRA. SCHPEIR EÍ "FPCS SCHPEIR, Analía" .– Pido la palabra.

Solicito se dé ingreso al proyecto de comunicación por el que se requiere al Poder Ejecutivo brinde asistencia a las comunas y a los parajes del departamento Vera que se encuentran gravemente afectados por la sequía; y que se reserve en secretaría para su posterior tratamiento sobre tablas.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada, con la indicación de la señora diputada. (Expte. N° 20.221 – FP – UCR)

· Asentimiento.

–
Queda reservado. Ver punto 7.8.

6.9 Refacciones en el Irar y CAT de Rosario y Centro de Día de Sauce Viejo: informes

(Proyecto de comunicación – Giro a la Com. de Dchos. y Gtías.)

SR. MARCUCCI EÍ "FPCS MARCUCCI, Hugo" .– Pido la palabra.

Solicito que el Expte. Nº 19.112 – BER, que tiene giro a las comisiones de Obras y Servicios Públicos y de Asuntos Constitucionales y Legislación General, primero sea girado a la Comisión de Derechos y Garantías, conforme se acordó en la de Obras y Servicios Públicos.

Se trata de un pedido de informes, de autoría de la diputada Peralta, referido a refacciones de distintos institutos de rehabilitación para adolescentes.

SR. PRESIDENTE (Di Pollina).– Así se hará, señor diputado.

6.10 Pedido de convocatoria a Mesa de Diálogo para resolver conflicto con sector agropecuario

(Proyecto de resolución – Ingreso y reserva)
SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

Solicito se dé entrada y reserve en Secretaría para su posterior tratamiento sobre tablas, al proyecto de resolución, firmado por los distintos diputados del Frente Progresista, relativo a la convocatoria a una mesa de diálogo y demás puntos vinculados al tema del agro.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada, con la indicación del señor diputado. (Expte. N° 20.216 – FP)

· Asentimiento.

–
Queda reservado. Ver punto 7.9.

6.11 Sumario por fuga de detenidos de la Seccional 18ª de Rosario: informes

(Proyecto de comunicación – Ingreso y giro a comisión)

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Pido la palabra.

Solicito se dé entrada al proyecto de comunicación por el cual se piden informes sobre la situación de los presos alojados en comisarías en la ciudad de Rosario, en general, y, además, por este incidente, seguramente involuntario y no malicioso, por el cual se fugaron 11 presos hace unos días porque se olvidaron de ponerle llave al candado, señor presidente.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada. (Expte. N° 20.222 – PSF – FV)

· Asentimiento.

· Girado a la Comisión de Derechos y Garantías.

7 TRATAMIENTOS SOBRE TABLAS

7.1 Autorización para incorporar cargos en planta de personal del Ministerio de Educación

(Proyecto de ley – Aprobado)

SR. PRESIDENTE (Barrera).– Corresponde considerar los asuntos reservados en Secretaría.

En primer lugar, a pedido del señor diputado Lamberto, el proyecto de ley, venido en revisión, por el cual se autoriza al Ministerio de Educación a incorporar en su Planta de Personal, a partir del 01 de marzo de 2008, los cargos de Personal de Servicios Generales, Docentes y Horas Cátedra, con el objeto de reforzar las plantas de personal de diversos establecimientos educacionales (Mensaje Nº 3.437 – Expte. Nº 20.157 – PER)

Por Secretaría se dará lectura.

–
Se lee:
 EÍ "zlExpte. Nº 20.157 – PER\: Autorización para incorporar cargos en planta de personal del Ministerio de Educación"
La Legislatura de la Provincia sanciona con fuerza de

Ley:

Artículo 1º.– Autorízase al Ministerio de Educación a incorporar en su Planta de Personal a partir del 1º de marzo de 2008, los cargos de Personal de Servicios Generales, Docentes y Horas Cátedra, que por esta ley se crean, con destino a reforzar las plantas de personal de diversos establecimientos educacionales, según el detalle obrante en planilla anexa que forma parte del presente instrumento legal.

Artículo 2º.– Las creaciones netas autorizadas por esta ley, se incorporarán a la Planta de Personal prevista para el Presupuesto 2008.

Artículo 3º.– El costo que demande la aplicación de la presente ley, será imputable a las partidas específicas de la Jurisdicción 40 Ministerio de Educación, con sujeción a la normativa establecida por la Ley Nº 12.510 de “Administración, Eficiencia y Control del Estado”.

Artículo 4º.– Comuníquese al Poder Ejecutivo.

Cámara de Senadores, 6 de marzo de 2008

Giuliano – Tessio

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

En función de que este proyecto tiene imputación presupuestaria y exige que haya despacho de comisión, mociono el pase a un breve cuarto intermedio para que se reúnan las comisiones de Asuntos Constitucionales y Legislación General y de Presupuesto y Hacienda, a los efectos de elaborar el dictamen y con posterioridad continuar con la sesión, para dar tratamiento a este proyecto.
SR. PRESIDENTE (Di Pollina).– Se vota la moción del señor diputado Lamberto.

–
Resulta afirmativa.

· Eran las 17 y 34.

· A las 17 y 57 dice el:

SR. PRESIDENTE (Di Pollina).– Señores diputados, se reanuda la sesión.

SRA. BERTERO EÍ "FPCS BERTERO, Inés" .– Pido la palabra.

Informo que las comisiones de Asuntos Constitucionales y Legislación General y de Presupuesto y Hacienda han emitido dictamen favorable y se solicita la aprobación del proyecto de ley, Expte. Nº 20.157 – PER, venido con media sanción del Senado, que fue enviado por el Poder Ejecutivo, por el que se autoriza al Ministerio de Educación a incorporar a su planta cargos de personal de Servicios Generales, Docentes y Horas Cátedra.

Asimismo, se establece que estos cargos se incorporan a la planta de personal prevista para el Presupuesto de 2008 y se imputan a la partida correspondiente a la Jurisdicción 40, del Ministerio de Educación.

SR. PRESIDENTE (Di Pollina).– En consideración el dictamen de las comisiones de Asuntos Constitucionales y Legislación General y de Presupuesto y Hacienda.

Por Secretaría se dará lectura.

–
Se lee:
Señores diputados:

Vuestras comisiones de Presupuesto y Hacienda y de Asuntos Constitucionales y Legislación General han considerado en forma conjunta, el proyecto de ley (Expte. Nº 20.157 – PER) venido en revisión, por el que se autoriza al Ministerio de Educación a incorporar en su planta de personal a partir del 1º de marzo de 2008, los cargos de Personal de Servicios Generales, Docentes y Horas Cátedra, destinados a reforzar las plantas de diversos establecimientos educacionales, y luego de los estudios realizados os aconseja le prestéis aprobación al texto sancionado por la Cámara de Senadores en fecha 06 de marzo de 2008.

Sala de las comisiones, 27 de marzo de 2008

Blanco – Monti – Gutiérrez – Riestra – Marin – Liberati – Fascendini – Real – Bertero – Mascheroni – Lamberto – Cristiani – Nicotra – Frana – Marcucci – Lagna – Simil

SR. PRESIDENTE (Di Pollina).– Si no se hace uso de la palabra, se va a votar el proyecto, en general.

· Resulta aprobado.

· En particular, se aprueban sin observación los artículos 1º al 3º; artículo 4º de forma.

SR. PRESIDENTE (Di Pollina).– En consecuencia, queda sancionado el proyecto de ley y se comunica al Poder Ejecutivo.

7.2 Actos en conmemoración del 2 de abril, Día del Veterano y de los Caídos en la Guerra de Malvinas: interés legislativo
(Proyecto de declaración – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido de la señora diputada De Césaris, el proyecto de declaración, por el cual esta Cámara declara de su interés los actos a celebrarse en el ámbito de toda la Provincia, en conmemoración del 2 de abril como “Día del Veterano y de los Caídos en la Guerra de Malvinas” (Expte. Nº 20.196 – 17 “O” – FV)

Por Secretaría se dará lectura.

–
Se lee:

 EÍ "zdExpte. Nº 20.196 – 17 \“O\” – FV\: Actos en conmemoración del 2 de abril, Día del Veterano y de los Caídos en la Guerra de Malvinas\: interés legislativo"
La Cámara de Diputados de la Provincia

Declara:

De interés legislativo los actos a celebrarse en el ámbito de toda la provincia en conmemoración del 2 de abril: “Día del Veterano y de los Caídos en la Guerra de Malvinas”.

Manifestar el profundo reconocimiento y homenaje de esta Cámara de Diputados, en su carácter de expresión genuina del pueblo de la Provincia de Santa Fe, a los Veteranos de Guerra y a los Caídos en Combate en el conflicto bélico de Malvinas e Islas del Atlántico Sur, evocando de manera sentida a todos aquellos hijos de la provincia que tuvieron parte en aquellos acontecimiento ofreciendo sus vidas como paradigma de sacrificio y compromiso en la reafirmación de nuestra soberanía nacional.

Fundamentos de los autores del proyecto
Señor Presidente:

La Ley Nº 25.370 sancionada el 22 de noviembre de 2000, declaró el 2 de abril “Día del Veterano y de los Caídos en la Guerra de Malvinas”, otorgándole el carácter de Feriado Nacional, derogando así la Ley de facto Nº 22.769, del 28 de marzo de 1983, que había instituido en esa fecha el “Día de las Malvinas, Georgias del Sur y Sandwich del Sur”. A su vez, la Ley Nº 25.370 fue modificada por la Ley Nº 26.110, sancionada el 7 de junio de 2006, que le agregó la cualidad de inamovible a su feriado nacional.

El espíritu del legislador del año 2000 pretendió dejar en claro que, ni la irracionalidad de la decisión estratégica, ni el objetivo encubierto de la dictadura de perpetuarse en el poder, ni la derrota militar, debían menoscabar en lo más mínimo el sentido que el 2 de abril tiene para cada uno de los argentinos.

Ese es el día que recordamos a los que se fueron y no volvieron, a los que aún no pueden volver perdidos entre tanta neblina y dolor; a los que ya no volverán porque se suicidaron; a los que volvieron y fueron prácticamente escondidos, privados en su momento de la posibilidad de expresarse para contarle a su país que había sido engañado y para hablar de sus estados anímicos, sus dolores, sus heridas y sus angustias. Es el día para estar al lado de ellos, para sentir con ellos el dolor de las heridas, las del cuerpo y las del alma. Para sentir con ellos el desconsuelo del olvido ingrato, la vergüenza de tener que regresar ocultos y no como héroes nacionales.

A pesar de la decisión dictatorial, la gesta de Malvinas es un altar de la Patria al heroísmo de sus combatientes y de su pueblo, donde se supo forjar hombres capaces de dar vida por su Nación.

Aquellos héroes y estos héroes no pueden resultar ser víctimas de la oscuridad. Se los victimiza cuando se los esconde, cuando se los olvida y cuando no se le reconoce su lucha en defensa de la soberanía nacional.

Nuestra Provincia aportó la sangre y la desinteresada abnegación de sus hijos tras el objetivo supremo de la demanda de nuestros legítimos derechos y la incorporación al patrimonio nacional de las usurpadas tierras por la acción colonialista.

Hoy, como ayer, nuestro acompañamiento debe estar presente junto a aquellos argentinos que dignificaron el sentido de la palabra Patria.

Por lo expuesto, solicito a mis pares la aprobación del presente proyecto de declaración.

De Cesaris – Scataglini – Simil

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

SRA. FRANA EÍ "FV FRANA, Silvina" .– Pido la palabra.

Señor presidente, solicito a la diputada De Césaris y a los diputados Simil y Scataglini, que me permitan suscribir el proyecto de comunicación.

SRA. DE CÉSARIS EÍ "FV DE CÉSARIS, Silvia" .– Sí, señor presidente, es un gusto que lo firme.

7.3 Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País: interés legislativo
(Proyecto de declaración – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido del señor diputado Riestra, el proyecto por el cual esta Cámara declara de su interés el “Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País”, organizado por la Asociación de Ex – Presos Políticos de Santa Fe, a realizarse el 31 de marzo de 2008 en el Paraninfo de la Universidad del Litoral de la ciudad de Santa Fe (Expte. Nº 20.200 – FP).

Por Secretaría se dará lectura.

–
Se lee:

 EÍ "zdExpte. Nº 20.200 – FP\: Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País\: interés legislativo"
la cámara de diputados de la provincia

declara:

De su interés el “Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País”, organizado por la Asociación de Ex Presos Políticos de Santa Fe, a realizarse el próximo 31 de marzo del presente año en el Paraninfo de la Universidad Nacional del Litoral.

Fundamentos de los autores del proyecto

Señor Presidente:

La problemática de los derechos humanos es motivo de lucha para cientos de organizaciones que trabajan a favor de la defensa, desarrollo y promoción de la temática. Este es el caso de la Asociación de Ex Presos de la Provincia de Santa Fe que desde hace mucho tiempo viene luchando por la justicia y el fin de la impunidad.

Este debe ser el año de los juicios a los genocidas de la última dictadura militar, con ese objetivo la Asociación ha organizado el 1º Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el país. Los objetivos son múltiples, van de lo didáctico a lo estrictamente jurídico y político.

La actividad de apertura del encuentro será una clase magistral a cargo de un panel compuesto por los Dres. Diana Kordon (miembro del EATIP: Equipo Argentino de Trabajo e Investigación Psicosocial), Daniel Feierstein (Director de la Cátedra de Genocidio de la Universidad de 3 de Febrero y la UBA), Leopoldo Schifin (Presidente de la Cámara Federal de La Plata y Presidente del Tribunal de los Juicios por la Verdad) y miembro del Equipo Argentino de Antropología Forense (EAAF) que ahondará en los fundamentos jurídicos, sociológicos y psicológicos de la necesidad de los juicios que sancionen ejemplificadoramente a los genocidas.

Está planeado también el trabajo en talleres y para finalizar un acto cierre con la presencia de Adolfo Pérez Esquivel, Premio Nobel 1980 y Presidente de la Fundación Servicio, Paz y Justicia, la Dra. Griselda Tessio, Vice Gobernadora de la Provincia de Santa Fe y ex fiscal Federal, la Dra. Alicia Gutiérrez, diputada provincial Bloque ARI en el Frente Progresista Cívico y Social, y Alba Lanzilloto, Secretaria de la Asociación de Abuelas de Plaza de Mayo.

En la convicción de que solo con la Justicia se rescatará la Verdad de lo ocurrido y se construirá la Memoria Colectiva para que Nunca Más se repita el genocidio, solicitamos a nuestros pares la aprobación del presente proyecto.

Riestra – Di Pollina – Tessa – Mascheroni – Brignoni – Marcucci – Javkin – Boscarol – Gutiérrez

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

7.4 Participación del Grupo de Danzas Folclóricas “Juan de Garay” de Santa Fe en Festival Internacional en Bogotá
(Proyecto de declaración – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido del señor diputado Cejas, el proyecto por el cual esta Cámara declara de su interés la participación del Grupo de Danzas Folclóricas “Juan de Garay” de la ciudad de Santa Fe, en el II Festival Internacional Infantil de Baile Folclórico en Parejas, a desarrollarse desde el 30 de abril al 10 de mayo de 2008 en la ciudad de Bogotá (Colombia) (Expte. Nº 20.207 – PJ – FV).

Por Secretaría se dará lectura.

–
Se lee:

 EÍ "zdExpte. Nº 20.207 – PJ – FV\: Participación del Grupo de Danzas Folclóricas \“Juan de Garay\” de Santa Fe en Festival Internacional en Bogotá"
La Cámara de Diputados de la provincia

declara:

De su interés la participación del grupo de Danzas Folclóricas Juan de Garay de la ciudad de Santa Fe, en el II Festival Internacional Infantil de Baile Folclórico en Parejas a llevarse a cabo del 30 de abril al 10 de mayo del corriente año en la ciudad de Bogotá, Colombia.

Fundamentos del autor del proyecto
Señor Presidente:

Esta red latinoamericana de festivales folclóricos en parejas tiene como propósito recuperar la esencia de la danza folclórica que se ha ido perdiendo en muchos países hermanos. La filosofía del festival es que los niños cumplan un rol protagónico.

Los profesores Vanesa Cardozo y Matías Franco han sido invitados a representar a nuestro país en dicho festival internacional y los alumnos Ojeda Camila y Galeano Santiago son quienes van a exponer, como única pareja, el folclore de nuestro país con la misma calidad que lo hacen los adultos pero a nivel infantil.

Atento a lo expresado solicito a mis pares que brinden su apoyo y reconocimiento con la aprobación del presente proyecto.

Alberto Cejas.

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

7.5 Adhesión a Jornada Nacional contra la Impunidad
(Proyecto de resolución – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido del señor diputado Tessa, el proyecto de resolución por el que la Cámara de Diputados adhiere a la Jornada Nacional contra la Impunidad y por el Juicio y Castigo a todos los responsables del asesinato del Profesor Carlos Fuentealba, que se realizará el próximo 4 de abril (Expte. Nº 20.215 – DB).

Por Secretaría se dará lectura.

· Se lee:

 EÍ "zrExpte. Nº 20.215 – DB\: Adhesión a Jornada Nacional contra la Impunidad"
la Cámara de Diputados de la provincia

resuelve:

Adherir a la Jornada Nacional contra la impunidad y por el juicio y castigo a todos los responsables del asesinato del profesor Carlos Fuentealba que se realizará el próximo 4 de abril al cumplirse un año de su asesinato. La movilización se realizará en la Provincia de Neuquén, y fue aprobada por el Congreso Nacional de CTERA (Confederación de Trabajadores de la Educación de la República Argentina).

Fundamentos de los autores del proyecto
Señor Presidente:

Mientras reclamaba por mejores condiciones de vida el 05 de abril del año pasado, a pocos kilómetros de Arroyito (Neuquén) sobre la Ruta Nacional 22, fue asesinado cobardemente, el profesor Carlos Fuentealba por una granada de gas lacrimógeno lanzada por el cabo José Poblete. Unas horas después el Gobernador Jorge Sobisch “…asumió en rueda de prensa que él dio la orden de montar el operativo policial que reprimió a los docentes…” (Página 12, 06/04/07).

A un año de su muerte está procesado únicamente el autor material, mientras el gobernador, autor intelectual, sigue ejerciendo su cargo de gobernador e impunemente apareció haciendo campaña para presidente de la Nación con el slogan “100% preparado”.

Durante mucho tiempo hemos considerado como antagónicas las palabras autoritarismo y democracia. El autoritarismo nos sugiere cercenamiento de las libertades, represión, estado de sitio, etc. La democracia aparece como el estilo de vida donde los sujetos tienen obligaciones y derechos que son respetados. Sin embargo la problemática es mucho más compleja y creemos que es una de las tantas temáticas que deben abordarse dentro de las aulas.

Nuestros niños y jóvenes están inmersos en una tiranía del presente; desde los medios masivos de comunicación se presenta una sociedad deshistorizada, una cultura de lo instantáneo. Pasado y presente se encuentran y nos interpelan.

En el pasado los estudiantes secundarios de La Plata que hace más de treinta años luchaban por el boleto escolar y un 11 de septiembre fueron secuestrados y desaparecidos inaugurando un período trágico al que conocemos como Terrorismo de Estado.

Y en este presente, la desaparición de Julio López y el asesinato de nuestro querido profesor. Estos hechos, denotan que el aparato represivo de la dictadura pervive hasta nuestros días y debe ser desmantelado.

Sin memoria no se puede concebir el futuro, sin justicia tampoco, el futuro se arma con todos los pedazos del pasado, en ese rompecabezas que armamos día a día, debemos exigir con nuestro compromiso, con nuestra lucha, que la memoria, la verdad y la justicia en este país sean una realidad tangible y no una hermosa frase que se repite en los actos.

En la convicción de que el “Nunca Más” debe ser renovado para que cada aula, cada escuela se convierta en un espacio de construcción colectiva, logrando así que la democracia y la justicia sean parte de nuestra vida, solicitamos a nuestros pares la aprobación del presente proyecto.

Rico – Tessa – Riestra – Gutiérrez – Javkin

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

7.6 Fiesta Familiar en Monumento a la Bandera en Rosario: interés legislativo
(Proyecto de declaración – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido del señor diputado Dadomo, el proyecto por el cual la Cámara de Diputados declara de su interés la Fiesta Familiar que bajo el lema “Por el fortalecimiento de la sociedad a través de la unidad familiar” se va a realizar el próximo sábado 5 de abril en la ciudad de Rosario (Expte. Nº 20.217 – FP – UCR).

Por Secretaría se dará lectura.

–
Se lee:

 EÍ "zdExpte. Nº 20.217 – FP – UCR\: Fiesta Familiar en Monumento a la Bandera en Rosario\: interés legislativo"
La Cámara de Diputados de la Provincia

Declara:

De su interés la Fiesta Familiar bajo el lema “Por el fortalecimiento de la sociedad a través de la unidad familiar”, a realizarse el próximo sábado 05 de abril, en el Patio Cívico del Monumento Nacional de la Bandera en la ciudad de Rosario.

Fundamentos de los autores del proyecto
Señor Presidente:

El próximo 05 de abril, en el Patio Cívico del Monumento Nacional a la Bandera, en la ciudad de Rosario, junto a la Iglesia Visión de Futuro se realizará la fiesta familiar bajo el lema “Por el fortalecimiento de la sociedad a través de la unidad familiar”.

En esta ocasión, se tomará el tiempo para realizar oraciones y rogativas al Señor a favor de la base de toda sociedad como es la familia, contando con la presencia del presidente de la Fundación Visión de Futuro, el reverendo Omar Cabrera Jr.

Asistirán también a este encuentro, el grupo folclórico salteño XTO, quienes nos representaron en el último festival de Viña del Mar, desde los Estados Unidos Phill y Linda Patilo consejeros y maestros de reconocida trayectoria, desde Buenos Aires el grupo Freedom quienes interpretarán su última producción discográfica, el cantautor rosarino Tony Ramírez y el grupo de alabanza local, quienes le darán un marco de buena música con un mensaje de esperanza a la tarde en el monumento.

Atento a la gravitación e inserción de dicha institución fundamentalmente en acciones tendientes a atender situaciones sociales y a su desarrollo provincial, es que solicitamos a nuestros pares nos acompañen en la aprobación del presente proyecto.

Dadomo – Menna

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

7.7 Descubrimiento de placa recordatoria en Cárcel de Coronda: interés legislativo
(Proyecto de declaración – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido del señor diputado Riestra, el proyecto por el que se declara de interés legislativo el descubrimiento de una placa recordatoria en la Cárcel de Coronda, que llevará a cabo la Asociación Civil “El Periscopio”, que reúne a ex presos políticos, el 29 de marzo a las 11, en el marco de la Reconstrucción de la Memoria Histórica y de los actos de repudios al Golpe de Estado del 24 de marzo de 1976 (Expte. Nº 20.218 – DB).

Por Secretaría se dará lectura.

–
Se lee:

 EÍ "zdExpte. Nº 20.218 – DB\: Descubrimiento de placa recordatoria en Cárcel de Coronda\: interés legislativo"
La Cámara de Diputados de la Provincia

Declara:

De su interés el descubrimiento de una placa recordatoria en la cárcel de Coronda, que llevará a cabo la Asociación Civil “El Periscopio”, que reúne a ex presos políticos, el 29 de marzo de 2008, a las 11 hs., en el marco de la reconstrucción de la memoria histórica y los actos de repudio al golpe de Estado del 24 de marzo de 1976.

Fundamentos de los autores del proyecto
Señor Presidente:

En el marco de los actos de conmemoración de 32 años del golpe de Estado del 24 de marzo de 1976, que instauró en nuestro país la dictadura más atroz que se recuerda en nuestra Patria, la Asociación Civil “El Periscopio”, que nuclea a presos políticos de ese entonces, ha decidido colocar una placa recordatoria en el penal de Coronda.

Como ya se sabe en ese establecimiento penitenciario, estuvieron alojados presos políticos que sufrieron todo tipo de atropellos a la dignidad humana, en el contexto de la violación sistemática de los Derechos Humanos instaurada en nuestro país.

En razón de ello, creemos conveniente y oportuno, en función de la reconstrucción de la memoria histórica, declarar de interés de la Cámara este acto simbólico, en reconocimiento a las víctimas que ya no están y aquellos que aún sufren las secuelas del encierro y las torturas.

Por lo expuesto solicito a mis pares la aprobación de esta iniciativa.

Riestra – Rico – Gutiérrez – Tessa – Brignoni – Scataglini – Urruty – Mascheroni – Lagna – Javkin – Peirone – Nicotra

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

7.8 Asistencia a comunas y parajes del departamento Vera afectados por la sequía
(Proyecto de comunicación – Aprobado)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido de la señora diputada Schpeir, el proyecto de comunicación por el cual la Cámara de Diputados solicita al Poder Ejecutivo que arbitre, en forma urgente, la coordinación de medidas a tomar para asistir a comunas y parajes del departamento Vera, gravemente afectadas por la sequía (Expte. Nº 20.221 – FP – UCR).

Por Secretaría se dará lectura.

· Se lee:

 EÍ "zcExpte. Nº 20.221 – FP – UCR\: Asistencia a comunas y parajes del departamento Vera afectados por la sequía"

La Cámara de Diputados de la Provincia solicita al Poder Ejecutivo que a través de los organismos correspondientes arbitren en forma urgente la coordinación de medidas a tomar y asistencia a las comunas y parajes del departamento Vera, gravemente afectado por la sequía.

Fundamentos de la autora del proyecto
Señor Presidente:

Dada la escasez de precipitaciones en el norte de la provincia, las localidades y parajes del departamento Vera se encuentran en una situación de extrema gravedad a raíz de la intensa sequía. Esto tiene como consecuencia para el sector ganadero la falta de pasturas, y de agua para los animales. Y lo más grave aún es la falta de agua para el consumo humano en la mayoría de las localidades y en escuelas rurales a la que diariamente asisten niños a quien debemos garantizarles la provisión de este vital elemento y la calidad del mismo.

Sabemos que se está asistiendo a través del aporte de tanques de agua, pero consideramos que es necesario reforzar la cantidad de los mismos como así también coordinar tareas entre las distintas áreas del gobierno provincial a fin de llevar en forma urgente asistencia a los lugares más afectados.

Es importante destacar que esta situación largamente repetida requiere de una solución de fondo y en forma definitiva para lo cual es necesario llevar adelante las obras y el sistema de acueductos que desde hace años se viene planteando desde autoridades locales, departamentales como así también de distintas instituciones interesadas y preocupadas por la situación del departamento Vera.

Es por ello que solicito a mis pares me acompañen en la aprobación del presente proyecto de comunicación.

Analía Liliana Schpeir

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto.

Si no se hace uso de la palabra, se va a votar.

–
Resulta aprobado.

7.9 Pedido de convocatoria a Mesa de Diálogo para resolver conflicto con sector agropecuario
(Proyecto de resolución – Girado a comisión)

SR. PRESIDENTE (Di Pollina).– Se encuentra reservado, a pedido del señor diputado Lamberto, el proyecto de resolución por el cual se eleva a la Presidencia de la Nación una petición de convocatoria y se respalde el petitorio suscripto por el Gobierno de la Provincia en fecha 26 de marzo de 2008 (Expte. Nº 20.216 – FP).

Por Secretaría se dará lectura.

–
Se lee:

la Cámara de Diputados de la provincia

resuelve:

Artículo 1º – Elevar a la Presidencia de la Nación la siguiente petición:

a) Convocatoria del Gobierno Nacional a una “Mesa de Diálogo”, que permita recuperar un espacio de convivencia y paz social;

b) Suspensión de las medidas del Gobierno Nacional que han generado el estado de situación actual, a los efectos de hacer posible la constitución de la “Mesa de Diálogo”;

c) Establecer que el Consejo Federal Agropecuario Ampliado se constituya en el ámbito técnico de análisis de las políticas nacionales agropecuarias.

Artículo 2º – Respaldar el petitorio dirigido a la Presidencia de la Nación y suscripto en el Salón Blanco de la Casa de Gobierno de la Provincia de Santa Fe, en fecha 26 de marzo de 2.008, entre el señor Gobernador Hermes Juan Binner, miembros de su Gabinete, legisladores nacionales y provinciales, intendentes y presidentes comunales, con idéntico objeto al expresado en el artículo 1º, con motivo de la situación actual, referida al conflicto agropecuario.

Artículo 3º – Regístrese, comuníquese y archívese.

Di Pollina – Lamberto – Liberati – Boscarol – Blanco – Mascheroni – Real – Riestra – Peralta – De Micheli – Aranda – Dadomo – Fatala – Bertero – Gutiérrez – Goncebat – Javkin – Drisun – Simoniello – Perna – Tessa – Schpeir – Menna – Marcucci – Fascendini – Fregoni

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

Entendemos que sobre este tema se va a conversar bastante, pero queremos expresar el origen de este proyecto, que está basado, sin dudas, en las conclusiones a las cuales se arribaron en el día de ayer en la Casa de Gobierno, tras la convocatoria que se hizo en horas de la mañana con la presencia de presidentes de comunas, intendentes y legisladores de los distintos partidos políticos de nuestra Provincia.

Simplemente, quiero recordar que el día lunes por la noche –tras la ratificación del paro y las palabras de la señora Presidenta de la Nación, y tras los movimientos de autoconvocatoria en todo el país y, en particular, en nuestra Provincia– hubo recepción en la Casa de Gobierno de innumerables pedidos de presidentes de comuna, de todos los partidos políticos, para que el Gobernador hiciera una convocatoria a los efectos de poder conversar sobre lo que estaba pasando y que hubiera una posición clara y contundente de la Provincia de Santa Fe.

Se llegó a esta reunión con un gran contenido de autoconvocatoria, donde el señor Gobernador recepcionó el petitorio de los presidentes de comunas e intendentes en la necesidad de que hubiera una posición.

Los que hemos participado de esa reunión sabemos que fue muy claro, muy contundente el pedido de presidentes de comunas e intendentes de todos los partidos políticos para que hubiera una posición clara de la Provincia de Santa Fe y esta posición se basaba, centralmente, en que hubiera una convocatoria a una mesa de diálogo, que era fundamental establecer un vínculo que posibilitara la solución del conflicto, pero centralmente se pedía una solución y una posición contundente en materia de la definición de las retenciones que involucraban las últimas medidas de Gobierno.

Quedaba claro que nadie discutía ni debatía, ni se estaba debatiendo sobre retenciones sí o retenciones no, sino que se estaba planteando cuál era la posición del Gobierno de la Provincia de Santa Fe, en cuanto a las últimas retenciones que se habían dispuesto como medidas del Gobierno Nacional.

Por lo tanto, señor presidente, esta fue una medida que surgió del amplio consenso –diría– de todas las fuerzas políticas, las cuales –a su vez– traían como mandato las necesidades de sus lugares y de las fuerzas productivas de cada una de sus zonas.

Se quería que la Provincia de Santa Fe, una provincia que involucra las principales fuerzas productivas del agro, léase los cereales, los lácteos, las carnes, que son, sin duda, la producción por excelencia de la Provincia de Santa Fe. Además, y no es menor, esta es una provincia de pequeños y medianos productores y es una provincia de muy pequeños productores y que también padeció las consecuencias tremendas, desgarradoras de lo que se aplicó en la década del ’90 en materia de política agropecuaria.

Por lo tanto, señor presidente, simplemente creo que lo del día de ayer fue un acto de madurez política en esta Provincia. Fue un acto de madurez política de intendentes peronistas, radicales, socialistas, de presidentes de comunas radicales, socialistas, demócrata progresistas que, al margen de lo que pensaban, traían el mandato de lo que estaban viviendo y sintiendo en cada uno de sus lugares.

De esa realidad salió esta posición en la que, sin dudas, hubo que deponer posiciones y, de hecho, el propio Gobierno de la Provincia, lo hizo. Pero era fundamental marcar que la Provincia de Santa Fe tenía una posición tomada en defensa de su producción, de sus productores y, centralmente, en este conflicto que tenía un origen y que ese origen era lo que en general había dado surgimiento a todo este movimiento, que realmente tiene muy pocos antecedentes en nuestra Provincia.

Por lo tanto, señor presidente, veníamos con la tranquilidad y el convencimiento político de que se había avanzado y que la Provincia de Santa Fe había dado un paso importante en su defensa, la de su pueblo y su producción.

Pensamos, señor presidente, que es importante ratificar en esta Cámara de Diputados, como se está haciendo en todas las Cámaras de Diputados y de Senadores del país, y en todos los cuerpos legislativos del país, que es necesario que haya una expedición política con relación al conflicto, que no es un conflicto que nos puede pasar desapercibido, que este conflicto hace que no sea lo mismo que se trate una resolución en quince o veinte días, sino que, como Cuerpo político por excelencia de la democracia de la Provincia de Santa Fe, debe haber una pronta expedición sobre lo que está pasando. Señor presidente, los cuerpos legislativos y los cuerpos políticos deben dar respuesta y nosotros creo que tenemos que dar respuesta porque lo ha pedido la ciudadanía.

He escuchado, señor presidente, todo el fin de semana largo en todos los medios de difusión: “¿Dónde están los legisladores, qué hacen los legisladores, por qué no opinan los legisladores?”

Hoy tenemos la obligación de opinar y de resolver porque estamos en condiciones en esta Cámara de hacerlo, como lo ha hecho en el día de la fecha la Cámara de Senadores, que ha hecho una declaración algo diferente a la que se aprobó en el día de la fecha, pero ha sacado una resolución. Porque es importante, en materia de necesidad política, dar respuestas en el momento en que las necesidades surgen y no a los quince o veinte días.

Por lo tanto, señor presidente, vamos a entrar a debatir el tema de fondo, van a opinar los legisladores sobre el tema de fondo, pero nos parece que no le hace bien a esta Cámara no expedirse sobre un hecho que tiene en vilo a todo el país, que ha trascendido las fronteras agropecuarias, que alcanza a los que van en colectivo o en auto, a los que no tienen la comida que van a buscar, alcanza al abastecimiento de nuestro país, alcanza a la producción, pero centralmente alcanza al santafesino.

Creo que nosotros tenemos que tener la responsabilidad de dar una respuesta.

SR. JAVKIN EÍ "FPCS JAVKIN, Pablo" .– Pido la palabra.

Yo había presentado, en su momento, un proyecto de declaración de la Cámara, pero no pedí el tratamiento sobre tablas debido a que nuestro bloque ingresó un proyecto en el día de ayer que significó, tal como lo expresó el diputado Lamberto, un pronunciamiento muy contundente del conjunto de las expresiones institucionales, en este caso de los Poderes Ejecutivos provincial y local de Santa Fe.

