
 [image:]

 Tras un polémico proceso posterior a la intervención de Banesto por parte del Banco de España que incluyó la encarcelación del autor, Mario Conde escribió El Sistema, un compendio de reflexiones que explican la etapa más polémica de la reciente historia económica de España y aporta claves, en su día difusas y cada vez más evidentes, sobre los entresijos de un sistema que rige los destinos de la sociedad.

 Han pasado más de quince años desde su publicación, y el libro no ha caído en el olvido. Muchos son los que con el paso del tiempo sienten un ligero escalofrío al comprobar que sus predicciones se cumplen.

 El Sistema, mi experiencia del poder, es ya todo un clásico de referencia de la literatura político-económica.

 [image:]

 Mario Conde

 El Sistema

 Mi experiencia del Poder

 ePUB r1.1

 ePUByrm 16.05.13

 Título original: El Sistema

 Mario Conde, 1994

 Editor digital: ePUByrm

 ePub base r1.0

 [image:]

 A mi mujer y a mis hijos

 Preámbulo a la presente edición

 El Sistema fue mi primer libro publicado. Lo concebí a lo largo de varios años. Todo empezó, creo, cuando me enfrenté a una de las decisiones más importantes de mi vida: vender la empresa española Antibióticos, S. A., a la multinacional italiana Montedison. Allí comencé a darme cuenta en primera persona de cómo funcionan algunas cosas del poder, que trascienden, desde luego, las fronteras físicas si las hay y jurídicas que se consideran su esencia de lo que todavía son al día de hoy Estados nacionales. Preludiando El Sistema, que diría en un excursus literario.

 Pero mi experiencia propiamente dicha se inicia con fuerza nada despreciable desde el mismo instante en el que pretendimos llegar al Consejo de Administración de Banesto, aquel viejo, caduco, supuestamente elegante y en cualquier caso atractivo banco. En los primeros compases de esa sinfonía que acabaría conmigo en prisión, y no para un rato sino que me albergaría, de un modo u otro, por el nada despreciable lapso de quince años, en esos primeros movimientos orquestales decía me inicié en el misterio de que existe algo más bien difuso, aparentemente desestructurado pero terriblemente efectivo, que conforma un conjunto ordenado, un mecanismo podríamos decir al que cabe atribuir sin blasfemia el apelativo de «Sistema». En el fondo se trataba de un modo especial de ejercer el poder. Ni más ni menos, claro.

 Antes de disponer de semejantes experiencias, si alguien se refería al Sistema, yo automáticamente, por aquello del patrón de pensamiento, imaginaría que hablaba del modelo constitucional en su conjunto, porque no suponía que entre la definición normativa de una ley constitucional y la realidad diaria se interpondría un mecanismo que matizaría el ejercicio de los derechos y libertades hasta dotarlos de una textura, de una sustancia que me resultaban diferentes de las que parecían desprenderse del modelo conceptual teórico propio del texto constitucional.

 Solo a título de ejemplo relato una anécdota de esas que impulsan hacia la categoría. Nosotros, Abelló y yo, vendimos nuestras acciones de Antibióticos, S. A., a los italianos en una negociación que la prensa divulgó como la operación privada más importante de España en aquel entonces. Cada uno ganó su dinero, que cumplió con los atributos de ser declarado, los impuestos pagados y el etcétera correspondiente. Por tanto, ningún problema en el origen de esos fondos. No todo el mundo creo puede tener un dinero ganado con semejantes dosis de publicidad que desvelaron su genética de modo implacable. Pensamos en invertir una parte sustancial de los dineros en Banesto, cosa discutible quizás en el plano de la rentabilidad de las inversiones, pero impecable en las decisiones propias de una economía de mercado, y en el ámbito más doméstico de hacer con lo tuyo legítimamente ganado lo que consideres más conveniente. Seguía siendo normal pretender sentarse en el Consejo de una empresa, bancaria o industrial, en la que habías situado, con mayor o menor prudencia, un montón de dinero que significaba una parte enjundiosa del beneficio obtenido en aquella importante operación. Así pensaba deben funcionar las cosas, al menos conforme al esquema constitucional.

 Pues no exactamente. En aquel día descubrí de modo inapelable que algo especial funciona en los circuitos del poder. Un hombre, Mariano Rubio, un cargo, gobernador del Banco de España, se interpusieron en esos designios tan simples, al menos en apariencia, para decirnos que al poder no convenía esa decisión nuestra, que esperáramos a que se concluyera el modelo que ellos, el poder, habían diseñado para el futuro de Banesto y que luego, una vez concluido, ya hablaríamos de esos propósitos que le comentábamos con cierta ingenuidad.

 Inapelable: la ley de un costado y los esbozos, los atisbos del Sistema de otro. La realidad descrita en libros y la vivida en conductas. No importa que, por eso de la ignorancia que en muchas ocasiones es madre de una mal llamada valentía, decidiéramos no seguir las admoniciones del señor gobernador, ni siquiera cuando telefónicamente aumentaron en volumen físico y ascendieron a la amenaza pura y dura. Tampoco cuando nos dimos cuenta del aparato propagandístico de aquel Sistema que provocó una opa hostil sobre Banesto, tomando como cabeza de turco al presidente del Banco de Bilbao de entonces, que finalmente acabó sacrificado en el tumulto. Ni siquiera cuando, superando todo lo imaginable, los telediarios de la cadena del Gobierno llegaron a decir en alta voz que a Banesto léase nosotros no le quedaba más remedio que rendirse con dignidad, porque el Gobierno se había decantado del lado del Bilbao y contra el Gobierno Lo recuerdo bien. Las imágenes viven nítidas en mi memoria: aquella voz en off del redactor de economía de los telediarios de La Uno

 Desde entonces, un largo recorrido hasta el 28 de diciembre de 1993, día en el que tomaron la decisión de intervenir políticamente Banesto. Cada día se avanzan más datos y concreciones en torno a esa decisión. Luis María Anson, académico, escritor, periodista y uno de los hombres con más información en su memoria, lo explicó de modo preciso y contundente en la presentación en Madrid de mi libro Memorias de un preso (Editorial MR, coeditado por Editorial Séneca). Después de ese acto publicó un memorable artículo en El Cultural de El Mundo que circuló por los mentideros madrileños a tanta velocidad como estupor generaba. Quizás algo más que estupor, pero ahora interesa menos.

 Y digo esto porque lo cierto y verdad es que todos los medios de comunicación social, sin excepción alguna, silenciaron las palabras de Anson, a pesar de la gigantesca carga de profundidad que implica asegurar en alta voz, y, como él mismo dijo, «desde la fila cero», que la decisión de intervenir Banesto fue un pacto de poder entre los líderes de los dos principales partidos políticos ante el miedo de un fantasmal gobierno de coalición nacional, que se dibujaba con trazos borrosos y gruesos en un horizonte de caída del PIB, desprestigio de los partidos, descenso de valoración de la clase política nacional y problemas internos de los líderes en sus propias organizaciones. Insisto en que la respuesta se vistió de profundo silencio. Claro que la elocuencia de ciertos silencios es de mayor calado que algunos gritos que sustituyen por volumen el contenido de razón. En ciertos silencios se percibe la fuerza de la argumentación enmudecida por el Sistema.

 No tengo duda, y así lo explico en el libro, de que la intervención de Banesto, con independencia de otras consideraciones, fue un acto de Sistema. La plástica del funcionamiento de esa estructura de poder difícilmente podrá encontrar un expresionismo más cargado de trazos nítidos y colores precisos. Aquello se convirtió en un cuadro, en un retrato de Madrid-Poder nacido de la mano de un artista de la calidad insuperable de Antonio López. Ni un milímetro del lienzo se encontraba vacío de color y forma, de información precisa de cómo son en realidad, nos guste o disguste, las cosas del poder cuando se interpone el Sistema. Precisamente por ello me decidí a escribirlo. Porque quería relatarlo y que se entendiera. Claro que a quienes critican al Sistema el mecanismo depredador consiste en calificarlos de anti-Sistema, lo que conlleva una carga demoledora, porque suele equipararse a quienes pretenden una voladura incontrolada de todas las instituciones edificadas por la civilización occidental para situarnos en un terreno baldío en el que reine la más indómita violencia.

 Nada más absurdo. Un sistema siempre existirá, como es obvio. De lo que se trata es de decir que el que teníamos nosotros, que sigue vigente aunque algo más descafeinado por el inevitable consumo de energías que su implantación diaria reclama, no era ni mucho menos perfecto sino claramente mejorable, y por mejora aquí debía entenderse un mayor respeto a los derechos y libertades, de manera que no fueran meros espectros constitucionales, sino instrumentos con los que convivir en el diario de nuestras vidas. Y la percepción de que ese Sistema transformaba las libertades reales en un producto fáctico alejado de la teorización constitucional era lo que me llevaba a pedir reformas. Insisto: reformas que mejoraran la calidad de vida en nuestro país.

 Y podía escribirlo porque disponía de la experiencia. Porque de eso trata el libro: del poder. Dicen los sufís que solo sabe quien prueba, solo conoce el sabor del melón quien lo cata. Y la generalidad de los comentaristas sobre el poder tiene habilidad literaria, inteligencia narrativa, imaginación sobresaliente, pero experiencia de poder, ninguna o casi ninguna. Porque no han catado el melón. Así que sus testimonios son referenciales, y el mío de primera mano. Y eso es lo malo: que conozco de lo que hablo. Y quienes detentan poder no albergan duda de que lo que cuento es cierto de toda certeza. Así que ¿cómo evitar el despliegue social del relato? Estigmatizando al sujeto. Y ya sabemos que, puestos a estigmatizar, la cárcel es un remedio más efectivo incluso que el paracetamol para los primeros accesos febriles. Por ello mismo, en una extrapolación nada alucinógena, la cárcel, la prisión, era el destino lógico del autor de una obra literaria de ese porte. No tenía duda.

 Me encontraba en Los Carrizos, la finca familiar de la Sierra Norte de Sevilla. Vibró el teléfono situado en la pequeña mesa auxiliar que Lourdes colocó a la derecha de la mesita que compramos a un anticuario serrano para destinarla a mi despacho. Me pareció que el sonido del aparato resultaba particularmente estridente aquella mañana. Estridente y antipático, por decirlo por derecho. Lo tomé entre las manos y lo acerqué al oído con cierto disgusto, porque rompía la serenidad placentera de unas horas dedicadas precisamente a escribir, a desnudarse envuelto en literatura. Al otro lado de la línea, una voz algo apagada para que el tono medido se convirtiera en estética de la prudencia; además, un acento inconfundible y un circunloquio expresivo inolvidable.

 Yo que tú me lo pensaría, creo que no escribiría el libro ese, porque, ya sabes, tienen todo en las manos, a la policía, a los jueces, y son los dos, el uno y el otro, así que me da miedo que te metan en la cárcel si lo publicas…

 La cárcel Estaba tan seguro de que esa historia terminaría con mis paseos por los patios de presos de una o varias prisiones españolas que las palabras de Matías Cortés, el abogado granadino, el asesor de Polanco, no consiguieron alarmarme más allá de lo imprescindible en admoniciones de un corte tan severo como aquellas. Porque, como digo, es persona de las que manejan información de calidad, debido, entre otras cosas, a sus proximidades a Jesús Polanco, el presidente y principal accionista del Grupo Prisa en aquellos días, lo que le atribuía un marchamo de calidad a sus comentarios. Persona notable, Matías. Sobre sus atributos morales se puede debatir. Sobre su inteligencia y habilidad, no. Es incuestionable.

 Y, a pesar de los deseos de algunos y los terrores de otros, El Sistema no fue concebido como un libro para desenterrar secretos guardados en ciertas tumbas o nichos donde se almacenan los horrores del poder. No quería definir a la casa por su fosa séptica, porque en todas las edificaciones humanas tiene que existir ese apartado nunca mejor dicho para recoger detritus, pero no por ello la enseñamos continuamente a nuestros invitados. Pretendía teorizar, definir, sentar las bases conceptuales de las cuales se derivaba un modo de pensar que condicionaba el modo de comportamiento, conforme a la espléndida distinción de Jospin.

 Pero, como digo, no todos pensaban así. Fernando Almansa fue compañero mío en Deusto. Por una serie de circunstancias que ahora no toca relatar llegó a jefe de la Casa del Rey a finales de 1992. Y en ese puesto estaba cuando me intervinieron, y en él seguía aquella tarde de junio, mayo o julio, que no recuerdo bien. Su voz sonaba con algún tinte dramático de cierta artificialidad al otro lado de la línea.

 Estoy preocupado, Mario, por tu libro.

 ¿Y eso, Fernando? ¿Qué te preocupa?

 Que me ha llamado Manglano.

 ¿Quién?

 Manglano, el jefe de los servicios secretos, el director del Cesid.

 Ya, sí, ya sé quién es, no lo conozco de nada. ¿Qué le pasa?

 Que tiene información de que tu libro puede afectar a la seguridad del Estado y me ha pedido a mí, como amigo tuyo, que te diga que mejor no publicarlo o por lo menos que me entere de qué va la cosa.

 Dejemos ahora la presión ejercida desde un puesto de semejante envergadura sobre un hombre léase, yo que se limita a escribir experiencias. Olvidémonos de que quiere relatar experiencias de poder con el fin de mejorar la convivencia. Obviemos que quien veladamente amenaza, o aconseja, para no ser tan duro, es el director del Cesid. Lo peor no es eso, lo peor es que el hombre de los secretos de Estado tuviera un grado de incompetencia en su trabajo del tamaño que demuestra su voluminosa ignorancia acerca de mi libro.

 Joder, Fernando, si ese hombre es el responsable de la Inteligencia de este país, la cosa está muy mal

 Fernando no entendía, un poco abrumado por las circunstancias que le tocaba vivir, ese tono jocoso cuando transmitía una preocupación, seguida de admonición encubierta, de un general encargado de los servicios secretos, es decir, palabras mayores donde las pronuncien. Así que, con una voz un poco más debilitada y tenue que la del comienzo de nuestra conversación, acertó a decirme.

 ¿Por qué me dices eso? La cosa va en serio, Mario

 Claro que va en serio, y en serio te digo que nada de lo que cuento tiene que ver con trapicheos sucios del Estado. Es solo una reflexión sobre el poder y sobre el modo y manera de ejercerlo. Hay cosas sobre Banesto, claro, y sobre espionajes de mi persona, pero eso ya se sabe. Dile a ese hombre que no se preocupe y, de paso, que se rodee de mejores informadores.

 Entregué el libro a la editorial. Por cierto que, un par de años atrás, Javier de Juan, editor del libro, me comentó la paranoia esa es la palabra que rodeó la entrega del libro y la recepción en la editorial, en donde lo encerraron en una caja fuerte como si de un artificio capaz de demoler el universo se tratara En fin, lo publicaron, firmé un montón de ejemplares, se vendió muy bien, sobre todo teniendo en cuenta las críticas que le fueron formuladas, pusieron en marcha el mecanismo del Sistema, nombraron a un juez ad hoc, ordenaron al fiscal que copiara la querella de los escritos de dos inspectores del Banco de España, me encerraron y descatalogaron el libro, que rondaba, si no recuerdo mal, los 80.000 ejemplares vendidos. Así que, muerto el perro (léase el libro), se acabó la rabia (entiéndase el conocimiento de cómo funciona el poder).

 Pero por lo visto el perro no ha muerto. Casualmente, a raíz de la publicación de Memorias de un preso, muchos demandan El Sistema. Quieren leerlo. Por lo menos intentarlo, para tratar de entender qué nos sucede, por qué hemos llegado hasta aquí. Y aquí estamos, con el perro rescatado de una artificial cámara de difuntos. Pensé en actualizarlo, esto es, en describir ahora, a la vista de la vida que nos toca vivir, las premoniciones que en el libro se contienen. Pero eso es, en mi modesta opinión, algo que debe efectuar el lector por sí mismo. El libro, sobre todo en su estructura de conceptos, se entiende hoy mucho mejor que antes. Y, siento decirlo por si el comentario encierra vanidad de la mala, que no creo, algunas de sus prevenciones siguen estando lamentablemente vivas. Se cumplieron con exceso muchos de los peores pronósticos.

 Ellos sabían que ese perro (entiéndase el libro) no se confeccionó con imaginación, sino con experiencia. Por eso fue enviado al limbo de los libros perdidos. Pero ahora renace de entre unas artificiales cenizas para quien quiera leer sus páginas y entender en ellas cómo funciona el poder en nuestro país. Insisto, hoy es más fácil, porque lo evidente es ya incuestionable, además de otros atributos Y seguirá siéndolo, porque una cosa es que el Sistema no sea lo que era y otra que no sea nada. Claro que es. Y mucho. No todo, pero mucho. En fin, no me extiendo más. Solo recordar que el precedente intelectual de este libro se contiene en dos documentos para mi vida fundamentales. El primero, el discurso pronunciado en 1992 en el Vaticano, en presencia de Juan Pablo II, acerca del código de valores imprescindibles para el sistema de mercado. El segundo es el discurso del doctorado honoris causa, «Sociedad civil y poder político», pronunciado en la Universidad Complutense de Madrid en 1993, con presencia de todo el Sistema y de su majestad el Rey. Así que el libro responde a un planteamiento de continuidad intelectual que sigue vivo hoy, agrandado por eso que llamo la verdad de la experiencia. Mucha suerte y paciencia a quienes quieran navegar por estas páginas.

 MARIO CONDE

 Introducción

 El 16 de diciembre de 1987, el Consejo de Administración de Banesto acordó que asumiera la presidencia de esa institución financiera, cargo en el que he permanecido hasta que, el 28 de diciembre de 1993, el Consejo Ejecutivo del Banco de España acordó intervenir Banesto mediante el procedimiento de sustituir a todos los miembros del anterior Consejo de Administración por ejecutivos de otros bancos de la competencia.

 Acababa de cumplir treinta y nueve años cuando asumí la presidencia de uno de los núcleos de poder financiero más importantes de España. Hasta ese momento, mi experiencia financiera era escasa, y en el campo empresarial mi vida se había centrado fundamentalmente en la empresa químico-farmacéutica Antibióticos, S. A. Un curriculum vitae corto para la importancia del puesto a desempeñar, pero una serie de circunstancias azarosas, mezcla de suerte y voluntad, había provocado ese resultado, ciertamente insólito para la historia del sistema financiero español.

 En España, el acceso a los cargos de responsabilidad en el sector financiero obedecía a un planteamiento de cierto corte endogámico: era necesario pertenecer al cuadro de profesionales bancarios o a alguna de las familias que tradicionalmente formaban parte de los consejos de administración de los bancos privados. Además, en mayor o menor grado, era imprescindible obtener la aprobación o consentimiento del Banco de España. Por ello, el que una persona de treinta y nueve años, sin pertenecer a ninguna de las familias tradicionalmente vinculadas al mundo financiero y enfrentada a la autoridad monetaria, accediera al puesto de presidente de Banesto rompía el esquema diseñado para el sector que había estado vigente durante muchos años.

 Digo eso de «enfrentada a la autoridad monetaria» porque es rigurosamente cierto. Después de la venta de Antibióticos, S. A., al grupo italiano Montedison, decidimos invertir una parte muy sustancial del producto de la venta en la compra de acciones de Banesto. Esa vieja «casa» atravesaba un momento especialmente delicado, puesto que, como consecuencia de una serie de factores prolijos (malas operaciones de adquisición de bancos, sustancialmente Coca y Madrid), había tenido que aceptar el nombramiento como primer ejecutivo de una persona designada por el Banco de España: José María López de Letona, antiguo gobernador con quien Mariano Rubio, gobernador en aquellos momentos, mantenía excelentes relaciones personales.

 Supongo que alguno se preguntará qué relación existe entre unas malas operaciones financieras y un cambio de poder de ejecutivos bancarios. Pues simple: el Banco de España controla la contabilidad de los bancos privados. Determina sus beneficios y sus pérdidas. Las auditorías no se atreven a contradecirlo. Así que el Banco de España puede colocar a una entidad financiera en una situación insostenible a nada que tenga un trozo de percha al que acogerse. Y también puede permitirle subsistir dilatando las provisiones, mirando un poco para otro lado. Y si hace esto último es a cambio de algo. Es así como una mala operación financiera se convierte en instrumento de trueque: el Banco de España admite las cuentas pero exige cambio de poder. No es demasiado complicado. En España funcionó de manera muy evidente cuando se quitó a Luis Usera del Banco Hispano y se propició la llegada a la presidencia de Claudio Boada y de José María Amusátegui. Tocaba ahora hacer lo propio con Banesto.

 Quisiera dejar constancia de que, en lo que a mí respecta, no tenía en aquellos momentos ningún tipo de ambición de ser presidente de Banesto. Es cierto que deseábamos un puesto en el Consejo de Administración del banco, porque habíamos invertido mucho dinero en su capital, y, dada la importancia de nuestro paquete de acciones, era bastante razonable que solicitáramos una cierta distinción, como la que atribuye una vicepresidencia. Pero eso era todo. Insisto en que mis planes personales no caminaban en la dirección de asumir, ni a corto ni a medio plazo, la presidencia de Banesto. Quizá en un futuro, pero, sinceramente, no me lo planteaba.

 Entonces ignoraba que había contribuido a alterar el diseño que «alguien» había hecho del sistema financiero español, de forma que estaba dificultando el regreso de Banesto a eso que en este libro defino como el «Sistema». El banco tenía para mí un atractivo, puesto que, además de su dimensión financiera, Banesto disponía de una serie de activos industriales constituidos por participaciones en empresas de distintos sectores económicos. Este dato, como decía, me resultaba atrayente, no solo porque podría dedicarme a ordenar ese universo empresarial, sino, además, porque en él existía un valor que, gestionado adecuadamente, podía contribuir a dar mayor solidez financiera al balance de la entidad. En el fondo, por tanto, existía un cierto reto empresarial y el deseo de invertir en un buen negocio.

 Mis intenciones y proyectos no iban más allá. En cualquier caso, estaba convencido de que en un sistema de economía de mercado cualquier persona tiene derecho a invertir su dinero allí donde le parezca mejor y, desde luego, a ser nombrado miembro de un consejo de administración de un banco privado. Mi primera sorpresa se produjo cuando, poco antes de entrar en Banesto, fuimos llamados por Mariano Rubio a su despacho oficial como gobernador. Allí nos expuso que nuestro proyecto no le parecía adecuado, dado que Banesto se encontraba en una situación delicada y era preferible esperar a que López de Letona fuera nombrado presidente, lo cual, según lo programado, iba a tener lugar el 16 de diciembre de 1987. Le contestamos que no había razón para la espera, que no teníamos nada en contra de López de Letona y que solo queríamos ser accionistas y consejeros de Banesto. Supongo que en ese primer encuentro surgió un cierto grado de enfrentamiento con la autoridad monetaria. En todo caso, fue mi primera experiencia de un modo de actuar propio del Sistema.

 En aquellos momentos no sabía hasta dónde puede llegar la fuerza del Banco de España en relación con los bancos privados. El impulso de los treinta y nueve años y la ignorancia del poder del instituto emisor fueron los dos factores básicos para decidir seguir adelante. Pero una de las claves de este libro consiste en relatar la experiencia, no digo la creencia o la opinión, sino la experiencia del enorme poder del Banco de España en un modelo como el nuestro en el que el sistema financiero es tremendamente poderoso. Por ello, el Banco de España es pieza básica de ese modelo de poder al que llamo el Sistema.

 Poco después de mi nominación como consejero y vicepresidente de Banesto, el Banco de Bilbao, en una operación que, como posteriormente se indicará, era una respuesta del Sistema, planteó una opa hostil sobre Banesto. Es evidente que entre uno y otro acontecimiento existió una relación de causa y efecto. El día de la publicación del intento de adquisición por parte del Banco de Bilbao tuve una conversación telefónica con el gobernador Mariano Rubio, quien me conminó a aceptar el ofrecimiento del banco vasco utilizando expresiones gruesas para referirse a los anteriores gestores de Banesto. Por tanto: primero, nuestra negativa a esperar la consolidación de López de Letona en Banesto y, después, el rechazo a la oferta hostil del Banco de Bilbao. En ambos casos, en contra de la recomendación expresa y contundente del gobernador. A nadie debe extrañar que desde mis inicios en Banesto tuviera que convivir con una clara enemistad del gobernador Mariano Rubio.

 La situación no era fácil, puesto que, como más adelante diré, el hacer caso al gobernador, es decir, aceptar la oferta del Banco de Bilbao, significaba, además, obtener una importante plusvalía en muy poco tiempo. Porque me ofrecieron, nos ofrecieron a Juan Abelló y a mí, mucho dinero si vendíamos y dejábamos Banesto a su merced. Y es comprensible, porque cuando se trata de cosas del Poder con mayúscula, el dinero tiene menos importancia. Al fin y al cabo el Estado siempre dispara con pólvora del Rey.

 Por otro lado, yo no pertenecía a ninguna de las familias de Banesto ni tenía ningún tipo de vínculo especial con esa institución, por lo que tampoco existían razones históricas para hacer frente a una entidad tan poderosa como el Banco de España. Además, estaba en presencia de una operación política, puesto que el Banco de Bilbao estaba soportado por el Gobierno o, al menos, eso decían los medios de comunicación. Recuerdo un telediario de aquellos días en el que el locutor decía que dado que al Banco de Bilbao lo apoyaba el Gobierno, a Banesto no le quedaba más alternativa que rendirse con dignidad. Lo curioso es cómo una sociedad española adormecida aceptaba sin rechistar que el Gobierno impulsara y protegiera a una entidad privada en perjuicio de otra igualmente privada Pero, en fin, lo cierto es que no tenía experiencia en ningún tipo de guerra política, por lo que la situación me resultaba extraña.

 Como decía antes, una mezcla de suerte y voluntad me impulsó a seguir adelante. No quería ser presidente de Banesto, pero tampoco renunciar a un proyecto personal que me resultaba atractivo. Vender mis acciones al Bilbao, ganar mucho dinero y dedicarse a otros menesteres, era fácil, y todavía más doblegarse a una voluntad política, por aquello de llevarse bien con el poder. Pero algo me obligaba a continuar adelante. ¿Qué algo? Difícil de explicar porque pedazos de mentalidad legionaria viven en el seno de ese misterioso «algo». Pero lo cierto es que acepté el encargo que me hizo el Consejo de Administración de Banesto de defender a la «casa» frente al Banco de Bilbao, lo que hice con éxito, puesto que la opa fracasó y Banesto pudo seguir siendo independiente por unos cuantos años más. Ese triunfo no fue la razón de mi nombramiento como presidente. Incluso más: advertí a los consejeros que, una vez ganada la opa, yo seguía sin tener aspiraciones a la presidencia y que, por tanto, si querían nombrar a otra persona que reuniera mejores condiciones que yo, no habría inconveniente alguno por mi parte. Insistieron y el 16 de diciembre asumía la presidencia de Banesto.

 Estos años han sido extraordinariamente duros en muchos terrenos. Pero, sobre todo, en uno: el personal. Cuando llegué a Banesto tenía mis ilusiones de juventud prácticamente intactas y pensaba que disponía de la oportunidad de un poder que me permitiera poner en práctica muchas cosas que había pensado a lo largo de mi vida. Por un azar del destino, se me presentaba la oportunidad de demostrarme a mí mismo si estaba convencido de mis ideas. Es fácil expresar deseos y convicciones. Lo difícil es mantenerlos en las situaciones en las que la vida te permite probarte a ti mismo, saber hasta dónde llegas, conocer lo que estás dispuesto a arriesgar en defensa de tus propias ideas. El 16 de diciembre de 1987 ignoraba hasta qué punto esto iba a ser una constante en los seis años que he permanecido en la presidencia de Banesto.

 He conocido la banca, las relaciones entre las distintas instituciones financieras, el poder real que el sector financiero español ejerce sobre el tejido industrial, los vínculos entre el mundo bancario y el poder político, las organizaciones empresariales y sus líderes, los sindicatos y los suyos, el subsuelo de los medios de comunicación social y muchas cosas más que, a mis cuarenta y cinco años, constituyen un acervo de experiencia personal indudable, que convierte estos años vividos, a pesar del enorme coste que han tenido, en una magnífica inversión en el terreno humano y personal.

 Pero sobre todo y por encima de todo he aprendido, he vivido y he sufrido el funcionamiento de un esquema de poder que sintetizo con el término de «Sistema». Mi aproximación al mismo ha sido lenta, constante, diaria, con multiplicidad de experiencias objetivas, de análisis de las personas que lo integran, de los principios básicos de su conducta, de sus ramificaciones profundas en distintos ámbitos y de su funcionamiento acompasado, inexorable, con un manejo adecuado de los tiempos y con una voluntad de supervivencia hasta límites insospechados.

 Este libro es un intento de explicar estas experiencias. Primero, en una formulación teórica más o menos abstracta que permita comprender cómo se forma y funciona ese Sistema; posteriormente, tratando de ejemplificar con un acontecimiento de trascendencia internacional que constituye una de las manifestaciones más claras del funcionamiento del Sistema. El lector puede fácilmente imaginar que me estoy refiriendo a la intervención de Banesto. Y utilizo la expresión «intervención» y no «acto de intervención» porque lo ocurrido el día 28 de diciembre de 1993 es solo el punto culminante de un proceso de años en los que, de una u otra manera, el Sistema ha trabajado en esa dirección, sabiendo esperar a que las circunstancias «objetivas» hicieran posible el resultado final.

 No es fácil para mí escribir este libro. En primer lugar, porque es el primero que publico en mi vida, y sentarse delante del teclado para convertir en palabras las ideas es un ejercicio muy difícil. Pero, sobre todo, porque se trata de una experiencia personal muy dolorosa. Y no solo como banquero intervenido por el Banco de España, sino, fundamentalmente, como español. Los acontecimientos de esta primavera de 1994 han provocado una de las mayores crisis políticas de los últimos años, con un gobernador del Banco de España que ha ingresado en prisión provisional acusado de una serie de delitos cometidos durante el período de permanencia en su cargo, con un antiguo ministro de Economía y Hacienda que abandona la política activa por sus posibles responsabilidades políticas en el escándalo protagonizado por el gobernador, con una situación de crisis en el Ministerio del Interior pilar de la seguridad del Estado como consecuencia de las actividades de un antiguo director general de la Guardia Civil, quien, además, reconoce por escrito y públicamente que me había investigado a través de una empresa extranjera, con un vicepresidente del Gobierno que se querella contra su antiguo director de la Guardia Civil al acusarlo este último de ser quien ordenó el espionaje sobre mis actividades privadas, con una pérdida casi absoluta del prestigio de una entidad tan básica como el Banco de España, derivada no solo de las actividades de Mariano Rubio, sino del hecho, públicamente manifestado, de que tres gobernadores, López de Letona, Rubio y Rojo, mantenían relaciones, aunque, al parecer, de distinto signo, con el ex síndico de la Bolsa de Madrid, señor De la Concha, igualmente encarcelado con carácter provisional, con un evidente descrédito internacional de España y en medio de una situación de crisis económica y social muy profunda, sin una salida clara en el terreno de lo político. Todo ello no puede producir más que una sensación de tristeza, sobre todo en aquellos que hemos vivido una experiencia personal que nos conducía a pensar que, más tarde o más temprano, algo de esto inexorablemente tenía que ocurrir. Es difícil mantener la serenidad en tales circunstancias y todavía más si el propósito es escribir un libro sobre las propias experiencias. Y, sin embargo, no hay más remedio que hacerlo. Como español deseo vivir en este país y quisiera que el respeto por sus instituciones básicas fuera el mayor posible. Pero, en algunas ocasiones, los comportamientos de determinadas personas que forman parte de una institución acaban produciendo un profundo desprestigio de la misma. Que cada persona asuma individualmente la responsabilidad que se deriva de sus propios actos es lógico y necesario, pero que esta responsabilidad individual se proyecte de forma tal que produzca el desprestigio institucional es, a mi juicio, más grave.

 No es fácil para mí como decía escribir este libro. En muchos momentos, cuando redactaba sucesos que habían ocurrido, o pensamientos e ideas que ahora surgían al repasar estos últimos años, he sentido una profunda sensación de tristeza. Y, sin embargo, no me queda otra alternativa que hacerlo. No pretendo construir ninguna justificación de mi comportamiento y el de las personas que me han acompañado en Banesto durante estos años. Esta sería una finalidad legítima, pero posiblemente insuficiente para mí. Si solo se tratara de eso, a pesar de que toda persona tiene el derecho a publicar lo sucedido, es muy probable que el motivo no hubiera sido suficiente para justificar el esfuerzo.

 Mi propósito es contribuir a desvelar el funcionamiento de las relaciones reales de poder en nuestro país. Mi aproximación al caso Banesto se construye sobre esta premisa: proporcionar un ejemplo concreto y de dimensión más que suficiente acerca del funcionamiento del Sistema. Porque es eso lo que realmente me importa. Banesto ya ha sido intervenido y lo sucedido es irreversible. Como mínimo, se trata de un acontecimiento del que muchos podrían sacar provecho, aunque yo siempre he sido algo escéptico acerca del valor de la experiencia, sobre todo valga la redundancia por mi propia experiencia de la vida humana. A pesar de que Menéndez Pidal escribiera: «Los hechos de la Historia no se repiten pero el hombre que realiza la Historia es siempre el mismo», yo creo que aquello que sucedió en el pasado se reitera en el presente y volverá a suceder en el futuro. La razón para mi creencia es muy simple: al cambiar los nombres de los actores y el aspecto de las cosas, son pocos los que poseen una vista lo suficientemente aguda para reconocer que lo que está ocurriendo es exactamente lo mismo que ya sucedió y, por tanto, sacar provecho de la Historia

 Aun así, quiero dejar constancia por escrito de mi experiencia, para que pueda ser útil a quien tenga deseo de conocer la realidad de las relaciones de poder en nuestro país. Teniendo en cuenta mi posición personal, un ejercicio de serenidad y objetividad es difícil, porque en muchas ocasiones he encontrado a personas inteligentes, cultas, serenas, que, ante un acontecimiento negativo para sus vidas o su autoestima, han tratado de encontrar justificaciones externas en las que diluir o esconder su propia responsabilidad. El verdadero problema surge cuando esas justificaciones ficticias son interiorizadas por el propio sujeto hasta el extremo de convertir lo irreal en existente, lo fantástico en vivencia.

 Por ello, es necesario imponer un mínimo de rigor intelectual, puesto que, de otra manera, los mecanismos de autodefensa tienden a persuadirnos de nuestra propia bondad y de la correlativa maldad ajena. Tengo un cierto temor al alma supongo que nadie se ofende embargada por un sentimiento de plenitud en la injusticia cometida por otros. Me parece peligroso, pero no solo para la racionalidad de un discurso explicativo, sino para uno mismo, en cuanto persona, al margen de lo que haga, piense, sienta o ejecute. Este ejercicio de rigor he pretendido que me acompañe en cada una de las líneas de las páginas de este libro. El lector sabrá juzgar si lo he conseguido.

 Mi deseo es ofrecer una explicación al estado actual de la sociedad española en el terreno concreto de las relaciones reales de poder. El acontecimiento singular que me inspira estará presente en las páginas de este libro, pero mi deseo es ir más allá, ofrecerlo como ejemplo concreto de un esquema de poder que no me parece positivo para nuestro país. Las reflexiones que se contienen en este libro fueron madurando dentro de mí durante los años transcurridos en Banesto. Estoy convencido de que en algún momento habrían visto la luz. Ahora, el proceso de intervención de Banesto me proporciona una ocasión adecuada. Pero hay algo más: la sociedad española está viviendo momentos de indudable trascendencia y la existencia y funcionamiento del Sistema están en los orígenes del problema, por lo que me gustaría que las ideas que apunto en estas páginas pudieran ser de utilidad para comprender nuestro presente y tratar de mejorar nuestro futuro.

 1. El Sistema

 En la Introducción he dejado escritas las siguientes palabras: «Pero sobre todo y por encima de todo he aprendido, he vivido y he sufrido el funcionamiento de un esquema de poder que sintetizo con el término de “Sistema”». Soy consciente de que la frase tiene un indudable contenido dramático. El lector podría pensar que ese ejercicio de serenidad que anunciaba al inicio de este libro puede verse truncado desde el comienzo al utilizar expresiones de este tipo. Sinceramente, creo que no es así. Las palabras están medidas y su contenido de verdad me resulta, en cuanto experiencia personal, irrefutable. Lo que no puedo evitar es que la existencia del Sistema sí tenga un tono de dramatismo para la efectividad de las libertades reales en nuestro país.

 Debo comenzar por definir qué entiendo por «Sistema», porque es posible que algún lector imagine que con esta palabra me refiero a la totalidad del modelo jurídico-político de nuestro país. Entiendo por «Sistema» el modo de organizar las relaciones reales de poder en el seno de la sociedad española. Insisto en el término relaciones reales de poder, con el que pretendo referirme no al modo teórico de organizar un esquema de poder, sino al efectivo, al auténticamente vivido, que solo es deducible de manera empírica a través del análisis y constatación de su comportamiento. Dicho quizá de forma más clara: no importa solo cómo se definen en un texto constitucional las libertades formales de las que disponen los grupos que constituyen una sociedad. Lo que realmente interesa analizar es si en el ejercicio de esas libertades formales se aprecia la existencia de factores que distorsionan el principio formulado constitucionalmente.

 Cuando en el año 1812 las Constituyentes de Cádiz consiguieron introducir en el derecho constitucional español el principio de que la soberanía radicaba en el pueblo, estaban poniendo fin al modelo de monarquía absolutista en el que, con menores o mayores grados de imbricación en «lo divino», todo el poder emanaba del monarca. Aquello significó un paso fundamental en el proceso de lucha por las libertades y el establecimiento de un sistema democrático. Pero, aun en democracia, una cosa es el origen del poder y otra su ejercicio.

 La soberanía popular expresada a través del voto legitima el acceso al poder, pero, una vez alcanzado, puede ser ejercido en interés de la ciudadanía o atendiendo a otras finalidades. Dicho en términos más claros: la legitimidad del poder recibido por vía democrática no excluye la posibilidad de que el ejercicio de ese poder se corresponda con las esencias de la tradición autoritaria.

 Nuestra democracia es, por un lado, reciente y, por otro, está asentada sobre los rescoldos de una tradición autoritaria que ha permanecido vigente en nuestro país durante demasiado tiempo. Durante estos años en los que he ejercido una parcela del poder económico privado español, he sido testigo de cómo, arropado en los viejos modos característicos del despotismo ilustrado, desde las áreas político-económicas —y aun en esferas teóricamente encuadrables en el sector privado— se ponían de manifiesto modos y formas de comportamiento que, lejos de un planteamiento teóricamente liberal, y en muchos momentos ajenos a las esencias de un ejercicio democrático del poder, conectaban con esa vieja, pesada y agobiante carga de una tradición autoritaria de la que, lamentablemente, no hemos conseguido desembarazarnos en España en el pasado siglo y, en muchos aspectos, en lo que ha transcurrido del presente.

 Lo que realmente importa, por consiguiente, es atender al ejercicio del poder, no solo a la definición de las libertades formales en un texto constitucional, sino a la forma en que esas libertades se ejercen en el seno de una sociedad en un momento determinado. Tengo que confesar que cuando accedí al poder en Banesto ignoraba cómo funcionaba realmente nuestro país. En muchas ocasiones había escuchado hablar acerca de un determinado grupo —designado con variadas expresiones— que detentaba un poder real y efectivo que era ejercido con connotaciones tribales. Dado que no tenía experiencia directa, aquellas afirmaciones no podían penetrar en mí más que como una hipótesis de laboratorio. Pero, afortunadamente, cualquiera que sea el coste pagado por ello —como decía anteriormente—, la experiencia directa de estos años me proporciona la evidencia de que ese grupo de poder existe y que ejerce un poder real y efectivo. A ese entramado lo califico de «Sistema» y, por definición, es susceptible de coexistir con un modelo democrático de organizar la convivencia en el seno de una sociedad. Por tanto, «Sistema» no hace referencia al modelo global jurídico-político, sino a un esquema de poder que se sitúa dentro del mismo. En el último capítulo, después de que el lector haya tenido la oportunidad de recorrer las páginas que siguen, situaré esquemáticamente al Sistema dentro de las relaciones sociedad-Estado.

 En esta primavera de 1994 —como el lector conocerá—, don Mariano Rubio, anterior gobernador del Banco de España, ha ingresado en prisión provisional. Su agente de Cambio y Bolsa, anterior síndico de la Bolsa de Madrid, ha corrido la misma suerte. Don Carlos Solchaga, anterior ministro de Economía y Hacienda, ha dimitido de su cargo de portavoz del Grupo Socialista y ha renunciado a su escaño parlamentario como consecuencia de sus «responsabilidades políticas» en el tema del anterior gobernador. Don José María López de Letona aparece implicado en determinados asuntos, habiendo sido, igualmente, gobernador del Banco de España. El actual gobernador, señor Rojo, reconoce públicamente haber mantenido relaciones de cliente con el señor De la Concha. La lista de personas significativas de la sociedad española que han ejercido puestos de responsabilidad política o social es muy extensa. De una manera abrupta, en pocos días, en escasas semanas, algo parece desmoronarse en el seno de nuestra sociedad. Posiblemente, sean muchos los que no entiendan el verdadero trasfondo de lo que ocurre, sus causas profundas, y se pregunten hasta dónde puede llegar. Por ello, es conveniente reflexionar en abstracto, tratar de comprender la globalidad de lo ocurrido, puesto que en ese momento estaremos en condiciones de responder a los anteriores interrogantes.

 Como decía, entiendo por «Sistema» el modo de organizar las relaciones reales de poder en el seno de la sociedad española. El Sistema se construye sobre dos pilares básicos: la arquitectura intelectual y las áreas de poder efectivas.

 1. La arquitectura intelectual (si yo fuera marxista, habría utilizado la expresión «superestructura ideológica»). Se basa en dos principios: el monopolio de la «inteligencia» y el atributo de la «ortodoxia». En las páginas que siguen trataré de demostrar al lector cómo un conjunto de personas fueron capaces de ostentar en el seno de nuestra sociedad el monopolio de la «inteligencia», sobre todo en relación con el modelo económico que debía seguir el país. Pero, no contentos con este atributo, reclamaron para sus ideas el postulado de la «ortodoxia», lo que dotaba de un cierto componente mítico a su poder. Retengamos por ahora estas ideas que posteriormente, como digo, serán desarrolladas. Con ambos postulados —«inteligencia ortodoxa»— diseñaron lo que podría calificarse de un «modelo técnico de país». Ese modelo técnico lo definieron basándose en un principio que les era propio y que tenía un cierto contenido mágico: «El principio de eficiencia». Es una cierta obviedad decir que una sociedad tiene que ser eficiente, pero, como posteriormente veremos, esta expresión ha sido determinante en el modelo seguido en nuestro país.

 El «modelo técnico de país» se construía sobre un único postulado: la «convergencia nominal con Europa». De eso se trataba: modernizar a España era igual a coincidir en una serie de cifras macroeconómicas requeridas en un proceso técnico de construcción del espacio europeo. Las diferencias reales que separaban a nuestro país del resto de los europeos eran solo medidas en términos nominales, macroeconómicos, formales, sin que dichas variables —como debería haber sido lógico— fueran decisivas en la ecuación con la que despejar nuestro papel en el continente europeo.

 Ser eficientes era equivalente a ser «convergentes en la nominalidad». Para ello resultaba necesario implantar un determinado modelo económico que, buscando la coincidencia o convergencia nominal en las cifras macroeconómicas, fuera el aplicado en España. Dicho modelo se caracterizó por tres factores básicos: aplicación parcial de los esquemas del «mercado», olvido de la economía real en beneficio de la financiera y el sofisma básico de la «peseta fuerte», tras el que se esconde el intento de utilizar la política monetaria como instrumento único para combatir la inflación.

 Hoy son muchos los que consideran erróneo todo este entramado. Durante los pasados años, éramos ciertamente muy pocos los que nos atrevíamos a levantar la voz contra él. Y es que, además del respeto al poder, funcionaba de un modo casi perfecto esa dualidad de componentes: «inteligencia y ortodoxia», quizá también el miedo al tipo de respuesta que el Sistema proporciona a los «disidentes».

 2. El soporte de poder. Todo lo anterior hubiera sido de por sí importante, pero no suficiente. Era necesario, además, disponer del poder efectivo para implementar las ideas. El Estado proporciona la capacidad de transformar en normas, en leyes, decretos, órdenes ministeriales…, las ideas de aquellos que las promueven. Por eso resultaba imprescindible el acceso al poder del Estado. Y lo consiguieron. La característica básica de este grupo de poder es la siguiente: habiendo recibido el «atributo» de ser la «inteligencia ortodoxa», disponían, además, del poder público para conseguir que sus ideas se transformaran en preceptos imperativos.

 El poder que realmente cuenta es el correspondiente a las áreas político-económicas. Cualquiera que tenga experiencia en la Administración pública sabe perfectamente que el verdadero poder radica en el Ministerio de Economía y Hacienda y en el Banco de España. La independencia de este último —aparte de una insensatez si se quiere llevar hasta sus últimas consecuencias— es, en muchas ocasiones, un puro eufemismo. Quien sea capaz de controlar estos dos organismos domina el aparato efectivo del poder económico en España. El Sistema lo consiguió y su dominio, al margen de titulares formales más o menos accidentales, sigue siendo efectivo.

 Con el dominio de la inteligencia y la atribución de la ortodoxia se formulaban principios técnicos. Mientras eso quedara en ese terreno, no existía excesivo peligro. Lo que ocurre es que, al dominar las áreas político-económicas, se conseguía que esos principios técnicos se transformaran en categorías políticas, en principios definidores de la política de un país en un momento determinado. El modelo se cerraba sobre sí mismo: un conjunto de «técnicos», operando en clave de «dogma», definían «postulados técnicos» que, por su dominio de las áreas políticas, eran automáticamente convertidos en «postulados políticos de Gobierno». Este punto me parece trascendental: un conjunto de técnicos, que en muchos casos no pertenecían a ningún partido político, eran capaces de producir «política», dado que sus ideas técnicas, por la potencia de su influencia sobre los líderes políticos, se convertían en ideas políticas que iban a ser aplicadas para el gobierno de la nación.

 Pero en una sociedad que ya no era tan cerrada, otros dos factores aparecían en escena: el poder económico privado y el poder mediático o de medios de comunicación social. En alguna ocasión he escrito que en esta fase final del siglo XX resulta ya imposible transformar un proyecto político en proyecto colectivo sin el concurso de la sociedad civil. Esta frase es cierta si la aplicamos a muchas de las sociedades occidentales, pero, desgraciadamente, sigue sin serlo en el caso de España. La razón es muy clara: no existe una sociedad civil organizada capaz de formular iniciativas o contrapesos al poder del Estado. En el fondo de esta afirmación radica el conocimiento de que es el poder del Sistema el que de manera directa o indirecta controla a la propia sociedad civil.

 Han sido muchos los años en que públicamente me he manifestado acerca de esta necesidad de potenciar a la sociedad civil. No era una frase retórica, sino la constatación de una necesidad que derivaba de mi conocimiento, cada vez más profundo, de las relaciones reales de poder en la sociedad española. Pero nuestra vieja tradición autoritaria hacía que esta reclamación, aun siendo aceptada como tal por amplias capas sociales, tuviera un nivel de penetración escaso, sin sobrepasar la epidermis de la sociedad, incapaz de comprender hasta dónde ese postulado afectaba al objetivo de conseguir que las libertades formales se transformaran en libertades reales. Curiosamente, esa expresión comenzó a utilizarse progresivamente, incorporándose al lenguaje de los políticos y de algunos líderes sociales. Pero, sinceramente, creo que era un recurso estético, algo que «sonaba bien», aunque quien pronunciaba las palabras no tuviera especial interés en profundizar sobre su alcance.

 La razón es muy clara: el Sistema no solo dominaba las áreas político-económicas, sino que a través de la banca privada era capaz de controlar el llamado poder económico privado español. Tal poder, como luego demostraré, no existe y ello es así puesto que su control efectivo se localiza en el propio Sistema. Y sin poder económico privado es imposible el impulso de liberalización real de la sociedad española. Como posteriormente comprobará el lector, un diagnóstico como este, que puede parecer exagerado, creo, humildemente, que es una realidad en nuestro país.

 En una sociedad en la que los medios de comunicación juegan un papel decisivo —en alguna ocasión he hablado de «cámara paralela»—, un Sistema que se preciara de serlo no podía permanecer al margen de esta realidad. Por ello, la lucha por los medios de comunicación social en nuestro país ha sido —está siendo— encarnizada. El Sistema ostenta un grado elevado de control sobre las líneas editoriales de muchos medios de comunicación social españoles.

 Un modelo así debe tener un código de conducta. Este viene definido por un único principio: solo la estabilidad del Sistema es lo importante. A partir de aquí se comprende que la disidencia y la independencia son atributos equiparables —en el código del Sistema— a la enemistad. Precisamente por ello el ejemplo de Banesto es válido: ha pretendido desempeñar un papel de independencia que, poco a poco, por la lógica interna del Sistema ha ido evolucionando hacia la «enemistad», de forma tal que, en circunstancias límite, el código del Sistema solo conoce una norma: la exterminación del enemigo.

 Esta síntesis apretada, en la que, por definición, se tienen que contener generalizaciones excesivas, constituye el cuerpo de ideas esencial acerca de lo que he definido como Sistema. Por ello, en las páginas que siguen desarrollaré tres grandes apartados: primero, la autoridad económica, en donde residen los postulados de inteligencia, ortodoxia, principio de eficiencia y modelo de convergencia nominal; posteriormente, pasaré a analizar la situación del llamado poder económico privado, y, por último, los medios de comunicación social españoles. Con ello, el lector tendrá un cuadro de cómo teóricamente están funcionando las relaciones reales de poder en España.

 Con el propósito de que, además, disponga de un ejemplo práctico de estas ideas más o menos abstractas, realizaré un análisis del posicionamiento de Banesto dentro de este esquema de poder, en el que el banco —quizá sea más exacto decir su anterior presidente— ha transitado desde una postura de independencia a otra de enemistad. Como consecuencia de ello, el Sistema ha desarrollado un tipo de actividad concreta en relación con Banesto que, de forma abrupta, culmina con el acto de intervención del día 28 de diciembre de 1993.

 Soy perfectamente consciente que un diseño de esta naturaleza puede tener un tono autojustificativo. Es relativamente fácil decir que lo sucedido conecta directamente con un esquema de poder imperante en España. Lo que no es tan fácil es demostrarlo. Yo no sé si lo habré conseguido. Pero tampoco es ese mi objetivo. Si el lector llega a la conclusión de que ese sistema de poder existe, que no es una mera conceptualización y de que sus efectos no son beneficiosos para las libertades reales en España, mi objetivo quedará cumplido. Me interesa mucho menos que llegue a formarse un juicio sobre los aspectos técnicos en el proceso Banesto. Sinceramente, a pesar de mi posición como máximo responsable de esa institución financiera en aquellos momentos, este asunto me parece secundario. Insisto en que trato de describir lo que está sucediendo en la sociedad española y para ello utilizo el caso Banesto como un ejemplo —sin duda extraordinariamente elocuente—, pero un ejemplo, al fin y al cabo.

 2. La autoridad política

 1. La «inteligencia»

 El monopolio de la «inteligencia»

 Como expresaba anteriormente, el primero de los pilares de la «arquitectura intelectual» del Sistema consistía en disponer del monopolio de la «inteligencia» en nuestro país. Nos llevaría muy lejos tratar de formular una tesis histórica bien fundamentada que describiera el momento y modo en los que surge en la sociedad española un conjunto de personas que reciben el atributo de la «inteligencia». Posiblemente, su origen haya que situarlo en torno al Plan de Estabilización de 1959, en plena dictadura, con el que se trató de introducir las ideas de apertura de nuestra economía al exterior y eliminación de trabas artificiales a los mercados. En la elaboración de dicho Plan colaboraron una serie de personas en torno a las cuales comenzó a formarse ese grupo que recibiría el atributo de la «inteligencia».

 En todo caso, lo que mi experiencia constata es que ese grupo efectivamente existe y que ejerce un poder real. No quiero caer en la tentación de denominarlo con expresiones que, aun estando extendidas entre la opinión cualificada, no por ello me parecen menos vulgares. Lo importante, como digo, es su existencia en cuanto único centro de inteligencia nacional, sobre todo en materia económica. El asunto me pareció tan interesante que quise comparar con otros países respecto de los cuales tenía algún tipo de experiencia.

 Yo, como muchas otras personas, fui sorprendido por el modelo económico implantado en Argentina por Carlos Menem, un hombre procedente del peronismo que alcanzó el poder con discursos que podrían haber sido calificados de populistas. Curiosamente, después de algunas vacilaciones iniciales, la política económica practicada por su Gobierno fue claramente dirigida al bien del país por encima de concesiones demagógicas que tan alto coste habían tenido para una nación tan potencialmente potente como es Argentina. Quizá lo más sorprendente fue el proceso de reclutamiento de personas capaces de implementar esta política.

 Un país es siempre, al final, la calidad de sus dirigentes políticos, empresariales y sociales. Por ello parecía extraño que Menem, en un corto período de tiempo, dispusiera de ese capital humano de alta calidad y con capacidad de integrarse de modo inmediato en las tareas del Estado. La respuesta al interrogante fue la Fundación General Mediterránea. Seguramente existirán otras experiencias similares, pero no las conozco suficientemente.

 Esta fundación había sido creada tiempo atrás por un conjunto de empresarios argentinos que habían decidido establecer un centro en el que se aunaran los empresarios y los profesores universitarios, conforme a un modelo de síntesis entre doctrina y realidad, entre práctica y teoría, entre experiencia real y modelos teóricos. Durante años de trabajo, este acercamiento produjo varios efectos: primero, un conjunto de personas bien formadas técnicamente que añadían a su bagaje intelectual una experiencia real y directa del mundo empresarial; segundo, una comprensión de la problemática del país distinta de la que puede tenerse desde una perspectiva exclusivamente profesoral o universitaria, y tercero, un capital humano de primera magnitud dispuesto, si fuera necesario, a trasladar al poder público sus conocimientos acumulados.

 Eso fue lo que sucedió en Argentina: miembros destacados de la Fundación General Mediterránea asumieron funciones de Estado, con el resultado hasta ahora de todos conocido. Es importante resaltar que se trataba de personas que provenían del sector privado, de una experiencia que en su origen y financiación es sustancialmente privada y que refleja no solo un deseo de los empresarios de alcanzar una síntesis de doctrina y práctica, sino también, y sobre todo, el propósito de conseguir una definición clara de los problemas de su país con el deseo de aportar soluciones.

 Este modelo no era en absoluto aplicable a España. En estos años he sentido cierta fascinación en averiguar a través de qué mecanismos se producía, en favor de un conjunto de personas, la autoatribución de ser el único centro de «inteligencia» económica del país. Es indudablemente cierto que el Servicio de Estudios del Banco de España ha producido un conjunto de personas de indudable valía profesional, y deseo que, en beneficio de nuestro país, este proceso continúe. Es comprensible, por otra parte, que incluso dentro de la dictadura ese acervo de inteligencia siguiera localizándose en una entidad que, por ser depositaria de la «confianza», por ser el centro de la «fiducia» sobre la que se construye la emisión de papel moneda nacional, tenía que tener necesariamente tintes de «independencia». Es posible —yo creo que seguro— que, en determinados momentos claves de la vida económica nacional, ese atributo de independencia no pasara de ser una manera formal de disfrazar la realidad, esa forma de contar adecuadamente una mentira para que sea apropiadamente digerida por la sociedad. Pero eso tampoco importa demasiado. Si tuviéramos que explicitar claramente las formalidades externas disociadas de las verdades materiales, probablemente tendríamos que poner en tela de juicio demasiadas partes sustanciales del modelo jurídicopolítico de nuestro país.

 No me causa ninguna perturbación el admitir esa verdad formal. Incluso creo que es positiva, puesto que gracias a ella hemos conseguido disponer en España de un conjunto de personas que sin duda gozan de una alta cualificación técnica en el terreno profesional del análisis macroeconómico. Pero debería ser elemental que ese centro formal de independencia que es el Banco de España no dispusiera del monopolio de la verdad económica. Porque, en mi opinión, esta situación no ha resultado beneficiosa para nuestra sociedad. Algunas preguntas se vuelven obvias: ¿cómo es posible que las universidades o los foros empresariales no hayan sido capaces de producir personas que tuvieran atribuida por la sociedad cualificada al menos un nivel similar en la inteligencia nacional? ¿Por qué ningún centro privado ha conseguido que sus opiniones y documentos tengan un valor siquiera aproximado al que se atribuía a los provenientes del Sistema? ¿Qué grado de credibilidad se concedía a las opiniones emanadas desde la CEOE o de algunas de sus instituciones satélites? ¿Y a las personas individuales que no formaban parte de ese centro de «inteligencia»? Me parece claro que una mayor pluralidad de «centros de inteligencia» hubiera sido claramente positiva para el desarrollo de la sociedad española.

 Por ello, después de analizar la experiencia de la Fundación General Mediterránea, traté de llevar a cabo en España algo parecido, porque creía que sería muy positivo para nuestro país. Contacté con el doctor Petrei, uno de los responsables de la creación y éxito de la Fundación General Mediterránea. Conversamos en Madrid y a ambos nos pareció muy importante reproducir aquí la experiencia. Pero llegó el momento más complejo: la identificación de las personas y entidades que podrían formar parte del proyecto. Pronto me di cuenta de que la tarea iba a resultar poco menos que imposible, puesto que los mecanismos de «inteligencia» y «ortodoxia» funcionaban como descalificadores ab initio de cualquier otra iniciativa que no apareciera desde el primer momento conectada al Sistema. Quizá se puede expresar algo más claramente: nadie se «atrevía» a financiar o formar parte de un proyecto así porque no disponía del «aval» de la «inteligencia».

 En consecuencia, el esquema del que disponíamos en España era el siguiente: unas pocas personas tenían el monopolio de la inteligencia. Todas ellas pertenecían al sector público. Todas ellas se dedicaban al análisis macroeconómico desde una perspectiva profesoral, pero con un completo alejamiento de la realidad empresarial. Estas características han sido decisivas en estos años: si quienes han impartido el «dogma económico» hubieran tenido experiencia empresarial directa, hubieran sentido la responsabilidad de una cuenta de resultados, las angustias que en tantas ocasiones supone el dirigir un entramado empresarial, la importancia de arriesgar el capital propio en la evolución de un negocio, posiblemente su discurso habría sido mucho menos teórico, se habrían introducido factores microeconómicos en el análisis y las consecuencias para la economía española hubieran sido mucho más positivas.

 La «inteligencia» y el «pensamiento de izquierda»

 La inteligencia, en cuanto potencia del alma, existe en sí misma, pero su influencia social le es externa, tiene que serle atribuida. ¿Cómo y por qué se produce ese efecto de atribución social que implica apropiarse del monopolio de la inteligencia?

 La dictadura produjo en nuestro país efectos muy perversos en distintos órdenes. Uno de ellos fue asimilar el pensamiento de derecha al modelo autárquico-dictatorial y otro, el proceso de esterilización de iniciativas provenientes de la sociedad civil. Ambos fenómenos adquirieron tanta intensidad y fueron tan profundamente interiorizados que sus secuelas son aún perceptibles: el fermento autoritario sigue latente y vivo en el cuerpo social, incluso entre algunos que se declaran emocionalmente partidarios de un régimen democrático de convivencia.

 En aquel marco se produjo un fenómeno que, a mi juicio, tuvo gran importancia: el alineamiento de la inteligencia con el pensamiento de «izquierda». El referente «izquierda» en los años sesenta-setenta era lo suficientemente amplio y de contornos tan poco nítidos como para convertirse en amalgama de un conjunto de personas que apenas tenían un denominador común distinto de la lucha por la democracia. Era, además, muy frecuente que esos impulsos hacia la libertad convivieran con una admiración profunda hacia el modelo de Estado del Bienestar. En aquellos años el clima universitario se sentía en gran medida fascinado por ese Estado que asume la carga de solventar los problemas de muchos a costa de ahogar, básicamente con el mecanismo tributario, las iniciativas creadoras de la sociedad. Este esquema de pensamiento tenía un punto de referencia concreto: el sistema sueco, considerado por muchos como el modelo idóneo de organización de la vida social.

 Quienes fuimos críticos con aquella generalizada corriente ideológica no pretendíamos negar, como es obvio, la validez de las conquistas sociales, ni rechazar que en un sistema moderno todo individuo debe recibir ciertos niveles de seguridad. El problema se centraba en un dilema nunca suficientemente explicitado: tratar de encontrar el punto de equilibrio razonable entre seguridad y libertad, de tal forma que la apelación a la seguridad no acabara produciendo una pérdida real de iniciativas sociales que provocaran a largo plazo una mayor inseguridad real.

 Quienes vivimos la universidad durante la última década del franquismo difícilmente olvidaremos el mayo del 68, que convulsionó en España algunos de los viejos esquemas. Una pequeña anécdota ilustrará sobre las razones para este recuerdo: el curso de tercero de Derecho había organizado en Deusto, exactamente por aquellas fechas, una especie de foro de discusión acerca del concepto de libertad y propiedad privada. El debate se planteó, teóricamente al menos, en términos intelectuales y no políticos. Pero era elemental que los posicionamientos políticos iban a dictar el curso del razonamiento intelectual. Yo fui uno de los intervinientes y defendí la propiedad privada, la libertad individual, la creatividad del individuo, al tiempo que manifestaba mi extrañeza ante las alabanzas que recibía un sistema que generaba un sector público asfixiante y un mecanismo tributario casi confiscador que podía producir el efecto de esterilizar la capacidad creadora del individuo.

 Posiblemente fui el único en apuntar en esa dirección y lógicamente la protesta del auditorio fue sonora. Quizá fue imprudente exponer mis ideas cuando los vientos que soplaban desde Francia apuntaban radicalmente en dirección contraria. Pero eso era lo que creía y, por tanto, tenía dos opciones: hablar o no hablar; si decidía lo primero no había más alternativa que decir lo que realmente pensaba, al margen de que eso coincidiera o no con el torrente de pensamientos que estaba dominando la universidad de entonces.

 Casi veinticinco años después, he tenido la ocasión de volver a repetir las mismas ideas. En estos momentos la sociedad española parece encontrarse mucho más receptiva a este tipo de planteamientos, aunque pesa tanto nuestra vieja tradición autoritaria que la asimilación de postulados liberales es, en muchos casos, estética, formal, epidérmica, de modo que, cuando se trata de aplicarlos al ejercicio del poder, reaparece esa tendencia autoritaria con adherencia de viejo despotismo ilustrado que parece enquistada en nuestro pensar colectivo.

 Retomo el hilo de mi tesis tras esta digresión ocasional: en los últimos tiempos del franquismo, la «inteligencia» se alineaba con los postulados de «izquierda». El efecto derivado de ello, como explicaba anteriormente, fue desplazar el pensamiento de derecha hacia los confines de la dictadura, lo que provocó no solo un rechazo por sus posicionamientos ideológicos, sino también —y esto es lo que más importa a los efectos que ahora cuentan— un auténtico desprecio intelectual por sus postulados económicos. Esta me parece una clave de cierta importancia: confinando el pensamiento económico de la supuesta derecha en los absurdos límites de la autarquía, se iba configurando una atribución de la inteligencia hacia los pensadores de izquierda, que iban a recibir, de esta manera, el monopolio de lo intelectual, de lo serio, de lo profundo, construido todo ello más sobre el desprecio hacia otros que sobre la solidez argumental de lo nuevo. La frase de Sartre se hacía carne: «L’esprit est à gauche».

 Consiguientemente, tanto aquellos que detentaban una militancia política en partidos de izquierda, como los que permanecían envueltos en la aureola de independencia que proporcionaba una institución tan capital como el Banco de España, vieron cómo la «lógica» de los acontecimientos caminaba en la dirección de atribuirles ese monopolio del pensamiento coherente, sobre todo en materia económica. De ahí a que los postulados de ese conjunto de personas tuvieran el tinte de «dogma» quedaba muy poco. Su producción intelectual comenzó a expresarse no en términos de premisas para una discusión, sino, sencillamente, en postulados que contenían la verdad absoluta. Sus ideas comenzaron poco a poco a transformarse en auténticas definiciones. De nuevo la tradición autoritaria, referida ahora al peligroso campo de la producción intelectual. Fueron proféticas aquellas palabras: «El intelectual para el cual la definición sustituye a la comprensión es despreciable».

 2. La «ortodoxia»

 Dos cuestiones resultan para mí enigmáticas: primera, cuándo surge el atributo de la «ortodoxia»; segunda, por qué el cuerpo social español está dispuesto a admitirlo como una verdad incuestionable. Reflexionemos sobre lo primero. Teóricamente, el tinte de dogma que adquirían las «verdades» del pensamiento económico de este conjunto de personas debería ser suficiente. De hecho, independientemente de su adscripción a un determinado partido, cuando se produce la abrumadora victoria del Partido Socialista en el año 1982, son los detentadores del dogma los que asumen la dirección económica del país, insisto, al margen de que estuvieran o no afiliados al partido vencedor en las elecciones. Era tal el consenso en atribuir la «inteligencia» a ese grupo que no había otra alternativa. Ciertamente, la diferencia que existe con el modelo seguido en Argentina con la Fundación General Mediterránea es sencillamente abismal.

 Lo razonable es que la alianza entre «inteligencia» y «poder» no necesitara de aditamentos especiales. Sin embargo, surgió esa tercera pata del proceso de dominación: la «ortodoxia». Comenzó a instalarse en nuestro país la idea de que los pensamientos de ese conjunto de personas no es que fueran correctos o incorrectos, positivos o negativos, eficaces o ineficaces, sino que eran «ortodoxos». Se abandonaron las escalas valorativas habituales para refugiarse en un concepto esotérico, alejado de la realidad: su pensamiento es «ortodoxo».

 La idea tiene mayor profundidad de lo que aparenta. Al enunciarla me han venido a la memoria mis discusiones de juventud acerca del concepto de belleza. La producción artística, a lo largo de la historia del hombre sobre la tierra, resiste mal la inclusión en códigos dogmáticos definidores de lo bello. Sin embargo, la tendencia a la búsqueda de parámetros firmes que sean inexorables jueces métricos del arte es casi constante.

 Un determinado impulso difícil de definir pretende siempre reconducir a patrones objetivos la creatividad individual, porque el disponer de un patrón con el que juzgar al hombre y su libertad de expresión es siempre tranquilizador para todo «Sistema». No sé si se ajustan a ese patrón los dibujos de Goya, pero presiento que en ellos late una manifestación de repulsa ante los acontecimientos políticos —dominación francesa— que estaba sufriendo nuestro país en aquellos momentos. Supongo que muchos creerán que Van Gogh había roto los patrones cromáticos de la naturaleza con sus pinturas del maravilloso escenario del sur de Francia. Braque, Picasso, Juan Gris son sencillamente una expresión del arte decadente, puesto que el cubismo, en sus distintas versiones, es solo eso: decadencia por no ajustarse al patrón. Nuestra pretensión por tratar de encontrar un canon «ortodoxo» para la belleza lleva a decir a Octavio Paz, en su ensayo de restitución Sor Juana Inés de la Cruz o las trampas de la fe, las siguientes palabras:

 La dificultad no consiste en comprender que el arte griego y su época están ligados a ciertas formas del desarrollo social. La dificultad está en saber por qué todavía constituyen, para nosotros, una fuente de goce estético y por qué siguen siendo normas y modelos inalcanzables.