En estos días, pero ayer, especialmente, tuve la oportunidad de recorrer varios de los lugares donde se estaban produciendo cortes, y uno podía ver a todos los presidentes de comuna de los distintos pueblos de la zona. Cito puntualmente uno que era el que contaba con concurrencia más masiva: el cruce de la O12 y la Ruta Nº 14, donde estaban los presidentes comunales, independientemente de su signo político, preocupados no sólo por la situación por el reclamo de los productores del campo, sino también por la situación de sus pueblos. Porque acá no hay un solo elemento en la discusión, no es solamente un problema de los productores agropecuarios, es un problema, centralmente, del interior del país. Y quiero también incorporar este elemento y lo voy a hacer luego en forma más detallada. Pero digo: esto no es solamente un reclamo de los productores del campo, es un reclamo de la gente que vive en el interior de la República Argentina. Es un problema distributivo, como bien se plantea desde todos los sectores que afrontan este debate, centralmente es un problema distributivo, es un problema centrado en la equidad de esa distribución, claro que sí. Y es un problema situado entre los efectos de políticas que concentran recursos, efectos de políticas que distribuyen los recursos, y en quién se concentran los recursos y cómo se distribuyen; y esto es un eje que creo que reúne el consenso de todos acerca de cómo afrontar la discusión.

Mi intervención, señor presidente, no tiene que ver con la idea de generar un debate. No creo que este sea un debate en el cual tengamos que ahondar en posturas políticas, según el partido político o la expresión política a la que representemos. No lo creo genuinamente, no lo creo por la expresión contundente que ayer se generó en nuestra Provincia, y no lo creo porque es una antinomia falsa. Pero sí, señor presidente, hay que discutir cuáles son los efectos de esta medida, por qué estamos en la situación que estamos, hacia dónde vamos y cómo salimos de esta situación, en este momento, en que sabemos que las entidades han hecho una suerte de impasse esperando el nuevo pronunciamiento de la Presidenta de la Nación que deseamos fervorosamente tenga un sentido distinto a las de las equivocadas, sin dudas, –y sé que esto, en silencio, es compartido por muchos– palabras de la señora Presidenta del otro día.

Se debatía acerca de lo que significa la discriminación positiva, y ha quedado establecido que cuando uno toma medidas iguales frente a sectores desiguales siempre se favorece al sector más fuerte. Y el eje central de esta medida, señor presidente, tan cuestionada a lo largo y a lo ancho del país tiene que ver con la aplicación de esta regla. Aquí se aplica una medida igual a quienes no son iguales y, por lo tanto, los efectos de esa medida perjudica siempre a los que menos favorecidos están en el punto de partida anterior a esa medida.

Si usted establece retenciones sin distinción de tamaño sólo –y debo reconocerlo– haciendo una distinción, a lo mejor, entre la soja y otras actividades, distinción por cierto no muy contundente, lo único que va a hacer es que quienes produzcan soja en la Argentina a gran escala –problema que no sólo tiene derivaciones económicas sino también sociales y ambientales en la Argentina– salgan mejor parados que aquellos productores que son pequeños, que tienen menor escala, que tienen, por lo tanto, menores condiciones de rentabilidad y que tienen menos opciones también para cambiar la producción de sus campos.

Hay que hablar de lo que está pasando en el campo en la Argentina. Yo no he sido productor, soy nacido en una ciudad y vivo en una ciudad pero, como muchos de los que están acá, he estudiado en una universidad pública, en la cual hemos aprendido mucho del interior del país y del interior de nuestras provincias. Y como muchos de los que están acá, quizás todos, tenemos conocidos, amigos en cada uno de los rincones de esta Provincia de Santa Fe, también por la actividad política que desarrollamos y hemos podido aprender mucho.

Creo que lo que hay que aprovechar hoy son los consensos sobre lo que sabemos que está pasando y, si hay un error, no se trata de remarcar de quien es el error sino de enmendarlo, de corregirlo, de pronunciarnos, de tener valentía para decir “señores esto es un error, hay que cambiarlo”, lo decimos todos los diputados de la Provincia de Santa Fe, no los diputados de un bloque o de otro, como lo dijeron todos los presidentes de comuna e intendentes, como lo dijo el Gobernador de la Provincia y como lo dijeron los senadores de esta Provincia, mas allá de los matices o de los hincapié que se hayan hecho y haciendo el esfuerzo de deponer posiciones más contundentes en pos de ese consenso.

Esta medida va a generar mas concentración, es mentira que va a generar mas redistribución. Y vamos a hablar primero de cómo impacta en el sector a quien esta medida afecta, que es el campo. Después podemos hablar también si redistribuye más o menos en otros sectores. ¿Qué va a generar esta medida en el campo señor presidente? Mayor concentración. Nuevamente, un ciclo de desaparición de pequeños y medianos productores que no van a poder sostener sus explotaciones o que van a tener dificultades mayores. Va a generar un avance de los pules de siembra que tienen capacidades financieras mucho más holgadas que la que tiene un pequeño productor, un mediano productor, para sostener su actividad. Va a generar y va a agravar, en conjunto, la situación de los pequeños y medianos productores, como la situación de los medianos y pequeños productores ganaderos, como la situación de los pequeños y medianos productores lecheros, porque es la misma impronta, se aplica exactamente la misma lógica.

Usted sabe muy bien que si se pudiera discriminar con un menor impacto, la única justificación para no hacerlo es que hay una decisión política de no hacerlo. Si usted mira cifras de los ciento noventa mil productores ganaderos que existen en el país, mas de ciento veinte mil tienen menos de cien vacas en la Argentina, no hay medidas que discriminen una producción de la otra. Si usted toma el promedio de las explotaciones agrícolas en la Argentina, mas del 60% tiene menos de cien hectáreas y si, frente a ese panorama, usted decide aplicar la medida a todos por igual, entonces, está discriminando y está generando un proceso de concentración, aunque detrás de eso pueda esconder un proceso de redistribución. Además, no es lo mismo mirar esto desde Buenos Aires que desde el interior del país, porque ese efecto que va a tener sobre los productores agropecuarios lo va a tener sobre cada uno de los pueblos y de las ciudades de las provincias y mucho más en provincias como la de Santa Fe. Y si esto genera despoblamiento y genera que la gente deje de vivir en el interior del país, también tiene un efecto concentrador y también tiene un efecto regresivo.

Supongamos –porque no se ha dado hasta ahora– que lo recaudado en retenciones fuera a mejorar, por ejemplo, la suma que se le da a quienes hoy son beneficiarios de planes sociales. Es mucho más caro y más regresivo promover un proceso de migración interna aún sostenida con un programa social mínimo, y mucho más caro en términos económicos y sociales que tener una política redistributiva hacia el interior del país que evite las consecuencias de ese desarraigo. Y todos nosotros sabemos cuáles son las discusiones –y los que somos de Rosario también– sobre el impacto y las fracturas sociales que las migraciones internas generan en nuestra sociedad, producto de no tener una política que le permita a la gente afincarse en el interior.

Pero, además, hay muchas más cosas para hacer. ¿Por qué, señor presidente, en este país, en el que hoy estamos, supuestamente, debatiendo cómo se reparte la renta extraordinaria de un determinado tipo de cambio y del crecimiento de los precios internacionales, por qué no planteamos desde Santa fe, que haya también un esfuerzo de otras provincias que, por ejemplo, tienen concentrados sus recursos en la actividad pesquera, actividad que tiene exactamente los mismos beneficios vinculados al tipo de cambio externo y al crecimiento de los precios internacionales que los productos agrícolas? No está en discusión.

¿Por qué no reforzamos el debate que se ha dado en la Argentina, y en esto concedo, porque fue una medida de este Gobierno el hecho de debatir acerca de las regalías y sobre las retenciones a las exportaciones mineras, que no estaban siendo gravadas y que ahora sí lo están en un pequeño porcentaje, pero que tienen el mismo proceso característico de tipo de cambio favorable y crecimiento del precio internacional? El oro ha crecido más que la soja, señor presidente. Y no estamos discutiendo en la Argentina una medida profundamente redistributiva que tendría efectos positivos en lo ambiental y que no generaría un efecto de despoblamiento como es el debate sobre las retenciones mineras.

¿Y por qué, señor presidente, no nos animamos a dar la discusión que le tenemos que dar entre todos al puerto de Buenos Aires, y que tiene origen en la fundación de nuestro Estado Nacional? ¿Por qué, señor presidente, un productor agropecuario de la Provincia de Santa Fe tiene que pagar el gasoil más caro que lo que un ciudadano de Buenos Aires para su nafta premium? ¿Por qué? ¿Cuál es la justificación política? ¿Un efecto redistributivo, una mejor distribución del ingreso, favorecer a los sectores populares? No, señor presidente, no es así.

¿Por qué no discutimos las obras que se generan? Todos nosotros podemos ir a la ciudad de Buenos Aires y entrar por autopistas iluminadas, ver cómo avanza la autopista de Pilar a Pergamino, ver cómo se llega desde el centro de la ciudad de Buenos Aires a cada uno de sus accesos con autopistas de 4, 5 ó 6 vías iluminadas. Y sabemos cómo se hace para ir desde aquí a la ciudad de Córdoba, independientemente, y dejando al margen el debate sobre la profunda inversión que dice que se va a hacer sobre el tren bala. Y lo cito porque lo mencionó en su discurso de ayer la señora Presidenta, sabemos lo que es la ruta Nº 9. Y este no es un problema del Frente para la Victoria ni del Frente Progresista, es un problema del interior del país, y es como decía el diputado Lamberto, un problema de Santa Fe.

Y tiene que ver también con esa idea de que se recauda para redistribuir y después no se lo hace. Porque lo que se recauda genera concentración del ingreso alrededor, no sólo de determinados sectores, sino también alrededor de determinado sector geográfico de la Argentina. Y no me vengan a decir que esto es porque hay más habitantes pobres alrededor de la ciudad de Buenos Aires, porque ese es un efecto, precisamente, señor presidente, de no tener políticas productivas hacia el interior del país. Y no puede ser que la causa negativa sea la justificación para seguir agravando la medida.

¿Por qué alrededor de la ciudad de Buenos Aires hay trenes en proceso de electrificación, señor presidente, y en la Provincia de Santa Fe están todas la vías abandonadas y han sido miembros de todos los partidos, por ejemplo, los que han hablado de reflotar el tren que va a San Cristóbal y pasa por San Justo, va por Laguna Paiva y llega a Santa Fe? No hay una diferencia entre partidos, todos lo han solicitado, entidades sociales, los intendentes de municipios, los presidentes de comuna de la región. No podemos, señor presidente, afrontar presupuestariamente un debate sobre la reactivación de un ramal ferroviario en una provincia que, si uno mira el mapa, está construida y tiene sus pueblos a la vera del ferrocarril y, sin embargo, vemos todos los días licitaciones millonarias para electrificar los servicios de trenes de pasajeros que rodean el conurbano de la ciudad de Buenos Aires hacia el centro de la misma.

Ni hablar –y podemos seguir, si quieren– de cómo se concentran los programas de vivienda, de cómo se concentran los programas sociales en determinadas zonas geográficas. Ojalá podamos tener aplicado, para mostrar gráficamente, un mapa que mire los recursos del Estado Nacional y los aplique en su distribución geográfica. Porque algunos podrán decir: “No, bueno, pero Santa Fe es una provincia rica”. ¿Y alguien puede decir seriamente que esos recursos se están yendo a las provincias del nordeste, que no van a Santa Fe porque van a Formosa, que no van a Santa Fe porque van Salta; que no vienen a Santa Fe ni a Córdoba porque van Tucumán? Sabemos que no es así, señor presidente. Sabemos adonde va la plata.

Entonces, en esta situación debemos tener grandeza todos. No se trata de ver quién es más duro y quién más blando. Se trata de que tengamos el coraje de pronunciarnos todos con contundencia y decir que estamos de acuerdo en discutir la redistribución y los excedentes de la renta también en la Argentina, pero discutirla sabiendo cuál es el impacto que eso tiene sobre el campo, cuál es el impacto que eso tiene sobre el interior y también, señor presidente, discutirla sobre cuál es el impacto que tienen esos ingresos si no se coparticipan, si no se reparten, si no van a mejorar la vida de los pueblos, si no van, por ejemplo, a subsidiar la producción de leche o de ganado en la Argentina. Cualquier regla que tome…, doy sólo un ejemplo, históricamente se habla de una regla mil a uno entre la soja y la leche para que haya rentabilidad en el sector lácteo. Estamos 1100 a 0,83, señor presidente.

Se dice, también, que esta es una medida que tiende a que no aumenten los precios, y yo me pregunto, si tenemos la leche establecida en un precio máximo de 0,83 ¿aumentó o no aumentó la leche en la Argentina? ¿Sabe por qué aumentó, señor presidente? Aumentó porque se firman acuerdos –porque es más fácil hacerlo– con las grandes usinas lácteas que con los pequeños productores que producen la leche en la Argentina y por eso sigue aumentando. Eso también tiene que ver con la redistribución, porque las usinas lácteas y las empresas comercializadoras se concentran cada vez más y nos vamos quedando sin productores, pero en la Argentina cada vez se produce más leche. Y si tomamos los indicadores de la actividad agrícola hay menos productores agropecuarios y todos los años batimos récord de cosecha en la producción agropecuaria. Y es más fácil, por supuesto, concentrar y aumentar la productividad cuando usted tiene mayor capacidad financiera pero también tiene consecuencia de redistribución.

La Argentina exportó, por ejemplo, 5% menos de un año al otro en carnes. ¿Bajó la carne, señor presidente, bajó la carne en los mostradores? No. Porque se firman los acuerdos con las grandes cadenas de supermercados y no se firman los acuerdos con los productores ganaderos. Exportamos menos carnes y, sin embargo, la carne es cada vez más cara, sector en el que, incluso, se llegó a cerrar la exportación.

¿Es culpa, entonces, de quienes están ahora cortando rutas en estos 15 días, el problema del desabastecimiento de la carne y de la leche, o es un fenómeno que venimos viendo desde hace mucho tiempo en la Argentina? De repente desaparecen productos de las góndolas de los supermercados y vuelven a aparecer cuando aumentan. ¿No pasa lo mismo con los combustibles? ¿No pasaba hace pocos días que no había combustibles en la ciudad de Santa Fe y que después se modifica el precio y mágicamente aparecen combustibles? No consiguen, por ejemplo, gasoil los productores cuando vale 2,40 ó 2,30. Y aparece el gasoil. ¿no hay entonces concentración en la actividad de los combustibles? ¿no hay renta excedente petrolera en la Argentina? ¿hay solamente renta excedente agrícola? Insisto, ¿hay solamente excedente en la renta agrícola o hay sólo excedente en las grandes extensiones de soja, con el impacto ambiental que tiene relacionado con el monocultivo?

Costó mucho pero todas las fuerzas políticas lograron que haya en la Argentina una ley de desmonte, también esta Cámara ha votado en ese sentido leyes en períodos anteriores. Y claro que hay que tomar medidas que tiendan a evitar el problema del monocultivo y a evitar la extensión de la soja, precisamente por eso no se puede igualar. Precisamente por eso al pequeño productor hay que protegerlo, permitirle que rote cultivos, permitirle que emigre en la actividad, que vuelva a recuperar los tambos. Tenemos 12 mil tamberos menos en la República Argentina. Pregunten en la zona de Gálvez, me tocó estar con un productor, era el Nº 156 de los tambos de la zona, hoy es el 8.

Pregúntenle a las pequeñas cooperativas lácteas que teníamos en la Provincia de Santa Fe –a mí me tocó trabajar, colaborar con una de ellas– y va a ver qué les pasa a las pequeñas cooperativas, que si no son asistidas por las grandes o vendidas a los grandes Fondos de Inversión –como ha pasado con muchas en la Provincia de Santa Fe– no subsisten. ¿Sabe por qué? No porque no tengan empleados, porque no tienen leche, porque no tienen materia prima para producir.

Y esa es una situación que vivimos todos. Y no es culpa solamente de un Gobierno. No se trata acá de decir esto es culpa de esta presidenta o del presidente anterior. Este es un problema histórico y los problemas históricos requieren respuestas fuertes y contundentes de toda la expresión política.

Y también escuché en estos días, muchas veces, de nuevo, la pregunta ¿para qué sirve la política? Para esto, presidente, para profundizar los temas y, frente a determinadas situaciones excepcionalmente graves –y no creo que nadie pueda discutir el carácter excepcionalmente grave de esta situación–, dejar de lado intereses partidarios y sectoriales y ofrecer respuestas contundentes en los temas en los que todos sabemos que hay cuestiones que defender.

Este es el momento de defender la producción de nuestro pueblo y eso no es ser concentrador ni regresivo; el que lo diga, miente y se equivoca, porque eso puede valer en el debate de la chicana política pero poco va a valer para explicar cuál es nuestra función, para qué estamos sentados acá, qué venimos a defender acá y qué cosas nos unen, más allá de las diferencias, porque yo creo y lo digo, señor presidente, que quienes se dedican a la actividad política tienen valores que los unen más allá de sus diferencias partidarias y que tienen que ver con objetivos, con el bien común, con la solidaridad, con la equidad. Y esos valores, en determinado momento, exigen ser expresados, porque en los momentos graves expresar esos valores es lo que realza la actividad política y mucho más en los cuerpos legislativos. Tiene que ser contundente esa expresión y yo creo que todos tenemos que hacer un esfuerzo para salir de esta reunión con una expresión contundente.

Ojalá, señor presidente, que cuando terminemos esta sesión tengamos mejores noticias. Ojalá que esta tregua transitoria haya encontrado reflexión del otro lado.

Creo, lo digo con sinceridad –y no hace falta ni le vamos a pedir a nadie que lo diga– que ese sería un alivio para todos los que estamos acá. Por igual. Porque este es un momento en el que nosotros sabemos de la gravedad de la situación y tenemos que encontrar un mejor mecanismo para dar estas discusiones que planteamos acá, para discutir una a una las medidas para acordar, primero, en el carácter –que sin duda debe ser un carácter redistributivo y socialmente progresivo de los excedentes de las distintas rentas productivas en la Argentina– pero para entender también cuáles son los efectos de alguna medida y por sobre todo, señor presidente, para defender lo que nos queda, porque hemos perdido mucho en este tiempo, del ejemplo de sociedades integradas, que en la Provincia de Santa Fe son muchas, que marcan su historia a la que hay que ponerle obras, hay que ponerle esfuerzo, a la que hay que ponerle recursos económicos y a la que hay que ponerle también coraje político para defenderla.

SR. MONTI EÍ "FV MONTI, Alberto" .– Pido la palabra.

Quiero agregar muy poco pero que tiene que ver, precisamente, con el tema que nos ocupa. He escuchado atentamente al diputado preopinante, no iba a hacer uso de la palabra, pero la circunstancia obliga.

En primer término, presentamos un proyecto de declaración que tenía pedido de tratamiento sobre tablas y al que hará referencia posteriormente el presidente de mi bloque, en donde posiblemente coincidamos con lo expresado por el mismo diputado.

Pero, sinceramente, señor presidente, quiero hacer algunas breves reflexiones a los efectos de que no quede en el ambiente que los justicialistas, los peronistas o los del Frente para la Victoria –como nos quieran llamar– somos bebés de pecho. Votar este tratamiento sobre tablas significa, por la mayoría que se ostenta, dar el sí a un documento en el cual no tuvimos la más mínima participación, ni tan siquiera para modificar una coma. Este es un tema que también lo quiero dejar aclarado.

Además le quiero decir, señor presidente, que nosotros los justicialistas, los peronistas, tenemos sobrados antecedentes para ponernos del lado, precisamente, del gringo agricultor. Si hoy, la Provincia de Santa Fe tiene una redistribución de la tierra como la tiene, la tiene merced al General Perón. Entonces, no nos vengan a decir que estamos en contra de los gringos que votan al Peronismo. Estuvimos, estamos y estaremos en contra de la concentración de la riqueza.

Nosotros, los peronistas, podemos tener a lo mejor en estos momentos algún grado de diferencia en la forma, pero tenga la absoluta tranquilidad, que todos los justicialistas que estamos acá, tenemos una unidad de concepción y de pensamiento que nos une y no nos divide. Y esa unidad de concepción va a estar siempre al servicio del más pobre, el más necesitado, el más débil.

Hoy, precisamente, para dejar demostrado en los hechos y no en las palabras, que es cierto que tenemos que unificar esfuerzos todos los partidos políticos para destrabar esta situación, le pedí personalmente el presidente de la Comisión de Transporte, que debíamos sacar un comunicado, como mínimo, pidiendo que se liberen las rutas. No estamos en contra del paro, pero sí estamos en contra de la forma en que están llevando a cabo esa demostración de fuerza los pequeños productores.

Hay que dar muestra de sensibilidad y no hablar tanto en la Cámara sino hacer las cosas que debemos hacer. Estoy de acuerdo en que hay que unificar esfuerzos, pero hagámoslo lealmente, no nos subamos a una situación en un momento que no es el adecuado. ¿Qué obtuve por respuesta al pedido? No es el momento. Y hay un diputado de otra bancada, que es, precisamente, testigo de lo que estoy diciendo.

Entonces, señor presidente, sinceramente tengo que decir que coincidimos bastante con el diputado preopinante y, a lo mejor, tenemos alguna diferencia entre nosotros. Fíjese usted, qué circunstancia es la que estamos atravesando. Pero tampoco se puede negar que este Gobierno kirchnerista, le guste a quien le guste y le pese a quien le pese, ha transformado la realidad del país en cuatro años.

Posiblemente nos equivoquemos, pero nos estamos equivocando por hacer, no nos estamos equivocando por esconder el bulto, ni por ser ni chicha ni limonada. Nosotros, cuando tenemos que decir las cosas, lo hacemos, a pesar de que nos cueste políticamente enfrentamientos y discusiones con nuestros propios compañeros.

Con esto, señor presidente, quiero dejar aclarado hasta el hecho de la autoconvocatoria. ¡Mentira, autoconvocatoria! A las comunas de mi departamento, las llamaron las minorías diciéndole que convocaban a una reunión de presidentes de comuna en la Casa de Gobierno. A las ocho y media de la mañana se preguntó y no había tal cita. Entonces, ¿de qué autoconvocatoria me hablan si hablaron a todas las minorías para que vengan los presidentes de comuna de mi departamento a una autoconvocatoria que no existía? ¡Una autoconvocatoria convocada!

Entonces, muchachos, pongamos las cosas en su lugar. Políticamente, en este tema –y perdón por la palabra–, no nos cag… entre nosotros. Hagamos las cosas como corresponde, pero no pretendamos sacarnos ventaja porque este no es momento de ventajas. Es momento de reflexión y de trabajo.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Pido la palabra.

Podemos coincidir en algunas posiciones con el diputado Javkin, pero jamás con su visión apocalíptica de la Argentina actual, que desconoce el enorme esfuerzo que ha hecho el Gobierno justicialista de Néstor Kirchner y ahora el de Cristina Fernández de Kirchner por transformar este país. Como tampoco desconocemos el enorme esfuerzo que ha hecho el campo argentino a partir de aquellos aciagos momentos del año 2001.

Los colonos le pusieron el pecho a la crisis, aceptaron una retención, y si vamos a exagerar las cosas no sé si no evitaron una guerra civil en este país. El Peronismo fue protagonista de todo eso, y podemos discutir muchísimo sobre política, pero me parece que no es el momento de ir al fondo de la cuestión. Hay dos palabras que son claves en este momento: una, es el diálogo, y otra, mucha prudencia de los dirigentes, y me hago cargo de los imprudentes de mi partido. Me hago cargo. Me parece que necesitamos mesura, serenidad y prudencia. Estamos a 14 ó 15 días del conflicto que tiene en vilo a la sociedad argentina, que pone en riesgo, nada más ni nada menos, que la paz social. No es poca cosa lo que está pasando.

Por eso nos queremos referir, puntualmente, a la salida transitoria que necesitamos. Aquí, lo peor que puede pasar en estos momentos es que haya vencedores y vencidos. Hay que salir, encontrar un atajo a la pulseada entre el Gobierno y el campo. Después, podemos discutir sesiones enteras sobre qué políticas aplicar, sobre la razonabilidad o no de algunas políticas del Gobierno Nacional, pero me parece que tener esa visión apocalíptica es, cuanto menos, injusto con el proceso transformador que ha tenido la República Argentina de la mano del Gobierno y de los diferentes actores involucrados y, por supuesto, del campo argentino, entre otros actores que nos llevaron a esta realidad.

Y recogiendo el guante del diputado Lamberto, me parece que hubiera sido lo deseable que la Cámara de Diputados se pronunciara uniformemente, como lo hizo el Senado. Quizás, nos faltó más elaboración. A nosotros nos dieron la posibilidad de adherir a un pronunciamiento que viene del Gobierno de la Provincia y de un grupo de intendentes y presidentes de comuna.

Nosotros, humildemente habíamos hecho, a través de nuestro proyecto, aportes valiosos. Creo que faltó discusión en Labor Parlamentaria. Nos faltó tiempo de redacción de una declaración única. Todos, en el fondo, apuntamos a lo mismo, con más o menos variantes: que, como dije antes, la mesura y el diálogo se impongan en las rutas argentinas. Están pasando cosas muy feas y si esto se mantiene en el tiempo, las consecuencias van a ser más gravosas.

Por eso, habíamos condensado nuestra propuesta, en el bloque que compartimos con Alberto Hammerly y Alberto Monti, en cinco puntos muy sintéticos que me voy a permitir leer para fijar la posición de nuestro bloque: “1) Declarar la preocupación de la Cámara de Diputados de la Provincia por el conflicto suscitado entre las entidades representativas del sector agropecuario y el Gobierno Nacional. 2) Declarar la necesidad de conciliar posiciones en la búsqueda de una salida a dicho diferendo a través de una mesa de diálogo en el que estén integrados todos los sectores bajo la mediación de la Comisión Episcopal de Pastoral Social y de la Comisión Nacional de Justicia y Paz que fueron ofrecidas por el Episcopado Argentino como mediadores. 3) Revisión, en el seno de dicha mesa de diálogo, del sistema de retenciones agropecuarias, procurando diferenciar la situación del pequeño y mediano productor y, a su vez, comenzar un rediseño de las políticas globales en materia de granos, de carnes y de leche en pos de la sustentabilidad del sector en su conjunto. 4) Apelar a la buena voluntad de los productores agropecuarios para restablecer la cadena de distribución de alimentos frescos y evitar así el desabastecimiento de productos básicos y sus gravosas consecuencias sociales futuras”.

También introdujimos, por último, un elemento que me parece que es clave. Pugnamos mucho en Santa Fe, en esta Cámara, por la integración, y me parece que es en estos momentos cuando realmente sirve un instrumento como la Región Centro, si en estos temas tan delicados miramos para otro lado los tres gobiernos de las provincias del Centro, que son los gobiernos que concentran el 80 ó el 90% de la crisis que se está padeciendo.

Por eso, solicitamos al señor Gobernador de la Provincia la convocatoria urgente a una reunión de la Mesa Ejecutiva de la Región Centro ampliada, con la participación de legisladores nacionales y provinciales de las provincias de Santa Fe, Córdoba y Entre Ríos, a los efectos de analizar la situación y elevar propuestas superadoras para el abordaje de la crisis. A esto nos remitíamos.

Me parece que la situación actual del país requiere que nos aboquemos a esto, a lo urgente, a lo coyuntural, a zafar de esta crisis que cada hora que pasa pone en peligro –como hemos dicho, señor presidente– la paz social. Después podemos discutir mucho sobre políticas agropecuarias, sobre la redistribución de la renta en la Argentina.

Los justicialistas creo que sabemos de eso y hemos dado muestras, a través del tiempo y de los años, de que nunca le esquivamos a ese bulto. Esa era nuestra proposición a la solución del diferendo y creo que con esto evidenciamos que jamás confundimos lealtad con obsecuencia, nosotros pertenecemos al sector político del Gobierno Nacional, pero me parece que es tiempo de encontrar la salida del diálogo y de no buscar en estos momentos culpables a la situación. Después llegará el tiempo de esas evaluaciones señor presidente.

SR. SCATAGLINI EÍ "FV SCATAGLINI, Marcelo" .– Pido la palabra.

He escuchado con atención algunas de las manifestaciones. El diputado Lamberto decía que cada uno de los legisladores o los bloques de esta Cámara debemos dar respuesta, que la Cámara se tenía que expedir, que es grave que no se expida. Coincidiendo con lo que decía el diputado Jorge Lagna, estuvimos en la reunión de Labor Parlamentaria y nos encontramos con un proyecto que es el mismo petitorio que ayer se elaboró en la Casa de Gobierno.

Nos parece bien, nos parece que está a la altura de las circunstancias el señor Gobernador, los intendentes que fueron pero, de alguna manera, coincido con el diputado Monti porque todos los que estamos en política, todos los que tenemos cargos institucionales llamamos a nuestros compañeros intendentes, a nuestros amigos y nos encontrábamos con que intendencias importantes del territorio de la Provincia no concurrieron, no fueron invitados. También tenemos información de que se trabajó, desde el ámbito de la Gobernación, una convocatoria.

Mas allá de la finalidad política, creo que lo importante es que, de alguna manera, y de la forma que mejor nos podamos expresar, empezamos a coincidir en que lo urgente es lo primero. Escuché con atención al diputado Javkin, con el cual comparto gran parte de su discurso, solamente que ha obviado el señor diputado, no ha sido justo con la última parte de esta historia que nació a partir del 2003, se le ha escapado ese pedazo.

Cuando el presidente Kirchner se hace cargo de la Argentina, teníamos setenta piquetes por día, estábamos en la crisis mas profunda: política, institucional y económica de la historia nacional. Hoy estamos discutiendo –todos vamos a coincidir– en que todos los legisladores, mas allá de los distintos bloques políticos, vamos a defender los intereses de la Provincia de Santa Fe, no tengan dudas de eso. Por eso coincido también con el diputado Javkin en que no es un debate, es una posición política la que estamos fijando los distintos bloques en este sentido.

Somos parte de ese cambio nacional, nosotros, los militantes del justicialismo, apoyando la gestión de gobierno de nuestro ex presidente, y somos parte del gobierno de Cristina Fernández de Kirchner. Nosotros somos eso. Nuestros senadores nacionales también son parte de esto, y hoy firman un petitorio junto al Gobernador de la Provincia. Nos parece maravilloso porque son los intereses de todos los santafesinos que están por encima de cualquier ideología y de cualquier fantasía política. Estamos de acuerdo con eso. Pero los bloques parlamentarios, cuando entramos a dar la discusión de forma, analizando el proceso de estos 14 días, cada uno fue llegando con la información que tenía, interpretando los hechos de la sociedad y fuimos armando, desde el Justicialismo, nuestro comunicado de prensa, nuestra manera de ver esa realidad, que era lo que de alguna manera habíamos hablado en Labor Parlamentaria, respecto a que como no nos pudimos poner de acuerdo en el tratamiento sobre tablas, íbamos a manifestar cada uno lo que había hecho público en el día de ayer.

Estamos a favor del diálogo, creemos que es la herramienta de todo proceso democrático, diálogo con respeto que nos trae de vuelta en todo orden de la vida. El Gobierno Nacional ha hecho un enorme esfuerzo en estos cuatro últimos años por ordenar, de alguna forma y de alguna manera, lo que parecía casi imposible hacer.

La historia parece que nos juzga siempre al revés a los peronistas. Hoy estamos hablando de la distribución de la riqueza, de la misma que de alguna manera le pusimos el cuerpo, planteando este proyecto económico donde el campo es el corazón de la economía nacional. ¡Fuimos nosotros muchachos! Nosotros, junto a nuestros presidentes de comuna, intendentes, legisladores. Y un presidente con la firme voluntad y la firme convicción de pelear por cada uno de los argentinos y vemos en las retenciones la garantía de la distribución de la riqueza, en este caso.

También, es cierto, que nuestra Provincia no recibe, no retorna lo mucho que ponemos en el plano nacional. Nosotros estamos, hace varios años, con nuestros legisladores, charlando con nuestros presidentes de comuna, tratando de ver, superada la profunda crisis, de qué manera a la plata de los santafesinos la vemos en Santa Fe y la podemos distribuir de acuerdo a las necesidades que los propios santafesinos sabemos que tenemos. Podemos hablar, charlar, programar y saber dónde invertir nuestro dinero.

Quiero decir con esto que nosotros estamos del lado de la posición del diálogo, de la reflexión, de la serenidad. Instamos, desde nuestro bloque, a que las partes encuentren la manera de no tener de rehén a todo el pueblo de la Nación. Tenemos un profundo sentimiento por el agro. Venimos de pueblos donde hicimos nuestra escuela primaria, donde bautizamos nuestros hijos, donde compartimos las primeras comuniones, la fiesta patronal, todos juntos, compartimos todo, son nuestros vecinos, cada mañana dejamos a nuestros hijos en el colegio y nos vemos antes de salir a trabajar, por eso tenemos diálogo permanente. Somos parte de esto. Lo que aquí se está, de alguna manera, peleando, es el dinero, que es legítimo.

Tenemos posición tomada en nuestro bloque, que es instar al diálogo objetivamente, poner todos los paños que hagan falta para que esto suceda, no vamos a hacer política en estas situaciones, vamos a estar a la altura de las circunstancias. Esperamos grandeza y patriotismo de los dos lados, como dirigentes políticos dentro de nuestro Movimiento vamos a instar para que suceda esto y vamos a estar siempre del lado de los grandes intereses que hacen a Santa Fe.

Queremos terminar nuestra exposición diciendo que no es blanco o negro, creo que los legisladores de esta Provincia tenemos que empezar a caminar los “grises” de las relaciones para aceitar los mecanismos que permita que esto se solucione. Los blancos y negros nos llevaron a esta situación que hace 14 días no podemos resolver y tenemos un espiral de violencia, tenemos un muerto en la ruta Rufino–Laboulaye, situaciones que podemos interpretar de muchas maneras y seguir haciendo discursos.

Creo que en este momento, en nuestro oficio y con esta responsabilidad institucional, es más difícil aprender a callar, que aprender a hablar.

SR. LIBERATI EÍ "FPCS LIBERATI, Sergio" .– Pido la palabra.

Señor presidente, creo que el debate va avanzando y vamos entrando en materia, cosa que me parece absolutamente lógico y saludable que en los cuerpos parlamentarios, como bien lo decía Pablo Javkin, se discuta de política, política económica, política institucional, en fin, evidentemente los tiempos, las circunstancias y los hechos llevan a esta discusión.

Pero me parece que si queremos ordenar esta sesión podríamos empezar jerarquizando, priorizando, de todos los discursos que se escucharon acá, lo que nos une y no lo que nos divide. Y lo que creo que nos une, señor presidente, es la necesidad de dar una respuesta institucional por parte de esta Cámara que, en forma mayoritaria, por las expresiones que acá se vertieron, sin dividir esto en oposición u oficialismo, tiene una óptica, una visión similar sobre la resolución que debería sacar este Cuerpo para dar una respuesta hoy.

Por lo tanto, si eso no resulta, después nos quedaremos toda la noche debatiendo su óptica y haremos nuestro balance acerca de los últimos años en Argentina, sobre qué pasó, quién fue más o menos responsable y la situación a la que llegamos.

Pero me parece que podríamos, en primer lugar, comunicar cómo fue que está este proyecto en discusión. El proyecto que la Presidencia de la Cámara puso a disposición de todos los bloques, por qué lo puso y cuál fue el cuidado que se tuvo para proponer esta resolución.

Esta resolución consta de dos artículos y tres puntos muy concretos y se tomó como referencia la convocatoria y la reunión que se hizo ayer en la Casa Gris donde asistió, no solamente el doctor Binner como cabeza del Gobierno Provincial, sino cerca de 211 presidentes comunales e intendentes de toda la Provincia.

No es un grupo, fue muy representativa la reunión y la propuesta que hoy sometemos a consideración de la Cámara no fue firmada solamente por integrantes de una fracción política de intendentes ni legisladores, llevaba la firma de los tres senadores nacionales y me refiero a Carlos Alberto Reutemann, a Roxana Latorre y a Rubén Giustiniani, también se invitó a participar a algunos legisladores de aquí e, incluso, el acta acuerdo lleva la firma –porque es un acta acuerdo, no una valoración política de una gestión de Gobierno– de algunos de ellos que no son precisamente del Frente Progresista.

Por lo tanto, escuchamos atentamente los discursos reales y las participaciones que se han hecho ahí y, a lo mejor, por la velocidad de los acontecimientos se ha interpretado que este proyecto, que puso a consideración la Presidencia –no un bloque en particular–, intenta capitalizar alguna coyuntura política. Quiero decir que no es así para nada, de ninguna manera.

Lo que queremos –en función de los discursos que aquí se hicieron– es pedir un cuarto intermedio y hacer el intento de elaborar un proyecto de declaración único, y si eso no llega a resultar, si no hay acuerdo, cada uno tendrá la posibilidad de decir lo que quiera decir.

Entonces, en función de lo que dijeron los diputados Scataglini y Monti, me parece necesario que hagamos el esfuerzo final, hagamos un cuarto intermedio para hacer una reunión de Labor Parlamentaria y volver a discutir para consensuar una declaración institucional y única sobre puntos muy concretos.

SR. BOSCAROL EÍ "FPCS BOSCAROL, Darío" .– Pido la palabra.

Señor presidente, me voy a manifestar en el mismo sentido de lo que se venía expresando advirtiendo que hay una coincidencia absoluta en el tema que estamos analizando.

Si tuviese que expedirme en términos personales sobre la situación de fondo, diría que suscribo ciento por ciento lo expresado por el diputado Javkin, pero es cierto que hoy estamos tratando de resolver el tema, dando una respuesta institucional y legislativa a una situación de coyuntura para encontrar una salida a la crisis en la que nos encontramos y para ello hace falta actuar en consecuencia.

Todo lo que se viene expresando va en el mismo sentido y habría que empezar diciendo que no se entiende cuáles son las diferencias que tiene el Justicialismo con lo que propone el oficialismo sancione esta Cámara.

Es realmente incomprensible que no avancemos en la necesidad de dar respuesta a esta coyuntura y que esta Cámara sea el único elemento y el único espacio…

SR. PRESIDENTE (Di Pollina).– Diputado Boscarol, el diputado Real le solicita una interrupción, ¿se la concede?

SR. BOSCAROL EÍ "FPCS BOSCAROL, Darío" .– Sí, señor presidente.

SR. PRESIDENTE (Di Pollina).– Tiene la palabra el diputado Real.

SR. REAL EÍ "FPCS REAL, Gabriel" .– Con la dispensa del diputado Boscarol, me parece que por una cuestión de responsabilidad y de madurez cívica, que es lo mismo que estamos pidiendo y reclamando, podríamos seguir avanzando en lo que vamos a hacer, previo a una cuestión.

En este momento está dando un discurso la Presidenta de la República y me parece que, por una cuestión de responsabilidad y de madurez cívica, y para después lograr ese consenso, planteo la posibilidad de hacer un cuarto intermedio para escucharla.

Necesitamos escuchar, en esta situación dificilísima que está pasando el país, cuál es el mensaje de la señora Presidenta. Creo que esto va a ayudar, o no, depende del contenido del discurso, a encontrar esa responsabilidad y esa madurez cívica.

Entonces, mi pedido de cuarto intermedio es para que, lejos de agotar el debate, casi como una moción de orden, esperemos ver lo que está aconteciendo y cuál es el discurso, para después continuar con el debate. Me parece que es una cuestión de responsabilidad de todos.

SR. BOSCAROL EÍ "FPCS BOSCAROL, Darío" .– Mi intervención, señor presidente, va en ese sentido, va en el mismo sentido que planteaba el diputado Liberati y lo que plantea el diputado Real.

Se han puesto de acuerdo presidentes de comunas, intendentes, legisladores nacionales, senadores nacionales. La Cámara de Senadores se ha puesto de acuerdo en una expresión común en un determinado sentido. Podrá haber diferencia de expresiones en los términos, pero se han puesto de acuerdo en la necesidad de expresarse en un sentido unívoco.

Me parece una falta de madurez que esta Cámara no se ponga de acuerdo en encontrar una salida común. Por eso, respaldo el criterio de hacer un esfuerzo con un cuarto intermedio, para intentar encontrar una expresión común.

Y no es cierto que no hay voluntad de abrir la discusión o abrir el diálogo, abrir incluso la propuesta que ha hecho la Presidencia en Labor Parlamentaria para incorporar otras visiones o para ampliarlas. Debemos hacer el esfuerzo, las propuestas no han llegado, tenemos el espacio, el cuarto intermedio, para intentarlo y avanzar.

Por tal motivo, respaldo la posición que plantearon, en ese sentido, los diputados Real y Liberati.

SR. RUBEO EÍ "FV RUBEO, Luis" .– Pido la palabra.

Nosotros vamos a acordar el cuarto intermedio en función de lo que está planteando el diputado Real, pero después queremos seguir en el tema del debate porque se está hablando de la cuestión de la responsabilidad parlamentaria, de la madurez política, y pareciera que los que tenemos una visión distinta somos los inmaduros, que no queremos dar debate.

Nosotros acordamos, en función de la moción del diputado Real, hacer el cuarto intermedio, pero después queremos venir a este recinto para seguir fijando posiciones políticas, para seguir hablando con madurez y responsabilidad.

SR. PRESIDENTE (Di Pollina).– Se va a votar la moción de cuarto intermedio formulada.

–
Resulta afirmativa.

· Son las 19 y 17.

–
A las 20 y 23, dice el:

SR. PRESIDENTE (Di Pollina).– Habiendo finalizado el cuarto intermedio, continuamos con la sesión.
SR. BRIGNONI EÍ "FPCS BRIGNONI, Marcelo" .– Pido la palabra.

Me pareció muy importante lo que solicitaba, oportunamente, el diputado Real. Hacer un cuarto intermedio, a los efectos de tomar conocimiento de la propuesta presidencial con relación al conflicto por todos conocido.

Creo que es una propuesta absolutamente clara; incorpora dos ejes centrales de reflexión acerca de lo que está en debate. El primero de ellos refiere al reconocimiento del conjunto de la ciudadanía, de todos los sectores de argentinos y argentinas, de la validez y legitimidad de la investidura democrática popular y constitucional de la Presidenta de todos los argentinos.

Me parece que también su discurso recoge la necesidad, de todas las instancias políticas de esta Legislatura, en un ámbito profundamente político como este, como bien señalaron algunos legisladores que intervinieron antes, de reconocer la potestad constitucional de un gobierno elegido por el pueblo de fijar política tributaria. En realidad, mas allá de las opiniones acerca de lo que está en debate, el partido político al que pertenezco a nivel nacional, el Encuentro por la Democracia y la Equidad, ha avalado la decisión del Gobierno Nacional de fijar las retenciones móviles y, de hecho, acompaña esta discusión.

Es materia de un debate bastante largo que no tengo problemas de dar en este recinto, pero me parece que en procura de los objetivos señalados anteriormente –de encontrar un pronunciamiento del Cuerpo acerca de lo que está pasando–, deberíamos dejarlo para otra oportunidad. Está claro que tenemos opinión sobre lo sucedido y sobre la metodología utilizada por las organizaciones agropecuarias con relación a este tema y al lockout patronal.

Obviamente, las Legislaturas se han pronunciado en distintos sentidos; felizmente la democracia permite que la pluralidad no deba, necesariamente, transformarse en uniformidad y felizmente la democracia permite que haya opiniones distintas, como las cosas. Y, del mismo modo que se planteó hoy un proyecto con el que no coincido –por eso no lo firmé–, también las Cámaras de Diputados y de Senadores, en el día de ayer, fijaron criterios claros, como máxima representación del pueblo argentino, con relación a qué hacer frente al lockout patronal que se viene desarrollando.

La principal preocupación que tenemos todos los legisladores y que, de hecho, ha quedado manifestada en el conjunto de las declaraciones y de las exposiciones que aquí se vertieron, está referida a la necesidad de constituir una mesa de diálogo y a la necesidad de reconstruir el espacio de paz social y de reconocimiento a la situación democrática constitucional del Gobierno Nacional.

Me parece que esto está claramente señalado en el discurso que ha pronunciado la señora Presidenta de todos los argentinos recientemente y, en este sentido, me parece que este Cuerpo debería acompañar ese pronunciamiento planteando un llamado al diálogo, planteando el levantamiento de los cortes de ruta, el levantamiento de las medidas de las entidades agropecuarias y pidiendo, entre todos los argentinos, la recuperación de la capacidad de abastecimiento de alimentos, para los pequeños y medianos pueblos de toda la Provincia y también para las grandes ciudades de la Provincia en una medida que, como está planteada, clara y lamentablemente, afecta a los sectores más postergados de la sociedad que son los que menos capacidad tienen de acopiar alimentos.

Es absolutamente necesario, en esta etapa, destacar que las metodologías de las medidas de fuerza, habitualmente son tan importantes como las medidas de fuerza y las metodologías de los cortes de ruta indiscriminados y violentos y la del desabastecimiento planificado, como estrategia de confrontación, son metodologías que refieren mucho más al lockout patronal contra el gobierno de Salvador Allende en Chile, que al Grito de Alcorta.

Me parece que este debate implica otra discusión –más allá de cuál sea la posición de cada uno, en mi humilde opinión, legítimas todas– acerca de cuáles son los mecanismos de redistribución de la renta que, un país como la Argentina, merece darse y es que, claramente, no hay manera de combatir la pobreza sin combatir la riqueza y, aunque la domesticación de buena parte de la dirigencia política ha entendido, durante muchos años, que el diálogo consiste en la explicación de las razones de los poderosos, institucionalmente, hacia los débiles, felizmente, en esta situación, este Gobierno Nacional entiende que el diálogo se debe basar en el reconocimiento soberano de las decisiones tomadas por el pueblo argentino, que ha investido este Gobierno, democráticamente, sin proscripciones y le ha dado y le ha conferido la potestad constitucional de fijar política tributaria.

Para finalizar, señor presidente, sugiero que esta Cámara fije un pronunciamiento acompañando el pedido de diálogo al Gobierno Nacional, instando a las entidades agropecuarias al levantamiento de los cortes de ruta y acompañando la necesidad de recuperación de la paz social en nuestro país.

SR. RUBEO EÍ "FV RUBEO, Luis" .– Pido la palabra.

Cuando aceptamos la moción de un cuarto intermedio propuesta por el diputado Real, lo hacíamos en el pleno convencimiento de que era absolutamente indispensable escuchar las palabras de la Presidenta de la República, en función de los criterios que iba a establecer y no nos cabía ninguna duda de que se iba a hacer una convocatoria al diálogo y así lo manifestamos en un documento que dimos a conocer a la opinión pública en el día de ayer, al cual, como habíamos planteado en Labor Parlamentaria, le íbamos a dar lectura en este recinto. Me parece que luego del discurso de la señora Presidenta queda clara la posición que, como legisladores y no sólo del Frente para la Victoria, sino del conjunto de legisladores de esta Cámara, estimo que todos los Cuerpos colegiados de la República se tendrían que expresar de la misma manera, instando a las distintas instituciones que han convocado a este lockout patronal, al levantamiento de la medida como condición indispensable para que se pueda instalar una mesa de diálogo. Después, habrá que ver si a esa mesa de diálogo se incorporan distintos matices –como lo decía recién el diputado Brignoni– con respecto a qué criterio se puede establecer, en función de cuál debe ser el porcentaje de retención o no y qué criterio se quiere aplicar.

Pero, antes de ir a la propuesta que le queremos hacer a la Cámara manifestando cuál es nuestro criterio, lo que queremos hacer es una breve consideración en función de algunos conceptos que se han vertido con anterioridad, porque me parece que –tal cual lo planteó el diputado Monti en su alocución y como dijeron algunos otros legisladores– esta no es una cuestión meramente de porcentajes de retención de ganancias. Los que hemos firmado este documento creemos profundamente que lo que se quiere es legitimar una voluntad que fue expresada por el pueblo argentino y modificar un rumbo económico que estamos convencidos es el correcto y que no estamos dispuestos a ceder.

Además, nosotros siempre lo hemos sostenido. Cada argentino que emitió su voto para el Frente para la Victoria sabía de antemano cuál era la política económica que este gobierno iba a continuar. No hemos defraudado ni a un solo votante diciéndole que íbamos a hacer una cosa para después hacer otra. no se puede hacer una narración parcial de la historia comenzando por el 2003 sino que, a lo mejor, tendríamos que ir un poco más atrás y comenzar a partir del 2001. Y a lo mejor otros actores podrían comenzar diciendo que tendríamos que ir más atrás todavía en la discusión de las problemáticas que se fueron dando...

SR. FASCENDINI EÍ "FPCS FASCENDINI, Carlos" .– Puede ser a partir de 1.800...

SR. RUBEO EÍ "FV RUBEO, Luis" .– Y puede ser, señor diputado, por qué no, seguramente también tendríamos posiciones distintas.

En ese sentido, señor presidente, estamos absolutamente convencidos de que la política que está llevando adelante la señora Presidenta goza del consenso de la mayoría del pueblo argentino, y esto fue expresado hace cuatro meses. Hace poco tiempo, en las últimas sesiones en este recinto, escuchábamos que se decía que se quería tergiversar la voluntad popular, el voto y demás. Lo que venimos a decir es que ratificamos lo que se votó en el programa económico que el Frente para la Victoria puso a consideración de todos los argentinos. Y en función de esto nos parece absolutamente legítimo.

Es más, muchos de nosotros –no digo todos– estamos absolutamente convencidos que a lo mejor habría que hacer lo que el General Perón decía en algún momento: 50% para el que trabaja y 50% para el capital. Y a lo mejor tendríamos que ahondar todavía más en la política distributiva y ver cuáles deben ser los sectores que, efectivamente, tienen que ser alcanzados. Pero acá nadie puede desconocer que la situación política de la República es absolutamente distinta a la que vivíamos en el 2001 y en el 2003.

La Presidenta decía con absoluta claridad que el país viene con cinco años de crecimiento sostenido, con índices que han ido variando en cada una de las actividades de esta República. Acá se han hecho discursos pensando que estamos al borde de la disolución nacional. Vivimos en países absolutamente distintos, entonces.

La realidad que yo camino, porque también recorro los pueblos de la Provincia, también converso con los ciudadanos, es absolutamente distinta a la que me expresan. Por eso, cuando accedí al cuarto intermedio, le decía al diputado Boscarol que no tenía ningún inconveniente en discutir en función de las responsabilidades y demás, porque me parece que la responsabilidad implica que tenemos que ir al fondo de la cuestión y no quedarnos en cuestiones intermedias, buscando matices que nos posicionen mejor o no, de acuerdo a la circunstancia política que vivimos.

Señor presidente, en función de esto, le proponemos a la Cámara, en nombre de los legisladores del Justicialismo, una redacción para que sea considerada y ver si es posible que, efectivamente, como la mayoría de los legisladores lo expresaron, sea el Cuerpo el que se exprese. Paso a leer el texto: “Ante la situación que vive el país y la formal invitación de la Presidenta de la Nación para iniciar un diálogo con las entidades agropecuarias, la Honorable Cámara de Diputados manifiesta: 1) Instar a las entidades agropecuarias a dejar sin efecto las medidas de fuerza a fin de iniciar el diálogo al que han sido convocadas. 2) Llamar de inmediato al cese del corte de rutas para contribuir así a la normalización del país aspirando que en el mismo se tenga en cuenta los intereses de los pequeños y medianos productores”.

Esta es la declaración que proponemos a esta Cámara y que estamos dispuestos a votar. Nos parece que sintetiza el pensamiento expresado recién por la señora Presidenta de la República. En función de esto, la pongo a disposición de la Secretaría para que sea puesta a consideración.

SR. PRESIDENTE (Di Pollina).– Le recuerdo, señor diputado, que está en tratamiento, sobre tablas el proyecto que presentó el señor diputado Lamberto. Por supuesto que a la hora del debate en particular de ese proyecto, consideraríamos las diferentes propuestas.

SR. MARCUCCI EÍ "FPCS MARCUCCI, Hugo" .– Pido la palabra.

Señor presidente, creo que están planteadas las posiciones y quiero referirme a un aspecto político al que todos se han referido pero me parece que hay que profundizarlo. Y es que la salida de esta situación conflictiva que viven los argentinos debe hacerse, como se manifestó reiteradamente en esta Cámara, a través del diálogo. Esto implica la convocatoria de quien tiene la máxima responsabilidad de conducir los destinos de este país por voto popular, porque así lo dictaminó el pueblo, la Presidencia actual de la Nación.

Lo que vemos es la actitud de una Presidenta, que es Presidenta de todos los argentinos, que preocupa porque, en lugar de buscar las formas, las coincidencias, la apertura al diálogo, está en una posición de polarizar y adjetivizar a quienes no son el enemigo del pueblo. Seguramente habrá algunos que concentran riquezas y que se suman a estos movimientos, pero cualquiera ha advertido que quienes de una u otra manera manifiestan su desacuerdo con esta decisión puntual del Gobierno son pequeños y medianos productores, son presidentes de comuna que desconozco la forma en que llegaron a la Casa de Gobierno, sí escuché a distintos presidentes de comuna ejerciendo la representación de sus comunidades, de distintos sectores políticos y cuando digo “distintos sectores políticos” hablo del Frente para La Victoria, del Vecinalismo, del Frente Progresista, que fueron con esta visión de buscar el diálogo, de que la convocatoria se haga desde la Nación, que los discursos conduzcan, reitero, porque me parece central, a disminuir las tensiones, a no estigmatizar en amigos y enemigos, buenos y malos, lockout patronal, porque esto conduce también a otras acciones con las que, seguramente, no estamos de acuerdo que es el enfrentamiento entre argentinos y en donde algunos en una actitud que puede lindar lo patoteril entran a los puñetes a Plaza de Mayo, que desde 1810 pertenecen a todos los argentinos.

Entonces, nuestra responsabilidad, en esta coyuntura, no es salvar posiciones al interior de nuestros partidos políticos; en todo caso, será proveer ideas, plantear ideas que tengan que ver con esta realidad para que el conflicto se resuelva, y el conflicto no se resuelve doblegando el paro del campo, enfrentándonos entre argentinos, sino que empieza la solución, como de alguna manera aquí han aceptado todos, con revisiones de la decisión que se tomó desde el Ministerio de Economía incrementando esas retenciones, revisando esas decisiones.

Insisto, no hay ninguna razón por la cual esta Cámara de Diputados no pueda expresarse en el mismo sentido que lo hizo la Cámara de Senadores de esta Provincia, por unanimidad, hace pocos días, como lo han hecho en Casa de Gobierno dirigentes de distintos partidos políticos que lo que anhelan es una solución para ver cómo salimos de esta coyuntura.

Porque insistir en los discursos que uno escucha aquí, estigmatizando a quienes piden por sus reivindicaciones, que hacen un ejercicio de sus reivindicaciones, como que son también argentinos. ¡Son argentinos!. Y no se trata –insisto– de argentinos que son oligarcas, como se los quiere titular, tratando de abrir las puertas para resolver los problemas, no de la forma que provee la democracia, que es a través del diálogo, y es el ejercicio también del poder y la representación para buscar consenso y diálogo, sino que eso abre también –y lo digo en forma preocupante– a otras situaciones de violencia que pueden algunos, interpretando estos discursos, asumir por mano propia.

Es nuestra responsabilidad plantear que la solución de este conflicto sea convocando al diálogo, para la distensión de lo que vemos diariamente que ocurre en cada uno de los rincones de este país. Y no serán los discursos, entonces, que aviven esas llamas los que responsablemente tiendan a buscar un camino de solución.

Insisto, si alguien se ha acostumbrado a ejercer el poder y doblegar a cualquier movimiento social para corregir sus conductas, nos estamos equivocando.

Un país también se construye sobre el consenso del conjunto, de la diversidad, de los distintos sectores y en esos sectores hay incluidas personas con representación política de los distintos partidos, pequeños y medianos productores y, también, ciudadanos que han expresado su solidaridad con este movimiento.

Pero también hay razones que parecen no ser suficientes, que son las razones que nos tocan directamente como santafesinos, porque las manifestaciones expresan también un descontento con el centralismo del Estado Nacional, que no está dispuesto a discutir un nuevo sistema de coparticipación, desde el año ’94 cuando se le imponía esa responsabilidad desde la Constitución reformada. Vemos, entonces, que hay reacción no solamente del sector agropecuario, de los sectores que mencionaba anteriormente y también de la gente del interior que está cansada del centralismo, de la concentración de recursos en manos del poder nacional, porque aquí hay muchos que estamos preocupados porque se aumenten las obras, porque se aumenten los fondos dedicados a educación, a salud, y también lo que le corresponde a municipios y comunas.

Una buena forma de distribución sería a través de un nuevo sistema de coparticipación donde ingresen mayores recursos a la Provincia y a municipios y comunas.

Las retenciones, anualmente, sin este último incremento, implican para Santa Fe la pérdida de 5 mil millones de pesos. Imaginen cuántas escuelas, hospitales o qué seguridad podríamos tener en la Provincia de Santa Fe. ¿Cuánto de eso vuelve a la Provincia de Santa Fe? Muy poco. Pero, además, para que vuelva hay que estar mendigando por los pasillos de la Casa Rosada y tampoco, cuando esos fondos vuelven, son según las prioridades que fija el Gobierno provincial.

Lo que pregunto es si, como santafesinos, estamos dispuestos, más allá de los Gobiernos coyunturales, a discutir un nuevo federalismo o vamos a seguir aceptando estas situaciones donde hay una mayor concentración de recursos en manos de la Nación que significan, ni más ni menos, que una forma hegemónica de ejercer el poder desde Capital Federal. Les pido que me expliquen porqué los ciudadanos de la Provincia de Santa Fe tienen que pagar servicios más caros porque no contamos con los subsidios que tiene la Capital Federal y el Gran Buenos Aires. ¿O eso es una redistribución inteligente de la riqueza? ¿O son las nuevas pautas del modelo que se avecina?

Seguramente, podamos coincidir en muchos aspectos de la política que se ha tomado. Le recuerdo a los señores diputados que, tal como se decía acá, cuánto atrás en la historia nos podemos ir. Mucho, tal vez, pero no voy a dejar de desconocer que en su momento se tomó la decisión de salir de la convertibilidad, como lo hizo Eduardo Duhalde; que había que tener espalda política para salir de esa convertibilidad y se hizo con el apoyo de todos los argentinos. No había ningún argentino conspirando, sino que estábamos poniéndole el hombro al país. Que salimos de esa situación que nos metió un presidente, que hay muchos que se olvidan, no les voy a decir el nombre, seguramente me ayudarán a recordarlo, que inventó la inconvertibilidad, en donde conocemos muy bien las consecuencias, desocupación, pobreza, endeudamiento, remate del Estado, también, en particular, el campo, la pérdida de productores que tuvo.

Pero hoy venimos a buscar un encuentro, no venimos a buscar cuestiones que nos dividan. Y me parece, también, que hablar que las retenciones son un esquema de redistribución y decir eso como se escucha y se plantea, es una verdad de Perogrullo, señor presidente.

Por supuesto que es un sistema de redistribución. Lo que hay que preguntarse seriamente y que parece ser que no se lo preguntan quienes están diseñando la política nacional, es a quién afecta ese sistema de retenciones, a quién le sacamos los recursos y a quién se los destinamos. Indudablemente, entre otros, a los que les sacamos los recursos, están los pequeños y medianos productores, a los que ponemos nuevamente en una situación difícil, para poder invertir, para tecnificarse, para sumar riesgos. Y estas políticas de retenciones, que no son ni diferenciales en relación a la tecnología incorporada, al tamaño de la propiedad, al sistema de tenencia de tierras o bien al sector geográfico, no solamente que no diferencian esto, sino que tratan al gran empresario como el pequeño, de la misma manera.

Pero además, señor presidente, porque uno escucha que aquí aparece una lucha de los que menos tienen contra los que más tienen, porque quienes terminan pagando las retenciones no son las grandes empresas de comercialización internacional, sino los pequeños y medianos productores, cosa que me parece que no advierten quienes están tomando las medidas y, si lo advierten, tal vez, el origen y motivo de estas decisiones son otras.

Porque pregunto: si hay superávit fiscal, si hay crecimiento económico en cifras realmente importantes, como el país hace tiempo que no tiene, cuáles son las necesidades de extraer cuatro mil millones de pesos, que no están destinados a ningún programa que fue anunciado, ningún programa para disminuir los precios de los alimentos básicos, ningún programa para fortalecer la oferta de alimentos, y estas políticas, señor presidente, en estos años, lo único que han hecho es limitar absurdamente las exportaciones, controlar, también absurdamente, los precios y no estoy en contra de estos instrumentos, sino en cómo se implementaron, en un país que debe alentar su producción, porque hace veinte años teníamos las mismas cabezas de ganado que Brasil, y hoy Brasil tiene ciento ochenta millones de cabezas de ganado y nosotros seguimos estancados en la misma situación y la misma situación se da con la leche.

Políticas que no son exclusiva responsabilidad de este Gobierno, pero tendría que empezar a haber medidas para superarlo, sobre el uso del suelo, la extranjerización de nuestras tierras, la sojización, la producción de carne y leche ¿qué es lo que se hizo?

Y lo que está en debate, además, no es en sí mismo el instrumento de las retenciones, si estamos a favor o estamos en contra. ¿Quién discutía la necesidad de las retenciones en el 2002 para poner orden a la economía? ¿Quién las discutía? ¿Quién discute la necesidad de que existan, coyunturalmente, estas retenciones? No le demos carácter ideológico a las retenciones, que no lo tienen. En la década de los ’60, ya que recordamos los golpes militares y sus consecuencias, las implementó en nuestro país Krieger Vasena.

Las retenciones deben tener, naturalmente, una finalidad meramente recaudatoria. Pasar de un 20% en el año 2002 a 35% en el año 2005, a 37% en el año 2007, a un 44% en el año 2008, con la característica de que el sector también paga los otros impuestos, naturalmente, genera preocupación, reitero, en todos los ciudadanos del interior que ven que se esfuman de sus economías regionales millones y millones de pesos, con subsidios que nadie conoce y que nadie sabe muy claramente a dónde van, con proyectos absolutamente inciertos donde las provincias no marcan las prioridades. Es decir, esto implica reducción de actividades, reducción de inversiones, desocupación en nuestros propios territorios.

Creo, entonces, por último, que hay que rescatar y destacar la actitud permanente de diálogo y de flexibilidad de un proyecto que ya tuvo su base en el Senado, por unanimidad de todas las fuerzas políticas, pero que además fue consensuado con distintos presidentes de comuna y más de 150 intendentes en Casa de Gobierno, pero buscando la flexibilidad y la inteligencia del diálogo entre los argentinos que, lamentablemente, no tenemos.

Por eso, señor presidente, creo que es necesario advertir que esta es una discusión conyuntural de un diálogo necesario, pero que las cuestiones de fondo van a seguir pendientes, porque seguimos reclamando los recursos que la Nación nos lleva, porque seguimos reclamando políticas agropecuarias serias que esta Argentina no tiene, como bien lo saben los pequeños y medianos productores de esta Provincia y de todo el país, en materia de carne, granos y leche y otras producciones agropecuarias.

SR. MONTI EÍ "FV MONTI, Alberto" .– Pido la palabra.

Señor presidente, no iba a hacer uso de la palabra pero, sinceramente, tengo que decir, muchachos, con toda honestidad, me tienen de sorpresa en sorpresa. El diputado preopinante pareciera que no ha vivido en la Argentina. Habla de un innombrable, que yo le podría poner nombre, se llama Carlos Saúl Menem. Peronista al que he votado y después hice todo lo posible para que se fuera; pero se fue cuando llegó un radical. Nos entregaron un chiquero muchachos. O se olvidan que se fueron dos años antes echados por la gente. Hoy nos vienen a hablar, nos vienen a explicar cómo tenemos que hacer las cosas. Muchachos, pongamos las cosas en su lugar, y de vez en cuando hagamos un análisis histórico que tenga que ver con la realidad de este país. ¿Qué me vienen a contar, la historia apareció en el año 2003? Claro que no apareció en el año 2003. La historia viene de antes. Hablamos de la falta de capacidad del peronismo para redistribuir la riqueza. ¿Qué hicieron durante esos dos años? Llevaron al Gobierno y al Ministerio de Economía al mismo ministro de Economía de Carlos Menem; entonces, por favor, no entremos en un debate que no tiene nada que ver con las retenciones que nos están causando bastantes inconvenientes y entremos a debatir, precisamente, lo que se dijo en el cuarto intermedio, qué comunicado conjunto sacamos, porque si vamos nuevamente para atrás, no vamos a llegar a ninguna solución, busquemos lo que de alguna manera nos une y no sigamos punteando en tierra fértil, para que lo que debamos acordar entre todos, no surja.

Yo pido a cada uno de los bloques, si es posible, que hagan la presentación del proyecto que crean conveniente, si estamos de acuerdo en sacar un comunicado por unanimidad y sino no damos el tratamiento sobre tablas y que cada uno plantee lo que realmente crea más conveniente, pero aboquémonos al tema, no historiemos sobre cosas que nos obligan a contestar cuando no queremos hacerlo.

SR. FASCENDINI EÍ "FPCS FASCENDINI, Carlos" .– Pido la palabra.

Robándole la autoría a mi predecesor, tampoco pensaba hablar, pero las circunstancias de este debate realmente me llevan a hacerlo. He escuchado atentamente las alocuciones de quienes han estado manifestando en este recinto distintas opiniones y, como dice el diputado Monti, en algunos casos, yéndonos fuera del tema que realmente nos ocupa y como si no pasara nada afuera, en las calles.

Mientras eso sucedía, pensaba en los chacareros, aquellos de mi pueblo, de Esperanza, que es la primera colonia agrícola del país, la que citó hace pocos minutos la Presidenta como el lugar donde vinieron a radicarse los abuelos inmigrantes del doctor Kirchner y, a partir de allí, vinieron a desarrollarse y hacer su vida en la República Argentina. Creo que lo citó como ejemplo, de que los Kirchner también descienden de familias de agricultores, queriendo significar que no está en contra de aquellos que trabajan la tierra.

Tal vez, lo que no recuerde la señora de Kirchner es que en los años en que los bisabuelos del doctor Kirchner estuvieron en Esperanza hubo una lucha muy fuerte de la cual, seguramente, han sido partícipes, precisamente, del lado de los chacareros. En aquella época, en 1890 se impuso, por primera vez, en la República Argentina el impuesto a los cereales, nada más y nada menos que las actuales retenciones, lo que determinó enfrentamientos muy duros, muy crudos y también la inclinación de gran parte de los inmigrantes a apoyar a los partidos populares que surgieron por aquella época.

Yéndonos a la discusión que hoy nos ocupa, porque necesitaríamos revisar la historia mucho mas atrás, le decía al diputado Rubeo, para ver las causas y las consecuencias de lo que esas medidas trajeron, entre ellas el empobrecimiento de nuestras ciudades del interior y la paralización o el retardamiento de su crecimiento frente al crecimiento de la Capital Federal y de los puertos por donde se iban esas riquezas que se comenzaban a retener.

Acá, se decía que la situación no es igual a la del 2003, queriendo justificar la aplicación de la elevación de las retenciones. Por supuesto que no es igual al 2003 y, justamente, ahí está el problema, señor presidente, porque se quiere tratar y se quiere seguir insistiendo con un régimen impositivo y con una legislación impositiva que establece el Poder Ejecutivo. Lo primero que tenemos que advertir es que la situación no es igual a la del 2003, por eso no debemos seguir manteniendo leyes de emergencia económica cuando ya no tenemos emergencia económica sino que, como ustedes dicen, tenemos un país con una tasa de crecimiento realmente extraordinaria, que se ha sostenido durante estos años y ojalá se pueda seguir sosteniendo.

Y ahí está la cuestión por la cual se produce este incidente, que es la gota que colma el vaso, y que termina con la paciencia de los productores que, a pesar de las sucesivas retenciones, siguieron apostando, trabajando y esperando diálogos –como hoy se reclama– que nunca llegaron.

Tengan por seguro, porque son sus vecinos y los míos, que los que están en la ruta no están contentos, no lo están haciendo para defender privilegios, porque se habla de la discusión de los terratenientes, de la oligarquía y que pelean por la distribución de la renta, pero yo voy a mi pueblo y no encuentro a ninguno de ellos. Encuentro chacareros que están tratando de defender la posibilidad de mantener una renta con su actividad en el campo, ahora que existe la posibilidad de tenerla, porque muchos años trabajaron a pérdida y muchos se fundieron tratando de defender las tierras que heredaron de sus antepasados, de aquellos colonos que fundaron esta primera colonia agrícola.