 Destaco esa referencia a «normas y modelos» que posiblemente coinciden con el concepto de «canon objetivo de belleza» con el que se pretendía definir los patrones clásicos de la producción artística griega. Evolucionar desde la categoría «canon objetivo de belleza» a la de «canon ortodoxo» no reviste excesivas dificultades. Sin embargo, el efecto producido es de gran trascendencia, puesto que se elimina la posibilidad de la percepción individualizada de la belleza para enmarcarse en la objetivización de un pretendido canon.

 Por ello ha resultado tan trascendental para nuestro país que la atribución de «inteligencia» se viera cualitativamente complementada con el aditamento de la «ortodoxia». Lo sorprendente es ver con qué facilidad las clases dominantes y los líderes de opinión aceptaron ese esquema.

 La admisión de la «ortodoxia» como atributo inseparable de la «inteligencia» que constituye el Sistema es posiblemente una prueba más de las tendencias autoritarias de fondo de la sociedad española que le impiden organizarse como una auténtica sociedad civil. La inteligencia como atributo admite la posibilidad de que frente a ella exista un razonamiento distinto, susceptible de ser comparado con otro en aras de tratar de descubrir la verdad. Pero la ortodoxia implicaba que, cualquiera que fuese el razonamiento alternativo, no existía necesidad alguna de conocer si era o no cierto, porque, aun cuando lo fuera, iba a ser anatematizado con el adjetivo de «heterodoxo».

 ¿Qué quería decir «heterodoxo»? Posiblemente nada, pero el vacío intelectual de una sociedad se demuestra cuando está dispuesta a admitir como premisas de actuación y comportamiento significantes de los que ignora profundamente su significado. Chesterton dijo lo siguiente: «Un hombre puede combatir una afirmación con un razonamiento, pero una sana intolerancia es el único modo con que un hombre puede combatir una tendencia».

 Este es el punto clave: frente al dogma construido sobre bases tan difusas como la ortodoxia solo cabía una sana intolerancia. Pero la sociedad española no parecía dispuesta a ejercerla. Le resultaba mucho más acorde con el modo de pensar colectivo aceptar la verdad oficial del dogma ortodoxo. Ese término se convertía de esa manera en un atributo casi mítico de la autoridad. No creo que exista una diferencia conceptual profunda entre lo que García Pelayo había llamado el concepto mítico de la Corona y la apelación a la ortodoxia como fundamento de la verdad oficial. La legitimidad de la Corona derivaba de su imbricación en lo divino. La legitimidad del razonamiento económico estaba respaldada por su incardinación en lo ortodoxo. Transitamos de Dios a la Razón, pero con el componente mítico necesario. Por eso tiene razón Antonio Maura cuando escribe: «La autoridad es una sugestión espiritual que introduce en el ánimo del súbdito la presunción de la rectitud del acto y nos lo trae a la obediencia».

 La «ortodoxia» es, además, un instrumento de enorme potencia en la conservación del poder. Los «ortodoxos» consiguieron cerrar la magnífica escuela que Pitágoras tenía en Samos con el pretexto de que sus herejías atentaban contra el Sistema. Los ortodoxos aplaudieron a Newton cuando descubrió la ley de la gravitación universal, pero nunca supieron que ese hombre recorría Europa en busca de la sustancia capaz de convertir todos los metales en oro. Los ortodoxos negaron durante siglos que fuera la Tierra la que girara alrededor del Sol, e incluso enviaron a la cárcel a Galileo por haber manifestado la «herejía» de la redondez del planeta. Los ortodoxos todavía no han destruido algunos de los mejores monumentos románicos porque, afortunadamente, ignoran la información que contiene la disposición de los edificios, el orden de las piedras y los gestos de las imágenes. Los ortodoxos siguen negando que el hombre es producto de la tierra. Por ello, las investigaciones en el campo de la ingeniería genética tropezarán con la ortodoxia; de hecho, ya ha sucedido: en los proyectos sobre el genoma humano ha surgido la ortodoxia incluso en ambientes autocalificados de progresistas. Los ortodoxos nos dejarán que aprendamos muchas cosas pero no están dispuestos a que sepamos responder científicamente a tres preguntas claves: quiénes somos, de dónde venimos y adónde vamos. Prefieren la definición al análisis y pueden hacerlo porque para ello disponen de la «ortodoxia». Pero ignoran que toda «verdad oficial» ha sido siempre en sus comienzos una «herejía».

 Durante años hemos podido comprobar cómo a un profundo y progresivo deterioro de la situación económica española se correspondía una especie de resignación pasiva por parte de las clases dominantes, fundamentada exclusivamente en que, cualesquiera que fueran los efectos derivados de esta política, no había otra alternativa puesto que aquella era la ortodoxa. Las hemerotecas están llenas de artículos firmados por prestigiosos comentaristas que avalan cuanto acabo de afirmar. Pero, incluso desde la mayor de las organizaciones empresariales de nuestro país, se aceptó la política económica gubernamental durante un dilatado período de tiempo con el único argumento de su ortodoxia, hasta que el deterioro fue de tal nivel que no hubo otra alternativa que plantearse el problema en términos empíricos: cualquiera que sea el calificativo que se atribuya en el plano doctrinal a esa política económica, lo cierto es que la ortodoxia está resultando perjudicial. Pero transcurrió mucho tiempo, y estoy seguro de que, si ese sofisma intelectual de la pretendida ortodoxia se hubiera despejado antes, las consecuencias para nuestro país hubieran sido mucho menos graves.

 Es posible que existiera, además, otro factor: el tándem BoyerSolchaga representaba el ala «liberal» dentro del socialismo español. Creo sinceramente que la política económica practicada estos años no puede calificarse, sin rubor, de «liberal». Pero lo cierto es que el atributo se asignaba por referencia al polo opuesto: el populismo guerrista. De esta manera, la defensa que algunas personas efectuaban del modelo de la «inteligencia ortodoxa» se basaba en que la alternativa era el populismo. No era cierto. Es posible que esa fuera la alternativa dentro del Partido Socialista, pero existía otra política económica distinta y susceptible de ser implementada, aunque la clase dominante española la rechazaba sencillamente por no ser «ortodoxa».

 El primer efecto que se deriva de la atribución de la «ortodoxia» es una cierta actitud negativa del cuerpo social hacia la crítica a la «autoridad». Durante siglos, la sociedad española ha mantenido un continuo silencio ante el poder. En esta fase final del siglo XX parecería lógico que fueran recibidas con agrado las voces que venían desde la sociedad, que eran capaces de asumir los riesgos —a todas luces evidentes— que implica aportar ideas críticas sobre las actuaciones y diseños del poder. Pero, una vez más, la existencia de una corriente autoritaria de fondo en la sociedad española provocaba un cierto rechazo y no siempre una valoración positiva de esos comportamientos. Podría pensarse que ello deriva del miedo a enfrentarse al poder, o, menos dramáticamente, de la prudencia necesaria en las relaciones con el poder. Sin embargo, además de ello, no puede ocultarse que existe una especie de respeto mítico hacia la autoridad que, sin duda, es fruto de un largo proceso patológico de fermentación en ambientes que en ningún momento sintieron profundamente el ideal democrático.

 Tener que justificar una cierta actitud de crítica constructiva es un signo inequívoco del estado de nuestra sociedad. Hace algún tiempo, la Fundación José Canalejas, dentro de un ciclo de conferencias dedicado a «La Libertad como valor esencial», me invitó a pronunciar unas palabras que dediqué a «La Libertad en el sistema financiero». De esa conferencia entresaco unas líneas que fueron leídas a modo de introducción:

 Es muy posible que, desde posiciones más o menos críticas formuladas con un criterio constructivo de contribuir al debate, se esté aportando un acervo cultural más positivo que el que proviene, única y exclusivamente, de la alabanza. Y esto me parece particularmente importante en un momento en el que este país, tanto en lo económico como en lo político, parece preferir la técnica de la descalificación a priori, a la de aportar soluciones constructivas.

 En ese párrafo se contienen dos de las ideas básicas que estoy tratando de desarrollar: la necesidad de justificar una crítica constructiva hacia la autoridad y la descalificación a priori de cualquier opinión ajena a la ortodoxia del Sistema. La conferencia fue pronunciada el 24 de enero de 1990. Por tanto, estas reflexiones de hoy tienen su origen hace mucho tiempo.

 He reflexionado muchas veces acerca de la reacción de la sociedad española sobre mis críticas al modelo económico implantado por la «inteligencia ortodoxa». Creo que está tan arraigado el respeto por la autoridad en nuestro país, que, en muchos círculos, no sentaban bien. Y no porque fueran miembros del Sistema o simpatizantes con el mismo, sino por ese respeto mítico hacia lo establecido que, además, había sabido rodearse tan hábilmente del atributo de la «ortodoxia».

 3. El modelo de país de la «inteligencia ortodoxa»

 La conversión de la «inteligencia ortodoxa» a los principios del mercado: el nacimiento del «principio de eficiencia»

 Una vez investidos de los atributos de la «inteligencia ortodoxa», dado que se había producido la ocupación de los centros de poder capitales del Estado en materia económica Banco de España y Ministerio de Economía, recaía sobre ese conjunto de personas la responsabilidad de diseñar un modelo económico para España. Pues bien, uno de los términos más utilizados por la «inteligencia ortodoxa» ha sido la palabra «eficiencia», de manera que el principio de eficiencia, de naturaleza estrictamente técnica, llegó a transformarse en estos años en uno de los principios políticos básicos en la dirección del país. En el altar de la «eficiencia», como expresión plástica global de la «inteligencia ortodoxa», se han sacrificado muchas de las posibilidades reales de cimentar en los años pasados un auténtico crecimiento económico a largo plazo.

 Mi preocupación por la elevación de esta palabra al nivel de categoría política existe desde hace tiempo. En el seminario que la Universidad Complutense y el Instituto de Cultura y Ciencia Soviética organizaron en Moscú, en los primeros días de julio de 1991, pronuncié estas palabras:

 Por ello es necesario situar al término «eficiencia» en el lugar que le corresponde. Aunque sea una obviedad, la dimensión del término es medial y no final. Es un instrumento al servicio de la consecución de unos fines, pero no un fin en sí mismo.

 El fracaso del modelo social construido sobre los pilares del marxismo era ya evidente en aquellas fechas. Su caída reflejaba un triunfo de las ideas sobre el poder político de un modelo esclerotizado. La evidencia de su naufragio económico y social no admitía ninguna duda. Ciertamente, producía una sensación extraña comprobar cómo el mundo libre había permitido que ese sistema subsistiera durante decenas de años con todos los costes que en términos humanos suponía. Varias generaciones de hombres y mujeres no han tenido otra alternativa que vivir, en los confines de Europa y en países inequívocamente europeos, dentro de un sistema que asfixiaba al individuo en el altar de un pretendido bien «colectivo» que nunca llegó a existir. Pero este es otro asunto.

 Salvo para algunas minorías ideológicas nostálgicas —que podrían dejar de ser minorías si nos empecinamos en el error—, el fracaso del colectivismo trajo consigo el auge del modelo de economía de mercado, construido sobre la propiedad privada, el beneficio y la competencia, puesto que había demostrado ser el mejor para conseguir el progreso técnico y el desarrollo económico. El hecho era incuestionable y su efecto, sobre todo entre los intelectuales de izquierda, devastador.

 Por cierto que a raíz de ese seminario en Moscú se inició algo que ha sido una especie de «verdad oficial» en estos años: mi aproximación a Alfonso Guerra. Se trataba de un seminario para explicar en Moscú —que iniciaba la ruptura con el «viejo modelo»— la experiencia de la transición española. Me pareció una buena idea, aunque, como es obvio, yo no tuve ninguna responsabilidad ni en cuanto a su organización y diseño, ni en lo referente a los ponentes. La presencia de Alfonso Guerra desató las iras de algunos y comenzó la tesis oficial: mi enemistad con el felipismo trataba de ser compensada con el acercamiento a Alfonso Guerra. Incluso he llegado a leer, años después, que un almuerzo que sostuve con Alfonso Guerra y Benegas había sido la gota que había colmado el vaso y motivo determinante para la decisión de Felipe González de intervenir Banesto… Anécdotas al margen, es cierto que en estos años he mantenido en varias ocasiones contactos y conversaciones con Alfonso Guerra y, a la vista de lo que está sucediendo, creo que algunos de nuestros análisis no eran desacertados. Hemos hablado de temas muy importantes que yo no estoy autorizado a desvelar. Independientemente de que mantenemos posiciones ideológicas dispares en varios puntos, me parece una persona capaz de cumplir sus compromisos. Recuerdo que en un encuentro casual, poco después del acto de intervención de Banesto, le comentaba a Alfonso Guerra el intento de comprarme mis acciones. Cuando trataba de explicarle por qué no había vendido, me interrumpió para decirme: «No vendiste porque tú no eres de ellos».

 Lo que sí tuve fue la oportunidad de mantener un encuentro con Gorbachov. Fue una conversación corta, de apenas una hora, en la que fui interrogado acerca de las inversiones en la antigua Unión Soviética, el papel de la banca en un sistema de mercado y cuestiones similares. Cuando me preguntó cuál era, en mi opinión, el factor más desestabilizador en el proyecto de futuro de la antigua URSS, le respondí que el Tratado de la Unión. Creo que se quedó extrañado con la respuesta. Quizá hubiera esperado de mí una alusión al factor humano, la ausencia de equipos técnicos, la falta de cultura de mercado, etcétera. Por supuesto que todo ello me parecía importante, pero, al menos en mi opinión, subsistía el interrogante de cómo iban a ser tratadas las distintas «nacionalidades» que existían en el seno de un Estado tan policromo como la antigua Unión Soviética. Presentía que ahí residía un factor desintegrador de gran importancia. No estoy seguro de que Gorbachov le diera demasiada importancia a aquella opinión —lo cual, por otra parte, es lógico—, pero lo cierto es que el tiempo me dio la razón, al menos en parte.

 En una de aquellas noches leí un libro que encontré en la biblioteca de la casa que me habían asignado, perteneciente al Partido Comunista y que, al parecer, había sido ocupada por Fidel Castro en sus visitas oficiales a la URSS. Me causó cierta impresión ver cómo el libro, escrito en español, comenzaba con una frase que decía algo así: «El triunfo de la revolución proletaria ya casi está con nosotros». Era antiestético mantener un libro así en aquella biblioteca cuando el fracaso del comunismo era tan evidente y la Unión Soviética iniciaba su andadura hacia la economía de mercado. Por eso me pregunté qué pensarían los intelectuales del modelo soviético. Recuerdo que tuve la ocasión de hablar con uno de los hombres de mayor prestigio en este terreno. En un acto de impertinencia, me atreví a preguntarle qué pensaba de sí mismo después de haber dedicado una vida entera a la defensa científica y fáctica de unos postulados políticos que eran exactamente los contrarios de los que ahora, por su pertenencia a un régimen que se transformaba, tenía que defender. Guardó silencio un rato y luego me habló del pueblo en el que había nacido, en el que residían su familia y amigos que, siguiendo la vieja tradición de los cosacos, todavía bebían una copa de vodka antes de conocer a una mujer. Era evidente que el efecto de la caída del sistema no podía ser metabolizado fácilmente por los intelectuales ortodoxos del mismo. Solo quedaba refugiarse en «lo humano».

 Pero continuemos. De la misma manera que el fracaso de la dictadura provocó el efecto de que la inteligencia fuera atribuida a los difusos postulados de izquierda, la caída del sistema soviético produjo un resultado similar respecto de los pensadores marxistas. Es cierto que el daño ha sido muy profundo. Es cierto que con el marxismo se ha esterilizado toda una generación de pensadores liberales. Es cierto que el prestigio lo retenían quienes razonaban en el difuso marco del materialismo histórico. Pero también lo es que no existe correlación entre la desaparición real de la influencia de esos intelectuales y la aparición de nuevos pensadores capaces de articular una respuesta coherente para el momento que nos toca vivir.

 Desde que pronuncié aquellas palabras en el curso de tercero de Derecho en la Universidad de Deusto, he sentido, he vivido la experiencia de cómo una parte significativa de la intelectualidad española pensaba, razonaba, argumentaba y defendía posturas en las que de manera consciente o inconsciente subyacía un sustrato de pensamiento marxista. En muy pocas ocasiones he visto a intelectuales prestigiosos defender al hombre, utilizar su dimensión, pensar en términos de individuo. Siempre lo colectivo, lo global, lo abstracto. Incluso los teóricos de la economía eran capaces de escribir tratados en los que para explicar la realidad económica de un país se argumentaba con abstracciones y no se mencionaba nunca el término empresa. Solo muy recientemente y debido, sin duda, al fracaso económico, he podido escuchar a las autoridades económicas españolas comenzar a hablar de empresarios y de empresa.

 Pero el Muro de Berlín había caído y el desastre, en tantos terrenos, era de una obviedad hiriente. Por ello, quienes asumieron la inteligencia por desprestigio de la dictadura corrían ahora el riesgo de perder lo conseguido si no transitaban de forma inmediata hacia la doctrina de la economía de mercado. Lo sorprendente del caso no es que lo intentaran. Lo llamativo es que lo consiguieron. La «inteligencia» al servicio de la propiedad pública de los medios de producción seguía siendo la misma, aunque ahora defendía la privatización de empresas públicas. La «inteligencia» al servicio del Estado como motor de la economía seguía siendo la misma, aunque postulando ahora el efecto motor de la iniciativa privada. Muchos más ejemplos podrían traerse a colación.

 A efectos del razonamiento que en estos momentos estamos desarrollando, lo importante es constatar cómo aquellos que se apropiaron de la inteligencia con postulados de izquierda por fracaso de la autarquía seguían ahora monopolizando la inteligencia tras el fracaso del colectivismo envolviendo sus ideas en el atributo de la ortodoxia. Claro que, de la misma forma que hay mucha diferencia entre un discurso leído y otro escrito, pensado y sentido por quien lo lee, el liberalismo de corte social asumido tácticamente por aquellos que nunca habían creído en él no solo provocaba una situación de difícil asimilación estética, sino que, además, podía producir efectos negativos para la sociedad.

 Dado que los viejos dogmas habían sufrido un deterioro irreparable, era necesario asumir las nuevas tendencias como si hubieran sido propias. Pero es peligrosa para la sociedad la existencia de gobernantes que carecen de postulados políticos sólidos. El refugio en el formalismo no es precisamente el camino más apropiado para la acción de gobierno de un país. Pero posiblemente era inevitable que la «inteligencia ortodoxa» asumiera solo formalmente los postulados externos, la apariencia estética del movimiento liberal. Las palabras «mercado», «eficiencia», «liberalización» o «desregulación» comenzaron a formar parte del lenguaje de muchos personajes que apenas unos años antes hubieran sido posiblemente anatematizados por su utilización; y la sociedad española, más atenta en tantas ocasiones de su historia a lo externo que a lo profundo, a la forma que al fondo, al color que al diseño, aceptó que el hecho de que unas personas comenzaran a utilizar un lenguaje propio de una determinada posición ideológica implicaba, por sí solo, un convencimiento profundo.

 No creo estar muy lejos de la verdad si afirmo que en este punto reside una de las claves por cuya virtud la sociedad española estuvo dispuesta a admitir la implantación de la «ortodoxia». Lo curioso es que no se diera cuenta de que la asunción de palabras no significa la comprensión de conceptos, sobre todo en política, en donde la palabra y la acción en muchas ocasiones poco tienen que ver.

 Sin embargo, el lastre de la formación intelectual del pasado era tan potente que necesitaba exteriorizarse. A pesar de esa asunción formal de lo nuevo, la vieja costumbre de razonar instalada en lo abstracto seguía viva. Nuestro país se acostumbró a una jerga explicativa de la realidad económica en la que conceptos tales como inflación, déficit público, endeudamiento externo, tipos de interés y otros similares eran los parámetros básicos con los que medir no solo la situación económica, sino el estado general de una sociedad. Sería demagógico afirmar que no se trata de conceptos importantes, pero la cuestión no es esta; de lo que se trata es de decidir si deben ser o no los conceptos rectores de un modelo de política global.

 No me refiero a la política económica, sino a la Política con mayúscula, al modelo de país, al diseño de una nación. Claro que es importante conseguir una determinada tasa reducida de inflación. Esto no lo discute nadie. De lo que no estoy seguro es de que el objetivo de la inflación baja deba ser la prioridad única de un modelo de nación, sobre todo de un país que después de arrastrarse tantos siglos bajo la tradición autoritaria tenía necesidad imperiosa de modernizarse, para lo que, sin duda, debíamos huir de políticas inflacionistas, pero era obligado perseguir también muchas cosas más. Y yo creo que algunos de los grandes objetivos del país no tenían prioridad política real.

 Fue tal el efecto que produjo en la inteligencia la caída del Muro, que el lenguaje político se impregnó de un economicismo formal agobiante. Las intervenciones parlamentarias, incluso aquellas cuyo objetivo era debatir sobre el estado de la nación, revestían mayor semejanza con lecciones profesorales de macroeconomía que con una disección política de la situación global del país. Los efectos que de ello se derivaron fueron muy profundos. El manejo de un metalenguaje por parte de los políticos incomprensible para los ciudadanos y la percepción de que lo económico —explicado además de esta manera ininteligible— era lo único importante fueron creando un proceso de alejamiento entre la clase política y la ciudadanía, que es uno de los mayores problemas con los que se enfrentan las democracias actuales.

 El problema no era solo de lenguaje. El asunto es más profundo y vuelvo a insistir sobre él: un razonamiento que, aunque fuera discutible, pertenecía a la órbita de lo técnico se había convertido en una de las más importantes categorías políticas para conducir a una nación. «Política es el arte de aplicar en cada época de la Historia aquella parte del ideal que las circunstancias hacen posible», dijo Cánovas. Esta frase tiene, a mi juicio, un gran componente de verdad. El ideal de modernización de la sociedad española era posiblemente demasiado intenso y excesivamente complejo como para ser alcanzado en poco tiempo, aunque seguramente no formaba parte de ese ideal la conversión al economicismo. Por otro lado, el tema no era tan difícil. Se trataba, simplemente, de situar a los medios en el nivel instrumental y a los objetivos reales en el plano de lo final. Olvidar lo último y convertir a los instrumentos en fines en sí mismos es sencillamente un error profundo.

 La eficiencia es sin duda una herramienta de gestión empresarial. En ese entorno, la adopción de medidas que el funcionamiento eficiente de la empresa reclama se convierte en una necesidad y en un bien-en-sí. Podremos discutir si una determinada medida que persigue eficiencia a corto plazo puede ser eficiente o no a largo plazo, durante la vida de una organización; eso no invalida el razonamiento. Se trata, sencillamente, de un error de perspectiva. Lo que no debemos perder de vista es que cuando nos referimos a este término «eficiencia» estamos en presencia de una categoría instrumental aplicable en el mundo empresarial que también puede ser válida para organizaciones humanas ajenas a lo estrictamente económico. Pero extrapolarla hasta el extremo de convertirla en un principio rector de la política de un país no es simplemente un error, sino que puede conducir a una situación muy difícil.

 Europa: referente y coartada

 a) La fascinación por el nominalismo europeísta

 Todos teníamos un cierto sueño por Europa. A la mayoría de quienes estuvimos en la universidad en los años sesenta nos unía un sentimiento común: el deseo de alcanzar la libertad, el que nuestro país pudiera ser homologable en términos de vida democrática con el resto de los países occidentales. Esta reflexión abstracta necesitaba de un referente concreto en el que situarse y así surgió el mítico papel de Europa. Ese era nuestro referente: alcanzar la libertad y la normalización democrática significaba recibir el título de europeos. Ciertamente, el simplismo del razonamiento implicaba olvidar tantos y tantos siglos de nuestra historia pasada en la que España no solo nunca había dejado de ser Europa, sino que formaba parte del núcleo de las naciones con poder decisorio. Pero siglos de Historia quedaban borrados en el subconsciente colectivo por años de un régimen político que nos había alejado no ya de Europa, sino de nosotros mismos.

 Por tal motivo, el proceso de integración europea funcionaba como la materialización de un referente de libertad que muchos de los actores españoles que participaron de un modo u otro en él habían sentido durante años. Curiosamente, este mismo sentimiento existía en gran parte de la sociedad. España, según reflejaban las encuestas, era uno de los países europeos que manifestaba deseos más profundos de caminar hacia la construcción de Europa. Parece claro que ello no era debido a un análisis en profundidad de las ventajas e inconvenientes de nuestra integración europea, ni siquiera a una especie de conciencia de que el proceso era inevitable, sino que para el subconsciente colectivo de muchos españoles esa idea difusa e inconcreta de Europa seguía operando como referente de libertad.

 Quizá en este punto se encuentre una de las claves para comprender cómo durante todos estos últimos años las actuaciones en materia de política económica han quedado subsumidas en ese proceso de construcción europea. Hoy es ya una verdad reconocida por muchos que hemos marginado la solución de los problemas auténticamente nuestros confiando en que quedarían automáticamente resueltos cuando el proceso europeo hubiera comenzado a marchar de forma más decidida. Por ello, en la mencionada conferencia de 1990 en la Fundación Canalejas dije estas palabras:

 Las diferencias estructurales de las distintas economías no se encuentran siempre sincronizadas con la precisión que sería de desear, de forma tal que la política monetaria en una parte de Europa puede ocurrir que no sea la misma que la que necesiten otros. Por ello, en la homogeneización existe un riesgo de no dar la respuesta acertada a una economía como la española, que está lejos no sólo de la de Alemania sino también de la de Francia, y a la que le queda bastante camino por recorrer para acomodarse a los estándares europeos.

 Ninguna de estas reflexiones eran escuchadas desde el Sistema, sencillamente porque estaban en contradicción con alguno de los dogmas esenciales que habían sido vestidos con el ropaje de la ortodoxia. Con la perspectiva que proporcionan al análisis cuatro años, resulta difícilmente comprensible que las cosas fueran de ese modo, que no existiera debate sobre estas ideas, que se aceptaran aparentes verdades que la realidad diaria negaba ostensiblemente para todo el que quisiera observar objetivamente lo que sucedía.

 Pero tampoco desde la sociedad civil se alzaron voces en esa dirección. Fueron muy escasos los especialistas que en aquellos días dedicaron algo de su tiempo e inteligencia a poner de manifiesto las profundas contradicciones que implicaba el criterio oficial, lo cual era sin duda preocupante. Y no solo por lo que ello significaba de estado o situación real de nuestra sociedad, sino porque, además, afectaba claramente al futuro del país.

 Los países siempre acaban saliendo adelante y la capacidad de hacerles daño es relativa, pero en todo caso, siendo esto así, ejemplos como el de Argentina, que se ha arrastrado durante décadas sin ser capaz de solucionar sus problemas económicos y sin ofrecer al mundo una imagen de credibilidad cuando las potencialidades reales del país le deberían haber situado en una posición muy distinta, parecía obligado tomarlos en cuenta.

 La pregunta es inevitable: ¿ha existido realmente un modelo de país en la mente de quienes han dirigido la política económica en estos últimos años? Sinceramente creo que no ha existido otro distinto de nuestra pertenencia puramente formal al proceso de construcción europea. La aproximación a nuestra problemática era de convergencia nominal: se trataba de identificar una serie de índices macroeconómicos que debíamos cumplir para integrarnos en Europa.

 b) España: región europea en el pensamiento de la «inteligencia ortodoxa»

 El modelo técnico

 En consecuencia, uno de los argumentos capitales de la inteligencia ortodoxa a lo largo de estos años ha sido el proceso de integración europea, o, mejor dicho, la posición adoptada por nuestro país ante el mismo. En las páginas precedentes he aludido al papel que Europa jugaba entre muchos ciudadanos como «referente de libertad», lo que contribuyó a dotar al proceso de adhesión de un cierto aspecto mítico de consecución concreta de objetivos abstractos perseguidos —al menos en el plano intelectual— durante muchos años.

 Es claro que yo participaba en gran medida de esa situación, aunque solo fuera por razones generacionales. Sin embargo, el modo y forma en que se estaba llevando a cabo el proceso me preocupaban profundamente. Mis primeras reflexiones al particular fueron hechas en la clausura de las Jornadas de Estepona correspondientes al año 1989. Posteriormente, en la conferencia pronunciada ante la Fundación Canalejas y en una ulterior que pronuncié en París, dejé constancia documental de mi posición al respecto; sin embargo, debo reconocer que nunca quise llegar a explicitar hasta sus últimas consecuencias mi propio pensamiento, posiblemente porque se trataba de una materia de alto contenido político y, por consiguiente, se podían producir críticas y reacciones adversas por penetrar en un terreno que, teóricamente al menos, no era el mío.

 Eran dos los aspectos fundamentales sobre los que giraba mi preocupación: primero, me alarmaba ver cómo de un puro concepto mercantilista Mercado Único se estaba transitando hacia una auténtica unión política sin que la inmensa mayoría de los españoles se estuviera percatando de la importancia del proceso, y segundo, las diferencias estructurales entre los distintos países europeos podrían traducirse en consecuencias graves para España si no se combinaban adecuadamente los postulados de eficiencia y solidaridad interregional.

 Los dos instrumentos básicos que la Comunidad ideó para avanzar en el proceso de construcción europea eran el Sistema Monetario Europeo y la Unión Monetaria Europea. El primero parecía concebido, según la tesis oficial, como un paso previo para alcanzar el segundo. La entrada de la peseta en el Sistema Monetario Europeo se produce en junio de 1989. Recuerdo que, al día siguiente, iba a celebrarse una Junta General de Accionistas de Banesto. Yo había preparado, con la colaboración de Paulina Beato y Antonio Torrero, unas reflexiones acerca de los problemas que se derivarían de que el Gobierno español tomara tal decisión, tanto por el momento temporal en el que se adoptaba como por el tipo de cambio de la peseta. La decisión nos sorprendió a todos. Una vez adoptada parecería un tanto impertinente que, al día siguiente, se efectuara una crítica profunda. Por eso decidimos eliminar del discurso las páginas que le habíamos dedicado y esperar un poco.

 La ocasión se presentó en ese mismo año 1989 con motivo de las Jornadas de Banesto en Estepona. El Sistema había proclamado el acierto de España al decidir la entrada de la peseta en el Sistema Monetario Europeo. Mis reticencias venían derivadas del hecho de que el funcionamiento del SME no era perfecto ni igual de beneficioso para todos sus miembros. Por eso, en el marco antes aludido, pronuncié las siguientes palabras:

 Sin embargo, yo creo que es objetivo reconocer que de forma simultánea a todos estos beneficios, la evolución de otras variables de la economía real de los países integrantes del Sistema no ha sido todo lo satisfactoria que hubiera sido deseable, porque el Sistema ha funcionado de una manera asimétrica y escasamente cooperativa, con una estructura en la que Alemania, país con mayor credibilidad antiinflacionista de todos los que lo componen, ha fijado prácticamente de manera unilateral su política monetaria y el resto de los países ha importado esa política a través del mantenimiento del valor de su moneda.

 En esta argumentación comenzaba a esbozarse un razonamiento que se iría explicitando con el paso del tiempo. Porque una cosa es conseguir una estabilidad cambiaria y otra muy distinta que eso signifique evolución paralela en los indicadores de la economía real. Y así, cuando me refería al comportamiento no satisfactorio de «otras variables de la economía real» estaba queriendo decir que el valor de la moneda se corresponde con un plano formal, monetario, pero a lo que realmente tenemos que atender es a la evolución real de una economía. Incluso se esbozaba algo ya claro para algunos: que el resto de los países distintos a Alemania estaban soportando las consecuencias de la política de este país mediante el mantenimiento de valores altos de sus monedas. Este punto iba a ser expuesto con toda claridad en 1990 y 1991 en el mismo escenario.

 Pero, hasta entonces, nadie dudaba de la bondad del SME, hasta el extremo de que su «correcto» funcionamiento engendró la idea de caminar hacia la Unión Monetaria. No se trataba ya de conseguir un mecanismo que permitiera la estabilidad entre las divisas europeas, sino, además, de crear una única moneda europea con un único Banco Central Europeo. Ello planteaba interrogantes políticos de primera magnitud. Pues si la integración en el Sistema Monetario podía causar serios problemas a las economías más débiles, como era el caso de la española, la adopción de una moneda única, sin que hubiera existido previamente un acercamiento real entre las economías de los países afectados, nos podía llevar a una posición de marginalidad en Europa con características casi estructurales.

 Cuando se firmó en 1985 el Acta Única, el objetivo primordial era la culminación del mercado interior, es decir, la desaparición de todas las restricciones sobre la libre circulación de personas, bienes, servicios y capitales dentro del entorno europeo. Parecía que el Sistema Monetario Europeo funcionaba suficientemente bien para contribuir a esta finalidad. En aquellos momentos, la Unión Monetaria y la moneda única no solo no eran un objetivo inmediato sino que me atrevo a decir que tenían atribuida una importancia secundaria.

 Sin embargo, entre 1985 y 1990 esta situación se alteró y comenzó a surgir el apresuramiento por la moneda única. El Informe Delors explicitó con toda claridad que el objetivo último no era el mercado interior sino, además, una sola moneda común para todos los Estados miembros y que esto, a su vez, implicaba la creación de una autoridad monetaria común. Si bien es verdad que el enfoque del informe era gradual, previendo distintas etapas, lo cierto es que se percibía en el ambiente una especie de sensación de urgencia, de prisa, de inmediatez, como si hubiera que transitar por esas etapas con gran velocidad para alcanzar el objetivo final a la máxima urgencia.

 En 1988, después del fracaso de la opa del Bilbao, acudí a visitar al presidente del Gobierno, Felipe González, con los miembros del Consejo de Administración que habían sido nombrados el 16 de diciembre de 1987, momento en el que asumí la presidencia de Banesto. Por cierto que siempre se especuló con el hecho de que la designación de Juan Belloso, Paulina Beato y Antonio Torrero era un intento de aproximación al Gobierno, dada su «proximidad ideológica» con el Partido Socialista. Es rotundamente falso. Ni siquiera sabía en qué partido político militaban estas tres personas, ni me hubiera parecido razonable preguntarlo. Pues bien, en aquella reunión hablamos, entre otros temas, del proyecto europeo. Felipe González se manifestó extraordinariamente convencido del modelo de moneda única, e, incluso, llegó a afirmar que tendríamos moneda europea en un plazo de dos años. La realidad, poco a poco, ha ido moderando estas convicciones, pero todavía en 1991 se seguía hablando de 1997 como fecha definitiva para la implantación de la moneda común.

 Algunas personas abordaron el problema de la creación de una única moneda europea afirmando que se trataba de una cuestión de «soberanía». Es decir, renunciar a nuestra moneda —la peseta— significaba afectar a un punto esencial de la soberanía nacional de España. En cierta medida es así, y en el apartado siguiente haré referencia a ello. Pero la crítica a la urgencia en la adopción de dicha moneda única venía construida sobre dos factores: primero, porque el sistema de moneda única implica un compromiso irreversible, es decir, un modelo del que ya no se puede volver atrás, que no admite modificaciones como las teóricamente viables en el Sistema Monetario. Ciertamente, los más ortodoxos creían que el Sistema Monetario iba a persistir en su estructura original, es decir, que en ningún caso admitieron que podían producirse terremotos como los que se vivieron en 1993. En cambio, a quienes creíamos que la artificialidad siempre acaba surgiendo a la luz y sentíamos preocupación por el futuro del Sistema Monetario Europeo no nos parecía sensato que en aquellas circunstancias se caminara hacia un modelo de mayor irreversibilidad. ¿Qué habría sucedido si, cuando estalla la crisis del Sistema Monetario Europeo, ya se hubiera implantado una moneda única? ¿Cuáles habrían sido las consecuencias para la economía española?

 Además, existía otro factor: un sistema con una moneda única no toleraría políticas fiscales muy divergentes entre los distintos Estados. Por ello, los distintos Gobiernos se verían forzados a limitar sus déficits presupuestarios. Aunque parezca difícil de creer, algunos sostuvieron oficialmente, desde el corazón de la inteligencia ortodoxa, es decir, desde el Banco de España, que esta limitación debía ser contemplada positivamente, afirmando que, dado que España se había demostrado incapaz de mantener una política fiscal «ortodoxa», era necesario integrarnos en Europa a toda costa porque de esta forma la decisión sobre nuestros presupuestos se tomaría en Bruselas, en donde sí existían personas capaces de hacer las cosas correctamente. Es algo así como reconocer la incapacidad estructural de un país para gobernarse adecuadamente. Se estaba llegando a afirmar «que nos gobiernen ellos», aunque referido al ámbito de lo monetario y fiscal.

 Resulta, sin embargo, evidente que la imposibilidad de un Estado de llevar a cabo una política monetaria y fiscal con una mínima autonomía implica la incapacidad de ese Estado de absorber las perturbaciones internas o externas de su economía nacional. Si en un determinado país se produce, por ejemplo, una explosión de costes provocada por alzas inmoderadas en los salarios, el resultado sería un aumento del paro sin los beneficios adicionales del desempleo. Por ejemplo, si alguien cree que la inversión pública puede ser, manejada prudentemente, un instrumento adecuado para fomentar la productividad, la moneda única podría significar que los Estados que más lo necesitaran no pudieran disponer de este mecanismo. Y, teniendo en cuenta que la economía española era una de las más débiles de Europa, estos argumentos me parecían muy sensibles, por lo que en el caso de nuestro país renunciar a la autonomía fiscal y monetaria sin exigir nada a cambio me parecía una postura poco razonable.

 De nuevo surgía el principio de eficiencia. El razonamiento parecía ser del siguiente tenor: integrémonos en Europa, logremos una moneda única, que las empresas se ajusten para alcanzar competitividad y que el mercado discipline el resultado final entre todos los países europeos. Frente a esta postura estaba, a mi juicio, la evidencia de que el mercado no siempre iba a garantizar la asignación más eficaz de los recursos dentro de la Comunidad o Unión Europea. Hay dos casos muy sintomáticos que indico a continuación.

 El primero de ellos está relacionado con lo que se llaman economías de escala o, si se prefiere, rendimientos crecientes como los que se observan en determinadas industrias (química, hierro y acero, petróleo y productos petrolíferos, entre otros). Hay un principio muy claro: si una determinada industria tiene rendimientos crecientes, en la que los costes unitarios son más reducidos a medida que es más elevada la escala de producción, su tendencia, como es lógico, es a concentrarse en una o pocas instalaciones. También es claro que si esas economías de escala son lo suficientemente grandes, poco importa dónde se localicen esas instalaciones. Por tanto, el mercado no distribuye la producción. Lo único que indica es que esta debe estar lo más concentrada posible. En consecuencia, para economías periféricas la aplicación práctica del principio puede provocar efectos irreversibles: la concentración de la producción podría efectuarse fuera de ellas, condenándolas a un proceso de desertización industrial muy profundo. Esta es la razón por la que se observa que algunos Estados y regiones ofrecen incentivos financieros o tributarios para conseguir que determinadas industrias se localicen en sus territorios. Pero si existe uniformidad a nivel de la Unión es muy difícil que esos incentivos subsistan, con lo que el efecto descrito podría producirse plenamente.

 El segundo ejemplo afecta a las inversiones en infraestructura, sobre todo en transporte. Es lógico que este tipo de inversiones se financien con fondos públicos, por lo que para emprenderlas tiene que existir «espacio presupuestario», es decir, que el presupuesto del sector público contenga las previsiones necesarias. Si todos los Estados de la Unión Europea tuvieran un tratamiento uniforme, se produciría el efecto de que solo los países más ricos tendrían el presupuesto suficiente para abordar tales inversiones, o, al menos, tendrían más presupuesto que los países más pobres, cuando es evidente que estos últimos tienen menor productividad y también lo es que las inversiones en infraestructuras de transporte afectan de modo directo a la productividad de la economía. Con ello se creaba un círculo vicioso de muy difícil solución. Se llegaría al absurdo de que Alemania tendría capacidad para construir nuevas autopistas cuando ya no le son imprescindibles, y España o Grecia no podrían cuando son estrictamente necesarias.

 Dado que España podía sufrir las consecuencias derivadas de ambos «fallos del mercado» —que, por cierto, no son los únicos detectables—, me parecía especialmente preocupante para nuestro país que se acelerara el proceso de unión monetaria, sobre todo dada la obsesión constantemente repetida por nuestras autoridades de que deberíamos estar en la «primera velocidad europea». Para que tuviéramos un mínimo de seguridad en cuanto país deberíamos haber tenido la certeza de que los mecanismos compensadores del principio de eficiencia iban a ponerse en marcha con toda rotundidad. Por ejemplo, el fracaso del mercado en cuanto al problema de las economías de escala podría teóricamente resolverse con el instrumento de la planificación central. El segundo, es decir, el derivado de la capacidad de inversiones públicas, a través de un presupuesto federal europeo del tipo de los existentes en Estados Unidos. Pero parecía obvio que ninguno de ellos se contemplaba en el horizonte de la Unión Europea, por lo que no podíamos caminar hacia dicha unión monetaria sin exigir una «colaboración inteligente», como la califiqué en mi conferencia pronunciada en París. Ciertamente era un eufemismo, porque aun cuando esa cooperación inteligente pudiera existir, parece obvio que los mínimos de seguridad que reclama la puesta en juego del futuro de una nación no podrían darse por cumplidos con esas dos palabras.

 En definitiva, los razonamientos anteriores conducen a una conclusión obvia: de la misma manera que el mercado no soluciona todas las demandas de una sociedad, tampoco puede ser el instrumento adecuado para disciplinar los problemas derivados de la creación de espacios supranacionales. En alguna ocasión se dijo que España pasaría a ser una región europea. Lo que no se explicó era qué tipo de región, puesto que el abandonarnos a las puras fuerzas del mercado nos convertiría, casi con carácter irreversible, en una región periférica del modelo, con las consecuencias que ello tendría para las futuras generaciones en nuestro país. En estos años hemos asistido al cierre de empresas extranjeras en nuestro país. ¿No cree el lector que estos acontecimientos son ejemplos concretos de la tesis que sostengo?

 Nadie discutía que éramos Europa, habíamos sido Europa y teníamos que seguir siendo Europa. No se ponía en tela de juicio que nuestro futuro como nación debía inscribirse dentro del proceso europeo. Nadie planteó un modelo aislacionista, al margen de lo que sucedía en nuestro continente. Nadie llegó a discutir la posibilidad de permanecer ajenos a Europa y aprovechar nuestros vínculos con los países americanos. Todo ello sencillamente no era posible, además de que sería tanto como renunciar a nuestra propia historia y asumir otra forma de suicidio colectivo.

 Lo que se pretendía era algo mucho más modesto: sustituir convergencia nominal por convergencia real. Dicho de otra forma, que nuestros datos de inflación fueran el resultado del nivel de eficiencia real de nuestro sistema económico y no de una política monetaria que, con los altos tipos de interés y la apreciación artificial de la peseta, estaba contribuyendo a la destrucción de nuestro parque empresarial. Mucho antes de pensar en igualarnos en términos formales a los demás teníamos que trabajar para acercarnos en términos reales. Mucho antes de preocuparnos por los factores nominales teníamos que contribuir a mejorar nuestras condiciones reales. Antes de sostener que debíamos estar en la llamada «primera velocidad europea» nos debíamos haber preguntado humildemente si podíamos estar en ella sin comprometer gravemente nuestro porvenir.

 Pero, de nuevo, la «inteligencia ortodoxa» impuso implacablemente su razonamiento formal. La convergencia nominal se convirtió en el único objetivo real de nuestra política económica. Pero era obvio que tropezábamos una y otra vez con la realidad que nunca confirmaba las previsiones oficiales, de tal manera que la práctica de la revisión de las hipótesis presupuestarias se convertía en una constante. Por ello el nivel de insatisfacción social seguía siendo creciente. Estaba sucediendo sencillamente lo pronosticado.

 Afortunadamente, el Sistema Monetario Europeo estalló. No se pudo aguantar por más tiempo un mecanismo que pretendía artificialmente esconder la realidad de las profundas divergencias entre las distintas economías europeas. Y digo «afortunadamente» no solo porque con ello se terminó de manera muy sustancial con la artificial valoración de la peseta y se inició el descenso en los tipos de interés, lo cual, por sí solo, ya era importante. Pero lo más trascendente es que parecía que se había decidido, por fin, abordar nuestros auténticos problemas nacionales, dado que la realidad había aplazado la Unión Monetaria o, al menos, la había dilatado para aquellos países cuyas condiciones económicas reales no fueran similares a las del resto.

 Los aspectos políticos: la «inteligencia ortodoxa» contra la celebración de un referéndum sobre la Unión Europea

 Hasta este momento he analizado los problemas que un modelo como el diseñado podrían producir en las economías débiles. Pero había, además, un factor adicional que constituía una base paralela de preocupación: envuelto en argumentaciones más o menos técnicas se estaba preparando un auténtico proceso constituyente en el terreno de lo político. Dicho más claramente: un problema político de fondo se estaba presentando a la ciudadanía como una cuestión puramente técnica.

 En efecto, hablar de la necesidad o no de una moneda única europea es aparentemente un puro problema técnico: será o no necesaria para la creación de un auténtico mercado único europeo que, a su vez, se presenta como un logro técnico para evitar el excesivo grado de compartimentación de las economías europeas y para ser capaces de competir con otras economías mundiales. Hasta aquí se podrán o no conocer en profundidad los aspectos técnico-económicos que subyacen en estas afirmaciones, pero resulta más difícil comprender que no es posible una moneda única europea sin una alteración profunda de las relaciones políticas entre los diferentes Estados europeos. Por eso me preocupaba que no fuéramos conscientes de la importancia del momento histórico que estaba viviendo Europa. En el vehículo de lo técnico caminábamos hacia una reforma política sin tomar verdadero conocimiento de ello y sin debatirlo con la intensidad que la naturaleza del problema reclamaba.

 El problema quedó claramente enunciado en las palabras del presidente de la Comisión, Jacques Delors, cuando explicó los temas a tratar por la Conferencia Intergubernamental que debía tener lugar en 1990. Estas fueron sus palabras:

 Trataremos el grado de centralización de la política monetaria, la distribución de las competencias económicas y políticas entre la institución central y las instituciones nacionales, la relación entre el banco central independiente y las autoridades políticas encargadas de la política económica general, las contrapartidas democráticas y en especial el papel del Parlamento Europeo, y la lista no está cerrada.

 Era evidente que estas palabras ponían de manifiesto que Europa se encontraba en pleno proceso constituyente, en el más puro sentido técnico-jurídico de esta expresión. Los problemas que se iban a analizar demostraban que estábamos en presencia de un cambio sustancial en las relaciones políticas entre los diferentes Estados europeos y que caminábamos hacia una especie de Constitución europea que sin duda era un tema de capital importancia para nuestro futuro. Lo más preocupante era que muy poca gente tenía conciencia de ello. Además, no se sabía hacia dónde caminábamos en un asunto de esta envergadura.

 Son dos temas muy distintos la creación de un mercado único que permita la libre circulación de personas, capitales, bienes y servicios y la modificación de toda la estructura jurídico-política europea que había subsistido durante siglos. Ahora no se trata de afirmar que esa modificación deba tener lugar o no. Se trata, simplemente, de percatarse de que ese era el asunto y que su importancia fundamental no se correspondía ni con el conocimiento por parte de la opinión pública ni con la calidad del debate, y digo calidad porque, al menos en España, afirmar que existía debate sobre este punto es casi un eufemismo.

 Otra de las conquistas de la «inteligencia ortodoxa» fue conseguir que el modelo por ella defendido tuviera el atributo de «europeo», de forma tal que cualquier otra alternativa de construcción de Europa quedaba relegada a la categoría de no europea. La postura británica defendida por Margaret Thatcher recibía el calificativo de antieuropea cuando en realidad se trataba de dos formas de concebir la mejor manera de organizar la realidad europea, incluso de dos alternativas sobre los tiempos de las distintas etapas. Sin embargo, ante la opinión pública española, la postura inglesa era percibida más como una posición antieuropea y aislacionista que como una legítima opción europeísta, diferente —eso sí— de la oficial.

 Cuando el Consejo Europeo aprobó el llamado Tratado de Maastricht —oficialmente Tratado de la Unión Europea—, algunos países afectados tomaron conciencia de la importancia del momento. Dinamarca se enfrentó a dos referendos sucesivos. Francia, cuyo papel en el proceso era especialmente importante, dilucidó la cuestión en un referéndum en el que la victoria del «sí» a Maastricht fue tremendamente precaria. Las discusiones en el Parlamento británico duraron mucho tiempo y fueron de especial intensidad. En Alemania intervino el Tribunal Supremo… Mientras todo esto sucedía, en España la cuestión se saldaba sin apenas discusión en una sesión parlamentaria casi rutinaria. Se inició una cierta campaña de divulgación por parte del Gobierno pero no existió auténtico debate.

 En las Jornadas de Estepona correspondientes al año 1992 sostuve la conveniencia de un referéndum sobre el Tratado de Maastricht. A mi entender, pocas ocasiones habría en las que una consulta popular estuviese más justificada. Las encuestas demostraron que la opinión pública española era claramente partidaria de que dicho referéndum se celebrara. Sin embargo, ninguno de los grandes partidos políticos españoles tuvo la iniciativa de solicitarlo, de forma que los españoles no contaron con la misma oportunidad que habían disfrutado los franceses, daneses e irlandeses. La posición de la «inteligencia» era excluyente: sobre un asunto de esta trascendencia resulta perjudicial una consulta popular. Incluso se acusó de «planteamiento plebiscitario» a las escasas voces que reclamaban aquel acto de democracia directa. Lo que en otros países se consideraba democrático, en España de forma soterrada se calificaba de plebiscitario.

 Tratándose, como se trataba, de un auténtico proceso constituyente europeo, la consulta popular venía avalada por la más pura lógica jurídica cuando se trata de elaborar leyes que tienen materialmente rango constitucional. Además, la celebración de un referéndum hubiera permitido un auténtico debate sobre un asunto tan capital. Nada de esto sucedió y lo más importante es que la opinión pública española toleró que así fuera sin coste político para los grandes partidos. Ciertamente las encuestas demostraban que los españoles, en una inmensa mayoría, eran partidarios de que dicha consulta popular se celebrara, a pesar de lo cual la ausencia de referéndum no tuvo repercusión electoral alguna. Sencillamente se aceptó el hecho y, por esta vía, los españoles entramos en un modelo jurídico-político de organización de Europa que sencillamente desconocemos.

 Es sintomático que ante un asunto de esta envergadura, en el que está en juego el mantenimiento de las identidades y tradiciones nacionales de países tan viejos y consolidados como son los europeos, y en el que resulta imprescindible saber conjugar adecuadamente la dualidad de referentes español-europeo medidos en términos de calidad de vida, en el que los condicionantes puramente técnicos del modelo podían traer graves consecuencias económicas para el presente y, sobre todo, para el futuro de nuestra nación, el planteamiento de la inteligencia ortodoxa consistiera en considerar no democrática la celebración de un referéndum. Creo que el tiempo transcurrido desde entonces y las profundas transformaciones que estamos viviendo en el contexto europeo, así como la indiferencia ante el proceso que se ha puesto de manifiesto, con notable intensidad, en las elecciones para el Parlamento Europeo celebradas en junio de 1994, demuestran claramente que hubiera sido mucho más sensato y productivo haber llevado a cabo la consulta popular solicitada.

 Los dos principios básicos del «modelo interno»: el sofisma de la «peseta fuerte» y la marginación de lo «lo industrial»

 a) El sofisma de la «peseta fuerte»

 La «inteligencia ortodoxa» había diseñado como objetivo del «modelo» el «converger» con Europa. Para ello era necesario cumplir determinados requisitos macroeconómicos. Uno de ellos es el nivel de inflación, que siempre ha constituido un problema grave para nuestra economía. ¿Cómo reducirlo? Dado que las condiciones reales de nuestra economía eran las que eran, se utilizó como instrumento la política monetaria. De aquí deriva uno de los sofismas básicos del modelo seguido estos años: el principio de la «peseta fuerte». Es curioso, pero en el año 1994 un dólar se acerca a las ciento cuarenta pesetas y un marco alemán a las ochenta y cinco. Exactamente lo que la «inteligencia ortodoxa» había tratado de evitar a toda costa. ¿Qué es lo que ha sucedido?

 Durante años, los teóricos del Sistema consideraron que el precio de la peseta era sencillamente fundamental para la consecución de los objetivos macroeconómicos. «Una peseta fuerte se decía desde las áreas profesorales del Banco de España es sencillamente determinante en el proceso básico de lucha contra la inflación.» Con la finalidad de enmarcar este postulado dentro del nuevo clima de libertad, se razonaba diciendo que no se trataba de que la peseta estuviera o no sobrevalorada, sino que eran las fuerzas del mercado quienes fijaban el valor de nuestra moneda.

 El argumento era, obviamente, un sofisma, puesto que el mercado asigna un precio a las cosas atendiendo a varios factores. Los inversores extranjeros estarían dispuestos a comprar pesetas en función, básicamente, de dos datos: la retribución que ofrecían los tipos de interés y el grado de estabilidad cambiaria. Es elemental que el nivel de tipos de interés dependía directamente de las propias autoridades económicas —como la realidad ha demostrado en estos años y, de manera muy evidente, en 1994—, por lo que, si se mantenían en cotas elevadas, el valor de la peseta tenía que ser necesariamente alto. Dicho más claramente: el precio de la peseta era consecuencia directa de los tipos de interés y no al contrario. A pesar de la obviedad de la argumentación, este fue el soporte teórico para la política de «peseta fuerte».

 Quedaba para el potencial inversor la incertidumbre de la estabilidad cambiaria. Durante años, el formalismo fue más potente que el análisis fundamental, de forma que a pesar de los indicadores negativos sobre la economía española, apenas si se dudaba de la estabilidad de la peseta. Incluso nuestras autoridades afirmaban, como dato positivo, que la peseta era una de las monedas más fuertes del contexto europeo. Pero los datos estaban ahí y, sobre todo, la tendencia futura demostraría su empeoramiento. De ahí la decisión de entrada de nuestra moneda en el Sistema Monetario Europeo: lo que se trataba de conseguir era ese plus de credibilidad que teóricamente aportaba la pertenencia al SME.

 Una vez que la peseta formaba parte del Sistema Monetario, la fluctuación de su valor quedaba reducida, teóricamente al menos, a las bandas que el propio Sistema Monetario admitía. En teoría, no podía depreciarse más de lo que el Sistema Monetario aceptaba. Con ello se conseguía el efecto combinado de los dos mecanismos: altos tipos de interés y valor elevado de nuestra moneda. Sobre el papel el modelo estaba cerrado. El principio de eficiencia tomaba cuerpo con estos dos instrumentos. El problema consistía en los efectos que ese modelo estaba produciendo sobre la realidad económica española.

 La premisa mayor del razonamiento oficial era que las empresas españolas tenían que ser eficientes, debían acomodarse a Europa y prepararse para la entrada en vigor del Mercado Único. La premisa menor era que todo ello debía producirse en un contexto definido por altos tipos de interés y sobrevaloración de la peseta. La conclusión admitía pocas dudas: aquellos que no fueran capaces de sobrevivir serían barridos por el mercado. Y esto último parecía no importar demasiado a las autoridades económicas, dado que el juego de las fuerzas del mercado es, teóricamente, el que determina la capacidad de sobrevivir y, consiguientemente, el que un país sea o no competitivo.

 Este razonamiento era erróneo en dos puntos básicos: primero, porque el marco creado era artificial y dañino para la empresa española, puesto que las condiciones de precio de la moneda y tipos de interés impedían efectuar ese proceso de ajuste a muchas empresas españolas, sobre todo a las que estaban ubicadas en el sector exterior; segundo, porque no puede llevarse hasta sus últimas consecuencias el postulado del mercado sin asumir previamente nuestra propia realidad.

 Nuestro tejido industrial era el que era, nuestro mercado de capitales era el que era, y desde luego era claramente inferior en potencia y realidades al de los competidores europeos, por lo que, si se abandonaba a sus propias fuerzas, se produciría un desmantelamiento de nuestro parque empresarial. Y el que desaparezca una empresa es poco importante a nivel de país. Lo que cuenta es el resultado agregado. Empresa a empresa es un problema del empresario y de quienes trabajan en ella. Agregadamente es un problema de país, puesto que determina la capacidad de generar empleo y el modelo de sociedad en su conjunto. Por ello, algunos sentimos preocupación ante el daño potencial que podía provocar un modelo construido sobre un sofisma técnico y sin prestar atención suficiente a la problemática global de un país.

 Esta preocupación me llevó a afirmar en 1990, en las Jornadas de Banesto en Estepona a las que ya he hecho anteriormente referencia, lo siguiente:

 Por tanto, no se trata de reclamar una política revaluatoria de la peseta para ganar competitividad. Es evidente que ello estaría inmediatamente llamado al fracaso. Se trata de reconocer que el valor de la peseta no es más que el resultado de los altos tipos de interés existentes actualmente en nuestro país. Por todo ello, una cosa es devaluar para ganar competitividad y otra revaluar por encima del tipo de cambio que resultaría en igualdad de tipos reales de interés y perder competitividad en el momento en el que la economía española más lo necesita.

 Y, en consecuencia, lo que hay que hacer es cambiar la política económica seguida en los últimos años por el Gobierno. Si seguimos manteniendo la misma política lo único que haremos será agravar la recesión, que puede afectar a la economía española.

 No me parece admisible decir que la crisis del Golfo obliga a la economía española a un ajuste duro. Los desequilibrios estructurales ya existían. Son el resultado de una determinada política económica, y el mantenimiento por parte del Gobierno de dicha política produciría un efecto multiplicador de dicha intensificación.

 El objetivo que perseguían estas palabras era, por consiguiente, demostrar que el modelo económico adoptado no era técnicamente correcto y que el daño que podía causar al país era potencialmente importante. Lo dije de la forma más clara posible: «Hay que cambiar la política económica seguida por el Gobierno». Estas palabras, viniendo de un banquero, sonaron a blasfemia, puesto que la banca tradicionalmente había mantenido una postura de «respetuoso silencio» con el poder. Posiblemente porque el poder es determinante para configurar las cuentas de resultados de los bancos españoles. Incluso más: era un dogma reflejo de la vieja tradición autoritaria que la banca debía plegarse al poder y mantener una postura abstencionista de cualquier crítica. Se le permitía la alabanza, pero no la crítica, aunque fuera, como era el caso, claramente constructiva. No hubo respuesta del Sistema, al menos formalmente, porque materialmente siguieron cimentando la tesis de la enemistad política. A pesar del eco que esas palabras tuvieron en los medios de comunicación, fueron muy escasas las voces que desde ámbitos empresariales, políticos o técnicos admitieron la cuestionabilidad del modelo. El mecanismo anteriormente descrito de apropiación de la inteligencia y su robustecimiento con la ortodoxia estaba dando sus frutos. Yo creo que, desgraciadamente, sus frutos eran negativos para nuestro país.

 En 1991 los datos de la economía española demostraban a todas luces el proceso de deterioro que había anunciado. Por ello, en el mismo escenario Jornadas de Estepona, el 7 de septiembre de 1991 pronuncié una conferencia en la que dije lo siguiente:

 En España hemos seguido una política monetaria restrictiva, la peseta es la moneda más fuerte del Sistema Monetario Europeo, pero no hemos sabido establecer una disciplina sobre el gasto público.

 Como ustedes pueden comprender, no es posible que mantengamos indefinidamente una tasa de inflación mayor que nuestros competidores y, a la vez, una posición estable y aun una notable revalorización de nuestra divisa. Eso, sencillamente, no es posible en el medio plazo; de manera que, o rebajamos nuestra inflación rápidamente, disciplinando el gasto público y flexibilizando el sector servicios, o algo tiene que suceder, porque el esquema actual es cada vez menos sostenible. Por tanto, vuelvo a decir hoy lo que dije hace un año: que el modelo actual de política económica no puede prolongarse más, porque no es sostenible a largo plazo y porque sus consecuencias sobre la economía en general y la industria y el sector exportador en particular son claramente evidentes.

 En suma, reiteré una petición de cambio en el modelo de política económica y me atreví a decir que el seguido resultaba insostenible, de forma que si se perseveraba en esa línea «algo tendría que suceder». Y así fue: ese algo sucedió. La realidad poco a poco se fue imponiendo. Los datos y las cifras negativas aparecían cada mes, cada trimestre, cada semestre y cada año de forma implacable. Pero la inteligencia ortodoxa seguía instalada en su modelo, de forma que nuestros problemas, a todas luces evidentes, eran derivados, a su juicio, de una situación externa desfavorable. El fracaso del modelo era cada día más evidente, pero la «inteligencia ortodoxa» no podía, por definición, aceptarlo, porque ello hubiera sido equivalente a tener que renunciar a los dos atributos de «inteligencia» y «ortodoxia». Por ello, era necesario buscar una explicación y esta se encontró en Europa: nuestros males eran consecuencia de la situación europea.

 Nadie discute hoy que es imposible comprender una economía como la española si se la separa del entorno europeo y hasta mundial. Pero nuestra realidad derivaba de nuestros problemas y nuestros problemas eran causa de un pasado no brillante y de una política económica que estaba acentuando los aspectos negativos propios de nuestro país. Nosotros éramos responsables de nuestra situación en una proporción muy apreciable. No hay duda, insisto, de que los problemas que estaba viviendo Europa nos afectaban. No hay duda de que el coste de la unificación alemana se había trasladado a todos los restantes países europeos que, en una proporción apreciable, estábamos sufragándolo. No hay duda de que las dificultades políticas y económicas de Italia y Gran Bretaña nos estaban afectando. Nadie quiere negar la evidencia. Pero también resultaba evidente que nuestros propios problemas se habían agravado por nuestras propias decisiones y que, ante esta situación, nuestra respuesta parecía ser mantener a toda costa el modelo esperando a que una reactivación europea nos permitiera superar la situación.

 La realidad acabó imponiéndose. Inglaterra e Italia tomaron la decisión de salirse del Sistema Monetario Europeo. Comenzó la tormenta monetaria y la estabilidad de las monedas europeas empezó a resquebrajarse. La peseta fue una de las más afectadas. Asistimos a tres devaluaciones en un corto período de tiempo, a pesar de la gran cantidad de nuestras reservas que fueron destinadas a evitarlas. La razón última de invertir reservas en una numantina defensa del valor de la peseta era, sencillamente, la necesidad de defender el modelo teórico. Todo el edificio se resquebrajaba si el principio fundamental de la «peseta fuerte» se enfrentaba con los hechos. Por ello las reservas del país fueron parcialmente invertidas en la defensa del modelo de quienes ostentaban la «inteligencia ortodoxa».

 Es interesante observar la serie sucesiva de argumentaciones con las que se trataba de esconder la realidad del fracaso de un modelo. Primero, se culpó a la especulación: se dijo que eran los especuladores quienes habían provocado la caída del valor de nuestra moneda. No se aclaró si se trataba de especuladores nacionales o internacionales, de forma que algunos llegaron a pensar que se estaba acusando a los bancos españoles. No puedo asegurar que la banca española no especulara contra la peseta, pero, en todo caso, nuestra fuerza a nivel mundial es tan limitada que, aun cuando eso hubiera sido cierto, habría resultado indiferente ante la enorme masa de recursos que se mueven en el dinero «caliente» a nivel internacional. No merece la pena detenerse demasiado en este argumento porque su propia falta de seriedad nos permite obviarlo.

 Por cierto que, poco antes de las elecciones generales del 6 de junio de 1993, mantuve una conversación en Moncloa con Felipe González. Uno de los temas que abordamos fue la situación económica. En esa reunión informé al presidente de mi posición: creo que los mercados internacionales siguen considerando excesivamente artificial el precio de la peseta. En cierta medida —le dije— nos han «hecho las cuentas» en el sentido de que tienen calculado hasta dónde podemos llegar en la inversión de nuestras reservas para defender la peseta. Defender nuestra moneda es una actitud numantina que no tiene sentido. Por ello, es mejor abordar una nueva devaluación, porque, de otra manera, es muy posible que suceda en plena campaña electoral. Por tanto —concluía—, es necesario devaluar la peseta y reducir los tipos de interés. Lo cierto es que Felipe González no me hizo caso. Alguien me informó de que trasladó mis ideas a los responsables económicos y lo convencieron de que estaba profundamente equivocado. Al final, se produjo lo pronosticado: una nueva devaluación impuesta por el mercado.

 En el segundo de los «realineamientos» —verbalismo con el que se trataba de evitar la utilización del término devaluación— se dijo que era necesaria una subida de tipos de interés paralela, porque eso era una solución «de libro». Para algunos nos resultaba claro que lo que había que haber hecho era exactamente lo contrario, pero esa referencia a una solución «de libro» demuestra un tipo de talante, una actitud, una forma de entender la gobernabilidad de la economía española. Curiosamente, en la última de las devaluaciones se hizo exactamente lo contrario: comenzar a bajar los tipos de interés. Primero se decía: «Una peseta fuerte es fundamental para nuestra economía y una devaluación es crear competitividad artificial». Cuando el mercado impuso la realidad, el razonamiento fue: «Hemos conseguido ajustar nuestra peseta a su valor real y, de esta manera, las empresas españolas ganan en competitividad». Ciertamente, a algunos nos producía rubor ver cómo se enviaban a la sociedad mensajes tan contradictorios. Pero es lógico: la «inteligencia ortodoxa» no puede dejar de serlo.

 Y el final de esta historia es conocido: el Sistema Monetario saltó por los aires. Pero el daño a la economía española ya estaba hecho: las empresas españolas llevaban demasiado tiempo sufriendo las consecuencias de un modelo equivocado. La pérdida de competitividad de nuestro país era ostensible. Los niveles de paro real, difícilmente soportables. No proporciono datos porque son de todos conocidos; además, poco importa un determinado porcentaje u otro cuando la evidencia de los hechos pone de manifiesto la realidad. «Algo tendría que suceder», dije en 1991. Tres devaluaciones sucesivas, práctica ruptura del Sistema Monetario Europeo, incremento dramático de las cifras de paro, pérdida de competitividad, proceso de desertización industrial y algunas cosas más. Sucedió lo que tenía que suceder. En el fondo habíamos practicado una política de «huir hacia adelante». Por ello, apenas un mes antes del acto de intervención de Banesto, el 25 de noviembre de 1993, pronuncié en la Bolsa de Madrid una conferencia bajo el título «Problemas domésticos y mercados globales» en la que expresé lo siguiente:

 Naturalmente, esa posibilidad de retrasar el hacer frente a los problemas tiene un atractivo extraordinario para los políticos y constituye una tentación permanente.

 En esa tentación de vivir por encima de nuestras posibilidades y no enfrentarnos a la dura realidad hemos caído en la economía española y, sin duda, esa política se ha visto favorecida por la internacionalización de los flujos de capital que ha hecho posible apelar con facilidad y comodidad a los recursos exteriores para financiar el déficit creciente de las Administraciones públicas. La capacidad de endeudamiento, por una parte, y, por otra, de demorar el pago de las obligaciones contraídas ha servido para prolongar una situación artificial durante unos años.

 El recurso a la venta de activos o al endeudamiento sistemático tiene, como es lógico, unos límites marcados por la existencia de bienes que puedan venderse y por la estimación que hagan los acreedores de la capacidad de atender el servicio de la deuda por los prestatarios; de manera que nuestra economía vive ahora bajo la vigilancia permanente de unos poseedores de activos que pueden modificar sus posiciones rápidamente y obligarnos, con sus decisiones, a afrontar los problemas que por un tiempo hemos ignorado.

 Este era el cuadro final de una situación creada como consecuencia de perseverar en un modelo de política económica claramente equivocado pero que se mantuvo por ser el propio de la «inteligencia ortodoxa» que formaba la parte sustancial del Sistema. Se han perdido muchas oportunidades y se han consumido muchas energías en la defensa de un modelo que, insisto, era equivocado. Lo cierto es que la política económica defendida por la «inteligencia ortodoxa» no era «la única posible», como machaconamente se insistía desde el Sistema. Era exactamente al revés: dicha política era la única imposible. Los hechos están ahí: los tipos de interés en España se sitúan, en 1994, en los niveles más bajos de su historia. Un dólar vale ciento cuarenta pesetas. Existen algunos indicios de recuperación. ¿Qué habría ocurrido en nuestro país si no nos hubiéramos obstinado en un modelo equivocado?

 Esto es lo importante. Por supuesto que, más tarde o más temprano, la crisis económica cederá y volverán buenos tiempos para la economía española. Es algo inevitable. Estoy seguro de que alguien tratará de «venderla» a la sociedad española como un «logro» del modelo de política económica seguida en estos últimos años. Si es así, no es correcto. La gran cuestión es que con el modelo de política económica diseñado por la «inteligencia ortodoxa» hemos intensificado los efectos de todo ciclo económico bajista, hemos agravado la crisis económica, hemos causado más daño del necesario a nuestra economía, hemos elevado los niveles de paro, hemos destruido tejido empresarial, hemos perdido oportunidades de que la recuperación fuera mucho más intensa y positiva para nuestro país. En definitiva, hemos retrasado, con elevados costes, la cimentación de un auténtico crecimiento económico a largo plazo. Esta es la verdad. Ahora lo importante reside en que no volvamos a equivocarnos y que en el nuevo ciclo abandonemos un modelo cuyos resultados, desgraciadamente, todos conocemos.

 b) La marginación de lo industrial: el dogma de las relaciones banca-industria

 Otro de los aspectos básicos del modelo «interior» que preconizaba la «inteligencia ortodoxa» para conseguir esa convergencia nominal con Europa era la marginación de lo industrial. No parecía existir una verdadera preocupación por el desarrollo de una industria competitiva de base nacional. Solo muy tardíamente, cuando las consecuencias de esa política se traducían en ventas de empresas, en cierres de fábricas, en un panorama de devastación industrial de España, comenzó a hablarse desde instancias oficiales de la necesidad de prestar atención a la industria nacional. Detrás de este problema se encontraba el dogma oficial sobre las relaciones entre la banca y la industria.

 El pensamiento oficial del Banco de España había llegado a la conclusión de que el modelo ideal a imitar, en cuanto a las funciones y estructura de balance de las entidades financieras, era el anglosajón, que propugna un completo alejamiento de la banca con respecto a toda actividad industrial. Lo primero que llamaba la atención en esta tesis era cómo esa idea, envuelta de nuevo en el ropaje del dogma, había penetrado en la mente de muchos de los especialistas españoles sin someterla a un análisis profundo con el objetivo de conocer sus ventajas e inconvenientes. Creo que el único debate de cierta profundidad que tuvo lugar al respecto fue el que organizamos en el verano de 1990 en la Escuela Asturiana de Estudios Hispánicos y que fue patrocinado por Banesto. A pesar de la calidad de las ponencias, el eco que el seminario tuvo fue escaso y no se llegó a generar el debate deseado.

 Resultaba curioso comprobar la rotundidad de dicha toma de posición oficial, porque, frente al modelo anglosajón, Alemania disponía de grandes bancos con importantísimas participaciones industriales. La realidad alemana demostraba que alguno de los argumentos teóricos utilizados por el «dogma oficial» carecían de consistencia. A lo largo de los años transcurridos desde la Segunda Guerra Mundial los bancos alemanes se habían desarrollado, habían crecido, habían incrementado sus negocios, poder e influencia en el mundo. Las empresas participadas por esos bancos también habían seguido el mismo camino, sin que en ningún momento la participación accionarial bancaria hubiera producido efectos perversos ni para el banco ni para las empresas industriales. Sin embargo, nada de eso se tomaba en consideración.

 Para nuestro país la discusión teórica no era baladí. Dar una solución adecuada a esa cuestión era de gran importancia para el tejido industrial español. La razón es bien sencilla: en España no existían suficientes capitales al margen de los bancos para soportar un proceso de transformación tendente a crear un tejido industrial competitivo y de base accionarial española. Por ello, en lugar de penalizar a los bancos que asumían participaciones en empresas industriales, hubiera sido políticamente más lógico crear un mecanismo de estímulo hacia la colaboración de las entidades financieras en el proceso de reestructuración de la industria española.

 Al margen de lo que cada uno quiera pensar sobre el proceso de construcción europea, muchas veces me he preguntado cuál sería nuestro papel en el mismo, qué es lo que realmente aportábamos al conjunto, sobre qué postulados íbamos a construir nuestra participación en él. No había respuestas a estos interrogantes, sencillamente porque no existía debate. Un país con casi cuarenta millones de habitantes, con una posición geopolítica de gran importancia —como, entre otras cosas, puso de manifiesto la crisis del Golfo—, que era muro de contención para los graves problemas que cada día se adivinaban con mayor intensidad en el Magreb, con unas relaciones teóricamente privilegiadas con América Latina —que un día u otro tendría que comenzar a despegar de nuevo—, que había salido de la dictadura de una forma ejemplar y que había concentrado ilusiones en un proyecto colectivo sin saber apenas cuáles eran los rasgos mínimos de ese proyecto; todo eso no podía encerrarse sin más en un puro nominalismo de convergencia formal con Europa, puesto que se trataba de un edificio lo suficientemente endeble como para que no resistiera las dificultades que sin duda se avecinaban.

 Una de las escasas palancas de que disponíamos era la financiera y por ello mismo parecía lógico que la pusiéramos al servicio de «construir país», de buscar un lugar por derecho propio en el concierto europeo. Y en lo que se refiere al asunto que acabo de mencionar —relaciones banca-industria—, la decisión de que los bancos se abstuvieran de participar en el sector industrial tiene su lógica desde el punto de vista del Banco de España. Si se trata de evitar que las entidades financieras asuman riesgos, parece sensato sostener que se abstengan de invertir capital en empresas industriales, puesto que eso significa siempre asumir riesgos adicionales. Podría seguirse con el razonamiento y pedir a dichas entidades financieras que se abstuvieran de financiar a las industrias a largo plazo y que se concentraran en préstamos a corto plazo.

 Ese razonamiento tiene, como digo, lógica desde la perspectiva de un funcionario supervisor del banco central español. Pero, y aquí está lo importante, ese punto de vista no tiene por qué ser compartido por los responsables políticos del país. Entre una y otra visión existe una diferencia cualitativa muy notable: los primeros son responsables del mayor o menor nivel de riesgo que existe en los balances de los bancos —lo cual, obviamente, es una misión importante pero ciertamente limitada—, mientras que los segundos asumen la responsabilidad de definir un proyecto colectivo que sepa conjugar intereses que no siempre son coincidentes; un modelo de país que quiere formar parte de Europa en un proceso de integración.

 Lo trascendente, a efectos de este análisis, no reside en saber que las dos visiones son distintas, sino en comprobar cómo la particular y propia del Banco de España se convertía en postulado político de primer nivel al ser asumida como tal por los responsables del Gobierno español. Aquí está la clave del problema y una demostración más de cómo los postulados «técnicos», arropados con el atributo de la «ortodoxia», se convertían en principios políticos con los que dirigir un país. Es aquí en donde reside el auténtico poder real de un conjunto de personas que son capaces de conseguir que sus afirmaciones dogmáticas se transformen en modelos políticos de actuación.

 Si hubiera existido ese debate siempre nos hubiéramos enfrentado a un problema de medida. Es evidente que hubiera resultado claramente perjudicial para el país en su conjunto que el sistema financiero hubiera asumido riesgos más allá de lo razonable en el proceso de transformación del tejido industrial español. Pero ese no ha sido nunca el tema objeto de discusión. Todo lo que sea excesivo resulta por definición perjudicial. De lo que se trataba era de admitir lo siguiente: España es un país sin capitales suficientes para reconducir el proceso de industrialización y, al mismo tiempo, no puede quedar convertida en una pura sociedad de servicios. Esto supuesto, es necesario contar con la banca para que de manera apropiada y sensata participe en el proyecto, salvo, claro está, que se hubiera llegado a la conclusión de que el proceso de desertización industrial era ya inevitable.

 A partir de aquí el problema era técnico, puesto que la definición política ya había sido efectuada: el Estado dispone de mecanismos tributarios para orientar una estrategia empresarial en una dirección determinada. La experiencia vivida estos años demuestra que los bancos españoles se veían penalizados por el mero hecho de disponer de participaciones industriales. Es evidente que resultaba mucho más fácil vender esas participaciones industriales y colocar el dinero en el interbancario. Se produciría el efecto de aumentar a corto plazo la rentabilidad del banco, disminuir riesgos y evitar las penalizaciones que la esotérica legislación bancaria imponía.

 Claro que el problema era a quién vender las empresas. Nuestra experiencia demostró lo que pensábamos: resultaba imposible conseguir capitales nacionales dispuestos a arriesgarse con las empresas españolas. Posiblemente no existieran, pero en todo caso, si existían, no estaban dispuestos a asumir el riesgo. El ejemplo del grupo cementero es suficientemente ilustrativo. Como sector, la industria cementera se enfrentaba a un inexorable proceso de concentración. Por ello resultaba imprescindible disponer de unidades mínimas con una cuota de mercado suficiente. Una visión del corto plazo por parte de algunos accionistas familiares del grupo cementero Banesto llevó a la disgregación. El resultado, independientemente de los beneficios que se obtuvieron en esas operaciones, fue muy claro: unidades más pequeñas incapaces de competir a largo plazo. Por tanto, no existía más que una vía; más tarde o más temprano se venderían. Así sucedió, aunque fue un grupo mexicano el que se hizo con el control de una parte sustancial del mercado cementero español.

 El ejemplo de Acerinox es igualmente ilustrativo porque se trataba de una empresa bien gestionada, con dimensión suficiente, con una tecnología propia adecuada, capaz de producir beneficios cuando las competidoras europeas estaban registrando cifras importantes de pérdidas. El proceso de venta, al que inexorablemente nos veíamos abocados por las disposiciones legales, demostró que no había capitales españoles dispuestos a adquirir la empresa, ni siquiera a sugerencia de las autoridades económicas. Por tanto, el mismo final anunciado: la venta al exterior como única salida posible a la realidad de nuestro mercado de capitales. Por cierto que cuando la prensa recogió nuestra intención de vender Acerinox, recibí una llamada del ministro de Industria, señor Aranzadi. Me expresó su preocupación por el hecho de que una empresa tan «puntera» pasara a manos extranjeras. Yo le contesté que compartía sus ideas, pero que la presión del Banco de España era constante y que si encontraba empresarios españoles dispuestos a comprar, por nuestra parte estaríamos muy satisfechos con ello, aunque —le dije— creo que va a ser muy difícil. Al final de la conversación le quise dejar constancia de mi posición: yo no soy el ministro de Industria, ni el responsable de la economía de este país. Cuando se pase revista a lo sucedido dentro de algunos años, cada uno tendrá que asumir la responsabilidad de sus propios actos.

 Durante estos años la mayor obsesión de los responsables del Banco de España en relación con Banesto era la venta de las empresas industriales. Este era el tema central: conseguir que Banesto se desprendiera de sus empresas industriales. La presión recibida por los gestores del banco en esta dirección era constante y casi diaria. Incluso más: se trataba por parte del Banco de España de conseguir compromisos formales de la gestión de Banesto en el sentido de proceder a la venta de sus empresas no financieras. Posteriormente, en el capítulo referente al acto de intervención de Banesto, aportaré constancia documental de estas afirmaciones que ahora realizo. Al mismo tiempo, desde otras áreas gubernamentales, cada vez que vendíamos una empresa se transmitía la imagen de que estábamos liquidando el «patrimonio histórico» del banco. Con ello se producía el doble juego de exigirnos vender y asumir la imagen inducida de un banco que vende sus principales activos…

 Por tanto, como puede comprender el lector, el dogma oficial sobre las relaciones entre la banca y la industria ha tenido sus consecuencias para el futuro industrial de nuestro país. Incluso más: el caso Banesto puede convertirse en el entierro definitivo de un modo de entender el proceso de colaboración de la banca con el desarrollo industrial de un país. Como luego explicaré, Banesto ha sido adjudicado al Banco de Santander. Una de las primeras manifestaciones de los nuevos propietarios ha sido la de proceder a la venta de las empresas que conforman la Corporación Industrial. Poco importa, a estos efectos, que se diga que dicha venta va a llevarse a cabo de «forma ordenada». Lo importante es que con ello se cerrará un capítulo conceptual que intentamos abrir nosotros. Es posible que disminuyan los riesgos en el balance de las entidades financieras. La gran cuestión es el coste que ello puede tener a nivel de país. En todo caso, me queda una esperanza: los ciclos históricos se agotan y es posible que algún día se enfoque el papel de la banca como coadyuvante al proceso de crecimiento económico de una nación.

 4. El gran error: confundir progreso técnico con progreso social

 En las páginas anteriores he diseñado el siguiente esquema: la «inteligencia ortodoxa» aplicó un «principio de eficiencia» que consistía, substancialmente, en una «convergencia nominal con Europa», para lo cual diseñó un «modelo interior» construido sobre los dos pilares básicos del sofisma de la «peseta fuerte» y la «marginación de lo industrial». En el subsuelo de este esquema se encontraba la conversión de la «inteligencia ortodoxa» a los «principios del mercado». Pero, como antes explicaba, tal proceso fue mucho más nominal que real, pero no solo en el plano de la construcción teórica, sino, además, en su aplicación práctica.

 Si alguien quiere diseñar un modelo de mercado, debe aplicarlo hasta sus últimas consecuencias, sin perjuicio, como inmediatamente explicaré, de los correspondientes mecanismos correctores. Lo que no se puede hacer es aplicarlo a medias y, además, interferir desde el Estado en su funcionamiento. Eso es exactamente lo que ha ocurrido en España. Por un lado, la política presupuestaria, con los altos déficits estatales y de las Administraciones públicas, provocaba que la política monetaria fijara altos tipos de interés, con lo que se causaba una revaluación artificial de la peseta. Por tanto, en este primer aspecto el Estado estaba distorsionando el funcionamiento del mercado en perjuicio, obviamente, del tejido industrial español.

 Pero, además, otro mercado capital, el de trabajo, seguía estando sometido a leyes dimanadas de la dictadura. De esta manera, los empresarios, que sufrían las consecuencias de la «peseta fuerte» y su correlativo nivel de tipos de interés, no podían adaptarse a las circunstancias mediante el ajuste de plantillas. Por tanto, teníamos un mercado artificial de los tipos de interés y de la peseta y otro, igualmente artificial, del precio de la mano de obra. Ya puede comprender el lector que el modelo era no solo inexacto sino, además, incongruente.

 Independientemente de estos factores técnicos, existe un problema de filosofía básica que me importa sobremanera. El modelo de economía de mercado ha demostrado ser el mejor sistema para conseguir el progreso técnico. Esta afirmación ya no responde a una concepción teórica: se trata de una evidencia empírica, de una realidad tangible. Pero ese es su nivel: el progreso técnico. Por ello, confundir progreso técnico con progreso social es el error que permite la politización del principio de eficiencia, una de cuyas manifestaciones sustanciales es la exaltación patológica del mercado. Mis viejas convicciones liberales me permiten afirmar dos cosas: primero, que el mercado no es perfecto; segundo, y más importante, que entre progreso técnico y progreso social no existe una relación automática. Quisiera desarrollar a continuación estos dos puntos que fueron sucintamente tratados en el discurso que pronuncié el 9 de junio de 1993 con ocasión de mi investidura como doctor honoris causa por la Universidad Complutense de Madrid.

 El pensamiento doctrinario liberal sostiene que si existiera un marco legal que obligara a todos, incluido el Estado, y, dentro de él, cada agente económico persiguiese sus propios fines individuales, el «mercado» garantizaría por sí solo un desarrollo económico armónico y satisfactorio. Creo que esta afirmación es en sí misma una simplificación. Por otro lado, en un entorno de economía mundial cada vez más globalizada, el principio debería ser verdad a nivel de relaciones económicas internacionales y no circunscrito a espacios territoriales más o menos amplios. Pero, como tuve ocasión de analizar en el discurso pronunciado en Estepona clausurando una de las Jornadas Internacionales organizadas por Banesto, la realidad nos demuestra que, frente a los avances teóricos en favor de la libertad de comercio mundial, sigue vigente el mantenimiento de bloques, de áreas abiertas en su interior que siguen constituyendo instrumentos que dificultan la libertad que proclaman como principio, con mecanismos cada vez más sofisticados.

 El mercado, por sí solo, no puede dar respuesta a todas las necesidades, a todos los problemas reales de una sociedad. Puede darla, y con matices, a los problemas de un sector económico determinado, pero no a las auténticas demandas de una sociedad en su conjunto. Nunca ha sido así y posiblemente hoy menos que nunca. Y lo afirmo en un contexto de triunfo de la economía de mercado y con un fermento intelectual a nivel personal que siempre se ha producido en esos caldos liberales.

 Es claro que el mercado no puede proveer de determinados bienes públicos que son imprescindibles para que tenga sentido la idea del Estado y el concepto de civilización: la defensa, la justicia, el ordenamiento tributario, las infraestructuras… Tampoco parece realista esperar que las actuaciones puramente individuales puedan dar respuesta adecuada a los problemas de la degradación del medio ambiente o a la congestión de las grandes urbes. El mercado tiene que situarse en su ámbito propio y no esperar de él algo que ni siquiera los más acérrimos defensores del puro doctrinarismo liberal jamás pretendieron.

 La eficiencia debe situarse, como decía, en su ámbito, que consiste en la asignación de los recursos disponibles. Cuando un modelo de competencia funciona a la perfección, lo que garantiza es la asignación eficiente de los recursos, que es lo mismo que decir que no existen recursos ociosos. No cabe duda de que esta eficiencia que garantiza el mercado es una propiedad muy deseable en un sistema económico, pero definitivamente no es la única que la sociedad exige.

 Dicho más claramente: una asignación eficiente de los recursos puede coexistir con una distribución muy desigual de la renta y ser percibida por la sociedad como injusta. Cuando esto es así, el mecanismo del mercado puede crear tensiones sociales y políticas difícilmente soportables a largo plazo. Es exactamente lo mismo que antes decía: el principio de eficiencia es deseable para la consecución del progreso técnico, pero entre el progreso técnico y el social no existe una relación de automaticidad y el objetivo político último debe ser el progreso social.

 Por poner un ejemplo comprensible, es claro que el principio de eficiencia empresarial reclama en muchos sectores empresariales españoles la reducción del coste laboral, que es tanto como decir reducción de la plantilla, puesto que el ajuste a la baja de los salarios es solo creíble a través de su mantenimiento nominal y erosión por vía de inflación. Una política de este tipo es eficiente empresarialmente hablando. Se tratará de un problema de costes: cantidades invertidas en la reducción de plantilla, versus capacidad empresarial de subsistir por mayor eficiencia futura. En este sentido, la creación de paro, el aumento del desempleo no es un problema empresarial, sino del país. Una empresa puede permitirse una regulación de plantilla. Un país, no. Si el principio de eficiencia se lleva hasta sus últimos extremos en un país como España, las consecuencias políticas, económicas y sociales serán difícilmente soportables.

 En mi experiencia profesional he comprobado cómo la banca, uno de los grandes empleadores de España, tiene necesidad imperiosa de reducir sus efectivos humanos. En las empresas industriales «eficientes», las que ganan dinero, la reducción del empleo va a ser, muy probablemente, una constante de la estrategia empresarial. En las no eficientes el problema, obviamente, es mucho mayor porque, al ser expulsadas del mercado, la destrucción de empleo puede ser total. En el sector agrario trabaja en nuestro país un porcentaje de población activa muy superior al europeo, cuando la calidad de la tierra y la tecnología son, seguramente, inferiores en España. En el sector público español casi nadie duda seriamente de la inflación de puestos de trabajo. Idéntica situación se observa en las empresas con pérdidas que son financiadas con recursos del Estado o del sector público.

 En todo lo anterior he rehuido voluntariamente cuantificar con cifras y datos las afirmaciones que he realizado, porque me parece que no es necesario definir la situación de un modo más concreto, dado que un análisis general es suficiente para comprender que estamos ante una situación problemática. Hasta dónde llegue en términos de cifras es a estos efectos un poco indiferente, porque, en cualquier caso, es problemática. Las causas pertenecen al pasado. Pero si dejamos que el mercado opere sin corrección o compensación de algún tipo sobre un país como el nuestro, con sus lastres históricos, pueden producirse efectos muy complicados en el horizonte colectivo.

 La estabilidad social no solo es un objetivo de toda política, sino, fundamentalmente, un medio necesario para implementarla. Cuando la adopción de un postulado dogmático perteneciente a la esfera del progreso técnico provoca tensiones en el nivel de la estabilidad social, ello indica que se están cometiendo errores que quizá no lo sean en lo que a un puro diseño teórico se refiere, pero desde luego lo son en otros terrenos y de manera especial en el manejo del tiempo.

 Hay que advertir, además, que el problema no reside solo en que la economía de mercado pueda coexistir con núcleos de marginación importantes, sino que el principio del mercado aplicado extemporáneamente y sin contrapesos de algún tipo, puede provocar esos núcleos allí donde no existían, con el agravante de que si ese efecto coincide con la integración en áreas político-económicas superiores —la Unión Europea, en nuestro caso—, las consecuencias negativas pueden ser difícilmente reversibles. Ni siquiera acepto la tesis de que la eliminación de los núcleos marginales es solo una cuestión de tiempo, en el sentido de que el modelo acabará funcionando correctamente y provocando la desaparición de los núcleos de marginación. En un plano estrictamente teórico estaría dispuesto a razonar sobre la tesis, pero no en términos políticos, porque cuando las cosas se llevan a determinado extremo el factor tiempo se convierte en esencial. Entre otras razones, porque no sabemos de cuánto tiempo disponemos.

 Conviene recordar que, al margen de sus errores científicos, la utopía del colectivismo ha funcionado como válvula de escape, como refugio para los sectores más desfavorecidos. Este salvavidas, este refugio, ha dejado de existir. Pero los problemas no. Están vivos y cada vez más vivos entre nosotros. Por eso he repetido en multitud de ocasiones que los empresarios, los que de verdad creen en el modelo de economía de mercado, están asumiendo en estos momentos una responsabilidad histórica. La economía de mercado se enfrenta consigo misma como consecuencia de su propio éxito.

 No hay ya referente alternativo. No existe un modelo contrapuesto sobre el que volcar las contradicciones que generan las insatisfacciones producidas por el modelo de mercado. Por eso, este tiene que ser capaz de dar solución a los problemas con los que se enfrenta. Es urgente percatarse de esta realidad. Es urgente centrarse en este problema capital. Es necesario que este modo de pensar se instale entre los defensores de la libertad. Porque en el fondo es eso lo que está en juego. Nadie debe descartar que si el modelo del mercado fracasa surgirán nuevas utopías, nuevas vías de escape a la frustración social. Y no tengo duda de que, en un país como el nuestro, si el principio de eficiencia se aplica sin tomar en consideración nuestra propia realidad como país, el modelo creará situaciones de tensión social difícilmente soportables.

 Estas consideraciones me llevaron a organizar, con la colaboración fundamental de Rafael Pérez Escolar y José María Javierre, el encuentro en el Vaticano sobre «Ética y capitalismo», que tuvo lugar en Roma los días 13, 14 y 15 de enero de 1992. Por cierto que la decisión de abordarlo se tomó en un memorable almuerzo que tuvo lugar en el Vaticano, al que asistieron los cardenales Etxegaray y Javierre. La verdad es que siempre he sentido emoción cuando penetro en el recinto del Vaticano. Independientemente de la posición religiosa que cada uno tenga, una institución como la Iglesia católica que, al margen de sus componentes políticos —que lógicamente los tiene—, es depositaria, para millones de personas, de un valor intangible tan importante como es la «vida ulterior», no puede menos que fascinarme. Siempre he sentido una especial inquietud por la realidad religiosa, y a lo largo de mi vida he buscado respuesta a muchos interrogantes. El que lo haya conseguido o no es, por el momento, un tema estrictamente íntimo. Pero, en todo caso, la organización de la Iglesia, que ha sabido sobrevivir casi dos milenios, que ha sido capaz de mantener la flexibilidad en algunos puntos sustanciales en momentos capitales de su historia —como el Congreso de Nicea—, es algo que, como decía, me resulta fascinante.

 El encuentro me parecía importante para la propia Iglesia católica porque el mero hecho de que personas de distintas ideologías políticas y credos religiosos, de indudable prestigio internacional, fueran capaces de reunirse en el propio Vaticano para discutir abiertamente de «ética y capitalismo», proporcionaba una imagen de apertura a la Iglesia católica que, en mi opinión, era claramente beneficiosa. Pero aparte de los problemas de imagen, la verdadera preocupación subyacía. Si me permite el lector, voy a transcribir las palabras que figuran en mi diario y que reflejan lo que pensaba sobre el encuentro en los días preparatorios:

 No se trata de filosofar baratamente, pero no cabe duda de que la caída del modelo comunista deja sin referente alternativo a muchos millones de personas. La economía de mercado no ha resuelto todos los problemas. Y es que no los puede resolver. Hay que circunscribirla a su ámbito propio, que es la producción de bienes y servicios. Pero nada más. No se puede construir un código de valores sociales extraído únicamente de los principios de la economía de mercado. Palabras como rentabilidad, eficiencia, productividad… tienen su propio terreno, pero es imposible extrapolarlas para determinar cuáles son los valores socialmente aceptados en el seno de una sociedad. Además de ser peligroso para la convivencia ordenada, sería inútil, puesto que, más tarde o más temprano, alguien vendría, con cualquier nombre, a levantar una nueva doctrina. En Roma no pretendemos encontrar soluciones sino, simplemente, iniciar el debate, transmitir a las gentes la idea de que no creemos que todo esté solucionado.

 El debate fue importante por la calidad de los asistentes, aunque las ponencias, en algunos casos, no estuvieron a la altura de la importancia del suceso. En otro orden de cosas, el momento más solemne fue el encuentro con el Papa delante de personajes tan significativos de la vida internacional. Comenzó el cardenal Etxegaray con unas breves palabras en francés. Después, llegó mi turno. Insisto en que, al margen de las convicciones religiosas que cada uno pueda tener, para mí resultó emocionante el dirigirme a una persona de la significación de Juan Pablo II en un ambiente vaticano adornado de la presencia de personajes de nivel mundial. El Papa contestó en un discurso medido, mitad en italiano y mitad en inglés. Fue sorprendente el que, en ese discurso, el Papa se refiriera a mí, con nombre y apellido. Este hecho causó cierta conmoción entre los asistentes, creando alguna confusión. La verdad es que yo no esperaba la cita personal. En una organización tan prudente como la Iglesia católica no suele hacerse referencia a personas individuales.

 Curiosamente, el reflejo que aquel encuentro tuvo en algunos sectores de la opinión española no fue el de iniciar una reflexión sobre un problema tan capital. Lo que interesó a algunos era una cuestión mucho más accidental: si eso significaba o no un intento de penetrar en política. Se dijo que había almorzado a solas con el Papa. Se escribió que ese encuentro y la cita personal efectuada por Juan Pablo II significaban un reconocimiento del Vaticano a mi intención de penetrar en política La tradición autoritaria española y la falta de una auténtica sociedad civil seguían provocando el efecto de que cualquier persona que desde la sociedad inicia un debate serio sobre problemas que nos afectan a todos merece el juicio social de querer dedicarse a la política. Obviamente, no era esa la intención en aquellos momentos, pero el tratamiento del encuentro en clave de intenciones políticas personales fue, para algunos, lo más importante de lo sucedido.

 3. Poder económico privado

 1. Planteamiento

 En las páginas anteriores he pretendido demostrar que un conjunto de personas consiguieron de la sociedad española el monopolio de la «inteligencia», sobre todo en la formulación de doctrinas económicas. En un estadio ulterior, a esa atribución se le añadió el principio de la «ortodoxia». Con ambos «inteligencia» y «ortodoxia», sus postulados político-económicos comenzaron a hacerse inatacables y ello trajo la consecuencia de que determinados principios técnicos pasaban a convertirse en postulados políticos de primer nivel al ser aceptados como tales por las áreas políticas responsables del Gobierno de España.

 Además de poseer el monopolio de la inteligencia y el privilegio de la ortodoxia, ese conjunto de personas tenían un dominio efectivo sobre las áreas claves del poder político-económico. Es decir, no solo eran capaces de producir ideas a las que se les daba los anteriores atributos, sino que podían transformar esas ideas en normas y en actos administrativos. El dominio del aparato del Estado, en cuanto capacidad de imponer algo obligatoriamente, unido al atributo de lo «ortodoxo», creaba un poder de indiscutible fuerza.

 Por ello, la existencia de un poder económico privado en España tenía una enorme importancia. Ante todo, porque ese poder, de haber adquirido suficiente entidad, hubiera podido intentar la creación de centros de inteligencia paralelos que permitieran la discusión de los modelos económicos. Pero, sobre todo, razonando en términos de poder, un poder efectivo del sector privado español hubiera funcionado como una especie de contrapeso al que desarrollaban los detentadores del dogma.

 Ciertamente, el poder político dispone de mecanismos coercitivos, pero no cabe duda de que, incluso dentro de nuestro modelo español, la existencia de un verdadero poder económico privado hubiera creado dificultades importantes a un proceso de excesivo dominio sobre el conjunto de la sociedad.

 En un momento de recuperación del valor social de la iniciativa privada, básicamente como consecuencia del ostentoso fracaso de los modelos «estatalistas», los empresarios disponían de una nueva legitimación social que, al menos en nuestro país, era desconocida en la historia reciente. Ello les hubiera permitido disponer de una fuerza distinta a la que históricamente se les había atribuido, y el haberla utilizado para compensar la influencia social del sector público dominado por la «inteligencia ortodoxa» hubiera sido un servicio positivo a nuestro país. Sin duda, también para la propia clase empresarial, pero, desde luego, para España.

 Pero mi experiencia de estos años me demuestra inequívocamente una cosa: ese poder económico privado sencillamente no existe. Las empresas privadas, financieras o no, que teóricamente responden a la filosofía del sector privado, se encuentran imbricadas en el Sistema, de forma que su capacidad de maniobra para actuar conforme a los principios del sector privado es realmente escasa. Obviamente me estoy refiriendo a las grandes unidades empresariales privadas y no al tejido creado por las pequeñas y medianas empresas, que, afortunadamente, sigue respondiendo a los esquemas de empresas privadas en sentido estricto, aunque hay que reconocer que su poder real es limitado. Por ello, al hablar de poder económico privado en España me refiero, insisto, a las grandes unidades empresariales, y en ellas se centra la idea de que el llamado poder económico privado no existe como poder independiente en nuestro país. Esta es la tesis que voy a desarrollar en las páginas que siguen. La importancia de la misma es, a mi juicio, muy elevada, porque demuestra que el Sistema disponía de la inteligencia, la ortodoxia, el aparato del Estado y el dominio efectivo de las piezas fundamentales del poder económico privado. Un modelo de esta naturaleza reclamaba, sin duda, una reafirmación de la sociedad civil frente al Estado y ello debía comenzar por el punto más sensible y efectivo: la capacidad de utilizar el poder económico privado al servicio de esta idea básica.

 2. El predominio de lo financiero sobre lo industrial

 Fascinación por lo financiero e inexistencia de grandes grupos industriales españoles

 Una de las experiencias que me han impactado en estos años es el hecho de que en nuestro país se haya instalado una especie de fascinación por todo lo referente al mundo financiero, en contraposición con el industrial. El mundo de la banca ejercía esa fascinación sobre los empresarios del sector real, que se autoatribuían un papel de segundo orden dentro de la escala de valores de la actividad económica. Parecía como si la actividad económica privada estuviera jerarquizada de forma que todo lo referente al sector financiero tuviera preferencia sobre el mundo industrial.

 En mi etapa en el sector industrial, fundamentalmente centrada en la industria farmacéutica, tuve la ocasión de comprobar personalmente la veracidad de este principio. Curiosamente, por referirme a mi caso concreto, el triunfo en la gestión de una empresa industrial de tamaño medio como era el caso de Antibióticos, S. A. desembocaría en la toma de participación en alguno de los grandes bancos españoles, con el propósito de alcanzar algún puesto en los consejos de administración de la banca privada. Esto sucedía en el año 1984, por lo que se trata de una idea vieja, ajena, desde luego, a lo que posteriormente llamaré proceso de renovación económica.

 El haber diseñado una estrategia empresarial adecuada, el haber sido capaz de multiplicar los beneficios y conseguir una expansión internacional significativa dentro de los límites que permite el tamaño de las empresas españolas, el haber hecho posible un prestigio internacional que llevó a otros grupos más potentes a interesarse por la empresa, todo ello no se medía en sí mismo, sino en función de que aquella gestión exitosa ofrecía a sus autores la oportunidad de alcanzar un puesto en el Consejo de Administración de uno de los grandes bancos privados españoles.

 No parece lógico que fuera así. El mundo industrial debe tener sus propios parámetros para medir el éxito o el fracaso. Lo curioso es que esos parámetros demostraban que el éxito en el mundo industrial se alcanzaba cuando los resultados positivos obtenidos en él se invertían para alcanzar una posición en el ámbito financiero. Ello no podía ser más que el resultado de ese mecanismo de fascinación que, a su vez, era el efecto derivado de una atribución de mayor jerarquía subjetiva que los empresarios del sector real concedían al sector financiero.

 Esta caracterización era bastante peculiar y privativa de España. Mi experiencia en Italia me demostraba que la situación en ese país era radicalmente distinta. La banca italiana, en cuanto proyecto empresarial, no provocaba fascinación en los industriales italianos. Es muy posible que ello fuera debido a que la gran mayoría de los bancos eran de titularidad pública y en muchas ocasiones sus máximos representantes eran personas provenientes del mundo de la política.

 En Italia, la notoriedad y la admiración la recibían aquellos que dedicaban sus esfuerzos al mundo industrial, y posiblemente por ello ese país fue capaz de producir unos nombres que alcanzaron dimensión internacional en el mundo de la economía real. Recuerdo mis conversaciones con Raul Gardini al respecto: él no entendía demasiado bien que en España se acogiera con tanto entusiasmo la figura de los banqueros y se restara importancia a los empresarios reales. Él mismo produjo en el seno de sus negocios una transformación radical: quiso transitar desde la posición de comercializador de materias primas a la de productor, a la de empresario del sector químico, con un proyecto ciertamente ambicioso que determinadas circunstancias hicieron fracasar de forma ostensible.

 En algunas ocasiones ha venido a mi mente la siguiente reflexión: Raul Gardini trató de crear, con el Estado, un gran conglomerado industrial en el sector químico. El proyecto fracasó, según me contó el propio Gardini, por la influencia de los políticos. Raul Gardini se suicidó o al menos esa fue la versión oficial de los hechos. Poco tiempo después de ese gran fracaso, el Sistema italiano entraba en descomposición

 En suma, la lucha por el poder económico en Italia se desarrollaba dentro del sector industrial. Se trataba de conseguir el mayor y más potente conjunto de empresas industriales, porque existía el convencimiento de que eso era lo realmente importante para un país. La banca cumplía una misión puramente instrumental: proporcionar los recursos necesarios para financiar las actividades productivas. La potencia de una nación se mide, en la opinión de aquellas personas, en la realidad de su tejido industrial.

 Ciertamente, la dimensión, la potencia, la notoriedad, el grado de internacionalización de la industria italiana nada tenían que ver con los nuestros. En todo caso, la consideración popular se dirigía hacia los grandes «patronos» industriales y no hacia los banqueros. Es posible que una de las razones del escaso grado de desarrollo de nuestro tejido industrial se encuentre, precisamente, en la fascinación que tenemos en nuestro país, sin duda de forma exagerada, hacia la actividad financiera.

 Cuando hablo de «fascinación» por lo financiero no me estoy refiriendo a popularidad de los banqueros. Todas las encuestas demuestran el escaso conocimiento que la gran mayoría de los españoles tenía respecto de las personas que ocupaban los puestos directivos en la gran banca española, al menos hasta que los medios de comunicación social se ocuparon de la famosa OPA del Banco de Bilbao sobre Banesto. En este sentido, la fascinación por lo financiero es una característica de la sociedad española dedicada al mundo de los negocios.

 Dicho de otra manera: son los propios empresarios los que atribuyen a los banqueros una mayor jerarquía en la graduación de la importancia de las actividades económicas del sector privado. Por el contrario, como antes razonaba, en Italia la situación es exactamente la inversa. El resultado es obvio: Italia dispone de líderes industriales con grupos internacionalizados, y en España lo único importante, medido en términos de país, son los grandes bancos «privados».

 Porque hay un hecho evidente: en nuestro país no existen grandes grupos industriales. Es difícil saber si esta carencia se debe a la fascinación por lo financiero o esto último es el resultado de la inexistencia de aquellos. Pero, en todo caso, el hecho permanece: la pobreza de nuestro tejido industrial es evidente. En un trabajo titulado Los grandes grupos industriales europeos, Rafael Myro y María José Yagüe realizan un inventario de los grandes grupos industriales en Europa. Pues bien, del total de 130 grupos europeos, los españoles que aparecen en la lista son los siguientes: Campsa, Tabacalera, Empresa Nacional Bazán, Construcciones y Auxiliar de Ferrocarriles y Alcudia.

 El hecho de que nuestros representantes en esos grandes grupos industriales europeos sean dos monopolios, dos empresas públicas y una de construcción de materiales ferroviarios, no solo constata la veracidad del aserto, sino que nos debía haber llevado a una reflexión muy profunda sobre nuestro modelo de país. Era evidente y me parece que sigue siéndolo que si queríamos jugar algún papel de importancia en el concierto europeo teníamos que trabajar por la creación de grupos industriales competitivos capaces de dar la réplica en Europa. Pero en el capítulo anterior describía la posición de la «inteligencia ortodoxa» a este respecto. Si a ello sumamos el efecto de fascinación por lo financiero perceptible en la clase empresarial española, el resultado de devastación industrial de España no podía resultar extraño a nadie. Precisamente por ello, razoné en páginas anteriores acerca de la necesidad de utilizar adecuadamente la palanca financiera para el impulso industrial.

 Dictaduras y debilidad de la clase empresarial

 Es difícil identificar las causas de nuestra situación, conocer por qué nuestro desarrollo industrial ha sido más tardío, más débil y mucho menos autónomo e internacionalizado que el de otros países occidentales. Un historiador americano, James Gregor, en un estudio denominado Fascismo y desarrollo progresivo de las dictaduras, ha expuesto una tesis que quizá pudiera arrojar alguna luz sobre nuestro pasado reciente.

 Sostiene Gregor que las dictaduras en el siglo XX han surgido frecuentemente como un intento de desarrollar a las sociedades desde el poder, basándose en que la sociedad en general, y más concretamente su clase empresarial, ha fracasado en el intento de crear riqueza sin la intervención del Estado. De hecho, la dictadura del general Primo de Rivera tenía un carácter marcadamente desarrollista, y la propia dictadura de Franco estuvo construida sobre una posición del dictador en la que siempre se manifestaba una retórica en contra de la incompetencia del empresariado español.

 Conviene retener esta idea porque tiene indudable importancia: es la inexistencia de una clase empresarial fuerte, capaz de poner en marcha proyectos empresariales rentables en un entorno competitivo, la que lleva al impulso del Estado, a la intervención del Estado como motor de la economía, y esta idea puede justificar la aparición de las dictaduras, puesto que, medida en términos de eficiencia, en un plano estrictamente «tecnocrático», un modelo dictatorial puede resultar más «eficiente» para impulsar el desarrollo de un país, para estimular a sus empresarios, dado que se asume como punto de partida que estos son incapaces de hacerlo por sí mismos.

 Quizá la linealidad del razonamiento de Gregor resulte excesiva para explicar la situación de nuestro país. Pero algo o mucho de ello está presente en nuestra historia pasada y, lamentablemente, reciente. Carlos Seco Serrano, en su Introducción a La España de Fernando VII, dice literalmente lo siguiente:

 Para todo el mundo occidental, la época contemporánea queda articulada por dos ciclos revolucionarios, protagonizado el primero por la burguesía liberal y el segundo por el proletariado militante.

 Es una idea muy potente y que desarrollaré más adelante. Para Carlos Seco, cada uno de estos ciclos tiene una fecha clave: 1789 (Revolución francesa) para el movimiento de la burguesía y 1864 (Asamblea de Londres) para el movimiento proletario. En nuestro país, los referentes históricos en términos de equivalencia han de fijarse, según este autor, en 1810 (reunión de las Cortes de Cádiz) y 1870 (fundación de la sección española de la Asociación Internacional de Trabajadores en Barcelona).

 En una conferencia que pronuncié en la Universidad de Santiago de Compostela el 15 de noviembre de 1990, dije, al analizar el papel del empresario en los momentos actuales, lo siguiente:

 En España o no existió o fracasó la revolución industrial según el modelo anglosajón y este fracaso fue el que determinó el que el Estado centralista y dictatorial asumiera el papel histórico que la burguesía no quiso o no supo asumir. Por eso en España siempre se ha hablado de revolución desde arriba.

 Es importante constatar que nuestro país ha necesitado el trauma de dos dictaduras para producir los cambios sociales, económicos y políticos de mayor envergadura para España en este siglo XX. Existe actualmente el debate entre los historiadores acerca de si el proceso de transformación española hubiera podido llevarse a cabo sin estas dictaduras. Me parece una discusión altamente interesante porque nos permitiría volver a la idea matriz: con una clase empresarial débil, cuando no surgen suficientes iniciativas en el seno de la sociedad, se genera el caldo de cultivo propenso a la aparición de filosofías intervencionistas.

 El pasado reciente español aparece dominado por ideas tales como «protección», «intervención», «nacionalismo económico» y, en su última fase, por la idea de autarquía económica. Todos estos conceptos están relacionados entre sí. Por un lado, disponemos de una clase empresarial débil y escasamente competitiva. Ello genera impulsos claramente proteccionistas que provienen de la propia clase empresarial. Conseguido el mecanismo de la protección, los proyectos empresariales que dentro de ella se abordan son de escasa entidad y están directamente orientados al mercado interno, que es el lugar en donde funcionan los mecanismos protectores del Estado.

 Por otra parte, ante la carencia de esas iniciativas empresariales privadas para cubrir las necesidades industriales más evidentes y, también, la acuciante necesidad de impulsar tales iniciativas, los poderes públicos acaban tejiendo una espesa trama de intervenciones en la economía real, lo cual alimenta una idea de nacionalismo económico que termina con la pretensión realmente disparatada de una autarquía económica.

 Todo este proceso es esencialmente conservador, pero conservador de lo ineficiente, de lo precario, y solo sirve para consolidar una economía comercial e industrial que, al cerrarse sobre sí misma y orientarse hacia el mercado interno, anula la posibilidad de progresar alcanzado un determinado punto. Se pueden incrementar los niveles de renta de quienes realizan estos negocios al amparo de la protección del Estado, pero nada sólido se está construyendo detrás de ellos. El Estado puede crear un clima de artificialidad en el que se puedan realizar buenas ganancias y obtener fuertes beneficios, pero el entorno seguirá siendo artificial, de forma que cuando las ideas racionales se impongan, cuando desaparezcan los mecanismos generadores de la artificialidad, la propia debilidad del modelo saldrá a la luz, con la consecuencia de no haber construido nada serio en mucho tiempo y haber perdido la oportunidad de alcanzar un desarrollo similar al de otros países industriales.

 En definitiva, nuestra realidad es el fruto de nuestra propia historia. La ausencia de grandes grupos industriales es el resultado de la inexistencia de una auténtica clase empresarial potente y consciente de su responsabilidad. Si la burguesía española hubiera asumido su papel histórico, tal y como sucedió en otros países europeos, el resultado hubiera sido distinto. Pero no pudo o no quiso. Hemos tenido que soportar el trauma de dos dictaduras, pero lo más trascendente es, como decía antes, que sin ellas posiblemente no se hubieran producido las grandes transformaciones sociales, políticas y económicas que nuestro país ha vivido en este siglo. Nada más lejos de mi intención que justificar dictaduras. Todo lo contrario. Pero es la debilidad de nuestra propia clase empresarial la que provoca el efecto de que las transformaciones vengan de la mano de regímenes dictatoriales.

 El Plan de Estabilización de 1959 marca un hito muy importante en la historia económica española. Primero, porque parte de dos ideas básicas, correctas sustancialmente en el nivel de los principios: el mercado tenía que sustituir al conjunto de mecanismos intervencionistas que generaban ineficacia y la economía española necesitaba abrirse hacia el exterior. Pero, sobre todo, en los redactores de ese Plan de Estabilización se encuentra el germen de lo que he llamado en el capítulo anterior «inteligencia ortodoxa». Es a partir de ese momento cuando surge ese conjunto de personas que va a jugar un papel tan decisivo en estos últimos años de la historia española.

 El hecho de que surjan en la dictadura, que impulsen el abandono de la idea autárquica, que sobrevivan a la transición política hacia la democracia, que sigan ejerciendo su influencia en los Gobiernos de UCD y durante el mandato del PSOE, que sean capaces de conseguir que sus «principios técnicos» se transformen en principios políticos, manejando el poder público del Estado y ejerciendo influencia decisiva sobre el llamado poder económico privado, demuestra hasta qué punto cuando hablo de relaciones de poder no estoy refiriéndome a un eufemismo, sino al auténtico poder real ejercido en la sociedad española. Ser capaces de sobrevivir a distintos modelos políticos e ideologías dispares conservando en todo caso el poder es ciertamente un ejercicio difícil que solo puede encontrar explicación en la tradición autoritaria española. Martínez de la Rosa, en su obra El espíritu del siglo, refiriéndose a la composición tan curiosa de las Juntas Provinciales de principios de siglo, escribió:

 Tan arraigada estaba en aquellos tiempos la obediencia y el respeto a las clases más elevadas que el pueblo nombró para que le gobernasen a aquellos cuerpos y personas que tenía costumbre de obedecer y reverenciar.

 No deja de ser curioso que aquel moderado, enemistado con los reaccionarios realistas y los liberales exaltados, hiciera un diagnóstico de situación que, en gran medida, sigue siendo válido en nuestros días. La tradición autoritaria española no solo se percibe en el comportamiento del pueblo, sino en el de las clases dirigentes y de manera muy significativa en la clase empresarial que no ha sabido o no ha podido cumplir con su papel de baluarte de la revolución liberal. De ello no solo se deriva el escaso nivel de nuestro tejido industrial, sino, también, una estructura de país que ciertamente es muy distinta a la de otros occidentales en donde el sector privado asumió correctamente su papel.

 Fragilidad de la clase empresarial y capacidad de crear empleo estable

 Las consecuencias de la situación que acabo de describir no solo se miden en términos de monopolio de la inteligencia, atribución de la ortodoxia, ausencia de contrapesos, tejido industrial poco potente, predominio de lo financiero, sino que tienen relación directa con uno de los problemas más graves que padece nuestro país: la capacidad de crear empleo. Esta idea fue expuesta en la conferencia que pronuncié el 25 de noviembre de 1993 en la Bolsa de Madrid.

 Una de las características estructurales de la economía española es la endémica capacidad de crear empleo. Pensemos que entre 1960 y 1974 tiene lugar en España un período de gran crecimiento económico en el cual se produce un acercamiento de la economía española al resto de las economías occidentales. En estos años se trabaja en la modernización del aparato productivo y se empieza a prestar una atención creciente a los métodos de gestión empresarial, sin duda influidos por la presencia cada vez más activa de inversiones extranjeras en nuestro país.

 La inversión extranjera ha sido masiva en España y, además, fundamental para financiar el déficit público. Pero además de esa función de cobertura del déficit, la inversión extranjera ha jugado un papel ciertamente importante: suplir la escasez de proyectos empresariales rentables en nuestro país. Quizá su efecto más beneficioso ha sido el de acostumbrar a los empresarios españoles a las técnicas de gestión, sin duda más modernas, que se practicaban fuera de España. Ha tenido y sigue teniendo otros costes, pero, en este terreno y a los efectos que ahora importan, ha sido beneficiosa.

 Entre 1975 y 1985, España sufre una fuerte crisis que produce un efecto ciertamente devastador en nuestra economía. La confluencia de factores tales como altos tipos de interés, restricción de la demanda, elevación de los salarios reales, dificultades casi insalvables en los procesos de ajuste de plantillas, alza de los precios energéticos, proceso político en fase de consolidación, trajeron como consecuencia cierres masivos de empresas, y el consiguiente desánimo empresarial alcanza una de sus cotas más elevadas.

 Por ello, es significativo que, en las encuestas de opinión de los primeros años de la década de los ochenta, una parte muy importante cuantitativamente hablando del colectivo empresarial español muestre su preferencia por el hecho de que sus hijos se inclinen por la actividad profesional fuera del ámbito empresarial familiar. Esas mismas encuestas demuestran que el sector público era la aspiración de los más inquietos y mejor preparados.

 La situación cambia a partir de 1985, y hasta el año 1990 la economía española entra en una fase de indudable bonanza. Sin embargo, hoy, en 1994, nos encontramos con una situación de desempleo que genera un clima difícilmente sostenible a largo plazo. Y las perspectivas no son ciertamente positivas.

 ¿Qué es lo que ha ocurrido? ¿Por qué las bonanzas económicas se saldan con una creciente incapacidad de la economía española de crear empleo? ¿Dónde está el factor diferencial con otros países que sufren las consecuencias del paro aunque en términos absolutos y relativos muy inferiores?

 Es evidente que la legislación laboral española, fruto del pacto de la dictadura consigo misma, tiene una enorme carga de responsabilidad en todo ello y, mientras no se produzca una auténtica transformación de la misma, España seguirá manteniendo esa incapacidad estructural de crear empleo. Pero hay algo más.

 Si queremos seguir un razonamiento lógico, habremos de convenir que de lo que se trata es de crear empleo real estable. Empleo artificial existe en nuestro país en el sector público y también en el sector privado, debido a la legislación laboral que dificulta los procesos de ajuste de plantillas. En consecuencia, el objetivo debe ser crear empleo real y estable, lo cual solo es posible, en un clima de libertad de mercado y competencia internacional, mediante la puesta en marcha de proyectos empresariales auténticamente competitivos.

 Si anteriormente hemos puesto de manifiesto que la ausencia de una auténtica clase empresarial capaz de poner en práctica proyectos empresariales rentables fue la razón última de la aparición de las dictaduras y que estas provocaron la mayor transformación económica, social y política de la España de nuestro siglo, llegaremos a la conclusión de que esa misma razón se aplica a la aparición de proyectos empresariales en un entorno de artificialidad y que, en consecuencia, no han resistido el proceso de apertura de la economía española.

 Dicho de una manera más clara: la razón última de la gran dificultad que encuentra la economía española para crear empleo estable se cifra en la escasez de proyectos empresariales capaces de ser rentables en un entorno competitivo. En consecuencia, las carencias estructurales que se observan en la situación empresarial española actual fruto, en gran medida, de nuestro pasado más o menos reciente afectan a nuestra capacidad de crear empleo, a las expectativas de futuro de nuestro país, a la fortaleza de nuestra sociedad civil. De ahí la importancia de los intentos de renovación económica que se hicieron perceptibles a partir de 1987.

 3. El intento de renovación económica de los ochenta

 El inicio de un cambio en los modos de pensar

 A partir de 1985, un conjunto de personas parecen iniciar en nuestro país un movimiento que podría calificarse de intento de renovación económica, hasta el extremo de que algunos pretendieron establecer un cierto paralelismo entre la democratización de nuestro sistema político y la siguiente fase de modernización de la estructura del poder económico. Es muy posible que hablar de «renovación económica» sea exagerado, pero lo cierto es que «algo» comenzaba a surgir en la sociedad española que tenía indudable importancia.

 En las páginas anteriores he utilizado el concepto de «modos de pensar», propio de la terminología del político y pensador francés Jospin. Es muy posible que tal expresión refleje una idea muy similar a la que se contiene en las «representaciones colectivas» de Maurice Duverger. En todo caso, lo importante es que en toda sociedad que quiera avanzar, que esté dispuesta a caminar en la dirección del progreso colectivo, es necesario que, previamente a ese deseo de avance y progreso, exista un conjunto de pautas sociales o modos de pensar colectivos que favorezcan ese desarrollo. Si partimos de la base que es, sin duda, mi posicionamiento de que el progreso de una sociedad debe producirse en el entorno de una economía de mercado con los ingredientes correctores a los que ya me he referido en estas páginas, es necesario que preexista un modo de pensar colectivo que favorezca, precisamente, el desarrollo efectivo de este modelo de organización de la vida social.

 Max Weber, en su obra El espíritu del capitalismo y la ética protestante, publicada en 1904, expuso la tesis de que el desarrollo del capitalismo moderno se ha visto favorecido por las pautas sociales derivadas de la concepción religiosa propia del protestantismo, que permitía una acumulación de riqueza más allá de las necesidades estrictas del consumo, al tiempo que consideraba el trabajo como la clave del perfeccionamiento individual. Esta idea me parece muy productiva: considerar el trabajo como la clave del perfeccionamiento individual.

 La relación entre el protestantismo y el modelo capitalista es muy sugestiva. Sería sin duda interesante profundizar sobre las diferencias de actitud en lo que a la acumulación de riqueza y potenciación del esfuerzo individual se refiere, entre los países de tradición calvinista y los de tradición católica. Es sabido que tanto Calvino como Lutero vivieron la angustia intensa que se generó en toda Europa como consecuencia de la ruptura de la conciencia de seguridad que era característica esencial del Medioevo. De ahí parte la idea del trabajo individual como superador de esas angustias igualmente individuales.

 El calvinismo como ha escrito Theimer vinculó su doctrina a los círculos de la burguesía, para lo que desarrolló un ideario económico, opuesto al católico medieval, que venía a ofrecer un fundamento moral a la forma económica calvinista. Hasta Calvino, el pensamiento económico había seguido siendo esencialmente agustiniano. El propio Lutero no difería en esto de la patrística: el afán de ganancia y la percepción de intereses estaban mal vistos y la dinámica capitalista únicamente parecía pecadora codicia. Calvino formuló una teoría que consideraba la percepción de intereses y el afán de ganancia no solo como algo admisible, sino, incluso, virtuoso.

 El reformador no llegaba a comprender por qué la ganancia procedente del comercio debía ser de peor condición que la nacida de la propiedad de bienes inmuebles. El hombre en la concepción calvinista debe trabajar y aspirar a algo más: las virtudes comerciales son consideradas como virtudes cristianas tales como la diligencia, la habilidad, la economía, el orden y la honradez; la riqueza se acumula por honor de Dios y el afán de ganancia recibe así su sanción religiosa.

 Es posible que estas ideas de Calvino sobrepasen algunos límites, sobre todo si pretende presentar el éxito económico como un acto de «predestinación de los elegidos». Sin embargo, es cierto que creó un modo de pensar en el que el éxito personal no solo no tenía que ser considerado ilegítimo o condenado a priori, sino que encontraba su justificación en la realización del ser humano. Por ello me parecen tan acertadas las palabras de Theimer cuando añade: «Mediante la promoción de la burguesía y de la economía de empresa, abrió indirectamente el calvinismo a la democracia mucho mayor cauce que directamente con sus escritos sobre la libertad y el derecho de resistencia». Recordar esta idea es particularmente interesante en estos meses de 1994 en los que se escucha, desde ámbitos variados y algunos particularmente curiosos, críticas acerbas al movimiento de los años ochenta, insistiendo a mi juicio de forma algo desordenada y poco matizada en la expresión «cultura del pelotazo».

 En estas críticas poco matizadas, a veces se esconden las frustraciones personales de algunos políticos, o el intento de ocultar el cierto desprestigio que en estos momentos recae sobre los actores de la política, aunque el método elegido no sea, en mi opinión, el más adecuado. En otras ocasiones, parece como si se pretendiera volver a un modo de pensar que destierre el valor del éxito personal, la importancia del afán de triunfo individual, la realización personal a través de los beneficios derivados del trabajo bien hecho. Muy poco o nada contribuyen este tipo de críticas a cimentar un modo de pensar que debió haberse instalado en nuestro país de manera más profunda hace ya algún tiempo, lo que hubiera permitido a la burguesía cumplir el papel que históricamente le había correspondido.

 Sin pretender formular una tesis al respecto, me parece que a lo largo de este siglo las pautas sociales en nuestro país se han dirigido mucho más hacia actitudes contemplativas y abstencionistas que hacia una auténtica valoración del trabajo y esfuerzo individual. Cuál haya sido la contribución del pensamiento católico o, mejor dicho, la ausencia de un modelo calvinista, es algo excesivamente complejo como para atreverme a formularlo en términos precisos. En todo caso, es suficiente reconocer que este clima existía y, desde luego, no era el más favorable para crear las pautas sociales necesarias para el desarrollo de una economía de mercado.

 Si, como tantas veces he repetido, el factor fundamental que explica el nivel de desarrollo de un país es su capacidad de poner en marcha proyectos empresariales rentables en un marco de competencia internacional, eso depende, lógicamente, de la calidad y visión que los empresarios de ese país tengan en un momento determinado. En un mundo como el actual, con la fluidez que tienen las corrientes económicas y financieras, el elemento decisivo no es tanto disponer de los recursos físicos o financieros necesarios, sino la capacidad de emplearlos, la aptitud de utilizarlos adecuadamente en la creación de proyectos empresariales rentables susceptibles de crear empleo estable y permitir una acumulación de riqueza a largo plazo.

 Lo que acabo de indicar no quiere decir, evidentemente, que ignore la importancia de otros factores, como pueden ser las rentas de situación o la disponibilidad de algún recurso clave como el energético. Todos ellos tienen su influencia, que además es en ocasiones muy poderosa, aunque, a mi juicio, la clave sigue residiendo en la capacidad empresarial de un país en un momento dado. Por tanto, si el clima de pautas sociales no era el más adecuado para ponderar el esfuerzo individual y dado que la burguesía había fracasado en su intento de asumir su auténtico papel, no nos debe extrañar que las consecuencias que se derivaron de ambos hechos fueran, de un lado, la potenciación del sector público y, de otro, la debilidad de nuestro tejido industrial, lo cual, por cierto, era capaz de convivir con la posibilidad de llevar a cabo buenos negocios más o menos artificiales.

 Por ello, ese intento de renovación económica suponía un cambio significativo en España, puesto que podía haber contribuido a sentar las bases para consolidar esa nueva forma de pensar que hubiera hecho posible un renacimiento de la clase empresarial, una valoración adecuada del esfuerzo y la creatividad individuales; en síntesis, la creación del clima adecuado para que se aplicara en nuestro país una «revolución» que no había sabido llegar a lo largo del siglo XIX y lo transcurrido del XX.

 En aquellos momentos, cuando estaba viviendo de forma directa ese inicio de cambio en el clima de opinión en España, no eran pocas las veces en las que me acordaba de la reacción que el aula de tercero de Derecho de la Universidad de Deusto tuvo en el año 1968, cuando públicamente defendía estas mismas ideas. Habían sido necesarios veinte años para que el mismo discurso de entonces pudiera ser ahora escuchado. El cambio de clima que se apuntaba permitía reflexionar sobre unas ideas que, a pesar de ser «viejas», no habían sido totalmente experimentadas en España. En todos estos procesos el cambio de «clima» es muy importante. Componer una música de la calidad de las sinfonías de Mozart es mucho más difícil que provocar el ruido de una taladradora de adoquines. Sin embargo, si las hacemos sonar al mismo tiempo, el ruido de la máquina apagará la mejor de las melodías.

 Por ello, me parecía importante que el éxito profesional empezara a valorarse positivamente, aunque tenemos que ser conscientes de que, en estos momentos, coinciden y conviven en nuestro país dos culturas diferenciadas: la tradición autoritaria, contemplativa, estática, propia de algunas clases dominantes, y la renovación cultural que se aprecia, sobre todo, en sectores cuantitativamente importantes de la juventud española. Los primeros siguen encasillados en la defensa de estos valores que, en el fondo, no parecen ser más que un mecanismo para preservar sus propias posiciones. Los segundos comienzan a valorar y admirar el éxito derivado del esfuerzo personal, abandonando clichés históricos sobrepasados.

 Tratar de devaluar la importancia del éxito personal como resultado del esfuerzo individual es una posición conservadora. La sociedad española es bastante cerrada y resiste mal que elementos ajenos a ella puedan alcanzar cuotas de poder significativas. Estas palabras no van dirigidas al Sistema, puesto que ya expliqué anteriormente que su filosofía básica no es del todo endogámica. Sin embargo, la sociedad española en gran medida sí, y, curiosamente, con perspectivas distintas, la sociedad y el Sistema son ocasionalmente coincidentes en un punto: dificultar todo esfuerzo renovador que no provenga de ellos mismos.

 En todo caso, el nuevo modo de pensar que algunos calificaron de cierta calvinización de la sociedad española parecía imparable, al menos entre la juventud. Lo curioso del asunto es que su efecto comenzaba a notarse entre las capas menos favorecidas de la sociedad española, que igualmente parecían admirar el éxito profesional, lo cual, en mi opinión, tiene indudable interés. La posición de debilidad económica puede traducirse en un intento de búsqueda de la «seguridad» que proporciona el concepto clásico de Estado del Bienestar, de forma tal que era bastante lógico que entre las clases más desfavorecidas esa búsqueda de seguridad primara sobre la valoración del esfuerzo individual que implica una asunción de riesgo. Ese es el caldo de cultivo en el que han fermentado los postulados políticos de la extrema izquierda clásica. En consecuencia, el abrir una brecha en ese modo de pensar, el conseguir que en esos niveles más desfavorecidos se aceptara el esfuerzo individual como modo legítimo de prosperar y, además, se creyera en la posibilidad de que a través de ese esfuerzo se pudiera alcanzar el éxito sin más límites que la ley y aquellos que uno mismo pudiera autoimponerse era algo de gran importancia.

 Por ello, lo que estaba ocurriendo podía haberse traducido en un auténtico movimiento revolucionario en el seno de la sociedad española. Algunas personas sirvieron como símbolos que encarnaban, de una manera u otra, ese éxito, personal en el terreno profesional, lo cual, por otro lado, es lógico puesto que en muchas ocasiones es necesario disponer de ejemplos individuales en los que concretar los movimientos abstractos de opinión.

 Sin embargo, si hoy miramos hacia atrás con unas dosis mínimas de sinceridad, tendremos que reconocer que de todo ese movimiento queda muy poco y el intento corre altos riesgos de resultar sustancialmente fallido. Lo más trascendente, en mi opinión, es que en este posible fracaso se ha podido abortar el nacimiento de una forma de pensar muy positiva para la sociedad en su conjunto, dejando, además, sin referentes concretos unas inquietudes que subsisten respecto al futuro de nuestro país. Si solo se tratara de un tema de personas no estaría preocupado en absoluto. Lo que me alarma es que se haya podido frustrar una forma de pensar que lleva casi dos siglos queriendo salir a la luz en nuestro país, sin conseguirlo.

 La atención a los factores externos del cambio en los modos de pensar

 En mi opinión, son varios los factores que han contribuido a este posible fracaso. Ante todo, la rapidez del cambio: casi sin solución de continuidad nos encontramos con ese movimiento de opinión que, abandonando los viejos estereotipos de la sociedad española, caminaba en la dirección de valorar el sector privado, el esfuerzo individual, el éxito profesional. Incluir el éxito profesional dentro del código de valores compartido de una sociedad no solo no me parece mal sino que, en mi opinión, resulta imprescindible siempre que se cumpla una condición: que se establezcan adecuadamente las preferencias, en el sentido de valorar positivamente el éxito cuando es el resultado del esfuerzo y trabajo individuales. Sin embargo, con esta afirmación no condeno, sin más, los movimientos de corte especulativo, porque la especulación existe y seguirá existiendo en toda economía de mercado y los beneficios conseguidos con ella, siempre que se obtengan por métodos legales, son socialmente legítimos.

 De lo que se trata es como decía de establecer adecuadamente las preferencias y, por tanto, conceder mayor importancia social a quienes obtienen ese resultado de éxito por la vía del esfuerzo constante que a aquellos que lo generan a través de la especulación accidental. Por ello, teniendo en cuenta la importancia del movimiento que nacía en el seno de la sociedad española, era necesario diferenciar nítidamente al empresario del especulador, aunque no para condenar socialmente a este último ni para anatematizar los beneficios derivados de la especulación legal, sino, sencillamente, para canalizar el movimiento de opinión naciente hacia las partes más constructivas para la sociedad.

 Keynes lo expresó con toda claridad:

 Convertir al hombre de negocios en un especulador es asestar un golpe de gracia al capitalismo, porque destruye el equilibrio psicológico que permite la perpetuación de recompensas desiguales.

 Es interesante esta mención de Keynes al «equilibrio psicológico». Aunque la desigualdad es una constante de la naturaleza y, casi siempre, el fruto de una diferente aptitud de los individuos, lo cierto es que, incluso en un sistema que permita sustancialmente la igualdad de oportunidades, sigue siendo necesario un expediente que permita la justificación de la desigualdad. Quizá por ello, Keynes habla de ese necesario «equilibrio psicológico» que es, en gran medida, la premisa que permite a un sujeto aceptar que otros tengan más éxito o más bienes que él.

 Por tanto, ese nuevo clima al que me he referido estaba permitiendo crear el caldo de cultivo necesario para que, a través de ese «equilibrio psicológico» keynesiano, la sociedad española aceptara como normal la existencia de recompensas desiguales, lo cual, por cierto, es consustancial al modelo de economía de mercado y presupuesto necesario para la afirmación del individuo y la creación individual, al margen de los mecanismos correctores que pueda introducir el Estado en un modelo de organización social no abandonado al criterio del «mercado salvaje».