Y muchos de ellos cambiaron de actividad. En algún tiempo fueron empujados de la agricultura a la lechería y a la ganadería. Hoy sabemos que todos los días se cierran tambos, empujados por políticas que, tampoco, al igual que ésta, han sido las correctas para poder defender las cadenas de valor y darle a cada uno de los integrantes de esa cadena la seguridad de una renta que le permita seguir en la actividad.

Anoche estuve con muchos de ellos en la plaza San Martín, 2000 personas se juntaron ahí, no eran sólo chacareros, obviamente, era gran parte del pueblo que sabe que también le va la vida del comercio, de las industrias y de los servicios en la suerte que tenga el campo.

Y la gota que colma el vaso fue una medida que no se tomó en el ámbito natural, que es el Congreso de la Nación, porque si esa medida hubiese pasado por el Congreso de la Nación, si no hubiese superpoderes, estas leyes que trasladan las obligaciones y los derechos del Congreso Nacional al Poder Ejecutivo, no hubiéramos llegado a esta instancia, pues seguramente se hubiera debatido y se hubiera llegado a otro tipo de solución.

Y esta situación es igual a la del 2003, seguimos teniendo pendiente la discusión de un verdadero sistema impositivo, justo y que grave al que más gana y que, por supuesto, le dé oportunidades a los que menos ganan.

Hoy nos olvidamos del impuesto a las ganancias, no podíamos conseguir efectos similares, estudiando el impuesto a las ganancias, levantando alícuotas del impuesto a las ganancias, hasta el 50% si se quiere, por qué no. Hay países en el mundo que tienen elevadísimas tasas de ganancias para los que más ganan, y acá las fijamos en el 35% y tenemos 44% sobre las retenciones. Hay caminos alternativos, existen posibilidades de generar la distribución de la riqueza con impuestos mucho más justos que este régimen de retenciones que termina en una concentración brutal y en un manejo discrecional por parte del Gobierno de la Nación.

Es más, el impuesto a las ganancias es coparticipable. En la medida que aumentamos las retenciones disminuimos las ganancias que tienen cada una de las empresas que están en las provincias y por esa vía –esto es doblemente perverso– no sólo no se coparticipan las retenciones, sino que tampoco se coparticipan las ganancias detraídas previamente por las retenciones.

Por eso, creo que el proyecto que se plantea es para retrotraer la situación al momento previo a que la gota colmó el vaso. Ahora reclamamos diálogo, es muy difícil reestablecerlo, porque no hay credibilidad, porque muchas veces se habló del diálogo y los productores creyeron. Se habló del diálogo para solucionar el problema de la lechería, sin embargo, seguimos penando con los problemas de la lechería y todos los días hay tamberos que dejan su producción, porque se cansan de insistir y ven como el de al lado, con otra producción, diría mucho más aliviada, obtiene más rentabilidad.

Lo mismo pasa con las carnes, donde estas medidas van a llevar, a la larga, a encontrar, justamente, el efecto contrario al que estamos buscando. Podemos tener una baja del precio de la carne en forma momentánea, pero si se sigue disminuyendo el stock y matando al ganado hembra, por este mismo motivo y por menor oferta, los precios van a subir a cifras siderales y, realmente, se tornarán inalcanzables.

Por eso lo que se está planteando, para una cuestión que es coyuntural, es una medida tomada a destiempo, en forma inconsulta y que deriva de la concentración del poder, por eso no es buena tampoco la concentración del poder. Porque esta concentración del poder que da agilidad en las decisiones en situaciones de emergencias, en situaciones normales pueden llevarnos a creer que todas las medidas que se toman son acertadas y lo que estamos haciendo es ir más rápido al camino del error.

Decía, también, que es una medida a destiempo porque sabemos todos que se avecina la cosecha o ya está prácticamente en ciernes la cosecha. Los precios internacionales subieron, yo me pregunto ¿si los precios internacionales hubieran bajado, el Gobierno Nacional también con tanta celeridad hubiera bajado las retenciones para asegurarles las ganancias a los que ahora están por cosechar? Tengo mis fuertes dudas sobre ese tema.

A lo que me refiero es que en un marco de consenso, de diálogo y de discusiones normales, tenemos que hacer un país previsible. El que sembró con determinadas condiciones o el que llevó a cabo una actividad económica con determinadas condiciones, debe tener las garantías del Estado, que se van a mantener en el tiempo. Eso es seguridad jurídica y es lo que estamos perdiendo en este país.

Quisiera saber si a todos estos productores que han sembrado, que han hecho alguna actividad agropecuaria y le hemos dicho que esta medida se iba a tomar en este momento, hubieran tomado la decisión de sembrar o la decisión de hacer una determinada explotación agropecuaria, conociendo que éstas iban a ser las condiciones al final del camino.

Por eso, lo que estamos pidiendo, señores diputados, es racional, es retrotraer en un sistema que no anula la decisión, sino que pide la suspensión de todas las medidas que se han tomado. Pongámonos en la situación del 10 de marzo, antes de que esta medida se tome, y esa va a ser la posibilidad de iniciar el diálogo que todos reclamamos para encontrar medidas que sean muchas más profundas, que garanticen, en el marco de la participación de todas las partes, políticas agropecuarias sostenibles en el tiempo, sostenibles en la cadena de valor que aseguren las rentabilidades de todos los que participan, no solamente de los sectores agrícolas sino de todos los otros sectores. Particularmente, lo vivo –y sé que acá hay diputados que también están en la misma zona– con el sector lechero o el sector ganadero, que hace mucho tiempo que lo vienen reclamando.

Creo que el proyecto que presentamos es para darle a todos esos chacareros la respuesta que están esperando, porque están esperando que algo pase, que sean escuchados, que tengan un marco de diálogo y un marco de representación genuina.

En lo personal, señores diputados, francamente, no puedo volver a mi ciudad sin decirles que, al menos, he votado o he intentado defender los derechos, no sólo de ellos sino de todo el conjunto de ciudadanos que anoche se reunieron en la Plaza San Martín, justamente, para defender esto que, según entienden, es su propio proyecto de vida.

SR. REAL EÍ "FPCS REAL, Gabriel" .– Pido la palabra.

Señor presidente, creo que el final de las palabras del señor diputado Fascendini tiene que ver con lo que importa para nosotros, para el bloque del Partido Demócrata Progresista dentro del Frente Progresista Cívico y Social, que son definiciones políticas concretas. Pero al escuchar cada una de las exposiciones, fiel a mis convicciones y a mis creencias, el primer límite que creo que hay que poner a la discusión, es que esta es la Cámara de Diputados de la Provincia de Santa Fe. Y existió una respuesta institucional refrendada en la Casa de Gobierno por la mayoría de los representantes, tanto del Gobierno, como de diputados, como de senadores nacionales y provinciales, como de presidentes comunales e intendentes.

Me vi tentado y empecé a escribir algunas cosas que escuché y que no comparto en absoluto pero, siendo coherente con mi pensamiento, me pareció una falta de madurez cívica y de responsabilidad, viendo por televisión lo que está pasando en la República Argentina y en nuestra Provincia, comunicándome con ciudadanos y con gente que está en los distintos lugares, me pareció que lo más atinado era enfocar, esencialmente, en cuál es el problema. Y plantear algunas cuestiones que tienen que quedar en claro, porque este es el lugar, no para debatir las políticas nacionales, pero sí para debatir de qué forma, los que somos diputados de la Provincia de Santa Fe, defendemos lo que creemos son intereses legítimos de nuestra Provincia, intereses legítimos de nuestros conciudadanos.

Obviamente, partimos de la base de que este nuevo aumento de las retenciones que por decreto ha instaurado el Gobierno Nacional, creemos que es absolutamente injusto y confiscatorio.

Y, no obstante que alguien pueda pensar que tenemos una actitud egoísta o de falta de solidaridad con lo que, supuestamente, se podría hacer con esos recursos, les decimos que nuestro papel como legisladores es defender los intereses de la Provincia de Santa Fe contra un poder central que no tiene en cuenta, en absoluto, al interior del país, puntualmente, a nuestra Provincia.

Este mismo Gobierno que toma estas decisiones, de ninguna manera quiere replantear, aún teniendo mayoría legislativa para hacerlo, una ley que es esencial para nosotros, la Ley de Coparticipación Federal.

Este mismo Gobierno, en un momento de crisis, instauró las retenciones con la seguridad de que no fueran coparticipables, porque era una medida que iba a durar un tiempo determinado en función de la crisis y lo cierto y concreto es que no vuelven a las provincias y no podemos dejar que ese dinero vaya a la Capital Federal para que algún preclaro funcionario entienda cómo debe repartir estos dineros que son de los santafesinos, si es que queremos defender los intereses genuinos de la Provincia de Santa Fe.

No ha habido respuesta del Gobierno Nacional a lo largo de muchísimos años. Puntualmente, le he planteado la responsabilidad política al partido que gobernó la Provincia durante 24 años, de haber fracasado en su relación con los distintos Gobiernos nacionales que, en su mayoría, fueron de su mismo signo político. Y cuando digo fracasado es porque nunca supieron colocar a Santa Fe en mejor posición, para que en esta nueva forma del reparto de los dineros públicos, que tiene que ver con posiciones políticas y no con una ley de coparticipación justa, para que redistribuya ese dinero como corresponde, fracasaron –insisto– porque no lograron que la Provincia de Santa Fe tenga, mínimamente, los recursos para afrontar las necesidades que tenemos desde todo punto de vista. No hace falta que a mis colegas les plantee cuáles son nuestras realidades en materia de infraestructura, de caminos, de todos los problemas que tenemos.

El Gobierno Nacional, la actual presidenta y el ex presidente, el doctor Kirchner, son de la Provincia de Santa Cruz, donde se privatizaron los recursos no renovables, se privatizó el petróleo y, en esa oportunidad, qué hicieron los gobernantes de la Provincia de Santa Cruz, lucharon a brazo partido por los intereses de esa provincia. No vinieron a plantear lo que se está planteando ahora, fueron y lucharon para tener las regalías petroleras.

Se han vertido muchas consideraciones, pero en el afán de no contribuir a una discusión que me parece absolutamente estéril, planteando, si se quiere, que tenemos que tener una responsabilidad y una madurez cívica, el país está afrontando momentos gravísimos.

Creo que esta Cámara debe tener la madurez cívica de encontrar una respuesta político-institucional acorde a los momentos que se están viviendo.

No voy a hacer alusiones al discurso que escuché en parte, me interesó escuchar el discurso para después fijar una posición política, solamente voy a decir que no comparto para nada las expresiones de algunos amigos del Partido Justicialista. Creo que la Presidenta tuvo dos oportunidades, en función de su máxima responsabilidad, para encontrar un camino de reencuentro ante esta situación generada, no me caben dudas, por una medida –como dije antes– totalmente abusiva, que fue el aumento de las retenciones, ese fue el disparador del problema. Hoy estamos como estamos, con gente que está defendiendo como cree y de la manera que puede, con una situación que nos involucra a todos los argentinos.

Creo que el discurso de la señora Presidenta, por segunda vez, estuvo muy lejos de lo que la inmensa mayoría de los argentinos esperábamos. Es más, creo que ha sido un discurso y espero que esto no sea así, con un tenor hasta casi disolvente para la sociedad argentina.

Creo que el Gobierno de la Provincia de Santa Fe se hizo eco de innumerables posiciones, innumerables peticiones, puedo dar fe y es lo único que voy a contestar de las cosas que se dijeron, de que esta movilización que se dio, de presidentes comunales e intendentes no fue algo orquestado por el Gobierno. Tenía esa información porque estuve recorriendo distritos de departamento, sabía el planteo de mi departamento General López y el departamento Caseros, de infinidad de presidentes comunales del Partido Justicialista, que estaban sosteniendo esta postura para que el Gobierno provincial se defina claramente con respecto al problema que estábamos viviendo.

Y esto fue así porque, además de plantear el diálogo, lo que se planteó con la firma –tengo entendido– de más de doscientos, entre legisladores nacionales, provinciales, presidentes comunales e intendentes, fue avanzar en una posición política y no solamente se planteó el diálogo, sino que también se avanzó con una cuestión, que es la cuestión fundamental, enfocar el problema. Plantear que lo que había generado el problema –que era el aumento de las retenciones– fuera suspendido, retrotrayendo la realidad al 10 de marzo de este año.

En respuesta a la petición de innumerables representantes de los distintos estamentos y gobiernos comunales, municipales de la Provincia de Santa Fe, esta declaración, que fue institucional, como se dijo aquí, sin distinción de bandería política, fue un puente de plata que el Gobierno de Santa Fe le dio a la señora Presidenta para salir de la trampa que se había autoimpuesto y, desgraciadamente –no quiero ser agorero y ojalá que la solución venga pronto–, creo que, nuevamente, ha sido desaprovechada por la señora Presidenta en el anuncio que hizo.

Así que, en función de respaldar la decisión institucional de la mayoría, de los representantes regionales, provinciales de los distintos partidos políticos, vamos a apoyar el proyecto como ha planteado nuestro miembro informante.

SR. MASCHERONI EÍ "FPCS MASCHERONI, Santiago" .– Pido la palabra.

No quiero entrar en una cuestión técnica porque fue abordada en cierta forma, pero algunas de las intervenciones de los amigos del Justicialismo me obligan a trasladar una pregunta que me hago, reflexionando en voz alta. Esta es una discusión sobre si a la Argentina, cada uno de nosotros, conscientemente, con la mano en el corazón, la consideramos un país independiente. Que quiera serlo, es otra cosa. Si en nuestra Patria no existieran las corporaciones y los grupos concentrados, y cómo se fijan las políticas, quizás esta podría ser una discusión que sería bueno que siga en el carril que se había iniciado, pero, lamentablemente, y más allá de las buenas intenciones… Me decía una vez un paisano italiano al que le pregunté qué sembraba, y me dijo: “voy y le pregunto al Estado qué sembrar”. Acá miran Internet y ven cuánto cotiza en la Bolsa de vaya a saber dónde, y se siembra lo que más cotice, o sea que aquí no hay política agropecuaria; ergo, las leyes del mercado, eso que ustedes mismos acaban de censurar, que nos vienen del gobierno del menemismo y que De La Rúa pagó al final es la forma más descarnada del Consenso de Washington. Las reglas de la economía rigen la política, porque se siembra soja, no porque acá hay alguien que oriente la política, sino porque el mercado la compra y la paga. También aquí se exportan sábalos, único lugar en el mundo, porque hay alguien que los compra. Es decir, no hay una política.

Y dentro de esa carencia de política hay manotazos o decisiones que se pueden compartir o se pueden cuestionar, pero hacer de esas decisiones una apología, como escucho a quienes defienden a rajatabla las políticas de las retenciones, que en sí es una medida técnica, creo que es un error político gravísimo.

Nuestra intención fue no entrar en el fondo del tema, pero parece ser que para justificar la decisión del Gobierno Nacional, los que adhieren al mismo, por distintas vertientes, están dispuestos a cualquier clase de explicación para justificar sus decisiones. Me hubiese gustado, estimados amigos, que estos encendidos discursos se los hubieran hecho a sus propios presidentes de comuna e intendentes en el Salón Blanco el otro día, porque son ellos, no los del oficialismo, los que vinieron a exigir al Gobierno Provincial un pronunciamiento duro. Esto no es un pase de factura, en absoluto. Lo que surgió en el Salón Blanco es un producto interesante de lo que se llama dialéctica política, en donde no hay una posición prejuiciosa apriorísticamente fijada e inamovible por nadie. Fue una resultante que no podemos obtener hoy acá, porque hay una posición intransigente de defender conceptualmente, cosa que puede ser válida, la decisión de un gobierno que, en este momento, quienes planteamos la alternativa, no estamos cuestionando en el fondo, sino en la oportunidad y ni siquiera nos quedamos en los cuestionamientos, sino que estamos brindando una alternativa de superación.

Si ahora los paros se levantan y se implementa la mesa de diálogo, esta discusión va a carecer de sentido, pero subyace el problema político que hace que, equivocadamente, juzguemos a los pequeños y medianos productores que, como bien se dijo en alguno de los debates, llevan el récord de caída cuantitativa y cualitativamente hablando en la última década, y por algo debe ser que cada vez hay menos y con menos porcentaje de hectáreas sembradas, reitero, consideremos a esos sectores de la producción, de la intermediación, como enemigos, como los sectores del antipueblo, los idiotas útiles de los Monsanto. Y, como bien se dijo hoy, tratar a los desiguales como iguales es un error político, pero yo quiero insistir en lo otro.

No puedo quedarme de brazos cruzados y escuchar que todo se resuma en el gobierno de De la Rúa, no porque quiera defenderlo, la Unión Cívica Radical y quien habla hemos sido críticos y asumimos públicamente nuestro error y nos hicimos cargo de él. Me gustaría que alguna vez ustedes, respecto de lo que fue Carlos Menem, su política, sus ministros, sus funcionarios y sus legisladores que votaron el paquete de leyes que desmanteló la Argentina, se hagan cargo autocríticamente, porque muchos de los que aplauden esta política de orden nacional fueron los sustentos ideológicos de la política de las privatizaciones.

No puede haber cinismo en la interpretación de la historia, y yo no vengo con una actitud gorila porque jamás lo he sido en mi vida. De manera tal, que ese modelo económico decadente de la década del ’90, que De la Rúa, por falta de tino, tosudez o compromiso no pudo hacerle la verónica adecuada y cayó con él, no fue una crisis de un gobierno. Ahora, la gente que estaba caceroleando en aquella oportunidad, ¿esos sí eran caceroleros y los de la otra noche no? ¿Quién los inventó? ¡Tampoco se puede tener una visión tan maniquea de la historia!

Acá hay un problema político del cual hay que salir, no se sale de un problema político defendiendo posiciones irreductibles de un gobierno o de la oposición. Convengamos, el Gobierno de la Provincia, no tenía inicialmente, porque era respetuoso y prudente, la posición que surgió del Salón Blanco. Esa resultante no puede ser negada ahora acá y en un reposicionamiento estratégico las distintas vertientes del Justicialismo se niegan a opinar o, en todo caso y lo que es peor, opinamos en tanto y en cuanto lo que se diga es lo que nosotros queremos. ¿Qué son ustedes? ¿Los sensores morales de las posiciones políticas en la Provincia? Me gustaría que este debate lo tengan con sus intendentes, presidentes de comuna, con los representantes productores, de ustedes mismos que son los que vinieron a colocar en situación muy crítica el problema provincial.

Y si esto no se entiende muchachos, no importa, perderemos una votación, una más entre miles, esto no sale ni en los diarios, mala suerte. Pero acá no se trata de ganar o perder posiciones. ¿Porque la Provincia de Santa Fe tuvo que aceptar y responder a una presión de las propias bases? ¿Porque faltó decisión inicial? No, porque hemos tratado de ser prudentes, no andábamos en los piquetes nosotros, bueno… algunos sí, de cualquier partido porque esto no es una cuestión que se divide por camiseta partidaria, esto divide por otras posiciones que van mas allá de los partidos. Por eso me extraña, sobremanera, que hoy el planteo sea que el Justicialismo estrecha filas en defensa del discurso de la Presidenta y no admite discutir, en profundidad, si esta decisión política es del todo coherente.

Admito que los votos los tiene, que hace poco fue legitimada en las urnas, pero dejémonos de embromar, muchachos, con el tema de los votos. De la Rúa también fue votado y eran ustedes los que le cuestionaban cuando las medidas no eran acertadas y no le reconocían los votos y el plebiscito popular. Los votos se obtienen pero la legitimidad se sostiene, también, por las decisiones políticas en función de ese compromiso electoral. No es que en la plataforma del Gobierno decía: “Vamos a seguir con la política de retenciones in crescendo” porque, por otra parte, si verdaderamente quisiéramos tomar el toro por las astas, la época a partir de la cual empieza este problema, es cuando se disolvió la Junta Nacional de Granos y la Argentina perdió la posibilidad de comercializar y de fijar políticas de comercialización en granos. Bueno, fue la modernización, cuando algunos defendíamos esto nos criticaban por dinosaurios, y esos mismos nos aplauden, ahora, porque decimos que estas decisiones son retrógradas. Son retrógradas, más allá del buen fin que las inspire, porque la expansión de la frontera agropecuaria, la intensificación del monocultivismo sojero, atenta, más allá del intento que tenga el gobernante, con la posibilidad de capitalización y de industrialización del agro. Porque los excedentes de eso, como la propia Presidenta lo dice cuestionando políticamente, van a otra cosa que no es la producción, van a la compra de inmuebles, a objetos suntuarios, etcétera. ¡Porque el circuito es así de perverso!. Porque es lógico, que si yo no trabajo y gano una fortuna, no trabaje. Ahora, el Gobierno, en vez de alentar la cultura del trabajo, dice: frente a esta situación de anormalidad le vamos a poner retenciones.

Y yo creo que está bien, en parte, pero se le salió la cadena, y se fueron de mambo; si le sale bien o mal, esto es otro problema. Esto conspira contra el desarrollo económico de la República Argentina. Porque es imposible, más allá de que vuelva a sus lugares, atender el daño de la expansión constante de la frontera agropecuaria en el monocultuvismo sojero. Y reitero, ¿quién decide qué sembrar? ¡El Estado o la bolsa de Nueva York!

Entonces, les duela o no, acá está presente la máxima de Cavallo: “las leyes del mercado regulan la economía”. Y si creemos que una medida transitoria apunta a cortar –y hay acompañamiento, por eso ninguno de nosotros se quiso meter– más allá de los matices, en la discusión de fondo, acá lo que había que hacer era distender.

En ese sentido, el Gobierno provincial hizo una apuesta, y no lo hizo sobre la base de querer pasarse de listo, sino de escuchar y canalizar la opinión mayoritaria de intendentes y presidentes comunales del Justicialismo, porque también este es un dato de la realidad, señor presidente, que no puede ser silenciado. De las 360 localidades de la Provincia, directa o indirectamente representadas en esa Asamblea, la mayoría era justicialista. Y quienes estuvieron o recibieron la información de los que estuvieron, los discursos más duros y más exigentes en la asunción de responsabilidad fueron, precisamente, las posiciones de quienes hoy ustedes dicen que está todo bien y que hacemos esto, si no, nada.

Esto es lo que salió, si ustedes no lo quieren acompañar, no hay problema, pero esta fue la posición que tuvo la Provincia de Santa Fe. En todo caso, si es verdad, que el mensaje de la señora Presidenta tiene el alcance de convocar al diálogo, debemos decir que esa impronta la fijó la Provincia de Santa Fe. No fue la impronta del diálogo la de la señora Presidenta ni la de sus aláteres, ni de sus ministros. En cada una de las apariciones de los ministros, fue la Provincia de Santa Fe la que planteó la necesidad de encontrar un diálogo. Si la Presidenta es verdad que lo dijo, porque yo no escuché al discurso, enhorabuena. Aceptó las reglas de juego que la Provincia le planteó. Las cuestiones de modalidades son, como se dice en estos casos, aspectos de oportunidad, mérito y conveniencia. Nosotros tenemos un enfoque distinto.

Quería plantear esto, señor presidente, porque sino parecería ser, por lo menos desde mi óptica estrictamente personal, que aquí la discusión es: a quién atendemos unos y a quien atendemos otros.

Y termino con esto, que bastante discusión tuvo, pero también el Justicialismo, coherente con su posición en el orden provincial e incoherente en el orden nacional, quería votar el impuesto inmobiliario sin aumento. Y cuando planteamos en esta Cámara crear una comisión para que estudie un criterio distributivo del impuesto, ustedes querían votar a rajatabla el mensaje del Poder Ejecutivo. Y se jactaron de tener cuatro años irracionales de un impuesto absolutamente injusto en la Provincia. Es explicable los que vienen a defender las retenciones, que la hectárea que vale 10.000 dólares esté tributando 11 ó 15 pesos por bimestre y nos tuvimos que aguantar durante cuatro años la consigna y lo hicimos sin aumentar los impuestos. ¡Pero vayan a decírselo a la Presidenta de la Nación a eso, eso es lo que tienen que hacer! Porque hoy, de mantenerse un sistema de retenciones, también estamos en condiciones de establecer un mecanismo más justo de tributación del inmobiliario en la Provincia de Santa Fe, sin poner en riesgo niveles de rentabilidad, y recomponer. Y seríamos tan injustos como en el orden nacional si el criterio de reacomodamiento del tributo provincial es lineal en toda la provincia, hemos hablado de regionalización.

Entonces, muchachos, los números están y la cosa está planteada. Acá no es que no salga una posición respecto del agro, lo que el Justicialismo nos viene a plantear mayoritariamente, más allá de los matices, es que sacamos un apoyo al Gobierno nacional o acá no hay pronunciamiento y nosotros no venimos a pedirle un apoyo al Gobierno provincial, venimos a pedir que nos acompañen ustedes mismos a legitimar en el plano parlamentario lo que sus intendentes, presidentes de comunas, dirigentes políticos, productores e intermedios le exigieron al Gobernador, el otro día en la Casa de Gobierno. Si no lo quieren hacer, bueno muchachos, es un problema de ustedes, pónganse de acuerdo, vayan para allá, uno para aquel lado y el otro para el otro. Pero esta es la posición, no venimos a ratificar nada, venimos a decir: acompañamos una decisión política ya tomada, hecha pública e incluso adherida, más allá del momento en que esta decisión se produjo, señor presidente.

Este es el problema político que tenemos entre manos, discutir tasa, índice y demás. Creo que es comprensible que el Justicialismo se defienda políticamente como partido, pero es inentendible que en estos momentos la exigencia sea la defensa de la concepción de la Presidencia de La Nación versus la nada. Y hemos buscado, incluso, la posibilidad de entendimiento en documentos de síntesis y tampoco eso fue posible. Entonces ¿qué es lo que está en juego? Aplaudimos el discurso o acá no sale nada. Creo que hay un error.

La mayoría de la Provincia de Santa Fe, se levante o no el paro –abogo porque se levante–, está en contra de lo que ustedes opinan aunque hoy nos impidan, por un número, sacar una votación.

SR. SIMONIELLO EÍ "FPCS SIMONIELLO, Leonardo" .– Pido la palabra.

Señor presidente, soy uno de los que no pensaba hablar pero me parece que hay algunas cuestiones que se fueron desandando en la última parte del debate y otras que han quedado sin manifestarse, que me gustaría plantear.

En primer lugar, quiero aclararle a muchos señores diputados, sobre todo justicialistas, que soy de los que creo que el tema del “menemismo”, cuando se habla tan fácilmente de la década del ‘90, más allá de ser un tema del partido político que gobernaba o de quien pertenecía el ex presidente, es un problema del modelo económico. Un modelo económico que, en el marco de los años que estuvo vigente, diez años también, como hoy la Presidenta Kirchner o el presidente Kirchner se arrogó haber sacado muchos votos en cada una de las elecciones. Con esto quiero decir y, planteando un poco lo que planteaba el señor diputado Mascheroni, De la Rúa mediante, que también sacó una importante cantidad de votos, el problema era el modelo y soy de los que creen que el modelo continuó hasta la caída de De la Rúa, más allá de lo que se haya o no intentado hacer.

Creo que a partir de aquellas reacciones por un modelo que se caía, que no se podía sostener, algunas muy similares a las que están sucediendo hoy, el entonces presidente Duhalde, un poco por convicción y otro poco por necesidad, fue el que torció el rumbo, a mi modo de ver las cosas, con buen tino, haciendo muchas de las cosas que había que hacer y que no se animaron o no pudieron o no supieron otros, fundamentalmente, la salida de la convertibilidad.

Por eso, uno no entiende esta cuestión de que somos todos K y ni siquiera nos acordamos de eso cuando decimos que el padre de la criatura fue Néstor Kirchner y me parece que antes hubo otros elementos que, de alguna manera, nos hemos olvidado en este recinto.

El padre de la criatura no fue Kirchner y el esfuerzo del pueblo argentino fue muy grande para salir de ese modelo que –vuelvo a decir– tuvo muchos votos con Menem y muchos dirigentes, intendentes, legisladores, se sentían muy felices de ser menemistas en aquel entonces, se ganaron muchas gobernaciones, muchas intendencias, muchas diputaciones y el país se estaba perdiendo. Digo esto solamente a los efectos de significar que muchas veces los votos, si bien legitiman desde lo formal, no quiere decir que nos lleven por buen camino.

En segundo lugar, quiero plantear que es verdaderamente una lástima que no nos podamos poner de acuerdo. Creo que hay una decisión política del Justicialismo o de sectores del Justicialismo de cerrar las puertas para que no nos podamos poner de acuerdo y dar un ejemplo, después de las manifestaciones de la Presidenta Cristina Fernández de Kirchner en cuanto a no sólo convocar al diálogo, de una manera un tanto soberbia, podríamos decir, porque no dejó nada para los otros. Cuando hay un diálogo tiene que haber algo para decir de las dos partes, pero si yo digo “si no es esto no hay nada”, es difícil establecer un diálogo. Y me parece que la postura de algunos sectores del Justicialismo acompaña a esto.

Mientras tanto, en la calle se están movilizando los distintos sectores a los que no le vamos a poder pedir demasiada tranquilidad, demasiada coherencia, que se pongan de acuerdo, que estén tranquilos cuando acá no nos podemos poner de acuerdo.

Insisto, creo que el Frente Progresista hizo todos los esfuerzos para lograr que la Cámara, en el día de hoy, tenga una salida, una declaración que más o menos unifique no sólo lo que pensamos sino –y en esto no cabe dudas– lo que manifestaron intendentes y presidentes comunales de diversas extracciones.

Pero quiero plantear, y voy a ser breve, un tema que me preocupa y que de alguna manera, tangencialmente, se fue planteando acá, pero lo quiero decir de manera más aguda y para que se tenga en claro, porque vengo de otro Poder Legislativo, de un legislativo municipal, de una ciudad en donde –como otras ciudades y muchas comunas– el presupuesto es casi inviable si uno pone en un plato de la balanza lo que genuinamente se recauda, lo que legalmente les corresponde por coparticipación y lo que gasta. Esta es la pura verdad, los municipios y las comunas, formalmente, sin recursos de extraña jurisdicción son inviables, muchos de ellos, por lo menos.

Acá se dijo que no hay política agropecuaria y esto es verdad. Estamos peleando y discutiendo si el problema es 34, si el problema es 37 ó 44% de las retenciones. Y en realidad, el problema hoy podrá ser este, pero el problema a futuro es mucho más grave, porque con las políticas o falta de políticas sobre la materia que estamos discutiendo, el futuro puede llegar a ser bastante incierto y nos podemos quedar sin retenciones, sin 37, sin 30, sin 44, en un futuro no tan lejano.

No hay política agropecuaria pero sí hay un modelo político. Esto es lo que quiero plantear a partir de la existencia de los superpoderes, las retenciones y el aumento de las retenciones que de ninguna manera estaba planteado en la campaña electoral.

Un modelo político que centraliza los recursos y atenta contra el sistema federal. El sistema federal que consagra nuestra Constitución y el sistema federal que sostenemos, de alguna manera, en nuestra provincia al tener determinadas las intendencias y las comunas.

Y este modelo político de concentración económica, en el que la distribución es absolutamente discrecional, genera también un modelo político con falta de transparencia. Con falta de transparencia porque ninguna de las localidades de nuestra provincia o de todo el país –si se quiere ampliar la situación– pueden ser autónomas en las decisiones.

Si los presupuestos no cierran, si los presupuestos genuinos no cierran, dependemos de quién tiene el teléfono más cercano, quién tiene la habilidad más efectiva de ir a pedirle plata al amigo más cercano al Presidente, para ver si nos puede tirar una u otra obra. ¡Y no vaya a ser que una de nuestras localidades decida cuál es la obra, porque esto no es así, porque aparte de las obras, hay recaudadores que manejan las empresas que van a ser quienes ejecutan las obras!

Entonces, este modelo político, que sí existe, es perverso. Atenta contra el régimen federal y contra la posibilidad de que cada uno de los argentinos, directa o indirectamente incida en qué tipo de propuesta tiene.

Y ahí está lo que planteaba el diputado Javkin, de alguna manera, que tiene que ver con el achicamiento, el subdesarrollo de cada una de las ciudades, de los pueblos que existen en el interior de nuestra Provincia y nuestro país. Porque es muy diferente el crecimiento al desarrollo. Yo puedo crecer porque tengo un presupuesto más grande, porque la Presidenta me prometió plata, porque me asiste socialmente, pero puedo tener una ciudad, una localidad, una población que no se desarrolla, puedo crecer un montón, pero no tengo desarrollo, el desarrollo humano, los actores, las personas que viven en este país.

Y ahora, focalizando la cuestión, tiene que ver con que esto, además de ser inconveniente por todo lo que hemos planteado, porque atenta contra el pequeño y mediano productor, por la imposibilidad de haber discriminado cada una de las realidades, asegura y fortalece un modelo político de caja. Un modelo político que nos saca autonomía a cada una de las provincias, a cada una de las ciudades y a cada una de las comunas.

Entonces, evidentemente, no nos vamos a poner de acuerdo porque hay decisiones tomadas, y no se va a dar ese proceso que sí se dio en el Salón Blanco de la Casa de Gobierno cuando el Gobernador hizo un escenario de la situación y a partir de las manifestaciones de los distintos dirigentes que estaban ahí, se fue llegando a una conclusión. Acá, evidentemente, esto no le hemos podido hacer.

Quiero plantear la cuestión de que esto es centralismo puro, no conviene, no sirve, subestima las autonomías de cada uno de los dirigentes, de cada una de las provincias y, fundamentalmente, estamos hablando de la Provincia de Santa Fe y que seguimos siendo mendigos de la Nación.

Pero, evidentemente, este no es un problema que se está discutiendo hoy, el problema es si suspendemos o no las retenciones; pero, en realidad, y más allá de estar de acuerdo con las retenciones, acá hay un problema de transparencia, un problema que hace a este país institucionalmente pobre, inviable desde el punto de vista de cada una de las autonomías de las provincias. Por lo tanto, acá no va a haber una salida consensuada, pero que se sepa que, más allá de discutir el porcentaje de las retenciones, seguir avalando este tipo de políticas perjudica a nuestro régimen federal.

SRA. FRANA EÍ "FV FRANA, Silvina" .– Pido la palabra.