 Pero como decía el tránsito estaba siendo demasiado rápido y la posibilidad de que esos valores se percibieran solo en sus aspectos externos era un riesgo evidente. Una vez más podía ocurrir que el continente fuera más valorado que el contenido, el resultado más que la causa, el dinero más que el esfuerzo individual. Sin embargo, a pesar de muchas opiniones en este sentido, no estoy seguro de que estuviéramos asistiendo en la sociedad española a un «culto al dinero» por encima del esfuerzo necesario para lograrlo, aunque era el mensaje que quería transmitirse desde algunos sectores inmovilistas de nuestro país.

 Probablemente no fuimos del todo conscientes de la importancia del proceso. Era lógico que existieran muchos enemigos de que se instalara este modo de pensar en amplias capas de la sociedad española, porque ello podía producir una verdadera revolución de la estructura del poder económico en nuestro país y, obviamente, eso no interesaba a quienes detentaban ese poder. Tampoco a quienes habían construido su ideología política sobre la base de la negación de la capacidad creativa individual y la definición del Estado como instrumento «nivelador por abajo». Igualmente, las clases instaladas en la pura permanencia en la inactividad no eran acérrimas defensoras del movimiento. Ciertamente, ese modo de pensar en España siempre ha tenido enemigos muy poderosos. Por ello, el despertarlo era una luz de esperanza para muchos de nosotros y un grave riesgo para muchos otros que parecen ser más poderosos, aunque, si hemos esperado siglos, poco importa seguir luchando unos cuantos años más.

 Frente a la cultura del esfuerzo, se habló de la cultura del dinero, cuya síntesis era la obtención de riqueza en el menor tiempo posible y casi sin importar el método. Poco a poco se fue creando un clima que era ciertamente destructivo para la revolución cultural que comenzaba.

 Muy pocos destacaban el esfuerzo para conseguir los resultados, limitándose a poner de manifiesto los símbolos externos que su posesión atribuía, y, en tales condiciones, era difícil conseguir que un nuevo modo de pensar llegara efectivamente a calar de forma estable en la sociedad española. Pero, posiblemente, de eso se trataba: de evitarlo a toda costa.

 Me llamaba la atención cómo poco a poco se instalaba la expresión «cultura del pelotazo», que, curiosamente, ha pasado a formar parte del lenguaje habitual de algunos políticos. En cierta medida, es comprensible que así fuera porque ese nuevo modo de pensar implicaba una cierta desvalorización de la clase política que conduciría antes o después a la revolución pendiente: la de la sociedad frente al Estado. El tratar de implantar la expresión «cultura del pelotazo» como la síntesis del movimiento de los años ochenta no solo es demagógico e inexacto, sino que posiblemente refleje un movimiento de fondo de contenido político.

 Comprar y vender empresas es una actividad normal en cualquier sociedad que tenga una economía desarrollada y, por ejemplo, en Estados Unidos muy pocos tendrían la opinión de que esta actividad merece una valoración negativa por parte del cuerpo social. Por el contrario, ser capaz de entrar en un negocio cuando las circunstancias son propicias, desarrollarlo, mejorarlo y saber venderlo cuando la evolución futura lo hace aconsejable es algo valorado positivamente en un modo de pensar como el que defiende la sociedad americana.

 En la comparecencia del ministro de Economía y del gobernador del Banco de España ante el Parlamento de la nación el día 30 de diciembre de 1993 que examinaremos posteriormente en este libro, algunos partidos hicieron constantes referencias a la «cultura del pelotazo». No tengo duda de que trataban de calificar mi comportamiento dentro de esos tintes negativos. No quiero que suene a excusa o justificación, pero lo cierto es que era difícil encuadrar mi trayectoria en ese modelo: había adquirido un paquete significativo de acciones en Banesto que resultó de gran importancia cuando se planteó el intento de OPA hostil por parte del Banco de Bilbao, y creo no desvelar ningún secreto al afirmar que, en aquellos momentos, tuve la oportunidad de venderlo y, además, con una importante plusvalía. Pero no pretendo encontrar algún mérito en no haberlo hecho: sencillamente creía en el proyecto Banesto y, por tanto, dedicar unos años de mi vida al mismo me resultaba personalmente mucho más atractivo que realizar una gran plusvalía en muy pocos días. No se trata de que me pareciera bien o mal el haber vendido mis acciones, sino de que prefería seguir el camino de intentar la renovación de Banesto.

 Quizá quienes empleaban aquella expresión se referían a la venta de Antibióticos, S. A., lo cual, en mi opinión, resultaba algo frívolo, puesto que quien conozca la verdad de lo sucedido podrá percatarse de que adquirimos la empresa en un momento delicado, fuimos capaces de transformar su gestión, de situarla en niveles de beneficios importantes y de alcanzar un grado de internacionalización del que carecía. También conseguimos, años después, venderla cuando una planificación estratégica del futuro previsible de la entidad aconsejaba, dados los condicionantes del mercado farmacéutico y las características de Antibióticos, S. A., encuadrarla en un grupo europeo que garantizara de mejor manera su estabilidad y desarrollo futuro.

 También es verdad que cuando tomé la decisión de no vender mis acciones y continuar en el proyecto de modernización de Banesto no conocía las claves del funcionamiento del Sistema. No dominaba cuáles eran las relaciones reales de poder en el seno de la sociedad española. No había profundizado en lo que en estas páginas he llamado «código del Sistema». No sabía hasta qué punto su funcionamiento era acompasado y correcto en la defensa de sus intereses. Todo eso lo ignoraba. Lo que sí sabía es que el destino o lo que fuera me había puesto en las manos una oportunidad de tratar de desarrollar algunas de mis más íntimas convicciones. En determinados momentos de la vida eso es exactamente lo que cuenta. No había ningún intento de multiplicar a corto plazo, sino de desarrollar un proyecto a largo plazo y eso, insisto, me parecía mucho más atractivo que una plusvalía ingente en apenas semanas.

 Lo que ha venido en llamarse de forma coloquial la «cultura del pelotazo» representa el beneficio obtenido exclusivamente a base de movimientos especulativos, sin comprometerse con el destino o gestión de una empresa, sin planteamientos a largo plazo, sin diseño o proyecto empresarial. El punto álgido se alcanzaría cuando a un beneficio especulativo se corresponde, además, la retirada del sujeto del mundo de los negocios para administrar sus ganancias. Esto es legítimo en las sociedades modernas siempre que se lleve a cabo por medios legales. Pero nada tiene que ver con un proyecto empresarial, con comprometer el capital en una empresa, dirigirla y asumir los riesgos de que el proyecto funcione o no. El exacerbar los aspectos especulativos sin darse cuenta de la profundidad del movimiento de fondo no ha sido ciertamente positivo para la consolidación de las nuevas pautas sociales.

 Por eso me parecía muy importante dar una cobertura intelectual al nuevo movimiento que se apuntaba. En este sentido, mi experiencia en la Universidad de Santiago de Compostela, al pronunciar la conferencia de 1990 en la Facultad de Ciencias Económicas y Empresariales, resultó muy positiva. A primera vista el hecho no parece revestir especial dificultad, pero en aquellos días recibí la sugerencia de algunas personas desaconsejándome el asistir a la ciudad de Gelmírez. La razón que aducían era la siguiente: se trata de una universidad en general y de una facultad en particular de fuerte tradición de izquierdas, por lo que el que yo pudiera dar una conferencia defendiendo ideas de iniciativa privada, de mercado, de éxito individual, etcétera, podía constituir un fracaso abrumador. Pero, independientemente de que ello fuera o no cierto, no podía dejar de hacerlo. Ya he contado mi experiencia de muchos años atrás y, por tanto, estaba acostumbrado a que la defensa de estas ideas pudiera ser recibida de manera fuertemente negativa por el auditorio.

 Por eso acepté y la conferencia fue pronunciada. Es muy posible que mis palabras sonaran con cierto tono de sacrilegio, siempre que fuera cierta esa pretendida tradición particularmente izquierdista o contraria al mercado de la Facultad de Económicas de Santiago de Compostela. Lo cierto es que, entre otras cosas, dije:

 Creo que el auge actual de vocaciones empresariales y la mayor preparación y profesionalidad con que se emprenden los proyectos son fenómenos que deben saludarse con mucha esperanza, por lo que son en sí y porque la generalización de este proceso es, en cierta medida, una novedad en nuestra historia.

 No obstante, es imprescindible tener conciencia del tiempo y darse cuenta de que la consolidación de una clase empresarial emprendedora, que mire más allá de nuestras fronteras, que sea capaz de organizar recursos humanos, físicos y financieros para crear proyectos rentables, es algo que requiere un largo período de tiempo que decante los aspectos más superficiales y asiente los valores permanentes del esfuerzo y de la tenacidad.

 En estas palabras hay que destacar dos cuestiones: la primera de ellas, el haber sido pronunciadas donde lo fueron, y la segunda, que, al contrario de lo que ocurrió veinte años atrás en la Universidad de Deusto, la respuesta del auditorio fue muy positiva. En ellas se contiene el germen de la preocupación que entonces sentía por la posibilidad de que el nuevo modo de pensar no se asentara adecuadamente al destacar los aspectos más accidentales, al buscar lo externo frente a lo interno, al no distinguir adecuadamente entre causas y efectos. Era demasiado lo que estaba en juego para no denunciarlo. Yo creo que muchos lo comprendieron así, pero determinados sectores influyentes de la opinión española no estaban dispuestos a aceptar la consolidación de ese modo de pensar y por ello siguieron trabajando en dirección contraria. Es también posible que encontraran cómplices movidos por la frivolidad o por sus frustraciones personales. Pero poco importa. Lo realmente preocupante sería que el movimiento se hubiera abortado en su totalidad. Estoy muy lejos de creerlo así, pero pudiera haber ocurrido.

 Ausencia de una ideología básica que sustentara el movimiento

 Un segundo factor de enorme importancia para el fracaso de ese intento de renovación económica de los ochenta fue la ausencia de una auténtica ideología empresarial de fondo en sus actores más característicos. Hubo un cambio de personas, pero no necesariamente de forma de pensar de los actores. Lo que hubiera resultado muy positivo para España es que este conjunto de personas no solo fueran nuevas en cuanto a nombre y apellidos o a tradición empresarial, sino que, además, fueran nuevas en cuanto a modos de pensar se refiere. Y si realmente lo que se había demostrado en los siglos XIX y XX era la incapacidad de los empresarios para formular iniciativas empresariales al margen del poder, lo que habría significado un cambio profundo habría sido que esas personas hubieran entendido las relaciones empresariales con el poder desde el plano de la independencia y no desde la sumisión.

 Durante estos años he podido comprobar cómo personas que pertenecen más o menos a mi generación, que han desarrollado proyectos empresariales de éxito o han sido capaces de continuar, con mayor o menor fortuna, herencias familiares, seguían instaladas en la vieja idea de que debía existir una sumisión de los empresarios al poder. Era una afirmación constante, continua, lineal, diaria. Recuerdo que Jesús Polanco me dijo un día: «En el sueldo del presidente de banco está incluido el llevarse bien con el ministro de Hacienda». Seguramente tiene razón, sobre todo si admite que en el sueldo del ministro de Hacienda está incluido el llevarse bien con los presidentes de banco, incluso con aquellos que, honestamente, critican la política económica, pero esta última afirmación no parece ser compartida.

 Obviamente, no se trataba, en aquellos momentos, de promover una dialéctica de confrontación Estado-empresarios que posiblemente no hubiera sido positiva para nadie. Pero resultaba evidente que el movimiento de renovación, para ser efectivo, tenía que sustentarse en una auténtica ideología, en una interiorización del papel del empresario, en percatarse de que no solo estaba en juego el mayor o menor éxito de una empresa o los mayores o menores beneficios, sino algo más profundo: que se disponía de una oportunidad para haber hecho posible lo que la historia de los siglos XIX y XX demostraba que no se había conseguido plenamente: la revolución liberal en España.

 Para ello hubiera bastado con echar la vista atrás y darse cuenta de dos cosas: que con el Estado no se crea nada duradero a largo plazo y que el poder político siempre obedece a sus intereses políticos y, por tanto, las alianzas con él son siempre coyunturales y duran mientras resultan convenientes para el interés de los políticos. Esta aproximación puramente pragmática hubiera resultado suficiente, sin necesidad de tener que llegar a una percepción de la propia responsabilidad que se asumía en unos momentos como los que estaba viviendo España.

 Ya he escrito en estas páginas que me resultaba muy peligrosa la magnificación que se estaba llevando a cabo con la economía de mercado. La afirmación lineal de que la derrota del sistema totalitario significaba sin más el triunfo definitivo del sistema de mercado era científicamente incorrecta y peligrosa para la propia clase empresarial. Si en la base de la juventud teníamos el nacimiento de un nuevo modo de pensar, era necesario que los actores del proceso asumieran su responsabilidad y, por tanto, simbolizaran ese modo de pensar mediante la asunción de una ideología que lo sustentara, cuya esencia era la independencia de los empresarios respecto del poder político. Desde la independencia podía construirse una actitud de colaboración en la consecución de un proyecto colectivo. Pero la sumisión sin más esterilizaba todo el proceso revolucionario que se estaba gestando.

 Tengo que reconocer, no sin lástima, que en estos años en que he tenido una parcela del poder económico español he podido comprobar el hecho de que los más significativos actores en la vida económica «privada» española proclaman como una máxima incuestionable la necesidad de sumisión del empresariado al poder político. Era demasiado pesada la carga de la tradición autoritaria, la herencia de las dictaduras, la inexistencia de sociedad civil, los negocios desde la artificialidad, la falta de conciencia de la propia responsabilidad en un momento histórico de la sociedad española. Insisto: habíamos cambiado los actores, pero la letra y la música seguían siendo desgraciadamente las mismas.

 Lo que me ha sorprendido ha sido la fuerza del proceso de interiorización de esta idea: en mi propia experiencia personal encuentro un testimonio evidente de hasta dónde puede llegar la fuerza política respecto de proyectos empresariales privados. Pero eso debería constituir un motivo de alarma, un acicate para que no continúe siendo así, para darse cuenta de que es necesario un sistema de contrapesos en la propia sociedad, porque, sea cual sea el signo del poder en un momento determinado, lo verdaderamente importante para una sociedad a largo plazo es que exista un mecanismo de contrapesos construido desde la independencia. Pero algunas capas influyentes de la sociedad española no solo estaban yermas de este tipo de ideas, sino que, además, aceptaban como un axioma la subordinación del empresario al poder político.

 Pero aparte del peso que significa el arrastre de posturas históricas, es necesario reconocer que la situación política española de estos últimos años ha influido de modo sustancial en el mantenimiento de este principio de subordinación al poder político. Hemos vivido en España una situación caracterizada por dos factores: posición hegemónica del Partido Socialista e inexistencia de una auténtica opción política alternativa procedente del centro-derecha español. Lo primero es un hecho; lo segundo, una apreciación mayoritaria.

 Que el Partido Socialista ha mantenido una posición hegemónica es, como digo, un puro hecho. Su triunfo en el año 1982 fue tan abrumador que era lógico pensar que sus efectos se iban a notar durante mucho tiempo. No me refiero ahora a su influencia en el modo de pensar de la sociedad española, sino sencillamente a que tardaría muchos años en perder el poder. Revalidado su triunfo en el año 1986, cuando comienzo mi etapa bancaria percibo en los personajes del mundo económico español el convencimiento acerca de la duración del poder socialista. Poco importa ahora que estuvieran o no de acuerdo con su ideología, que sintonizaran o no con el modo de ser y pensar de sus principales dirigentes. Lo que importaba era el convencimiento de que el poder político ejercido por los representantes del Partido Socialista iba a ser una constante durante muchos años en la vida política española. Ciertamente ha sido así y a ello ha contribuido la inexistencia de una auténtica opción alternativa de poder.

 Era también una constante a lo largo de todos estos años el convencimiento acerca de que el Partido Popular no representaba una verdadera opción de poder. En las más altas instancias del poder económico privado español nunca se creyó que el Partido Popular pudiera constituir una verdadera alternativa de gobierno, aunque seguramente es mucho más exacto decir que existía una profunda desconfianza sobre la capacidad de liderazgo de Aznar. Incluso en algunos casos se decía que sería perjudicial para la sociedad española el que eso pudiera llegar a ocurrir. Ahora no se trata de afirmar si este último postulado es o no cierto, sino sencillamente de mostrar que era una constante la sensación de ausencia de una verdadera opción alternativa al Gobierno del PSOE, lo que provoca una percepción de monolitismo en el mapa del poder político español. Ello, lógicamente, acentuaba la visión de quienes entendían que era su obligación someterse a los dictados del poder político.

 Desde este punto de vista, la inexistencia de alternativa se ha traducido en altos costes para la consolidación de un verdadero pensamiento liberal y para que hubiera dado sus frutos la renovación económica iniciada a partir del año 1986. A pesar de la tradición de sometimiento, habría sido posible que el camino fuera otro siempre que los empresarios hubieran percibido una posibilidad de alternativa en el poder. Al no ser así resultaba mucho más fácil seguir los viejos principios, lo que podía dar resultados a corto plazo pero con indiscutibles costes en un proyecto de futuro. Después de las elecciones europeas de junio de 1994 esta idea de ausencia de alternativa parece que comienza a desaparecer. Pero es posible que al final se traduzca en el mantenimiento de la sumisión al poder político, sea cual sea el partido político que, en un momento determinado, lo ejerza.

 4. Inexistencia de poder económico privado en España

 El fracaso de este proceso de «renovación» económica se ha saldado con altos costes para la existencia de un auténtico poder económico privado en España. En la Junta General de uno de los grandes bancos privados españoles celebrada en los primeros meses del año 1994, su presidente, en respuesta a una pregunta de un periodista, dijo una frase altamente significativa para comprender el momento actual de la sociedad española. Las palabras más o menos fueron del siguiente tenor literal: «El Banco de España no sugiere; el Banco de España manda».

 Es cierto que el sistema financiero forma parte del sistema de pagos y recoge el ahorro de millones de personas para las cuales la seguridad es un valor fundamental, y por ello la vigilancia que el Banco de España debe ejercer sobre las instituciones financieras es algo inexcusable. Así sucede en todas las partes del mundo. Por eso una especial relación de tutela del Banco de España sobre los bancos privados no solo no resulta extraña en el sistema occidental sino que forma parte de su «cultura financiera». Pero poco o nada tiene que ver con el hecho de que los bancos sean instituciones privadas.

 Ser una institución privada significa, como afirmé en la Junta General de Banesto del día 9 de enero de 1988, responder a la filosofía y modos de pensar de la empresa privada. Es decir, admitir la tutela especial por razón de la especial función que cumple la banca, pero reconducirla a sus justos términos de forma que en el proceso de toma de decisión sea la iniciativa privada representada en el Consejo de Administración la que asuma su protagonismo y su responsabilidad. Pero lo cierto es que, en España, en estos años de experiencia bancaria he visto que la función que cumple el Banco de España va mucho más allá de lo que sería una tutela de depósitos y sistema de pagos, para pasar a ser una verdadera dirección de la orientación de los bancos privados españoles, incluso en lo que afecta a criterios de pura gestión.

 Pero no es mi intención formular en estas páginas una crítica a los modos generales de actuación del Banco de España respecto de las instituciones privadas. Entre otras cosas porque lo que me interesa son las relaciones reales de poder, y para que alguien ejerza un poder efectivo debe darse una previa sumisión. Y esto es sencillamente lo que ocurre. No me importa tanto sostener que ese poder del Banco de España se ejerce más allá de lo razonable, como percatarnos de que ese traspasar los límites de la razonabilidad es percibido como razonable por quienes deberían representar intereses de empresa privada. Esta es la clave del asunto a efectos de comprender la inexistencia de un auténtico poder económico privado en España.

 Volvamos al origen del discurso. Comenzamos afirmando la fascinación de los empresarios del sector real por el mundo financiero. Comentábamos la inexistencia de grandes grupos industriales españoles. Eso ha producido un primer efecto: si existiera un poder económico privado en España solo cabría articularlo alrededor de los bancos privados. Independientemente de su tamaño en relación con sus competidores europeos, independientemente del exceso de bancarización en la sociedad española, lo cierto es que las únicas unidades económicas capaces de ejercer un poder efectivo son los bancos privados.

 No pretendo formular una teoría de estructura económica con cifras y datos, sino sencillamente trasladar mi experiencia personal de estos años. Si alguien me preguntara por la estructura del poder económico privado español, yo diría que he sido incapaz de descubrir más de tres unidades: banca, eléctricas y grandes constructoras. Esto no quiere decir que sean las únicas empresas que existen en nuestro país con capacidad de generar resultados. Por supuesto que no. Incluso más: su capacidad de generación de beneficios es ciertamente inferior a la de otros sectores económicos. Pero no es ese el asunto. Ahora estoy razonando en términos de capacidad de ejercicio de poder y en ese terreno, no necesariamente paralelo al de la solidez patrimonial o capacidad de producir resultados positivos, las tres unidades que mi experiencia me dicta como susceptibles de ser calificadas de esta manera son los bancos, las eléctricas y las constructoras.

 Si comenzamos por estas últimas descubriremos dos factores: primero, la precariedad del sector privado al margen del Estado hace imposible la subsistencia de grandes constructoras sin que en sus cifras de facturación ocupen un papel significativo las contratas con las Administraciones públicas. Eso no es ni peyorativo, ni negativo, ni elimina ningún atributo sustancial. Sencillamente, crea una relación de dependencia obvia

 Insisto en que esta afirmación no contiene ni el más ligero atisbo de crítica, sencillamente porque se trata de una pura realidad empresarial. El volumen de contratación que es capaz de generar el Estado tiene tal importancia absoluta y relativa que, no solo en España sino posiblemente en todo el mundo occidental, la facturación proveniente de las Administraciones públicas es un elemento de subsistencia para las grandes constructoras privadas. Por ello nada hay de extraño en la situación española. Pero sí es evidente que con esa dependencia tan crítica de los recursos provenientes del sector público resulta muy difícil mantener una postura de independencia empresarial.

 El segundo aspecto referente al sector constructor es su imbricación en el sector bancario. Ello tiene dos causas: la propiedad de los bancos sobre paquetes significativos de control de grandes constructoras (caso de Dragados y Agromán) o la presencia de los propietarios de las mismas en el capital y Consejo de los grandes bancos (caso de Abengoa y Ferrovial). Salvo el intento fallido de Construcciones y Contratas de controlar el Banco Central con la colaboración de capital extranjero, las participaciones de las constructoras en el capital de los bancos privados son de muy escasa cuantía porcentual y no implican el ejercicio de un poder efectivo en la institución de que se trate. Responden más a esa fascinación por lo financiero que a otra motivación, aunque posiblemente el poder disponer de recursos financieros para las necesidades empresariales de la constructora en cuestión también pueda tener su importancia.

 Pero, en síntesis, o las constructoras están dominadas por bancos o imbricadas con ellos de forma que los intereses de la institución financiera condicionarían, si quisiera plantearse, la posible política de independencia empresarial, ya muy mediatizada por el hecho de la dependencia de la facturación proveniente del sector público.

 Las eléctricas han ejercido un poder real derivado de la masa ingente de recursos financieros que manejan. Obviamente no voy a desvelar ningún secreto sobre la situación, balances, perspectivas y nivel de endeudamiento de esas empresas, pero me parece evidente que el poder del Estado sobre la cuenta de resultados de las empresas eléctricas es prácticamente total. La capacidad que tienen de oponerse a la Administración pública es casi inexistente. Por eso resultó encomiable el esfuerzo de Iberdrola por crear una unidad empresarial independiente y de suficiente potencia para tener voz propia en el mapa eléctrico español. No juzgo ahora si era o no la fórmula adecuada, pero me pareció positivo que se intentara el proyecto, aun cuando este pudiera no responder a la doctrina oficial del Ministerio de Industria.

 Pero este gesto aparte, las empresas eléctricas están sometidas a la presión derivada del dominio del Estado sobre su cuenta de resultados. Igualmente están sujetas al poder de la banca como suministrador de fondos y como partícipes en el capital. Salvo el caso de Iberdrola, en donde el dominio de uno de los grandes bancos españoles es efectivo y claro, el resto se ve sometido a la influencia que deriva de la presencia de un número de miembros de sus consejos que actúan como representantes de los grandes bancos españoles, aun cuando la participación en el capital de estos últimos en las citadas empresas eléctricas no sea elevada.

 Por tanto, el segundo centro posible de poder privado independiente, sea por su vinculación al Estado, sea por la indudable influencia que ejerce el sector financiero, tiene también una capacidad de maniobra muy limitada como para que podamos hablar de auténtico poder económico privado.

 Con todo ello constato el indudable poder que ejerce el sistema financiero sobre la economía española. Quizá aquí resida una clave de esa fascinación por lo financiero con la que comenzaba este capítulo. Sin ánimo exhaustivo, este poder se construye sobre los siguientes factores:

 Primero. Importancia relativa muy superior de las unidades financieras sobre las existentes en la economía real. Todo el proceso histórico anteriormente descrito nos lleva a un sector industrial fragmentado, débil, sin base de capital, con escasa innovación tecnológica. Por el contrario, la banca privada española, al margen de factores peculiares de nuestro sistema que se irán ajustando con el paso del tiempo, e independientemente de que su tamaño, siendo adecuado para España, es limitado en comparación con otras entidades europeas, presenta un panorama razonablemente positivo, con grados de capitalización adecuados. Pero no se trata de juicios técnicos, sino de afirmar que el sector financiero es en sí mismo mucho más potente en nuestro país que el sector industrial.

 Segundo. De manera directa e indirecta la banca ejerce su poder sobre las otras dos unidades susceptibles de crear un poder económico privado: constructoras y empresas eléctricas.

 Tercero. La banca, al menos en algunos casos, es propietaria de participaciones significativas en empresas importantes del sector real de la economía. No sé cuál será el futuro en este punto, pero durante estos años pasados no cabe duda de que el poder ejercido por la banca sobre aquellas empresas en las que participaba en el capital ha sido muy importante.

 Cuarto. La escasa dimensión del mercado de capitales español hace que la banca siga siendo el principal suministrador de fondos ajenos para las empresas industriales en España. Esto proporciona una capacidad de influencia muy notable, puesto que en ocasiones la viabilidad de un proyecto empresarial nuevo o la subsistencia de alguno en marcha depende de la actitud que la banca adopte respecto a la financiación del sector industrial. Es posible que el incremento de la competencia derivada de la eliminación de trabas a la actuación de competidores extranjeros pueda variar esta situación. Podrá hacerlo en cuanto a las grandes empresas se refiere, pero no en lo que concierne a las pequeñas y medianas, respecto de las cuales las barreras no legales a la competencia bancaria siguen siendo muy poderosas.

 Todo el razonamiento anterior nos conduce a una conclusión evidente: no es posible construir un poder económico privado español si desde la banca privada española no se decide colaborar en el proyecto. Por el contrario, si alguien ostenta el dominio efectivo en el proceso de toma de decisión de la banca española, habrá controlado los resortes de ese hipotético poder económico privado.

 Y esto último es exactamente lo que ha ocurrido en España. El presidente del BBV, Emilio Ybarra, fue nombrado como consecuencia de un laudo dictado por Mariano Rubio, quien, además, exigió el nombramiento de una serie de personas todas ellas altamente respetables como miembros del Consejo de Administración de ese banco. Puede parecer insólito para un modelo de empresa «privada», pero es así. Siempre he sentido admiración por el pueblo vasco, incrementada como consecuencia de mi conocimiento directo a través de mis años de formación en la Universidad de Deusto. Siempre he admirado su capacidad empresarial y su sentido de la iniciativa privada. Por ello, me resultó extraordinariamente chocante que un conflicto como el que se planteó a raíz del fallecimiento de Pedro Toledo se solventara acudiendo al poder arbitral del Banco de España. Para mí es difícilmente concebible que esta sea una solución adecuada en un modelo de economía de mercado, pero así fue. Claudio Boada y José María Amusátegui llegan a la banca por un nombramiento de Mariano Rubio, después de provocar el cese del anterior presidente del Banco Hispano. Lo mismo sucede con Francisco Luzón, presidente de Argentaria, aunque en este último caso la justificación es mucho mayor puesto que se trata de un banco propiedad del Estado español. Igualmente, el presidente de Banesto, Alfredo Sáenz, ha sido nombrado directamente por Luis Ángel Rojo, sucesor de Mariano Rubio, aunque en este caso tiene escasa significación porque se trata de un banco filial del Santander y, consiguientemente, el poder real se ejerce desde este último. Estos hechos indican el grado de dominio que se ejerce sobre la banca privada. No es exagerado decir que a través del Banco de España se ha producido una cierta nacionalización de la gestión de los bancos españoles. La frase anteriormente transcrita, proveniente de un presidente de uno de los grandes bancos españoles, en el sentido de que el Banco de España no sugiere sino que manda, es la prueba más evidente de que no estamos escribiendo ninguna exageración cuando recogemos estos juicios en estas páginas. Es una simple constatación de la realidad. Sobre todo si tenemos en cuenta que quien la pronuncia es, además, el único presidente no nombrado directamente por el Banco de España.

 De esta manera se cierra el ciclo. Un conjunto de personas se atribuyó la inteligencia y la ortodoxia, controlando, además, los principales focos de poder político-económico del país. Después de ello consiguieron transformar sus postulados técnicos en principios políticos, pasando por diferentes regímenes políticos e ideologías. La última fase del proceso era controlar el poder económico privado, y no era tarea excesivamente difícil, puesto que, asumiendo el poder sobre la gestión de los bancos privados, la obra se culminaba. Por esto era tan importante el caso Banesto. Comencé estas páginas afirmando que el objetivo final era integrar a Banesto en el Sistema. No se trataba solo de la importancia relativa que pudiera tener Banesto en el conjunto del sistema económico español. Era necesario destruir un símbolo que pudiera convertirse en una grieta que afectara a todo el modelo de control. Por eso cualquier precio era aceptable. Ahora el modelo está cerrado y el dominio del Sistema sobre la inteligencia, la ortodoxia, la política, el sector público y el llamado sector privado es absoluto. Incluso, además, ejerce su influencia sobre los medios de comunicación social, pero esto último merece un capítulo aparte.

 4. Poder económico privado y medios de comunicación

 1. Planteamiento inicial

 Uno de los asuntos que mayor polémica ha despertado en los últimos años ha sido la decisión de Banesto de invertir en medios de comunicación social. Personalizo en Banesto no porque fuera el único de los bancos privados españoles que hubiera destinado fondos económicos a participar en medios de comunicación, ni siquiera el primero en hacerlo, como tendremos ocasión de comprobar, sino porque su actuación fue la más clara y abierta en este sentido y, dado su posicionamiento en relación con el Sistema, la que podía influir de modo claro en la alteración de las relaciones de poder.

 En el momento de mi acceso a la presidencia de Banesto las relaciones entre la banca y los medios de comunicación social eran o al menos a mí me lo parecían de pacífica convivencia. Es cierto que habían existido ya algunos intentos de los bancos españoles por controlar medios de comunicación, pero no habían tenido éxito y, en consecuencia, tampoco importancia. En todo caso, no existían cruces accionariales ni se había diseñado estrategia alguna de participación de entidades financieras en el capital de los medios de comunicación más consolidados.

 Ante todo debo aclarar que me refiero a medios de comunicación escritos, porque en aquellos momentos la televisión pública ostentaba el monopolio de los audiovisuales y, consiguientemente, las relaciones con los medios controlados por el Gobierno se englobaban en las relaciones banca-poder político sin aparente especialidad en la materia.

 Los medios escritos privados se caracterizaban por un dato común: se trataba de empresas familiares, con alto grado de concentración del capital en manos de alguno o varios miembros de una familia que tradicionalmente había sido propietaria del medio. Era el caso de ABC y de La Vanguardia de modo muy emblemático, ambos controlados accionarialmente por familias españolas que habían sido fundadoras de ambos periódicos con una tradición de largos años. El País constituía una excepción, puesto que había nacido al margen del control de una familia y después de una larga lucha por el control accionarial había conseguido formar un cierto núcleo «duro» de accionistas que no estaban unidos por ningún vínculo familiar.

 Además de esta estructura familiar, respecto de las empresas periodísticas se predicaba el calificativo de «especiales». Se admitía que se trataba de empresas privadas que debían ser gestionadas con los criterios habituales de toda empresa, pero se introducía ese factor de especialidad que derivaba de la importancia que un medio de comunicación social tiene en la conformación de la opinión pública.

 En este sentido, ese atributo de la «especialidad» recordaba el juicio sobre la banca. Ciertamente la banca es una empresa privada, pero la especialidad de incardinarse en el sistema de pagos y recibir el ahorro de millones de personas reclama una tutela especial por parte del Banco de España. En páginas anteriores hemos razonado acerca del alcance y finalidad última de esa «tutela especial». La «especialidad» empresarial de las empresas periodísticas las hacía acreedoras de una atención específica por parte de los poderes públicos, aunque en tiempos de democracia no existía, obviamente, ningún ente público encargado de ejercer especial tutela sobre las mismas. Afortunadamente.

 En este contexto, como decía, las relaciones de la banca con los medios de comunicación social escritos y privados era de pacífica convivencia. Ello no quiere decir que no existiera influencia de la banca, sino que esta se manifestaba a través de los canales empresariales ordinarios. Primero y ante todo, la publicidad. Prácticamente todos los medios de comunicación tienen cuentas de explotación deficitarias sin incluir los ingresos derivados de la publicidad. Incluso más: en estos años he podido comprobar hasta qué punto esas cuentas de resultados son sensibles a los ingresos derivados del negocio publicitario, de forma que un descenso notable de los mismos puede colocar en pérdidas al medio de mayor solera, tradición, influencia o nivel de ventas en nuestro país. El arma publicitaria es, por tales razones, de primera magnitud.

 Por tanto, dado el volumen de publicidad que los bancos producen por sí mismos y el que generan las empresas en las que la banca ostenta influencia directa o indirecta, no cabe duda de que las entidades financieras ejercían sobre los medios de comunicación social una indudable influencia. Incluso se trató de organizarla de una manera orgánica, creando centros de ventas o compras publicitarias, tratando de aunar el poder de compra de entidades privadas, no solo bancarias, formando de esta manera un grupo de presión económico sobre los medios de indudable envergadura.

 Es cierto que esta influencia prácticamente se circunscribía al tipo de tratamiento que los medios daban a las noticias que aparecían sobre el sector. No existía, al menos no profundamente, ningún ensayo de presión sobre los medios en la dirección de una influencia política determinada. Posiblemente porque durante el mandato socialista, y sobre la base de su larga duración temporal y el respeto mítico al poder, la banca se alejaba de influir en cualquier dirección de contenido político de los medios. Es posible que a requerimientos del poder pudiera influir en el tratamiento de algún asunto «de Estado», pero no creo que fuera mucho más allá, aunque, sinceramente, lo ignoro.

 En todo caso hay que tener en cuenta que la estructura de capital de las empresas periodísticas familiares no era excesivamente potente y las cuentas de resultados, salvo algunas excepciones, tampoco. En algunas empresas, esta naturaleza familiar, los hábitos heredados o la ausencia de criterios de gestión empresarial en sentido estricto provocaron una debilidad estructural mayor de la que debería corresponder a los volúmenes de ventas y de facturación publicitaria. Por ello la dependencia del crédito para el manejo del negocio era significativa. Dado el papel de la banca como suministrador de fondos a empresas privadas, se comprende que a través de esta función se ejerciera también una indudable influencia. Si por un momento unimos poder publicitario y capacidad de suministrar crédito, podemos entender que esas relaciones de pacífica convivencia, sin menoscabo de la independencia, venían matizadas por una mutua influencia que normalmente se orientaba en la dirección anteriormente dicha.

 Pero además de esta relación de pacífica convivencia existía un cierto posicionamiento ideológico que derivaba sobre todo de razones históricas. En 1988 creí percibir desde Banesto una mayor afinidad ideológica de ABC con lo que representaban el Banco Central y Banesto, así como una mayor proximidad entre El País y La Vanguardia con el Bilbao, Vizcaya y Santander. Posiblemente lo primero estuviera fundamentado, sobre todo, en razones históricas de relaciones entre ambos bancos y Prensa Española. Mucho antes de entrar en Banesto fui testigo presencial de la crisis financiera de ABC y del comportamiento cicatero de un conjunto de personas que, disponiendo de los medios adecuados para ayudar, se negaban a comprender la importancia que ABC tenía dentro del mapa de medios de comunicación social españoles. No estoy seguro del verdadero papel que jugó en este proceso la administración que entonces tenía Banesto, aunque supongo que no especialmente brillante en relación con la importancia y significación del asunto.

 Lo segundo seguramente se debía más a posicionamientos ideológicos, de proximidad de las cúpulas directivas de los bancos en cuestión al Gobierno socialista, proximidad que era notoria por parte del Grupo Prisa.

 Pero este posicionamiento «ideológico» no se traducía en agresividad de unos medios contra unos bancos y en defensa de otros. Al menos desde fuera, antes de mi llegada a Banesto, yo no lo percibía así. Ciertamente, El País mantenía una línea de agresividad con Banesto que un espectador neutral podía percibir como posicionamiento frente a la imagen de dominio de «familias», gerontocracia y falta de modernidad que se atribuían al banco en aquel entonces, independientemente de que determinados rumores ligaran a la dirección de Banesto con supuestas colaboraciones en el fallido golpe del 23 de febrero. Quizá también, según se me dijo, por la ausencia de colaboración por parte de Banesto en la financiación inicial del proyecto de El País. Pero salvo en este caso concreto no se producía agresividad sustancial entre medios escritos y banca.

 En todo caso siempre me llamó la atención la hostilidad profunda con la que El País recibió el intento de Banesto de defenderse de la OPA hostil del Banco de Bilbao. La verdad es que en aquellos momentos lo entendía como una consecuencia lógica de las relaciones personales entre el Banco de Bilbao y el Grupo Prisa, así como esa especie de tradicional hostilidad contra Banesto, además de posicionamientos «ideológicos» previos. Obviamente ello afectaba de alguna manera a ese concepto de independencia que se utiliza tan reiteradamente para querer explicar la actuación de un medio de comunicación, pero tampoco le di al asunto mayor trascendencia. Sencillamente acepté que era así y me dispuse a vivir con él. Lo que entonces no percibía era que posiblemente en determinados medios escritos se comenzara a ser consciente del problema del retorno de Banesto a la posición de independencia del Sistema. Ello trasciende, según mi propia experiencia, incluso un correcto y hasta buen nivel de relaciones personales entre máximos dirigentes de medios de comunicación y banca, lo que demuestra que el código del Sistema, al que me refería en páginas anteriores, funciona.

 Tenemos, por tanto, unos medios de comunicación escritos, integrados por empresas «especiales» de naturaleza sustancialmente familiar, con tradición de fundadores, con la excepción de El País, dependientes en gran medida de los ingresos publicitarios y con una base de capital no excesiva que provocaba la necesidad de atender con especial cuidado al suministro de fondos que proviene de la banca. Este mapa comienza a sufrir alteraciones como consecuencia de un hecho: el concurso de los canales privados de televisión.

 2. La aparición de los canales privados de televisión

 Admito que no conozco en profundidad el proceso político que existió detrás de la decisión de instaurar las televisiones privadas. Curiosamente, uno de los cargos políticos que rechacé en mi vida fue el que me ofreció Matías Rodríguez Inciarte, ministro de la Presidencia con UCD. Su cometido hacía referencia, precisamente, al régimen jurídico de las televisiones privadas. Quizá si hubiera aceptado aquel ofrecimiento mi vida hubiera discurrido por senderos distintos a los de la banca, pero en todo caso es una pura anécdota. Lo cierto es que desconozco, como decía, cuál fue el proceso político que se desarrolló paralelamente al jurídico referente al hecho capital de la aparición de televisiones privadas en nuestro país, pero mi experiencia ulterior en medios de comunicación me hace pensar que ese proceso existió y que debió de ser muy potente para evitar un descontrol respecto del Gobierno de unos medios de comunicación tan esenciales como son los canales de televisión privados.

 Mi experiencia personal comienza con el agrupamiento de posibles concesionarios de esos canales. Cualquiera que sea el juicio jurídico que merezca el proceso seguido, lo cierto es que el llamado «canal de pago» estaba adjudicado de antemano al Grupo Prisa. Los otros dos canales tenían tres oferentes: Telecinco, de la mano de Berlusconi, a quien se le atribuían buenas relaciones con el Gobierno socialista español, precisamente por sus conexiones con el Partido Socialista Italiano; Antena 3, de la mano del editor de La Vanguardia, y el proyecto liderado por Antonio Asensio, editor del Grupo Zeta.

 Quizá en aquellos momentos fuera muy prematuro decir que entre los editores existía una clara conciencia de caminar hacia la constitución de grupos multimedia, pero algo sí parecía ya evidente: el negocio de la comunicación reclamaba capitales. Las cifras de inversión en los canales de televisión privados ascendían a decenas de miles de millones de pesetas y ni por tamaño, ni por capitalización, ni por tradición las empresas periodísticas de medios escritos disponían de esas cantidades de dinero. De esta manera no existían más que dos opciones: o quedarse fuera del negocio de la televisión privada o buscar socios capitalistas aliados.

 Algunos, como ABC, optaron por la primera tomando una posición puramente testimonial en el capital inicial de Antena 3 Televisión. El Grupo Prisa y el Grupo Zeta decidieron buscar capitales aliados. Ya he explicado en varias ocasiones que en España no existen verdaderos capitales fuera de la banca. Por ello a nadie puede extrañar que aparecieran en escena los bancos privados. Es más que posible que no se tratara de una decisión estratégica de la banca de invertir en medios de comunicación, sino sencillamente de atender a unos requerimientos de capital que le proporcionaban los editores privados ante la carencia de estos para cubrir por sí mismos las necesidades financieras que el nuevo negocio planteaba.

 Esa afinidad ideológica a la que anteriormente me refería se puso de manifiesto. Canal Plus, del Grupo Prisa, tuvo entre sus aliados al grupo Santander y al Bilbao Vizcaya, además de la familia March y otros. Antonio Asensio contó para su proyecto con el apoyo de Banesto y del BCH, en aquellos momentos en conversaciones de fusión. Por tanto, hay que destacar dos aspectos: la aparición de la banca en el capital de medios de comunicación social, derivada del hecho incuestionable de fuertes necesidades financieras para abordar nuevos desarrollos empresariales, y la ausencia de capitales suficientes en los medios de comunicación privados.

 El segundo dato de interés es la aparición de alianzas, de forma que el posicionamiento de bancos privados respecto de determinados medios trascendía de una pura relación de banco-cliente para encuadrarse sutilmente en un marco de posicionamiento ideológico. Es importante recordar estos dos datos, puesto que, cuando posteriormente se critique la presencia de Banesto en el capital de proyectos multimedia, se tratará de olvidar la existencia del precedente, o de disminuir su significación aludiendo a que se trataba de presencia minoritaria, más o menos testimonial y derivada de las limitaciones impuestas por la ley en cuanto a participaciones accionariales máximas de un grupo en un canal de televisión. Estos datos son posiblemente ciertos, pero no eliminan el hecho, ni la aparición de las alianzas, ni la razón de fondo de la necesidad de capital para abordar estos nuevos proyectos.

 No tengo conciencia de si la alianza del Grupo Zeta con Banesto tuvo o no algún peso en la decisión de no concederle uno de los canales privados. Sencillamente lo ignoro, pero a la vista de los acontecimientos es perfectamente posible. Lo cierto es que el mapa de los tres canales quedó diseñado con el propio de Berlusconi, el del editor de La Vanguardia y el Canal Plus. Quizá este último explicitó en exceso ese marco de posicionamiento ideológico con una famosa foto que fue calificada por el desaparecido El Independiente como la «foto del régimen». En todo caso, cuando posteriormente se critica la aparición de Banesto en medios de comunicación social, se olvida e ignora que el primer paso fue dado con anterioridad, precisamente por bancos privados que estaban claramente encuadrados dentro de la órbita del Sistema.

 El diseño final parecía razonable desde la perspectiva del poder político, puesto que la afinidad ideológica del Grupo Prisa y de La Vanguardia estaban fuera de duda. Podía quizá ser más problemática la posición de Berlusconi, pero lo cierto es que, al menos sobre el papel, el concurso de canales privados se resolvía de forma y manera que no iba a alterar sustancialmente el posicionamiento de los medios respecto del Sistema.

 Pero independientemente de ello, y a la vista del poder creciente de los medios audiovisuales y las incógnitas tecnológicas y comerciales de futuro, la semilla para la tendencia a la concentración de los medios estaba sembrada y su origen era tan concreto como la necesidad de alcanzar un determinado volumen y la falta de capitales para abordarlo aisladamente.

 3. La decisión de Banesto de participar en la creación de un holding multimedia

 Antecedentes

 Banesto en cuanto tal no ostentaba participaciones en medios de comunicación social. Es cierto que a título personal yo tomé la decisión de invertir en El Independiente. El proyecto que me explicó Pablo Sebastián cuando yo era todavía consejero delegado de Antibióticos, S. A., me pareció sugestivo porque creía en la necesidad de un semanario culto, de talante radical-liberal, que llenara un hueco en la información española. No conocía los estudios de mercado al respecto ni la posible receptividad del producto por parte de la sociedad española. A título personal, sin embargo, me interesaba porque creía que era necesario que un producto así existiera en nuestro país. Otra cosa podría ser la acogida del mismo.

 Pero lo cierto es que Banesto, en cuanto institución financiera, nunca participó en El Independiente ni colaboró de forma ajena a las normas del mercado en su financiación hasta el momento de su desaparición después de ser adquirido por la ONCE.

 Tampoco habíamos tenido especial influencia en el nacimiento de El Mundo. Este periódico es básicamente un producto del Sistema, aunque sería mejor decir un producto de la obstinación del Sistema en que no existiera. El éxito de Diario 16 de la mano de Pedro J. Ramírez y su posicionamiento contra el Sistema provocó el ejercicio del poder por parte de este último. La decisión de sustituir a Pedro J. Ramírez como director de Diario 16 fue tomada desde el poder. Creo que fue la primera vez en mi vida que cenaba con Pedro J. Ramírez. El motivo del encuentro era discutir sobre la figura de Carlos III, a quien yo no profesaba una admiración tan intensa como la de muchos otros. Poco antes de comenzar a cenar, hice un aparte con él y le expliqué que, en mi opinión, sus días estaban contados al frente de Diario 16. Creo recordar que Pedro J. expresó su incredulidad. Lo que creo que no le conté es que, ocasionalmente, en una reunión teóricamente bancaria, había escuchado a un ministro del Gobierno decir que el problema de Pedro J. quedaría solucionado pronto. También creo recordar que el motivo de fondo era la actitud de Diario 16 en los asuntos de ETA, o, al menos, eso parecía ser la justificación de la decisión. La siguiente vez que encontré a Pedro J. en lo que a este tema se refiere fue en mi despacho de La Unión y el Fénix. Pedro había sido cesado como director de Diario 16.

 Conocía el proyecto del nuevo diario El Mundo, porque Pedro J. Ramírez me lo explicó personalmente, pero no contribuimos de manera especial a financiarlo, ni nuestra aportación de fondos fue, en manera alguna, decisiva para su existencia. Solo después, a raíz del escándalo Ibercorp, cuando se produjo una reacción violenta del Sistema con el propósito de conseguir que el grupo Rizzoli, que ya era socio mayoritario del capital de El Mundo, vendiera su participación o produjera la separación del director del periódico, solo en ese momento tuve una intervención importante. No se trató, obviamente, de ninguna decisión financiera, sino de ayudar por todos los medios posibles a que el periódico no sufriera ningún trauma. No hubo detrás de esa decisión mía, en la que se consumieron muchas fuerzas, ningún motivo distinto de mi convencimiento de que un periódico como El Mundo debía existir en nuestro país en aquellos momentos. Por cierto, que en estos meses de la primavera de 1994 una historia circula por alguno de los mentideros de la villa: la propiedad del grupo Rizzoli es formal porque el auténtico propietario soy yo. Incluso me consta que en Banesto se ha tratado de localizar, por todos los medios, dónde están esas acciones Resulta un poco patético que alguien crea que el grupo Rizzoli, con su potencia periodística y su importancia en Italia, esté dispuesto a jugar el papel de fiduciario de alguien.

 En todo caso, esta ayuda a El Mundo en aquellos momentos decisivos no significa que a lo largo de estos años haya estado siempre conforme con la línea del periódico. Creo que en algunas ocasiones se ha equivocado y seguramente lo seguirá haciendo. Pero existe y es uno de los mayores éxitos periodísticos de este país, al margen de que, insisto, estemos o no totalmente conformes con su línea. El reto de El Mundo y lejos de mí la nefasta manía de dar consejos a nadie sobre todo cuando no me los piden es darse cuenta de que es un producto nacido de la prepotencia del Sistema y que debe encaminarse hacia una consolidación en una línea editorial más profunda, una vez que su hueco en el mercado ha sido alcanzado. Eso espero que suceda, por simpatías personales, por esfuerzos consumidos en su supervivencia y por los injustos tratos que en ocasiones hemos recibido de ese periódico al que se «acusaba» de estar vinculado a mí, lo cual, curiosamente, en ocasiones producía entre miembros de la redacción la necesidad de alejarse mediante la publicación de noticias en forma y manera no positiva hacia Banesto. Es curioso que esa necesidad psicológica fuera más potente que el convencimiento ignorado por muchos de nuestra contribución a su subsistencia. Pero es así.

 En consecuencia, no ostentábamos participación en medios de comunicación. Sin embargo, disponíamos de una Corporación Industrial en donde se habían situado muchos activos industriales. Tanto por nuestro propio análisis como por el consejo de asesores internacionales, nos parecía evidente que muchas de las empresas que frívolamente se calificaban como «joyas de la corona» eran en realidad negocios que necesitaban de una reestructuración profunda, puesto que de otra manera no resistirían la nueva situación creada a raíz del Mercado Único y la internacionalización del comercio mundial. Un caso absolutamente paradigmático era Petromed. Una refinería sin distribución ni explotación. Es decir, un negocio cuyo valor era solo su cuota parte en el monopolio de Campsa, que le proporcionaba un derecho a ser distribuidor en el mercado español. Por tanto, un negocio destinado a ser vendido a una multinacional que dispusiera de los recursos necesarios. La otra opción era, sencillamente, desaparecer.

 Sabíamos, como hemos explicado en varias ocasiones, que teníamos que vender participaciones industriales porque la legislación española y el Banco de España apremiaban de forma constante, diaria, incansable. Éramos conscientes de que el volumen de nuestros recursos destinados a actividades o empresas no financieras tenía que reducirse considerablemente. No quedaba otra alternativa legal ni fáctica. Pero alguna parte podía subsistir y la reflexión estratégica fue la siguiente: ¿dónde invertir con perspectivas de rentabilidad y futuro?

 La decisión de participar en el holding multimedia

 Estudiamos con el concurso de varias personas pertenecientes al sector la posibilidad de que Banesto comenzara un proceso nuevo del sector financiero español participando de manera activa en la creación de un holding multimedia. El punto de partida era la propia estructura y dimensión del sector.

 Anteriormente he expuesto que los medios de comunicación social escritos eran sustancialmente de propiedad familiar tradicional y no capitalizados en exceso. La televisión privada iba a abrir un proceso de consecuencias imprevisibles para el futuro de los medios, en el que las necesidades de capitales iban a ser muy importantes, en todo caso superiores a las que los propios medios podían abordar por sí mismos, y ello podía acabar produciendo alteraciones sustanciales en el sector.

 El mapa español de la comunicación era el siguiente: el Grupo Prisa se había estructurado ya como un auténtico holding multimedia, con estructura de capital y de gestión unificada para los distintos medios: televisión, prensa y radio. Disponía de una radio influyente, de una prensa escrita entonces de la máxima influencia en España y de una televisión de pago que podía ser o no un buen negocio yo siempre pensé que acabaría siéndolo, pero que no tenía influencia social decisiva. En todo caso era lo único realmente estructurado.

 Frente a él, ABC aparecía y seguía ligado a su familia fundadora, sin conexiones significativas en otros medios. El proyecto Claro, con el coste que supuso en términos económicos para Prensa Española y en cuya solución transitoria tuvo tanta importancia Banesto, alejó a la dirección empresarial de ABC de otros proyectos de envergadura. Ciertamente tengo que confesar que expuse en repetidas ocasiones mis ideas a la dirección empresarial de Prensa Española, tratando de reflexionar juntos acerca de la evolución previsible del futuro y la necesidad de encontrar mecanismos que salvaguardaran, vía capital, la independencia del medio, pero todos mis intentos, a pesar de contar con la colaboración de personas de extraordinaria importancia objetiva y subjetiva en este país, resultaron infructuosos.

 El Mundo seguía su proceso de ascenso gracias a un periodismo agresivo y anti-Sistema. La inyección de fondos que supuso la entrada del grupo Rizzoli era un mecanismo tranquilizador y que permitía no solo ese periodismo agresivo, sino una menor atención transitoria a las cuentas de resultados con el propósito de conseguir una cuota de mercado suficiente en el menor plazo de tiempo posible.

 La situación de La Vanguardia era bastante peculiar. En lo que a la dirección del periódico se refiere, el Sistema había situado a uno de sus hombres como personaje fuerte en la línea editorial de La Vanguardia. Sin embargo, tanto Antena 3 Radio como Antena 3 Televisión seguían una línea crítica con el poder de forma ostensible. Con diferente éxito, puesto que Antena 3 Radio era un negocio rentable y Antena 3 Televisión un negocio que no conseguía ni equilibrar su cuenta de resultados ni incrementar su audiencia, punto este último básico para que llegara la publicidad y con ella los resultados positivos.

 En ocasiones distintas se nos había ofrecido la posibilidad de adquirir alguna participación en Antena 3 Televisión, pero yo siempre la había rechazado. Mi diseño no era hacer algo aislado en un medio concreto, sino estar presente en el proceso que yo creía que se avecinaba: la creación de empresas multimedia en el sector con gestión y capital unificados. Por eso solo cuando el conde de Godó aceptó la creación de ese proyecto conjunto, decidí dar el paso hacia adelante.

 Es importante constatar que no fuimos nosotros quienes tomamos la iniciativa. Habíamos analizado el sector y teníamos prácticamente tomada la decisión de iniciar contactos. Sin embargo, fue el editor de La Vanguardia quien se acercó a nosotros. Posiblemente preocupado por la situación financiera del periódico y de Antena 3 Televisión, además de la necesidad de buscar salida a un paquete accionarial cuya situación jurídica era compleja. Su pretensión inicial era que adquiriéramos ese paquete de acciones de la empresa televisiva, pero comprendió que nuestro proyecto iba más allá y que solo entraríamos en él si admitía el diseño efectuado por nosotros.

 La Vanguardia es un periódico importante, pero un periódico local. Con enorme influencia en Cataluña, sobre todo en Barcelona, pero, en todo caso, prácticamente inexistente a nivel nacional. Tenía características estructurales para ser un magnífico negocio: nivel de suscripción, cuota de mercado en Cataluña, anuncios por palabras, etcétera. Diseñamos un preproyecto para conseguir extender la influencia de La Vanguardia en Madrid. El asunto merecía la pena.

 Antena 3 Radio ganaba dinero y no representaba especiales problemas. Lo más complejo era precisamente Antena 3 Televisión, con una postura crítica hacia el Gobierno de forma sistemática, aunque quizá tan notoria que en algunos casos podría producir efectos distintos a los deseados, sobre todo si no se conseguía crecer en audiencia para que la actitud crítica llegara a los sectores más amplios de la sociedad. Curiosamente, para algunos la opinión que el Sistema tenía de Antena 3 Televisión era la siguiente: no causa daño por su escasa audiencia y más tarde o más temprano tendrá un problema económico definitivo, puesto que como proyecto empresarial está muriendo lentamente. En todo momento la mayor de las críticas que recibía por el proyecto de inversión en Antena 3 Televisión hacía referencia a la naturaleza «ruinosa» de esa empresa. Nadie le concedía, desde dentro del Sistema, verdadera viabilidad económica y se esperaba en un plazo breve su total colapso económico. Sea o no correcta esta postura del Sistema, lo cierto es que constituía la «doctrina oficial» sobre el futuro de dicho canal de televisión.

 Algunas veces me he preguntado cómo se toleraba desde el poder esa especie de situación extraña que derivaba de un diario La Vanguardia claramente alineado con el Sistema y una emisora de radio y otra de televisión claramente en contra. Yo supongo que en el momento de conceder el canal privado al grupo liderado por Javier Godó se tomó en consideración la línea editorial de La Vanguardia y se esperaba un comportamiento más o menos similar de la televisión que nacía. Pero lo cierto es que no fue así y el poder debió de sentir alguna frustración al respecto. Me consta que en alguna ocasión se intentó cambiar la dirección de la televisión presionando a Javier Godó. Por las razones que fueran, ese intento no fructificó. No hubo otros y el motivo para ello fue el convencimiento de que el fracaso empresarial de Antena 3 Televisión terminaría con el problema a más o menos corto plazo. Se trataría de salvar La Vanguardia y dar a la televisión la solución que fuera, incluso su propia desaparición física, como en una ocasión llegó a comentarme un muy destacado miembro del Sistema.

 Pero el conjunto La Vanguardia-Antena 3 Radio-Antena 3 Televisión era algo distinto. Nadie dudaba de la capacidad de generar resultados positivos en La Vanguardia con una gestión empresarial lógica y tampoco se cuestionaba la rentabilidad de Antena 3 Radio. La presencia de Banesto en el capital del holding podía introducir factores positivos para una mejora de la posición competitiva de Antena 3 Televisión. Precisamente por ello resultaba atractiva para nosotros. Porque tenía visos evidentes de ser rentable y de serlo en mayor proporción que algunas de las empresas industriales que formaban parte de nuestra cartera.

 El primer problema a vencer era lógico: la entrada de un grupo ajeno en el capital de una empresa que, desde siempre, tenía una estructura familiar. Comprendo que fuera difícil para Javier Godó el aceptarlo, pero admitió que de otra manera no invertiríamos en el grupo. Por ello lo aceptó de manera expresa y terminante, delante de Arturo Romaní, Rafael Jiménez de Parga, Manuel Martín Ferrand y yo. Tengo que confesar que siempre creí que el pacto estaba culminado. Sin embargo, cuando comenté el hecho con uno de los mejores periodistas españoles, que conoce muy bien a Javier Godó, me dijo que tuviera mucho cuidado porque el editor catalán no se caracterizaba por respetar sus pactos, incluso los escritos.

 Pero el problema que se despertó era político, puesto que nuestra presencia en el holding afectaba, de nuevo, a las relaciones de poder en el seno de la sociedad española. Precisamente por ello recibí el consejo de algunas personas de planificar nuestra entrada en medios de comunicación de forma no abierta, utilizando primero a determinadas personas singulares, que no despertaran recelos en el poder, para en un momento posterior producir una transferencia de acciones y consolidar una posición.

 Sin embargo, ese método a mí no me parecía razonable. Un grupo como Banesto no podía actuar en un tema de esta envergadura entrando por la puerta trasera. Prefería la transparencia y que la opinión pública conociera lo que estábamos haciendo. Incluso tuve ocasión de informar específicamente de mi diseño íntegro al vicepresidente del Gobierno, Narcís Serra, quien se manifestaba interesado en él en razón de su cargo y, supongo, porque su trayectoria política futura podría estar ligada a Cataluña y La Vanguardia era influyente precisamente en esa parte de España.

 El miércoles 12 de febrero de 1992 almorcé, en Presidencia del Gobierno, con el vicepresidente Serra. Mis notas al respecto indican que se trató de un almuerzo en el que hablamos de economía y, sobre todo, de medios de comunicación social. Salió el asunto de La Vanguardia y, al menos en mis notas insisto, la idea que yo obtuve es que al vicepresidente del Gobierno no le parecía mal el proyecto, siempre que contribuyera a dar estabilidad al capital y que no supusiera una modificación de la línea de independencia del periódico. Lo que sí le había provocado cierto malestar es que yo no hubiera consultado con el Gobierno antes de decidirme a actuar en este terreno, porque el vicepresidente, según me dijo, no distinguía entre «banqueros buenos» y «banqueros malos» y era un decidido partidario de la colaboración entre el Estado y la sociedad civil.

 Por cierto que, en aquella conversación, abordé uno de los temas que más me han molestado en estos años: mi implicación con las actividades del Moshad. Le dije al vicepresidente que yo tenía perfecto derecho a que ese asunto se aclarara, porque no me parecía justo que se mantuviera a una persona bajo sospecha en temas que afectan a la seguridad del Estado y que, por tanto, reclamaba una aclaración. Comprendió mis razones, pero lo cierto es que nunca he recibido explicación alguna al respecto.

 Nuestro intento despertó recelos por parte de la competencia periodística. Jesús Polanco estaba puntualmente informado de todo lo relativo a nuestra posición en La Vanguardia. Supongo yo que el proyecto despertó igualmente recelos en determinadas áreas del poder político. En este mes de mayo de 1994 se desató un escándalo acerca de un informe elaborado por la empresa Kroll sobre mí, al que haré referencia más adelante. El ex director de la Guardia Civil, señor Roldán, dirigió una carta a El Mundo en la que afirmaba que fue el vicepresidente Serra quien le ordenó la investigación. Hace algún tiempo se descubrió una red de información que afectaba al propietario de La Vanguardia, Javier Godó. Todos estos hechos sucedieron en 1992, y lo cierto es que temporalmente coinciden con nuestro acuerdo para crear un holding multimedia con Javier Godó. ¿Existe alguna relación entre la investigación sobre mí y la efectuada sobre Javier Godó? ¿Tienen estos hechos alguna relación con la alteración del mapa periodístico que suponía nuestro proyecto con el editor catalán? ¿Se trató realmente de algo coordinado por el vicepresidente Serra? Hay algunas personas influyentes en este país que así lo creen. Yo, con toda sinceridad, no tengo ningún dato que demuestre que así fue y supongo que es imposible que exista una prueba de ello.

 Independientemente de la importancia que el tema de nuestra presencia en el holding con Javier Godó pudiera tener para Cataluña, no cabe duda de que, como decía antes, afectaba a las relaciones de poder en el seno de la sociedad española. Por ello determinadas fuerzas se unieron en contra. Javier Godó, después de haber firmado notarialmente por dos veces y comprometerse verbalmente por una tercera ulterior, se desdijo de sus palabras y de sus firmas. Las presiones recibidas, según él mismo me confesó, fueron la causa. No hay un solo foco de presión distinto del Sistema. Tanto desde el poder político como desde los confines privados del Sistema se sometió al editor catalán a una presión de tal envergadura que le llevó, como decía, a desdecirse de sus palabras y de sus firmas. Supongo que en ese momento no sabía hasta qué punto se estaba dispuesto a llegar para conseguir el objetivo de la ruptura del pacto. La presión fue la causa y el ropaje con el que se quiso vestir el asunto fue el argumento de la «independencia».

 El argumento de la independencia y las relaciones reales de poder

 El proyecto fue abortado. La argumentación teórica se construía sobre la base de que con la entrada de grupos económicos en el capital de empresas periodísticas se atentaba a la independencia de estas últimas. Evidentemente se trataba una vez más de ese ropaje adecuado para tratar de vender algo no cierto.

 Ante todo existía el modelo italiano. En Italia, los grandes grupos industriales eran propietarios, en mayor o menor medida y extensión, de medios de comunicación social. Era el caso de la Fiat y de Montedison. La experiencia demostraba que no había sufrido la independencia de esos medios, que el esquema funcionaba y que no había ninguna razón para que no ocurriera lo mismo en nuestro país. Salvo, obviamente, el tratar de mantener el statu quo.

 Ante todo había que preguntarse: ¿independiente de quién? ¿Acaso los medios de comunicación social escritos son independientes de sus propietarios? ¿Acaso son independientes del criterio, ideas, afinidades y desafinidades personales de sus directores? ¿Acaso no existía una especie de afinidad global como la que anteriormente describía? ¿Acaso, por ejemplo, El País era independiente de su historia, de sus posicionamientos personales en el tratamiento de la OPA del Bilbao sobre el Banesto? ¿Y en el tratamiento ciertamente negativo al proyecto de fusión Banesto-Central con algún editorial que sin duda no pasará a la historia del periodismo como ejemplo de objetividad? ¿Acaso La Vanguardia era independiente de la trayectoria, afinidades ideológicas y compromisos personales de su director?

 Ciertamente el argumento de la independencia carecía de consistencia. Si se pretendía decir con ello que el medio de comunicación en cuestión iba a tener que falsear u ocultar noticias determinadas sobre su propietario, el asunto se complicaba todavía más. Primero, porque para pensar así era necesario saber que eso era posible y para saberlo había que haberlo practicado antes en relación con los propietarios de medios. En definitiva, era tanto como reconocer que eso ya había ocurrido. En segundo lugar, porque era cuestionar en exceso la capacidad de independencia real de los profesionales de los medios.

 No hay otra independencia de un medio que la profesionalidad de quienes prestan sus servicios en él. Ciertamente no puedo ocultar que mi experiencia me demuestra que algunos profesionales del periodismo son receptivos a las «instrucciones generales» recibidas desde la propiedad. Desde luego no me escandalizo por ello, siempre que las cosas se mantengan dentro de un nivel que he visto sobrepasarse en algunas ocasiones.

 Hay maneras mucho más sutiles, efectivas, menos obvias de afectar a la independencia de un medio de comunicación. No voy a convertir, ni mucho menos, este capítulo en una especie de denuncia de las prácticas «extrañas» en los medios españoles. Supongo que existen en todos los países en mayor o menor medida y no estoy capacitado para asegurar que dichas prácticas tengan mayor intensidad entre nosotros que en otros países occidentales. Es posible que sea así, pero no lo sé y por tanto no lo afirmo. En todo caso, no es este el asunto que me interesa ahora.

 Lo importante es darse cuenta de que el argumento de la independencia era un puro sofisma. En alguna ocasión he declarado, y sigo manteniéndolo, que nadie puede blindarse contra la verdad. Más tarde o más temprano las cosas terminan conociéndose, sobre todo cuando se trata de asuntos que son trascendentes para la opinión pública. El argumento de la «independencia» carece de consistencia no solo lógica en sí mismo considerado, sino, además, la experiencia fáctica demostraba otra cosa. Creo que no era más que un ropaje en el que envolver el problema de las relaciones reales de poder.

 Ante todo, una empresa de comunicación, dejando al margen ahora el atributo de la «especialidad» al que anteriormente me refería, es una empresa capaz de producir resultados económicos positivos y, en algunos casos, con un futuro mucho más claro que el de otras empresas industriales. Por tanto, en este primer análisis, nada extraño existe en que un grupo industrial que tiene que reducirse en tamaño pero que tiene vocación de inversor con los fondos obtenidos en otras desinversiones piense como una opción empresarial el invertir precisamente allí donde pueden obtenerse rentabilidades con un horizonte de permanencia.

 En segundo lugar, la estructura del sector en España hacía lógica la predicción de una tendencia a la concentración. Ello reclamaba dos cosas: primero, capitales necesarios para abordarla, puesto que las inversiones son y van a seguir siendo significativas, y segundo, aprovechar al máximo las economías de escala que pueden producirse en los elementos comunes a distintos medios de comunicación.

 Una cierta tendencia hacia la concentración era, por tanto, inevitable. La capacidad de subsistencia y de abordar proyectos empresariales fuera de España que de ello se derivaría era clara. La capacidad de obtener rentabilidad al dinero invertido, también. Fueron motivos estrictamente empresariales los que presidieron la toma de decisión de invertir y de hacerlo de forma clara, sin oscurantismos, poniendo de manifiesto ante la opinión pública la decisión estratégica del grupo Banesto.

 Pero en determinados sectores ocurre, además, que la opinión pública es un factor de enorme trascendencia. Las noticias que los medios de comunicación social transmiten a diario afectan al valor de las acciones, a las expectativas de recogida de capital de los mercados para financiar proyectos, a la credibilidad de las instituciones y a muchos otros aspectos más que siempre tienen, de manera directa o indirecta, una capacidad de ser traducidos en términos financieros o económicos.

 Ello nada tiene que ver con la capacidad de falsear o de ocultar noticias. Eso, insisto, sencillamente, no puede producirse de forma duradera. Pero no cabe duda de que sí afecta a la capacidad de comunicar noticias, de transmitir información a los mercados y al público en general. Si existe una participación accionarial en un grupo multimedia, esa capacidad indudablemente se potencia, sin que en esa potenciación aparezca ningún tipo de actividad o mecanismo que roce la legalidad. Es la consecuencia lógica de un hecho: la inversión de unos capitales en una toma de participación que sitúa al propietario en mejor posición para transmitir información.

 Este punto es la esencia de lo que en alguna ocasión he calificado como «intangibles» en la inversión en medios de comunicación. No había ningún factor extraño u oculto en la frase, sino, sencillamente, la capacidad de transmitir mejor los mensajes que interesaran a una empresa, puesto que en el mundo actual el negocio y la opinión, sobre todo, insisto, en determinados sectores, son difícilmente disociables.

 ¿Hubiera sido legítimo que el posicionamiento de Banesto hubiera tenido alguna finalidad defensiva? Razonemos. Mi tesis a lo largo de estas páginas es que Banesto se había situado o lo habían situado al margen o contra el Sistema. No cabe duda de que el Sistema disponía de sus propios medios de comunicación. Es evidente que los medios influyen en la opinión pública. Parece lógico, y la experiencia lo demuestra, que el comportamiento de algunos medios en relación con Banesto derivaba o se producía a causa de su inclusión en el Sistema. Por tanto, ¿no hubiera sido lógico que Banesto tratara de disponer de las mismas armas que el propio Sistema utilizaba?

 En las sociedades modernas el ejercicio del poder ya no aparece tan claramente compartimentado como hace años. El poder político, el económico y el mediático conforman un único esquema cuyo objetivo final es la capacidad de influencia en la opinión pública, que, en última medida, determina cuotas de poder político y económico. Por tanto, si Banesto se había situado frente a un poder tenía que ser capaz de construir un esquema de poder alternativo.

 En sí mismo Banesto era una parte del poder financiero de España. Por razones especiales había conseguido un grado de notoriedad y una aceptación por parte de la opinión pública que le proporcionaban un cierto poder adicional. No teníamos ninguna vinculación especial con ningún grupo político que pudiera dotar a Banesto, como se ha visto claramente en el desarrollo ulterior al acto de intervención, de un poder político específico. Por ello el tratar de completar el esquema con un cierto poder mediático en un grupo de importancia estaba en la lógica del razonamiento.

 Decir que eso podía hacerse con capitales propios pero no con el dinero de los depositantes sigue siendo un argumento con muy poca consistencia. La decisión de cada banco es invertir allí donde cree que existe la mejor combinación entre rentabilidad y seguridad. Ciertamente, la base de la inversión bancaria son los créditos, y la cifra de morosos e impagados de la banca demuestra que siempre existe error, algún error, en las decisiones de inversión. No hay ninguna razón de fondo que legitime tomar una participación en una empresa industrial y que la prohíba en una empresa de medios de comunicación. No existe argumento lógico. Si el dinero de los depositantes es válido para ser prestado, lo es también para ser invertido en acciones y no hay diferencia de fondo entre unas y otras acciones. El asunto seguirá siendo el binomio rentabilidad-seguridad. Suponiendo que ese binomio existiera en una empresa de medios de comunicación social, el descalificar la inversión con el argumento de que con ello se adquieren cuotas de poder no es consistente.

 Incluso algunos llegaron a decir que la toma de participación en medios creaba una competencia desleal porque los restantes medios tenían que luchar en el mercado con el dinero de sus accionistas y los participados por la banca disponían de los recursos del banco correspondiente. Parece obvio que aceptar este argumento es tanto como negar a la banca la condición de accionista y presumir que los fondos que la banca invierte tienen menos valor que los que invierte otra persona singular o jurídica. Otra cosa distinta es que los nuevos proyectos o incluso la subsistencia en el mercado reclamen mayor utilización de capital y que la estructura accionarial de algunos medios no permita disponer de tales fondos. Este es otro asunto. Pero no solo no es una razón para que la banca no penetre en los medios de comunicación, sino precisamente el motivo que en alguna medida legitima su presencia.

 Lo que sí es cierto es que la presencia de Banesto rompía un cierto statu quo en el sector. Eso es indudable. Pero no por ello negativo, ni para el sector, ni para la independencia de los medios, ni se trataba de ningún mecanismo creador de competencia desleal. Sencillamente, alteraba un modelo de convivencia que había funcionado durante años pero que nosotros creíamos que las propias tendencias del mercado iban necesariamente a cambiar. También es verdad que afectaba a las relaciones reales de poder en el seno de la sociedad española. Eso es sustancialmente correcto. Pero no necesariamente negativo, salvo para aquellos que entendían que el poder mediático tenía que estar concentrado exclusivamente en sus manos. Pero ese argumento no parece demasiado convincente. Recuerdo que cuando comenté con Jesús Polanco la operación de La Vanguardia, me dijo una frase muy significativa: era una operación excelente, pero para hacerla él. Su sinceridad fue total. Después de las presiones políticas y de otro signo que provocaron la ruptura con Javier Godó, el Grupo Prisa ha alcanzado un acuerdo referente a Antena 3 Radio. ¿Presionó Jesús Polanco a Javier Godó para que rompiera el pacto conmigo y lo alcanzara directamente con él? Ciertamente, nunca lo habría creído, pero lo que hemos visto desde el 28 de diciembre no deja de situarnos permanentemente en el asombro, aunque, a falta de pruebas, prefiero seguir pensando como antes. En todo caso, ignoro si existe algún tipo de vinculación en lo que afecta a La Vanguardia, pero, conociendo la tenacidad de Jesús Polanco, no me extrañaría que, al final, resultara que sus palabras fueran premonitorias.

 La pretensión de que la inversión en medios de comunicación se hacía como cauce para una supuesta dedicación a la política, tampoco resistía un análisis lógico. En ese caso sí que hubiera resultado conveniente el haberla realizado de manera oculta. La propia transparencia de la inversión era la mejor de las pruebas de qué era lo que con ella se pretendía.

 Claro que independientemente de nuestro oficio concreto, de nuestra dedicación profesional y personal, todos tenemos creencias, convicciones, ideales, motivos para creer o pensar que algo es bueno, malo o mejor que otras cosas para ordenar la vida en sociedad. Y si creemos en ello es legítimo que tratemos de defenderlo. Y si en España durante muchos años se habían instalado una serie de modos de pensar que a algunos no nos parecían ni nos siguen pareciendo los mejores para la ordenación de nuestro país, tratar de disponer de medios de comunicación desde los cuales, con transparencia, con pluralismo, sin dogmatismo, se pudieran expresar esas ideas y esos principios, no solo no era ilegítimo sino perfectamente congruente. Claro que eso habría que hacerlo de forma que no se subordinara el negocio a las propias convicciones, fobias o filias personales. Aquí sí que residiría un factor de ilegitimidad.

 En este punto sí existe un argumento convincente. Ante todo, un medio de comunicación social es una empresa y, por tanto, debe atender a la generación de resultados positivos. Podrán discutirse estrategias de corto, medio y largo plazo, pero un medio de comunicación social que no es capaz de generar resultados positivos es un proyecto empresarial equivocado. Ciertamente, es este un principio que se entiende mal, sobre todo por quienes tienen que sufrir las consecuencias del cierre de un periódico. El caso del Ya es un ejemplo desgraciado de lo que estoy escribiendo. Después de años de pérdidas, a pesar de haber ensayado distintos modelos, sin que Banesto tuviera nada que ver en el asunto, se presionó por todos los medios, traspasando los límites de lo razonable en muchas ocasiones. Sencillamente porque era una «cabecera histórica». Ciertamente, pero sobre todo y desde hacía años, era una empresa en pérdidas. No solo la legitimación social sino, además, la propia independencia de un medio de comunicación social se construye sobre su verdadera capacidad como proyecto empresarial.

 Utilizar los medios de comunicación como plataformas o palancas desde los que atacar a determinadas personas o instituciones solo por motivos personales, alterando la objetividad de las noticias, falseando los datos, deformando la realidad, eso sí que no me parece legítimo, sea cual sea la estructura de capital del medio en cuestión, tenga o no la banca u otra empresa participación. Pero defender con pluralismo y objetividad las ideas en las que uno cree no solo es legítimo sino conveniente.

 Por ello, el que un medio de comunicación social se posicione a favor o en contra de la política de un gobierno o de un determinado partido político entra dentro de la lógica. Los hechos, en todo caso, deben seguir siendo hechos. Pero la línea editorial afecta a opiniones, a criterios valorativos y no a hechos en sí mismos considerados. No me parece democrático deslegitimar a un medio porque apoye o ataque una determinada opción política, siempre que ese ataque tenga el límite de la verdad, en cuanto a hechos se refiere, porque en la opinión nadie tiene no debería tener el monopolio de la verdad.

 Como conclusión, el argumento de la independencia solo trataba de ocultar el verdadero fondo del asunto: el mantenimiento de un determinado statu quo que afectaba a las relaciones reales de poder en el seno de la sociedad española.

 Como antes expliqué, había fracasado el primer intento de crear un grupo multimedia con el editor de La Vanguardia debido a presiones del Sistema. No voy ahora a describir una secuencia temporal de acontecimientos, sino solo a referirme a un hecho: la presencia de Banesto en Antena 3 Televisión con el Grupo Zeta fue algo que nada tuvo que ver, como por otro lado resulta evidente, con sugerencias o maniobras del poder político o del Sistema.

 Parecía bastante lógico que sí existían presiones desde el poder para tratar de evitar el acuerdo con Javier Godó, y si esas presiones habían dado resultado, algo quedaba claramente de manifiesto: la debilidad estructural del grupo de La Vanguardia, de forma que se había detenido una operación; pero no existían garantías de que en algún momento dado no volviera a plantearse de nuevo, con los mismos o distintos actores.

 Por tanto, entraba en lo razonable que la maniobra no se hubiera culminado en la destrucción del pacto Banesto-Godó, sino que continuara más allá de forma que fuera imposible repetirlo en el futuro. No conozco movimientos concretos al respecto, pero insisto en que la lógica me lleva a creer que se produjeron y posiblemente un diseño nuevo para Antena 3 Televisión estaría ensayándose.

 Por ello cuando Antonio Asensio nos propone la posibilidad de caminar juntos con Murdoch en Antena 3 Televisión, las razones que aconsejaron el pacto con Javier Godó seguían siendo válidas para llevarlo a efecto con el editor del Grupo Zeta. Por otro lado, eso era tanto como revivir el proyecto originario, porque, como se recordará, en el proyecto inicial para la concesión de canales de televisión el Grupo Zeta presentó su oferta acompañado del Banesto y del Banco Central. Ya teníamos el precedente. Ahora se trataba de reactualizarlo a la vista de las circunstancias.

 No me parece legítimo dar más detalles acerca de lo ocurrido puesto que son cuestiones que no me pertenecen a mí únicamente. Lo cierto es que el proyecto inicial no gozaba del beneplácito del Sistema, que deseaba a Banesto fuera de los medios comunicación y no precisamente por un problema de mayor o menor rentabilidad de los recursos invertidos en ellos, sino por las razones que han quedado expuestas. Se trató de «vender» que la operación con el Grupo Zeta era un instrumento al servicio de la victoria de Felipe González. Ignoro hasta dónde llega si es que existe la posible amistad de Antonio Asensio con el presidente del Gobierno. Lo que no ignoro es el pensamiento del propietario del Grupo Zeta, así como tampoco que tuvo que mantener su independencia frente a determinadas personas del poder que le sugirieron lo «mal vista» que era una alianza conmigo. Pero, además de ello, Antonio Asensio recibió la «enemiga» de medios tradicionales, pero eso también era lógico: se trataba de un sujeto ajeno a la sociedad, entendida en su sentido más conservador de lo ineficiente. Pero eso solo demuestra lo que venimos sosteniendo en estas páginas.

 El jueves 26 de mayo de 1994, los diarios El País y La Vanguardia coinciden en sus grandes titulares al recoger una frase del presidente de Banesto nombrado por el Banco de España, señor Sáenz, en el siguiente sentido: «Conde invirtió 60.000 millones en medios de comunicación social con tratos de favor». Hay algo evidente: esa afirmación y, sobre todo, el despliegue dado a la misma se encuadran dentro de la lucha entre medios de comunicación social a la que posteriormente me referiré.

 Pero, en todo caso, profundicemos un poco. Nuestras inversiones «de favor», según esos medios, eran las siguientes:

 	Antena 3 Televisión. Es el verdadero grueso del problema y se alude a que Banesto era propietario del 25 por ciento de forma directa y que había financiado otro 25 por ciento. Absolutamente cierto y, como antes decía, un objetivo claramente perseguido por nosotros, fruto de una reflexión estratégica.

 	Compra del 12,5 por ciento del Grupo Zeta. Verdad igualmente. Tener una participación en el holding del Grupo Zeta, que controlaba Antena 3 Televisión, era, lógicamente, una decisión encaminada a preparar una ordenación definitiva del grupo Multimedia en el futuro.

 	Telecinco. Nunca tuvimos ninguna participación. La llamada «inversión» hace referencia a préstamos concedidos para la compra de acciones por parte de otras personas. Por tanto, nunca tuvimos intención de penetrar en ese canal televisivo.

 	Diario El Mundo. Financiamos un 4,65 por ciento, por importe de 465 millones.

 	Revista Época. Un 50 por ciento, por importe de 170 millones, que, además, se efectuó a través de una ampliación de capital de la revista.

 Por consiguiente, el grueso de nuestras inversiones en medios de comunicación social es Antena 3 Televisión. No creo que el 4,65 por ciento de El Mundo sea, cuantitativamente hablando, motivo de discusión. En todo caso, a la vista de la evolución del diario El Mundo y de su crecimiento en ventas, estoy seguro de que esa participación ya vale más y seguramente valdrá mucho más en el futuro. Pero, como decía, el grueso del asunto se centra en Antena 3. ¿Qué ha ocurrido con dicho canal desde que nosotros invertimos?

 Lo cierto es que hoy Antena 3 Televisión se ha consolidado como el primer canal privado de España, con una clara influencia política, con un diseño de rentabilidad adecuada en este año 1994. Lo que nosotros predijimos se está ahora produciendo. Nada más lógico que, en estas circunstancias, una Corporación Industrial como la de Banesto, que, insisto, por precepto legal y posición del Banco de España tenía que reducir su tamaño, pudiera invertir parte de los recursos en una empresa importante, influyente y rentable como es Antena 3 Televisión. Este es un hecho que ya nadie discute. Es posible que a alguien eso no le parezca una «inversión empresarial», pero, sin duda, lo era, y el tiempo nos ha dado la razón. Decía el señor Sáenz que la cantidad invertida representaba casi un tercio del capital de Banesto. Es, sencillamente, un modo de decir las cosas para conseguir un fin. Se podría igualmente aseverar que era menos de lo que obtuvimos por la venta del grupo cementero o casi lo mismo que el precio que conseguimos por el 50 por ciento de Petromed. Yo, personalmente, no tengo ninguna duda de que era mejor tener ese dinero invertido en Antena 3 Televisión que en aquella empresa refinera, condenada a desaparecer en el futuro salvo venta a una multinacional. Es posible que otros opinen de manera distinta y hay que saber aceptarlo. De lo que no tengo dudas es de que ese cambio de inversiones era una estrategia empresarial adecuada y el tiempo, insisto, está dándonos la razón.

 Además, en cuanto a una posible finalidad política de la inversión relacionada con el Partido Socialista, lejos quedan aquellas voces que pronosticaban no solo el fracaso de la cadena, sino, además, su servilismo para con el poder político. Aznar, en la campaña electoral previa a las elecciones de junio de 1993, alcanzó su mejor triunfo frente a González en el debate efectuado en Antena 3. Si perdió las elecciones, como sucedió, no fue debido, desde luego, a ese canal televisivo.

 No me cabe duda de que nuestra presencia en medios de comunicación social ha sido un factor de peso en el proceso de toma de decisión en cuanto al acto de intervención de Banesto. Es posible que no sea así en áreas estrictamente profesionales del Banco de España, pero sí desde luego en quienes tomaron la decisión final. Cuál sea el peso relativo es difícil de decir. Lo cierto es que en torno a Banesto se estaba creando un poder real muy potente, efectivo, con capacidad de influir en la opinión pública española de manera muy sustancial. Además generaba una doctrina económica distinta de la del Sistema. Todo ello provocaba una reacción. Lo importante era encontrar el momento adecuado para adoptar la decisión. De ello hablaremos en un próximo capítulo.

 El mapa posterior a la batalla

 El nivel de parcialidad, de falta de respeto a la verdad, de frivolidad y de alineamientos que atentan contra el tan manoseado principio de la independencia que estamos viviendo en algunos medios de comunicación social españoles es sencillamente alarmante. Es muy posible que mi juicio esté influido por lo vivido a raíz del acto de intervención. Es posible, pero también es seguro que dispongo de datos, de pruebas terminantes de cuanto estoy diciendo. Pero sería ridículo que este juicio naciera solo y exclusivamente de las consecuencias del acto de intervención dictado por el Banco de España, aunque hay que reconocer que un asunto que lleva más de cinco meses en las portadas de los periódicos no es ciertamente usual.

 Son variadas las razones de este proceso de deterioro. En algunos casos se trata de intentos desesperados por subsistir cuando se observa que la cifra de ventas disminuye alarmantemente, en la misma proporción en que se deterioran el balance y la cuenta de resultados de la empresa respectiva, acudiendo para ello a traspasar los límites de los más elementales principios de comportamiento. En otros, de fobias personales que pueden tener su razón, pero no hay motivo para transformar esos juicios personales en justificaciones para deformar la verdad. En ocasiones, sencillamente, la competencia y la sensación de la pérdida de una posición hegemónica.

 He sido testigo de cómo se cruzan acusaciones de amarillismo entre los medios y cómo cada uno razona y justifica que son los otros quienes practican un periodismo deleznable. Conociendo como conozco, habiendo vivido, como he vivido, el proceso desde distintos planos y situaciones, podría aportar muchos datos. Pero creo que ello empequeñecería este libro. Y no se trata de eso. Algún día existirá una legislación que acelere los procesos civiles y que permita la imposición de sanciones económicas de envergadura real a quienes faltan a la verdad. Posiblemente sea la mejor de las soluciones. Es difícil, muy difícil, convivir con la crítica, sobre todo cuando se es consciente de los niveles de manipulación y de las razones que la justifican. Pero es más difícil todavía vivir sin libertad de expresión. Por ello el tratamiento no puede ser peor para el cuerpo social que la propia enfermedad. Aquí reside un punto clave a resolver.

 Entre otras cosas porque es importante para los propios medios de comunicación social y para la función que tienen que cumplir en una sociedad. El estado actual devalúa su credibilidad, aunque obviamente más en unos casos que en otros. No es positivo. Asombra a veces comprobar en vivo cómo las opiniones y juicios emitidos incluso con insistencia desde medios de comunicación social no se traducen automáticamente en estados de opinión paralelos. Esta desconfianza acerca del grado de verdad provoca, al menos en determinados sectores de la población, que las noticias se lean, escuchen o vean en segunda derivada. Una legislación efectiva que, sin atentar a la libertad de expresión, permita la protección de los individuos contra determinadas agresiones debería ser bien recibida por todos los medios. Porque afectaría de manera positiva a su credibilidad, influencia social y rentabilidad empresarial.

 Pero no es este el asunto que me interesa ahora. Lo que me preocupa es la situación en cuanto a control de medios de comunicación social por parte del Sistema. Creo que la intervención de Banesto no ha sido positiva en este sentido. Desconozco, en los momentos en que escribo estas líneas, el destino final de las acciones de Antena 3 Televisión y este es, sin duda, un asunto de capital importancia. Deseo, por muchas razones, entre las que destaco mi admiración por la labor efectuada por Antonio Asensio, que Antena 3 siga bajo su dirección, y, además, conociendo sus capacidades como las conozco, estoy seguro de que acabará consiguiendo su objetivo.

 El Grupo Prisa es, sin duda, la parte más sustancial de la presencia del Sistema en los medios de comunicación social. No hay que confundir Sistema con un Gobierno determinado y mucho menos con personas de ese Gobierno. El asunto es mucho más profundo. Sin duda alguna se trata de uno de esos ejemplos paradigmáticos del principio que exponía al comienzo de este libro: en ocasiones los revolucionarios de ayer se convierten en los conservadores de hoy.

 La aparición del diario El País fue para muchos de nosotros un motivo de esperanza. Se posicionó en un nivel de opinión del que muchos participábamos. Incluso más: se convirtió en un símbolo de cierta rebeldía. Recuerdo que penetrar en el recinto de la Dirección General de lo Contencioso del Ministerio de Hacienda con un ejemplar de El País en la mano era por sí solo una manifestación clara de posicionamiento ideológico. No tengo rubor en reconocer que fueron muchos los días en que lo hice.

 El proceso de conversión en un medio del Sistema no es accidental. Responde a una filosofía básica admitida en cuanto tal. Insisto en que ello no significa estar a favor o en contra de un determinado gobierno o de una determinada persona que pueda o no formar parte de él. Es la defensa del modelo de Sistema, tal y como lo he explicado anteriormente, lo que constituye el objetivo último. Ni siquiera significa necesariamente estar a favor de una determinada opción ideológica, aunque las preferencias puedan ser obvias. El Sistema es incluso más potente y más importante que la opción partidista concreta, salvo, supongo, extremos que sobrepasen los límites de la democracia.

 La OPA del Bilbao sobre el Banesto, el posicionamiento en cuanto al proyecto de fusión Banesto-Central, el tratamiento dado a las inversiones y desinversiones industriales, a la presencia en los medios de comunicación y, desde luego, al asunto Ibercorp, a la defensa de los postulados dogmáticos del Sistema en materia de política económica, en cuanto al proyecto de integración europea y, desde luego, al acto de intervención sobre Banesto temas que por razones obvias conozco, son ejemplos muy claros para mí. Podría poner muchos más. Podría citar conversaciones privadas al respecto. Pero no me parece necesario hacerlo en estos momentos. Insisto en que pretendo huir de personalismos, salvo cuando resulta imprescindible para la comprensión de un razonamiento lógico. Pero, para admitir que el diario El País y el Grupo Prisa en su conjunto forman la parte más visible del Sistema en los medios de comunicación, no creo que resulte necesario dar ningún nombre y apellidos concretos.

 Por otra parte, es tan legítimo estar a favor del Sistema como en su contra, siempre que ello obedezca a convicciones ideológicas o filosóficas y no a motivos de otra naturaleza, aunque el deslinde entre ambos es en bastantes ocasiones ciertamente difícil. Existe en algunos el convencimiento de que el Sistema es lo importante y precisamente esto es lo que constituye la filosofía básica del diario que en otro momento fue capaz de despertar ilusiones entre quienes aspirábamos a conseguir una convivencia con mayores dosis de libertad.

 Insisto en que me parece tan válido defender el Sistema como negar su eficiencia en el terreno de las libertades. Esta es mi tesis: yo creo que la estructura actual del Sistema es un freno a la existencia de libertades reales en nuestro país. Pero, por definición, admito la opinión contraria. Por tanto, no prejuzgo negativamente al calificar a un medio de órgano primordial del Sistema. Sencillamente, expreso mi opinión. Obviamente desearía que todos tuvieran el mismo concepto de la libertad que yo tengo. Pero eso es una pretensión inútil y, además, sería caer en el mismo error de principio. Pero constatar lo que cada uno observa como realidad es efectuar análisis, y eso es lo que pretendo realizar.

 En otros medios de comunicación no existe tan claramente definida esa filosofía de la importancia del Sistema. Pero eso no quiere decir que sean capaces de verse sustraídos a su influencia a través de los distintos mecanismos que han quedado reflejados en estas páginas. Algún otro es posible que vea que su mayor fortaleza despierta mayor intensidad en el ataque a planear y dirigir sobre él.

 Ciertamente el Sistema también funciona sobre los medios de comunicación, sea por convicción filosófica íntima o por razones estructurales. El proceso no tiene límites. En el estado actual de las cosas la única manera de conseguir un modelo de libertad es actuar desde arriba. Y eso es precisamente lo difícil.

 Pero la batalla está siendo especialmente dura. La tensión que se aprecia en el cuerpo de la sociedad está teniendo su reflejo en los medios de comunicación social. Ya no se trata solo de una lucha por cuotas de mercado. El asunto ha ido mucho más allá. Las descalificaciones mutuas son terribles. Cualquier tema de cierta trascendencia se convierte en arma arrojadiza de unos contra otros. Subterráneamente se prepara una batalla de envergadura, en la que todos saldremos perdiendo. Por supuesto, unos más que otros, como sucede siempre, pero, al fin y al cabo, todos seremos perdedores. Cada medio tiene derecho a defender lo que estime más conveniente y no hay por qué descalificar posturas de contenido ideológico. Lo malo es que se están traspasando en esa defensa muchos límites, entre ellos el de la verdad. Y esto es grave. Sobre todo, en un momento en el que los medios de comunicación social podrían aportar la serenidad que algunos acontecimientos reales restan a la sociedad. Quizá sea ya demasiado tarde y la batalla, por tanto, inevitable. Insisto en que la sociedad en su conjunto perderá en el caso de que lo latente con algunas manifestaciones externas no demasiado graves acabe por explicitarse definitivamente. No lo desearía, pero recordemos que son escasas las ocasiones históricas en las que los débiles declaran una guerra suicida. Normalmente, la guerra es siempre una manifestación de la íntima convicción de prepotencia.

 El lunes 23 de mayo de 1994, a propósito del asunto Antena 3 Radio, el diario El Mundo publicaba un editorial cuyo último párrafo decía lo siguiente: «Polanco, protector y protegido del Gobierno, acumula un nuevo favor multimillonario a la complicidad gubernamental en su entrada en la Ser, la irregular concesión de Canal Plus o los chanchullos exportadores que se le consienten y financian con créditos FAD, por no dar por hecho aún el pelotazo de la telefonía móvil. ¿Cómo puede haber todavía ingenuos que crean en el altruismo de El País cada vez que defiende la continuidad de González al frente del Gobierno?». No juzgo el contenido de verdad de estas palabras, pero, en todo caso, me parece que demuestran la situación actual del asunto.

 El martes 24 de mayo, el diario El País, en un editorial bajo el título de «Egin y El Mundo unidos en campaña», acusa, en reiteradas ocasiones, al diario El Mundo de «manipular y mentir», terminando con el siguiente párrafo: «No es posible siquiera un trato mínimamente normal cuando la calumnia y la injuria se han convertido en el lenguaje habitual de estos medios. Hoy sólo cabe expresar la tristeza y la indignación que produce ver utilizada la libertad de expresión como un guiñapo por un periódico adicto a la violencia y la extorsión, y por otro cuyo director alterna actitudes que parecen propias de la edad del pavo con una incontinente vocación radiofónica que hace recordar las arengas bélicas de Queipo de Llano».

 Estos párrafos indican la realidad de cuanto decimos. Desgraciadamente. Espero que el asunto no vaya a más, pero mucho me temo que cuando estas páginas vean la luz, la escalada habrá ido en aumento.

 5. Banesto y el código del Sistema

 1. Forma de sociedad: modos de comportamiento y modos de pensar

 En las páginas anteriores he tratado de demostrar una tesis: la existencia de un grupo de poder, al que he calificado con el término de «Sistema», que, después de haberse visto revestido de los atributos de «monopolio de la inteligencia» y «ortodoxia», diseñó un modelo de país. Para implantarlo de forma efectiva, consiguió el dominio de las áreas político-económicas del Estado, una influencia decisiva sobre el poder económico privado y sobre los medios de comunicación social.

 Ahora, tal y como anunciaba al comienzo de este libro, quiero proceder a dar una explicación concreta del funcionamiento del Sistema. Para ello, como antes advertía al lector, voy a utilizar un ejemplo que cumple dos condiciones: la primera, ser paradigmático, en el sentido de que, tanto a nivel nacional como internacional, se trata de un asunto de primera magnitud, y la segunda, que es un acontecimiento vivido directamente por mí y cuyas claves conozco, como es lógico, en casi toda su dimensión.

 Quiero aclarar que mi aproximación al caso Banesto no aparecerá, por tanto, construida sobre números, cifras, datos, leyes, normas o reglas. El asunto es, en mi opinión, mucho más profundo. Se trata de describir la estructura de una sociedad que permite que algo así suceda y las consecuencias que se desprenden del hecho de que haya ocurrido. Tocqueville dejó escrito que la Revolución francesa no tuvo por objetivo cambiar un gobierno antiguo, sino abolir una forma antigua de sociedad, y algo semejante había tenido ya lugar en la Revolución inglesa del siglo XVII. En este cambio de las «formas de vida» se contiene la esencia última de todo proceso revolucionario, entendiendo por tal cualquier movimiento que trata de obtener una transformación de los modos de vida implantados en una sociedad en un momento determinado. Siempre me ha parecido muy sugestiva la distinción de Jospin acerca de modos de comportamiento y modos de pensar.

 En cualquier sociedad se instala en un momento determinado un conjunto de «modos de comportamiento», es decir, de reglas con las cuales se construye la conducta colectiva. Estas reglas son el reflejo de un modo de pensar que subyace y que se traduce en hechos a través de la conducta social, de las formas de comportarse. Esto significa que todo lo que sucede en el terreno de lo fáctico tiene un cierto soporte intelectual en las creencias y en los pensamientos colectivos. El modelo es piramidal porque solo unos pocos proporcionan el soporte necesario para que se instale una forma de pensar en todo un grupo. No tengo especial rubor en reconocer que en la masa ese modo de pensar colectivo pueda ser algo subyacente, que no haya llegado a interiorizarse por los sujetos individuales mediante un acto de reflexión. Posiblemente, además, no pueda ser de otra manera. Pero en todo caso es una realidad que existe, que legitima los comportamientos sociales que se ajustan a la pauta.

 Por ello, cuando se produce una asincronía entre los modos de comportamiento y los modos de pensar, la solución es siempre la misma: se alteran convenientemente los modos de comportamiento. Ocurre, sin embargo, que el cambio en los modos de pensar es siempre lento, difícilmente perceptible, aun utilizando los métodos actuales de investigación de la opinión pública. Pero, además, quienes se instalan en el plano dominante del modelo y son los productores o beneficiarios del acervo de ideas que fundamenta ese modo de pensar colectivo plantean una resistencia profunda a admitir el cambio, no solo porque son sus ideas, sino, sobre todo, porque sobre esas ideas constituyen su modo de vida y las relaciones reales de poder. Por ello, ha sido históricamente tan frecuente que los revolucionarios de antaño se conviertan después en conservadores de su propia revolución. Si Vilfredo Pareto explica con clarividencia la resistencia de las clases dominantes a ser desplazadas en su teoría de circulación de elites, igualmente hay que formular el principio de resistencia a la modificación del «Sistema» por parte de quienes forman parte integrante del mismo con el objeto de conservar parcelas de poder, aunque la Historia enseña que casi todas las revoluciones eran impensables unos meses antes de que se produjeran y absolutamente imprescindibles unos meses después de haber tenido lugar.

 Es indudable que el caso Banesto ha sucedido. Lo que verdaderamente me importa es analizar por qué ha sucedido o, dicho todavía más claramente, cuál ha sido el nivel de forma de pensar que ha permitido un comportamiento de este tipo. Para ello es imprescindible realizar referencias personalizadas, aunque estoy seguro de que algunas personas concretas habrán realizado actuaciones singulares sin darse cuenta de que formaban parte de un diseño global cuyo conocimiento se les escapaba. Y es que el propio modelo trasciende a los individuos que forman parte de él. Simplemente los utiliza.

 Obviamente, la tesis de este libro no va encaminada a negar la evidencia de una situación problemática en Banesto en el momento de la intervención. Ni siquiera se trata de comprobar que esa misma situación, con tintes de mayor o de menor gravedad, pudiera darse en otras instituciones financieras españolas. No es mi intención analizar hasta qué punto las consecuencias negativas derivadas de una determinada política económica aplicada por el Gobierno habían contribuido a intensificar el proceso depresivo de nuestra economía, con especial incidencia en muchas de las empresas que controlaba el grupo Banesto. Todo eso es verdad en mayor o menor grado. Pero lo que me parece trascendente es el tipo de respuesta a esa situación. Lo que verdaderamente merece un análisis y una reflexión tranquila es que, ante una situación determinada, la respuesta fuera la que fue, con todos los costes sociales, políticos, económicos y de imagen que necesariamente implicaba.

 2. El código del Sistema

 El modelo que trato de describir funciona a través del principio de elite pero no de casta endogámica. La pertenencia al Sistema exige un reconocimiento previo de que el sujeto pertenece a la elite, sea intelectual, financiera o empresarial. Ciertamente, el propio Sistema dispone de los mecanismos necesarios para convertir a un sujeto en un miembro de la elite, pero este dominio de la causa y el efecto es solo una prueba más del nivel de integración interno, de la perfección del modelo. Sin embargo, como digo, todavía no se produce la transferencia hereditaria que convierte las elites en casta endogámica. El Sistema admite nuevos individuos, pero siempre que hayan sido «producidos» por él. Está dispuesto a sacrificar a sus miembros si dejan de serle útiles, pero siempre con gran resistencia, en función de la importancia de las tareas que esos individuos hayan prestado al conjunto. El caso del anterior gobernador del Banco de España es muy significativo: el Sistema los sitúa y los mantiene dentro de sus círculos exteriores esperando la oportunidad de que, por alguna razón, puedan volver a ser utilizados. El Sistema conoce bien el principio de que el desprestigio de alguno de sus miembros principales afecta negativamente al conjunto. Por ello, como ha ocurrido en el caso de Mariano Rubio, cuando la evidencia convierte en imposible la defensa, el Sistema mantiene una particular saña con el personaje afectado en un intento de legitimarse a sí mismo mediante una especie de «auto de fe» con el que resulta atacado. Pero igualmente conoce otra máxima: el prestigio de quienes están fuera de él afecta negativamente al conjunto. De ahí la necesidad de monopolizar ese atributo del «prestigio personal».

 Como posteriormente comprobaremos, el funcionamiento del modelo reclama una adaptación sui generis de los criterios ordinarios de valoración, de forma tal que un hecho o una decisión serán «buenos» o «malos» según que sus efectos sean beneficiosos o perversos para la estabilidad del Sistema. No se trata del viejo aforismo de la legitimación del medio en función del fin. Es más profundo. Hay un desplazamiento de los juicios de valor, incluidos los morales, desde el análisis individualizado al objetivado.

 El razonamiento es del siguiente tenor: el Sistema garantiza la estabilidad institucional y, por supuesto, nada hay más importante que dicha estabilidad. En consecuencia, todo acto humano debe valorarse según este referente. Los juicios morales que pueda merecer un hecho determinado no importan. Hay que trascender de su análisis aislado para involucrarlos en el razonamiento de bondad o perversidad en términos del Sistema. Por supuesto que este razonamiento legitima la utilización de prácticamente cualquier medio al servicio de su última finalidad, pero no estamos en presencia de una aproximación pragmática o utilitarista en el sentido de que un determinado medio pueda ser reconocido como perverso pero aceptado, incluso con reservas, por su utilidad final.

 El problema consiste en que el Sistema no garantiza la estabilidad institucional de un país. Al contrario: la perjudica. El excesivo poder del Sistema es la razón última de la inestabilidad que afecta a instituciones básicas de España. Ese es el auténtico problema. Lo que sí es verdad es que la pervivencia del Sistema garantiza las posiciones personales en las relaciones de poder de quienes forman parte de él. Pero nada tiene que ver con la estabilidad institucional.

 En estos años he podido comprobar que se ha transitado desde esta dimensión empírica, pragmática, utilitarista, hacia la construcción de un auténtico código del Sistema, en el que hay que subsumir cualquier actuación singular o colectiva. El principio consiste en que un hecho objetivamente malo no se convierte en bueno por ser útil al Sistema sino que, sencillamente, no es malo porque previamente a emitir el juicio se le despoja de sus componentes valorativos para situarlo en la única escala o nivel que importa: su adecuación a las finalidades últimas. Ello, a mi juicio, constituye una alteración profunda de las reglas «naturales» de valoración de conductas humanas.

 En alguna ocasión y, concretamente, en la reunión celebrada en el Vaticano a comienzos del año 1992 me he referido a la conveniencia de establecer un código de conducta con el que disciplinar los valores que deben presidir la organización de la vida social. Ya entonces presentía que la excesiva exaltación de la economía de mercado estaba creando un profundo abismo del que más tarde o más temprano todos íbamos a ser tributarios. La desaparición del comunismo como modelo alternativo al capitalismo no suponía, por sí sola, el triunfo de un sistema que todavía era capaz de convivir con capas de marginación muy importantes. El fracaso de una opción no implica, necesariamente, el triunfo de la opuesta. Por ello, siendo consciente del grado de destrucción de aquellos valores con los que se había ordenado, al menos en apariencia, la vida social durante mucho tiempo, creí ver un espacio que había que cubrir porque la desaparición de determinados equipajes ideológicos no se había acompañado con la instalación de otros nuevos.

 El final del Antiguo Régimen se legitimó en tres gritos expresivos: libertad, fraternidad, igualdad. Es indiferente ahora que creamos o no en esos principios, no solo en abstracto, sino como instrumentos efectivos para ordenar la vida social. Lo trascendente es que existían y que habían sido interiorizados como pautas de convivencia. Eran, en fin, la respuesta «revolucionaria» al intento de sustituir ese «modo antiguo de vida» por otro nuevo construido sobre pilares que, si se quiere, eran ilusorios, pero capaces de crear una esperanza en quienes, por no creer en las fórmulas sobrepasadas, estaban dispuestos a aceptar las palabras aunque no asimilaran los conceptos.

 No oculto que a principios de 1992 no me atrevía a decir claramente que ya había vivido suficientes experiencias para darme cuenta de que el vacío social existente iba a ser suplido por la implantación del código del Sistema y eso podía significar la esterilización de la sociedad civil. La excesiva reverencia al principio de estabilidad conduce inexorablemente a una forma de despotismo ilustrado como criterio de gobierno. Y aunque soy consciente de que toda sociedad reclama unas mínimas dosis de «ilustración», ello no puede llevarse hasta el extremo de permitir que esa tendencia se convierta en principio y fin de todas las cosas, en un esquema de retroalimentación que crea un mecanismo de autolegitimación con pretensiones de eternidad. Ese planteamiento dogmático repugna mis convicciones más profundas sobre el Estado, la sociedad, la libertad, la iniciativa, la creatividad; en síntesis, sobre el papel del hombre en la sociedad.

 3. Banesto como símbolo de la independencia frente al Sistema

 Durante estos años pasados he reflexionado frecuentemente acerca del porqué del inusitado interés que los medios de comunicación social han sentido por Banesto y por mi persona. Desde el 16 de diciembre de 1987, fecha en la que el Consejo de Banesto decidió que yo asumiera la presidencia, hasta el 28 de diciembre de 1993, día en que el Banco de España acordó sustituir al Consejo de Administración, han sido raros los días en los que los periódicos españoles no incluyeran alguna noticia, buena o mala, sobre Banesto o sobre quien escribe estas páginas. Asimismo, durante ese período de tiempo varios libros más o menos afortunados, más o menos bien intencionados se han escrito alrededor del banco o de mi nombre. Igualmente, la prensa extranjera ha dado un tratamiento que, al menos en cuanto a espacio se refiere, ha resultado absolutamente inusual para la proyección exterior de la banca española en toda su historia.

 Ciertamente, Banesto era una institución capital en la vida económica española a pesar de que, en aras de la objetividad, tenga que reconocer que al menos según las encuestas de opinión el nivel de deterioro al que había llegado la imagen del banco en la opinión pública era muy significativo en el año 1987. A ello había contribuido una imagen negativa aunque no lo sea tanto materialmente de un dominio de determinadas «familias» que, sin capital real en el banco, controlaban todo el proceso de decisión de uno de los instrumentos financieros más potentes de este país. También habían contribuido a este proceso ciertos relevos en cargos directivos que eran difícilmente comprensibles fuera de un modelo organizativo basado en el principio de «castas» con componentes externos de nepotismo.

 Pero había un factor que subyacía: a los juicios negativos sobre el banco que podían escucharse en aquellos momentos se unía siempre aunque a veces no de forma explícita la sensación de que se trataba de una institución independiente, que no había querido integrarse en el marco de sumisión que el poder político en muchas ocasiones reclama. No conozco con suficiente profundidad la historia de Banesto como para poder emitir un juicio acerca de si esta percepción se correspondía o no con la realidad, pero sí puedo asegurar que determinados factores estéticos contribuyeron a cimentarla.

 En el año 1986, aprovechando unas determinadas circunstancias objetivas por las que atravesaba el banco, el Sistema decidió, con el «argumento técnico» de mejorar la gestión y afirmando siempre como luego se repetirá en el acto de intervención de Banesto que el objetivo era el de mantener la independencia de Banesto en cuanto institución financiera, situar dentro del Consejo de Administración del banco con las máximas responsabilidades ejecutivas a José María López de Letona. Su pasado de ex gobernador del Banco de España y su imbricación en determinados círculos reales de poder del Sistema, otorgaron al movimiento una indudable significación política: se trataba de rescatar a Banesto de los confines del Sistema para situarlo dentro de su órbita de influencia. El clima era adecuado para ello, porque la propaganda sobre el dominio de «las familias» permitía que un movimiento de este tipo no produjera rechazo entre la opinión pública. Las acusaciones de gerontocracia que recibió el antiguo Consejo de Administración contribuyeron también a crear este ambiente previo. Finalmente, los resultados económicos, suficientemente aireados por la prensa, acabaron de crear el clima en el cual Banesto no tenía otro remedio que aceptar la «intervención de tono menor» que imponía de hecho el Banco de España.

 Estoy convencido de que este movimiento, más que una preocupación real por la marcha de la entidad, reflejaba el deseo de controlar las relaciones reales de poder en el seno de la sociedad española. Naturalmente, conceptos tales como la estabilidad del sistema financiero, los mecanismos de pagos y otros argumentos técnicos de la misma especie aportan siempre un ropaje exterior en el que envolver preocupaciones reales por la distribución del poder en el seno de una sociedad determinada. Siempre he creído que era así, y en estos seis años pasados al frente de Banesto he podido constatar que mis pensamientos se correspondían con la realidad. Ciertamente, en el plano estricto de la gestión, las circunstancias que había atravesado Banesto le habían llevado, en 1987, a una situación de deterioro muy notable que exigía un tremendo esfuerzo para superarla. Eso es cierto, pero de lo que se trata es de comprobar cómo, basándose en ese estado de cosas, la decisión no solo afectaba a un modelo de gestión, sino que se adoptaba teniendo muy presentes las verdaderas relaciones de poder en el seno de la sociedad española. Y Banesto era una fuente de poder.

 El valor que tuvo, desde esta perspectiva, mi entrada en el Consejo de Administración de Banesto fue, precisamente, el de contribuir a alterar este diseño. De nuevo Banesto se volvía a situar en los confines del Sistema. Los esfuerzos realizados hasta ese momento para evitarlo habían resultado estériles, con el consiguiente desgaste que ello implicaba para los promotores de la maniobra. Por otra parte, la imagen negativa que pudieran proyectar el «modelo de familias» y las acusaciones de gerontocracia habían desaparecido automáticamente, de forma que resultaba ya muy difícil convencer a la opinión pública de que ese movimiento encabezado por mí no representaba un intento real de «modernización», palabra mágica en la que, por cierto, se encierran errores graves cometidos en estos años.

 Todo ello provocó una respuesta del Sistema: de forma abrupta se planteó la primera OPA hostil que una entidad financiera dirigía en España sobre otra de mayor tamaño y tradición que el potencial adquirente. Los nombres y apellidos de las personas que intervinieron en esta operación poco importan. El que estuviera bien o mal diseñada técnicamente según la legislación financiera y bursátil resulta intrascendente. Lo verdaderamente importante es que fue una respuesta del Sistema para evitar, de forma traumática, el mantenimiento de la independencia de Banesto como institución. Estoy absolutamente convencido de que los argumentos técnicos que se expusieron dimensión crítica de la banca, integración en Europa, garantizar la competitividad y otros del mismo estilo eran envoltorios formales de la verdad política que subyacía y que fue determinante de la decisión tomada. Ni siquiera creo que una decisión de esta envergadura correspondiera a las más altas instancias políticas de la nación. La historia enseña que en muchas ocasiones las verdaderas conspiraciones nacen en los segundos niveles de responsabilidad y se presentan para decisión de los primeros responsables envueltas en un conjunto de razonamientos puramente técnicos y con conceptos abstractos de difícil contestación política, tales como seguridad del sistema financiero, integración en espacios más amplios, preservar intereses colectivos, etc. Como trataré de desarrollar en su momento, es más que posible que esta máxima histórica proporcione una explicación satisfactoria a la parte sustancial del proceso de intervención de Banesto.

 En aquella ocasión, sin embargo, no hubo respeto por los factores estéticos. Es curioso pero una de las consecuencias que normalmente conlleva el situarse en una posición de prepotencia suele ser el olvido de los factores estéticos, la marginación de las más elementales formas, lo cual es un error grosero porque es cierto que los hombres no aspiran a la verdad, pero reclaman que se les envuelva adecuadamente la mentira. Si Banesto podía subsistir como banco independiente bajo el mandato de alguien nombrado por el Banco de España, resultaba muy difícil creer desde el punto de vista estético que la entrada de una nueva persona que, además, arriesgaba su capital, hiciera necesario destruir su independencia en cuanto institución financiera para convertirla en un banco filial de otro cuyos vínculos con el poder eran a todas luces evidentes y conocidos. La OPA se interpretó por la opinión pública, a pesar de los enormes esfuerzos desplegados en dirección contraria, como una respuesta política a un cambio sustancial en la dirección del banco y no como un expediente destinado a conseguir verdaderas ventajas competitivas.

 La opinión pública, curiosamente, se decantó de forma más o menos repentina en favor de la opción Banesto, como si hubieran desaparecido súbitamente los aspectos negativos de la imagen que el banco arrastraba y ello a pesar de que con algunas excepciones la mayoría de los medios de comunicación y las declaraciones de destacados dirigentes políticos y sociales caminaban en la dirección de apoyar el movimiento.

 Es posible que sea una exageración afirmar que en aquellos momentos comenzó a forjarse en la opinión pública la sensación de que Banesto podía estar convirtiéndose en un símbolo de la no integración en un Sistema cuyas pretensiones monopolizadoras de poder político, financiero y social eran aparentemente muy intensas. Es posible que mis juicios estén influidos por esa fusión sujeto-objeto que antes analizaba, ya que hablar de Banesto es a estos efectos una abstracción solo válida parcialmente, porque los aspectos subjetivos, centrados para bien o para mal en mí mismo, añaden al discurso un ingrediente de indudable importancia.

 Ignoro cuáles fueron las razones profundas que llevaron al Sistema a desconfiar del nuevo equipo rector de Banesto en el terreno de nuestra integración en aquel. Es posible que se tratara de una pura intuición. Pero quizá es más exacto afirmar que la estabilidad del Sistema reclamaba no correr riesgos innecesarios. Cuando existe una duda razonable acerca de si un determinado individuo que alcanza el poder en una institución importante aceptará o no las reglas del juego, lo más adecuado es no correr riesgos, no esperar a comprobar el acierto o error de las predicciones y, sencillamente, tratar de atajar de raíz el problema antes de que se produzca. Esta norma está en la lógica del Sistema y, como dijo Antonio Maura, la lógica es la moral del raciocinio.

 Para quienes forman parte del Sistema debe ser lógico pensar que los puestos claves de su propia estructura deben ser cubiertos con personas que provienen de él, que han sido, valga la expresión, producidas por él. No solo porque eso genera una mayor confianza, sino porque en el proceso de «producción» de esas personas siempre se generan compromisos, pactos, limitaciones, secretos, servidumbres y gratitudes que impiden al sujeto que accede al poder una actuación independiente y libre de todo condicionante. Por esto es tan peligroso que personas ajenas a esos compromisos previos puedan llegar a ocupar parcelas de poder. Cuanto más cerrado y más poderoso sea el sistema, mayor intensidad de verdad tendrá este razonamiento.

 Creo sinceramente que durante estos años el Sistema ha funcionado de forma tal que dificultaba el proceso de consolidación de nuestro proyecto empresarial. Comprendo que estas palabras pueden sonar excesivas, e incluso, viniendo de quien escribe, revestir un cierto tono de excusa. Pero creo en lo que digo y en absoluto siento la necesidad de excusarme de algo en este terreno. He vivido personalmente el clima creado en torno al proyecto de fusión Banesto-Central. Teóricamente, si la argumentación técnica decía que las fusiones eran necesarias para ganar competitividad en el entorno europeo, un proyecto como el Banesto-Central, que aparte de la dimensión estrictamente financiera suponía la aparición de un conglomerado industrial de proporciones desconocidas en nuestro país, debería haber sido recibido con agrado desde el poder e impulsado para que caminara hacia adelante.

 No quiero caer en la anécdota ni en el culto al dato. Lo importante es la percepción que siempre tuve de que el Sistema no tuvo más remedio que aceptar inicialmente el proyecto, puesto que cumplía los postulados formales de su «razonamiento» y porque resulta muy complejo justificar y alabar la fusión Bilbao-Vizcaya y rechazar la de Banesto-Central. Sin embargo, me parece evidente que, desde el punto de vista del Sistema, el proyecto no podía agradar en absoluto: si ya era un problema Banesto situado fuera de sus confines, un Banesto-Central constituía un problema mucho mayor y aquí una vez más no era un problema doblemente superior sino exponencialmente más grande, puesto que en términos de poder uno más uno son siempre cuatro o cinco.

 Tengo que reconocer que en este asunto el funcionamiento del Sistema fue correcto en términos de consecución de sus objetivos. Se respetaron las reglas estéticas, alabando inicialmente el proyecto, pero, al mismo tiempo, se diseñaba una estrategia para socavarlo desde dentro de forma que resultara imposible llevarlo adelante. Para ello se contó con la colaboración de personas cuyos nombres poco importan que estuvieron dispuestas a participar en la destrucción del proceso. Por cierto, que nunca entendí la actuación de Alberto Cortina y Alberto Alcocer en este asunto. Se trataba de dos empresarios independientes que, al margen de otras consideraciones, habían desarrollado una empresa con indudable éxito. Por talante y edad, su objetivo lógico era desmarcarse del Sistema. No tenían ninguna necesidad de él. Antes al contrario, el Sistema los destruiría si alcanzaban excesivo poder. Frente al poder solo cabe el poder. Pero el Sistema los deglutió, al menos en el proceso de Banesto-Central. El nombramiento de Miguel Boyer como presidente de Cartera Central y candidato a la presidencia del futuro Banco Español Central de Crédito no tiene otra significación que una entrega al Sistema. Conozco suficientemente bien a Cortina y a Alcocer como para suponer el tipo de valoración que en el terreno empresarial les merece una persona como Boyer. Fue un error estratégico de primera magnitud. Es malo equivocarse de amigos, pero peor equivocarse de enemigos.

 La estrategia estaba bien concebida: la decisión de fusión correspondía a los propios responsables de las instituciones afectadas y la decisión de no seguir adelante también se atribuía a esos mismos responsables. Todas las actuaciones subterráneas destinadas a crear el clima que hiciese imposible la operación permanecieron ocultas, ignoradas por la opinión pública. Pero existieron y yo las conocía. Si en aquellos momentos hubiera intentado explicarlas es más que probable que no hubieran sido creídas. Hoy, a la vista de lo sucedido en el Banco de España durante el mandato del gobernador Mariano Rubio, la credibilidad de tales explicaciones hubiera sido, sin duda, muy diferente.

 Ciertamente estábamos en presencia de un proyecto empresarial de enorme importancia para nuestro país. Posiblemente hubiera introducido un factor de dinamización de la economía española cuyos efectos hubieran sido muy positivos durante mucho tiempo. Se hubieran ganado oportunidades empresariales, dentro y fuera de España, de envergadura considerable y seguramente se habría diseñado un mapa bastante racional del sistema financiero español y se hubiera sentado una dinámica de naturaleza cualitativamente distinta a la que hemos vivido después del fracaso.

 Pero no era eso lo que realmente importaba. Como ya he dicho anteriormente, en determinados ámbitos lo trascendente son las relaciones reales de poder. Una institución financiera como Banesto-Central situada fuera del Sistema era una amenaza excesivamente potente para el propio Sistema. Con esta afirmación no quiero negar que el verdadero poder es el poder político, y buena prueba de ello es el acto de intervención sobre Banesto. Conozco perfectamente hasta dónde el poder está dispuesto a llegar para mantenerse. Y, en efecto, era más simple, más sencillo y más útil socavar el proyecto desde abajo que esperar a que tuviera una implantación definitiva para, a la vista de las circunstancias, destruirlo por arriba. Ya dijo Tácito que para los que desean mandar no existe término medio entre la cúspide y el abismo.

 Por consiguiente, Banesto se había situado al margen del Sistema y este, en cuanto modelo cerrado de poder, tolera mal la independencia, puesto que aplica la máxima de «conmigo o contra mí». Las declaraciones sobre política económica que efectué a lo largo de los pasados años cimentaban todavía más esa percepción de la independencia. Pero, en un momento determinado, como consecuencia de los rumores sobre mi dedicación a la política y el escándalo Ibercorp, se produjo un cambio cualitativo: ya no se trataba de la independencia sino de la enemistad. Aquí reside un punto capital del razonamiento: la independencia podía tolerarse en cierta medida, pero la «enemistad» no. Por ello, el lector podrá percibir cómo a la independencia le corresponde una posición del Sistema tendente a dificultar un proyecto. La respuesta a la enemistad es más profunda. De esta manera penetramos en el análisis concreto del acto de intervención.

 6. La intervención de Banesto

 1. Introducción

 En los capítulos anteriores he tratado de demostrar la existencia de un «Sistema de poder» integrado por un conjunto de personas que han conseguido el monopolio de la «inteligencia» sobre todo en materia económica, el atributo de la «ortodoxia» para sus postulados, la capacidad de convertir estos principios técnicos en categorías políticas para la dirección del país, el dominio de las áreas político-económicas del aparato del Estado, el control efectivo de los centros reales de «poder económico privado de España» y una influencia decisiva sobre los medios de comunicación social.

 Es indudable que todo ello afecta de forma negativa a las libertades reales en la sociedad española. Pero mi propósito en estos momentos es describir el comportamiento del Sistema en el acto de intervención de Banesto dictado por el Banco de España el 28 de diciembre de 1993. Posteriormente extraeré conclusiones en un plano más general, en un intento de extrapolar lo sucedido con Banesto para explicar la situación real del país, intentando demostrar que, mientras no se produzca una ruptura definitiva de ese sistema de poder, la vigencia de la libertad en nuestro país no conseguirá traspasar la barrera del puro nominalismo.

 Pero mi objetivo ahora como decía es otro. En este análisis del acto de intervención, tal y como expuse al comienzo de este libro, no pretendo acudir a cifras, datos, balances, conceptos económico-financieros… Todo ello tiene su cauce adecuado en otras instancias. Por otro lado, las cifras son siempre discutibles. Cualquiera que tenga una mínima experiencia en la formulación de cuentas de grandes sociedades podría admitir que la realidad económica y la contable difieren en muchas ocasiones. Un documento es susceptible de recoger una apariencia de realidad según la voluntad y la intención de quien sitúa y ordena las cifras correspondientes.

 En el caso de las entidades financieras el asunto es todavía mucho más claro: es verdad contablemente lo que el Banco de España reconoce como tal. Dicho más nítidamente: la normativa española reconoce al Banco de España el derecho a decir qué es lo que constituye la verdad de la situación de una determinada institución financiera. Cuando se manejan conceptos tan etéreos como, por ejemplo, créditos a cobrar, es fácil «orientar» un balance. Cualquier persona puede expresar su opinión acerca de si un determinado crédito va a cobrarse o no en el futuro, aunque, como es lógico, nadie lo sabe con certeza puesto que, por definición, sobre este extremo no se puede tener seguridad respecto de lo que ocurrirá. Como máximo es posible formular cálculos de probabilidades de que una cosa u otra suceda.

 Lo importante es darse cuenta de que el cálculo de probabilidad formulado por el Banco de España se convierte en certeza a los efectos de describir la situación de una determinada institución financiera. Si posteriormente las estimaciones realizadas resultan incorrectas y los créditos declarados a priori incobrables consiguen realizarse en todo o en parte, el efecto producido será más beneficios de los presupuestados, pero eso es todo. Por tanto, basta con acentuar las probabilidades de que una determinada cartera de créditos no vaya a cobrarse en todo o en parte para describir una situación de desajuste patrimonial tan intensa como se quiera.

 Idéntica naturaleza tienen los apartados referidos al valor de empresas industriales. Es legalmente admisible en nuestro país que los funcionarios del Banco de España puedan formular estimaciones acerca de cuál es el verdadero valor de una empresa o cuál será en el futuro. Ello no tendría más trascendencia si no fuera por el hecho de que esas predicciones o estimaciones se convierten de nuevo en un instrumento para determinar la «verdadera situación patrimonial» de la institución financiera afectada. El principio del subjetivismo no puede ser formulado de manera más contundente.

 Por ello resulta inútil entrar en el análisis de cifras. No se trata solamente de que ese no es el objetivo que persigo, sino que, además, este camino no nos llevaría más que a reconocer que, gracias al principio de subjetivismo consagrado en la normativa bancaria, los funcionarios del Banco de España pueden colocar a una institución financiera en situación de déficit patrimonial solo con estimaciones, opiniones, criterios y predicciones en donde el valor de lo objetivo no es un dato necesario. Posteriormente comprobaremos el alcance y valor de «los comentarios y manifestaciones de criterio» de la Inspección del Banco de España. Alguien podría argumentar y debería tener razón que las auditorías externas constituyen un límite a esta subjetividad. He dicho «debería tener razón» porque lamentablemente no es así. La opinión del Banco de España es siempre decisiva para las empresas auditoras que operan en España. No solo porque, como decía, la norma legal consagra que la verdad contable es la opinión del Banco de España, sino porque, además, si se trata de acentuar la «prudencia» en el análisis patrimonial de una entidad, el auditor siempre se sentirá más confortable cuanto mayor sea esa «prudencia», y si resulta que su origen es el propio Banco de España, tanto mejor. En algunas discusiones con expertos extranjeros he podido comprobar la «extrañeza» cuando no estupefacción que mostraban al oír mi descripción acerca del comportamiento de las empresas auditoras en sus relaciones con el Banco de España. Recuerdo una frase de Miguel Martín, subgobernador del Banco de España en el día de la intervención: «Las auditorías dirán lo que nosotros digamos». Es una frase impresionante. La verdad es que en aquellos momentos no creí que fuera cierta, pero el poder del Sistema es mayor de lo que yo pensaba. Es difícil creer que empresas auditoras de nivel mundial pueden operar de esta forma en sus sucursales españolas. Pero lo cierto es que Miguel Martín pronunció esa frase y que posteriormente hemos visto que tenía razón.

 Por tanto, es sencillamente inútil y confuso el análisis numérico. Por otro lado, este ya quedó efectuado en la comparecencia ante los medios de comunicación que hice el 11 de enero de 1994. En ella se expuso, concepto a concepto, la realidad numérica de Banesto y las diferencias con el Banco de España. Ese documento existe y huelga el reproducirlo aquí. En todo caso hay un hecho evidente: la intervención de Banesto se justifica sobre la base de que el banco había perdido su capital y reservas, que es equivalente a sostener que el valor real de la entidad era igual a cero. Hoy, día 6 de mayo de 1994, después de la compra efectuada por el Banco de Santander, el mercado valora cada acción de Banesto en 1200 pesetas, lo que significa atribuir al banco un valor total cercano a los 800.000 millones de pesetas… Como vemos, las «estimaciones» del Banco de España pueden ser ciertamente equivocadas.

 Lo que en estos momentos me importa es el análisis político del acto de intervención. Después de los meses transcurridos desde el día 28 de diciembre de 1993 y el ejercicio de memoria y reflexión que he efectuado en este período de tiempo, no albergo ninguna duda razonable acerca de que los componentes políticos fueron decisivos en todo el proceso. No solo en la decisión de intervenir, sino, también, en la evolución posterior al 28 de diciembre. Como ya expuse anteriormente, no se trata de negar la evidencia de una situación problemática en Banesto en el año 1993. También es cierto, como referí en la rueda de prensa citada, que las cifras que definían esa situación eran sustancialmente distintas de las manejadas por el Banco de España. Lo que verdaderamente importa es el tipo de respuesta que el Banco de España dio a esa situación. Frente a un plan ordenado, serio, congruente, realizable y que contaba con el apoyo de uno de los principales bancos del mundo J. P. Morgan, la respuesta del Sistema fue una decisión de carácter tan traumático y de tan altos costes sociales, financieros y políticos como la intervención. Son factores de naturaleza política los que llevan a caminar por este sendero tan brutal.

 2. El origen del problema: la enemistad política

 La tesis de la enemistad política

 Después del tiempo transcurrido me resulta evidente que la decisión de intervenir Banesto no fue algo que surgió de improviso como solución de emergencia durante la mañana del día 28 de diciembre de 1993. Tengo que confesar que en algún momento llegué a creer que lo sucedido, como decía Miguel Martín, tuviera tintes inevitables de «tragedia griega». En todo caso no deja de resultar chocante que pocos días después del acto de intervención Miguel Martín se expresara ante nosotros en términos de incredulidad por lo sucedido, como si fuera un asunto ajeno a sus propias decisiones…

 En los momentos actuales no tengo duda razonable acerca de que la decisión fue gestada durante mucho tiempo y se esperó al momento propicio para ser adoptada. Es, precisamente, este componente temporal el que, entre otros factores, contribuye a dotar de contenido político al acto de intervención.

 Durante el año 1992 se desarrollan en relación con Banesto dos tipos de actuaciones de contenido marcadamente político: la investigación llevada a cabo sobre mí por una empresa internacional a instancias, según parece, de autoridades gubernamentales y las propias de los servicios de inspección del Banco de España. Ambas tienen, como digo, un origen de naturaleza política porque algo sustancial había sucedido: Banesto, y más concretamente su presidente, había pasado desde la posición de independencia respecto del Sistema a la pura y dura enemistad política. Los motivos del tránsito eran dos: el escándalo Ibercorp y la decisión de Banesto de invertir en medios de comunicación social. Me parece importante insistir en este punto: hasta entonces Banesto no estaba integrado en el Sistema, sino que permanecía ajeno a él. A finales de 1992 y principios de 1993 ya no se trata de un problema de independencia, sino de «enemistad». El convencimiento acerca de esa «enemistad» provoca en el código del Sistema que las reacciones sean distintas: quizá pudiera tolerarse con dificultad la independencia, pero la enemistad solo tenía, desde la óptica del Sistema, una respuesta válida: la destrucción del enemigo.

 En el último trimestre de 1991 recibí la sugerencia proveniente de los antiguos propietarios de Ibercorp de que sería muy conveniente que Banesto pudiera adquirir la propiedad de este pequeño banco. En una estrategia razonable, aquella inversión no tenía excesivo sentido para nosotros, a pesar de lo cual ordené al entonces consejero delegado del banco que la estudiara. En esta última parte del año 1991 mis relaciones con el entonces gobernador del Banco de España, Mariano Rubio, atravesaban en apariencia uno de sus mejores momentos. Percibía un tipo de comprensión hacia nuestros problemas y nuestra situación que estaba muy lejos de aquella tremenda frase que el señor Rubio, siendo gobernador, pronunció ante los medios de comunicación social en 1989, afirmando que la situación de Banesto era «delicada y preocupante». (Por cierto, que el gobernador Luis Ángel Rojo, en la comparecencia del día 30 de diciembre de 1993 ante la Comisión de Economía del Congreso de los Diputados, dijo literalmente: «Banesto, al concluir el año 1989, estaba básicamente saneado.»)

 Una declaración de este tipo era algo ciertamente insólito viniendo de un gobernador cuya misión reside, precisamente, en garantizar la estabilidad del sistema financiero y, por tanto, introducir desde la autoridad monetaria dudas acerca de una determinada institución ante la opinión pública, no solo puede afectar al banco de que se trate, sino a todo el sistema financiero en su conjunto. Ninguna práctica bancaria, ninguna norma de comportamiento de los bancos centrales en todo el mundo permitía comprender que el gobernador del Banco de España se pronunciara en esos términos ante la opinión pública. En aquellas fechas asistía en Davos, Suiza, a uno de esos encuentros internacionales que se celebran en aquella ciudad. Tuve ocasión de hablar con algunos periodistas extranjeros y especialistas en temas bancarios. La frase de Rubio sobre Banesto había traspasado nuestras fronteras y fueron muchas personas por supuesto no españolas las que me dijeron que en cualquier país civilizado esa actitud era impensable y que en el caso de que se hubiera producido se habría desencadenado alguna reacción política sobre el gobernador por los posibles efectos de su actitud sobre el sistema financiero nacional.

 Era tan claro este razonamiento que no se entendía el porqué de la actitud de Mariano Rubio. Todo parecía indicar que el gobernador había decidido participar en una conspiración dirigida a desestabilizar de forma definitiva a Banesto y, consiguientemente, propiciar su intervención. El silencio de las autoridades económicas y de las voces provenientes de la banca o de la sociedad civil en su conjunto contribuyeron a hacer creíble esta tesis.