Voy a ser breve, señor presidente. Lamentablemente, tengo que salir a dar una respuesta, porque vuelvo a escuchar en este recinto la crítica a una política económica del gobierno del ingeniero Obeid, que tuvo que ver con el no aumento de impuestos y tarifas. Lamento que se interprete como una actitud demagógica una política económica que le permitió a la Provincia ser la que más inversiones recibiera, de las provincias de la Región Centro, durante sus cuatro años de gobierno. Y esa política tuvo que ver con no tocarle el bolsillo a la gente, tuvo que ver con no aumentar el impuesto inmobiliario rural, precisamente, porque sabíamos que quienes producían soportaban las cargas de las retenciones y de todos los impuestos de que se hablaron acá.

También, mientras fuimos gobierno, tuvimos plan ganadero y lechero, lo que habilitó el subsidio de tasas para que pequeños y medianos productores pudieran acceder a créditos blandos y baratos. Tengo que decirlo porque fue una política de un gobierno justicialista. Si ahora las condiciones son para que se aumenten los impuestos, es otra cosa. Pero en ese marco de bajos impuestos y tarifas baratas, también hubo contención del gasto público y afectó el sueldo de los funcionarios políticos.

Hecha esta aclaración, que creo es suficiente, me parece que en este recinto no estamos teniendo en cuenta que estamos frente a un grave problema que está afectando nuestra paz social, que el país esta en un problema gravísimo. Entonces, antes del cuarto intermedio no habíamos escuchado el discurso de la señora Presidenta, quien acaba de hacer un llamamiento a un diálogo abierto y habló de pequeños y medianos productores, o sea que no es el mismo escenario de antes del cuarto intermedio. Creo que sería una actitud no responsable de nuestra parte no respaldar a la señora Presidenta, sino también respaldar a la institución que, hoy por hoy, está muy complicada y creo que no lo estamos viendo.

Me parece poco serio hacer discursos sectoriales cuando hay un problema nacional muy grave y si realmente queremos aportar a la paz social, pidamos tregua. Esa es una forma en la que vamos a lograr un diálogo sincero. De lo contrario, si seguimos con cuestiones parciales, vamos a echar más leña al fuego, pero me parece que tenemos que estar a la altura de las circunstancias.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Pido la palabra.

Voy a tratar, a modo de colofón, arrogándome la representatividad de todos los diputados del Frente para la Victoria, que hemos arribado a una propuesta común sobre el particular, de decir que las últimas alocuciones, a partir del encendido discurso del diputado Mascheroni, con el cual discrepo en algunos ítems sobre la demonización de la soja, podríamos debatir sobre el particular, creo que tiene que haber políticas, pero, señor presidente, no sembremos perejil si el mundo requiere soja porque el pueblo se va morir de hambre, diputado Mascheroni. El perejil no tiene el precio de la soja; y si el mercado es un demonio sembremos perejil.

Maniqueísmo hubo de diferentes vertientes, erque, charango, bombo, Biblia y calefón, hubo de distintas vertientes. Pero es injusto creer que no se llegó a un consenso por obra pura y exclusiva del Justicialismo. Hemos hecho proposiciones, incluso más profundas y más fuertes, y para nada obsecuentes con el Gobierno Nacional, que las que proponía el Frente Progresista.

Estuvimos muy cerca de llegar a un consenso, a una declaración única, unívoca, pero hubo un hecho que no es fortuito y no se puede soslayar como se está soslayando aquí. A instancias del diputado Real nos fuimos a escuchar, como debía ser, el discurso de la señora Presidenta. Y no habló Juan Pérez, me parece que la investidura presidencial en la Argentina tiene que merecer el respeto de todos nosotros. La señora Presidenta fue muy clara, hasta utilizó en varias ocasiones la palabra “por favor” para dirigirse a las entidades del agro. “Por favor, depongan las medidas de fuerza y las puertas de la Casa de Gobierno están abiertas”. Mas allá de las desconfianzas y de todo lo que se ha dicho acá del sector agropecuario hacia el gobierno de turno, me parece que no es un hecho menor y es un hecho nuevo que cambia algunas cosas que se estuvieron debatiendo. Concretamente, la señora Presidenta de la Nación dijo: “por favor señores del campo, dejen de lado las medidas de fuerza y las puertas de la casa de gobierno están abiertas al diálogo” y no habló de condicionamiento alguno, por lo menos, yo no lo escuché. Entonces, este no es un hecho menor, es un hecho de alta significación y que cambia mucho el panorama de 48 horas atrás, tanto es así que hemos recibido algunos rumores de que ya hay asambleas en los piquetes que, incluso, están deponiendo la actitud y que están aceptando el convite.

Por eso, y sin declinar ninguna de las cosas que hemos propuesto, hemos llegado a un entendimiento entre los tres bloques del Frente para la Victoria sobre un texto a considerar. Y todos lamentamos que no lleguemos a una posición unívoca, pero este nuevo texto me parece que contiene expresiones que nos acercan bastante.

El primer punto, seguramente, hace lugar a lo que dijo la Presidenta –que no es poco– Entonces nosotros proponemos, en el primer punto de la declaración, que la Cámara diga que “atento a la formal invitación de la Presidenta de la Nación para iniciar un diálogo, se inste a las entidades representantes del sector agropecuario a suspender las medidas de fuerza a tales efectos”. Es de Perogrullo, nadie en el mundo negocia con un piquete en la calle, eso no es privativo del Estado argentino. Me parece que para iniciar el diálogo los dos deben deponer actitudes. El segundo punto que proponemos es que se analicen, en el contexto de esa mesa de diálogo, políticas que procuren diferenciar la situación de los pequeños y medianos productores. También la señora Presidenta aludió concretamente a la temática de los pequeños y medianos productores.

Y, el tercer punto que proponemos es que el consenso debe permitir alcanzar medidas que logren un pacto profundo, duradero y sustentable para ambas partes para, no sólo aprovechar el contexto internacional favorable de la producción agropecuaria, sino también consensuar el bienestar general. Eso es algo muy escueto pero creo que muy significativo. Estamos proponiendo que las entidades acepten el convite de la señora presidenta y que, en esa mesa de diálogo, se analice y se debatan las políticas del sector agropecuario.

Esa es la posición, señor presidente, del Frente para la Victoria, y vamos a solicitar su ingreso como proyecto de declaración.

SR. PRESIDENTE (Di Pollina).– Con el asentimiento del Cuerpo, se le dará entrada. (Expte. N° 20.224 – DB)

· Asentimiento.

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Pido la palabra.

En realidad, habría que abordar muchísimos puntos. Se han tocado distintos temas, algunos de la coyuntura, otros problemas económicos, se ha ido a la historia. Nos parece que hay una opinión acerca del último discurso de la señora Presidenta. Necesitaríamos semiólogos para ver cuál es la palabra exacta que dijo, para interpretar la verdadera voluntad. Yo respeto, creo que es valiosa la palabra de un presidente, pero tengo que entender y tener en cuenta que llevamos 14 días, 14 días, en los que se ha dicho de todo, y se ha dicho a gente que con todos sus defectos o sus errores, ha tenido el defecto de producir, de ser productor, haber sido parte de la recuperación del país, haber hecho un gran esfuerzo como lo hicieron todos, incluido los trabajadores de este país y, por supuesto, en esa idea de producir llegó un momento en que consideraron que con las retenciones empezaban a tener poca rentabilidad, incluso, para los pequeños propietarios, casi nula, y se plantaron, porque la leche vale 0,83 en la producción y vale más de 3 pesos en el comercio, porque la carne, a lo sumo, está a tres pesos en ganado en pie y está cerca de 15 en las góndolas, porque el precio de la soja hoy está encima de 1000 pesos la tonelada pero hace un año no estaba ni a la mitad de ese valor.

Entonces, son realidades que se simplificaron a tal extremo que se dijeron cosas como: golpistas, lockout, piqueteros, genocidas. Así que yo creo que nosotros tenemos que tener una responsabilidad política. Creo que hace falta un diálogo para salir de esta situación, que como lo conversaba hoy con un diputado justicialista, quienes sabemos lo que ha pasado en este país y cuando nos han llevado a desencuentros, sabemos bien que estas circunstancias cuando no se solucionan, terminan llevándonos por caminos de difícil retorno.

Por lo tanto, creemos que, más que estar pidiendo que depongan la actitud, lo que, como legisladores, tenemos que levantar –como dice el comunicado que se firmó con todas las organizaciones– es una mesa de diálogo que permita recuperar un espacio de convivencia y paz social. ¿Y por qué digo esto? Porque hay mucha desconfianza, como decía el señor diputado Mascheroni, pero no solamente hay desconfianza por lo que ha pasado, hay desconfianza por lo que pasó, por ejemplo, en materia de retenciones, cuando se las llevó al 35% ¿saben qué hacían los exportadores? Simulaban contratos anteriores para quedarse con las diferencias anteriores. Y esto ya lo están haciendo ahora, haciendo figurar que hay contratos previos al 11 de marzo, para quedarse con las retenciones.

Y, en lugar de condenar todo eso, condenamos al que produce. Todo este debate ha sido de condena al que produce. Entonces, creo que lo que corresponde, como órgano político, es entender el tema en el exacto proceso que se ha vivido. Acá no se ha vivido la última palabra de la señora Presidenta, sino que se ha vivido todo tipo de formas, de tratar de calificar una decisión de un grupo de gente que en su momento dijo basta y que rebasó a las organizaciones y las sigue rebasando. Porque, por más que se quiera tapar y que nosotros debatamos la culpabilidad o no de Menem o del actual sistema o lo que pasó con De la Rúa, vayan a la zona y vean los pueblos, si quedó una casa parada. No quedó nada, ese es el efecto devastador de un sistema que destrozó el campo, destrozó a la producción, generó concentración de riqueza.

Pero, si no nos ponemos de acuerdo sobre para qué sirve la retención, pensemos lo que dijo Lousteau, esta retención sirve para que la gente no siga ampliando el campo de siembra de soja. Hagan memoria cuando la Presidenta habló hace una semana, repitió un sólo concepto de lo que dijo Lousteau, habló de las necesidades, de mantener un precio del dólar, de las necesidades de intercambio, de equilibrar los precios internos con los externos; exactamente todo lo contrario de lo que dijo el Ministro de Economía.

La persona que produce y que está todo el día pensando en la lluvia, en el sol, en las plagas y está viendo los precios, ven cómo suben y eso se les escapa. Si no hay uniformidad en el discurso de los propios que han implementado la medida, entonces, me parece que en estas circunstancias pedir que se deponga la medida por un Cuerpo que no tiene esa función, la medida la tienen que deponer las organizaciones si es que están en condiciones de hacerlo. Pero sí lo que tiene que procurar el Cuerpo político es que haya una mesa de paz y si la quieren negar explíquensela ustedes a los productores, a los pueblos...

SR. RUBEO EÍ "FV RUBEO, Luis" .– ...Nosotros estamos diciendo eso...

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– No, no estás diciendo eso. Y vos, menos que menos, vos sos el que no podes hablar...

SR. RUBEO EÍ "FV RUBEO, Luis" .– ...¿Por qué no puedo hablar?

SR. PRESIDENTE (Di Pollina).– Por favor, no dialoguen señores diputados, si quieren expresarse pidan la palabra.

–
Hablan varios diputados a la vez.

SR. PRESIDENTE (Di Pollina).– Pidan la palabra si se quieren expresar.

SR. LACAVA EÍ "FV LACAVA, Mario" .– Esa es la tolerancia y el diálogo que nos están proponiendo ¿cómo va a decir que no tenemos derecho a hablar?

SR. PRESIDENTE (Di Pollina).– Por favor, señor diputado, pida la palabra. Tiene la palabra el señor diputado Lamberto y respétela.

SR. LAMBERTO EÍ "FPCS LAMBERTO, Raúl" .– Por eso señor presidente, entiendo que estén todos preocupados. Queremos decir una sola cosa y se lo decía al señor diputado Monti, cuando se hizo la convocatoria no se llamó a las minorías para que las minorías llamaran después a las mayorías presumiendo que esas mayorías eran del Frente para la Victoria. En la Casa de Gobierno se recibieron más 70 llamados de miembros de las comisiones comunales y municipales tratando que hubiera una convocatoria del señor Gobernador. Y esa convocatoria planteó formar una mesa de diálogo que permita recuperar un espacio de convivencia y paz social y es lo que estamos pidiendo en estos momentos. Ojalá se pueda lograr esta mesa y ojalá en esa mesa se depongan actitudes y se eliminen retenciones y se elabore un plan para el futuro que permita hacer del campo algo sustentable. ¡Ojalá!

Me parece, señor presidente, que no estamos en condiciones de salir a pedir que se deponga una medida después de lo que ha pasado en esta Provincia y en el país. Creo que es muy serio y si queremos sacar algo tenemos que caminar sobre lo que nos une y lo que nos une nos parece que es la mesa de diálogo, sobre eso están todos de acuerdo, igual que en lograr la paz social y lograr la convivencia.

Si sobre esta base aceptamos, no tenemos ningún problema en sacar algo en común, muy por el contrario. Pero el otro tema es querer soslayar lo que pasó en estos 14 ó 15 días y que sigue pasando en las calles. Y nos parece que si tenemos confianza en que hay organizaciones que están en condiciones de resolver el problema, lo van a resolver, no porque se lo pidamos sino porque son organizaciones y sus bases lo van a decidir.

Señor presidente, quiero agregar, que a nadie se le escapa que Argentina vive hoy, desde el punto de vista económico, un momento inmejorable debido a que el precio de las materias primas es el más alto desde la Segunda Guerra Mundial. Es una oportunidad histórica para nuestro país, pero también tiene que ser una oportunidad histórica para el interior y en este momento, señor presidente, estamos aportando más por retenciones que lo que recibimos de coparticipación. Lamentablemente, eso no es federalismo y explica mucho de lo que ha pasado en el interior. No creo que alguien que ha sufrido tanto como es el pueblo argentino, su producción, el trabajador argentino, pueda reaccionar de la forma en que lo hizo.

No creo, señor presidente, que en política la cosa sea blanco o negro. Creo que en política muchas veces hay que saber recibir los mensajes de la gente. Uno puede ver esto y querer equipararlo con los camioneros en Chile. Puede ser. Creo que esa es una visión. Creo que hay otra visión. Hay un país real, que produce, que se siente parte del interior, que se siente parte de la necesidad de salir adelante en forma mancomunada.

Por eso, nosotros, desde ningún aspecto aceptamos ni aceptaríamos el planteo de que esto quiera ser un golpe de Estado. Nos parece atroz que alguien lo pueda llegar a pensar o alguien lo quiera llegar a asimilar.

Creo que todo esto, señor presidente, es entender que realmente estamos en un país que, evidentemente, tiene realidades particulares que hay que aceptarlas. No todo es rosa, no todo el país está formado por la sociedad rural ni por los grandes terratenientes ni hacendados de la Provincia de Buenos Aires. No es así. Hay realidades y producciones absolutamente difíciles que están viviendo muchas veces los problemas y las necesidades que ocasiona el tiempo, las lluvias, las sequías, como se vive en nuestra propia Provincia y lo sabemos bien porque hoy mismo votamos un proyecto debido a lo que se está viviendo en el Norte de la Provincia de Santa Fe.

Señor presidente –vuelvo a decirlo– no existe posibilidad de creer que estamos ante un blanco o un negro. Estamos ante una realidad. No creo que una Cámara de Diputados no pueda sacar una posición común. No lo puedo creer. Entiendo que ha habido circunstancias políticas dificilísimas, absolutamente dificilísimas. Se han vivido momentos tremendos y siempre ha habido voluntad política para buscar soluciones.

Le quiero plantear al Bloque Justicialista que se retome el párrafo 1 que dice: “Convocatoria del Gobierno Nacional a una mesa de diálogo que permita recuperar un espacio de convivencia y paz social”.

Esta resolución, ahora, está en sintonía con lo que, evidentemente, se quiere llevar adelante. Hoy, esa mesa todavía no está concretada, nos parece que es importante seguir insistiendo, mañana, pasado o de acá a 15 días veremos si se habrá concretado.

Nos parece que eso es lo que puede unir y así dar la posibilidad de que trabajemos en forma conjunta para elaborar un mensaje de esta Cámara para la ciudadanía, porque creo que la ciudadanía está esperando de la clase política gestos de unidad para que entre todos podamos marcar por dónde debe pasar la realidad de este país.

SR. LACAVA EÍ "FV LACAVA, Mario" .– Pido la palabra.

No tenía ningún interés de participar en el debate en razón de que mis compañeros han expresado la posición de nuestro bloque o del Frente para la Victoria en su conjunto, pero la verdad es que me lleva a una breve intervención la desafortunada e inexplicable actitud desbordada del diputado preopinante, referida particularmente a mi presidente de bloque, lo que revela un exceso, producto de alguna cuestión que no quiero entrar a juzgar, o un grado de intolerancia que no condice para nada con las palabras de diálogo, de apertura, de democracia de la que tanto se habló en este recinto esta noche.

De modo tal, que quiero dejar expresa y explícitamente fijada la posición de nuestro bloque de rechazar ese tipo de actitudes y reivindicar para todos nosotros y para el compañero Luis Rubeo, el derecho a opinar, el derecho a decir lo que quiera acá y afuera, el derecho a equivocarse, el derecho a acertar en política.

Pero además, también quiero señalar, porque el diputado Mascheroni nos retó en varias oportunidades, ya sabemos que es afecto al atril y nos ha retado, pero bueno, nos conocemos desde hace tantos años, que uno tolera hasta el reto del compañero Mascheroni, pero lo que quiero decir, señor presidente, y reafirmar, de alguna manera, es lo que dijo la diputada Frana y el diputado Lagna, que lo que el Jusiticialismo está tratando de hacer en esta noche, a partir de las manifestaciones de la Presidenta de la Nación, es buscar un punto de coincidencia, tomando los elementos más pronunciados por todos en la última semana, fijarse en los pequeños y medianos productores, mesas de diálogo, el propio Gobernador de la Provincia, doctor Binner, criticó en reiteradas oportunidades la falta de actitud hacia el diálogo y de convocatoria al diálogo.

A partir de lo que escuchamos de la Presidenta de la Nación esta noche, el debate de la Cámara cambió sustancialmente, el escenario cambió sustancialmente. Entonces, lo que simplemente traemos a la Cámara, es un breve comunicado, una breve manifestación tratando de coincidir en lo que en definitiva nos divide, y es que, atento a la formal invitación de la Presidenta a iniciar un camino de diálogo, instar a las entidades agropecuarias a suspender la medida de fuerza, a los efectos de dialogar.

Entonces, la diferencia de las posiciones, más allá de las concepciones políticas sobre todo lo que aquí se habló, la diferencia estriba en si decimos “señores, los instamos a suspender las medidas de fuerza y a aceptar la invitación de la máxima autoridad constitucional de la Nación” o se insiste en el criterio del documento firmado en la Casa de Gobierno donde se solicita retrotraer las medidas de las retenciones últimas a los primeros días de marzo. Esa es la diferencia que hay.

Esa es la diferencia sustancial que hay acá. Lo que estamos diciendo es que queremos el diálogo, suspendan las medidas y vayan a hablar y llevar todo su petitorio, sus puntos de vista, sus criterios. Lo que el oficialismo está diciendo, primero retrotraer y después dialogar.

Ahí está la diferencia y es tan respetable la de ustedes como la de nosotros. No decimos que no tienen el derecho a hacerlo, no les negamos a nadie que lo haga, pero tenemos un punto de vista distinto. Antes de la invitación formal de la Presidenta de la Nación, los tres bloques del Justicialismo del Frente para la Victoria no teníamos una posición igual, ¿por qué? Porque incidían en los distintos puntos de vista que teníamos, las realidades a las que tanto se aludió aquí, que nosotros mismos reconocemos que tenemos diferentes puntos de vista en función o en razón de las realidades a las que tanto se aludieron aquí. Pero, a partir de la convocatoria formal, señor presidente, el escenario cambió y asumimos una posición común, que nos parece es la más sensata, posible, la más adecuada para lograr tranquilizar una situación por demás conflictiva que amenaza con enrarecerse y profundizarse más.

Entonces, que cada uno se haga responsable y se haga cargo de la posición que toma, no decimos, y está expresamente escrito acá, que nadie relegue su posición política de fondo, eso no lo planteamos acá, al contrario, estamos incorporando el problema de los pequeños y medianos productores, una línea necesaria a seguir en la mesa de diálogo que esperamos se pueda concertar. También estamos diciendo lograr un consenso que permita alcanzar medidas que concreten un pacto profundo, duradero y sustentable como política agropecuaria. Eso es lo que estamos diciendo. Ese es el pequeño aporte, el pequeño contenido que le damos a una declaración que, como fundamental orientación, tienda a facilitar una mesa de diálogo.

Estamos convencidos de que es…

–
Dialogan varios señores diputados a la vez.

SR. LACAVA EÍ "FV LACAVA, Mario" .– Otra vez la intolerancia en la Cámara, señor presidente. Parece que se ponen nerviosos porque hablamos…

SR. PRESIDENTE (Di Pollina).– Por favor, no dialoguen, señores diputados.

SR. LACAVA EÍ "FV LACAVA, Mario" .– Bueno, nada más, señor presidente, en honor a la brevedad.

SR. BRIGNONI EÍ "FPCS BRIGNONI, Marcelo" .– Pido la palabra.

En aras de intentar construir un concepto común de la Cámara de Diputados, me parece que estamos entrando en un debate en el que la sucesiva cantidad de oradores van a profundizar aún más la diferencia, van a deteriorar aún más la imagen que de este debate va a tener en la sociedad.

Hay visiones diferentes con relación a lo que está en discusión sobre la política tributaria del sector agropecuario, esto ha quedado expresado claramente recién en las últimas intervenciones.

Me parece que el documento firmado en el Salón Blanco, al que tanto se hizo hincapié en este debate, plantea en su punto número 1 el pedido de convocatoria al Gobierno Nacional a una mesa de diálogo que permita recuperar un espacio de convivencia y paz social. El resto de las cuestiones refieren a posiciones diferentes, de sectores y legisladores que, con todo derecho, opinan que en este debate tienen razón los productores agropecuarios y las organizaciones que cortan las rutas, y sectores de legisladores que, inclusive, no teniendo nada que ver con pertenencias partidarias, ya que yo no pertenezco al Frente para la Victoria, opinan que las retenciones son un justo mecanismo de redistribución de las riquezas y que el menemismo es el responsable principal de la destrucción del sector agropecuario, y no este gobierno. Pero me parece que si ahondamos en el debate, va a ser imposible construir una conclusión institucional con relación a lo que estamos discutiendo.

Por ende, me parece que, en virtud del estado de consenso que todo el mundo señaló y el alcance del documento que se firmó en el Salón Blanco, una declaración institucional de la Cámara saludando la convocatoria del Gobierno Nacional a una mesa de diálogo que permita un espacio de convivencia y paz social, como solicitara oportunamente el Gobierno de Santa Fe, me parece –aunque ingenuamente– una fórmula que intente construir una declaración común de la Cámara con relación a este debate que, en la medida en que sigamos avanzando en la lista de oradores, va a determinar que sea absolutamente imposible construir alguna conclusión institucional. Muchas gracias.

SR. MONTI EÍ "FV MONTI, Alberto" .– Pido la palabra.

Quiero decir que me parece que no estamos tan lejos, sinceramente lo digo. Al principio de esta sesión algunas situaciones no las tenía muy claras y, a lo mejor, en algún momento podemos charlarlo, diputado Lamberto, lo que hace necesario que también reflexionemos sobre algunos temas.

Todo el mundo sabe que tengo una hija que es presidenta de comuna, mi hija no vino al Salón Blanco pero sí firmó el documento después. Lo quiero aclarar para que no se entienda que la posición del peronismo en este recinto es pura y exclusivamente confrontativa al planteo que están haciendo ustedes. Nosotros conformamos tres bloques y, posiblemente, sobre el marco de la acción a desarrollar, en más de una oportunidad no hemos coincidido, pero tengo la plena seguridad de que la unidad de concepción sí la tenemos.

Me parece que la propuesta que hizo un diputado de su bancada, en cuanto a armar un cuarto intermedio para escuchar las palabras de la presidenta, daba la sensación de que era la posibilidad de sacar algo que esté más ceñido a la realidad –después de un mensaje tan esperado– que lo que veníamos planteado antes. Posiblemente, antes del mensaje estaríamos coincidiendo en sacar un mensaje consensuado de lo que planteaba vuestra bancada, como lo que planteábamos desde nuestro bloque, como planteaba Darío Scataglini desde su bloque, como planteaba Luis Rubeo desde su bloque. Posiblemente, todavía estaríamos tratando de unificar criterios y creo que lo hubiéramos logrado, como se logró en la Cámara de Senadores, desde donde salió una posición bastante similar, previo al discurso de la presidenta, con respecto a la posición de Ejecutivo provincial sin ser el mismo o copia de la misma situación planteada en ese documento.

Lo que me parece es que debemos hacer un esfuerzo por una situación que es mucho mas grave de lo que estamos debatiendo posiblemente acá: retenciones si, retenciones no, porque también el productor agropecuario chico no está en desacuerdo en una retención que tenía hasta hace 10 ó 12 ó 15 días atrás, no está en desacuerdo con la política de retenciones, esto es muy importante decirlo. Nuestras diferencias internas, dentro del tramo del peronismo, pueden haber sido, señor presidente, precisamente, por la oportunidad, por la forma, por el monto o por cómo se vio esta situación, en virtud de lo que cada uno de nosotros entendemos y, como santafesinos y como representantes de los pueblos y del interior –pueblos que viven pura y exclusivamente del campo– tenemos visiones diferentes, a lo mejor, de aquellos que tienen poca relación con el tema.

En base a esto, quiero decir dos cosas que son fundamentales, si ha habido por parte del sector agropecuario una situación de protesta contra la figura presidencial, por la forma en que lo planteó, puede ser que podamos charlarlo. Este no es un problema de dos sectores, este es un problema, en este momento, de un sector con quien detenta el Gobierno institucionalmente hablando y, como bien decíamos antes de esta conversación, no hay posibilidad de poner en igualdad de condiciones a un sector con aquel que legítimamente está desarrollando la actividad de Presidenta de la República, avalada por el voto del pueblo hace cuatro meses, porque si la ponemos en igualdad de condiciones tenemos que presuponer que se quiere dar, está bien, nadie plantea que es un golpe de Estado, pero que se ponga al mismo nivel la decisión de la presidencia de la República con un sector, me parece que no es la verdad ni la realidad.

Hoy escuché a la Presidenta y disiento, a lo mejor, con algunas formas, pero sinceramente creo que ha abierto las puertas ampliamente. Es cierto lo que plantea el compañero Lagna, no pidió en una oportunidad, lo pidió por lo menos tres o cuatro veces, "por favor", la posibilidad del diálogo. Pero esa posibilidad de diálogo tiene que estar enmarcada en el respeto a la autoridad, muchachos... La presidenta se puede haber equivocado en alguna expresión, pero también, no jodamos, dos horas antes del anterior discurso de esta noche, las entidades le decretaron un paro por tiempo indeterminado.

Creo que puede haber existido un exceso de ambas partes. Pero no podemos seguir jodiendo en esmerilar la figura presidencial. Lo hemos sufrido. Dios santo si lo hemos sufrido. Costó cuatro años de un presidente, que se lleva todavía el mote de autoritario, reconstruir la figura presidencial, el respeto a la figura presidencial. Entonces, el peronismo, en este caso no está pidiendo absolutamente nada. Y fíjense ustedes, hemos coincidido en que el sector, fundamentalmente de la Provincia de Santa Fe, no es terrateniente ni oligarca, ni ninguna otra cosa que se le parezca. Son los gringos que lograron su bienestar después de la reforma agraria tranquila como la denominó Perón, y que obtuvieron sus tierras.

Considero que tenemos que hacer el mayor de los esfuerzos para sacar una declaración que tenga que ver con tratar de acercar las partes, pero también preservar la figura presidencial. En el discurso escuché más de cuatro veces –repito– invitar al diálogo y "por favor". ¡No jodamos, hay que levantar el paro y sentarse a charlar! Porque de esa mesa de consenso, no me cabe la más mínima duda que va a salir lo que tenga que salir para conformar al sector de medianos y pequeños productores, que es lo que nos interesa y nos importa.

No pretendamos la solución antes de algo que se tiene que dar en una mesa de diálogo. Tenemos que propender que esa mesa de diálogo se concrete. Palabras más, palabras menos, muchachos, invitemos a las entidades a levantar el paro y a sentarse a dialogar con la Presidenta de la Nación.

Me parece que dentro de ese marco tenemos que coincidir, sin ninguna duda. Ahora; si vamos a seguir insistiendo en que: al documento lo firmaron diez porque al otro lo firmaron siete, o que uno habla de lockout patronal, o que el otro habla de figuras que no existen; estaremos errando el camino como legisladores de una Provincia.

SR. LIBERATI EÍ "FPCS LIBERATI, Sergio" .– Pido la palabra.

Creo, señor presidente, que está agotado el tema. Evidentemente, no hay acuerdo en sacar una declaración que contenga las aspiraciones de todas las propuestas que se manifestaron aquí. El objetivo del cuarto intermedio era unificar, estuvimos al borde de aunar posiciones. No era solamente la idea escuchar –algunos diputados lo querían hacer– a la Presidenta. Hay distintas interpretaciones sobre lo que dijo, veremos si la gente lo entiende así.

Estábamos convencidos de que podíamos sacar un texto de tres puntos que eran muy concretos, más otros que incorporamos del proyecto de Scataglini y de Lagna también. Pero, evidentemente, no hay acuerdo.

Creo que se ha dicho mucho sobre el tema de las retenciones móviles que es en lo que no estamos de acuerdo. Todos respetamos que las retenciones sean una herramienta económica para equilibrar el mercado interno cuando los niveles de exportación son altos por el nivel de precio. El tema es que acá, lo que se cuestiona, son las retenciones móviles y, es verdad, el pequeño y mediano productor no está en desacuerdo con las retenciones, de hecho el bloque socialista en la Cámara de Diputados presentó un proyecto para que las retenciones sean graduales y creo que es correcto. El tema acá es que las retenciones móviles es lo que decía Pablo Javkin al haber desigualdad entre el pequeño y mediano productor con el gran terrateniente, se aplican iguales medidas en las retenciones. Creo que eso es absolutamente injusto, ese es el punto que desató hace 15 días que nadie quiere retrotraerse, la última resolución, la cuarta retención como se llama, este es el problema elemental. Después podemos hablar de la política económica, podemos hablar de un montón de situaciones, si sigue habiendo pobres, si está bien; si los contratos petroleros del Sur se extienden; si es lo mismo Kirchner y Salvador Allende; y las cacerolas de la derecha en la época del ’73 en Chile son las mismas que ahora. Creo que en eso no nos vamos a poner de acuerdo, cada uno tiene su posición, creo que la Presidenta disciplinó a los 22 diputados y esta es la única realidad nueva en la que nos encontramos.

Así que propongo que se pase a votación de nuestro proyecto y que la misma sea nominal.

SR. RUBEO EÍ "FV RUBEO, Luis" .– Pido la palabra.

Apoyo la moción, señor presidente.

SR. PRESIDENTE (Di Pollina).– Informo al Cuerpo que aún quedan dos oradores en la lista: Javkin y Real.

SR. REAL EÍ "FPCS REAL, Gabriel" .– Pido la palabra.

Señor presidente, muy breve y quiero decir que, evidentemente, los esfuerzos se han hecho y es indudable que tenemos visiones absolutamente contrapuestas. Parece que algunos escuchamos un discurso y otros, un discurso totalmente distinto.

Lo último que quiero decir es que el acta que se conformó en la Casa de Gobierno, con todas las características que le hemos asignado, para algunos es un documento más, para mí es un hecho histórico de la Provincia de Santa Fe, reivindicando sus derechos. Además, como lo dije anteriormente, es una contribución fabulosa que hizo el Gobierno de Santa Fe para tratar de solucionar este grave problema generado por una decisión del Gobierno Nacional.

Así que, en ese sentido, tenemos que ser respetuosos de lo que decidió el pueblo de Santa Fe, a través de sus representantes, con el acta firmada en el día de ayer.

SR. PRESIDENTE (Di Pollina).– Hay una moción de orden por la que se solicita la votación nominal. En consideración del Cuerpo la moción del señor diputado Liberati.

–
Resulta afirmativa.

SR. RUBEO EÍ "FV RUBEO, Luis" .– Pido la palabra.

Señor presidente, tendría que aclarar respeto a las mociones porque hay dos.

SR. PRESIDENTE (Di Pollina).– Está a consideración de los señores diputados el tratamiento sobre tablas del proyecto presentado por el señor diputado Raúl Lamberto. Vamos a votar el tratamiento sobre tablas para el proyecto presentado…

SR. RUBEO EÍ "FV RUBEO, Luis" .– Pido la palabra.

Señor presidente, si el diputado Raúl Lamberto me autoriza, quiero decir que si se va a poner en consideración la moción de tratamiento sobre tablas formulada por él, pedimos que se ponga también en consideración la moción de tratamiento sobre tablas del proyecto de declaración de autoría del señor diputado Lagna, para que podamos tener igualdad de oportunidades.

SR. PRESIDENTE (Di Pollina).– Como no, señor diputado. Quiero recordarles que cuando comenzó este debate estaba en tratamiento el proyecto presentado por el señor diputado Lamberto, se discutió todas estas horas y ahora tenemos que votar si se trata sobre tablas. Luego, se pondrá en consideración el proyecto presentado por el Bloque Justicialista.

Por lo tanto, la votación va a ser nominal. Por Secretaría se pasará lista de los señores diputados para proceder a la misma. Quienes lo hagan por la afirmativa, votarán el apoyo al tratamiento sobre tablas del proyecto presentado por el diputado Lamberto y quienes lo hagan por la negativa, el rechazo a dicho tratamiento.

–
Votan por la afirmativa los señores diputados Aranda, Bertero, Blanco y Boscarol.

–
Vota por la negativa el señor diputado Bonomelli.

–
Al solicitarse el voto al diputado Brignoni dice:

SR. BRIGNONI EÍ "FPCS BRIGNONI, Marcelo" .– Pido la palabra.

Solicito autorización al Cuerpo para abstenerme de esta votación.

SR. PRESIDENTE (Di Pollina).– Se va a votar la moción formulada por el señor diputado Brignoni.

–
Resulta afirmativa.

SR. PRESIDENTE (Di Pollina).– Continúa la votación nominal.