 Me resultaba muy difícil aceptar que algo así pudiera ser factible, que se hubiera llegado hasta ese nivel en la dirección de las instituciones del Estado español. Pero lo cierto es que no encontraba ninguna explicación razonable a este comportamiento distinta de la teoría conspiratoria. Es posible que el gobernador hubiera tenido agravios personales derivados de su fracaso en el intento de opa hostil del Banco de Bilbao sobre Banesto y es hasta cierto punto justificable que esos agravios personales fueran centralizados en mí. Pero aun así es imprescindible diferenciar entre responsabilidades públicas y afectos o desafectos personales. Es cierto que nunca tuve una prueba contundente de la participación del gobernador en esa hipotética conspiración, pero a la vista de lo sucedido con Mariano Rubio en estos primeros meses de 1994, todo es posible y nada debe extrañarnos.

 El 1 de noviembre de 1991 escribía en mi diario:

 Ayer tuve una conversación importante con Mariano Rubio. La síntesis fue: 1) quieren paz con nosotros, no sólo el Banco de España, sino también el Ministerio de Economía; 2) nos permitirán dividendo a cuenta y plazo para los recursos propios.

 El 17 de noviembre de 1991 aparecen estas notas manuscritas por mí en el diario:

 También creo que se confirman los datos acerca de la aproximación de Mariano Rubio hacia Banesto. En ello seguro que han influido nuestros contactos y mejora de relaciones con Jesús Polanco. También, creo, el hecho de que alberga alguna esperanza de ser reelegido para un nuevo mandato de cuatro años y no quiere complicaciones con Banesto, que podrían afectar a esa hipotética reelección. De todas formas, sea por lo que fuere, creo que es positivo para Banesto y para el Banco de España. Evidentemente, nunca tendremos una relación de amistad con Mariano, pero no se trata de eso. Nos basta con la neutralidad.

 En Navidades de 1991 resumía en mi diario los acontecimientos más significativos que me habían sucedido desde la última vez que escribí. Aparecen las siguientes notas literales:

 Hace algunos días almorcé con Mariano Rubio en el Banco de España. Nunca había tenido un almuerzo así desde que soy presidente de Banesto. Me encontré con un gobernador amable e interesado en el intercambio de opiniones conmigo.

 Como puede comprobar el lector, de estas palabras escritas hace casi tres años se deduce que el trato que recibía del entonces gobernador parecía haber variado cualitativamente. Dado que me había parecido injusta la persecución sistemática a la que nos habíamos visto sometidos hasta ese momento, no me pregunté las razones de este cambio de comportamiento porque pensaba que estaba sucediendo lo que debería ser normal en las relaciones entre una gran institución financiera privada y el Banco de España. Sin embargo, cuando en una de esas reuniones privadas el gobernador me preguntó de forma directa acerca del estado de mis negociaciones con el señor Soto, uno de los propietarios de Ibercorp, y me insistió en la gran importancia que tenía el que yo fuera capaz de dar una solución al asunto, comprendí que el cambio de actitud de Mariano Rubio, en cuanto gobernador, parecía encontrar justificación en sus intereses personales. Es lógico que sintiera una sensación de indudable incomodidad moral por decirlo con un cierto eufemismo, puesto que lo que estaba sucediendo tenía la apariencia de una confusión de intereses patrimoniales con obligaciones institucionales, aunque en aquellos momentos ignoraba a qué tipo de intereses personales parecía estar dedicando el señor Rubio la fuerza de una institución como el Banco de España.

 Lo cierto es que el mismo día en que iba a comunicar oficialmente nuestra respuesta negativa sobre la posible compra del banco Ibercorp, el diario El Mundo desató el escándalo acerca de determinadas operaciones bursátiles efectuadas por el gobernador. No solo es cierto que no tuvimos nada que ver con ese asunto, sino que incluso traté de ayudar al gobernador en lo posible, precisamente porque el señor Rubio me convocó a su despacho para pedir mi colaboración en el tratamiento informativo del tema, lo cual efectivamente hice, dentro de mis posibilidades y con las limitaciones que la naturaleza del caso imponía.

 Dada la importancia del asunto, para comprender lo sucedido reproduzco a continuación un resumen de las notas literales que escribí en mi diario el fin de semana del 21 al 23 de febrero de 1992:

 El viernes 14 de febrero, una llamada urgente de Mariano Rubio me hizo presentarme en su casa. El tema era claro: Mariano entendía que era necesario que alguien comprara Ibercorp para evitar lo que él calificaba de «tremendas consecuencias políticas» que se derivarían del hecho de que el asunto no se arreglara. Por ello me presionó para que Banesto fuera el comprador, indicándome que en ningún caso perdería dinero y que era algo muy importante para él. Yo tenía clarísimo que Banesto no podía mezclarse en esta historia y, mucho menos, comprar Ibercorp, pero no le quise responder en ese momento. Me entregó un informe de la Inspección que, evidentemente, no es nada favorable, por la serie de irregularidades que pone de manifiesto en las cuentas de Ibercorp. Durante el fin de semana estuve en contacto con la mayoría de los consejeros de Banesto y la respuesta fue unánime: no podíamos mezclarnos en este escándalo.

 El sábado a las siete de la tarde hablé con Jaime Soto y le dije que transmitiera al gobernador que yo no compraba Ibercorp. Le añadí que prefería hablar con él en vez de hacerlo con el gobernador porque yo no sabía hasta dónde podía llegar este asunto, de forma que si algún día me citaban en el Parlamento a declarar, prefería no mentir y, por tanto, si él se lo decía al gobernador evitábamos tener un trato directo. Por último, le dije que si conseguíamos dos o tres bancos que entraran en la compra de Ibercorp, en ese caso Banesto podría colaborar.

 El domingo 16 de febrero llegué a Madrid sobre la una de la tarde. Mariano Rubio me había estado buscando por todos los medios. Cuando hablé con él me explicó que había hablado con Emilio Botín, quien, en principio, estaba dispuesto a colaborar y, por tanto, que me pusiera en contacto con él para que, por la tarde, nos reuniéramos los tres. A la hora de almorzar nos reunimos la mayoría de los consejeros de Banesto en el Palace. La respuesta de todos era unánime: bajo ningún concepto y en ningún caso, ni solos ni acompañados, debíamos mezclarnos en este asunto.

 Hay muchas otras cosas más en las notas del diario, pero, por el momento, prefiero silenciarlas, porque tampoco son tan trascendentales a los efectos de este libro. Sin embargo, un dato me parece importante y no hubiera dejado constancia de él en este libro de no ser porque ya ha tenido según la prensa reflejo parlamentario: es cierto que Mariano Rubio me informó de que el expediente sobre Ibercorp se lo había llevado a su casa el actual gobernador. Incluso más: me dijo que si quería podía negociar directamente con Luis Ángel Rojo. A mí me pareció improcedente que un banquero privado tuviera que poner en tela de juicio la palabra del gobernador y hablar con el entonces subgobernador. Lo que ocurre es que, a la vista de lo sucedido, este dato tiene indudable trascendencia.

 Era perfectamente consciente de que aquella negativa podía desencadenar una enemistad definitiva entre Rubio y Banesto con posibles consecuencias perjudiciales para nosotros. Pero no tenía alternativa. Eran demasiados años de sufrimiento y de independencia para sacrificarlos en un asunto que tenía unos tintes decididamente oscuros, aunque entonces yo ignoraba que detrás de esta operación se encontraba uno de los escándalos de mayor envergadura que ha sufrido nuestro país, que ha afectado a la confianza de los ciudadanos en una de sus instituciones capitales y que ha supuesto el mayor golpe al prestigio de España en el exterior que yo recuerde. En una cena celebrada en Nueva York el día 22 de diciembre de 1993, coincidí con el señor Volker, antiguo «gobernador» del Banco Central de la Reserva Federal americana. Hablamos de Mariano Rubio y me expresó el efecto negativo que en círculos financieros internacionales habían tenido las noticias publicadas al respecto. Puede fácilmente imaginarse lo que estará ocurriendo en estos momentos primavera de 1994 en esos mismos círculos cuando las sospechas de actuación irregular afectan a operaciones de tráfico de información privilegiada con acumulación de dinero no declarado al Estado español, todo ello realizado por un gobernador del Banco de España en activo. Desearía que todo ello no fuera cierto por respeto a nuestra historia y a nuestro país.

 Pero quiero insistir en que era perfectamente consciente de que mi negativa podía provocar consecuencias perjudiciales para nosotros, aunque no quedaba otra alternativa que asumirlas. Hoy, con la perspectiva que dan estos años transcurridos, incluso siendo consciente de la responsabilidad que parece haber asumido el señor Rubio en el acto de intervención de Banesto, confieso que mantengo un íntimo sentimiento de satisfacción personal que estoy seguro comparten la mayoría de las personas que formaron parte conmigo del Consejo de Administración de Banesto por no haber involucrado a esta institución en uno de los mayores escándalos que nunca hayan afectado al Banco de España en su historia.

 En cualquier caso, siempre me llamó la atención el enorme interés de Mariano Rubio por solventar este asunto. El lunes 17 de febrero de 1992 nos volvimos a reunir en el Banco de España con Mariano Rubio. No se veía una salida fácil y yo seguía extrañado por el dramatismo introducido por el gobernador. Estas son las palabras que figuran en mi diario al respecto:

 Decidí ir al grano y decirle: Mariano, no entiendo tu preocupación. Ibercorp es un banco de 1500 millones de pasivo, es decir, una pequeña sucursal de Banesto. No es ningún problema que vaya al Fondo de Garantía de Depósitos. Por otra parte, este tipo de bancos sólo tienen valor en función de su good will y, en este caso, es negativo, porque lo primero que habría que hacer es cambiarle el nombre. Por tanto, no veía el porqué del problema tan grave que se nos presentaba. Mariano no contestó. Seguía repitiendo, casi automáticamente, que tenía que conseguir que alguien lo comprara y que esa era la única solución para evitar la «tragedia»… Yo creo que se trataba de llegar a la comparecencia parlamentaria con el banco vendido. Pero ¿por qué? No lo sé. Tiene que haber algo porque, si no, esto es inconcebible.

 En estos meses de la primavera de 1994 toman sentido las preocupaciones del gobernador y parece que existen respuestas a los interrogantes que me planteaba hace más de dos años. En cualquier caso, un dato me sigue llamando la atención: la presencia de Luis Ángel Rojo en aquella reunión. Estábamos hablando de una posible opa de Ibercorp sobre Sistemas Financieros. Es decir, un mecanismo para evitar determinadas responsabilidades, pero ajeno a la operativa habitual del Banco de España. Por ello, la presencia del entonces subgobernador me extrañaba, porque daba la sensación de estar al corriente del caso.

 Lo cierto es que como consecuencia de ello se fraguó una tesis: Mario Conde ha sido el responsable de la aparición del escándalo Ibercorp. En este sentido son extraordinariamente esclarecedoras las declaraciones que Miguel Martín, actual subgobernador, efectuó al Parlamento el día 15 de junio de 1994 y que recoge la prensa del día siguiente. El diario El País al que supongo informado en este tipo de asuntos dice literalmente:

 El entonces gobernador del Banco de España, Mariano Rubio, ocultó información al Parlamento cuando compareció en febrero de 1992 para explicar el caso Ibercorp, declaró ayer el diputado de CiU Jordi Cases, al término de la sesión de la comisión parlamentaria que investiga el patrimonio de Rubio. Otros diputados ratificaron esta impresión y revelaron que, según Miguel Martín, Carlos Solchaga fue informado en marzo de 1992 de la debilidad financiera de Ibercorp.

 Ciertamente son palabras de la prensa, pero de ser cierto su contenido no cabe duda de su enorme interés.

 Si es cierto que Miguel Martín conocía la situación de Ibercorp lo cual es lógico dada su condición, entonces, de director general de la Inspección, es difícilmente comprensible que, a la vista de las declaraciones de Rubio al Congreso, mantuviera silencio, puesto que podría dar la sensación de encubrir un comportamiento no «ortodoxo». Tiene, igualmente, interés que dijera que había informado al señor Solchaga, de lo que se deduce en caso de ser cierto que las responsabilidades políticas de este último son incuestionables. Pero, sobre todo, determina un posicionamiento conjunto de Rubio-Solchaga que dota de pleno sentido a lo que posteriormente nos referiremos cuando analicemos el Consejo Ejecutivo del Banco de España de junio de 1992. Y, desde el punto de vista de la opinión pública, después de lo aparecido acerca del funcionamiento del Banco de España, tomando en consideración que Miguel Martín fue director general de la Inspección durante el mandato del señor Rubio, esas declaraciones podrían parecer como una especie de descomposición interna en la que cada uno tratara de salvar sus propias responsabilidades en un escándalo que no parece encontrar su fin, y ello es particularmente grave para el prestigio de una institución como el Banco de España.

 Por otro lado, yo había dado pasos decisivos para tomar poder en La Vanguardia, lo que se interpretó como un movimiento de finalidades políticas. Con estos dos ingredientes se formó la tesis de la enemistad: ya no se trata de que Banesto sea una pieza independiente al margen del Sistema, lo que, hasta cierto punto, podía ser tolerable. La toma de participación accionarial en medios de comunicación y el ataque derivado del escándalo Ibercorp demostraban, a juicio del Sistema, que mi «posicionamiento» había cambiado cualitativamente para transformarse en un «enemigo político» que trataba de destruir sus cimientos.

 No estoy seguro de que en aquellos momentos se hubiera llegado a la conclusión de que mi decisión última era la de dedicarme a la política. Lo importante es que entonces se decidió que yo era un «enemigo político» que manejaba unos medios de comunicación social potentes y una institución financiera que permitía una fuente de recursos muy significativa al servicio de esa «enemistad». La conclusión era obvia: la destrucción del enemigo. Y eso fue exactamente lo que el Sistema aparentemente decidió.

 La investigación encargada por el director general de la Guardia Civil a la empresa internacional de investigaciones Kroll

 Algunos meses después del acto de intervención de Banesto, el diario El Mundo publicaba una noticia que causó estupor en la opinión pública española: el vicepresidente del Gobierno, señor Serra, había encargado al director general de la Guardia Civil, señor Roldán, la elaboración de un informe sobre mi vida privada, incluyendo aspectos relativos a movimientos financieros e, incluso, temas directamente relacionados con mi intimidad personal y familiar. La información de dicho diario venía, al parecer, directamente del señor Roldán.

 En el apartado correspondiente de este libro he descrito la situación relativa a nuestra entrada en los medios de comunicación social. También he expuesto las razones que, a mi juicio, avalaban la decisión. Anteriormente he relatado mi almuerzo con el vicepresidente del Gobierno en la Moncloa. Como ya he escrito en páginas anteriores, era perfectamente consciente de que La Vanguardia tenía influencia en Barcelona y Cataluña y que Antena 3 Televisión, si conseguía remontar su situación, podía convertirse en un instrumento periodístico de primera magnitud. Obviamente, ello debió de preocupar a una persona como el vicepresidente del Gobierno, que dedicaba tiempo a cuidar sus intereses políticos en Cataluña, lo cual es comprensible dado su origen natural y su posible destino político. En todo caso yo ignoraba que en aquellos momentos se hubiera llegado a la conclusión de atribuirme el estatuto de «enemigo político» porque ninguna de las manifestaciones del vicepresidente en el almuerzo antes referido me llevaban a esa conclusión.

 Cuando el diario El Mundo publicó la noticia, surgieron inmediatamente los desmentidos. Lo grave del caso es que el viernes 20 de mayo de 1994, el mismo periódico publicaba en portada una carta recibida del señor Roldán y firmada por él mismo. En ella ratificaba la existencia del informe, el hecho de haber recibido instrucciones del vicepresidente para llevarlo a efecto, y que había sido pagado con fondos reservados suministrados por la Vicepresidencia, que, a su vez, los recibía del CESID. El jueves 16 de junio, de nuevo el diario El Mundo publicaba otra carta de Roldán en la que decía literalmente que él había sido «el basurero de Serra y, por tanto, del presidente». Salvo que lleguemos a la conclusión de que el señor Roldán está loco o miente deliberadamente, asumiendo los costes incluso, posiblemente de orden penal que implica firmar una mentira de este calibre, tendremos que llegar a una conclusión: el Estado ordenó una investigación sobre mí. Es importante destacar que el Estado, a través del entonces director general de la Guardia Civil, reconoce que eso es cierto. Quién lo ordenara es, en estos momentos, menos importante. Pero un órgano del Estado reconoce que el Estado acordó investigar a una persona privada.

 No sé exactamente qué significa ese encargo «a título personal». Lo cierto es que el señor Roldán era director de la Guardia Civil, uno de los pilares capitales de la seguridad del Estado y, por tanto, en todas sus actuaciones resultaba muy difícil un desdoblamiento entre lo oficial y lo personal. En todo caso, esa dualidad era imposible cuando lo que se pretendía era llevar a cabo una labor de investigación sobre un ciudadano privado al que algunas áreas del Sistema consideraban, al parecer, «enemigo político». No cabe duda de que la fórmula «a título personal» no es más que un eufemismo para encubrir que desde el Estado, y utilizando uno de sus más decisivos institutos de seguridad, se procediera a investigar a una persona privada que no tenía ningún cargo público ni ningún tipo de actividad relacionada con la seguridad del Estado.

 Quizá resulte más sorprendente todavía conocer que el encargo se llevó a cabo mediante la contratación de una empresa extranjera dedicada a este tipo de actividades. Kroll según he podido conocer posteriormente es una de las empresas internacionales de mayor actividad en labores de investigación sobre personas o instituciones. Esta fue precisamente la que, al parecer, se contrató por el director general de la Guardia Civil para cumplir el mandato según él recibido «a título personal» del vicepresidente del Gobierno.

 Al parecer, el asunto fue clasificado con el nombre de dossier «Crillón». Ignoro el porqué del nombre ni tampoco la palabra me sugiere ningún tipo de afinidad conmigo. La prensa ha publicado que es debido al nombre del hotel parisino donde se formalizó el encargo.

 El informe fue efectuado desde Londres y en él, según parece, colaboraron abogados, economistas, detectives y policías, y se trató de comprar supongo que con algún éxito a antiguos colaboradores míos. El encargo oficial se efectúa en enero de 1992. La fecha tiene enorme trascendencia, porque como antes explicaba coincide con los primeros movimientos oficiales de creación del grupo multimedia con el conde de Godó y, como posteriormente comprobaremos, con el inicio de las actividades inspectoras del Banco de España sobre el grupo Banesto.

 El primer informe en inglés llegó a la mesa del director de la Guardia Civil según las informaciones que he recibido proveniente de Kroll en julio de 1992. El señor Roldán ordenaba de forma inmediata su traducción al castellano. Durante todo el año 1992 se continuó con las investigaciones, que finalizaron en los primeros meses de 1993. En total cuatro carpetas parece que componen el resultado de esta investigación ordenada por el Estado sobre un sujeto privado.

 Cada una de las carpetas tiene dos partes: la primera se dedica a recoger informes de prensa y la segunda al «resultado de las investigaciones» efectuadas por las personas de la plantilla de Kroll o «contratadas» por esta para el desarrollo de sus actividades.

 El precio pagado por el Estado, según las informaciones publicadas procedentes del señor Roldán, asciende a cerca de cien millones de pesetas. Parece lógico pensar que la única manera de ocultar el pago por este tipo de servicios era hacerlo con cargo a los fondos reservados del Ministerio del Interior. Llama la atención el importe, pero, sobre todo, si, como parece, fue abonado con cargo a fondos reservados, el asunto es ciertamente complicado.

 El informe parte siempre de un principio: atribuirme un poder que desgraciadamente no tenía. Hubiera sido fascinante tener el absoluto control de la masonería francesa, como parece que afirma el informe, a través de mi relación con un tal señor Petriat a quien no conozco, presidente de una supuestamente todopoderosa Sociedad de Amigos Franco-Española de la que según Kroll yo había sido un prominente adepto. La primera vez que he oído hablar de esta sociedad es a raíz de este asunto. También parece que disfrutaba según el informe de una casi idéntica capacidad de control de la masonería italiana.

 De la misma manera, según los informadores contratados por el Estado español, disfrutaba de un fuerte dominio sobre las comunidades judeo-sefarditas, y personas como Jacques Hachuel, Max Mazin y algunas otras que no había visto en mi vida como Carlos Cadoen o Gait Pharaon eran parte integrante de ese «poder». No quiero cansar al lector relatándole cómo según el informe mantengo conexiones de vital importancia en Sudáfrica, con la que he colaborado en importantísimos proyectos de naturaleza militar, a través de una compañía ubicada en Singapur y, al parecer, cuyos descubrimientos armamentistas fueron determinantes en el resultado de la guerra del Golfo Pérsico. Todo esto suena a broma, pero parece ser que figura en el informe por el que el Estado español pagó una cantidad elevada.

 Pero la gran obsesión del informe es tratar de descubrir de qué manera yo percibía comisiones por las operaciones que efectuaba dentro y fuera del banco. Aparte de errores groseros, como, por ejemplo, cuando afirma que la operación de venta de Petromed fue negociada directamente por Juan Abelló y por mí, siendo evidente que en los momentos en que vendimos Petromed a British Petroleum, Juan Abelló hacía mucho tiempo que había abandonado Banesto, lo cierto es que su línea argumental se centra en dos operaciones: la venta de Sansón y las relaciones con el banco suizo UBS. Este último era según parece deducirse de las informaciones suministradas por Kroll un vehículo para esta finalidad y hasta parece ser que llega a afirmarse que este papel fue posteriormente asumido por J. P. Morgan, como si los grandes bancos suizos o americanos se dedicaran habitualmente a este tipo de negocios.

 En la venta de Sansón fue J. P. Morgan quien diseñó la estrategia de interponer a un tercero, Fuad Said, cliente de J. P. Morgan y a quien yo había conocido solo por intermedio e indicación de J. P. Morgan y con quien me entrevisté una vez en un ambiente de marcado carácter social.

 El grupo cementero Cemex, de nacionalidad mexicana, había decidido invertir en España tratando de adquirir una importante cuota en el mercado del cemento español. La empresa Sansón por sí sola no era suficiente. Tampoco Valenciana de Cementos. Su objetivo, consiguientemente, era adquirir ambas, pero de forma tal que, si no conseguía comprar las dos, ninguna de ellas aisladamente le interesaba. Nuestras relaciones con la familia Serratosa no eran ciertamente buenas a raíz del conflicto provocado por la propiedad de Valenciana de Cementos. Por eso creyeron que si esta familia hubiera sabido que Cemex estaba en negociaciones con Sansón al mismo tiempo que trataba de comprarles a ellos Valenciana de Cementos, podría ocurrir que no quisieran efectuar la venta.

 Yo siempre dije que eso no me parecía sensato, puesto que una vez que la familia Serratosa había decidido vender, lo único importante para ellos como, por otro lado, es lógico era el precio y, por tanto, no iban a dejar de percibir una cantidad de dinero muy importante por el hecho de que Cemex tuviera buenas relaciones con nosotros. Sin embargo, la estrategia de J. P. Morgan fue de no correr riesgos y por esta razón la venta de Sansón la hicimos a una empresa de su cliente de origen egipcio, aunque quedaba claro que el beneficiario final sería en todo caso Cemex. El diseño de J. P. Morgan era razonable en función de las finalidades que pretendían alcanzar, que no eran otras que conseguir la mejor transacción para los intereses de su cliente Cemex. Nada tuvimos nosotros que ver, ni, por supuesto, ningún tipo de comisión fue pagada. Los investigadores de Kroll no entendieron nada y calificaron este asunto como «típico del método de Conde». Es lógico pensar que los investigadores, al recibir el encargo de una autoridad del Estado español, pensaran que el objetivo final no era fundamentalmente conseguir la verdad, sino que fueran capaces de poner en evidencia algunas cuestiones comprometidas que pudieran ser utilizadas como arma política en mi contra. Al menos supongo que ese era el verdadero objetivo del informe, porque otra cosa tendría muy poco sentido, sobre todo asumiendo los riesgos que el encargo por sí solo implicaba.

 ¿Quién hizo el encargo al director general de la Guardia Civil a título personal? Ordenemos los datos de los que disponemos y, posteriormente, formulemos algunas preguntas.

 Primero. El informe existe, es una realidad. El diario El Mundo publicaba el viernes 20 de mayo un resumen del informe que le había enviado Roldán adjunto a su carta. Por tanto, es una realidad que una autoridad del Estado, legítimamente nombrada y responsable de una institución de la importancia de la Guardia Civil, reconoce por escrito, con su propia firma, que ordenó una investigación sobre un sujeto privado.

 Segundo. Desde septiembre de 1993 yo tenía constancia de la existencia de ese informe, puesto que un ministro del Gobierno me comentó que había recibido información del señor Roldán acerca del mismo. No le di excesiva importancia puesto que, según mi informante, era un mal informe que solo contenía una serie de banalidades.

 Tercero. El período de ejecución de la investigación efectuada por Kroll se corresponde con la aparición del caso Ibercorp y nuestra decisión de invertir en medios de comunicación, singularmente el proyecto Antena 3 Televisión y La Vanguardia. También parece aunque este dato no puedo darlo por seguro que se corresponde con determinadas investigaciones que, al parecer, se llevaron a efecto sobre Javier Godó.

 Cuarto. El vicepresidente del Gobierno, señor Serra, ha negado ante los medios de comunicación social y ante el Parlamento español que haya encargado ese informe «ni ningún otro» al señor Roldán. Posteriormente, a raíz de la publicación en el diario El Mundo de la carta en la que el señor Roldán reconoce expresamente que el encargo se recibió del vicepresidente del Gobierno, así como los fondos necesarios para sufragar el coste que, a su vez, procedían del Cesid, la prensa publicó que el vicepresidente del Gobierno había encargado al Servicio Jurídico del Estado el estudio de acciones penales contra el señor Roldán.

 Quinto. El día 20 de mayo, viernes, a las 7 de la tarde sostuve una conversación telefónica con Felipe González. Hablé del informe Kroll y el presidente del Gobierno me dijo: «Puedes estar seguro de que no viene de esta casa.» En lo que se refiere al presidente del Gobierno, estoy convencido de que no tuvo ninguna intervención en el proceso de encargar el informe.

 Con estos datos, comencemos con las preguntas: ¿qué sentido tiene que el señor Roldán encargue un informe sobre mí por su cuenta y riesgo? ¿En qué afectaban mis actividades a las propias del señor Roldán? ¿Por qué iba a meterse en un asunto de esta envergadura a título puramente personal? ¿Quizá para ofrecérselo después al vicepresidente? La verdad es que, objetivamente contemplado, parece tener poco sentido que un hombre de las «actividades» del señor Roldán decidiera un día por la mañana pensar que un cometido lógico suyo era dedicarse a espiar al señor Conde, y asumir los costes de todo tipo entre ellos, económicos que el asunto implicaba. No parece sensato, la verdad.

 El vicepresidente del Gobierno no ha negado la existencia del informe. Antes al contrario, parece haber reconocido que existe. Si esto es así, y teniendo constancia de que Roldán comentó a un ministro del Gobierno la existencia del informe hace casi un año, parece extraño que nada dijera el entonces director de la Guardia Civil al vicepresidente del Gobierno. ¿Es lógico pensar que se comente la existencia de un informe de esa envergadura al ministro y no al vicepresidente? No lo parece, aunque todo es posible. Si Serra hubiera tenido conocimiento de ese informe antes de que el asunto apareciera en la prensa, el tema sería muy complicado, puesto que surgirían preguntas tales como las siguientes: ¿qué hizo al conocer su existencia? ¿Por qué no cesó a Roldán? ¿Por qué no ejerció las acciones penales correspondientes?

 Pero todavía quedan algunas preguntas más. ¿Qué gana el señor Roldán diciendo que fue el vicepresidente quien se lo encargó? ¿Qué consigue con ello? Aparentemente, nada. El señor Roldán tiene que responder ante la justicia de una serie de imputaciones relativas a cuestiones económicas. ¿Por qué firma una carta que puede traerle consecuencias penales adicionales? ¿Solo por ánimo de perjudicar a Serra? No parece sensato. Con los problemas que parece tener el señor Roldán, añadirse voluntariamente uno más, y especialmente grave, no parece muy lógico. ¿Es creíble que pretenda escudarse en el principio de «obediencia debida»? No parece que funcione en estos casos.

 Siendo sincero, la verdad es que me resulta muy extraño que el señor Roldán por su cuenta y riesgo se dedique a encargar a una empresa extranjera un informe sobre mis actividades privadas, que le comunique su existencia a un miembro del Gobierno, que posteriormente lo reconozca por escrito dirigido a un medio de comunicación social y que se invente que fue el vicepresidente del Gobierno quien se lo encargó. Hay que reconocer que el señor Roldán, en el momento de firmar la carta, está buscado por la justicia y en paradero desconocido y, por tanto, estos hechos restan credibilidad a sus palabras. Pero este argumento no parece del todo convincente porque las preguntas están ahí y sus respuestas son lo suficientemente complejas como para eliminarlas solo con ese argumento de falta de credibilidad de un prófugo de la justicia. Que el lector saque las conclusiones por sí mismo.

 En todo caso, lo cierto es que el informe existió y creo que su mera existencia es una prueba de que la tesis de enemistad política no es un presupuesto inventado sino una realidad fáctica. Encargar un informe a una empresa internacional, pagarlo según parece con fondos reservados, disponer de informaciones falsas sobre un sujeto privado, penetrar en sus esferas íntimas incluidas las familiares, me parece que es un ejemplo, quizá límite, de eso que llamaba al comienzo de este libro el código del Sistema.

 ¿Es legal que el Estado investigue a personas privadas? Puede argumentarse que cuando existe algún riesgo para la seguridad del Estado este tiene derecho a defenderse, y para eso precisamente están los servicios de inteligencia estatal. Pero ¿tenía yo algo que ver con la seguridad del Estado? No. Se trataba sencillamente de investigar a una persona declarada por un sector del Sistema «enemigo político», y en este contexto no me parece que las actuaciones efectuadas puedan revestir el atributo de la legalidad. En su obra Historia de las ideas políticas, Walter Theimer escribe a propósito del totalitarismo: «El hombre ya no es un fin en sí mismo, como quería Kant, sino sólo el medio para otros fines y además sólo para fines estatales, puesto que la esfera privada está suprimida: continuamente dirigido, continuamente vigilado, carece no ya de intimidad sino incluso de voluntad».

 Cuando una persona privada recibe informaciones de que un documento elaborado por terceros contiene datos que, por otro lado, en muchos casos son falsos que afectan a su intimidad, a sus relaciones familiares, y se da cuenta de que ello ha sido posible porque el Estado lo ha decidido y lo ha financiado con fondos que sin duda los españoles hemos aportado para que fueran destinados a otras finalidades, algo de ruptura interior se produce. Pero si todo ello fuera cierto, como parece, indica hasta qué punto podemos encontrarnos en una sociedad vigilada gracias a la máxima elemental de que solo el Sistema es lo importante.

 Ahora bien, podría preguntarse el lector: ¿cómo conecta ese informe con la tesis de este libro? Primero, porque, sea quien fuere el que efectuó el encargo, parece evidente que un Estado solo investiga a aquellas personas que considera peligrosos enemigos, al margen de que ello sea legal o no. Porque podría decirse que las imputaciones del informe, sobre todo en lo referente a tráfico de armas, afectaban a la seguridad del Estado y, por tanto, tiene disculpa el haberlo hecho. Pero, entonces, ¿por qué a la vista del informe no hubo reacción alguna? ¿Por qué no se advirtió a J. P. Morgan antes de entrar en relaciones con nosotros? ¿Por qué no se denunció a la justicia? ¿Por qué no se ejercitaron acciones legales? Sencillamente, porque tales imputaciones son rotundamente falsas. Si se pagó el informe por el Estado lo lógico es que se utilizaran sus conclusiones, salvo, obviamente, que estas fueran falsas. Esta es la razón.

 Pero, independientemente de lo anterior, en el informe, según lo publicado por el diario El Mundo, existen tres aspectos de interés. Primero, un apartado específicamente dedicado a medios de comunicación social. Recuerde el lector lo que antes escribía acerca del momento temporal del informe y nuestra inversión en La Vanguardia y Antena 3 Televisión. Segundo, porque igualmente destaca mis posibilidades políticas. Por cierto que pone en boca del señor Rocard, importante líder político francés, que en España se me considera como la alternativa a Felipe González… Tercero, y esto es lo más interesante, porque alude a la situación de Banesto y dice que el balance del banco en 1993 dependerá de la actuación del Banco de España.

 Esto es interesante: existe una conexión directa entre el informe y la situación de Banesto. Lo curioso es que los informadores aluden a que lo que ocurra con el banco en 1993 va a depender de lo que quiera el Banco de España. Efectivamente, así ha sido, pero ¿habló Kroll con responsables del Banco de España? ¿De dónde viene esta información? ¿Por qué es esta una tesis del informe? El asunto parece claro. En su carta al diario El Mundo, el señor Roldán dice que los fondos recibidos de Vicepresidencia, provenientes del CESID, se dedicaron a pagar el informe y a otras personas nacionales que también habían intervenido. ¿Quiénes son esas personas nacionales?

 Quizá se pregunte el lector por qué, ante un caso de tal gravedad, no hemos reaccionado ante la justicia. La repercusión que el hecho ha tenido en la prensa extranjera ha sido muy notable porque, ciertamente, en la mentalidad anglosajona, que el Estado espíe a un sujeto privado es de las cosas peores que pueden suceder. Quizá en los países latinos se dote de menor dramatismo a este tipo de actividades, lo cual, de ser cierto, dice bastante poco en nuestro favor. Pero, en todo caso, no he querido reaccionar de manera inmediata porque nuestro país está viviendo momentos particularmente graves y no he querido contribuir a intensificar un ambiente de corrupción que ya es muy difícil de ser deglutido por la opinión pública. Además, hay tiempo para hacerlo y quizá algún día, a través de la justicia, podamos conocer algunas cosas que hoy, si queremos ser rigurosos, solo podemos formular como interrogantes, por muy lógica que nos parezca la conexión entre los distintos acontecimientos.

 Creo que esa referencia al Banco de España en cuanto poder para decidir la situación de Banesto en 1993 aclara mucho la tesis de fondo de este libro. Al menos, a mí me lo parece. Lo que ocurre es que dificulta extraordinariamente la posibilidad de creer que el señor Roldán se dedicara por su cuenta y riesgo a investigarme para saber cuáles eran mis actividades en medios de comunicación social, mis posibilidades políticas y la situación de Banesto en relación con el Banco de España. Todo ello parece indicar una voluntad o designio superior a la de un director de la Guardia Civil por muy importante que sea ese puesto, aunque, con la negativa expresa efectuada por el vicepresidente del Gobierno, no podemos imputar a nadie responsabilidades concretas sin que existan pruebas suficientes para ello.

 Las actuaciones del Banco de España previas a la intervención de Banesto el 28 de diciembre de 1993

 a) El Consejo Ejecutivo del Banco de España del 2 de junio de 1992

 Paralelamente a esas investigaciones, algunos datos parecen indicar que se trató de utilizar al Banco de España en la finalidad política de desestabilizar al Banesto. Si al frente de uno de los bancos privados más importantes del país se encontraba un enemigo político del Sistema, la propia lógica del mismo, su «código» de comportamiento llevaba a la conclusión de que la única solución viable era su destrucción.

 He explicado anteriormente que las apreciaciones subjetivas de los funcionarios del Banco de España pueden convertirse, por virtud de las disposiciones legales que rigen su actuación, en «verdades objetivas» para determinar el estado patrimonial de una institución financiera. Siendo esto así, lo lógico es instruir a la Inspección del Banco de España para que lleve a cabo una inspección «a fondo» de una determinada entidad. Con ello se dispondrá de un documento escrito que reflejará las opiniones de determinados funcionarios. El siguiente paso es mucho más fácil: dotar a esas opiniones subjetivas de una aureola de objetividad que sirva para someter a decisión de terceros una actuación pensada y acordada de antemano.

 Siento escribir así. Lamento tener que recoger estas afirmaciones, pero creo firmemente que son ciertas. Soy consciente de que a la vista del nuevo clima creado en torno a mí en el primer trimestre de 1992, la Inspección del Banco de España recibió instrucciones concretas de Mariano Rubio, entonces gobernador del Banco de España, de practicar una «inspección a fondo». Incluso tengo constancia verbal de que el encargo especial efectuado por el entonces gobernador no siguió los cauces ordinarios, sino que fue transmitido directamente al inspector sin pasar previamente por el entonces director general de la Inspección y, en los momentos en que escribo estas páginas, subgobernador del Banco de España.

 Las fechas tienen una importancia notoria. Marzo de 1992 marca el punto de inflexión del escándalo Ibercorp y ya parece inútil intentar salvar la figura del gobernador Mariano Rubio. Por eso, en la lógica del Sistema se encuentra el principio de aprovechar los últimos momentos de quien no tiene posibilidad de ser recuperado, al menos para el puesto que ocupaba. Utilizar los últimos instantes de poder para tratar de destruir al enemigo, es algo que tiene plena consistencia en el código del Sistema. Por eso la inspección se inicia en marzo de 1992.

 En aquellos momentos yo ignoraba este dato concreto. Sin embargo, en la declaración que el gobernador Luis Ángel Rojo efectúa al Parlamento español el día 30 de diciembre de 1993 a propósito del acto de intervención de Banesto, se dice literalmente: «La actividad inspectora del banco en el grupo Banesto se inicia en marzo de 1992». Insisto en que esta frase es textual del señor Rojo. Se preguntará el lector: ¿quiere esto decir que desde 1988 hasta 1992 no se había efectuado ninguna inspección sobre Banesto? Por supuesto que no. La presencia de la Inspección del Banco de España en Banesto ha sido una constante desde el año 1988. Vivían con nosotros en Banesto con despachos especialmente habilitados al efecto para que llevaran a cabo sus investigaciones sobre nuestras actividades. Por eso es tan interesante que Luis Ángel Rojo diga que la actividad inspectora se inicia en marzo de 1992. ¿Qué sentido tiene hacer esa afirmación cuando se sabía que desde 1988 se estaban inspeccionando nuestras actividades? En mi razonamiento la conclusión es clara: la coincidencia de tiempos parece demostrar que el inicio de la actividad inspectora del Banco de España es paralela a la investigación a la que fui sometido. En definitiva, se inicia un tipo distinto de actividad inspectora que forma parte de una actuación global y conjunta con otras áreas políticas.

 Curiosamente, en este primer trimestre de 1992 y hasta el mes de julio del mismo año, detectamos ciertos problemas en el mercado interbancario. Todo surgió como consecuencia de un comentario efectuado por un funcionario de la Caixa de Barcelona acerca de la situación peligrosa de Banesto. Los problemas del mercado interbancario tienen una tremenda importancia para cualquier institución financiera porque pueden provocar de manera inmediata la suspensión de pagos si el resto de los bancos dejan de prestar dinero en condiciones de normalidad. Por ello el asunto me preocupó. Sobre todo cuando supe que de una manera «casual» había sido filtrado a la redacción del diario económico Expansión.

 Inmediatamente aparecieron comportamientos extraños. Otros bancos, singularmente el BBV, el Popular y la Caja de Madrid, comenzaron a restringir los niveles de préstamos que nos tenían concedidos de manera usual. No existía ninguna razón especial, al menos aparentemente, para este tipo de comportamiento, y cuando las personas que trabajaban en Banesto preguntaban a sus colegas de otras instituciones financieras acerca del porqué de esta actitud, la respuesta que recibían era evasiva, sin concreción, alegando que se trataba de una práctica normal en la política crediticia a la vista de las condiciones del mercado.

 Yo presentía que eso no era así, por lo que indagué cerca de mis fuentes habituales, quienes me confirmaron que los rumores sobre la situación de Banesto, dirigidos a que otras entidades limitaran los préstamos que nos tenían concedidos, parece que emanaban del Ministerio de Economía y Hacienda. Resultaba difícil creer que la voluntad de destruir a una persona llegara hasta el punto de poner en peligro el sistema financiero español.

 Es difícil creer insisto que esto pueda suceder. Sobre todo es lamentable para quienes tenemos otros esquemas de valores distintos para ordenar la convivencia en el seno de una sociedad. No sé qué es más grave: si el intento de desestabilizar a una institución poniendo en peligro a todo el sistema financiero, o financiar con fondos reservados del Estado español un informe sobre una persona privada, encargado desde la Seguridad del Estado y efectuado por empresas internacionales «especializadas». Establecer escalas valorativas de lo peor no resulta de utilidad puesto que, en mi opinión, cualquiera de las dos actuaciones merece la más absoluta reprobación. El conjunto de ambas parece demostrar qué es lo que estaba sucediendo en torno a Banesto.

 Tengo que confesar que en aquellos momentos vivimos una de las situaciones más dramáticas en los seis años que he permanecido en la presidencia de Banesto. No disponía de los datos de hecho que hoy están claros. Pero intuía. Presentía. Alguna vez he dicho que los animales salvajes sobreviven en la selva porque son capaces de leer el futuro inmediato en los signos que proporciona la naturaleza. Los hombres hemos perdido esta cualidad, al menos en el grado en que deberíamos disponer de ella. Sin embargo, la conciencia de lucha con el Sistema me proporcionaba una especial intuición. Por ello quisiera trasladar al lector lo que figura en mi diario y que fue escrito el viernes 27 de marzo de 1992:

 Creo que las cosas se están poniendo feas de verdad. Una serie sucesiva de acontecimientos me han hecho pensar que estamos ante una ofensiva global. Primero fue el problema que tuvimos con el interbancario, motivado por una denegación de préstamos día a día hecha a Banesto por parte de la Caixa. Horas más tarde la información la tenía un periodista de Expansión. Afortunadamente, pude cortar el tema, pero el rumor seguía instalado en los mercados. No tengo ninguna prueba de que se tratara de una actuación coordinada para perjudicar a Banesto. Pero mi intuición siempre ha funcionado y creo que efectivamente lo fue.

 Después vino la actuación de Arthur Andersen en las auditorías de la Corporación y del Fénix. No se entiende muy bien. Hacen planteamientos que no son profesionales. Podrían estar aleccionados por Carlos Solchaga.

 Luego, la actitud de Godó, que, una vez más, ha dado marcha atrás en el acuerdo. No sé cómo acabará, ni siquiera si existirá o no pleito con él, pero lo cierto es que ha vuelto a dar marcha atrás, no quiere hablar conmigo, no quiere hacer el holding, y el lunes me entregará una carta en la que me cuente sus intenciones. La mano de Carlos Solchaga puede estar detrás.

 Hoy, la conversación entre Juan Belloso y Miguel Martín revela, de nuevo, que estamos ante una ofensiva. Ponen pegas a la operación Gescam, cuando saben de sobra que no tienen ningún motivo. Quieren aludir a la concentración de riesgos cuando el propio gobernador me dijo que no me preocupara y que fuera haciendo lentamente lo que pudiera. Quieren también hablar del coeficiente de recursos propios, cuando saben que la propia ley que ellos han presentado en el Parlamento supone una liberación de más de cuarenta mil millones.

 Pero este no es el tema. El asunto es que creo que estamos ante la ofensiva final, que va a ser difícil de combatir. Por supuesto que lo voy a intentar, una vez más. Pero no creo que cuente con demasiados apoyos y voy a tener que pelear solo. No tengo claro cuál debe ser mi camino ni mi verdadera capacidad de negociar. No sé por qué pero presiento que el destino me lleva por una línea y voy a tener que enfrentarme a ella.

 Estoy algo cansado. Sobre todo desmoralizado con este país. Es absolutamente increíble lo que esta gente es capaz de hacer. La verdad es que mi vida iba bastante bien encaminada. Tenía, y tengo, un proyecto bancario y empresarial muy serio. Para mí, además, ilusionante. He resistido las tentaciones de la política, o, mejor dicho, las presiones, porque tentaciones no he tenido nunca. Estos últimos días han sido particularmente graves en este sentido. Todo el mundo cree que es una obligación mía el dedicarme a la política. Yo no lo creo así. Yo tengo mi proyecto empresarial y es esto lo que me importa. Creo en la sociedad civil y en su reforzamiento. Creo, de verdad, en que esta es una de las exigencias auténticamente importantes de la sociedad española. Quiero dedicarme a ello. El problema es que lo hago frente a un sistema que piensa exactamente lo contrario. No voy a poder seguir luchando en solitario.

 En los momentos en que redactaba mi diario no disponía de los datos que hoy son hechos incuestionables. Por eso el tono de cierto dramatismo derivaba de la necesidad de actuar basándose en intuiciones. El diseño me parece hoy muy claro: desde el Banco de España se va a poner de manifiesto una situación muy problemática en Banesto. Si se consigue, además, que los mercados nacionales e internacionales reflejen esta situación en términos de negativa a conceder fondos en el mercado interbancario, el círculo estará cerrado: ya no se trata solo del Banco de España, sino que, además, los mercados dan la razón al instituto emisor. De ahí a «no tener más remedio que intervenir para salvar la seguridad del sistema financiero» solo quedaba un paso y la opinión pública lo hubiera comprendido perfectamente. Esta teoría necesita de hechos para ser demostrada. Por eso es tan importante conocer, basándose en documentos propios del Banco de España, lo que ocurría en su interior en aquellos momentos.

 Con ocasión de una publicación que efectuó el diario El Mundo he tenido la oportunidad de conocer un borrador hecho «para conformidad o reparos» de los señores subgobernador (don Luis Ángel Rojo), don Miguel Martín y don Joaquín Fanjul. El documento recoge el borrador de un acta del Comité Ejecutivo del Banco de España celebrado el día 2 de junio de 1992. La veracidad de dicho documento no fue negada por el Banco de España. Además, recuerdo que el día siguiente a la publicación en el citado diario de ese texto me llamó a Sevilla el gobernador Luis Ángel Rojo pidiendo una reunión urgente conmigo. El motivo era hablar, precisamente, de lo que había sido difundido por el diario que dirige Pedro J. Ramírez. El gobernador me dijo que iba a ser redactada una nota al respecto y que ayudara a que el tema quedara cerrado en la prensa. Lo hice. La nota no podía ser más desafortunada y, tratada adecuadamente, podía haber incrementado las proporciones del escándalo. Pero se impuso la prudencia. Por tratarse del Banco de España y porque nunca hemos tenido ningún interés en destruir el aparato institucional de nuestro país. Por tanto, a la vista de lo sucedido, me parece legítimo utilizarlo en estas páginas, dado que de su lectura pueden extraerse algunas conclusiones de interés.

 El documento comienza afirmando que: «El Gobernador recuerda las distintas ocasiones (31 de marzo, 3 y 7 de abril de este año) en que este Consejo ha tratado la situación del Banco Español de Crédito a la vista de los comentarios, informes y manifestación de los criterios de la Inspección del Banco, así como de los posibles problemas originados por la orientación de la gestión en esa entidad.»

 Dos datos tienen interés: primero, que parece algo extraño que el Consejo Ejecutivo del Banco de España estuviera efectuando un seguimiento tan intenso de Banesto. Entre el 31 de marzo y el 2 de junio, según el propio documento indica, eran cuatro las ocasiones en que este órgano del Banco de España se había dedicado a analizar la situación del banco. Algo ciertamente insólito, salvo que se tratara de una situación límite, de extrema gravedad. Claro que si el asunto revestía esas características difícilmente se puede comprender que no ocurriera nada. Porque nada ocurrió durante 1992. ¿Por qué entonces tantas reuniones, tanta urgencia en el tratamiento del caso?

 El segundo punto es el siguiente: hemos dicho que el gobernador Luis Ángel Rojo reconoce ante el Parlamento que el inicio de las actividades inspectoras se produce en marzo de 1992. Parece lógico pensar que una actuación de la Inspección sobre una gran entidad es algo complejo, difícil, que exige un análisis pormenorizado de muchos datos, cifras, conceptos, créditos, etcétera. Esto, por tanto, reclama tiempo, y normalmente mucho tiempo. Pues bien, no deja de llamar la atención que iniciándose la actuación inspectora en marzo de 1992 resultara que el 31 de marzo de ese mismo año, como consta en el documento, el Consejo Ejecutivo ya se hubiera reunido para tratar de la situación de Banesto. Se supone que antes de pasar al análisis del Consejo Ejecutivo del Banco de España las actuaciones inspectoras debieron ser examinadas en la propia estructura interna del instituto emisor. Es decir, que en menos de un mes se habían efectuado esas inspecciones con tal rigor y fundamento como para someterlas a la consideración del Consejo Ejecutivo del Banco de España. No parece fácilmente creíble.

 Por ello no deja de llamar la atención que el texto del documento no haga referencia a informes concluidos de la Inspección, sino que la base para que el Consejo Ejecutivo estudie y decida son según el texto del acta «los comentarios, informes y manifestación de los criterios de la Inspección». No sé si es muy serio hablar de «comentarios» de la Inspección, así como tampoco referirse a ese concepto un tanto peculiar de «manifestación de criterios». ¿Es que un órgano tan importante como el Consejo Ejecutivo del Banco de España puede estudiar decisiones graves sobre una institución financiera importante a la vista de «comentarios» o «manifestaciones de criterios» de la Inspección?

 Sigamos. El tema central era ese concepto esotérico de los «recursos propios» de una entidad. Luego explicaré por qué es un tema capital. Pues bien, según el documento, el señor Martín, entonces director general de la Inspección, indica que la Inspección pone de manifiesto un «déficit» de recursos propios en Banesto. Pero es muy significativo el siguiente comentario que figura en el acta: «Respecto de las cifras en que la Inspección cuantifica el déficit de recursos propios, los Sres. Martín y Madroñero aclaran que este criterio se ha contrastado con la Oficina de Instituciones Financieras, la que entiende que posiblemente fueran necesarios menores ajustes de los 91 000 millones, cifra máxima indicada por la Inspección, desde un punto de vista lógicamente más riguroso».

 Me parece significativo que esto se tenga que reconocer, y no parece razonable que con esa volatilidad de los datos, cuando existen discrepancias entre distintos órganos del propio Banco de España, temas de esta delicadeza y envergadura se sometan para decisión al Consejo Ejecutivo del Banco de España.

 Es decir: la Oficina de Instituciones Financieras viene a afirmar que lo dicho por la Inspección es excesivo y, por tanto, había que informar de ello al Consejo Ejecutivo. Claro que para evitar que pudieran surgir malentendidos acerca del propósito final de la Inspección del Banco de España, el señor Martín califica la posición de esta última diciendo que obedece a un punto de vista «lógicamente más riguroso». Creo que son innecesarios más comentarios al respecto.

 «En todo caso sigue diciendo el acta el señor Martín pone de relieve que si se confirma esta última apreciación, Banesto habría incurrido en déficit de recursos propios durante más de seis meses y, si tal déficit no excede del 20 por ciento, se calificaría como falta grave, mientras que, si el déficit excediera del 20 por ciento, la falta sería muy grave.» Aquí reside el nudo gordiano de lo que parece que se estaba tratando de demostrar: que el déficit de recursos propios fuera falta muy grave, porque de esta manera se daba pie a la posibilidad del Banco de España de abrir expediente y concluir con una posible intervención de Banesto. Claro que si, además, hubieran surgido problemas adicionales en el mercado interbancario, la intervención estaría justificada por un problema contable (recursos propios) y por otro derivado de la situación «objetiva» del mercado.

 Es más que probable que algunos miembros del Consejo Ejecutivo del Banco de España estuvieran percibiendo que algo extraño podía encontrarse detrás de esta celeridad en las reuniones de dicho órgano, en la insistencia en tratar el tema Banesto cuando solo se disponía de «comentarios» y «manifestaciones de criterio» por parte de la Inspección. Por ello me parece significativo que el señor Madroñero, director general del Banco de España, haga constar en acta que «Banesto ha ido disminuyendo su posición en el interbancario, por lo que cabría pensar que en 1992 este factor contribuiría a no empeorar la insuficiencia de recursos propios».

 A pesar de estas manifestaciones de cautela, el gobernador señor Rubio parece que estaba decidido a actuar. Quisiera que el lector prestara atención a esta frase textualmente tomada del acta: «El Gobernador recuerda que frente a las posibles dificultades de un banco, siempre se ha podido optar entre dar facilidades para que la gestión pueda acomodarse en puntos concretos a los criterios del Banco de España o bien aplicar estrictamente la normativa vigente. En los últimos meses, con Banesto se ha seguido la primera alternativa sin resultados aparentes y él personalmente no cree que esta postura pueda producir efectos. Por la vía de las recomendaciones no le parece fácil reconducir la situación de la entidad, lo que obligaría a plantear el problema desde otra alternativa, es decir, la aplicación estricta de la Ley».

 Me parece una frase de extraordinaria importancia. Primero, porque era falso que en los últimos meses se hubiera practicado con Banesto una política de «recomendaciones». Lo cierto, como explicaba anteriormente, es que el propio gobernador en varias ocasiones mantuvo conversaciones conmigo en las que expresó una posición altamente comprensiva acerca de los tradicionales problemas de Banesto. Puedo asegurar que hablamos del asunto de los recursos propios, entre otros, y recibí de Mariano Rubio aclaraciones en el sentido de que era más un problema contable que real, que disponíamos de tiempo para solucionarlo adecuadamente y frases por el estilo. Lo que no sabía, como antes afirmé, es que esa postura del gobernador podía derivar de su intento de que Banesto comprara el banco Ibercorp para solucionar una serie de problemas personales que han salido a la luz en los últimos años y de manera más dramática en estos primeros meses de 1994.

 Sobre esta premisa construye una afirmación capital: dado que la vía de las recomendaciones no le parece aceptable, no queda, a juicio del gobernador, otra alternativa que aplicar la ley, es decir, intervenir Banesto. Este era el objetivo que se perseguía con toda claridad. Para ello hay que utilizar esos «comentarios» y «manifestaciones de criterios» provenientes de la Inspección. Y hay que creerlos. El gobernador según el texto del acta recibe en este punto un apoyo fundamental del señor Sureda, quien afirma literalmente: «Para mí no existe duda de que el Consejo Ejecutivo debe dar por bueno lo que diga la Inspección del Banco de España», para terminar añadiendo: «El Banco de España debe actuar». Es decir, que el Consejo Ejecutivo debe actuar en un tema de esta envergadura dando por buenos «comentarios» y «manifestaciones de criterios» de la inspección realizada en escasos días.

 El círculo se cierra poco a poco. El gobernador declara que no cabe la vía de las recomendaciones a la gestión. El señor Sureda afirma que hay que dar por bueno lo que diga la Inspección. Y Tomás Ramón Fernández Rodríguez apostilla: «El único camino que me parece posible es la firmeza en la aplicación de la Ley.»

 El problema era, por tanto, descubrir el déficit de recursos propios conforme a la legislación bancaria. Pero, curiosamente, en esos momentos estaba en curso la adaptación de la ley española a las directrices comunitarias, lo que se traduciría en una nueva legislación mucho menos penalizadora que la española, con la que el pretendido problema de Banesto en este capítulo de los recursos propios desaparecería o se vería muy sustancialmente reducido. El encargado de informar al Consejo Ejecutivo sobre este punto es don Miguel Martín. Estas fueron sus palabras: «Don Miguel Martín aclara respecto de la futura norma comunitaria sobre recursos propios que, aunque la nueva directriz establezca límites más bajos, permite a los distintos países endurecer tales límites y el proyecto de normativa española será más exigente que el de la Comunidad. De esta forma, aunque la entrada en vigor de ambas normas comunitaria y española disminuirán las exigencias de recursos propios, con todo, la insuficiencia de los de Banesto se mantendrá en cifras muy altas».

 Estas palabras parecen contener un mensaje al resto de los miembros del Consejo Ejecutivo. Por eso las posturas lógicamente se debilitan, y después de haber hecho las manifestaciones que anteriormente quedaron recogidas, el señor Madroñero declara «su opinión coincidente con la de don Tomás Ramón Fernández Rodríguez: le parece inevitable que se actúe para evitar el mantenimiento de la situación».

 Un dato de indudable interés, a los efectos de la tesis que estoy desarrollando sobre los propios documentos del Banco de España, reside en el hecho de que el gobernador, a la pregunta del señor Sureda acerca de si lo que se está haciendo es la preparación de una información para el señor ministro, Mariano Rubio responde lo siguiente: «En efecto, una situación de este tipo exige informar al Ministro, pero para ello es necesario explicar las actuaciones que hasta el momento ha tenido el Banco de España y, a la vez, justificar la postura que en el futuro piensa adoptar». Creo que el lector convendrá conmigo en que estas palabras parecen indicar que existió una actuación coordinada entre el ministro de Hacienda y el gobernador del Banco de España con el propósito de actuar sobre Banesto. Es curioso que el acta utilice la expresión «justificar la postura que en el futuro se piensa adoptar». La utilización del verbo «justificar» parece que clarifica la intención última de todo el proceso.

 Por ello, como explicaba anteriormente, son tan interesantes las declaraciones de don Miguel Martín ante el Congreso de los Diputados el día 15 de junio de 1994 en el sentido de que había informado al señor Solchaga de la situación real de Ibercorp. Si son ciertas constituyen un dato más, pero de indudable envergadura, acerca de la actuación coordinada de Solchaga y Mariano Rubio en este asunto.

 Para concluir con este documento de capital importancia para la comprensión de lo sucedido, es necesario recoger la postura del entonces subgobernador y, en los momentos en que redacto estas páginas, gobernador del Banco de España don Luis Ángel Rojo. Su opinión, según el acta, es la de que «le parece inevitable la apertura de un expediente, que no tendría tanto una finalidad sancionadora como la de obligar a una negociación para que los gestores del banco se comprometan sin lugar a dudas en primer lugar a seguir vendiendo activos…». Permítanme que haga una descomposición de esta frase porque tiene enorme trascendencia:

 Primero. Parece contradecir al gobernador cuando afirma que el objetivo del expediente es negociar con los gestores. En un momento anterior del acta, como ha quedado recogido en estas páginas, el gobernador señor Rubio dice claramente que el intento de negociar con los gestores está condenado al fracaso. Sin embargo, el señor Rojo parece abonar la idea de continuar la negociación, si bien después de la apertura de un expediente con el propósito, precisamente, de reforzar la fuerza negociadora del Banco de España. El gobernador, según el propio documento, parece abonarse a esta tesis de que la finalidad del expediente no debía ser sancionadora sino la de conseguir «un cambio en la orientación de la gestión del banco». Dos preguntas saltan inmediatamente a la luz:

 	Según el señor Martín, la falta cometida por Banesto era o grave o muy grave. Por tanto, o hay falta o no la hay, y si la hay ¿cómo es posible abrir un expediente siendo conscientes de la existencia de una falta grave o muy grave y decir que no existe finalidad sancionadora?

 	¿Qué quiere decirse con un cambio en la orientación de la gestión? Si el gobernador señor Rubio creía que era imposible negociar, ¿cómo se puede cambiar la orientación de la gestión? ¿Estaría pensando Mariano Rubio en un nuevo supuesto López de Letona?

 Segundo. El objetivo del expediente es, según el subgobernador, que los gestores del banco «se comprometan sin lugar a dudas a seguir vendiendo activos». En páginas anteriores expliqué el doble juego del Banco del España y del Ministerio de Economía. El primero nos obligaba a vender empresas industriales. El segundo filtraba a la prensa que estábamos dilapidando el patrimonio histórico de Banesto. Esta acta de la sesión del Consejo Ejecutivo del Banco de España parece avalar la tesis. El subgobernador entonces y hoy gobernador exige que los gestores se comprometan sin lugar a dudas a seguir vendiendo activos. Es evidente que este término «activos» se refiere a las empresas industriales del Banco. Por ello cuando he insistido en estas páginas en que era una verdadera obsesión del Banco de España el que nos desprendiéramos de nuestras empresas industriales, estaba diciendo algo que queda expresamente recogido en un acta del órgano ejecutivo máximo del Banco de España y en palabras literales del entonces subgobernador y hoy gobernador del Banco de España.

 Teniendo en cuenta lo anterior, no pude reprimir mi sorpresa cuando el gobernador, señor Rojo, en su declaración ante el Congreso de los Diputados el día 30 de diciembre de 1993, al referirse a la creación de la Corporación Industrial fue justo al reconocer que fue una operación a la que «le volvió la espalda la fortuna». Absolutamente cierto, puesto que la guerra del Golfo arruinó todos nuestros trabajos de colocación de acciones en los mercados internacionales. Lo que no dijo el gobernador es que si el ministro de Hacienda no hubiera retrasado injustificadamente la concesión de tales beneficios fiscales, la fortuna no nos habría vuelto la espalda sino que, por el contrario, las acciones se habrían vendido y se hubieran conseguido los objetivos diseñados por nosotros.

 Pero resulta más preocupante que añada el gobernador la siguiente frase: «Banesto procedió entonces a vender las mejores piezas de la corporación y de su grupo para obtener plusvalías». Es indudable el tono de crítica a la gestión que esas palabras encierran. Resulta chocante que sean pronunciadas por la misma persona que en junio de 1992 exigía de los gestores de Banesto un compromiso sin lugar a dudas para vender activos del banco, es decir, empresas industriales, estando dispuesto, incluso, a abrir un expediente a la entidad para conseguir ese objetivo. Cuando, en el primer trimestre de 1993, Arturo Romaní, después de haber sido nombrado vicepresidente de Banesto, acudió a saludar al gobernador Luis Ángel Rojo, este le dijo algo parecido a lo siguiente: «A ver si conseguís acabar con esa Corporación Industrial…»

 Después de tantas reuniones del Consejo Ejecutivo del Banco de España, después de describir un déficit de recursos propios que era falta grave o muy grave, después de tantas manifestaciones de que resultaba imprescindible la apertura de un expediente, después de aclarar que en un asunto de esta envergadura era necesario informar previamente al ministro de Economía y justificar la decisión a adoptar; después de todo ello se preguntará el lector: ¿por qué no ocurrió nada? ¿Cómo es posible que nada sucediera? ¿Por qué no se adoptó ninguna medida?

 Sencillamente porque políticamente no se pudo hacer. Lo que parece deducirse de lo expuesto es que se pretendía una intervención política y había que medir los condicionantes externos de la decisión para hacerla creíble. El deterioro de la imagen del gobernador Mariano Rubio a consecuencia del escándalo Ibercorp era muy importante. La politización de la actuación de Solchaga en relación con Banesto, demasiado evidente. Cierto que Rubio no tenía nada que perder y era lógico que se utilizaran sus últimos momentos, pero el coste político podía ser excesivo y la medida volverse en contra de sus propios autores. Se debatió el tema en profundidad y la decisión fue esperar. Así me lo comunicó el señor Rubio poco antes de cesar como gobernador, dejándome, por cierto, la siguiente frase enigmática: «El problema no soy yo, sino quienes se quedan en el Banco de España.»

 Pero hay algo evidente: si la ley exigía actuar y si en opinión de todos los presentes era imprescindible actuar, ¿por qué no se adoptó ninguna medida? ¿Infringieron los miembros del Consejo Ejecutivo del Banco de España la ley al no abrir expediente? La respuesta es no. La razón es muy clara: se trataba de dar cobertura jurídica a una operación que parecía tener motivaciones políticas, y razones políticas aconsejaron aplazarla. No era el momento. ¿Qué me quiso decir Mariano Rubio con esa frase de «el problema no soy yo, sino quienes se quedan en el Banco de España»?

 Miguel Martín había sido subsecretario de Presupuestos en el Ministerio de Hacienda al mismo tiempo que Arturo Romaní era subsecretario de Hacienda. Ramiro Núñez, consejero secretario de Banesto, había sido su jefe de Gabinete. Por tanto, existía una relación de cierta amistad. Por ello, al día siguiente de la intervención, Miguel Martín buscó, en repetidas ocasiones, a Arturo Romaní para darle «explicaciones» acerca de lo sucedido. Pero, en todo caso, se extendía por determinados círculos que yo consideraba a Miguel Martín como el verdadero responsable de lo ocurrido. Por ello comenté con Arturo Romaní la conveniencia de una cena en su casa con Miguel Martín, con un único propósito: despejar los problemas humanos del caso. No se trataba de abordar ningún tema concreto, puesto que las conversaciones que se mantenían con Banesto estaban canalizadas a través de Enrique Lasarte y había que continuar con esa vía. La cena, insisto, estaba destinada a tratar de despejar ciertos puntos referentes a temas estrictamente humanos. Así se lo explicó Arturo Romaní a Miguel Martín, y la cena se celebró.

 De ella solo quisiera entresacar una frase que fue pronunciada por Miguel Martín, después de cenar y cuando estaba a punto de terminar la reunión. Arturo y yo nos quedamos hasta muy tarde comentándola. Estábamos hablando de Mariano Rubio y de la situación creada en torno a Banesto durante el mandato de este como gobernador. En ese momento, Miguel Martín dijo algo parecido a lo siguiente: «Por eso yo le dije a Rojo que Mariano Rubio no podía intervenir Banesto, porque quien tenía que hacerlo era él.» Tanto Arturo como yo guardamos silencio al oír aquellas palabras. La conversación se cortó de repente, como si algo de extraordinaria trascendencia hubiera sido revelado. Muy poco después, como decía, concluyó la reunión. Ahora entiendo qué es lo que quería decir Mariano Rubio con esa frase: «El problema no soy yo, sino las personas que se quedan en el Banco de España». El Sistema mide bien los tiempos. Era imprescindible esperar a que Rojo fuera gobernador y su aureola de independencia permitiera dar credibilidad a la intervención. Y eso fue exactamente lo que sucedió.

 b) Los acontecimientos posteriores

 La aparición del banco de negocios americano J. P. Morgan

 El proceso de creación de la Corporación Industrial Banesto

 Mis relaciones con el banco de negocios J. P. Morgan uno de los más prestigiosos del mundo nacieron como consecuencia del fracaso de la colocación de acciones de la Corporación Industrial derivado de la crisis político-económica producida por la guerra del Golfo Pérsico. Quizá sea este el momento adecuado para dedicar unas líneas al proceso de creación de la Corporación Industrial.

 Como expuse en la Introducción, uno de los aspectos de Banesto que me resultaba de mayor interés era el conjunto de empresas industriales que formaban parte de su cartera. Es posible que mi experiencia en torno a Antibióticos y mi amistad con Raul Gardini hubieran despertado en mí una mayor atracción por los temas empresariales que por los estrictamente financieros. La verdad es que siempre he pensado que lo importante para un país es la capacidad de crear riqueza y que la banca debe tener un valor instrumental al servicio de esta idea. No es ese el modelo implantado en nuestro país, como expuse al explicar el dogma de las relaciones banca-industria.

 En todo caso, ese conjunto de empresas tenía una situación peculiar. No existía un control accionarial claro, se empleaban mecanismos muy difusos para «mandar» en las empresas, no existía una estrategia global o de grupo. Es decir, las empresas estaban ahí, en el balance, y parece que su misión era facilitar el negocio bancario de Banesto. Eso no me parecía razonable y pensé que debíamos diseñar una gestión de conjunto. Por cierto, cuando accedimos a Banesto, como anteriormente explicaba, yo no tenía ningún interés especial en que López de Letona dejara de ser presidente. Tampoco en que siguiera, pero mi deseo era encaminar mis esfuerzos al área de las empresas que eran propiedad del banco. Aquello parece que sentó mal en el Banco de España, porque alguien llegó a decir que lo que yo quería era «partir el banco en dos», por un lado el negocio bancario y por otro el industrial. Lo que realmente pretendía era decir que se trataba de dos cuestiones distintas y que debían tener gestión diferenciada.

 Pero era muy difícil hacerlo con el entramado que existía en Banesto. Por eso estudiamos en profundidad la idea de sacar todas las empresas de Banesto y crear una única sociedad que las controlara y diseñara una estrategia de conjunto. Para conseguirlo creamos la Corporación Industrial, con lo que el balance del banco era mucho más claro: ya se sabía qué es lo que teníamos, cuánto dinero se invertía en tales empresas, y podía abordarse una estrategia de conjunto. Pero no se podía hacer sin los beneficios fiscales. A mí me parecía absolutamente lógico que a un proyecto como este se le concedieran tales beneficios. Pero no todo el mundo razonaba así.

 Presentamos el expediente ante el Ministerio de Economía y Hacienda, con toda la documentación requerida. Pero pronto nos dimos cuenta de que no avanzaba, de que existía una decisión de paralizar la tramitación del expediente. La respuesta parecía muy clara: el ministro de Hacienda, Carlos Solchaga, no tenía interés especial en la creación de nuestra Corporación. Estábamos aislados políticamente y poco podíamos hacer al respecto. Sin embargo, yo pensaba que ese era un proyecto interesante para nuestro país y decidí luchar por él. ¿Con quién podía contactar? Pensé que explicando el tema al Partido Socialista quizá pudiera llevar a Felipe González a un convencimiento distinto del que le transmitía, al parecer, Carlos Solchaga.

 La postura de Carlos Solchaga, que me llegaba a través de diversas fuentes, era la siguiente: la concesión de beneficios fiscales es algo discrecional, es decir, que yo puedo concederla o no según aprecie que un proyecto es beneficioso o no para la economía nacional. Pero es el ministro quien dice si lo es o no. Se trata, por tanto, de un poder de tipo político y debo utilizarlo con criterios políticos. ¿Es Mario Conde un amigo del Gobierno? Obviamente, no. Por tanto me decían que pensaba Carlos Solchaga, no tengo por qué contribuir a hacer más fuerte a una persona enemiga nuestra.

 Creo que incluso hubo una discusión muy fuerte entre Carlos Solchaga y otra persona, en un bar cercano a la calle de Ferraz, en la que Carlos Solchaga llegó a decir que si yo me fortalecía en Banesto acabaría con el Partido Socialista. No sé si es verdad una frase tan brutal, pero quien me la contó merece toda mi confianza en lo referente a este punto. Me parece demasiado ese poder que me atribuía el entonces ministro de Hacienda, pero lo importante es que revela, una vez más, el funcionamiento del Sistema. Poco importa que sea bueno o malo el proyecto. Lo que interesa es la posición de amistad o enemistad con quien lo lidera, porque no debemos usar nuestro poder para fortalecer a nuestros enemigos.

 La resistencia debió de ser fuerte, pero, al final, conseguí una entrevista con Felipe González. Le expliqué el proyecto, mi filosofía de las relaciones banca-industria, la necesidad de intentar un grupo industrial fuerte en España y, en general, todas las consideraciones que estaban detrás del proyecto. Una vez más, como siempre me ha ocurrido cuando hablo con Felipe González, encontré una sintonía de planteamientos. Me dio la razón y me dijo que iba a apoyar el proyecto.

 Pero el tiempo transcurría y la decisión seguía sin ser tomada. Estábamos perdiendo oportunidades muy serias. La mayoría de los bancos del mundo quería participar en la colocación de acciones de la Corporación. Pero el ministro de Hacienda seguía sin contestar. Se me decía que Felipe González ya había hablado con Carlos Solchaga, pero lo cierto es que el expediente seguía sin resolverse. Por fin, justo antes de las vacaciones de Semana Santa del año 1990, se acordó una cita con Carlos Solchaga. Fue en el Ministerio de Economía y Hacienda, pero no en la calle de Alcalá, sino en las instalaciones que tiene cerca de la plaza del Cuzco. Allí, en una conversación breve, me concedió los beneficios, eso sí, con una rebaja muy sustancial sobre lo solicitado y después de un forcejeo dialéctico. Pero lo interesante fue la frase que Carlos Solchaga pronunció. Según mis notas, fue más o menos de este tenor: «Con ello ya sabes quién te concede los beneficios». Y añadió algo de este estilo: «El partido es una organización muy cara».

 Había dos puntos de interés en esa frase: el primero, dejar claro que era él quien me concedía los beneficios y, consiguientemente, a él tenía que estarle agradecido, y la segunda parte hacía referencia al partido, en el sentido de que es una organización que ingresa menos de lo que consume. No habló, en absoluto, de que nadie del partido hubiera cobrado alguna cantidad en este tema, pero sus palabras eran un tanto enigmáticas. No sé muy bien por qué me hizo esta mención en ese momento, pero puede imaginarse fácilmente.

 La verdad es que yo estoy agradecido a la labor que se efectuó desde el partido, porque lo que se barajaba era el interés del proyecto para la economía nacional. En agosto de 1991 se declaró la guerra del Golfo. La conmoción fue tremenda en los mercados internacionales. Se paralizaron todas las operaciones de colocación de acciones. Yo estaba en Bonifacio cuando la guerra estalló. Me di cuenta inmediatamente de que esa noticia era letal para nuestro proyecto. Así fue. La fortuna nos había dado la espalda, pero sobre todo una cosa: si el ministro de Economía y Hacienda, Carlos Solchaga, no hubiera actuado como actuó, las cosas habrían salido de otra manera. Hubiéramos podido vender las acciones, nuevos socios internacionales habrían entrado en la Corporación, el dinero habría llegado al banco, se habrían terminado los problemas de recursos propios… y una serie de efectos en cadena tremendamente positivos para Banesto. Pero la tesis de la enemistad política funcionó.

 Cuando la adversidad se sitúa frente a ti, tienes que reaccionar. El retraso en la concesión de los beneficios fiscales nos impidió seguir con nuestro proyecto y hubo que variar de estrategia. Ante el hecho de que los mercados internacionales, en el ambiente creado como consecuencia del conflicto bélico, no admitían una colocación internacional de acciones, diseñamos otra estrategia: intentar ventas privadas entre inversores institucionales que pudieran adquirir paquetes accionariales de cierta importancia con una vocación de permanencia y colaboración con nosotros en el desarrollo futuro de la Corporación Industrial.

 La aparición del banco de negocios J. P. Morgan

 En este proyecto colaboró J. P. Morgan, cuyo primer cometido fue realizar un análisis exhaustivo de todas y cada una de las empresas industriales que formaban parte de la Corporación. El proyecto, sin embargo, resultaba extraordinariamente difícil dado que la economía española empeoraba de forma constante, se temía que las consecuencias de la depresión fueran más graves que las proyectadas y que el deterioro del tejido industrial español alcanzara proporciones insospechadas. España, además, estaba dejando de ser el paraíso dorado de los inversores extranjeros y tratar de vender activos industriales nacionales en tales condiciones era una labor extremadamente compleja.

 Hasta ese momento yo no había tenido contacto alguno con J. P. Morgan, y al comprobar su prestigio internacional se me ocurrió una idea. Como he escrito en estas páginas, yo estaba preocupado por la reacción del Sistema sobre nosotros a raíz del caso Ibercorp aunque entonces no dispusiera de los datos concretos con los que hoy cuento y pensé que una estrategia defensiva razonable era conseguir un dictamen acerca de la situación del banco, efectuado por uno de los más autorizados expertos mundiales. Por ello encargué el estudio a J. P. Morgan, con quien como decía ya estaba colaborando en otros cometidos.

 Era consciente de que hacerlo revestía cierto riesgo, puesto que, por su propio prestigio, J. P. Morgan, como vulgarmente se dice, «no se casaba con nadie», de forma que si el resultado del análisis era negativo para nosotros no habría posibilidad de ocultarlo. Pero, por un lado, yo estaba seguro de que saldrían a la luz muchas cosas positivas de la labor que efectuamos en esos años y, por otro, teniendo en cuenta que además de presidente de Banesto yo personalmente era un accionista muy cualificado, es lógico pensar que tuviera interés en que expertos en el análisis bancario estudiaran la empresa en la que había invertido mis capitales. Siempre es una medida de prudencia someter tus juicios y tus actuaciones a la visión desapasionada de terceros, porque es posible que tu propio entusiasmo personal te lleve a tener una visión deformada de la realidad. Cuando diriges una empresa pequeña o mediana puedes tener acceso personal a toda la información. Sin embargo, en las grandes organizaciones, la información siempre te llega desde abajo, de forma que es imposible que conozcas todo por ti mismo. Siempre tienes que confiar en la organización, que es tanto como decir en un conjunto de personas, a muchas de las cuales no conoces, que producen los datos con los que te formas un juicio sobre lo que ocurre. Por eso creer que, en una organización compleja, el máximo responsable conoce todo al detalle, es una solemne tontería. Por ello es bueno someter a las organizaciones al análisis de terceros. Es siempre una medida de prudencia.

 El estudio fue pormenorizado, detenido y concreto y en él colaboraron no solo analistas de la entidad americana, sino que para temas específicos, como por ejemplo tecnología, se subcontrataron especialistas en cada materia. El informe fue presentado al Consejo de Administración de Banesto y vio la luz pública. Era, sin duda, favorable para nosotros, en el sentido de describir el esfuerzo que habíamos efectuado durante estos años por tratar de sacar la entidad adelante. Recuerdo que en el Consejo de Administración en donde se hizo la presentación del informe, representantes de Morgan calificaron la situación previa a nuestra entrada en Banesto de práctica «quiebra técnica y moral del banco», señalando, además, que si no se hubieran invertido las cantidades de que dispusimos y en las áreas en las que lo hicimos, hubiera resultado imposible sostener al banco. No quiero extenderme más sobre este punto, pero sí lamento que el tono general de las palabras del gobernador en su comparecencia del día 30 de diciembre en el Congreso de los Diputados fuera de crítica hacia nuestro esfuerzo inversor, particularmente en materia tecnológica, cuando era reconocido en el mercado que Banesto disponía de la mejor tecnología de la banca española. Esas palabras del gobernador suenan a un tono de justificación de la decisión con argumentos ciertamente endebles. Muy poco antes de que fueran pronunciadas, la empresa IBM había efectuado un análisis, a nivel mundial, de las empresas que mejor habían diseñado su modelo tecnológico en relación con sus objetivos de mercado. El resultado fue situar a Banesto en primera línea mundial, muy destacado en relación con el resto de los bancos españoles. Estoy seguro de que ese activo estará siendo valorado por el Banco de Santander y, supongo, por los ejecutivos del BBV que en su etapa transitoria en Banesto tuvieron acceso según parece a los sistemas de Banesto.

 El resultado del informe elaborado por J. P. Morgan puso de manifiesto con claridad que, dado el esfuerzo inversor de Banesto derivado de la situación del banco en 1987, era necesario completar un proceso de capitalización. Banesto, sencillamente, necesitaba abordar una ampliación de capital potente para poder competir en condiciones de igualdad relativa con el resto de los bancos españoles que, como tónica general, estaban mejor capitalizados que Banesto, fundamentalmente porque no habían sufrido los traumas que se habían hecho presentes en la historia de la institución que yo presidía, en especial a partir de 1975 (Banco Coca, Banco de Madrid, Garriga Nogués, etc.). Lo más trascendente fue que el propio J. P. Morgan no se limitó a detectar esa necesidad, sino que descubrió una oportunidad de ganar dinero participando directamente en la ampliación de capital. Es decir, que como consecuencia de su análisis exhaustivo sobre nosotros, descubrió que existía un posible negocio invirtiendo su dinero en la ampliación de capital de Banesto.

 Pero, antes de tratar brevemente el asunto de la ampliación de capital, no quisiera dejar de constatar un hecho: el informe de J. P. Morgan no fue bien recibido por el Sistema, puesto que beneficiaba claramente a Banesto. En consecuencia, aparecieron en la prensa algunos artículos afirmando que se trataba de un «mero papel», de algo contratado a terceros por lo que se habían pagado sumas ingentes de dinero y otras cosas parecidas. Pero ignoraban que J. P. Morgan no solo había decidido estudiar y analizar Banesto, sino invertir su dinero en él.

 La ampliación de capital llevada a cabo en julio de 1993

 Como decía anteriormente, J. P. Morgan descubrió la oportunidad de invertir, pero desde el primer momento esa inversión contó con un condicionante: que yo mismo suscribiera una parte de la ampliación. Tenía, además, que tratarse de una cifra de envergadura para transmitir al mercado una sensación de confianza, puesto que era evidente que si el presidente y primer accionista del banco estaba dispuesto a invertir dinero en la ampliación, era lógico que los potenciales inversores pensaran que se trataba de una buena oportunidad, puesto que nadie está dispuesto a engañarse a sí mismo invirtiendo en un negocio que sabe que no tiene futuro. Por ello mi inversión tenía un valor emblemático para colaborar en el éxito de la colocación de acciones.

 Además, para J. P. Morgan tenía otro valor: ellos estaban dispuestos a invertir siempre que tuvieran la garantía de continuidad del equipo gestor conmigo al frente. Se trataba, por tanto, de comprometer mi dinero y mi dedicación al banco, lo cual era importante para J. P. Morgan, hasta el extremo de que en la reunión que mantuve con el pleno de la Comisión Ejecutiva de J. P. Morgan para decidir si invertían o no en Banesto, me formularon la pregunta de si pensaba dedicarme a la política de una manera descarnada, abierta, concreta, sin circunloquios, a lo que, obviamente, respondí que mi vida era el banco y que pensaba dedicar todos mis esfuerzos a él y, desde luego, por el período de tiempo en que se mantuviera la inversión de J. P. Morgan en Banesto.

 En todo caso resulta significativo que, en un ambiente de la seriedad de una Comisión Ejecutiva de uno de los primeros bancos del mundo, se planteara la pregunta de mi dedicación a la política. Tengo que reconocer que desde mi llegada a Banesto este asunto ha sido una constante, hasta el extremo de que fuera una condición previa a una operación financiera internacional de envergadura como la que estábamos planteándonos. Pero había otro problema: de dónde obtener los fondos para acudir a la ampliación de capital.

 En principio se acordó que J. P. Morgan me financiaría. El problema surgió con esas regulaciones tan complejas de la Reserva Federal americana, que consideraba que si J. P. Morgan me financiaba, tendría un cierto poder sobre las acciones que yo adquiriese y eso podía suponer superar el límite máximo de participación en el capital de Banesto que había autorizado al banco americano. Por ello, tuve que acudir a un banco español: el Central Hispano. Antes de que se tomara la decisión hubo dos conversaciones. La primera, del presidente del Central Hispano con el Banco de España para explicarles que yo había solicitado el crédito. Recibió luz verde para concederlo. Otra, la mía con el gobernador, señor Rojo. Le expuse que mi inversión era una condición solicitada por J. P. Morgan y que esperaba poder pagar el crédito con los dividendos de las acciones que compraba. No hubo ninguna objeción por parte del gobernador. Yo era consciente de que estaba arriesgando mucho más de lo normal en una composición ordenada de mi patrimonio. Pero Banesto necesitaba la ampliación de capital y si yo no invertía, ellos tampoco lo harían.

 En el «acuerdo de inversores» que fue suscrito el 3 de mayo de 1993 por Corsair el fondo de inversión gestionado por J. P. Morgan y por mí, existe un apartado bajo el nombre de «Background» que recoge lo que podríamos llamar los aspectos fundamentales que llevaron a efectuar la inversión. Creo que tiene interés para el lector que transcriba algunas de las palabras que en dicho apartado se contienen:

 Durante los pasados seis meses, J. P. Morgan ha llevado a cabo un análisis intensivo del Banco Español de Crédito, S. A. (Banesto) y de sus compañías filiales con vistas a descubrir sus valores y entender sus riesgos financieros. Este trabajo ha incluido una revisión de due diligence (una especie de auditoría financiera y legal), un análisis de los factores macroeconómicos e industriales que pueden afectar al valor de Banesto, un análisis de la evolución histórica de Banesto en relación con bancos similares internacionales y una valoración de la capacidad de su equipo directivo.

 En base a este análisis, J. P. Morgan ha llegado a la conclusión de que en los últimos años, el equipo de gestión, bajo el liderazgo de Mario Conde, ha implementado una estrategia efectiva para incrementar la posición competitiva de Banesto y su atractivo como oportunidad para un inversor internacional.

 Un prerrequisito para esta inversión, sin embargo, es que continúe el papel de Mario Conde y de su equipo directivo en implementar la estrategia seguida.

 No tienen demasiada trascendencia a los efectos de la tesis que sustento en este libro los detalles del proceso de ampliación de capital. Sin embargo, sí me interesa subrayar un punto: las presiones que J. P. Morgan recibió para que no participara con nosotros en la inversión en Banesto fueron intensas, constantes, diarias. Desde el Sistema se mandaban «informaciones» a J. P. Morgan acerca del tremendo error que estaban cometiendo. Unas veces lo justificaban en la situación patrimonial de Banesto, lo cual era bastante curioso puesto que J. P. Morgan la conocía mejor que nadie. Otras, se fundaban en mi enemistad política con el Gobierno y, por tanto, J. P. Morgan no debía asumir los costes derivados de la misma. En fin, un intento organizado y potente de disuadir a J. P. Morgan de que invirtiera en Banesto, por la sencilla razón de que ello reforzaba nuestra posición y, consiguientemente, debilitaba los planes del Sistema de intervenir Banesto que habían quedado aplazados como consecuencia de la posición de Mariano Rubio ante el escándalo Ibercorp y la excesiva politización de las actuaciones de Solchaga en relación con nosotros.

 Tengo que reconocer que el día de la firma del documento con J. P. Morgan por el que se decidía abordar la ampliación de capital, sentí una íntima satisfacción. Las fuerzas del Sistema no habían podido evitar que un documento así se firmara. La verdad es que resultaba extraño que un banco «ortodoxo» como J. P. Morgan decidiera abordar una ampliación de capital tan comprometida con un banco «heterodoxo». Se había hecho casi todo para impedir llegar a ese punto. Incluso algo curioso: denunciar que nosotros teníamos relaciones con Libia. El tema era fascinante y estaba bien pensado.

 Como consecuencia de un asunto de rehenes americanos retenidos por el Gobierno libio, existía una prohibición expresa del Gobierno de Estados Unidos para que las empresas americanas pudieran tener relación con aquellas personas o entidades que mantuvieran negocios con Libia. Si Banesto era una de ellas, la dificultad a la ampliación de capital era muy importante. La información llegó a la Reserva Federal americana y la aprobación de la inversión de J. P. Morgan en Banesto se retrasaba. Por eso digo que el tema estaba bien planteado, porque afectaba al «corazón» de las preocupaciones del Gobierno de Estados Unidos. Obviamente, no manteníamos ningún tipo especial de relaciones con Libia, pero la duda era bastante. Alguien me ayudó a solventarlo. Tengo informaciones de que la actitud del presidente del Gobierno, Felipe González, fue positiva al respecto. Pero la pregunta es: ¿quién inventó este tema? ¿quién transmitió esa información a la Reserva Federal? Tenía que ser alguien que reuniera dos condiciones: primera, ser un experto en política internacional, en el sentido de conocer que el tema libio era de «alta sensibilidad» en Estados Unidos; segunda, que intentara evitar la ampliación de capital. No sé quién lo hizo, pero no son tantas las personas en nuestro país que reúnen ambas condiciones.

 Otro aspecto que me interesa destacar y que ha sido desconocido por la opinión pública es el siguiente: entre el primer informe sobre Banesto y la decisión de invertir, J. P. Morgan siguió analizando el banco, cada vez con más detalle, y en un momento determinado me pidió la posibilidad de entrevistarse con el Banco de España. Era algo insólito puesto que las informaciones que el Banco de España puede tener sobre una determinada institución financiera son, por definición, secretas y no deben transmitirse a terceros. Yo, sin embargo, no presenté ninguna objeción a esa posibilidad. Recuerdo que el gobernador Luis Ángel Rojo me llamó para pedirme permiso antes de suministrar a J. P. Morgan la información de la que disponían. Le respondí en el acto que por supuesto. La reunión se celebró y es incontestable que, previamente a la decisión de invertir, J. P. Morgan pudo contar con toda la información de que disponía el Banco de España.

 ¿Le informaron a J. P. Morgan de los «graves» problemas que parecían existir en Banesto según consta en el acta del Consejo Ejecutivo del Banco de España del 2 de junio de 1992? La respuesta es no. ¿Acaso Banesto había llevado a cabo alguna actuación encaminada a solventar tales problemas? La respuesta es nuevamente no. ¿Quizá el tiempo transcurrido había solucionado por sí solo algunas de aquellas cuestiones que a juicio de todos sus miembros obligaban a «aplicar la ley» de forma inaplazable? La respuesta es, tercamente, no. ¿Qué ocurrió, entonces? Sencillamente nada, puesto que esos pretendidos problemas que obligaban a aplicar la fuerza de la ley no eran tales, se construían sobre motivos puramente formales, carecían de consistencia real y, obviamente, si se los hubieran comunicado a J. P. Morgan, dada su especialidad en temas bancarios, se hubiera percatado de su falta de solidez y, consiguientemente, habría llegado a la conclusión de que no tenían otra razón de ser que una actuación sobre Banesto que difícilmente podría escaparse a una caracterización política. El gobernador del Banco de España, en su comparecencia del día 30 de diciembre, dijo a este respecto lo siguiente: «En estas condiciones se produce la ampliación de capital apoyada por J. P. Morgan, uno de los bancos más prestigiosos del mundo, que lleva meses estudiando Banesto, que solicita del Banco de España toda la información que tiene; y el Banco de España le proporciona toda la información.» No aclara el gobernador que esa información fue dada por consentimiento expreso de Banesto a solicitud del propio gobernador. En cualquier caso, es importante que el gobernador diga al Parlamento que suministró a J. P. Morgan toda la información de que disponía

 Me parece importante insistir sobre este punto: J. P. Morgan mantuvo conversaciones directas con el Banco de España acerca de la situación de Banesto antes de proceder a la ampliación de capital. Por supuesto, también con los auditores, pero ya dejé escrito anteriormente lo que sucede con las auditorías de entidades financieras en nuestro país. Ninguna información sobre Banesto que pusiera en peligro la inversión de J. P. Morgan o que, sencillamente, la desaconsejara fue transmitida desde el Banco de España. Parecía como si todas las discusiones y la gravedad del asunto tratado en el Consejo Ejecutivo del día 2 de junio de 1992 hubieran desaparecido.

 El Banco de España, como, por otra parte, era totalmente razonable, no puso obstáculos a la ampliación de capital. Pero es lógico que el lector se formule la siguiente reflexión: si en marzo de 1992 el Banco de España estuvo a punto de abrir un expediente a Banesto y si detrás de esa decisión se escondía una finalidad de corte político, ¿no resulta contradictorio autorizar una ampliación de capital que, sin duda, mejoraba la posición relativa de Banesto y dificultaba el proceso teórico de intervención? La respuesta a este interrogante es doble: primero, el Banco de España no podía negarse a autorizar una ampliación de capital que contaba con la participación del primer banco del mundo. Es fácil imaginar el tremendo desgaste que ello hubiera supuesto para el instituto emisor, puesto que las razones para una negativa nunca habrían sido comprendidas por los accionistas de Banesto ni por la opinión pública.

 Pero, independientemente de lo anterior, algunos me han formulado una teoría que, a la vista de los acontecimientos, no me parece descabellada. Insisto en que es solo una teoría, porque no dispongo de datos fácticos que la corroboren, pero me parece interesante reflejarla en estas páginas. Dada la envergadura de la ampliación la mayor que nunca había realizado un banco en Europa, y tomando en consideración los rumores negativos sistemáticamente difundidos acerca de la situación de Banesto, parecía ciertamente difícil que tal ampliación de capital pudiera resultar un éxito. Por otro lado, la situación económica y política española no era, en el momento en que iba a efectuarse la suscripción de capital julio de 1993, la mejor para abordar una operación de esta entidad y naturaleza. Lógicamente, por tanto, los análisis más racionales afirmaban que caminábamos hacia un gran fracaso. Incluso el gobernador, en su comparecencia tantas veces citada, dice a propósito de la ampliación de capital: «Era perfectamente posible que Banesto no pudiera aprovechar esta oportunidad». Estas palabras parecen indicar que en la mente del gobernador estaba la posibilidad de que la ampliación de capital fracasara y Banesto fuera incapaz de obtener los fondos que había demandado al mercado. No hay que deducir de estas palabras ninguna consecuencia apresurada: el gobernador simplemente estaba recogiendo un sentir general entre los analistas financieros y, desde luego, entre los expertos económicos del Sistema.

 Incluso más: algunas de las autoridades del Banco de España que mantuvieron conversaciones con nosotros nos aseguraron ese fracaso. No recuerdo si fue exactamente el subgobernador, señor Martín aunque creo que sí, quien sostuvo que nunca conseguiríamos sobrepasar el listón del 50 por ciento en la tasa de cobertura de la ampliación. Uno de los ejecutivos de Banesto que mantenía contactos permanentes con la Inspección del Banco de España me transmitió la información de que el inspector que había sido designado por Mariano Rubio en 1992, cuando ordenó aquella «inspección a fondo» a la que me refería anteriormente, le dijo que, en su opinión, nunca conseguiríamos cubrir más del 20 por ciento de la ampliación. Incluso se cruzaron apuestas al respecto, si bien dentro del módico campo de algunas cervezas… Pero no solo en el Banco de España, sino también en la banca privada española se mantenía el convencimiento del fracaso de nuestro proyecto. Intentamos colaborar en la ampliación con el Banco de Santander y el BBV, pero resultó imposible: nadie creía que pudiéramos cubrirla, por lo que no nos quedó más remedio que enfrentarnos a un tema de esta envergadura en solitario.

 Tengo que reconocer que una cobertura del orden del 50 por ciento era de por sí un éxito, pero estoy seguro de que un resultado de este tipo hubiera sido presentado como un clamoroso fracaso. ¿Por qué? La respuesta es la siguiente: si existía una voluntad decidida de intervenir Banesto que había sido aplazada por las circunstancias, un fracaso de la ampliación habría sido una magnífica noticia para el Sistema.

 Imaginémonos qué hubiera ocurrido si la ampliación fracasa. La imagen de Banesto se habría deteriorado de forma prácticamente irreversible, su carencia de capital se hubiera puesto de manifiesto con toda evidencia, las acciones hubieran sufrido un fuerte descenso, los rumores sobre nuestros problemas tendrían el «aval» del mercado, que se habría negado a aportarnos fondos, mi propia posición como presidente hubiera sido rechazada en su credibilidad por el mercado, la situación se haría más y más insostenible, J. P. Morgan no estaría involucrado en el capital del banco y, consiguientemente, no hubiera existido otra alternativa que intervenir. Ni siquiera hubiera sido necesario acudir a expedientes técnicos de justificación. Bastaba con el argumento del mercado.

 Si eso hubiera ocurrido así, la intervención apenas hubiera tenido costes políticos. Por eso, los partidarios de la teoría que desarrollo sostienen que en la actitud del Banco de España siempre pesó este dato: si triunfa la ampliación se esperará al desarrollo de los acontecimientos, pero si fracasa, el asunto quedará resuelto sin ningún tipo de coste. Solo quedaba esperar y ver qué sucedía. No puedo seriamente sostener que mis pensamientos en aquellos momentos tuvieran presente esta tesis, pero algo interiormente me decía que no solo se trataba de recaudar fondos, no solo estaba en juego ese esotérico concepto de «recursos propios», no estábamos exclusivamente en presencia de un instrumento para mejorar la rentabilidad del banco y su posición competitiva respecto de los restantes grandes bancos españoles. Estos eran los argumentos técnicos para abordar la ampliación y para tratar de obtener éxito con la misma. Pero mi intuición me decía que había algo más, difícil de definir e incluso de formular racionalmente, pero ese «algo más» convertía el asunto en un problema de enorme envergadura. Por ello, consumimos todas nuestras fuerzas y empleamos todo nuestro tiempo en tratar de garantizar el éxito de la ampliación.

 Incomprensiblemente para muchos, la ampliación fue un éxito tan importante que no solo conseguimos cubrir el importe inicialmente previsto, sino que, si la demanda de capital al mercado hubiera sido mayor, este nos habría proporcionado los fondos necesarios para completarla. No fue una buena noticia para el Sistema. Poco importaba que esa ampliación tuviera una enorme trascendencia en cuanto a la capacidad de España de atraer inversiones extranjeras. Poco importaba que fuera buena para nuestro país. Lo importante era, en la posición del Sistema, que un nuevo obstáculo aparecía en escena y la decisión de intervenir tenía, de nuevo, que posponerse, que esperar a un momento más propicio. La prensa española destacó como era lógico la importancia del asunto, no solo desde el plano de Banesto sino, sobre todo, por lo que significaba de confianza en la economía española en un momento tan difícil. Financial Times trató el asunto muy elogiosamente en su primera página. En España, El País lo recogió como una noticia más en las páginas de economía.

 En la comparecencia, tantas veces citada, del gobernador ante el Congreso de los Diputados del día 30 de diciembre, se dice literalmente lo siguiente: «En mayo de 1993 se inicia una nueva inspección de seis meses de duración en la que se vuelve a analizar el fondo de pensiones, la cartera de valores del banco y de la Corporación y se examinan, además, uno a uno los riesgos superiores a 250 millones de pesetas», puesto que los créditos de más de 750 millones ya habían sido examinados anteriormente. Pues bien, como recordará el lector, el Consejo Ejecutivo del Banco de España estuvo a punto de intervenir Banesto como consecuencia de los «comentarios» y «manifestaciones de criterio» de la Inspección en un trabajo que había durado apenas unos días. ¿Cómo es posible que nada de esta inspección iniciada en mayo de 1993 fuera transmitido confidencialmente a J. P. Morgan en junio de 1993 antes de iniciar la ampliación de capital? ¿Es que no existían «comentarios» ni «manifestaciones de criterio» de la Inspección? ¿Ni siquiera tratándose de un asunto que iba a tener una repercusión internacional tan extraordinariamente importante? ¿Es creíble, a la vista de los datos de que hoy disponemos, que el Banco de España decidiera ocultar información para favorecer a Banesto? ¿Es razonable que asumiera el riesgo de ocultar esta información ante un asunto de la envergadura internacional que tenía la ampliación proyectada? ¿Qué quiso decir el gobernador ante el Parlamento cuando aseguró que había transmitido a J. P. Morgan toda la información de que disponía? Todo parece indicar que, en el fondo, existía un pleno convencimiento del fracaso de la ampliación y, consiguientemente, el allanamiento del camino para la intervención sin coste político adicional alguno. Ciertamente, como aclaré al comienzo, estamos en presencia de una teoría porque no tenemos datos concretos para avalarla, pero no parece carecer de lógica.

 Los meses de octubre, noviembre y diciembre de 1993: El «prebanesto»

 I. La aprobación inicial del plan de Banesto y su rechazo al ser elevado a la «vía política»

 En el mes de abril de 1994, el presidente del Grupo Argentaria, Francisco Luzón, declaraba según el diario económico Expansión ante un grupo de sus directivos, que Argentaria nunca había estado involucrada en lo que el señor Luzón llamaba el «prebanesto». Me llamó la atención la expresión: «prebanesto» era una palabra con la que se pretendía aludir al conjunto de actuaciones que tuvieron lugar durante esos meses de octubre, noviembre y diciembre de 1993. El tono del señor Luzón era casi autojustificativo, como señalando que su grupo no había participado en unas actuaciones que podían tener una connotación claramente negativa.

 Tengo que confesar que durante ese período de tiempo ignoraba que pudiera estar desarrollándose una operación paralela a la actuación normal de la inspección del Banco de España y a las negociaciones que mantuvimos con el instituto emisor. En estos momentos, sin embargo, no me cabe duda razonable de que esa actuación paralela existió, aunque tengo que confesar que carezco de datos ciertos como para poder implicar a personas concretas en la misma.

 He dicho en repetidas ocasiones en estas páginas que no se trata de negar la existencia de una situación problemática en Banesto derivada, fundamentalmente, de un volumen de créditos morosos de indudable envergadura. Es obvio que en esta situación tuvo influencia decisiva el deterioro de la economía española, que se traducía en niveles de morosidad casi récord para el conjunto de la banca. También es indudablemente cierto que la política de expansión crediticia de Banesto en los años 1989 y 1990 pudo haber influido. Resulta inútil tratar de adivinar cuánta responsabilidad corresponde a la política de expansión y cuánta al deterioro de la economía española. Digámoslo de otra forma: si no se hubiera producido el fracaso de una política económica diseñada por el Sistema, no se hubiera incrementado el nivel de morosidad general de la economía española y, consiguientemente, no podría hablarse de errores en la gestión crediticia de Banesto. En este punto, el gobernador del Banco de España Luis Ángel Rojo, en la tantas veces citada comparecencia ante el Congreso el 30 de diciembre de 1993, alude a que las dificultades de Banesto podían estar derivadas de «sus errores, o por la adversidad o por una mezcla de ambas». Claro que la «adversidad» hace referencia precisamente a los errores derivados de una política económica cuyas consecuencias negativas para España ya nadie discute.

 Un poco de historia resulta imprescindible. En el verano de 1992 se produce el relevo de Mariano Rubio al frente del Banco de España, asumiendo Luis Ángel Rojo, anterior subgobernador, el papel de nuevo gobernador del Banco de España. Posteriormente relataré mi conversación con el citado Luis Ángel Rojo el día 2 de septiembre de 1992. Pues bien, el 30 de octubre de 1992 tiene lugar una conversación entre el señor Rojo y yo. El resultado de la misma es un acuerdo entre el Banco de España y Banesto sobre tres temas básicos:

 Primero. Las dotaciones para fondos de pensiones. Para hacerlas, el Banco de España nos concede un plazo de entre ocho y diez años, lo cual, por cierto, era absolutamente lógico porque esa política se había seguido con otras instituciones financieras en nuestro país.

 Segundo. Las dotaciones por insolvencias, que debían cubrirse en un plazo de dos o tres años, lo cual es igualmente lógico y práctica habitual en la supervisión bancaria de entidades financieras.

 Tercero. El Banco de España aceptaba el valor que nosotros dábamos a nuestras empresas industriales y que había sido verificado por los auditores del banco. Digo que las valoraciones de las empresas de la Corporación Industrial habían sido aceptadas por el Banco de España porque es verdad. También afirmo que fueron analizadas por nuestros auditores, lo cual, aparte de igualmente cierto, es sencillamente inexcusable, porque la misión de los auditores es, precisamente, la de certificar los valores que figuran en un balance.

 Como consecuencia de todo ello, el Banco de España autoriza a Banesto a que pague un dividendo a cuenta de los resultados de 1992 por importe de 95 pesetas por acción. Supongo que el lector no sabe que un banco no puede pagar dividendo a cuenta si tiene un teórico problema de recursos propios más que si se lo autoriza expresamente el Banco de España. Pues bien, el Banco de España nos lo autorizó, con lo que parece lógico pensar que ese problema no era tan grave como parecía.

 El acuerdo entre el gobernador y yo se materializó, posteriormente, en una carta que nos dirigió el señor Pérez, director general de la Inspección del Banco de España. En esa carta se dice expresamente que el Banco de España acepta que las dotaciones queden realizadas antes de 31 de diciembre de 1994, en lo que se refiere a las insolvencias, y concede un plazo de ocho años para el fondo de pensiones. No se menciona el tema de las valoraciones de las empresas industriales. ¿Por qué? Por una razón elemental: porque el Banco de España debe autorizar aquello que suponga un movimiento contable, de forma que si se aceptan las valoraciones no hay nada que anotar en el balance y, por tanto, no hay nada que autorizar.

 Supongo que el lector que haya llegado hasta aquí se hará una pregunta: ¿cómo es posible que, según las actas del Consejo Ejecutivo del Banco de España, apenas dos meses atrás se estuviera hablando de una situación de tanta gravedad en Banesto? ¿Cómo es posible que esa «gravedad» se salde ahora con un acuerdo de esta naturaleza? ¿Es verdad que esa carta existe? Claro que es verdad, y por eso no resulta tan difícil saber qué es lo que estaba ocurriendo.

 Pero sigamos. En 1993 nos encontramos con un entorno de la economía española ciertamente desfavorable. Ya teníamos el acuerdo con el Banco de España y seguimos trabajando. Pero empezamos a pensar que era mucho mejor adelantar dotaciones. No esperábamos ningún tipo de recuperación económica en este año y, por ello, una política de prudencia nos aconsejaba ir más allá de lo que el Banco de España nos había pedido. Se trataba, por consiguiente, de ser incluso más prudente de lo que nos había solicitado el Banco de España. Por eso decidimos ir en ese año a una política máxima de dotaciones, es decir, destinar todos los beneficios a dotaciones, superando los requerimientos del Banco de España.

 No era una decisión fácil, porque rompía el modo de comportarse de la banca española. Además, existía otro factor: íbamos a una ampliación de capital muy difícil y si teníamos que comenzar afirmando que nuestro beneficio iba a ser cero en el año 1993 era muy posible que este dato retrajera a los inversores. Era posible, pero la prudencia lo exigía. Por otro lado, pensábamos que la gente era perfectamente consciente de que la economía española iba mal y cuando les va mal a los empresarios, lógicamente, más tarde o más temprano, eso tiene que traducirse en dificultades para pagar sus créditos, con lo que una política como la nuestra podía ser perfectamente entendida por el mercado. Como habrá comprobado el lector, el éxito en la ampliación de capital demostró que teníamos razón.

 Siguió avanzando el año y la economía española empeoraba. Nuestro acierto era claro. En ese momento decidimos dar un paso más. ¿Por qué no, después del éxito de la ampliación de capital, vamos más allá y practicamos en este ejercicio de 1993 una política de total saneamiento del balance? La verdad es que era muy arriesgado, porque en España los bancos no suelen nunca anticipar dotaciones, sino, más bien, todo lo contrario. Lo consultamos con J. P. Morgan y no tuvieron ninguna duda. La magnitud de las cifras era importante, pero la política era la acertada. Sobre todo, un dato: J. P. Morgan la había practicado de forma clara hacía unos años. A la vista de los problemas con los créditos concedidos a países de América Latina, J. P. Morgan decidió actuar de forma directa y clara: llevó todos esos créditos a dotaciones y en dos ejercicios sucesivos dio pérdidas muy importantes. Dos años más tarde era considerado el mejor banco del mundo.

 Y es lógico. Si adelantas dotaciones, tienes mucha mejor cobertura y tu rentabilidad aumenta de forma obvia en los ejercicios siguientes. Por eso decidimos actuar en esa dirección. Estábamos muy seguros de nosotros mismos. Después del éxito de la ampliación de capital, a la vista de lo que estaba sucediendo en la economía española, explicando bien el precedente de J. P. Morgan y contando con el apoyo expreso de ese banco americano, no solo no teníamos dudas de que nos iba a salir bien la operación, sino que, además, una de las escasísimas personas con las que comenté el proyecto me dijo que a partir de ese momento el único balance creíble de la banca española iba a ser el de Banesto.

 A la vista de esta decisión comenzamos las conversaciones con el Banco de España. Quiero dejar constancia expresa de que nunca recibimos ningún tipo de sugerencia, orden o comunicación escrita del Banco de España de que teníamos que presentar algún tipo de plan. Lo hicimos porque nos parecía lo mejor para la casa, pero por decisión propia, avalada por el soporte y experiencia similar que había seguido J. P. Morgan. Dado que nos habían concedido un plazo para el fondo de pensiones, de este asunto no había que hablar. Tampoco respecto de la valoración de las empresas industriales porque, como expuse anteriormente, habían sido aprobadas por el Banco de España. Nos concentramos en el tema de insolvencias. Por cierto que, se preguntará el lector: ¿por qué cuando el gobernador Luis Ángel Rojo comparece ante el Parlamento no alude en absoluto a que se había dado a Banesto un plazo para el fondo de pensiones y que se habían aprobado las valoraciones de las empresas?

 Las conversaciones con el Banco de España se llevaban a tres niveles: primero, los responsables de control de gestión y auditoría externa de Banesto con la Inspección del Banco de España; segundo, el consejero delegado del banco, señor Lasarte, con la colaboración de la consejera de Banesto Paulina Beato. Su interlocutor era el director general de la Inspección don José Pérez, hombre de la plena confianza del gobernador Luis Ángel Rojo. El siguiente escalón estaba integrado por mí mismo y el gobernador.

 Aparentemente, nadie más estaba involucrado en estas conversaciones, aparte por supuesto de los funcionarios de la Inspección del Banco de España y sus correspondientes en Banesto. El gobernador me insistió en numerosas ocasiones en que nadie más que él y el director general de la Inspección conocían el asunto. Es más, me encareció reiteradamente para que ninguna información fuera suministrada a nadie hasta que el plan fuera acordado de manera definitiva. Todos estos datos los proporciono como imaginará el lector a los simples efectos de demostrar la existencia de una vía paralela a nuestras negociaciones.

 La presencia de Paulina Beato estaba justificada no solo en su condición de consejera de Banesto, sino que, además de mantener una relación especialmente directa conmigo, era, sin duda, persona de toda confianza tanto de Luis Ángel Rojo como del señor Pérez. Es decir, tratábamos de garantizar la máxima transparencia en el proceso involucrando a personas respecto de las cuales no existiera «duda razonable acerca de su veracidad».

 El plan de Banesto era examinado de forma directa y puntual en todos sus extremos y se mantenía informado de ello al gobernador. Por cierto que el lector podrá preguntarse: si en estas páginas se razona la existencia de un Sistema, parece lógico pensar que Luis Ángel Rojo era un miembro destacado del mismo. La respuesta es, obviamente, positiva. Ello supuesto, hay que tomar en consideración que había sido designado sucesor de Mariano Rubio, después de haber sido subgobernador con él, y que, lógicamente, debía de permanecer dentro de su órbita de influencia. La respuesta es nuevamente positiva. Un dato adicional: su nombramiento como subgobernador se produce como consecuencia del trágico accidente mortal de Ruiz de Alda, cuya pertenencia al Sistema ha quedado más que demostrada. Por todo ello, parece lógico que, en tales circunstancias, se sustituyera por una persona de la absoluta confianza del anterior gobernador y del Sistema. Tengo que reconocer que es así. Entonces, ¿cómo es posible que una persona como yo, que conocía todo esto, creyera que las actuaciones del Banco de España iban a estar presididas por la buena fe?

 Es una pregunta muy difícil de contestar y la ingenuidad en mi comportamiento sería una respuesta muy poco creíble. Por tanto, es necesaria la verdad. He buscado en mis notas y en ellas encuentro lo siguiente:

 Hoy, 2 de septiembre de 1992, he tenido una importante conversación con Luis Ángel Rojo, el nuevo gobernador. Ante todo, me ha dicho que no tiene absolutamente nada en contra mía, que considera que la misión del Banco de España es precisamente apoyar a las instituciones financieras importantes de un país y que, cualquiera que hayan sido los tiempos pasados, puedo tener confianza en que, desde el Banco de España, no sólo no se verterá ningún juicio negativo sobre Banesto, sino que, por el contrario, tendremos su comprensión y ayuda para solucionar todos los problemas pendientes que tengamos.

 Estoy contento porque una conversación como esta no ha existido en los cinco años que voy a cumplir en Banesto. La verdad es que los condicionantes políticos pueden cambiar las posiciones iniciales, pero creo que este hombre me está diciendo la verdad. Yo voy a colaborar con él y a mantenerle informado de todo lo que hagamos. No creo que me equivoque pero, en cualquier caso, no perdemos nada por intentarlo.

 Estas palabras son la respuesta al interrogante que me planteaba anteriormente. Como puede fácilmente comprenderse, existe un punto oscuro: el Consejo Ejecutivo del Banco de España de junio de 1992 estuvo a punto de intervenir Banesto. En esta conversación, celebrada dos meses después, no hay alusión a ninguno de los graves problemas que analizó el Consejo Ejecutivo. Rojo era, obviamente, uno de sus miembros. ¿Cómo pude conceder credibilidad a sus palabras? La verdad es que, en aquellos momentos, yo ignoraba el detalle de la reunión del Consejo Ejecutivo del Banco de España. Pero, en todo caso, todavía le queda al lector un interrogante: ¿no es cierto que al despedirse Mariano Rubio dijo que el problema no era él, sino las personas que se quedaban en el Banco de España? Lo es. ¿No era Luis Ángel Rojo una de esas personas? Desde luego, y formalmente la más importante. Entonces, ¿solo por esas palabras del nuevo gobernador se abandona una experiencia de años anteriores y una sentencia como la que constituyó la despedida de Mariano Rubio? Puede parecer ingenuo y hasta incomprensible, pero así fue. Confieso que siempre creí que el tono del nuevo gobernador iba a ser distinto.

 Pero retomemos el asunto: como decía, manteníamos puntualmente informadas a las autoridades monetarias de las discusiones acerca del plan de Banesto. Las cosas parecían marchar francamente bien, porque se veía nuestra transparencia y el deseo de hacer lo mejor para la institución. Recuerdo que uno de los ejecutivos de Banesto que mantenía contactos con la Inspección recibió un día, a la vista de nuestro plan, un comentario de uno de sus responsables que era del siguiente tenor: «Después de este plan, Banesto podrá tener un problema de recursos propios, pero su balance será el más limpio de la banca española». No quiero cansar al lector con todos los comentarios, discusiones, anécdotas, problemas y soluciones surgidos durante este período. Me basta con asegurar que todos creíamos que las cosas estaban caminando bien, sencillamente porque nuestra postura era tratar de terminar con todos los problemas de Banesto a 31 de diciembre de 1993 e iniciar el año 1994 con un balance sano, limpio, sin problemas, y con unas perspectivas de rentabilidad absolutamente claras. Así llegó el día 15 de diciembre 1993.

 Las cosas habían avanzado mucho y en ese día yo mantengo una entrevista con el gobernador Luis Ángel Rojo en la que analizamos los pormenores del plan dentro del nivel correspondiente al gobernador, como es lógico y obtengo una conclusión muy clara: al gobernador le parece bien el plan y se manifiesta favorable al mismo e incluso bromeamos algo juntos acerca de nuestra presencia en los territorios ocupados de Gaza y Jericó.

 Por cierto que ese viaje fue para mí altamente interesante. Desde hacía mucho tiempo tenía enorme interés en conocer Jerusalén. Siempre había sentido una especial inquietud ante el pueblo judío, pero entendida positivamente. No se trataba solo de nuestro mestizaje histórico, de la existencia de las tres culturas, de la indudable influencia que ejercieron en nuestra historia los pensadores judíos, al menos hasta el decreto de expulsión. Había dos factores adicionales: primero, mi preocupación por los temas religiosos, de la que dejé constancia anteriormente cuando expliqué la reunión en el Vaticano en los primeros días de 1992; segundo, conocer el modelo de país que había llevado al pueblo judío, en tan corto espacio de tiempo, a cotas tan altas en algunos sectores industriales.

 Cualesquiera que sean las ideas religiosas que uno tenga, la visita a los Santos Lugares es un momento emocionante. Pero todavía más cuando se pisan las tierras en las que, hace miles de años, alguien fue capaz de explicar una doctrina que sigue viva hoy y constituye el referente de vida ulterior para millones de personas. En parajes a veces desérticos, en ocasiones favorecidos por la naturaleza, pero siempre difíciles, una persona es capaz de asentar una doctrina que se extendió por el mundo entero. Quiero ser respetuoso con las creencias religiosas de cada uno y, por tanto, me resisto a transcribir mis íntimos pensamientos al respecto. Además, este libro no es el lugar más adecuado para hacerlo.

 El modelo de país era muy claro en el terreno económico. Tres grandes holdings industriales controlaban la economía. Los bancos tenían participaciones en esas empresas industriales. La misión de la banca era instrumental: colaborar al desarrollo industrial de la nación judía. La música y la letra me sonaban. Además, me gustaban mucho.

 Pero el proceso de paz estaba en marcha. Parecía lógico que nosotros, los españoles, pudiéramos jugar un papel en el mismo. No me refiero a nuestro papel en la política internacional, sino a los empresarios. Recuerdo que en la conferencia inaugural, un hombre de la talla de Simón Peres, con quien tuve ocasión de mantener una conversación que difícilmente olvidaré, dijo que los políticos podían firmar pactos, acuerdos, tratados, pero la paz era obra de la sociedad civil. Los empresarios tenían que construir carreteras, líneas de teléfonos, abordar el problema de las infraestructura Sin ellos, el proceso de paz quedaría solo en unos cuantos papeles firmados por los políticos.

 De nuevo una letra y una música que me entusiasmaban. No quería perderme la oportunidad de aportar un grano de arena a este proceso. ¿Que la paz era muy difícil? Por supuesto. ¿Que los factores religiosos tenían mucho que decir? Evidente. ¿Que el problema del Estatuto de Jerusalén era extremadamente delicado? Sin duda. Pero nada de esto era obstáculo para tratar de estar presente en el proceso. Además, en un acuerdo entre árabes y judíos, un español podía ser el tertius genus que permitiera la amalgama del conjunto. No puedo dejar de reconocer que, como español, uno de los momentos de más íntima satisfacción se produjo cuando ante cientos de personas, judíos, árabes, expertos internacionales, pronuncié la frase siguiente: «Dentro de pocos días tendremos el honor de la visita de Su Majestad el Rey de España a estas tierras de Jerusalén». El aplauso cerrado me sorprendió incluso a mí mismo. Quinientos años después de la expulsión de los judíos de España, la mención al rey de España levantaba una reacción espontánea tan intensa. Desgraciadamente, este es uno de tantos proyectos que ha abortado el acto de intervención.

 Pero retomemos el hilo del asunto. Decía que en el encuentro con el gobernador el día 15 de diciembre yo tuve la sensación de que habíamos alcanzado un acuerdo sobre el plan. Incluso el gobernador llegó a decirme algo así: «Ahora tienes que aburrirte un poco, porque la banca es aburrida, y no dedicarte a temas como los de Gaza y Jericó». Decía que bromeamos un poco sobre este asunto. Pero lo fundamental era que el acuerdo se había producido. La prueba más elocuente es que al día siguiente el consejero delegado señor Lasarte tuvo una reunión con el director general de la Inspección cuyo objetivo era sencillamente proceder a la formulación de los correspondientes asientos contables. Se informó al Banco de España de nuestro esquema de tiempos en cuanto a convocatoria del Consejo, información a los auditores, reuniones a celebrar con las empresas de rating, etcétera. Todo ello consta en una carta que el señor Lasarte envió al director general de la Inspección el día 21 de diciembre de 1993. No quiero dar detalles de este tipo porque, a los efectos de la tesis que sostengo, pueden ser farragosos y más o menos irrelevantes. Lo importante es que el lector retenga que el día 15 de diciembre, en una reunión celebrada entre el gobernador Luis Ángel Rojo y yo, recibo la sensación profunda de que el plan está aprobado y que al día siguiente, en el escalón sucesivo de las jerarquías del Banco de España y de Banesto, se va a proceder a ponerlo en práctica. Se perfilan las cartas que el Banco de España nos va a dirigir a estos efectos y las contestaciones de Banesto. Todo estaba acordado. La situación, por consiguiente, estaba controlada. Así lo informé a J. P. Morgan.

 El propio gobernador me informa ese día de que, por primera vez, va a hablar con el Gobierno acerca del plan. Es decir, lo que hasta ese momento eran unas negociaciones entre Banesto y el Banco de España va a salir de ese ámbito técnico para ser elevado al círculo de «lo político». Era lógico que así fuera puesto que la envergadura del asunto lo requería. Parece elemental que un plan de este tipo tuviera que recibir el visto bueno de las autoridades político-económicas. Por supuesto que se trataba de algo que se circunscribía a las áreas de independencia del Banco de España, pero me parece congruente y lógico que el ministro de Economía estuviera informado. Insisto en que, en repetidas ocasiones, el gobernador del Banco de España me aseguró que nadie más que nosotros conocía el asunto. Podría citar muchos detalles, llamadas telefónicas, etc., pero considero que no es necesario.

 Lo cierto es que el lunes 20 de diciembre tuve una nueva conversación con el gobernador. Yo imaginaba que era un trámite para informarme de que todo había ido bien en la «línea política» y para dar por zanjado el asunto. Me encontré, por el contrario, ante un hombre distinto. El tono general de la conversación era sustancialmente diferente. Me insistió en que el plan presentado no podía aprobarse por el Banco de España. Yo no daba crédito a lo que estaba oyendo, puesto que el giro era tan copernicano que tenía que obedecer a alguna razón. De las palabras del gobernador se deducía que, incluso, ponía en duda que yo hubiera informado a J. P. Morgan. No solo sus palabras, sino sus gestos, la forma de hablar y de dirigirse a mí, habían sido alteradas profundamente. Algo muy grave había ocurrido en el tránsito del asunto hacia la «vía política». Solo la presencia de «lo político» podía justificar una actitud tan diferente.

 Ante la negativa a aprobar el plan, podría pensarse que como sería lógico el gobernador planteara algunas alternativas, pero lo cierto es que en ningún momento se habló de otras soluciones. Nunca se nos propuso ninguna otra fórmula. El gobernador, que había aprobado de facto el plan de Banesto en la reunión del día 15 de diciembre, decía ahora que no podía mantener esa aprobación inicial, aunque sin citar razones nuevas, datos distintos, consideraciones de naturaleza diversa a las que se habían estudiado durante el análisis del plan. Se encerraba en un simple no, y en ningún momento insisto proponía soluciones distintas. Yo tenía la sensación de que algo estaba ocurriendo. Paulina Beato no sabía qué decir. Le preguntaba al gobernador si quería alguna otra solución y nunca obtuvo respuesta. Siempre manejaban la expresión de solución «continuista». Un dato que puede parecer una anécdota pero que indudablemente no lo es: Paulina Beato, consejera de Banesto, fue invitada a participar en la copa de Navidad que tradicionalmente da el Banco de España en esas fechas navideñas en un momento en el que ya conocíamos la nueva posición del gobernador acerca del plan de Banesto. Como es lógico, rechazó la invitación. ¿Es razonable que esto se hiciera si se pensaba intervenir Banesto? Parece que la respuesta es negativa. Sin embargo, la evidencia es la evidencia y todo parece apuntar que fue una maniobra para generar confianza, para que no pudiéramos pensar que una operación de este tipo estaba en marcha, sobre todo hoy que sabemos, por declaraciones de T. R. Fernández Rodríguez, consejero ejecutivo del Banco de España, que el día 23 de diciembre tuvo lugar una reunión de la cual él sacó la conclusión de que se podía intervenir Banesto.

 Como no encontrábamos una explicación coherente en el plano técnico, tratamos de obtener información por la «vía política». Primero, a nivel de secretario de Estado de Economía, señor Pastor, cuyas relaciones con Paulina Beato eran excelentes. También, teóricamente al menos, con nosotros, puesto que le habíamos nombrado consejero de la empresa Carburos Metálicos en representación de Banesto y Alfredo Pastor había trabajado en la emisión de algunos informes para la Corporación Industrial y específicamente en la venta de la división de ferroaleaciones que llevó a cabo Carburos Metálicos. Con estos datos, teníamos base para creer en el juicio que nos hiciera el señor Pastor. La información que de él recibimos era de tranquilidad, de que ninguna solución traumática se preveía, que todo estaba dentro de las negociaciones lógicas entre el Banco de España y una gran institución financiera.

 A pesar de esta respuesta del señor Pastor, el cambio de actitud del gobernador me había resultado tan brusco y tan incomprensible que no estaba tranquilo y por ello decidí seguir indagando. El día 24 de diciembre recibí en La Salceda la llamada de un ministro del Gobierno para informarme de que de las conversaciones mantenidas con el presidente del Gobierno, el vicepresidente y el ministro de Economía no se deducía, en absoluto, ningún tipo de actuación política, y que la situación era de normalidad. A pesar de ello, no conseguía permanecer tranquilo. Yo presentía que «algo» había ocurrido a partir del momento en que el gobernador decide elevar a la vía política el asunto Banesto y ese «algo» era de tal envergadura que ni las palabras de Pastor ni las del ministro conseguían apartar de mi mente la intuición de que había llegado la hora en que el Sistema había decidido actuar.

 II. La reunión entre el Banco de España, Banesto y J. P. Morgan el 22 de diciembre de 1993

 Por otro lado, me resultaba muy difícil creer que «nada estuviera sucediendo», como me dijo el ministro, dado que el día 22 de diciembre, con ocasión de la llegada a Madrid de Roberto Mendoza, vicepresidente ejecutivo de J. P. Morgan, para participar en un Consejo de Administración de Banesto, yo propuse al gobernador que tuviéramos una reunión con él, con la finalidad de disipar toda posible duda acerca de si yo había informado o no a J. P. Morgan de la realidad de la situación. Al gobernador le pareció adecuado y pedí que asistieran tanto Roberto Mendoza como Violy Harper, quien de una manera muy directa había colaborado en todas las operaciones realizadas entre J. P. Morgan y Banesto y, por tanto, podía contestar técnicamente, con conocimiento de causa, a las posibles preguntas de este tipo que surgieran en la reunión.

 Algo me llamó la atención de modo inmediato: la presencia del subgobernador Miguel Martín en la reunión. Hasta ese momento nunca había sido oficialmente informado, al menos por nuestra parte, debido, insisto, a las repetidas veces en las que el gobernador me reclamó que este asunto quedara en el círculo estricto de él y el director general de la Inspección. Por eso no comprendí la razón de la presencia del subgobernador. Justificarla basándose en que nosotros éramos tres personas y ellos, por tanto, debían comparecer en igual número para mantener una reunión equilibrada, no me parece serio. Todo el mundo sabe que el desequilibrio en las relaciones entre el Banco de España y una institución financiera no proviene del número de asistentes a una reunión de trabajo sino, precisamente, de la localización del verdadero poder que, obviamente, se encuentra en manos del instituto emisor.

 Pero no solo la presencia del subgobernador sino, también y sobre todo, el indudable protagonismo que adquirió en toda la reunión demostraban que algo había sucedido. La presión del gobernador sobre Roberto Mendoza se construyó en dos terrenos: primero, señalando una situación del banco a la que calificó de dramática, afirmando que se habían perdido el capital y las reservas, y, en segundo lugar, tratando de imputar a J. P. Morgan una responsabilidad en el asunto que le debería llevar a comprometerse de modo firme y decidido a efectuar una ampliación de capital. En cierta medida ambas posiciones eran contradictorias, porque si se comenzaba afirmando una situación patrimonial «dramática» de Banesto, iba a ser muy difícil que J. P. Morgan estuviera dispuesto a poner capital en un banco en tal posición económica.

 Roberto Mendoza, cuando concluyó la reunión, me manifestó su incredulidad por lo que había vivido. Me insistió en que nunca hubiera sospechado que podía producirse en su presencia una presión sobre J. P. Morgan para que se comprometiera a suscribir más capital después de una descripción apocalíptica de la situación del banco y que, al mismo tiempo, escuchara cómo yo había recibido amenazas directas de que «me podían quitar el banco». Y era verdad: en esa reunión fue la primera vez en la que el subgobernador Miguel Martín dijo de manera clara y terminante, de forma que pudieron escucharlo todos los presentes, incluyendo al gobernador, Roberto Mendoza y Violy Harper, que él podía encontrar soluciones «para mi dinero».

 Creo que el lector comprenderá que los representantes de J. P. Morgan tuvieran dudas razonables acerca de que fueran ciertas las informaciones que yo les había transmitido sobre la posición del Banco de España en cuanto a nuestro plan, porque, desde luego, no se ajustaban a lo que habían visto y oído en esa reunión. Es lógico que lo pensaran, pero la verdad es siempre la verdad. En los años en que mantuvimos relaciones con el banco americano, en muchas ocasiones Roberto Mendoza manifestaba su incredulidad acerca de que fuera posible que verdaderamente sucediera lo que yo le afirmaba que ocurría. Para un anglosajón muchas de las cosas que han sucedido en nuestro sistema financiero no es que fueran increíbles, es que eran difíciles de imaginar. Pero como muchas de ellas ocurrieron, los hechos avalaban mis posiciones y, por tanto, no fue demasiado complejo convencer a Roberto Mendoza de que, una vez más, le estaba diciendo la verdad.

 Dado lo que se había visto y oído como antes decía en esa reunión, Violy Harper volvió a tener una sesión de trabajo con el director general de la Inspección del Banco de España y con los funcionarios de la Inspección en la que, de nuevo, se volvió a poner de manifiesto una sustancial coincidencia en las cifras y se aceptó por esos funcionarios como coherente cuanto estábamos diciendo. Pero ya nadie quería entrar en el asunto. Era como si un «algo superior» se hubiera apoderado de las negociaciones convirtiendo en indiferentes los argumentos técnicos, los razonamientos financieros, la dimensión de las cifras. Un sentimiento de cierta frustración embargaba el ambiente. El asunto, definitivamente, había pasado a ser un problema político. Por ello mismo, cuando esa misma tarde volábamos hacia Nueva York con el propósito de mantener una reunión con el Pleno de la Comisión Ejecutiva de J. P. Morgan, yo tenía el convencimiento de que la suerte estaba echada, de que nada había que hacer, de que algo o alguien ya había diseñado el futuro. El Sistema había decidido actuar.

 III. Los intentos para separar a J. P. Morgan de Banesto: el asunto de los «convertibles» y la aparición en escena de la empresa de investigaciones Kroll

 Fue, sin duda, una de las reuniones más difíciles de toda mi vida. Toda la Comisión Ejecutiva de J. P. Morgan reunida en torno a la mesa de negociaciones para escuchar nuestras explicaciones acerca de la verdadera situación de Banesto y del plan de actuaciones propuesto. Fueron seis horas interminables, con todo tipo de preguntas, hasta las más específicas y concretas. La reunión terminó con unas palabras del presidente de J. P. Morgan dirigidas a mí en el sentido de manifestarme todo su apoyo. Había entendido nuestra realidad, conocía las cifras y apoyaba las soluciones.

 Cuando terminó la reunión, Roberto Mendoza se me acercó privadamente y, aparte de felicitarme por mi intervención en la exposición y en las respuestas, me dijo algo así: «Me siento orgulloso de haber invertido en Banesto y de ser socio tuyo». Sería estúpido negar que aquellas palabras me produjeron una íntima satisfacción, pero en mi fuero interno latía insistentemente la idea de que ya todo era inútil, que la decisión estaba tomada, que nuestros esfuerzos eran estériles, que nada íbamos a conseguir, que el Sistema había encontrado el momento propicio y la excusa adecuada.

 El propio Roberto Mendoza me había proporcionado una clave de importancia durante el vuelo Madrid-Nueva York del día 22 de diciembre de 1993. Me contó que agentes de la empresa Kroll especialista en investigaciones internacionales habían conseguido un contacto con el presidente de J. P. Morgan. La razón por la que deseaban hablar con él era la de exponerle determinados temas que conocían sobre mí y que afectaban de manera directa a mi comportamiento y honestidad. Según me dijo Mendoza, el contacto produjo efectos y la reunión se celebró. Los dos grandes puntos de acusación por parte de Kroll sobre mí eran la operación Sansón y las relaciones con UBS.

 Curiosamente, como Roberto Mendoza me dijo, se trataba de dos operaciones en las que de manera directa había intervenido J. P. Morgan y, por consiguiente, nadie mejor que el banco americano sabía que cualquier acusación de ilegalidad en las mismas era rotundamente falsa. El caso de la operación Sansón era particularmente importante porque, como he relatado anteriormente, fue el propio J. P. Morgan quien diseñó el esquema, de forma que un cliente suyo apareciera como aparente comprador de Sansón con el propósito de no truncar la posible compra de Valenciana de Cementos. Por ello, conocía a la perfección que lo que Kroll calificaba como «método típico de Conde» era, en realidad, un diseño del primer banco del mundo.

 A pesar de que desde este punto de vista esa entrevista había resultado favorable para mí, porque de esta manera J. P. Morgan podía conocer las mentiras que se estaban tratando de hacer pasar por verdades, el asunto me preocupó. En aquellos momentos yo ignoraba que el Estado hubiera encargado precisamente a la empresa Kroll una investigación sobre mí que fue pagada con fondos reservados, según las informaciones que he recibido. Pero no se necesitaba una dosis excesiva de inteligencia para saber o intuir qué es lo que estaba ocurriendo.

 En nuestra ampliación de capital había un tercer tramo consistente en una emisión de lo que en el mercado internacional se llaman «bonos convertibles». Desde el punto de vista de la cuenta de resultados de Banesto ese tercer tramo era relativamente irrelevante, puesto que se trataba de obtener dinero con coste y su impacto en la rentabilidad del banco era, por ello mismo, bastante escaso. La diferencia con los fondos obtenidos en la ampliación de capital a coste cero era notoria. Sin embargo, en el terreno de la esotérica legislación de «recursos propios» del Banco de España, los «bonos convertibles» computan como tales y en este sentido nos resultaba beneficiosa. Siempre pensamos que el momento adecuado para emitir en los mercados internacionales era el comprendido entre los meses de septiembre y octubre de 1993.

 En aquellos días, J. P. Morgan tuvo especial interés en conocer con detalle dos asuntos: la situación creada en torno a La Unión y el Fénix y nuestras negociaciones con el grupo AGF, empresa pública del Estado francés, y la situación de nuestros créditos e inversiones con Pedro Pueyo, dueño del Grupo Oasis en el que Banesto era socio importante. Invertimos mucho tiempo en tratar de clarificar la situación en ambos casos y eso motivó el retraso en nuestra salida a los mercados internacionales con la emisión de convertibles. También influyó en la decisión la apelación que Argentaria había hecho a dichos mercados mediante la venta de acciones. Parecía que con todo ello mientras no aclaráramos suficientemente a juicio de J. P. Morgan los dos temas anteriores y la sensación de posible cansancio de los mercados a invertir en pesetas era más prudente retrasar la emisión a principios de año.

 Este retraso desató en Madrid una serie de rumores alimentados siempre desde las mismas fuentes. Se especulaba con las desavenencias entre J. P. Morgan y Banesto. No se especificaban las causas, pero el rumor crecía día a día. Entre nosotros J. P. Morgan y Banesto, las cosas estaban tranquilas porque conocíamos la realidad de lo que estaba ocurriendo. Pero el mercado no, y los rumores continuaban con ritmo creciente.

 Curiosamente, un día recibimos la llamada de Miguel Martín, subgobernador del Banco de España. El destinatario de la misma era Ramiro Núñez, consejero secretario de Banesto. El motivo, muy concreto: alertarle sobre lo negativo que sería que en esos momentos apareciera cualquier noticia mala para Banesto, a la vista de las negociaciones que existían entre Banesto y el Banco de España. Cuando Ramiro Núñez me contó esa conversación algo en mi interior hizo que se encendiera la luz de alarma. Primero, porque, según he explicado anteriormente, el gobernador Luis Ángel Rojo me había insistido en muchas ocasiones en que nadie distinto de él y del director general de la Inspección conocían la existencia de las negociaciones. Por tanto, era particularmente extraño que el señor Martín se hiciera eco de las mismas. Segundo, porque llamaba la atención esa preocupación de que algo pudiera salir en la prensa. Sinceramente, el tema no me gustó en absoluto.