–
Votan por la afirmativa los señores Dadomo, De Micheli, Drisun, Fascendini, Fatala, Fregoni, Goncebat, Gutiérrez, Javkin, Lamberto, Liberati, Marcucci, Mascheroni, Menna, Peralta, Perna, Real, Riestra, Schpeir, Simoniello y Tessa.

–
Votan por la negativa los señores diputados Cristiani, De Cesaris, Frana, Gastaldi, Hammerly, Lacava, Lagna, Marín, Monti, Peirone, Reutemann, Rico, Rubeo, Scataglini, Simil y Urruty

SR. PRESIDENTE (Di Pollina).– El resultado de la votación es el siguiente: 25 votos por la afirmativa, 17 votos por la negativa y una abstención. En consecuencia, no reúne los dos tercios.

–
El Expte. Nº 20.216 – FP es girado a la Comisión de Agricultura y Ganadería.

7.10 Pedido de suspensión de paro agropecuario para iniciar diálogo con Gobierno Nacional

(Proyecto de declaración – Girado a comisión)

SR. PRESIDENTE (Di Pollina).– En consideración el proyecto propuesto por el señor diputado Lagna (Expte. Nº 20.224 – DB).

SR. RUBEO EÍ "FV RUBEO, Luis" .– Pido la palabra.

Solicito una aclaración a la Presidencia. En función del dictamen que se va a poner en consideración, estamos hablando del tratamiento sobre tablas que obra en Secretaría, por lo cual pido que se lea para saber claramente cuál es el dictamen que vamos a poner en consideración.

SR. MASCHERONI EÍ "FPCS MASCHERONI, Santiago" .– Pido la palabra.

Para precisar, es impropio hablar de dictamen a esta altura del partido. Lo que primero se va a considerar es si cuenta con los dos tercios para el tratamiento de la propuesta sobre tablas.

En la hipótesis de que esto exista, vamos a entrar a discutir, en lo general, la propuesta y se va a votar lo que la mayoría diga.

–
Hablan varios señores diputados a la vez.

SR. PRESIDENTE (Di Pollina).– Señores diputados, el proyecto no está en consideración porque no se ha puesto a votación su tratamiento sobre tablas, no tiene los dos tercios todavía.

De todos modos, por Secretaría se dará lectura al proyecto y luego vamos a poner a consideración para ver si reúne los dos tercios.

Por Secretaría se da lectura.

–
Se lee:

SR. SECRETARIO (Enrico).– Proyecto de declaración firmado por los diputados Rubeo, Lagna y Scataglini:

La Cámara de Diputados de la Provincia

Declara:

1º.- Atento la formal invitación de la Presidenta de la Nación para iniciar un diálogo con las entidades agropecuarias, instamos a las entidades representativas del sector agropecuario a suspender las medidas de fuerza a tales efectos.

2º.- Se analice en el contexto del diálogo, políticas que procuren diferenciar la situación de los pequeños y medianos productores.

3º.- El consenso debe permitir alcanzar medidas que logren un pacto profundo, duradero y sustentable para ambas partes para aprovechar el contexto internacional favorable para la producción agropecuaria y, a la vez, contemplar el bienestar general.

SR. PRESIDENTE (Di Pollina).– Se va a votar el tratamiento sobre tablas.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Pido la palabra.

Yo nunca pedí el tratamiento sobre tablas, que el proyecto sea girado a comisión…

· Risas.

–
Hablan varios señores diputados a la vez.

SR. PRESIDENTE (Di Pollina).– Señor diputado Lagna, de todos modos el tratamiento ha sido solicitado y para que el mismo se concrete se necesitan los dos tercios. Si ha cambiado de opinión, lo vamos a pasar a comisión.

SR. LAGNA EÍ "FV LAGNA, Jorge" .– Pido la palabra.

No cambié de opinión, señor presidente, era una moción, cuando se votó lo otro y no se dio tratamiento, para qué vamos a insistir. Era una moción, no un tratamiento.

–
El Expte. Nº 20.224 – DB es girado a la Comisión de Agricultura y Ganadería.

8 TRATAMIENTO PREFERENCIAL DE PROYECTOS

SR. PRESIDENTE (Di Pollina).– De conformidad con lo resuelto oportunamente por la Cámara, corresponde considerar los proyectos acordados con preferencia para esta sesión.

8.1 Actuación policial en hecho represivo en fecha 28/02/08 en Rosario: informes
SR. PRESIDENTE (Di Pollina).– En primer lugar, el proyecto de comunicación (Expte. Nº 20.140 – DB) por el que se solicita, a través del Ministerio de Seguridad, se disponga informar respecto de la actuación de la Policía de la Provincia en el hecho represivo sucedido en fecha 28-02-08 en la intersección de calle Centeno y Avda. de Circunvalación de Rosario, donde fueron víctimas de ella vecinos del Barrio “Libertad”, no cuenta con dictamen de comisión.

8.2 Pedido de resolución favorable a Unidad Ejecutora del Corredor Vial Nº 9 en expedientes en trámite

SR. PRESIDENTE (Di Pollina).– El proyecto de comunicación (Expte. Nº 20.141 – FP – UCR) por el que se solicita se disponga evaluar dar resolución favorable a lo solicitado por la Unidad Ejecutora del Corredor Vial Nº 9, mediante los Exptes. Nº 16102-0435495-V, Descuento Transporte de Cargas, Nº 16101-0091455-3, Descuento General sobre la Tarifa Básica y Nº 00601-0029487-7, Subsidio por Emergencia Hídrica, no cuenta con dictamen de comisión.

9 orden del día

9.1 Sondeo de opinión que fija parámetros de comparación entre la Presidenta Cristina Fernández y el Gobernador Hermes Binner: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Corresponde considerar el Orden del Día Nº 6.

Por Secretaría se dará lectura al asunto Nº 1.

–
Se lee:

Señores diputados:

Vuestra Comisión de Asuntos Constitucionales y Legislación General, ha considerado el proyecto de comunicación (Expte. Nº 19.965 – PJ), autoría del diputado Rubeo, por el cual se solicita al Poder Ejecutivo disponga informar cuáles han sido los criterios tenidos en cuenta para llevar adelante desde la Dirección Pcial. de Información Pública, un sondeo de opinión que fija parámetros de comparación que involucran a la Sra. Presidenta Cristina Fernández de Kirchner y al Sr. Gobernador Hermes Binner. Y atento a los estudios realizados y las razones que dará su miembro informante, esta comisión ha resuelto emitir el presente dictamen con modificaciones, que a continuación se transcribe y al que aconseja se le preste aprobación:

 EÍ "zcExpte. Nº 19.965 – PJ\: Sondeo de opinión que fija parámetros de comparación entre la Presidenta Cristina Fernández y el Gobernador Hermes Binner\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, informe:

1. Si la Dirección Provincial de Opinión Pública e Indicadores ha realizado sondeos de opinión en la ciudadanía.

2. Si dichos sondeos han relevado parámetros de comparación que involucran, entre otros, a la Sra. Presidenta Cristina Fernández de Kirchner y al Gobernador Hermes Binner.

3. En su caso, acompañe la ficha técnica que se utilizó para el sondeo mencionado.

4. Informe sobre la metodología y/o criterio utilizado y a utilizar en los sondeos.

5. Períodos estimados para realizar nuevas mediciones.
Sala de Comisión, 28 de febrero de 2008.

Bertero – Marín – Lambero – Gutiérrez – Cristiani – Marcucci – Lagna – Real

proyecto de comunicación original

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo informe cuáles han sido los criterios tenidos en cuenta para llevar adelante desde la Dirección Provincial de Información Pública, un sondeo de opinión que fija parámetros de comparación que involucran a la señora Presidenta Cristina Fernández de Kirchner y al señor Gobernador Hermes Binner, como así también solicitar el envío de la ficha técnica sobre la base de la cual se realizó dicho sondeo y la futura metodología a implementar en próximos trabajos, estableciendo fechas estimativas de nuevas mediciones a realizar.

fundamentos del autor del proyecto

Señor Presidente:

Nos enteramos a través de los medios de comunicación que la flamante Dirección de Información Pública ha llevado adelante un sondeo de opinión en todo el territorio provincial. Por este medio se interroga a los ciudadanos de nuestra provincia sobre una cantidad de temas vinculados, algunos de ellos, a la gestión del actual gobierno y otros a temas que se asemejan más a una campaña electoral que a la verdadera necesidad de un seguimiento sistemático del accionar del gobierno.

Así vemos con sorpresa que el sondeo no se aboca a medir los requerimientos de la ciudadanía respecto de las distintas áreas de gobierno, sino que se utiliza para hacer comparaciones que en absoluto hacen a la eficiencia o no de la tarea del Estado.

La flamante directora Nora Ventroni, indagó a los entrevistados sobre las expectativas puestas en el Gobernador Hermes Binner respecto del Gobernador saliente Jorge Obeid, e induce a una comparación con el Gobierno nacional al cotejar a la señora Presidenta Cristina Fernández de Kirchner con su antecesor Nestor Kirchner.

Señor presidente, desde el sentido común uno podría preguntarse si sólo a un mes de asumido el nuevo Gobernador es necesario gastar los dineros públicos para preguntar semejante obviedad, si la gente lo acaba de votar, si todavía no arrancó el nuevo gobierno, como no van a existir expectativas, o como éstas no van a ser mayores respecto al gobierno anterior? También, con un poco más de suspicacia, podríamos preguntarnos si no se trata de una operación de prensa destinada a generar una corriente de opinión favorable, muchos antes de que la actual administración comience a mostrar resultados concretos de su gestión.

Es cierto como dice la directora que los estudios de opinión, la construcción de indicadores, son importantes para evaluar la gestión pública y hacer un seguimiento permanente. Otra cosa muy distinta es utilizar estas herramientas del Estado provincial, que como tales se solventan con los dineros de todos los santafesinos, para construir una visión de la realidad desde el punto de vista del gobierno.

Lo que hace a estos informes más “llamativos” son las propias declaraciones de la señora Directora de Información Pública, ya que dice, en la misma nota periodística donde se dan a conocer todos los datos de la encuesta: “Desde el Gobierno estas informaciones se toman muy seriamente: sirven para monitorear ciertos aspectos de la gestión. No son encuestas para ser publicadas” A confesión de parte relevo de prueba.

Señor presidente, reiteramos nuestra intensión de acompañar al gobierno en todas aquellas medidas que contribuyan a una mejor calidad de vida para todos los santafesinos, pero no estamos dispuestos a que se intente gobernar desde los medios de comunicación, para nosotros gobernar es una tarea diaria de toma de decisiones y de realizaciones permanentes que contribuyan al bien general. Las experiencias en nuestro país de las construcciones mediáticas no han sido buenas y en algunos casos nos han llevado a situaciones extremas.

Por estos tiempos tan avanzados de la comunicación, es conocido por todos que depende de qué y cómo se pregunte, va a ser la respuesta que obtengamos, por lo tanto es que solicito se envíen las fichas técnicas de los sondeos que se han realizado o se vayan a realizar, como así también que los mismos se publiquen en la pagina web oficial, a los fines de que toda la ciudadanía tenga posibilidad de comprobar de dónde surgen tamañas afirmaciones.

Por lo expuesto, solicito se apruebe el presente proyecto de comunicación.

Luis Rubeo

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.2 Edición del compact disc “Voces Venadenses”: interés legislativo

(Proyecto de declaración – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 2.

–
Se lee:

Señores diputados:

Vuestra Comisión de Cultura y Medios de Comunicación Social, ha considerado el proyecto de declaración (Expte. Nº 19.833 – PJ), presentado por el señor diputado Lagna, por el cual esta Cámara declara de interés legislativo la edición del compact disc “Voces Venadenses”, a beneficio de la Asociación Civil Hogar Familia de la ciudad de Venado Tuerto, departamento General López, y, por las razones invocadas y las que dará el señor miembro informante, os aconseja le prestéis aprobación al siguiente texto:

 EÍ "zdExpte. Nº 19.833 – PJ\: Edición del compact disc \“Voces Venadenses\”\: interés legislativo"
LA CÁMARA DE DIPUTADOS DE LA PROVINCIA

DECLARA:

De su interés, la edición del disco compacto “Voces Venadenses”, a beneficio de la Asociación Civil “Hogar Familia”, de la ciudad de Venado Tuerto, departamento General López, que cuenta con la participación de destacados artistas locales.

Sala de Comisión, 27 de febrero de 2008.

Javkin – Gastaldi – Blanco – Drisun

fundamentos del autor del proyecto

Señor Presidente:

La Asociación Civil Hogar Familia con sede en la ciudad de Venado Tuerto, departamento General López, es una ONG sin fines de lucro que se aboca a brindar un espacio a niños, adolescentes y jóvenes discapacitados intelectuales en situación de riesgo social.

El hogar asume un compromiso con cada uno de ellos, que se evidencia en las opciones de egreso, en las posibilidades que se les ofrece en los servicios que otorga, en la metodología y orientación de las actividades, en las estrategias de prevención, detección y actuación y en las condiciones de vida que se les brinda, intentando posibilitar una real integración social desde el lugar que ellos elijan.

Tal como sucedió en los años 2005 y 2006, con la edición de los almanaques en los que participaban figuras destacadas del quehacer social, cultural y deportivo de la región y fueron declarados de interés legislativo por este Cuerpo, este año músicos, poetas y otros artistas fueron convocados para la edición del CD “Voces Venadenses”, que fue editado a total beneficio de la Asociación Civil Hogar Familia.

A lo largo de 26 pistas, artistas de la ciudad de Venado Tuerto interpretan canciones, poemas y fragmentos literarios que tienen que ver con el folklore argentino, el tango, clásicos de música popular latinoamericana e internacional, de autores tan diversos como Cuchi Leguizamón, Víctor Heredia, Cobián y Cadícamo, Edith Piaf, Armando Tejada Gómez y Peteco Carabajal, entre otros.

Cabe destacar la participación desinteresada y la cesión de derechos por parte de los artistas que se hacen cargo de la interpretación, a beneficio de la institución convocante y de la misma manera el hecho que el trabajo fue grabado, mezclado y masterizado en un estudio de la propia ciudad de Venado Tuerto, así como la producción fotográfica y el diseño gráfico del arte de tapa, convirtiendo a este trabajo en un verdadero compendio de la actualidad artística venadense.

Por ello, es que solicitamos a nuestros pares el tratamiento y aprobación del presente proyecto de declaración de “interés legislativo” de la pieza literaria en cuestión.

Jorge Lagna

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.3 Entrevista concedida a Comisión Investigadora no Gubernamental de los hechos de diciembre de 2001: informes

(Proyecto de comunicación – Aprobado)

SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 3.

–
Se lee:

Señores diputados:

Vuestra Comisión de Derechos y Garantías, ha considerado el proyecto de comunicación (Expte. Nº 19.938 – PJ – FV), presentado por el diputado Rico, por el cual se solicita al Poder Ejecutivo, disponga informar sobre aspectos relacionados con la entrevista concedida a la Comisión Investigadora no Gubernamental de los Hechos de Diciembre de 2001 y visto además sus fundamentos (fs. 2). Que desde el punto de vista formal considera necesario introducir modificaciones y resuelve emitir el presente dictamen de mayoría aconsejando su aprobación y cuyo texto se transcribe:

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de los organismos correspondientes, tenga a bien informar sobre los aspectos relacionados con la entrevista concedida a la Comisión Investigadora no Gubernamental de los Hechos de Diciembre de 2001, y a los familiares de las víctimas de dichos eventos: Graciela Acosta, Rubén Pereyra, Yanina García, Juan Delgado, Claudio Lepratti, Walter Campos, Ricardo Villalba (de Rosario); Graciela Machado y Marcelo Pascini (de Santa Fe), en particular:

1. Si se sustanció esa reunión.

2. Cuáles fueron las temáticas abordadas en la misma.

3. Qué medidas se adoptaron o a qué acuerdos se llegaron en relación a la información y peticiones colectadas.

4. En qué medida esta Cámara y sus Comisiones podrían participar para un real y positivo aporte para el estudio y dictamen respecto de las actuaciones de la Justicia.

5. Si se peticionó la conformación de un equipo de juristas independientes para estudio de la investigación de los sucesos; en su caso, nos informe el trámite de dicha propuesta, y en qué medida esta Cámara puede aportar a su constitución con representación de todos los sectores expresados en ella.

Sala de Comisión, 13 de febrero de 2008.

Peralta – Rico – Bertero – Aranda – Gutiérrez

DICTAMEN DE MINORIA

Señores diputados:

Vuestra Comisión de Derechos y Garantías, ha considerado el proyecto de comunicación (Expte. Nº 19.938 – PJ – FV), presentado por el diputado Rico, por el cual se solicita al Poder Ejecutivo, disponga informar sobre aspectos relacionados con la entrevista concedida a la Comisión Investigadora no Gubernamental de los Hechos de Diciembre de 2001.

Quienes suscriben el presente dictamen de minoría expresamos nuestra disconformidad con la presente iniciativa contestes con la posición públicamente sustentada por el Bloque de Diputados del Frente para la Victoria-Partido Justicialista que integramos y que seguidamente pasamos a exponer:

I.- Los hechos ocurridos en el año 2001 en todo el país y en la Provincia de Santa Fe, que trajo como consecuencia situaciones de conflictividad y resistencia sociales gravísimas, fueron el resultado directo del fracaso de un gobierno encabezado por el Presidente De La Rúa y la Alianza Radical-Socialista, que puso al país al borde de la disolución nacional.

II.- En todas las provincias y en la nuestra de Santa Fe, se vivieron momentos gravísimos que terminaron en enfrentamientos de trágicas consecuencias. El Poder democrático, social y político de entonces, se sostuvo a través de los gobernadores provinciales, intendentes y dirigentes políticos y sociales que junto al pueblo, no quisieron entrar en otra etapas de sombras y tinieblas de nuestra Argentina. Haciéndose cargo de una compleja transición hasta las elecciones del 2003 donde triunfó el Peronismo de la mano de Néstor Kirchner.

III.- No se puede hacer un análisis fuera de contexto de los sucesos ocurridos en varias ciudades en aquellos tiempos y mucho menos a más de 6 años, cuando desde gobiernos peronistas se ha vuelto a la normalidad institucional en la Nación y en las Provincias, y a la tranquilidad económico social y a la paz entre los argentinos fundada en la tranquilidad y justicia social

IV.- Que en nuestra Provincia distintas investigaciones políticas, administrativas y judiciales, determinaron la falta de responsabilidad que tuvo en aquellos sucesos el Gobierno Provincial de entonces. La Justicia investigó en profundidad la causa de la muerte de Pocho Lepratti en la que terminó condenado a 14 años de prisión un agente de policía por su participación directa e imputable en el desgraciado suceso.

V.- Que la posición que sustentamos lo es sin perjuicio de aceptar y respetar las diferencias de criterio y de punto de vista asumidas por el autor del proyecto y que en la tolerancia y en el diálogo franco, se encontrarán los consensos necesarios para desarrollar el rol político que la ciudadanía nos confió en las últimas elecciones.

Por todo lo expuesto, aconsejamos el rechazo del proyecto de comunicación sometido a nuestra consideración.

Sala de Comisión, 13 de febrero de 2008.

Vucasovich – Frana

DICTAMEN DE MAYORIA

Señores diputados:

Vuestra Comisión de Asuntos Constitucionales y Legislación General, ha considerado el proyecto de comunicación (Expte. Nº 19.938 – PJ), autoría del diputado Rico, por el cual se solicita al Poder Ejecutivo disponga informar sobre aspectos relacionados con la entrevista concedida a la Comisión Investigadora no Gubernamental de los Hechos de Diciembre de 2001. Y atento a los estudios realizados, las razones que dará su miembro informante y a que el proyecto cuenta con despacho precedente de la Comisión de Derechos y Garantías –de mayoría y de minoría-, los diputados abajo firmantes han resuelto emitir el presente dictamen de mayoría, por el que se aconseja la aprobación del siguiente texto:

 EÍ "zcExpte. Nº 19.938 – PJ\: Entrevista concedida a Comisión Investigadora no Gubernamental de los hechos de diciembre de 2001\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de los organismos correspondientes, tenga a bien informar sobre los aspectos relacionados con la entrevista concedida a la Comisión Investigadora No Gubernamental de Los Hechos de Diciembre de 2001, y a los familiares de las víctimas de dichos eventos: Graciela Acosta, Rubén Pereyra, Yanina García, Juan Delgado, Claudio Lepratti, Walter Campos, Ricardo Villalba (de Rosario); Graciela Machado y Marcelo Pascini (de Santa Fe), en particular:

1. Si se sustanció esa reunión.

2. Cuáles fueron las temáticas abordadas en la misma.

3. Qué medidas se adoptaron o a qué acuerdos se llegaron en relación a la información y peticiones colectadas.

4. Si se peticionó la conformación de un equipo de juristas independientes para estudio de la investigación de los sucesos; en su caso, nos informe el trámite de dicha propuesta.

Sala de Comisión, 28 de febrero de 2008.

Bertero – Lamberto – Gutiérrez – Marcucci

DICTAMEN DE MINORIA

Señores diputados:

Vuestra Comisión de Asuntos Constitucionales y Legislación General, ha considerado el proyecto de comunicación (Expte. Nº 19.938 – PJ), autoría del diputado Rico, por el cual se solicita al Poder Ejecutivo disponga informar sobre aspectos relacionados con la entrevista concedida a la Comisión Investigadora no Gubernamental de los Hechos de Diciembre de 2001. Y atento a los estudios realizados, las razones que dará su miembro informante y a que el proyecto cuenta con despacho precedente de la Comisión de Derechos y Garantías –de mayoría y de minoría–, los diputados abajo firmantes han resuelto adherir al dictamen de minoría precedente, aconsejando su aprobación.

Sala de Comisión, 28 de febrero de 2008.

Marín – Simil – Lagna

proyecto de comunicación original

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo a través de los organismos correspondientes, tenga a bien informar sobre los aspectos relacionados con la entrevista concedida a la Comisión Investigadora no Gubernamental de los Hechos de diciembre de 2001, y a los familiares de las víctimas de dichos eventos:

· Graciela Acosta, Rubén Pereyra, Yanina García, Juan Delgado, Claudio Lepratti, Walter Campos, Ricardo Villalba (de Rosario); Graciela Machado y Marcelo Pascini (de Santa Fe):

· Qué medidas adoptó ante la información y peticiones colectadas.

· En qué medida esta Cámara y sus comisiones respectivas podrían participar para un real y positivo aporte para el estudio y dictamen respecto de las actuaciones de la Justicia.

· Según los medios de prensa la comisión que entrevistó al Sr. Gobernador peticionó la conformación de un equipo de juristas independientes para estudio particular de la investigación de los sucesos; por lo cual solicitamos al Ejecutivo nos informe el cauce de dicha propuesta, y en qué medida esta Cámara puede aportar a su constitución con representación de todos los sectores expresados en ella.

fundamentos del autor del proyecto

Señor Presidente:

Los sucesos del 19 y 20 de diciembre de 2001 en todo el país, constituyeron un hito fundamental dentro de la historia argentina.

Varios sociólogos coinciden en afirmar que en el Siglo XX se dieron las grandes “puebladas” que fueron una bisagra que concretaron cambios profundos en la vida de la Nación: el 17 de octubre de 1945, que posibilitó la incorporación de los movimientos populares a la vida política; el “Cordobazo” y las movilizaciones similares en 1969, que provocó el fin del sistema demoliberal y proscripto.

Los sucesos de diciembre del 2001 fueron la exteriorización de la sociedad, sin distinción de sectores ni clases del hartazgo a lo que denominaron “la clase política” que no fue otra cosa que el fin de un proceso iniciado por el Pacto de Olivos y la restauración conservadora a través del neo liberalismo. La sociedad soportó esas políticas, donde consideró no fueron escuchadas ni representadas; teniendo gran asidero ese inconsciente colectivo dónde vio que esa denominada “clase” o “corporación” sólo se autodefendía y preservaba.

Los sucesos de diciembre, se dan en el marco político nacional, provincial y comunal de entonces, dónde nada se diferenciaba. Era ese Estado el agresor en sus ajustes, en el decomiso de los ahorros, en la marginación hacia la desocupación de la mitad de su población.

En ese marco las actitudes de reprimir las manifestaciones populares, detentar el Estado de Sitio, y acallar con la muerte, fue un instrumento de la conducción del Estado en su conjunto, sea el Poder Ejecutivo, el Legislativo y el Judicial. Unos por acción, otros por omisión, en el fondo defendieron la corporación.

Como en los finales de la literatura de las grandes tragedias de la Edad Media la gran exclamación era: “Todos somos culpables …!”

En ese marco, debemos desde todos los poderes del Estado con Memoria, Verdad y Justicia dar una respuesta total y definitiva a la Comisión Investigadora no Gubernamental de los Hechos de diciembre del 2001 y a la sociedad toda, comprometiéndonos a potenciar, fortalecer y coadyuvar a ese objetivo.

Sólo con memoria, verdad y justicia garantizaremos que esa bisagra en la historia se constituyó para el futuro y para la mejora de la calidad institucional.

Ese es el espíritu de este proyecto de comunicación.

Gerardo Rico

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto según el dictamen de mayoría de la Comisión de Asuntos Constitucionales y Legislación General.

–
Resulta aprobado.

9.4 Vínculo laboral del represor Jorge Cabrera con la Administración Provincial: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 4.

–
Se lee:

Señores diputados:

Vuestra Comisión de Derechos y Garantías ha considerado el proyecto de comunicación (Expte. Nº 20.008 – FP) firmado por los diputados Gutiérrez, Riestra, Di Pollina, Bertero, Lamberto, Peralta, Javkin, Brignoni y Aranda, por el cual se solicita disponga informar en relación al vinculo laboral con la administración pública provincial del represor Jorge Cabrera y, visto los fundamentos (fs.1/2) que lo sustentan y que expresan el motivo del mismo y no teniendo objeciones que formular, aconseja su aprobación.

 EÍ "zcExpte. Nº 20.008 – FP\: Vínculo laboral del represor Jorge Cabrera con la Administración Provincial\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de los organismos correspondientes, con relación al vínculo laboral con la Administración Provincial del represor Jorge Cabrera, informe lo siguiente:

1. La fecha de ingreso a la Administración Pública Provincial del represor Jorge Cabrera, también identificable como Andrés Cabrera, acusado judicialmente por su participación en la privación ilegítima de la libertad, tortura y homicidio de personas ocurridos en el centro clandestino Quinta de Funes.

2. El listado de funciones asignadas, las fechas de ingreso, cese y responsables de las reparticiones administrativas en donde el represor Cabrera hubiere prestado servicios durante la vigencia de su relación laboral con el Estado Provincial, específicando particularmente las tareas desarrolladas en la Defensoría del Pueblo de la Provincia de Santa Fe.

3. Si el antes citado, continúa en la actualidad percibiendo haberes y/o remuneraciones de cualquier naturaleza y/o cumpliendo funciones en la Administración Pública Provincial, y en caso negativo, detalle la fecha y las causales de la extinción del vínculo laboral.

4. Si tiene conocimiento que el Juzgado Federal Nº4 de Rosario, a cargo del Dr. Sutter Schneider, haya librado orden de captura contra el mencionado represor.

Sala de Comisión, 27 de febrero de 2008.

Peralta – Rico – Frana – Gutiérrez – Bertero – Vucasovich
fundamentos de los autores del proyecto

Señor Presidente:

La Agrupación HIJOS interpuso una representación judicial ante el Juzgado Federal Nº 4 de Rosario, a cargo del Juez Federal Sutter Schneider, solicitando la indagatoria y detención del represor Jorge Cabrera (alias el “Barba”) por su participación en los hechos investigados en relación al centro clandestino Quinta de Funes.

A partir de las declaraciones del represor Eduardo Rodolfo “Tucu” Constanzo, detenido con prisión domiciliaria y de investigaciones periodísticas que revelaron documentos de inteligencia mexicana, es posible determinar la participación del represor Jorge Cabrera en el “Operativo México” en enero de 1978, el cual tenía por objeto secuestrar y asesinar a exiliados Montoneros en la ciudad de México, siendo posible la presentación judicial requiriendo la inmediata detención del represor Jorge Cabrera.

Los documentos de inteligencia mexicanos constituirán prueba determinante para acreditar la responsabilidad penal de Jorge Cabrera, quien habría ingresado a México bajo la identidad de “Carlos Alberto Carabetta”.

Es necesario recordar que el proyecto criminal “Operación México” fue impulsado por Leopoldo Galtieri, entonces Jefe de II Cuerpo de Ejército y autor intelectual del centro clandestino de detención que funcionó en “Quinta de Funes”. Luego de que los militares argentinos fueran expulsados de México, acusados de espionaje ilegal, inmediatamente el centro clandestino de detención de la “Quinta de Funes” fue desmantelado y sus presos trasladados a otro centro.

En el Juzgado Federal Nº 4 de Rosario se tramita la causa penal “Guerrieri, Pascual y otros s/privación ilegítima de la libertad y otros” (Expte. Nº 367/04) en donde la agrupación HIJOS mediante sus representantes legales, recientemente hizo una presentación judicial solicitando la indagatoria y detención del represor Jorge Cabrera.

Documentos hechos públicos por el National Security Archive revelan cómo agentes de un escuadrón de inteligencia argentino fueron capturados por el servicio de inteligencia mexicano y “expulsados por espionaje a los Montoneros radicados en México”, en enero de 1978.

Recientemente se tuvo acceso a los documentos oficiales de lo que fuera la Dirección Federal de Seguridad de México, los que revelan que tres agentes del Área de Operaciones 121 de Rosario, fueron enviados por las autoridades militares del gobierno de facto. El 14 de enero de 1978, los oficiales del Área de Operaciones 121 en Rosario, Argentina, Rubén Fariña, Daniel Amelong y Jorge Cabrera, junto a dos secuestrados, Carlos Laluf y Tulio Valenzuela, viajaron desde Argentina hacia México a fin de asesinar a la dirigencia de Montoneros en ciudad de México. El grupo viajaba con los nombres ficticios Eduardo Ferrer, Pablo Funes, Carlos Carabetta, Miguel Vila y Jorge Cattone, respectivamente.

Sin embargo, en ciudad de México, Tulio Valenzuela escapa del control del escuadrón de inteligencia argentino y denuncia la maniobra en conferencia de prensa el 18 de enero de 1978. Las autoridades mexicanas capturan a Daniel Amelong y a Carlos Laluf. El mismo día de la captura de Amelong y Laluf, los agentes, Rubén Fariña y Jorge Cabrera se refugiaron en la Embajada Argentina en México cuando vieron que Laluf y Amelong habían sido apresados por la DFS.

El represor Jorge Cabrera, actualmente investigado tanto por los hechos relatados como por su participación en el centro clandestino de detención la “Quinta de Funes”, habría ocupado cargos en la Administración Pública provincial tras el advenimiento de la democracia en el año 1983.

Es de destacar, que parte de sus funciones para el Estado provincial las habría desempeñado en la Defensoría del Pueblo de la Provincia de Santa Fe.

La gravedad de la situación radica en que, a la impunidad de la que gozó el represor Cabrera hasta el presente, por la comisión de crímenes aberrantes durante la vigencia del terrorismo de Estado, se suma el paradójico y triste amparo recibido del Estado provincial a partir de la restauración de las garantías constitucionales.

Que haya desempeñado funciones justamente en el organismo encargado de velar por la protección de los derechos ciudadanos frente a abusos estatales, es muestra de cómo las instituciones bajo la dirección del poder político cómplice, en contados casos sirvieron de refugio de aquellos que fueron responsables directos del plan genocida instaurado por el último gobierno de facto.

El régimen democrático sólo logrará consolidarse cuando la memoria histórica encuentre su correlato necesario en el actuar de una justicia libre de impunidades y coacciones. Por lo tanto, ante la siniestra realidad de un represor ocupando funciones en organismos encargados de velar por los derechos ciudadanos, urge la necesidad de reconstruir fehacientemente los acontecimientos a efecto de deslindar las responsabilidades correspondientes.

Por lo expuesto, solicito a mis pares acompañen con su firma el presente pedido de informes.

Gutiérrez – Riestra – Di Pollina – Bertero – Lamberto – Peralta – Javkin – Brignoni – Aranda – Tessa

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.5 Despido de trabajadores de Lavaderos Virasoro: pedido de garantizar cumplimiento de acuerdos

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 5.

–
Se lee:

Señores diputados:

Vuestra Comisión de Asuntos Laborales, Gremiales y de Previsión ha considerado el proyecto de comunicación (Expte. Nº 19.945 – PJ – FV), suscripto por el diputado Rico, por el cual se solicita a través del Ministerio de Trabajo, disponga las medidas tendientes a participar y garantizar el cumplimiento de los acuerdos arribados al despido de los 37 trabajadores de Lavaderos Virasoro de la ciudad de Rosario; y, por las razones expresadas en el mismo y las que oportunamente podrá dar su miembro informante, os aconseja le prestéis aprobación al siguiente texto:

 EÍ "zcExpte. Nº 19.945 – PJ – FV\: Despido de trabajadores de Lavaderos Virasoro\: pedido de garantizar cumplimiento de acuerdos"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del Ministerio de Trabajo y Seguridad Social, disponga medidas tendientes a participar y garantizar el cumplimiento de los acuerdos de parte arribados con los 37 trabajadores despedidos del Lavaderos Virasoro de la ciudad de Rosario.

Sala de Comisión, 27 de febrero de 2008.

Tessa – Cejas – Perna – Fregoni – Riestra – Frana – Boscarol – De Cesaris – Simil

proyecto de comunicación original

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de los organismos competentes, principalmente el Ministerio de Trabajo, disponga las medidas tendientes a participar y garantizar el cumplimiento de los acuerdos de parte arribados con los 37 trabajadores despedidos de Lavaderos Virasoro de la ciudad de Rosario; cuyo conflicto tuvo una insólita duración de 180 días; y una inédita intervención de la Justicia Penal.

Considere el Poder Ejecutivo que la presente comunicación tiene como objetivo fundamental el normal cauce de todo conflicto laboral, con la participación de los organismos específicos y con que el Estado cuenta para el equilibrio entre partes y la protección del bien: trabajo y su justa remuneración.

fundamentos del autor del proyecto

Señor Presidente:

La presentación de proyecto de comunicación que acompaño, tiene como objetivo participar en la consolidación de la resolución del conflicto laboral planteado en la Planta Rosario de la empresa Lavaderos Virasoro que tuvo un desenvolvimiento sumamente anormal en lo que conocemos como de conciliación o acuerdo en un ámbito específicamente laboral.
Sin embargo, el devenir del conflicto obligó a un Juez Penal (Juez de Instrucción Nº 9 Dr. Beltramone) a su intervención y convocatoria de representantes de diversas jurisdicciones que aportaron desde su especificidad.

Lavaderos Virasoro es una empresa que se dedica al lavado y lijado de prendas de jeans, proveedora de grandes marcas que tiene dos plantas en Rosario (Virasoro y Ovidio Lagos) además de establecimientos ubicados en San Luis y Pergamino.

En Rosario, la firma emplea a más de 400 personas que en otras épocas llegaron a ser 900.

En un momento de superproducción relacionada al consumo, y la rehabilitación del aparato productivo en general, no puede considerarse que justamente este conglomerado de empresas se encuentre en difícil situación económica.

La lógica puja que se dio en todo el país, relativa a una adecuación salarial y de condiciones de trabajo concatenadas al precitado restablecimiento del aparato productivo, provoca situaciones de negociación y conflicto que debe ser encauzada por los carriles correspondientes, mucho más en nuestro país donde el fuero laboral y la historia nos coloca entre los más avanzados de Latinoamérica. Lamentablemente, los empresarios del sector no entendieron los nuevos tiempos y la justeza de la armonía entre los intereses del capital y el trabajo.

La serie de irregularidades en perjuicio de los trabajadores, y la falta de un consenso básico para el pacto provocó desde hace cinco meses un crescendo de situaciones que enervó dichas posiciones, hasta llegar la patronal a entablar causas en la Justicia, entre ellas 24 relacionadas con delitos penales.

A resultas de ello, 37 empleados completaron una nómina de despedidos, entre ellos 12 delegados que debían dirimir su conflicto en extraña jurisdicción. En un ejercicio de ubicuidad, señores diputados, imaginemos humildes trabajadores contratando abogados penalistas e incorporándose a un mundo extraño a su intereses, que de reivindicación laboral se convertían en intereses cuasi delictuales.

El Sr. Juez Beltramone, convocó así a la Defensoría del Pueblo, a Fiscalía de Estado, y posteriormente tomó intervención el Ministerio de Trabajo de la Nación. Asimismo lo hizo el Sindicato de la Unión Obreros y Empleados Lavaderos de la República Argentina. Todos tratando de volver a un cauce común tamaña desproporción.

La trabajosa negociación finalizó, en principio el pasado viernes 21 de diciembre, iniciándose ahora la trama de cumplimiento de su diversos tópicos.

De todas maneras los 12 delegados y 13 trabajadores no serán reincorporados; esperando se cumplan las pautas indemnizatorias pactadas.

Por todo lo expuesto es importante que este Poder Legislativo tome razón de la situación injusta a que fueron sometidos trabajadores santafesinos, que como todo ciudadano de esta gran Nación debe considerarse protegido en su vitales intereses de trabajo y alimentación; y se interese particularmente en puntualizar al Poder Ejecutivo extreme las medias para que sus organismos específicos controlen la ejecución de lo pactado, para no retornar a los procedimientos anteriores que fijan un nefasto antecedente en el ámbito del fuero laboral.

Gerardo Rico

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.6 Despidos y traspaso de personal en Dirección Provincial de Vialidad: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 6.

–
Se lee:

Señores diputados:

Vuestra Comisión de Asuntos Laborales, Gremiales y de Previsión ha considerado en forma conjunta los proyectos de comunicación (Expte. Nº 19.983 – PJ), suscripto por el diputado Cejas, por el cual se solicita en referencia al reciente despido de empleados de la Dirección Provincial de Vialidad, disponga informar sobre los expedientes o sumarios administrativos donde se plasman las causas de los despidos y los traspasos de personal de funciones específicas a puestos de trabajos no específicos y de menor jerarquía, y el (Expte. Nº 20.009 – DB), suscripto por los diputados Monti, Lagna, Hammerly y la diputada De Cesaris, por el cual se solicita disponga informar si son ciertas las denuncias de la solicitada que indica la nomina de los trabajadores que fueron desplazados, cambiados de funciones y/o carrera y/o afectaciones temporarias o definitivas del sindicato de trabajadores viales de Santa Fe “Vialidad rumbo a caminos inciertos”; y, por las razones expresadas en los mismos y las que oportunamente podrá dar su miembro informante, os aconseja le prestéis aprobación al siguiente texto:

 EÍ "zcExptes. Nº 19.983 – PJ y Nº 20.009 – DB\: Despidos y traspaso de personal en Dirección Provincial de Vialidad\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del organismo que corresponda, de acuerdo a la solicitada en los distintos medios de comunicación del Sindicato de Trabajadores Viales de Santa Fe informe si es cierto lo denunciado , en tal caso se indique la nómina de trabajadores que fueron desplazados, cambiados de funciones y/o carrera y/o afectaciones temporarias o definitivas, en las distintas áreas de Vialidad Provincial desde diciembre del 2007 hasta la actualidad. Asimismo se debe indicar número de expediente o sumario administrativo , fecha de ingreso a la repartición, cargo que detentaban, causa del desplazamiento del cargo.

Sala de Comisión, 27 de febrero de 2008.

Tessa – Cejas – Perna – Fregoni – Riestra – Frana – Boscarol – De Cesaris – Simil

proyecto de comunicación original (expte. nº 19.983 – PJ)

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo por intermedio del organismo que corresponda y en referencia al reciente despido de empleados de la Dirección Provincial de Vialidad; informe lo siguiente:

· Los números de expedientes o sumarios administrativos donde se plasman las causas de los despidos y los traspasos de personal de funciones específicas a puestos de trabajo no específicos y de menor jerarquía.

· La causa de que las investigaciones en materia de Convenios de Obras con Comunas hayan sido selectivas y no generales como herramienta de aproximación a la actividad de la administración anterior.

fundamentos del autor del proyecto

Señor Presidente:

Los trabajadores de Vialidad provincial han denunciado públicamente estar sufriendo acciones persecutorias tales como investigaciones selectivas, despidos y traspasos de puestos de trabajo siempre en detrimento de la categoría o función que hasta el momento cumplía el trabajador. Es decir, quien no ha sido despedido o investigado ha sido reubicado en un puesto de inferior jerarquía al que ocupaba sin mediar sumario administrativo o argumento alguno y en contraposición directa con el Convenio Colectivo de Trabajo Nº 55/89.

Teniendo en cuenta la falta de antecedentes y/o causa justa en las cesantías y reubicaciones laborales sufridas por los empleados de la Dirección Provincial de Vialidad es imperioso conocer los motivos reales que han suscitado las mismas para desterrar cualquier tipo de sospecha que indique que estas acciones de parte de la nueva administración se fundamentan en algún tipo de discriminación por filiación política.

Por todo lo expuesto, se solicita la aprobación del presente pedido de informe.

Alberto Cejas

proyecto de comunicación original (expte. nº 20.009 – DB)

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, a través del organismo que correspondiere, de acuerdo a la solicitada del Sindicato de Trabajadores Viales de Santa Fe “Vialidad Rumbo a Caminos Inciertos”, informe:

1. Si fuere cierto lo denunciado en la solicitada se indique la nomina de los trabajadores que fueron desplazados, cambiado de funciones y/o carrera y/o afectaciones temporarias o definitivas, indicando la fecha de ingreso, cargo que detentaban y causa del desplazamiento, originando el desmantelamiento organizativo de las distintas áreas de Vialidad Provincial y su aparente persecución.

2. Si el desplazamiento, movimiento y/o afectaciones transitorias y/o definitivas de los mencionados trabajadores se realizaron conforme lo exige el ordenamiento jurídico en forma expresa: el Decreto Nº 132/94 fija una regla general en su Art. 1º: “Corresponderá recabar obligatoriamente dictamen previo de los servicios permanentes de asesoramiento jurídico de los ministerios, Secretarías de Estado, organismos descentralizados y entes autárquicos del Estado provincial, en las actuaciones administrativas en las cuales el acto de dictarse susceptible de afectar derechos subjetivos o intereses legítimos de los administrados, incluyendo entre los mismos a los propios dependientes de la Administración Pública provincial” y el cumplimiento de lo dispuesto en Artículo 21) “Derechos de los agentes” inciso a) Estabilidad. Producida la incorporación definitiva del agente será inamovible del cargo, siempre que el servicio continúe y no se eliminen cargos por supresión de un organismo o dependencia: No podrá ser exonerado, declarada cesante, trasladado ni suspendido por más de diez (10) días, sin que previamente se hay instruido sumario administrativo, ordenado por autoridad competente con las condiciones y garantías que se establecen en el presente estatuto escalafón. Ningún agente podrá ser privado de cualquiera de sus derechos ni sufrir alteraciones en su actividad funcional, por motivos de convicción filosófica, raciales, religiosa o política” de la Ley 20.320 y el artículo 23 del Convenio Colectivo de Trabajo Nº 55/1989.

3. Indique la cantidad y características de sumarios iniciados en la Dirección de Vialidad desde diciembre del 2007 hasta la actualidad, informando las causas de los mismos y los denunciantes que dieren origen a la denuncia up supra invocada.

Por todo lo expuesto, es que solicitamos a nuestros pares el tratamiento y aprobación del presente proyecto.

Monti – De Césaris – Lagna – Hammerly – Scataglini

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.7 Subprograma de Ejecución de Equipamiento Comunitario: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 7.

–
Se lee:

Señores diputados:

Vuestra Comisión de Vivienda y Urbanismo ha considerado el proyecto de comunicación (Expte. Nº 19.674 – ARI), presentado por los diputados Gutiérrez, Riestra, Strada (MC) y Benas (MC); por el cual se solicita al Poder Ejecutivo, a través de la Dirección Provincial de Vivienda y Urbanismo, disponga informar sobre aspectos relacionados con el Subprograma de Ejecución de Equipamiento Comunitario; y, por las razones invocadas y las que dará el señor miembro informante, os aconseja prestéis aprobación al texto original.

 EÍ "zcExpte. Nº 19.674 – ARI\: Subprograma de Ejecución de Equipamiento Comunitario\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de la Dirección Provincial de Vivienda y Urbanismo, en relación al Subprograma de Ejecución de Equipamiento Comunitario, informe lo siguiente:

1.- Detalle de aportes financieros otorgados para la ejecución de obras de equipamiento comunitario, discriminado por departamento, consignando:
a) Entidad o institución destinataria[image: image1.png]

. Localidad.

b) Tipo de equipamiento.

c) Monto del aporte y plazo de devolución del mismo.

d) Porcentaje de devolución cancelada.

Sala de Comisión, 13 de febrero de 2008.

Urruty – Mauri – Menna – Fatala – Hammerly – Riestra – Saldaña

Señores diputados:

Vuestra Comisión de Promoción Comunintaria ha considerado el proyecto de comunicación (Expte. Nº 19.674 – ARI), presentado por los diputados Gutiérrez, Riestra, Strada (MC) y Benas (MC); por el cual se solicita al Poder Ejecutivo, a través de la Dirección Provincial de Vivienda y Urbanismo, disponga informar sobre aspectos relacionados con el Subprograma de Ejecución de Equipamiento Comunitario; y, atento a que el mismo cuenta con dictamen precedente de la Comisión de Vivienda y Urbanismo, esta comisión, os aconseja adherir al mismo.

Sala de Comisión, 28 de febrero de 2008.

Aranda – Gastaldi – De Micheli – Rico – Dadomo

fundamentos de los autores del proyecto

Señor Presidente

La Dirección Provincial de Vivienda y Urbanismo a través del Subprograma de Ejecución de Equipamiento Comunitario, reglamentado por Resolución Nº 1.219/02, facilita un aporte financiero para la ejecución de obras de equipamiento comunitario, mediante el sistema de administración comunal o municipal.

Están comprendidas en el mismo el equipamiento de hogares de ancianos (micro viviendas, residencia geriátrica, etc.), guarderías, dispensarios comunales, comisarias, centros cívicos, unidades habitacionales de apoyo al equipamiento comunitario y otro equipamiento que pudiera ser de utilidad a la comunidad.

El aporte a otorgar cubre el valor de los materiales, mano de obra y conducción técnica para la ejecución de la obra de equipamiento comunitario. Su plazo de devolución es de hasta 10 años, disponiéndose como garantía de los montos otorgados, los fondos de coparticipación de impuestos dispuestos por la municipalidad o comuna.

En la intención de conocer los datos solicitados, es que solicito a mis pares aprueben el presente proyecto de comunicación.

Gutiérrez – Benas –Riestra – Strada

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.8 Seguridad aérea en aeropuertos de Santa Fe

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 8.

–
Se lee:

Señores diputados:

Vuestra Comisión de Transporte ha considerado el proyecto de comunicación (Expte. Nº 19.044 – BER), presentado por la señora diputada Qüesta (MC), por el cual se solicita al Poder Ejecutivo a través del Ministerio de Obras, Servicios Públicos y Vivienda, disponga informar sobre aspectos relacionados con la situación de seguridad aérea en los aeropuertos de Sauce Viejo, Rosario y si correspondiera el de Rafaela; y, por las razones invocadas y las que dará el señor miembro informante, os aconseja prestéis aprobación al mismo.

 EÍ "zcExpte. Nº 19.044 – BER\: Seguridad aérea en aeropuertos de Santa Fe"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo por intermedio del Ministerio de Obras, Servicios Públicos y Vivienda, informe respecto a la situación de seguridad aérea, en los aeropuertos de Sauce Viejo, Rosario y si correspondiera Rafaela, respondiendo las siguientes cuestiones:

1. Qué medidas se han implementado desde las áreas del Gobierno provincial encargadas de la seguridad aérea, respecto a las funciones de contralor del sistema aeroportuario.

2. Respecto a lo controles pertinentes a cuestiones de seguridad en aeropuertos, que programas de prestación de los servicios de tránsito aéreo, servicios de comunicaciones, meteorología, rescate y salvamento, se han realizado.

3. Cuáles son los controles realizados a las compañías aéreas comerciales sobre cumplimiento de la normativa de monitoreo de aviones y si los chequeos técnicos a las aeronaves antes de la partida de cada vuelo respetan los parámetros establecidos internacionalmente por la Organización de la Aviación Civil Internacional – OACI–.

4. Qué repartición u organismo estatal nacional o provincial tiene a su cargo la realización de las inspecciones, con qué frecuencia se realizan, de cuántos inspectores se dispone, qué capacitación reciben y a qué controles están sometidos y de que presupuesto se dispone para estos fines.

5. Cuál es la fiscalización realizada por la Subsecretaría de Transporte de la Provincia, a las compañías aéreas a fin de que cumplan con las obligaciones a su cargo, tales como las habilitaciones de vuelos y rutinas aéreas.

6. Qué empresas u organismos son los encargados del mantenimiento de los elementos necesarios para la prestación de los servicios de tránsito aéreo, y en su caso informe montos que percibe por dicha tarea.

7. Situación actual del estado de funcionamiento del radar meteorológico de cada aeropuerto.

8. Qué otras medidas se han implementado en los restantes aeródromos de la Provincia, en lo pertinente a seguridad aérea.

Sala de Comisión, 16 de agosto de 2007.

Benítez (MC) – Brignoni – Venesia (MC) – Lamberto – Mirabella (MC)

Señores diputados:

Vuestra Comisión de Obras y Servicios Públicos ha estudiado el proyecto de comunicación (Expte. Nº 19.044 – BER), presentado por la diputada Qüesta (MC), en la cual solicita al Poder Ejecutivo, a través del organismo que corresponda, informe sobre aspectos relacionados con la situación de la seguridad aérea en los aeropuertos de Sauce Viejo, Rosario y si correspondiera Rafaela, atento a los fundamentos expuestos por la autora del mismo y las razones que dará el miembro informante, y a que el proyecto cuenta con despacho precedente de la Comisión de Transporte, esta comisión os aconseja adherirse al mismo.

Sala de Comisión, 28 de febrero de 2008.

Marcucci – Ramírez – Urruty – Mauri – Peirone – Dadomo – Aranda – Fatala – Riestra

fundamentos de la autora del proyecto

Señor presidente:

El presente proyecto tiene como intención generar un verdadero conocimiento acerca de la actual situación de la seguridad aérea en todo el territorio provincial, en donde conociendo las dificultades que se han producido en el orden nacional, a partir del cúmulo de denuncias y hechos de la realidad que convulsionaron a la opinión pública y que produjeron inconvenientes en el transporte comercial.

Si bien es de público conocimiento la caótica situación aerocomercial por la que atraviesa nuestro país desde hace varios años, a partir del día 1º de marzo la misma colapsó, al salir de funcionamiento un radar alcanzado por un rayo en el aeropuerto de Ezeiza, nuestra Provincia no debe ser la excepción en dar explicación con respecto al funcionamiento de este esencial servicio.

Si bien en principio la Fuerza Aérea informó que ya estaba reparado, los controladores que operan con los datos que reciben del radar, dijeron que no pueden “garantizar la seguridad”.

Esta llamada “crisis de los radares”, motivó un paro de pilotos, quejas de los controladores y una denuncia penal contra la cúpula de la Fuerza Aérea por “inseguridad” en los vuelos.

Esta situación implica en la práctica un gravísimo estado de cosas en el tránsito aéreo, con supresión de vuelos comerciales, cancelación de frecuencias, demoras constantes, medidas adoptadas por los trabajadores, traspaso del control a manos civiles por parte del Gobierno nacional, declaraciones contradictorias de funcionarios, acciones judiciales, etc.

Este estado de cosas, que atentan directamente contra el derecho a la vida de las personas que viajan por día en avión desde nuestra provincia hacia distintos puntos del país, no data de hace poco tiempo en el país.

Cabe destacar, que la Federal Aviation Administration (FAA), entidad internacional cuya responsabilidad es verificar la aplicación de los parámetros de la seguridad aérea establecidos por la ACI, ha recalificado la seguridad aérea argentina luego de una inspección de rutina, descendiendo de 1 a 2 por carecer de un control total sobre los movimientos de los aviones, por la falta de capacidad para supervisar los aviones y talleres de reparación de los aeropuertos y por no tener suficiente personal de inspección, ni directivas claras sobre los mecanismos de control de aviones y aeropuertos”.

La seguridad aérea argentina padece de serios y gravísimos problemas, por eso creemos que debemos conocer el estado de situación en el que se encuentra este servicio con respecto a esta problemática.

También debe tenerse en cuenta el déficit en los controles de los aviones y en el sistema de radares, siendo este último clave para la seguridad en vuelo y para el control del espacio aéreo, garantizando un buen servicio que es correspondiente a las provincias que necesitan crecer en todos sus aspectos, entre otros beneficios, facilitando el turismo y el comercio en la región.

Por todo ello, y constituyendo nuestro deber como legisladores retransmitir el sentir de la sociedad santafesina frente a acontecimientos que son de interés público, y que ponen en riesgo la vida de miles de personas.

Por lo aquí expuesto, solicito a mis pares me acompañen en el presente proyecto de comunicación.

Daniela Qüesta

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.9 Renovación de flota de vehículos por ASSA: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 9.

–
Se lee:

Señores diputados:

Vuestra Comisión de Obras y Servicios Públicos ha estudiado el proyecto de comunicación (Expte. Nº 19.043 – BS), presentado por los diputados Cecchi (MC), Bonfatti (MC), Lamberto, Liberati y las diputadas Aranda y Baudín (MC), por el cual solicitan al Poder Ejecutivo, a través del organismo que corresponda, disponga informar si Aguas Santafesinas S.A. (ASSA), ha renovado la flota de vehículos que pertenecía a Aguas Provinciales de Santa Fe S.A. o ha adquirido nuevos rodados; atento a los fundamentos expuestos por los autores del mismo y las razones que dará el miembro informante, os aconseja le prestéis aprobación al texto que a continuación se transcribe:

 EÍ "zcExpte. Nº 19.043 – BS\: Renovación de flota de vehículos por ASSA\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del organismo que corresponda, proceda a informar:

1. Si Aguas Santafesinas Sociedad Anónima (ASSA), ha renovado la flota de vehículos que pertenecía a Aguas Provinciales de Santa Fe SA, o ha adquirido nuevos rodados (utilitarios, camionetas, vehículos 4x4, etc.), y en caso afirmativo, se informe:

a) Detalle de los vehículos comprados por esa Empresa de capital estatal mayoritario, consignando cantidad, tipo de vehículo, marca, modelo, destino efectivo, y dominio de los mismos; importe individual de cada unidad, e importe total de cada operación; y empresas a las cuales fueron adquiridos.

b) Procedencia de los fondos destinados a la operación citada.

c) Mecanismo de adquisición de los mismos, especificando cuál es el régimen de compras que rige en ASSA, y qué estamentos de la Empresa han intervenido en dichas compras, remitiendo copias debidamente autenticadas de todas las actuaciones de rigor.

d) En qué consiste, en general, el mecanismo de control interno sobre las contrataciones de la Empresa, remitiendo copia de las normas que lo establecen, y, en particular, cómo se desarrolló en estas gestiones de compra de vehículos, enviando copia de las intervenciones pertinentes.

e) Cuando, cómo y por quién se efectúa el control externo de esa empresa sobre sus compras y contrataciones, y si el mismo ya fue efectuado sobre la adquisición de marras, y en tal caso, el envío de los dictámenes correspondientes.

Sala de Comisión, 28 de febrero de 2008.

Marcucci – Ramirez – Peirone – Aranda – Mauri – Urruty – Fatala – Dadomo – Riestra

fundamentos de los autores del proyecto

Señor Presidente:

El Poder Ejecutivo en uso de las atribuciones conferidas por la Ley Nº 12.516, formalizó, mediante el Decreto Nº 0193/06, la creación de la empresa Aguas Santafesinas Sociedad Anónima, que tiene a su cargo, desde entonces, la prestación del servicio de provisión de agua potable y colección de líquidos cloacales en quince ciudades de nuestra Provincia.

Esta empresa, en la que el Estado provincial tiene amplia mayoría accionaria, ha hecho trascender en los medios de comunicación de nuestra Provincia (véase El Litoral del día 19 de diciembre de 2006, y La Capital del 24 de noviembre y 18 de diciembre de 2006) que produciría una fuerte renovación de su flota vehicular. Sin embargo no quedan claros, hasta el momento, qué parte de la flota renovó o amplió, ni cuáles son y cómo se ejecutaron los mecanismos de control establecidos tanto por el Gobierno provincial, los órganos de control (Tribunal de Cuentas, Enress) y la propia empresa, en resguardo de los dineros públicos que allí se administran.

Así, El Litoral del 26 de junio del año pasado, opinó que en ASSA aún no se habían ”completado las modificaciones que deberían hacerse sobre su sistema de controles”, advirtiéndose “que tras el cambio de concesionario no hubo adaptaciones al fondo de la figura jurídica de la concesión”, por lo que seguía “vigente el modelo que –en el contexto de las privatizaciones de los ‘90– separó al control de la prestación (antes unificado en la desaparecida Dipos, bajo la idea de un régimen de autocontrol, que demostró su ineficacia)”.

“La diferencia actual –continuó el diario– no está en el orden legal, sino en los protagonistas: ya no está a cargo del agua potable y las cloacas en los quince distritos concesionados al grupo franco-español Suéz, sino el sector público santafesino, con mayor proporción del Estado provincial y en menor medida de las municipalidades en las que actúa ASSA. Rige la misma Ley 11.220, y tampoco hubo cambios en el contrato de concesión”.

“¿Qué controles tiene ASSA y cuáles más debería tener?”, se preguntó El Litoral, advirtiendo que “los números de la empresa están bajo el control del Tribunal de Cuentas, pero –como con otros entes diferenciados del Estado provincial– sus actuaciones son posteriores a la realización del acto administrativo y lo mismo ocurre con la sindicatura.

El Enress, el órgano natural de control sobre los servicios sanitarios, no verifica los números de ASSA, aunque cuenta con una gerencia especializada en la economía de la prestación de servicios, que recibe sus balances. El órgano de control se limita a supervisar las prestaciones e inversiones, porque debe hacer cumplir un contrato de metas no de medios, que pese al cambio de prestador no ha sido tocado; el problema es que ahora los medios que utiliza una empresa de mayoría accionaria estatal no son extraños al bien público, como antes ocurría con una compañía del sector privado.

En otras palabras: era un asunto de Aguas Provinciales el precio de alguno de sus insumos, y si pagaba un valor exagerado, era su problema. Hoy, si algo así ocurriera en ASSA sería un problema de todos los santafesinos”.

En ese entendimiento, es que asumimos la responsabilidad de velar por la transparencia en la inversión de los dineros públicos, solicitando a nuestros pares nos acompañen en la aprobación del presente proyecto.

Cecchi – Aranda – Lamberto –Bonfatti – Baudín - Liberati

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.10 Camino Provincial Nº 1-S, tramo límite Pcia. de Bs. As.-Ruta Nac. 7: pedido de adjudicación y ejecución de obra

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 10.

–
Se lee:

Señores diputados:

Vuestra Comisión de Obras y Servicios Públicos ha estudiado el proyecto de comunicación (Expte. Nº 19.793 – PJ), presentado por el diputado Dehesa (MC), en el cual solicita al Poder Ejecutivo, a través del organismo que corresponda, disponga pronta adjudicación y comienzo de ejecución de la obra de la Camino Provincial Nº 1-S, en el tramo comprendido entre la Ruta nacional Nº 7 y el límite con la Provincia de Buenos Aires, departamento General López; atento a los fundamentos expuestos por el autor del mismo y las razones que dará el miembro informante, os aconseja le prestéis aprobación.

 EÍ "zcExpte. Nº 19.793 – PJ\: Camino provincial Nº 1-S, tramo límite Pcia. de Bs. As.-Ruta Nac. 7\: pedido de adjudicación y ejecución de obra"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del organismo que corresponda proceda a pronta adjudicación y comienzo de ejecución de la obra del Camino Provincial Nº 1-S tramo Limite Pcia. de Buenos Aires-Ruta nacional Nº 7.

Sala de Comisión, 28 de febrero de 2008.

Marcucci – Ramírez – Peirone – Aranda – Mauri – Urruty – Fatala – Dadomo – Riestra – Frana

fundamentos del autor del proyecto

Señor presidente:

La obra a que hace referencia el proyecto fue licitada en fecha 11 de septiembre de 2007, mediante Licitación Publica Nº 29/07- Expte. Nº 16101-0089857-6.

Esta obra de estabilizado granular es de gran importancia ya que comunica las localidades de Rufino, Pcia. de Santa Fe y Villa Saboya, Pcia. de Buenos Aires.

Es una obra deseada por todos los vecinos de ambas localidades dada la proximidad geográfica. Villa Saboya, si bien, es una localidad que pertenece a la Pcia. de Buenos Aires, su cabecera de partido se encuentra en la localidad de General Villegas, distante a 80 km., mientras que Rufino se encuentra a 30 Km.

Esta proximidad trae como consecuencia un importante intercambio comercial entre ambas. Asimismo es de destacar la falta de Centros de Asistencia Médica en la localidad de Villa Saboya, por lo que sus habitantes concurren diariamente a la ciudad de Rufino.

Por los fundamentos expuestos y por considerar que es una obra de suma importancia, solicito a mis pares la aprobación del presente proyecto.

Roberto Dehesa

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.11 Relleno Sanitario de Residuos Sólidos Urbanos de Santa Fe y su Área Metropolitana: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 11.

–
Se lee:

Señores diputados:

Vuestra Comisión de Medio Ambiente y Recursos Naturales ha considerado en proyecto de comunicación (Expte Nº 18.788 – ARI), autoría de los diputados Gutiérrez, Riestra, Benas (MC) y Strada (MC), por el cual se solicita al Poder Ejecutivo a través del Ministerio de Asuntos Hídricos y la Secretaría de Estado de Medio Ambiente y Desarrollo Sustentable, proceda a informar respecto a las acciones y proyectos del Relleno Sanitario de Residuos Sólidos Urbanos de Santa Fe y su Área Metropolitana, y luego de los estudios realizados, esta comisión os aconseja le prestéis aprobación al mismo.

 EÍ "zc Expte Nº 18.788 – ARI: Relleno Sanitario de Residuos Sólidos Urbanos de Santa Fe y su Área Metropolitana\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del Ministerio de Asuntos Hídricos y de la Secretaría de Estado de Medio Ambiente y Desarrollo Sustentable informe respecto al Relleno Sanitario de Residuos Sólidos Urbanos de Santa Fe y su Área Metropolitana, lo siguiente:

1. Cuáles son las acciones y proyectos a instrumentar respecto a la Gestión Integral de Residuos Sólidos urbanos en las localidades que suscribieron el Acta acuerdo con fecha 17/11/04 (Municipalidad de Santa Fe, intendentes y presidentes Comunales de localidades del Área Metropolitana Gran Santa Fe), registrada por decreto DMM Nº 1078/04, por el cual acordaron generar acciones y proyectos en cada jurisdicción.

2. Informe respecto a la infraestructura externa y vinculación, accesibilidad del predio desde Avda. de Circunvalación Oeste, a la altura de calle Hernandarias, si cuenta con la aprobación del organismo competente: Dirección Provincial de Vialidad, para la realización de la obra en cuanto a accesos, trazas, nudos de distribución , etc.
3. Respecto a las legislaciones vigentes indique:

a) De qué forma se va a subsanar lo indicado por la Ley Nº 25.916 denominada Presupuestos Mínimos para la Gestión de Residuos Sólidos Urbanos Art.20 :Los centros de disposición final deberán ubicarse en sitios suficientemente alejados de áreas urbanas, de manera de no afectar la calidad de vida de la población; y su emplazamiento deberá determinarse considerando la planificación territorial, el uso del suelo y la expansión urbana durante un lapso que incluya el período de postclausura.

b) De qué forma se va a dar cumplimiento a la Ley 11.730, y decreto reglamentario Nº 03095/2003, si aún el MAH autoridad de aplicación, conjuntamente con los municipios, no ha elaborado la cartografía de zonificación de riesgo hídrico y además aún no se han determinado los usos urbanos para las distintas Áreas que se encuentran dentro de la clasificación Áreas I, Área II, Área III. Siendo que consta en distintos informes (MAH y SMADS) la definición como Área II para sector en estudio: en correspondencia con vías de evacuación de crecidas y áreas de almacenamiento.

c) En el caso que se adopten las precisiones necesarias para anular el riesgo asumido, dado que los parámetros de diseño del proyecto y los estudios hidrológicos-hidráulicos presentados se han realizado en base a modelos matemáticos y no contemplan las variaciones climatológicas –cambio climático– Cuáles serían las multas o sanciones a aplicar en las distintas esferas.

4. Cuáles son los sitios alternativos regionales presentados para la localización, en función de la envergadura del proyecto, que no están contemplados en el informe de impacto ambiental presentado.

5. Cuál va ser el Plan de Control para la planta de plagas, brotes epidémicos, vectores, enfermedades (dengue). Indicar tipos de insecticidas, herbicidas, desmalezados y fumigaciones en el sector.

Sala de Comisión, 10 de octubre de 2007.

Vázquez(MC) – Pividori(MC) – Sánchez(MC) – Cura(MC) – Riestra

Señores diputados:

Vuestra Comisión de Obras y Servicios Públicos ha estudiado el proyecto de comunicación (Expte. Nº 18.788 – ARI), presentado por las diputadas Gutiérrez, Benas (MC) y los diputados Riestra y Strada (MC), por el cual solicitan al Poder Ejecutivo, a través del organismo que corresponda, disponga informar sobre aspectos relacionados con el relleno sanitario de residuos sólidos urbanos de Santa Fe y su Área Metropolitana; atento a los fundamentos expuestos por los autores del mismo y las razones que dará el miembro informante, os aconseja le prestéis aprobación.

Sala de Comisión, 28 de febrero de 2008.

Marcucci – Ramírez – Peirone – Reutemann – Mauri – Urruty – Fatala – Dadomo – Riestra – Frana

fundamentos de los autores del proyecto

Señor Presidente:

Como base para el presente pedido de informe consideramos que la basura no puede ser tratada dentro de las leyes del mercado. Si bien una parte de la misma es reciclable, esta actividad se la debe tomar como solución a problemas ambientales y no como generadora de utilidades.

La instalación y el proyecto del nuevo centro de tratamiento y disposición final de residuos sólidos urbanos presentado por la firma Milicic S.A., que ha recibido en su oportunidad la conformidad de la Municipalidad de la ciudad de Santa Fe – Intendencia del Ing. Hídrico Martín Balbarrey-, ha generado intranquilidad en la población santafesina.

La ubicación del terreno sobre el que se proyectó la planta, se sitúa en el sector oeste de la ciudad capital, en una zona encerrada entre el río Salado y la Avda. de Circunvalación.

Si bien el terreno ofrecido supera las 35 has. de superficie requeridas ya que se debía contar con una superficie mínima de 35 has, físicamente unificadas, 4 has. para lixiviados, 2 has. para residuos inorgánicos , 3 has para Prog. Reciclado de Res. Org. y 1 ha para celda de seguridad . La futura Planta de Tratamiento de RSU que recibirá residuos sólidos urbanos de 10 (diez) localidades y va a funcionar en un plazo de 10 años extensivos a 12.

Con una población a servir de acuerdo al Censo 2001 de :

· Ciudad de Santa Fe: 369.589 habitantes

· Santo Tomé: 59.072

· Recreo: 12.798

· Laguna Paiva: 12.250

· Arroyo Aguiar: 1.360

· Emilia: 964

· Llambi Campbell: 2.494

· Monte Vera: 7.068

· San José del Rincón: 8.500

· Sauce Viejo: 6.825

(datos que han variado cuantitativamente en estos últimos seis años)

Nuestra preocupación se centra fundamentalmente en los permisos otorgados por las autoridades competentes en el tema y la falta de información en los que refiere a una cuestión tan trascendente como lo es este emprendimiento.

Si bien el Concejo Municipal mediante Resolución Nº 456, del 21 de diciembre de 2005 dispuso el llamado a Licitación Pública Nº 01/06 de la Secretaria de Servicios Públicos para la contratación y prestación de los servicios de disposición final de residuos sólidos urbanos por relleno sanitario para sí y para aquellas localidades del departamento La Capital de la Provincia de Santa Fe, también es cierto que en áreas próximas al casco urbano se van a depositar los residuos de una población cercana al millón de habitantes en un futuro muy próximo, ya que está vigente el acta acuerdo de Municipios y Comunas de la micro-región del departamento “La Capital” de la Provincia de Santa Fe firmado por :

Por Santa Fe, Ing. M. Balbarrey, por Santo Tomé, Bioquímico Angel Piaggo, por Recreo Sr. Mario Luis Formento , y los presidentes comunales de las localidades de Arroyo Aguiar, Sr. Ives Nestor Cardenazzi, de Emilia, Sr. Omar Ángel Pannigo , Llambi Campbell, CPN Stella Maris Frutero , Monte vera, Bruno Gatto y Sauce Viejo, Dr. Marcelo Oscar Salazar; en representación del Dr. Intendente de Laguna Paiva, el Téc. Tco. Sebastián Carreras y en representación del Sr. intendente comunal de la localidad de San José del Rincón , Arq. Omar González..

El acta antes dicha acepta los términos de referencia para la elaboración del proyecto y posteriormente se compromete a generar acciones y proyectos en cada jurisdicción a fin de instrumentar una Gestión Integral de RSU, de la cual no tenemos información.

Acordamos que los RSU son propiedad de los municipios y en ellos recae su manejo, pero por sobre todo son políticas públicas que se deben abordar con responsabilidad. Por lo tanto se deben fijar líneas de bases regionales de los RSU para así proporcionar los mecanismos de desarrollo limpio acorde a las realidades de la región, pero también se debe garantizar la participación de diversos actores de las comunidades municipales incluidos en organizaciones ambientales, sociales y barriales.

El primer interrogante amen de la licitación es que aún no se ha implementado en su totalidad lo reglamentado por la Ley Nº 11.730 y su decreto reglamentario (áreas inundables y áreas de riesgo).

Aun de parte del Municipio santafesino no se ha concluido con el ordenamiento territorial que el HCM de la ciudad viene solicitando ya hace un tiempo atrás, ya que la evaluación de la aptitud del terreno debe hallarse inscripta, como mínimo dentro de un análisis de ordenamiento territorial o planificación urbana de la ciudad de Santa Fe.

Esto lleva a que al día de hoy, el terreno seleccionado actualmente está en compartimento con dos distritos (Reglamento de Zonificación: Ordenanza Nº 8813/86) de RUA “rural anegadizo” que corresponde a áreas inundables en las cuales se registran usos rural extensivo (pastoreo) y explotación forestal . El otro distrito correspondiente al Distrito I Industrial indica: zona destinada a la localización de actividades industriales y afines.

Si bien en los medios periodísticos se ha difundido que el terreno no se inundó en el año 2003 (inundación Río Salado), el sector quedó completamente aislado, ya que la zona se encontraba fuera del anillo de protección, según ha manifestado el Ministerio de Asuntos Hídricos. Es decir que en este momento, si bien se está construyendo la Avda. de Circunvalación, las medidas estructurales no han variado (pues el terreno sigue quedando fuera del área de protección)

Asimismo aunque estuviera defendido, no olvidemos que existe una realidad de asentamientos, de poblaciones cercanas al sector de los cuales ya existen experiencias anteriores donde se provocan migraciones internas, asentándose incluso sobre los coronamientos de los terraplenes.

Además frente a un proyecto de tal magnitud sería bueno saber cuál es el plan de control de plagas propuesto frente a la incertidumbre que crea el cambio climático.

Por las razones expuestas, solicito a mis pares la aprobación del presente proyecto.

Gutiérrez – Riestra – Benas – Strada

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.12 Asignatura “Educación Ambiental” en las currículas educativas

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 12.

–
Se lee:

Señores diputados:

Vuestra Comisión de Educación, Ciencia, Tecnología e Innovación ha considerado el proyecto de comunicación (Expte. Nº 19.828 – BER), presentado por la diputada Peralta, por el que solicita al Ministerio de Educación disponga implementar la asignatura “Educación Ambiental” en las currículas de todos los niveles de la educación provincial de dependencia oficial y privada, y: por las razones invocadas y las que dará el miembro informante, os aconseja prestéis aprobación al siguiente texto:

 EÍ "zcExpte. Nº 19.828 – BER\: Asignatura \“Educación Ambiental\” en las currículas educativas"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del Ministerio de Educación, estudie la factibilidad de implementar dentro de las curriculas de todos los niveles de educación provincial de dependencia oficial o privada lo siguiente:

1. La “Educación Ambiental” en todas sus modalidades.

2. El tratamiento de Educación ambiental debería atender a:

a) Concientizar sobre la importancia de la educación ambiental, ayudar a los/as alumnas/os a través de ellos a sus familias para adquirir mayor sensibilidad y conciencia del medio ambiente en general y de los problemas conexos. Como así también de la problemática ambiental local y regional.

b) Desde la escuela, formalizar campañas y actividades de aprendizaje.

c) Enseñarles a evaluar las medidas y los programas de educación ambiental en función de los factores ecológicos, políticos y educacionales.

d) Generar hábitos y conductas respetuosas del ecosistema, y que las mismas contribuyan a su preservación y recuperación.

e) Adoptar valores de compromiso con la defensa del ambiente y la preservación de la vida.

f) Incorporar conocimiento que tiendan a la formación de ciudadanos y ciudadanas con una conciencia ambiental critica en el marco de lo ideal de desarrollo sostenible.
Sala de Comisión, 20 de febrero de 2008.

Liberati – Mauri – Rico – Fatala

Señores diputados:

Vuestra Comisión de Presupuesto y Hacienda ha considerado el proyecto de comunicación (Expte. Nº 19.828 – BER), autoría de la diputada Peralta, por el cual solicita al Poder Ejecutivo, a través del Ministerio de Educación, disponga implementar la asignatura “Educación Ambiental” en las currículas de todos los niveles de educación provincial de dependencia oficial o privada; que cuenta con dictamen precedente de la Comisión de Educación, Ciencia, Tecnología e Innovación, y luego de los estudios realizados, esta comisión os aconseja adherir al mismo.

Sala de Comisión, 28 de febrero de 2008.

Fascendini – Peirone – Blanco – Real – Monti – Liberati – Frana – Riestra – Peralta – Urruty

fundamentos de la autora del proyecto

Señor Presidente:

El presente proyecto de comunicación lo realizaron alumnos/as de la Escuela Enseñanza Media Nº 445 C. Steigleder de la ciudad de Sunchales departamento Castellanos que participaron de la jornada “Diputados por un día”.

Desde siempre las personas han interaccionado con el medio y lo han modificado. Los problemas ambientales no son nuevos, sin embargo, lo que hace especialmente preocupante a la situación actual es la aceleración de esas modificaciones, su carácter masivo y sus consecuencias.

Los problemas ambientales ya nos parecen como independientes unos de otros, configurando una realidad diferente. Por ello hoy en día podemos hablar de algo más que de simples problemas ambientales, nos enfrentamos a una crisis ambiental y la gravedad de la crisis se manifiesta en su carácter global.

La cantidad de informes y manifiestos que van apareciendo a lo largo de estos años plantean la necesidad de adoptar medidas educativas (entre otras) para frenar el creciente deterioro del planeta.

Por todo lo expuesto solicito a mis pares me acompañen en la presentación del presente proyecto de comunicación.

Mónica Peralta

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.13 Escuela Especial 2.039 de Ceres: partida presupuestaria para arreglo edilicio

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 13.

–
Se lee:

Señores diputados:

Vuestra Comisión de Educación, Ciencia, Tecnología e Innovación ha considerado el proyecto de comunicación (Expte. Nº 19.982 – PJ – FV), presentado por el diputado Cejas, por el cual solicita al Poder Ejecutivo, mediante el Ministerio de Educación, otorgue la partida presupuestaria necesaria para el arreglo de los baños, el lavadero y la construcción de más aulas del edificio de la Escuela Especial Nº 2039 sita en R. E. de San Martín 402 de la ciudad de Ceres, departamento San Cristóbal; y, por las razones invocadas y las que dará el miembro informante, os aconseja prestéis aprobación al siguiente texto:

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del Ministerio de Educación, evalúe la posibilidad de otorgar una partida presupuestaria para el arreglo de los baños, lavadero y la construcción de más aulas del edificio de la Escuela Especial Nº 2039 sita en R. E. de San Martín 402 de la ciudad de Ceres, departamento San Cristóbal, de acuerdo a lo solicitado por Expediente Nº 004190002006-6.

Sala de Comisión, 20 de febrero de 2008.

Liberati – Gastaldi – Tessa – Mauri – Rico – Fatala

Señores diputados:

Vuestra Comisión de Presupuesto y Hacienda ha considerado el proyecto de comunicación (Expte. Nº 19.982 – PJ), autoría del diputado Cejas, por el cual solicita al Poder Ejecutivo, a través del Ministerio de Educación, otorgue la partida presupuestaria necesaria para el arreglo de los baños, el lavadero y la construcción de más aulas del edificio de la Escuela Especial Nº 2039, sita en R.E. de San Martín 402 de la ciudad de Ceres, departamento San Cristóbal; que cuenta con dictamen precedente de la Comisión de Educación, Ciencia, Tecnología e Innovación, y luego de los estudios realizados, esta comisión os aconseja le prestéis aprobación al siguiente texto:

 EÍ "zcExpte. Nº 19.982 – PJ\: Escuela Especial 2.039 de Ceres\: partida presupuestaria para arreglo edilicio"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del organismo que corresponda, evalúe la posibilidad de otorgar una partida presupuestaria, según solicitado por Expte. Nº 004190002006-6, a la Escuela Especial Nº 2039 de la ciudad de Ceres, departamento San Cristóbal, para el arreglo de los baños, lavadero y la construcción de aulas en dicho edificio escolar.

Sala de Comisión, 28 de febrero de 2008.

Fascendini – Peirone – Blanco – Real – Monti – Liberati – Frana – Peralta – Urruty

proyecto de comunicación original

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, mediante el Ministerio de Educación, otorgue la partida presupuestaria necesaria para el arreglo de los baños, el lavadero y la construcción de más aulas del edifico de la Escuela Especial Nº 2.039 sita en R.E. de San Martín 402 de la ciudad de Ceres, departamento San Cristóbal.

fundamentos del autor del proyecto

Señor Presidente:

El edificio escolar de referencia está muy deteriorado por falta de mantenimiento, de obras de ampliación y refacción en general. Según consta en el expediente Nº 004190002006-6, la institución ya tendría que haber recibido $ 58.254,10 presupuestados por el Ministerio de Educación para la adaptación urgente de los sanitarios a la necesidades físico motrices de la población escolar del establecimiento.

En el caso del lavadero, el presupuesto establecido por el Ministerio de Educación es de $14.931,58 para acondicionar con las medidas de seguridad pertinentes el Pretaller de Lavado y Planchado donde los niños desarrollan su capacitación laboral.

Respecto de las aulas, el Ministerio no ha presupuestado las obras pero la necesidad de ampliación es imperiosa ya que un grupo académico toma sus clases en la Sala de Panificados debido a la falta de espacio.

Dado el carácter especial del establecimiento educativo de referencia es que estas refacciones y ampliaciones edilicias revisten el carácter de urgente para preservar sobre todas las cosas la salud de los alumnos y para poder continuar brindando un servicio educativo de calidad.

Por lo antes expuesto, es que se solicita la aprobación de este proyecto.

Alberto Cejas

SR. PRESIDENTE (Di Pollina).– En consideración el dictamen de la Comisión de Presupuesto y Hacienda.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.14 Subsidios entregados por la Subsecretaría de Deportes: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 14.

–
Se lee:

Señores diputados:

Vuestra Comisión de Promoción Comunitaria ha considerado el proyecto de comunicación (Expte. Nº 19.349 – BER), presentado por la diputadas Peralta y Qüesta (MC); por el cual se solicita al Poder Ejecutivo disponga informar sobre aspectos relacionados con los subsidios entregados por la Subsecretaría de Deportes durante los períodos 2005, 2006 y lo que va del 2007; y, por las razones invocadas y las que dará el señor miembro informante, os aconseja prestéis aprobación al texto original.

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de la repartición correspondiente, informe acerca de los subsidios entregados por la Subsecretaría de Deportes durante los periodos 2005, 2006 y lo que va del periodo 2007, se solicita la siguiente información:

1. Se informe la cantidad de subsidios entregados por la Subsecretaría de Deportes en la Provincia de Santa Fe durante los periodos 2005, 2006 y lo que va del periodo 2007, se solicita discriminar montos entregados por departamento y ciudad.

2. Se envíe, a esta Honorable Cámara, listado con nombre y datos de las instituciones beneficiadas por dichos subsidios durante los periodos 2005, 2006 y lo que va del periodo 2007, se solicita discriminar por departamento y ciudad.

3. Se informe cuáles son los requisitos para acceder a mencionado beneficio.

Sala de Comisión, 14 de febrero de 2008.

Aranda – De Micheli – Brignoni – Dadomo

Señores diputados:

Vuestra Comisión de Presupuesto y Hacienda ha considerado el proyecto de comunicación (Expte. Nº 19.349 – BER), autoría de las diputadas Peralta y Qüesta (MC), por el cual solicitan al Poder Ejecutivo, a través del organismo correspondiente, informe acerca de los subsidios entregados por la Subsecretaría de Deportes durante los períodos 2005, 2006 y 2007; que cuenta con dictamen precedente de la Comisión de Promoción Comunitaria, y luego de los estudios realizados, esta comisión os aconseja le prestéis aprobación al siguiente texto:

 EÍ "zcExpte. Nº 19.349 – BER\: Subsidios entregados por la Subsecretaría de Deportes\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del organismo correspondiente, informe acerca de los subsidios entregados por la Subsecretaría de Deportes durante el período 2005-2007 inclusive, con indicación de entidad o persona beneficiaria, monto, domicilio, localidad y departamento.

Sala de Comisión, 28 de febrero de 2008.

Fascendini – Blanco – Real – Liberati – Riestra – Peralta

proyecto de comunicación original

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, a través de la repartición correspondiente, informe acerca de los subsidios entregados por la Subsecretaría de Deportes durante los periodos 2005, 2006 y lo que va del periodo 2007, se solicita la siguiente información:

1. Se informe la cantidad de subsidios entregados por la Subsecretaría de Deportes en la Provincia de Santa Fe durante los periodos 2005, 2006 y lo que va del periodo 2007, se solicita discriminar montos entregados por departamento y ciudad.

2. Se envíe, a esta Cámara, listado con nombre y datos de las instituciones beneficiadas por dichos subsidios durante los periodos 2005, 2006 y lo que va del periodo 2007, se solicita discriminar por departamento y ciudad.

3. Se informe cuáles son los requisitos para acceder a mencionado beneficio.

fundamentos de las autoras del proyecto

Señor Presidente:

En las últimas reuniones realizadas por un grupo de clubes de la zona norte de la ciudad de Rosario, departamento Rosario, los integrantes de las comisiones directivas de las instituciones plantearon la necesidad de conocer el destino de los dineros públicos que fueran entregados, mediante subsidios, a distintos clubes de Rosario y otras ciudades.

Al participar de las deliberaciones me veo en la obligación de presentar el presente pedido de informes para esclarecer y llevar la información, referente a la entrega de subsidios en nuestra provincia, a la comunidad santafesina y especialmente a las instituciones demandantes.

También es obligación del Estado provincial garantizar el acceso a la información sobre los gastos de los dineros públicos en la ciudad de Rosario, las instituciones mencionadas, se plantean interrogantes sobre los destinos de los mismos que se deben esclarecer.

En el articulado se solicita se discrimine por departamento y ciudad para poder llevar la información requerida por las autoridades de los clubes.

Por lo expresado precedentemente solicito a mis pares me acompañen en la presentación del presente proyecto de comunicación.

Peralta – Qüesta

SR. PRESIDENTE (Di Pollina).– En consideración el dictamen de la Comisión de Presupuesto y Hacienda.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.15 Operatoria del “Subprograma de Ejecución de Viviendas Individuales en Lotes Propios”: informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 15.

–
Se lee:

Señores diputados:

Vuestra Comisión de Vivienda y Urbanismo ha considerado el proyecto de comunicación (Expte. Nº 19.611 – ARI), presentado por los diputados Gutiérrez, Riestra, Strada (MC) y Benas (MC); por el cual se solicita al Poder Ejecutivo, a través de la Dirección Provincial de Vivienda y Urbanismo, disponga informar sobre aspectos relacionados con la Operatoria “Subprograma de Ejecución de Viviendas Individuales en Lotes Propios” en especial en el ámbito correspondiente al departamento Belgrano; y, por las razones invocadas y las que dará el señor miembro informante, os aconseja prestéis aprobación al texto original.

 EÍ "zcExpte. Nº 19.611 – ARI\: Operatoria del \“Subprograma de Ejecución de Viviendas Individuales en Lotes Propios\”\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio de la Dirección Provincial de Vivienda y Urbanismo, en relación a la operatoria “Subprograma de Ejecución de Viviendas Individuales en Lotes Propios” y dentro del ámbito correspondiente al departamento Belgrano y a la provincia respectivamente, informe:

1.- Departamento Belgrano. Desde su implementación hasta la fecha, discriminado por año y por localidad, detalle:

a) Viviendas ejecutadas consignando cantidad de dormitorios.

b) Viviendas en ejecución consignando cantidad de dormitorios.

c) Viviendas en ejecución paralizadas. Motivos.

d) Viviendas gestionadas por Comunas y/o Municipios que cuentan con aprobación de la Dirección Provincial de Vivienda y Urbanismo, sobre las cuales aun no se ha realizado anticipo financiero. Motivos.

e) Viviendas gestionadas por Comunas y/o Municipios ante la Dirección Provincial de Vivienda y Urbanismo, sobre las cuales aun no se ha expedido dicha Dirección. Motivos.

f) Monto total financiado por vivienda. Consignar de dos y tres dormitorios.

g) Monto total disponible para financiamiento previsto para el año 2006. Monto ejecutado a cierre del ejercicio. Cantidad de viviendas. De haberse ejecutado en su totalidad, detalle de viviendas aprobadas sin financiamiento.

h) Monto total disponible para financiamiento previsto para el año 2007. Monto ejecutado a la fecha. Cantidad de viviendas.

i) Planes con amortización al día.

j) Planes con amortización atrasada.

k) Estimación de demanda no satisfecha.

2.- Provincia.

a) Monto total disponible para financiamiento previsto para el año 2006 en el ámbito provincial. Monto ejecutado al cierre del ejercicio. Cantidad de viviendas.

b) Parámetros de distribución de fondos año 2006 por departamentos, localidad, etc.

c) Monto total disponible para financiamiento previsto para el año 2007 en el ámbito provincial. Monto ejecutado a la fecha. Cantidad de viviendas.

d) Parámetros de distribución de fondos año 2007 por departamentos, localidad, etc.

Sala de Comisión, 13 de febrero de 2008.

Urruty – Mauri – Menna – Fatala – Hammerly – Riestra – Saldaña

Señores diputados:

Vuestra Comisión de Presupuesto y Hacienda ha considerado el proyecto de comunicación (Expte. Nº 19.611 – ARI), autoría de los diputados Gutiérrez, Riestra, Strada (MC) y Benas (MC), por el cual solicitan al Poder Ejecutivo, a través del organismo que corresponda, informe sobre aspectos relacionados con la operatoria “Subprograma de ejecución de viviendas individuales en lotes propios” implementado en la Provincia y en particular en el departamento Belgrano; que cuenta con dictamen precedente de la Comisión de Vivienda y Urbanismo, y luego de los estudios realizados, esta comisión os aconseja adherir al mismo.

Sala de Comisión, 28 de febrero de 2008.

Fascendini – Peirone – Blanco – Real – Liberati – Riestra – Peralta – Urruty

fundamentos de los autores del proyecto

Señor Presidente:

Mediante Resolución 3077/96, la Dirección Provincial de Vivienda y Urbanismo formuló la operatoria, “Subprograma de ejecución de viviendas individuales en lotes propios”.

Dicho subprograma surge al considerar que muchos propietarios de baldíos de distintas localidades de la provincia, que en general cuentan con todos los servicios disponibles, no han podido acceder a la construcción de su vivienda, ya que no perciben ingresos suficientes para hacerlo por medios propios o con fuentes de financiación de la banca privada o estatal.

La operatoria establece que los préstamos a cada particular, serán otorgados por la DPV y U, garantizando la devolución del mismo con hipoteca constituida sobre su lote, y suscribiendo contrato con la comuna o municipalidad para que éstas, quienes previamente reunieron toda la documentación, se hagan cargo de la ejecución de las obras por administración.

También la misma estipula que al suscribirse el contrato, constituidas ya las hipotecas, se entregará a la comuna un anticipo financiero, y mensualmente los inspectores de este organismo medirán el avance físico y emitirán certificados para abonar lo realmente ejecutado, descontando proporcionalmente el anticipo.

Finalmente, una vez terminada cada vivienda, su titular comenzará a recibir las chequeras para empezar a amortizar el préstamo, determinándose el plan financiero a aplicar.

Con respecto a lo expuesto y en la intención de contar con la información solicitada, es que solicito a mis pares la aprobación del presente proyecto de comunicación.

Gutiérrez – Riestra – Strada – Benas

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

9.16 Liquidación de importes por nivelación salarial establecida por Ley 10.694

(Proyecto de comunicación – Girado al Archivo)

SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 16.

–
Se lee:

Señores diputados:

Vuestra Comisión de Asuntos Laborales, Gremiales y de Previsión ha considerado el proyecto de comunicación (Expte. Nº 18.913 – PJ), suscripto por el diputado Cura (MC), por el cual se solicita disponga liquidar y pagar los importes que resulten de aplicar la nivelación salarial establecida por Ley Nº 10.694, con las categorías de revista que corresponden a los agentes dependientes de la Dirección General de Registro Civil de la Provincia y con los niveles salariales vigentes a la fecha; y, por las razones expresadas en el mismo y las que oportunamente podrá dar su miembro informante os aconseja le prestéis vuestra aprobación.

La Cámara de Diputados de la Provincia solicita que el Poder Ejecutivo, por intermedio del Ministerio de Hacienda disponga la liquidación y pago de los importes que resulten de aplicar la nivelación salarial establecida por Ley Nº 10.694, con las categorías de revista que corresponden a los agentes dependientes de la Dirección General de Registro Civil de la Provincia y con los niveles salariales vigentes a la fecha, incluyendo la aplicación automática de futuros incrementos salariales, facultando al Poder Ejecutivo para realizar las modificaciones presupuestarias necesarias que demande el cumplimiento efectivo de esta escala salarial a partir del 1º de enero de 2007.

Sala de Comisión, 16 de mayo de 2007.

Cura (MC) – Tibaldo (MC) – Sánchez (MC) – Vázquez (MC) – Lagna – Benítez (MC) – Qüesta (MC)

Señores diputados:

Vuestra Comisión de Presupuesto y Hacienda ha considerado el proyecto de comunicación (Expte. Nº 18.913 – PJ), autoría del diputado Cura (MC), por el cual solicita al Poder Ejecutivo, disponga la liquidación y pago de los importes que resulten de aplicar la nivelación salarial establecida por Ley Nº 10.694, con las categorías de revista que corresponden a los agentes dependientes de la Dirección General de Registro Civil de la Provincia y con los niveles salariales vigentes a la fecha; y, luego de los estudios realizados y que cuenta con dictamen precedente de la Comisión de Asuntos Laborales, Gremiales y de Previsión, esta comisión os aconseja su archivo.

Sala de Comisión, 28 de febrero de 2008.

Fascendini – Blanco – Real – Monti – Liberati – Riestra – Peralta – Urruty

SR. PRESIDENTE (Di Pollina).– En consideración el dictamen de la Comisión de Presupuesto y Hacienda que aconseja el pase al Archivo del proyecto.

Si no se hace uso de la palabra, se va a votar.

· Resulta aprobado.

9.17 Montos para capacitación en Educación Vial (porcentaje Ley 12.217): informes

(Proyecto de comunicación – Aprobado)
SR. PRESIDENTE (Di Pollina).– Por Secretaría se dará lectura al asunto Nº 17.

–
Se lee:

Señores diputados:

Vuestra Comisión de Asuntos Comunales ha considerado el proyecto de comunicación (Expte. Nº 19.773 – ARI), presentado por los diputados Gutiérrez, Benas (MC) y Riestra, por el cual se solicita al Poder Ejecutivo, informe respecto de la percepción de multas por la aplicación de la Ley Nº 12.217; y, por las razones invocadas y las que dará el miembro informante, os aconseja le prestéis vuestra aprobación.

 EÍ "zcExpte. Nº 19.773 – ARI\: Montos para capacitación en Educación Vial (porcentaje Ley 12.217)\: informes"

La Cámara de Diputados de la Provincia vería con agrado que el Poder Ejecutivo, por intermedio del Ministerio de Educación, en relación al porcentaje correspondiente de ingresos percibidos por municipalidades y comunas, en concepto de multas por exceso de velocidad constatadas por medio de sistemas de control de velocidad del tránsito vehicular regulado por Ley 12.217, reglamentado por Decreto 082/05, informe lo siguiente.

1. Si el Ministerio recibe regularmente de la Subsecretaría de Transporte, información que le permita mantener actualizados los montos disponibles para afectarlos a capacitación de alumnos y docentes en Educación Vial y Prevención de Siniestros Viales, en las Escuelas de las diferentes localidades de la región en la que está radicada la municipalidad o comuna aportante.

2. De haber sido aplicados los montos disponibles citados en el punto 1 informe:

1) Montos aplicados discriminados por procedencia de la municipalidad o comuna aportante.

2) Montos aplicados discriminados por destino institucional de capacitación o de tareas de prevención, consignando a que municipalidad o comuna aportante corresponde la región donde han sido aplicados.

3) Montos aún no aplicados discriminando a que Municipalidad o Comuna y a que períodos recaudatorios corresponden. Motivos de la no aplicación.

3. Si el Ministerio ha elaborado alguna planificación en capacitación de alumnos y docentes en Educación Vial y Prevención de Siniestros Viales. Remitir la misma.

Sala de Comisión, 21 de Noviembre de 2007. –

Pesaresi(MC) – Ritter(MC) – Vázquez(MC) – Tibaldo(MC)

Señores diputados:

Vuestra Comisión de Educación, Ciencia, Tecnología e Innovación, ha considerado el proyecto de comunicación (Expte. Nº 19.773 – ARI.), presentado por los diputados Gutiérrez, Benas (MC) y Riestra, por el cual solicitan al Poder Ejecutivo, a través del Ministerio de Educación, en relación al porcentaje correspondiente a ingresos percibidos por Municipalidades y Comunas en concepto de multas por exceso de velocidad (Ley Nº 12.217), informe si el Ministerio de Educación recibe de la Subsecretaría de Transporte, información que le permita mantener actualizados los montos afectados a la capacitación de alumnos y docentes en educación vial; y, por las razones invocadas y las que dará el miembro informante, os aconseja adherir al despacho de la Comisión de Asuntos Comunales.

Sala de Comisión, 28 de noviembre de 2007.

Costa(MC) – Benas(MC) – Albónico(MC) – Jullier(MC) – Peralta – Stanoevich (MC)

Señores diputados:

Vuestra Comisión de Transporte ha considerado el proyecto de comunicación (Expte Nº 19.773 – ARI), presentado por los diputados Gutiérrez, Benas (MC) Y Riestra, por el cual solicitan al Poder Ejecutivo, a través del Ministerio de Educación, en relación al porcentaje correspondiente a ingresos percibidos por Municipalidades y Comunas en concepto de multas por exceso de velocidad (Ley Nº 12.217). informe si el Ministerio de Educación recibe de la Subsecretaría de Transporte, información que le permita mantener actualizados los montos afectados a la capacitación de alumnos y docentes en educación vial; y, por las razones invocadas y las que dará el señor miembro informante, os aconseja adherir al despacho de las comisiones de Asuntos Comunales y de Educación, Ciencia, Tecnología e Innovación, respectivamente.

Sala de Comisión, 28 de febrero de 2008.

Javkin – Vucasovich – Blanco – Monti

fundamentos del autor del proyecto

Señor Presidente:

El día 26 de julio de 2007, la Cámara de Diputados de la Provincia aprobó el proyecto de comunicación (Expte. 18.565 – ARI) a través del cual se requerían informes, en relación a los sistemas de control de velocidad del tránsito vehicular mediante la utilización de radares fotográficos y/o equipos de medición y comprobación (cinemómetros), regulado por Ley 12.217, reglamentado por Decreto 082/05, el cual fue respondido por el Ejecutivo el día 28 de setiembre de 2007.

En relación a ello, es menester contar con información ampliada en lo que tiene que ver con la utilización de los fondos que deben articular las municipalidades y comunas con el Ministerio de Educación de la Provincia, para capacitación de alumnos y docentes en Educación Vial y Prevención de Siniestros Viales, en las diferentes localidades de la región en la que están radicadas dichas municipalidades y comunas.

De acuerdo a lo expresado y en la intención de contar con toda la información requerida, es que solicito a mis pares aprueben el presente proyecto de comunicación.

Gutiérrez – Benas – Strada

SR. PRESIDENTE (Di Pollina).– En consideración.

Si no se hace uso de la palabra, se va a votar el proyecto.

–
Resulta aprobado.

10 inasistencias

SR. PRESIDENTE (Di Pollina).– Se ha tomado nota por Secretaría de las inasistencias para su justificación.

Al no haber más asuntos que tratar, queda levantada la sesión.

–
Son las 22 Y 56.

ALFREDO FEDERICO BARBOZA

directoR DEL CUerpo de taquígrafos

11 INDICE DE oradores

Diputado
 Página

FRENTE PROGRESISTA CÍVICO Y SOCIAL

Afirmación para una República Igualitaria

JAVKIN, Pablo
35

RIESTRA, Antonio
17, 26

TESSA, José María
25

Bloque Encuentro por la Democracia y la Equidad

BRIGNONI, Marcelo
44, 62, 65

Bloque Socialista

BERTERO, Inés
28

LAMBERTO, Raúl
12, 15, 24, 27, 28, 34, 59, 60

LIBERATI, Sergio
42, 64

Partido Demócrata Progresista

REAL, Gabriel
18, 24, 43, 51, 64

Unión Cívica Radical

BOSCAROL, Darío
43

DADOMO, Víctor
26

FASCENDINI, Carlos
15, 46, 49

MARCUCCI, Hugo
26, 46

MASCHERONI, Santiago
13, 25, 53, 65

PERALTA, Mónica
17

SCHPEIR, Analía
26

SIMONIELLO, Leonardo
55

FRENTE PARA LA VICTORIA

Partido Justicialista

CEJAS, Alberto
18, 22

FRANA, Silvina
29, 57

GASTALDI, Marcelo
15

LACAVA, Mario
60, 61, 62

RUBEO, Luis
44, 45, 46, 60, 64, 65

Por Santa Fe

LAGNA, Jorge
18, 27, 40, 58, 66

MONTI, Alberto
39, 49, 62

17 de Octubre

DE CÉSARIS, Silvia
17, 20, 23, 29

SCATAGLINI, Marcelo
20, 25, 41

(((((((((
INDICE DE PROYECTOS APROBADOS EN LA PRESENTE SESIÓN

Asunto

 Página

 Proyectos de Comunicación

Expte Nº 18.788 – ARI

Relleno Sanitario de Residuos Sólidos Urbanos de Santa Fe y su Área Metropolitana: informes
78

Expte. Nº 19.043 – BS

Renovación de flota de vehículos por ASSA: informes
76

Expte. Nº 19.044 – BER

Seguridad aérea en aeropuertos de Santa Fe
75

Expte. Nº 19.349 – BER

Subsidios entregados por la Subsecretaría de Deportes: informes
82

Expte. Nº 19.611 – ARI

Operatoria del “Subprograma de Ejecución de Viviendas Individuales en Lotes Propios”: informes
83

Expte. Nº 19.674 – ARI

Subprograma de Ejecución de Equipamiento Comunitario: informes
74

Expte. Nº 19.773 – ARI

Montos para capacitación en Educación Vial (porcentaje Ley 12.217): informes
84

Expte. Nº 19.793 – PJ

Camino provincial Nº 1-S, tramo límite Pcia. de Bs. As.-Ruta Nac. 7: pedido de adjudicación y ejecución de obra
77

Expte. Nº 19.828 – BER

Asignatura “Educación Ambiental” en las currículas educativas
80

Expte. Nº 19.938 – PJ

Entrevista concedida a Comisión Investigadora no Gubernamental de los hechos de diciembre de 2001: informes
69

Expte. Nº 19.945 – PJ – FV

Despido de trabajadores de Lavaderos Virasoro: pedido de garantizar cumplimiento de acuerdos
72

Expte. Nº 19.965 – PJ

Sondeo de opinión que fija parámetros de comparación entre la Presidenta Cristina Fernández y el Gobernador Hermes Binner: informes
67

Expte. Nº 19.982 – PJ

Escuela Especial 2.039 de Ceres: partida presupuestaria para arreglo edilicio
81

Exptes. Nº 19.983 – PJ y Nº 20.009 – DB

Despidos y traspaso de personal en Dirección Provincial de Vialidad: informes
73

Expte. Nº 20.008 – FP

Vínculo laboral del represor Jorge Cabrera con la Administración Provincial: informes
70

Expte. Nº 20.221 – FP – UCR

Asistencia a comunas y parajes del departamento Vera afectados por la sequía
33

Proyectos de Declaración

Expte. Nº 19.833 – PJ

Edición del compact disc “Voces Venadenses”: interés legislativo
68

Expte. Nº 20.196 – 17 “O” – FV

Actos en conmemoración del 2 de abril, Día del Veterano y de los Caídos en la Guerra de Malvinas: interés legislativo
28

Expte. Nº 20.200 – FP

Encuentro Nacional de Abogados y Militantes de Derechos Humanos de todo el País: interés legislativo
29

Expte. Nº 20.207 – PJ – FV

Participación del Grupo de Danzas Folclóricas “Juan de Garay” de Santa Fe en Festival Internacional en Bogotá
30

Expte. Nº 20.217 – FP – UCR

Fiesta Familiar en Monumento a la Bandera en Rosario: interés legislativo
31

Expte. Nº 20.218 – DB

Descubrimiento de placa recordatoria en Cárcel de Coronda: interés legislativo
32

Proyecto de Ley

Expte. Nº 20.157 – PER

Autorización para incorporar cargos en planta de personal del Ministerio de Educación
27

Proyecto de Resolución

Expte. Nº 20.215 – DB

Adhesión a Jornada Nacional contra la Impunidad
31

(((((((((
Edición e impresión

Cuerpo de Taquígrafos

Cámara de Diputados de la Provincia de Santa Fe

Santa Fe, Abril de 2008

[image: image2.png]

_1110868651.doc
[image: image1.png]

_1133207818.doc
[image: image1.png]