 Lo cierto es que pocos días después el diario Cinco Días, perteneciente al Grupo Prisa, publicaba una noticia llena de falsedades acerca de nuestras relaciones con J. P. Morgan. Venía a decir que prácticamente se habían roto las relaciones, que habíamos incumplido nuestras obligaciones de información para con la Security and Exchange Commission americana, que habíamos tratado de vender los convertibles en el mercado americano y que no habíamos encontrado respuesta…, y cosas por el estilo. Ese artículo provocó un desmentido absolutamente rotundo por nuestra parte. Apelé a las relaciones de amistad que entonces creía mantener con Jesús Polanco y le conté la versión del subgobernador en el sentido de que eran periodistas de Cinco Días y de El País quienes estaban llamando constantemente al Banco de España en demanda de información sobre este asunto. Jesús Polanco me dijo algo muy importante: según sus indagaciones, lo cierto era exactamente lo contrario: el Banco de España, o alguien dentro del Banco de España, estaba provocando rumores sobre Banesto.

 Estas palabras de Jesús Polanco desvelándome una fuente de información periodística me preocuparon sobremanera, a pesar de que no me proporcionó ningún nombre concreto. Alguien estaba tratando de provocar problemas en la aprobación del plan. Creo sinceramente que Jesús Polanco no me engañaba en aquellos momentos y que la información que me transmitió era auténtica. Yo se la hice llegar al gobernador Luis Ángel Rojo y su respuesta fue que le resultaba imposible creerlo, porque nadie conocía el estado de nuestras negociaciones. Obviamente, todo esto sucedía con anterioridad al día 15 de diciembre de 1993, fecha en la que, como explicaba anteriormente, el gobernador me dio su visto bueno al plan de Banesto.

 Ahora, después de todo lo sucedido, las cosas se ven con mucha mayor claridad. Aprovechando la circunstancia de los convertibles y disponiendo de información proveniente de los servicios de inspección del Banco de España, se diseñó la estrategia de enturbiar y tratar de conseguir la ruptura de nuestras relaciones con J. P. Morgan. Es evidente que si hubiera aparecido la noticia de una cancelación de nuestras relaciones con el banco americano, la explicación hubiera sido muy simple: los gestores de Banesto han engañado a J. P. Morgan acerca de la verdadera situación del banco. Sin el apoyo de J. P. Morgan o, mejor dicho, con la ruptura entre J. P. Morgan y Banesto, nuestro porvenir no tenía salida. Era incluso más potente que un fracaso en la ampliación de capital. Nada hubiéramos podido hacer. La situación en torno al banco se hubiera convertido en insostenible y la necesidad de intervención por parte del Banco de España se hubiera justificado en sí misma. Incluso hubiera sido una demanda obvia para mantener el prestigio del sistema financiero español frente a unas personas que habían engañado al primer banco del mundo y, consiguientemente, era necesario eliminar.

 De la misma manera que el fracaso de la ampliación de capital hubiera convertido la intervención en algo «demandado desde fuera», la ruptura de las relaciones con J. P. Morgan hubieran producido el mismo efecto. ¿Tengo constancia de que fuera el Sistema quien enviara a representantes de Kroll a hablar con J. P. Morgan? Sinceramente, no. Ni la tenía entonces ni la tengo ahora. Lo que ocurre es que en estos momentos dispongo de la información de que Kroll trabajó para el Estado español. Conozco que la tesis de ese informe, independientemente de una serie de inconsistencias bastante notorias, se centra en las dos operaciones que constituyeron el motivo de la «acusación» que se dirigió contra mí en las instalaciones centrales del banco americano. Poco importa la ignorancia de que se trataba precisamente de dos asuntos en los que había intervenido J. P. Morgan y, consiguientemente, nadie mejor que el banco de negocios americano para conocer la falsedad de las imputaciones. Eso es solo un error grosero pero irrelevante a estos fines.

 Lo significativo es que esa conversación se produjera y que el motivo central fueran los temas estrella del informe sobre mí encargado por el Estado. ¿Fue orden del Estado español? ¿Fue una oficiosidad de Kroll que quizá consideraba que esa actuación entraba dentro de los honorarios que había percibido con cargo a fondos reservados? Lo ignoro. Pero el hecho se produjo y su objetivo era muy claro: romper nuestras relaciones con J. P. Morgan y el propósito lógico era facilitar la intervención de Banesto. Lo cierto es que no se consiguió y el tiempo apremiaba. Había que actuar. La ampliación fue un éxito. El intento de ruptura con J. P. Morgan, un fracaso. Cada día se veía más nítidamente que la consecución del objetivo final solo podría hacerse asumiendo plenamente los costes derivados de ello.

 IV. Los participantes en el «prebanesto»

 No tengo duda, por consiguiente, de que durante este período de tiempo de negociaciones, una vía paralela de naturaleza política estaba actuando en la dirección de intervenir Banesto. Comprendo que es una frase fuerte. Admitir que, al mismo tiempo que nosotros y J. P. Morgan desarrollábamos una estrategia dirigida a conseguir una solución para Banesto del tipo de la que describía anteriormente, «alguien» estuviera implantando otra exactamente en dirección contraria, es muy fuerte. Cuando lo pienso, no puedo menos que acordarme de las palabras que escribí en mi diario acerca de la conversación que mantuve con Luis Ángel Rojo el 2 de septiembre de 1992.

 ¿Quiénes eran? ¿Quiénes fueron los autores, cómplices y encubridores de esa estrategia paralela? No lo sé, y en los momentos en que escribo estas líneas sigo sin poder saberlo. He dicho al comienzo de este libro que pretendo un ejercicio de serenidad, y nada hay tan sereno como la propia sinceridad. Ignoro quién diseñó esa estrategia paralela. Hay cosas, sin duda, curiosas. El lector recordará que el gobernador me había insistido en repetidas ocasiones en que nadie más que él y el director general de la Inspección conocían el estado de nuestras negociaciones. Sin embargo, Miguel Martín sabía algo, puesto que la llamada telefónica a Ramiro Núñez lo demostraba. Un día, en una cena determinada, Miguel Martín me dijo algo así: «¿No crees tú que un subgobernador, al final, se acaba enterando de todo?».

 Pero tampoco es tan importante concretar nombres, puesto que lo significativo es que actuaba el Sistema. ¿A través de Mariano Rubio, por ejemplo? Es fácil, ahora que conocemos lo que conocemos acerca de las actividades de Mariano Rubio, desplazar hacia él responsabilidades. Pero la verdad es que es bastante probable que así fuera. Primero, porque es evidente que el gobernador anterior siempre tuvo el convencimiento de que detrás del escándalo Ibercorp se encontraba mi mano. Pocos días antes de que en el mes de abril de 1994 el diario El Mundo publicara los datos acerca de una cuenta secreta del gobernador y del origen del dinero ingresado en ella, Mariano Rubio, en un programa de Televisión Española, seguía sosteniendo la tesis de que todo lo sucedido en relación con Ibercorp era una conspiración contra él provocada por un diario (El Mundo) y un banquero (obviamente, yo).

 En las primeras páginas de este libro dejé escrito que, en determinados momentos, algunas personas tratan de encontrar justificaciones externas en las que diluir su responsabilidad ante acontecimientos negativos para sus vidas. El problema surge digo en esas páginas cuando esas justificaciones fantasmales son interiorizadas por el propio sujeto hasta el extremo de convertir lo irreal en existente, lo fantástico en vivencia. Lo que estaba sucediendo en torno al gobernador Mariano Rubio era un ejemplo paradigmático de este peligro. No existió ninguna conspiración. Ahí están los datos. Ahí están los hechos. Ahí queda la intervención ante el Congreso de los Diputados de Mariano Rubio, incapaz de negar lo que parecía evidencia. El ministro Solbes reconocía ante el Parlamento de la nación, el día 24 de mayo de 1994, que, solo por el ejercicio de 1988, Mariano Rubio había defraudado trece millones de pesetas y parece que también admitía la existencia de tráfico de información privilegiada en la venta de determinadas acciones propiedad del gobernador. Igualmente, Carlos Solchaga parecía reconocer ante el Congreso que se sentía engañado por Mariano Rubio. Lejos de mí la tentación de juzgar. Me limito a la función de describir. Pero, verdaderamente, la teoría de que todo era una conspiración suena algo más que hueca

 Lo cierto es que la interiorización de la teoría conspiratoria parece que se había convertido a la vista de lo sucedido en una necesidad vital, existencial, para el anterior gobernador. Y la mejor manera de demostrarlo sería, sin duda, la destrucción de Mario Conde. Conseguirla era tanto como afirmar su propia inocencia, o, al menos, supongo que eso sería lo que pensaba el señor Rubio. En todo caso, no conviene olvidar dos factores. El primero, que toda institución es, al final, un conjunto de personas que piensan, deciden, ejecutan y actúan. Mariano Rubio ha pasado muchos años en el Banco de España y es lógico concluir que, por una razón u otra, todos los cargos importantes del mismo tienen que tener algún tipo de especial relación con quien fuera su jefe por períodos tan dilatados de tiempo. En un tiempo político como el que nos toca vivir, este hecho debería ser tenido muy en cuenta.

 Segundo, que por virtud de mandato legal, durante un plazo de dos años, el anterior gobernador conservaba la posibilidad de despacho en el recinto del Banco de España en una función de asesor del gobernador que ha sido cancelada en estos días del mes de mayo, como consecuencia del escándalo protagonizado por el anterior gobernador. Solo se cancela lo que existe y, por tanto, no queda duda acerca del papel desempeñado de manera efectiva por el señor Rubio en este período de tiempo. Pero toda la estructura actual del Banco de España, la que ha permanecido después del cese de Mariano Rubio, había sido nombrada por él o su nombramiento sugerido o aprobado por el anterior gobernador. No es de extrañar, consiguientemente, que mantuvieran con el señor Rubio una relación especial. Sobre todo, aquellos que fueron conscientes de lo sucedido entre marzo y junio de 1992, cuando Mariano Rubio estuvo a punto de abrir expediente a Banesto. Nadie debe extrañarse de estas afirmaciones. Es algo absolutamente humano actuar así y, por tanto, nada peculiar, ni anómalo, ni patológico. Se trata de darse cuenta de que, al final, siempre nos encontramos con personas humanas, con sus afectos y animadversiones, limitaciones, compromisos, ideas, valoraciones. Ya he dejado escrito que la pura racionalidad no es, en muchas ocasiones, el mejor instrumento para conocer la verdad. Las pasiones aportan un caudal explicativo mucho más rico y, lamentablemente, en muchos casos más preciso y contundente.

 «El problema no soy yo, sino las personas que se quedan en el Banco de España», me había dicho Mariano Rubio poco antes de cesar como gobernador. No sé exactamente qué es lo que quiso decir, pero evidentemente se trataba de un mensaje. Sea lo que fuere, lo cierto es que parece bastante probable que desde su lugar en el Sistema, manteniendo un propósito que no solo servía al Sistema sino a su propia posición personal para explicar lo sucedido, el anterior gobernador tuviera acceso a los datos de la Inspección, a la evolución de los acontecimientos, y que con esas informaciones fuera diseñándose esa estrategia paralela que hizo su aparición cuando, a partir del día 15 de diciembre de 1993, el actual gobernador decidió transitar desde lo técnico a lo político. Es cierto que Luis Ángel Rojo, como he escrito reiteradamente, me ha insistido en muchas ocasiones en que el asunto quedaba circunscrito a su conocimiento y al del señor Pérez. Posiblemente me estuviera diciendo la verdad. Pero eso no impide que sea cierto algo que el señor Rojo ignore. La realidad es la realidad. Por cierto que en la comparecencia en la Comisión de Economía del Congreso de los Diputados, el día 15 de abril de 1994, Mariano Rubio aprovechó la ocasión para decir, aunque sin utilizar expresamente la palabra «Banesto», que él nada tuvo que ver con el acto de intervención del día 28 de diciembre de 1993. «El problema no soy yo, sino las personas que se quedan en el Banco de España…»

 ¿Intervino la banca en este «prebanesto»? Tengo constancia de que algunos bancos no. Sinceramente me resulta difícil creer que todos los banqueros españoles se enteraran el día 28 de diciembre de la decisión del Banco de España y que aceptaran participar en el acto de intervención por obediencia debida. No parece lógico y sería una auténtica frivolidad en una operación que parece haberse planeado tan minuciosamente. Por tanto, la respuesta al interrogante solo puede ser positiva. ¿Quién? No lo sé, aunque parece razonable creer que el Banco Bilbao Vizcaya, que proporcionó el equipo directivo, tuviera conocimiento mucho antes de lo que se avecinaba. No trato de imputar responsabilidades, que desde luego no dependen de lo que yo diga sino de lo que realmente haya sucedido. Solo pretendo razonar con lógica. Pero todo ello proporciona un matiz especial a la frase de despedida de Mariano Rubio. Su contenido de verdad habría sido mucho más exacto si sus palabras finales hubieran sido del siguiente tenor: «El problema no soy yo, sino las personas que se quedan en el Sistema…».

 Por otro lado, hay que ser congruentes. En el capítulo correspondiente al poder económico privado he tratado de demostrar la tesis de que la estructura actual del Sistema prácticamente imposibilita el que se pueda hablar de una gestión autónoma en la banca privada española. Ante una posición determinada del Banco de España, la capacidad de reacción de los bancos privados es limitada. Por eso tiene sentido el que la banca hubiera participado en este proceso. Es evidente que yo nunca habría aceptado un juego así. Si no estuve dispuesto a comprar un pequeño banco como Ibercorp, mucho menos a participar en una operación de esta envergadura. Pero es obvio que mi comportamiento no se ajustaba a los parámetros del Sistema. En todo caso, creo que es inevitable que algún día sepamos quiénes han sido los protagonistas del evento, y será importante conocerlo para saber quiénes han colaborado, no ya en el caso Banesto, sino en todo lo sucedido en nuestro país en estos años debido al funcionamiento del Sistema.

 3. El acuerdo de intervención

 La fragilidad del ser humano

 En las páginas que anteceden he descrito la existencia de una línea de actuación de naturaleza estrictamente política que fue seguida desde distintas instancias del aparato del Estado en relación con Banesto. En las que siguen, mi intención es analizar algunos aspectos del acto de intervención dictado el día 28 de diciembre de 1993, en cuanto sean relevantes a los efectos de la tesis que sostengo.

 Por tanto, no me detendré en el análisis numérico ni jurídico de la intervención. En el recurso interpuesto frente al acto dictado por el Banco de España ante el Ministerio de Economía y Hacienda y ante el Tribunal de lo Contencioso Administrativo, figuran con todo detalle las argumentaciones referidas a ambos aspectos. Creo que este documento tiene un valor indudable para entender los aspectos jurídico-administrativos referentes a dicho acto de intervención. En él se argumenta y creo que se demuestra por qué no se daban los supuestos previstos por la ley para dictar un acuerdo semejante, en el sentido de que no concurrían los supuestos de hecho necesarios, además de muchas otras consideraciones de indudable valor jurídico.

 Por cierto, la Ley de Ordenación y Disciplina de las Entidades de Crédito fue aprobada en el año 1988, es decir, en plena batalla del Sistema contra Banesto. No parece descabellado pensar que en el momento de su redacción se tuvieron en cuenta los factores que rodeaban al caso Banesto en previsión de que algún día como efectivamente ha sucedido tuviera que utilizarse alguna de sus disposiciones. En todo caso, parece que la citada ley adolece de vicios sustanciales desde el punto de vista de su constitucionalidad, pero insisto en que no quisiera convertir este capítulo en un dictamen jurídico, porque me alejaría de mi finalidad originaria.

 En la comparecencia del día 30 de diciembre de 1993, el gobernador, señor Rojo, en el turno de respuestas a las preguntas formuladas por los distintos grupos parlamentarios, dijo las siguientes palabras: «Realmente nosotros no tenemos ningún tipo de animadversión a los gestores de Banesto, en absoluto. Nosotros no tenemos ningún problema que resolver con los gestores de Banesto, excepto los puramente técnico-financieros; ninguno. No hemos recibido la menor presión política. Si la hubiéramos recibido creo el ser humano no sé si es muy frágil que, en base a mi experiencia y conocimiento de las personas que constituyen conmigo el Consejo Ejecutivo del Banco, en un tema de este calibre jamás habríamos aceptado presiones políticas para afrontar un tema como este». A pesar de estas palabras yo no tengo duda razonable acerca de la existencia de un movimiento de naturaleza política que conduce al acto de intervención.

 Cuando en páginas anteriores hacía referencia al Consejo Ejecutivo del Banco de España del día 2 de junio de 1992, dejé constancia de las palabras del gobernador, señor Rubio, acerca de la necesidad de informar de la situación al entonces ministro de Hacienda, señor Solchaga. Recuerde el lector que se trataba de un expediente a Banesto por problemas de recursos propios, es decir, que, en principio, no se discutía una auténtica intervención. Pues bien, si en un supuesto de esa dimensión se exige «informar al ministro» y «justificar la decisión a adoptar», parece evidente que, con mayor razón, así debía procederse cuando se trataba de una intervención total con sustitución de todos los miembros del Consejo de Administración de Banesto. Por otro lado, como ya he relatado, el propio gobernador, señor Rojo, me comunicó el día 15 de diciembre que iba a elevar el asunto a las instancias políticas. Es a partir de ese momento cuando se produce el cambio de actitud. Si el día 15 de diciembre el gobernador había aprobado el plan y el día 21 me encuentro con una actitud totalmente distinta en lo humano y en lo técnico, parece lógico pensar que algo había ocurrido en esos días, en esa «elevación del asunto a las instancias políticas». Por ello me resulta revelador que el gobernador, al negar que exista algún tipo de presión política, pronuncie esta frase que parece salir espontáneamente, como una especie de autojustificación: «el ser humano no sé si es muy frágil».

 En las páginas anteriores he descrito hechos de los que, a mi juicio, se deduce con claridad la existencia de esa línea de naturaleza política. Pero quisiera aclarar aún más este punto. He dicho en repetidas ocasiones que no pretendo negar la existencia de una situación problemática en Banesto. También he dejado escrito claramente que nuestras cifras no coincidían en absoluto con las formuladas por el Banco de España. Igualmente expliqué en la rueda de prensa del día 11 de enero de 1994 que algunos de los conceptos alegados por el Banco de España tenían una naturaleza estrictamente contable y que, además, en ciertos supuestos, carecían de todo soporte legal. Pero esto no es algo que solamente lo argumente yo. Fíjese el lector en las siguientes palabras del ministro de Economía y Hacienda y del gobernador del Banco de España en la comparecencia del día 30 de diciembre de 1993.

 En su breve intervención ante la Comisión de Economía del Congreso, el ministro de Economía, señor Solbes, afirma literalmente: «En concreto y de acuerdo con las cifras de la Inspección del Banco de España, las necesidades totales brutas de saneamiento que, como luego explicará con detalle el gobernador, no pueden identificarse con lo que popularmente se conoce como agujero». Efectivamente, nada más comenzar su intervención, el gobernador dijo las siguientes palabras:

 Debo aclarar inmediatamente que esa cifra no debe interpretarse como lo que en términos vulgares se denominaría el agujero de Banesto, es decir, lo que los demás habrían de aportar para sanear Banesto; primero, porque la entidad posee un volumen muy importante de recursos propios; después, porque no todos esos saneamientos han de realizarse de modo inmediato, y tercero, porque Banesto tiene plusvalías latentes.

 Es bastante normal que el lector se pregunte que, si según el ministro y el gobernador esa cifra de 500.000 millones de pesetas no es el agujero de Banesto, si esta entidad tiene un volumen muy importante de recursos propios, si hay plusvalías latentes y si, además, los saneamientos no han de realizarse de modo inmediato, entonces ¿por qué se ha intervenido? ¿Por qué se ha optado por una solución tan traumática? En el turno de respuesta añade todavía más claramente el gobernador lo siguiente: «(…) porque por supuesto una parte del saneamiento tendría un carácter básicamente contable». Eso significa, para que el lector lo entienda, que un saneamiento contable no es un problema económico, o dicho de otra manera, lo que se soluciona con un ajuste contable no constituye un problema verdadero. Simplemente un dato adicional: uno de los requisitos necesarios de acuerdo con la ley para que pueda dictarse el acto de intervención es que la entidad financiera de que se trate tenga un problema grave de «efectividad de los recursos propios», es decir, que el capital más las reservas hayan prácticamente desaparecido. Pues bien, el gobernador, al iniciar su exposición, lo primero que afirma tajantemente es que «Banesto posee un volumen muy importante de recursos propios».

 Por tanto, en donde se localiza la naturaleza política del acto de intervención es precisamente en el tipo de respuesta que se da a una situación determinada. Es decir, a la vista de que Banesto tenía todas esas características que describe el gobernador ante el Congreso de los Diputados, se decide el Sistema por una solución tan extraordinariamente traumática para todos. Cabían, por supuesto, otras soluciones. Pero la que se adopta es la de intervenir, sustituyendo de forma fulminante a los administradores del Banco. ¿Por qué? Porque esa fue la respuesta política del Sistema. Por tanto no es incompatible con la afirmación de que no recibieron presiones políticas. No es eso. El día 15 de diciembre el gobernador da su visto bueno inicial al plan de Banesto. El día 21, sin proponer otras alternativas, declara que no puede aprobarlo y de su comportamiento humano se deduce que algo había cambiado muy sustancialmente. Todo me indica que al trasladar a la línea política la situación, la respuesta es negativa, de forma que no es conveniente a los intereses del Sistema que ese plan sea aprobado. Existen argumentos «técnicos» para «justificar» esta decisión; por tanto, el elegir la vía de la intervención y explicársela a un miembro del Sistema no parece algo ciertamente difícil. Incluso es lógico que el gobernador no se diera cuenta de que estaba sufriendo una presión política, porque, en cuanto miembro del Sistema, las argumentaciones de este le parecen normales y no políticas. «El ser humano no sé si es muy frágil», dijo el gobernador. He leído varias veces aquellas palabras que escribía en mi diario hace ahora casi dos años:

 Hoy, 2 de septiembre de 1992, he tenido una conversación con Ángel Rojo La verdad es que los condicionantes políticos pueden cambiar las posiciones iniciales, pero creo que este hombre me está diciendo la verdad

 Conversación telefónica con Felipe González el día 28 de diciembre y mi opinión sobre su responsabilidad en el acto de intervención

 El lunes día 27 de diciembre de 1993 acudí, de nuevo, al Banco de España para informar al gobernador del resultado de mis conversaciones del día 23 en Nueva York con la Comisión Ejecutiva en pleno del banco J. P. Morgan. Como ha quedado escrito, esa reunión, en el terreno profesional, fue un éxito, puesto que conseguimos el respaldo pleno del banco americano a nuestro plan. Pero yo presentía que muy poco o nada había que hacer puesto que la decisión estaba tomada.

 Esa tarde me reciben el gobernador y el subgobernador, señor Martín, que desde el día 22 de diciembre se convierte en un auténtico y básico interlocutor del proceso. Informo del resultado de la conversación en Nueva York, pero, como esperaba, la reacción es negativa: no se valora en absoluto la importancia que para nosotros tenía el haber conseguido el respaldo de J. P. Morgan en una situación tan delicada. A la vista de ello, el gobernador me informa de que es necesario encontrar una solución porque de otra manera se verían obligados a adoptar «medidas de emergencia».

 ¿Cuáles son esas «medidas de emergencia»? La verdad es que nadie me aclara su posible contenido. Todo queda en esa frase enigmática. Lo curioso del asunto es que no hablamos de soluciones alternativas, ni concretamos el contenido de tales medidas extraordinarias, ni se me plantea una posible fusión. Absolutamente nada. Pero hay un dato todavía más importante: ni siquiera concertamos una cita para el día siguiente, es decir, para el día 28 de diciembre, en el que va a producirse el acto de intervención. Creo que el lector convendrá conmigo que la situación es un tanto desconcertante puesto que se habla de medidas de emergencia, no se concreta en qué consisten, no se plantean soluciones u opciones alternativas, no se fija una cita Por ello, cuando traslado la conversación al consejero delegado, señor Lasarte, y a la consejera Paulina Beato, seguimos sin entender nada y sin saber qué hacer, puesto que no existe ningún indicio de vía de solución.

 Ante esta situación de desconcierto, no quedaba otra alternativa que forzar una nueva conversación de Paulina Beato con el gobernador, tratando de aclarar en qué consisten esas medidas de emergencia. La conversación se celebra y Paulina Beato, después de haberlo acordado conmigo, ofrece un planteamiento muy claro: estamos dispuestos a que un banco español pueda estar detrás de nuestro plan para que, si por alguna razón fracasa, el Banco de España tenga «seguridad». La respuesta del gobernador fue pedirle a Paulina Beato que yo personalmente acudiera al día siguiente a exponerle el asunto. Cuando Paulina Beato me traslada el resultado de la conversación, que parecía abrir una cierta luz de esperanza, yo ya estoy absolutamente convencido de que la decisión está tomada. No sé en qué consiste, ni cuándo va a ser adoptada, pero algo está ya decidido. Por eso intento hablar con el presidente del Gobierno.

 Pero fíjese el lector en un dato: la cita del día 28 de diciembre a las nueve de la mañana, en la que por primera vez se me comunica que se ha convocado al Consejo Ejecutivo del Banco de España con el propósito de decidir la intervención, no es una cita oficial, ni siquiera informalmente acordada entre el gobernador y yo. Surge de una conversación entre el gobernador y Paulina Beato y, teóricamente al menos, es pedida por el gobernador para escuchar de mí una propuesta de «solución». ¿Es lógico este procedimiento? ¿Tiene algún sentido que una reunión de esa envergadura no vaya precedida de una conversación formal o informal entre el gobernador y yo? Sinceramente, no me lo parece. ¿Pensaban intervenir Banesto sin ni siquiera tener una conversación conmigo? La verdad es que me resulta difícil creerlo, pero los hechos son los hechos. Paulina Beato había sido invitada como antes expuse a una copa de Navidad el día 23 de diciembre, cuando todo parece indicar que la decisión estaba tomada. Ahora la cita para el día clave se produce de la forma descrita. Todo suena a extraño. Hoy, en esta primavera de 1994, cobran cada vez más sentido las palabras del Gobernador: «(…) no sé si el ser humano es muy frágil».

 No obtuve respuesta del presidente del Gobierno el día 27 de diciembre de 1993, sino que esta se produjo en las primeras horas de la mañana del día 28 de diciembre. Hasta ese momento no había querido apelar a él de forma alguna, pero a la vista de los acontecimientos del día 27, a última hora de la tarde le dejé aviso de que me parecía importante mantener una conversación. Me devolvió la llamada sobre las ocho de la mañana del día 28. En aquellos momentos mis relaciones con el presidente del Gobierno atravesaban un momento de calma y hasta de cierto entendimiento. Nunca acabé de comprender cuáles eran las razones que habían provocado que durante los años anteriores existiera, al menos en apariencia, una relación tensa entre Felipe González y yo.

 Analizado con objetividad, se podía pensar que los socialistas querían provocar una transformación real en España. Ello, desde luego, pasaba por un cambio en los comportamientos de los centros reales de poder económico y mi aparición en Banesto podía haber sido capitalizada por los socialistas dentro de su propósito modernizador. No cabe duda de que el fracaso de la OPA del Banco de Bilbao sobre Banesto podía haber dejado algunas secuelas políticas, pero no excesivas, porque el asunto se canalizó hacia el propio Banco de Bilbao que terminó fusionándose con el Banco de Vizcaya en un intento de superar la situación y hacia el gobernador, señor Mariano Rubio. Por ello, en este punto no existía base para construir una relación de enemistad entre Felipe González y yo.

 Posiblemente la respuesta a este interrogante haya que encontrarla en el proceso sistemático de intoxicación sobre mi persona que determinados miembros del Sistema hacían llegar al presidente del Gobierno. Algo de ello pude comprobar en las conversaciones que precedieron a la concesión de beneficios de la Corporación Industrial. En una de estas ocasiones, allá por el año 1989, Felipe González me insistió en que tendríamos que hablar de temas de seguridad y de medios de comunicación social. Yo me manifesté preparado para hacerlo en cualquier momento. Es más: le dije al presidente del Gobierno que me parecía muy importante que esa conversación se celebrara. Pero nunca tuvo lugar. Pasó el tiempo y en ningún momento volvimos a hablar sobre estos temas. Sin embargo, estos dos factores seguridad y medios de comunicación han sido recurrentes estos años. Recordará el lector que en páginas anteriores expuse mi conversación con el vicepresidente del Gobierno, señor Serra, en la que le exigí que aclarara si efectivamente yo había tenido o no que ver con supuestas actividades en materia de seguridad del Estado, sobre todo a través de mi vinculación con el Moshad. Era lógico que lo hiciera, porque Narcís Serra había sido ministro de Defensa y, por tanto, responsable del Cesid aun cuando este organismo reporta a la Vicepresidencia del Gobierno, por lo que, en esta doble condición, estaba en posición de efectuar el encargo.

 La verdad es que nunca nadie me aclaró nada. ¿De dónde surgió esa idea? No lo sé, aunque lo sospecho; pero un libro como este no me parece el lugar adecuado para dejar sospechas sobre personas concretas en un tema de tanta gravedad. Lo cierto es que todo aquello se esfumó. Es evidente que si yo hubiera tenido algo que ver con temas relacionados con la seguridad del Estado, en algún momento se habría producido alguna reacción. Pero nada sucedió.

 Es muy posible que mis críticas a la política económica seguida por el Gobierno provocaran cierta irritación en Felipe González. Sin duda alguna, la causaban en el señor Solchaga y es muy posible que su «enemistad» declarada a Banesto fuera motivo de ese posicionamiento mío. En todo caso, tengo que reconocer que las escasas ocasiones en las que he hablado con Felipe González con anterioridad a los meses previos a las elecciones del 6 de junio de 1993 encontré una sintonía de planteamientos, al menos en el plano de lo formal. Ignoro si interiormente pensaba otra cosa, pero lo cierto es que esas escasas conversaciones me demostraban una aparente sintonía de planteamientos, salvo, evidentemente, en cuanto al modelo de política económica.

 En todo caso, como decía, mis relaciones con el presidente del Gobierno atravesaban un momento de calma y hasta de cierto entendimiento. Antes de las elecciones generales del 6 de junio de 1993 habíamos hablado en profundidad y yo había sido particularmente duro con el presidente exponiéndole mis opiniones con toda crudeza delante de testigos. Lo hacía porque yo no oculto que fui uno de esos españoles que creyeron que algo bueno podía derivarse para España del proyecto iniciado en 1982. No me parecía justo que el proyecto de izquierda que el PSOE inició en 1982 quedara dilapidado en el altar de la corrupción y del fracaso económico. Felipe González había despertado una ilusión indescriptible entre amplias capas de la población española y un fracaso de ese tipo podía generar una sensación de frustración excesiva.

 He dicho que no me parecía justo porque equiparar izquierda a corrupción no era un juicio equilibrado. Sin duda alguna, ciertos casos llamativos habían contribuido a provocar esta imagen, pero por muy importantes que fueran en el terreno de lo concreto, una generalización como la descrita era, a todas luces, excesiva. Por otro lado, en muchas ocasiones fijamos nuestra atención en casos concretos de corrupción que tienen un contenido económico específico. No pretendo restar importancia al hecho de que el gobernador anterior, señor Mariano Rubio, se haya visto envuelto en una serie de sucesos aparentemente delictivos. Sin duda tratándose de un cargo de esa naturaleza, es un hecho político de enorme trascendencia. Pero hay que destacar dos datos: primero, que, como estamos comprobando en esta primavera de 1994, la mayoría de las personas involucradas en casos concretos de corrupción no pertenecen a ningún partido de izquierda, sino al Sistema, y segundo, y, en mi opinión, mucho más importante: la corrupción económica identificada en supuestos concretos es lo más llamativo pero no lo más trascendente. Es solo un reflejo, una consecuencia del verdadero problema: la instrumentalización de las instituciones del Estado al servicio de un grupo de poder. Aquí es donde reside el nudo gordiano del asunto. Esta instrumentalización institucional puede servir, sin duda, para realizar operaciones económicas, en unos casos legales y en otros no. Pero lo trascendente, lo que realmente debe preocupar a quienes sentimos un deseo de libertad real en nuestro país, es la causa y no la consecuencia, y la causa reside, precisamente, en ese esquema que abarca áreas de poder político y económico tanto público como privado. Por eso quise hablar sinceramente con el presidente del Gobierno en esas fechas anteriores a unas elecciones tan importantes como las que iban a dilucidarse el 6 de junio de 1993.

 Creo que todo ello había contribuido a que el clima fuera como decía de cierto entendimiento. En este contexto, la conversación mantenida con él en esas horas tempranas del día 28 de diciembre fue para mí decepcionante. Mi posición era muy clara: expliqué al presidente del Gobierno que creía que podía estarse preparando un acto de intervención por parte del Banco de España y que, en mi opinión, esa decisión ni estaba justificada ni era la mejor para los intereses de España. Le advertí que mi posición era compartida por J. P. Morgan y que, por tanto, solo quería una cosa: que antes de decidir el Banco de España, el presidente me escuchara a mí, a J. P. Morgan y al propio Banco de España.

 Por supuesto que yo era consciente de que el presidente del Gobierno no es un experto en temas financieros. Pero sí en asuntos políticos. Y este era un asunto político de primera magnitud, puesto que iba a tener una repercusión internacional indudable y, por ello mismo, era necesario ponderar adecuadamente, medir los riesgos políticos que podía entrañar. En una conversación como la que yo planteaba estoy seguro de que el presidente del Gobierno hubiera tenido una visión mucho más completa de la situación real y su instinto político le hubiera aconsejado actuar en una dirección u otra. Además, no corría riesgo alguno, puesto que yo mismo le dije que si después de esa reunión el presidente del Gobierno llegaba a la conclusión de que era necesario intervenir, yo personalmente facilitaría las cosas para que no se produjeran efectos indeseables para nuestro país.

 Por otro lado, ya habíamos hablado en ocasiones de temas financieros, sobre todo a raíz del asunto Banco Totta y Azores. Felipe González me dijo que comprendía perfectamente la importancia de una operación como la que yo propugnaba con el Banco Totta y Banesto creación de un holding financiero entre España y Portugal, no solo en el terreno estrictamente bancario, sino, sobre todo, en el político, como una respuesta de la Europa del Sur al proceso de construcción europea. Me consta, incluso, que habló con el presidente del Gobierno portugués, señor Cavaco Silva, con el propósito de ayudar en el proceso.

 Sin embargo, la respuesta del presidente del Gobierno a mi petición de esa conversación fue muy clara: «Yo tengo que confiar y creer lo que me dice el Banco de España». Este es el funcionamiento real del Sistema: se apropia del poder político por la vía de la seducción, convenciendo a quien realmente tiene capacidad política del funcionamiento puramente técnico de las instituciones. Era obvio que no se trataba de cuestionar la credibilidad del Banco de España, aunque había motivos más que suficientes para hacerlo. Ese no era el asunto. No se trataba de discutir cifras o números sino de alternativas reales que tendrían diferentes consecuencias políticas para nuestro país. Por ello, resulta poco congruente que haya que creer al Banco de España en la formulación de esas alternativas políticas, puesto que el Banco de España no tiene la responsabilidad de decidir qué es lo mejor, políticamente hablando, para un país ante una situación determinada. Esa es responsabilidad del presidente del Gobierno. Y esa responsabilidad, en mi opinión, no fue plenamente asumida. De nuevo los principios técnicos parecían convertirse en dogmas políticos de actuación.

 Le insistí al presidente en que no se trataba de cuestionar la autoridad del Banco de España sino simplemente de medir, en esa hipotética conversación que yo pedía, las consecuencias derivadas de un tipo u otro de actuación. Pero no tenía respuesta. Lo único que me dijo el presidente del Gobierno es «ponte de acuerdo con el gobernador». Le expliqué que ni siquiera sabía en qué me tenía que poner de acuerdo, puesto que nunca me habían sido formuladas alternativas al plan que nosotros presentábamos. En ese momento lo único que conocía es esa «posibilidad de medidas de emergencia» y que tenía una cita esa mañana que ni siquiera había sido acordada entre el gobernador y yo. Pero todo resultaba inútil. La frase de «ponte de acuerdo con el gobernador» se repetía de manera mecánica. Comprendí que no había nada que hacer al respecto.

 Sobre la actuación del presidente del Gobierno en este asunto existen dos tesis: la primera, que es el autor y principal responsable. El argumento para sostenerla es doble: por un lado, que un asunto de esta envergadura no puede adoptarse sin la aprobación del presidente del Gobierno y, por otro, que Felipe González tomó en consideración que con esta decisión eliminaba un potencial competidor político.

 Sinceramente, yo no lo creo así. Después del acto de intervención de Banesto no tengo por qué mantener una postura cínica al respecto dejando escritos pensamientos que no comparto. Admito que pueda estar equivocado, pero creo firmemente en la segunda de las tesis para explicar el comportamiento de Felipe González: el dominio del Sistema sobre la estructura del poder político.

 Más adelante razonaré acerca del papel que en la democracia española juega el Sistema. Ahora me basta con afirmar lo evidente: el poder político es algo necesario para el ejercicio del poder del Sistema. Felipe González, en este sentido, es una fuente de poder político, aunque el deterioro que le produce el funcionamiento del Sistema es, a todas luces, evidente y ha quedado plasmado en los resultados de las elecciones europeas de junio de 1994. En estos primeros meses de 1994 el escándalo de corrupción referido a Mariano Rubio podría llevar a la conclusión de que la finalidad última del Sistema es sencillamente el tráfico de dinero. Eso sería un profundo error. El tema es mucho más complejo y más simple a la vez. Se trata de mantener un esquema de relaciones reales de poder en el seno de la sociedad española. Es este conjunto de relaciones reales de poder lo que constituye el objetivo final del Sistema. Por supuesto que su mantenimiento permite obtener beneficios económicos, por vía legal o ilegal. Pero ese es solo un aspecto y posiblemente no el más importante que se deriva de esas relaciones reales de poder. Es el poder por el poder lo que verdaderamente importa.

 Si se tiene en cuenta que muchas personas del Sistema ni siquiera pertenecen al Partido Socialista, puede comprenderse que la utilización de Felipe González es puramente táctica, instrumental, en tanto en cuanto es una fuente real de poder político. ¿Por qué el presidente del Gobierno acepta mantener este esquema de poder? La respuesta es muy compleja y posiblemente solo pueda proporcionarla Felipe González. Pero hay algo que parece claro: cuando Felipe González llega al poder en 1982 era ya evidente el fracaso de los socialistas franceses al intentar implantar su «modelo ortodoxo». Esa experiencia desaconsejaba reproducirla en España.

 Si nosotros hubiéramos dispuesto de un centro de inteligencia similar al creado por la Fundación Mediterránea en Argentina, las posibilidades de reclutar capital humano hubieran sido mayores. Pero el proceso de apropiación de la inteligencia por parte del Sistema ya se había consumado y era muy difícil sustraerse a su influencia. Por otro lado, los factores internacionales eran cada vez más influyentes y el Sistema, al menos en apariencia, mantenía buenos vínculos con los principales organismos internacionales con influencia en la política económica de un país. Por ello es explicable la tentación, dado que, además, esta versión de la «internacionalización» de la inteligencia tenía que producir cierta fascinación en un gobernante como Felipe González. Además, los primeros años transcurridos desde 1982 no fueron objetivamente negativos para nuestra economía. Ello, creo, fue la base para cimentar esa relación de dependencia de Felipe González respecto del Sistema que tanto ha afectado a su indudable liderazgo político.

 Esta ha sido una constante de estos últimos años. Es evidente que yo podría haber proporcionado al presidente del Gobierno informaciones concretas y específicas acerca del comportamiento del Sistema, y si las hubiera escuchado y valorado posiblemente no habría sufrido los costes derivados de algunos asuntos, como por ejemplo el de Mariano Rubio. Una explicación mía sobre el desarrollo del asunto Ibercorp posiblemente hubiera evitado al presidente del Gobierno pronunciar la frase acerca de la honestidad de Mariano Rubio. Pero, lamentablemente, esas conversaciones nunca tuvieron lugar. Por ello, en una conversación que mantuve meses después del acto de intervención, le dije al presidente del Gobierno que muchas veces me había preguntado si debería haberle informado de lo que verdaderamente estaba sucediendo en el Banco de España, pero que me resultaba muy difícil hablar con el presidente del Gobierno de asuntos tan graves que afectaban a una de las instituciones capitales del Estado. A la vista de lo sucedido le dije, creo que me equivoqué: el precio que ha pagado el país ha sido muy superior al coste de transmitir informaciones, por graves que fueran.

 En cierta medida, y siempre en mi opinión, se había producido un «secuestro» de Felipe González por parte del Sistema. Evidentemente, es responsabilidad del presidente del Gobierno haber escuchado solo a los miembros del mismo, marginando la información que podían proporcionarle otras personas. En esta primavera de 1994 se ha producido el ingreso en prisión de Mariano Rubio. Es un acto brutal cuyos fundamentos jurídicos ignoro, pero, en todo caso, algo que a cualquier español sensato le tiene que causar una conmoción terrible. A mí, desde luego, me la ha producido. Independientemente de que el comportamiento del gobernador anterior con Banesto haya sido, en mi opinión, una persecución sistemática solo alterada en los escasos meses en que estudiamos la compra del banco Ibercorp, lo sucedido no deja de parecerme importante. Como español, el que un gobernador del Banco de España haya ingresado en prisión aunque sea transitoriamente pocos meses después del acto de intervención de Banesto, me crea una sensación personal de conmoción interior.

 También en esta primavera se ha producido la dimisión de Carlos Solchaga como presidente del Grupo Parlamentario Socialista y como parlamentario del PSOE. Pocos meses atrás Felipe González se había enfrentado con una parte de su partido para conseguir nominar a Carlos Solchaga portavoz y presidente del Grupo Parlamentario. Ahora se ve obligado a aceptar su dimisión. Nadie puede creer que ello no tenga coste para el potencial político del presidente del Gobierno.

 Sinceramente, se veía venir. Vaya por delante que, independientemente de otras consideraciones, siempre he sentido respeto personal por el señor Solchaga. A pesar de su comportamiento con Banesto, no puedo negar que se trata de un hombre inteligente, con gran capacidad dialéctica, con brillantez de argumentación y con coraje, virtud que escasea en demasía. Pero me parece evidente que tuvo responsabilidad política en el caso de Mariano Rubio, al menos en lo que concierne a las actuaciones sobre Banesto. Era inevitable la dimisión. Hace algunos años, en los momentos en que se estaba dilucidando la fusión Banesto-Central, tuve una conversación con Carlos Solchaga en su entonces despacho oficial de ministro de Economía. Llegó a pronunciar una frase que, más o menos, tenía el siguiente tenor literal: «Nosotros no haremos nada respecto a ti, pero si diez o doce consejeros de Banesto votan contra tus cuentas, entonces nombraremos otro presidente y esta vez con carácter definitivo».

 Aquella frase me alertó sobre un movimiento en el seno del Consejo de Banesto, con lo que, indudablemente, el ministro de Economía me hizo un gran favor, puesto que pude controlar la situación. Pero no es eso lo que me interesa destacar. Lo importante, a mi juicio, es que de esta expresión del ministro parece deducirse una concepción de cierta patrimonialización de las instituciones financieras privadas. Resulta evidente que los presidentes de los bancos privados, con la excepción del señor Botín, han sido nombrados mediante mecanismos diversos en los que siempre ha estado presente la voluntad del poder político-económico. Pero explicitarlo de forma tan cruda me parece un poco antiestético. En todo caso, esas palabras reflejan un modo de pensar, una forma de entender las relaciones con el sector privado y constituyen una prueba más de que mi tesis sobre la existencia del Sistema no es una construcción intelectual para justificar nuestra postura.

 Por tanto, en cuanto valor político instrumental, Felipe González seguirá siendo defendido por el Sistema mientras este crea que aquel tiene tales atributos. En otro caso se producirá un alejamiento. En el instante en que Felipe González pierda esa capacidad de atraer poder político o la mantenga pero dentro de interrogantes excesivos, el Sistema girará, porque no conoce otras fidelidades que las que se debe a sí mismo y, consiguientemente, pasará de la defensa al ataque. El proceso ya ha comenzado, dados los resultados obtenidos por el Partido Socialista en las elecciones europeas de junio de 1994. Incluso antes de ser oficiales, una mirada atenta a algún medio de comunicación social ya detectaba síntomas inequívocos derivados de las predicciones de las encuestas electorales

 ¿Cuáles han sido los factores básicos determinantes del resultado electoral? A mi juicio, están muy claros: la política económica y los casos de corrupción. Pues bien, la política económica es una responsabilidad directa del Sistema. Dejando a un lado el caso de Roldán, creo que lo que realmente ha causado conmoción en la opinión pública ha sido la corrupción detectada en torno al Banco de España. Es decir, dos acontecimientos que se producen en el corazón del Sistema. Pero no solo se trata de una derrota socialista, sino de algo más profundo: es inevitable una cierta crisis en el Partido Socialista, un ascenso de Izquierda Unida, un incremento de la abstención, una inestabilidad política, un deterioro de la credibilidad de Felipe González como líder político Es muy intenso el coste que se paga por la pervivencia del Sistema. Pero espero que no nos confundamos: la capacidad de supervivencia del Sistema es extremadamente potente y se sobrepone a la circunstancia de cambios de partido gobernante. Todavía nada hay decidido, puesto que la bolsa de abstención de personas que no quieren votar al Partido Socialista pero tampoco al Partido Popular es demasiado importante como para operar de forma clara y decidida. Por ello, es muy posible que en los próximos meses veamos reacciones que dependerán de por dónde vayan las estimaciones acerca del futuro electoral de Felipe González. Pero si el Sistema decide que su capacidad de generar poder político ya no es la más importante, su instinto de supervivencia funcionará y las consecuencias, no por tremendamente duras, dejarán de ser obvias.

 Sinceramente creo que Felipe González hubiera debido aceptar esa conversación, puesto que las consecuencias políticas del acto de intervención eran de tal envergadura que un conocimiento más profundo de la realidad le hubiera sido necesario y conveniente. Además de ello, el tono general de nuestras últimas relaciones hubiera reclamado un algo más que ese «ponte de acuerdo con el gobernador» y «yo tengo que creer al Banco de España». No se debía refugiar en el puro formalismo un asunto de tanta envergadura. Es muy posible que en ese caso las cosas hubieran discurrido por otro camino, pero parece como si pretendiera querer decirme que él estaba al margen del asunto, que era un tema del Banco de España, que debía ponerme de acuerdo con el gobernador, como si ignorara los términos de dicho acuerdo, cuando, en realidad, parece que todo estaba decidido y hasta negociado políticamente. No entiendo esta actitud. No sé qué se ganaba con ella. No creo que se corresponda con el estado de nuestras relaciones en ese momento. Pero así fue.

 Puede que el lector piense que soy ingenuo en mis juicios sobre Felipe González. Pero mis amigos conocen que esta es mi tesis desde el día 29 de diciembre, y en ella me he mantenido a pesar de los esfuerzos de algunos por hacerme cambiar de opinión. Sé que el presidente del Gobierno llamó al gobernador del Banco de España a las 9 de la mañana del día 28, pocos minutos antes de que yo entrara en aquella reunión. Estoy seguro de que los teóricos del Sistema presentaron la cuestión a Felipe González en términos dramáticos, sin posibilidad de alternativa, con carácter de extrema urgencia, afirmando que o se actuaba de inmediato o se provocaba una crisis de todo el sistema financiero nacional. Incluso creo que es posible que le advirtieran de que estaban seguros de que yo negociaría mi salida de Banesto, y luego, ante mi negativa a vender, fueron capaces de explicarle la tragedia que yo podía ocasionar teniendo esa información y utilizando mis «poderes» en los medios de comunicación.

 Todo ello me parece verosímil. Estoy convencido de que Felipe González aceptó la decisión a la vista de la «extrema gravedad» con la que los hechos le fueron presentados. Esto no significa que yo excluya su responsabilidad, puesto que si hubiéramos mantenido aquella conversación seguramente las cosas habrían discurrido por otro sendero.

 En estos momentos, como luego explicaré, Banesto vale en Bolsa más de 700.000 millones de pesetas, el Banco de Santander ha hecho una oferta absolutamente alejada de la verdad oficial del Banco de España, el mercado ha reaccionado negando la verdad oficial del Banco de España, Banesto sigue vivo a pesar de una caída tremenda de depósitos, las empresas industriales están ahí, ninguna de ellas ha entrado en quiebra de modo fulminante, Mariano Rubio ha sido ingresado provisionalmente en prisión, Carlos Solchaga ha dimitido, el Partido Socialista ha perdido las elecciones europeas y muchas cosas más. No sé qué pensará en estos momentos el presidente del Gobierno, pero no me extrañaría que, como mínimo, haya tenido muchas dudas acerca de si la situación de extrema gravedad que le describieron era cierta. Después de las experiencias que ha tenido con algunas personas a quienes ha defendido públicamente, creo que hay motivos para pensar así.

 La carta de J. P. Morgan proponiendo al Banco de España la aceptación del plan de Banesto

 Uno de los documentos que tiene mayor envergadura a efectos de conocer la actuación real por parte del Banco de España es la carta que J. P. Morgan, en la madrugada del día 28 de diciembre de 1993, dirigió al propio Banco de España como consecuencia de las informaciones que el día 23 yo les transmitía sobre el resultado de nuestras conversaciones con el instituto emisor. El éxito de la reunión con la Comisión Ejecutiva de J. P. Morgan celebrada el día 23 de diciembre hacía creer a Roberto Mendoza que era literalmente imposible que el Banco de España procediera a adoptar una decisión de esa naturaleza. Sin embargo, el tono de mis informaciones les llevaron a dejar constancia por escrito de su posición.

 Como digo, se trata de un documento muy importante puesto que proviene del primer banco del mundo y en un momento en el que conoce no solo la situación de Banesto, sino la posibilidad de que el Banco de España pueda adoptar una decisión traumática que afectaría al sistema financiero español y a Banesto. Ellos eran accionistas muy cualificados de Banesto, por lo que, aunque solo fuera por este último aspecto, tenían el máximo interés en buscar la mejor solución. Esta última apreciación me parece importante: si eran conscientes de que el Banco de España podía decidir una intervención, lo lógico es que actuaran en defensa de sus propios intereses. Por tanto, sus movimientos deberían estar dirigidos en esa dirección. En consecuencia, la carta de J. P. Morgan fechada en ese día refleja una postura absolutamente sincera sobre su posición ante la posible intervención, sobre todo si tomamos en consideración que la carta fue escrita por decisión e iniciativa de J. P. Morgan, a la vista de las informaciones que les transmitíamos sobre lo sucedido en la tarde del 27 de diciembre de 1993.

 La carta, redactada en inglés, hace referencia al compromiso que J. P. Morgan asume de proceder a la colocación de los «bonos convertibles» dentro, lógicamente, de las condiciones del mercado, a conseguir la venta del 25 por ciento del banco portugués Totta y Azores, que tenía un impacto positivo extraordinario en el cálculo de los «recursos propios» de Banesto, y termina con un párrafo de enorme interés, por lo que, traducido al castellano, voy a reproducirlo literalmente para el lector:

 4. J. P. Morgan apoya a la actual gestión de Banesto y cree que las perspectivas de futura rentabilidad de Banesto son muy fuertes.

 J. P. Morgan ha asesorado a Banesto en el desarrollo de una presentación escrita de su plan y esta presentación ha sido analizada por la alta dirección de J. P. Morgan en su papel de asesor financiero de Banesto. Nos gustaría mucho tener la oportunidad de entregarles a ustedes una copia de esta presentación y discutir con ustedes personalmente por qué J. P. Morgan cree que el plan que propone Banesto es realizable y es lo mejor para los intereses de Banesto, de sus accionistas y del sistema bancario español.

 El Banco de España está a punto de tomar una decisión de enorme trascendencia para el sistema financiero español y para la imagen externa de nuestro país. En esos momentos recibe una carta del primer banco del mundo, que había colaborado con nosotros en el éxito de la mayor ampliación de capital que jamás haya abordado ningún banco europeo, y en esa carta lo que se pide es sencillamente una oportunidad de discutir personalmente con los responsables del Banco de España por qué el plan de Banesto es realizable y por qué es lo mejor para todos los colectivos interesados: accionistas, Banesto y sistema bancario español. Comprendo que si esta carta la firmara alguien carente de prestigio o de experiencia en el mundo bancario, lo lógico es que no existiera respuesta. Pero, insisto, era el primer banco del mundo, un accionista muy cualificado de Banesto a través del fondo Corsair, quien ponía todo su prestigio en una frase tan potente al servicio de pedir una oportunidad al Banco de España para explicar algo que debería interesar primordialmente al propio Banco de España en su misión de proteger el sistema financiero español.

 «La verdad es que la carta que has conseguido es muy meritoria pero insuficiente.» Estas palabras de Miguel Martín, subgobernador del Banco de España, pronunciadas a primeras horas de la mañana del día 28 de diciembre de 1993, delante del gobernador, señor Rojo, fueron toda la respuesta oficial a esa petición de oportunidad para explicar lo que a juicio de J. P. Morgan constituía lo mejor para el sistema financiero español. La referencia a que era algo muy meritorio por mi parte estaba comenzando a centrar el problema. Parecía como si lo trascendente era lo que yo consiguiera, lo que yo obtuviera, lo que yo hiciera. Lo demás, es decir, los intereses de accionistas, de depositantes, del sistema financiero, la objetividad en la toma de decisiones, la lógica de escuchar a alguien tan cualificado como el banco de negocios americano, todo eso parecía menos importante, menos significativo. Calificar a esa carta de algo «meritorio» por mi parte creo que es, por sí solo, muy ilustrativo de lo que estaba sucediendo.

 ¿Qué hubiera perdido el Banco de España por conceder a J. P. Morgan la oportunidad que le solicitaba? ¿Dónde estaba la urgencia, la inmediatez, la necesidad imperiosa de actuar esa misma mañana? ¿Por qué no era posible esperar solo unas horas y dedicar unos minutos a quien estaba pidiendo exclusivamente la oportunidad de explicar algo que, insisto, debería interesar en primer término al propio Banco de España? ¿Es lógico este proceder? ¿Tiene alguna justificación de naturaleza técnica? ¿Es siquiera mínimamente razonable? ¿Alguien ha dado explicaciones al respecto en alguna de las comisiones parlamentarias abiertas sobre el caso Banesto? Observe atentamente el lector las siguientes palabras del gobernador en el turno de respuestas, en la comparecencia parlamentaria del día 30 de diciembre:

 Banesto no encontró el apoyo exterior para lo que en principio era una opción razonable, es decir, de nuevo acudir al mercado y obtener un volumen muy fuerte de recursos propios y a partir de ese momento se plantea el problema de que con otro tipo de plan que supone ajustes contables que es razonable aceptarlos y que supone calendarios que es razonable concederlos si hay seguridad de que el banco va a tener una inyección nueva de fondos en volumen suficiente para reflotarse, con esos ajustes el problema está en si podemos confiar en que Banesto va a obtener o no los recursos propios en la cuantía adecuada y como no los puede obtener entonces se plantea el problema de que el Plan es inaceptable para el supervisor.

 Observe el lector: dice el señor gobernador que el plan de Banesto plantea unos ajustes contables que «es razonable aceptarlos» y supone unos calendarios que «es razonable concederlos». Si, por tanto, es razonable el plan y el calendario, ¿por qué no se acepta algo que se califica de esta manera? Porque dice el gobernador «Banesto no encontró el apoyo exterior», porque Banesto «no puede obtener los recursos necesarios». Es sencillamente impresionante que el gobernador afirme que Banesto no encontró el apoyo exterior y que no pudo obtener los fondos necesarios. ¿Cómo es posible decir esto cuando la carta de J. P. Morgan era un apoyo exterior de primer orden, proveniente del primer banco del mundo? ¿Cómo es posible hablar así delante de la Comisión de Economía del Congreso cuando se era consciente de que existía esa carta pidiendo una oportunidad para explicar lo que el primer banco del mundo consideraba lo mejor para todos los colectivos afectados? ¿Cómo es posible que en ningún momento se hiciera referencia a la existencia de un documento de tanta trascendencia? ¿Cómo es posible que se afirme que Banesto no encontró los recursos necesarios cuando ni siquiera habíamos comenzado a buscarlos y cuando existía la experiencia de haber cubierto sobradamente la mayor ampliación de capital de la historia de la banca europea?

 Esta actitud del Banco de España resulta ciertamente incomprensible, al menos para mí. El argumento en el que basan su posición es que en la reunión del día 22 de diciembre se había visto claro que J. P. Morgan no iba a comprometerse de manera firme en añadir más capital a Banesto y, por tanto, todo el plan carecía de seguridad, como lo prueba a su juicio que los compromisos de J. P. Morgan estaban adquiridos bajo la sujeción a las condiciones del mercado, lo que excluía una posición clara y terminante. En este razonamiento se esconde, a mi juicio, más una justificación que una explicación. Primero y ante todo, porque se había producido un cambio sustancial: J. P. Morgan escribe esa carta conociendo la posibilidad de que el Banco de España pueda intervenir Banesto. Por consiguiente, esa reunión pedida por J. P. Morgan era una nueva oportunidad para tratar de conseguir algo más de lo obtenido en la reunión del día 22 de diciembre y en el texto de la propia carta. Si J. P. Morgan era quien solicitaba esa oportunidad, es lógico pensar que fuera posible ir algo más allá de los compromisos que J. P. Morgan adquiría en el texto del documento en cuestión.

 Pero, aparte de lo anterior, hay algo sustancial: J. P. Morgan quiere explicar por qué el plan de Banesto es lo mejor para todos, incluido el sistema financiero español. Incluso sin llegar más allá en ese compromiso, el banco americano cree que la solución Banesto es la mejor. ¿Por qué no se le escucha? ¿Por qué no se quiere ver si efectivamente tiene razón? ¿Por qué no se quieren contrastar las posiciones del Banco de España con alguien a quien el propio gobernador calificó ante el Parlamento con indudable justicia de uno de los bancos más prestigiosos del mundo? El hacerlo no solo entra dentro de la lógica más absoluta, sino, incluso, de la más elemental prudencia cuando lo que se quería decidir podía provocar en España y fuera de España consecuencias de alcance imprevisible. Todo ello parece apuntar a una explicación: que ya estuviera todo decidido.

 ¿Conocía Felipe González la existencia de esa carta? No recuerdo exactamente si le relaté o no su existencia en nuestra conversación telefónica del día 28 de diciembre. Creo que sí, pero no lo recuerdo. De lo que sí estoy seguro es de que le expuse que mi posición era compartida por el banco J. P. Morgan y, por tanto, muy posiblemente le hablara de la existencia de tal documento. Pero, en todo caso, le comunicara o no al presidente del Gobierno la existencia del documento, sí le transmití, con absoluta claridad, que la posición de J. P. Morgan era distinta a la del Banco de España. El presidente, como antes refería, no quiso mantener la reunión que yo le proponía. El Banco de España tampoco quiso escuchar a J. P. Morgan. La verdad es que estos hechos nos llevan por una senda, a mi juicio, muy clara.

 Dado que yo era consciente de que el gobernador y subgobernador utilizaban el argumento de la «seguridad» en la ejecución del plan, razoné esa mañana de la siguiente manera: admitamos que no existe total seguridad en el plan, en la consecución al cien por cien de los objetivos propuestos por nosotros y en el tiempo señalado. Parece lógico que algo de ello sí conseguiremos. Por consiguiente, en todo caso, si aprobamos ahora el plan de Banesto, dado que algunos de sus objetivos se conseguirán y que ello mejorará la posición del banco, la situación del mismo dentro de seis meses será mejor que hoy. Pero admitamos les decía que en ese momento la solución total no exista y que el Banco de España no quiera correr riesgos suplementarios. La manera de evitarlo les propuse es la siguiente: desde hoy negociamos con un banco español para que conozca y asuma nuestro plan de forma tal que, si conseguimos ejecutarlo al cien por cien en los plazos marcados, no habrá ocurrido nada, pero si se produce alguna carencia, entonces ese banco asumirá la dirección de Banesto. El acuerdo puede mantenerse secreto y no se corren riesgos. Primero, porque en todo caso la situación de Banesto será mejor que la existente al día de hoy. Segundo, porque durante ese período de ejecución, podremos encontrar compromisos todavía más fuertes de J. P. Morgan. Tercero, porque, en todo caso, existe seguridad en la solución al «tema Banesto» y el Banco de España puede permanecer tranquilo.

 Nada de esto convenció al Banco de España. No pretendo tener toda la razón, pero verdaderamente mi argumentación me parecía consistente, sobre todo ante un asunto de extrema delicadeza como el que estábamos tratando. Pero no había nada que hacer. Todo conducía a que una decisión estaba tomada y que detrás de ella existía un problema estrictamente personal que parecía llamarse Mario Conde. El siguiente paso fue proponerme la venta de mis acciones. Pero antes de entrar en este apartado quisiera dejar constancia de mi posición acerca del comportamiento de J. P. Morgan en todo este suceso.

 Lo hago porque se ha extendido una especie de sensación de que J. P. Morgan no actuó con lealtad hacia Banesto. Si queremos ser justos, tenemos que diferenciar dos etapas: hasta el acuerdo de intervención y con posterioridad. En la primera fase, no tengo ninguna duda de que la actuación de J. P. Morgan, a través de las personas que le representaban en las relaciones con Banesto, fue de absoluta lealtad al proyecto. Ni una fisura. Ni un fallo. Ni una vacilación. Es más: la reunión del día 23 en Nueva York demuestra que ese posicionamiento, al margen de posturas personales de algunos responsables de J. P. Morgan, tomó cuerpo institucional puesto que las palabras del presidente de J. P. Morgan fueron sencillamente inequívocas.

 Después de la intervención, es cierto que la actitud de J. P. Morgan se caracterizó por una ausencia de beligerancia frente a la decisión. No quisieron dar publicidad oficial a su carta. No quisieron exponer públicamente las razones por las cuales creían que la intervención era un grave error. No quisieron plantar cara al Banco de España. No cabe duda de que, si lo hubieran hecho, el coste para el Banco de España hubiera sido terrible, sobre todo en el campo internacional. Pero no lo hicieron. No les culpo por ello. Son banqueros, tienen su oficina de representación en España y deben seguir viviendo. Esos son los parámetros que rigen el mundo de la banca. Nuevamente, Miguel Martín acertó el día de la intervención cuando, después de hablarle yo sobre los posibles problemas con J. P. Morgan, me dijo: «No te preocupes en absoluto. J. P. Morgan hará exactamente lo que nosotros les digamos, porque no tienen más remedio».

 La propuesta de que vendiera mis acciones de Banesto

 En la reunión celebrada el día 22 de diciembre de 1993 y a la que por primera vez asistía el subgobernador don Miguel Martín, después de una descripción dramática acerca de la situación del banco y que por parte del señor Martín se calificara al plan de Banesto y J. P. Morgan como «humo», tuve que hacer referencia a mi condición de accionista, aclarando que había invertido mi dinero en Banesto y obviamente no me iba a engañar a mí mismo. Ante este planteamiento, el señor Martín, en su condición de subgobernador del Banco de España, dijo literalmente: «Nosotros podemos encontrar soluciones para tu dinero.»

 En aquellos momentos dejé la frase sin respuesta porque me pareció excesivo que en el Banco de España, delante de representantes del primer banco del mundo, se estuviera hablando de una transacción económica orientada por el Banco de España. Pude comprobar la estupefacción que sintieron los representantes del banco americano cuando comentamos el asunto pocas horas más tarde.

 En la reunión del día 28 de diciembre, después de consumir un turno explicando al gobernador el plan de involucrar a un banco español en la forma que quedó anteriormente descrita, lo cierto es que me di cuenta de que el problema era yo. Y así lo formulé sin reservas. Y también sin reservas recibí la respuesta de que ese era exactamente el problema. Fue el subgobernador quien lo dijo con toda claridad.

 Yo comprendo les expuse que mi posición es complicada porque soy el primer accionista individual de Banesto y con mis características va a ser difícil que cualquier banco español quiera adoptar una posición en Banesto sin que previamente yo haya vendido mis acciones. Miguel Martín fue terminante y claro: «Eso es exactamente así dijo sin ningún tipo de reserva. Precisamente por ello añadió, de lo que se trata es de que vendas tus acciones».

 No quiero entretener al lector en detalles que pueden ser más o menos interesantes pero que resultan irrelevantes a los efectos del propósito que me he marcado a mí mismo con este libro. Lo que sí me parece importante es que en esos momentos se estuviera hablando de la venta de mis acciones sugiriendo, además, el comprador. Ante todo por una cosa: porque en el seno del Banco de España, por sus dos máximos representantes, se estaba proponiendo una transacción que, de haberse efectuado, podría haber supuesto claramente la utilización de información privilegiada, porque solamente el gobernador, el subgobernador y yo conocíamos en aquellos momentos teóricamente, al menos que era posible una intervención de Banesto y, consiguientemente, el vender unas acciones en esas circunstancias hubiera sido grave. La verdad es que ni siquiera se me había pasado por la cabeza tal posibilidad. Quiero pensar que no es eso a lo que se refería el presidente del Gobierno cuando esa misma mañana me insistía en que me pusiera de acuerdo con el gobernador.

 Yo no podía vender mis acciones. Primero, como expliqué a los dos máximos responsables del Banco de España, porque tenía un contrato con J. P. Morgan que me imposibilitaba vender sin previo acuerdo con ellos, dado que había asumido el compromiso de mantenerme al frente de la gestión de Banesto mientras ellos permanecieran en el capital del banco. No solo se trataba de un compromiso jurídico, sino que, además, era un compromiso moral. Por otro lado, los representantes de J. P. Morgan, como anuncié al Banco de España, estaban ese día viajando hacia Madrid y, por tanto, con solo esperar unas horas, podría discutir con ellos ese asunto.

 Pero había otro factor: yo había pedido a los accionistas de Banesto y al mercado que acudieran a la ampliación de capital. Por tanto, no tenía presentación en el terreno moral que yo vendiera ahora mis acciones sin que todos los accionistas dispusieran de la misma oportunidad. Así se lo dije claramente al Banco de España. Solo aceptaría como hipótesis hablar de esa posibilidad si se planteaba una OPA por otro banco español de forma que todos los accionistas de Banesto estuviéramos en la misma posición para poder adoptar las decisiones que nos parecieran más convenientes para nuestro patrimonio.

 Tengo que reconocer que los representantes del Banco de España no insistieron más a la vista de mi razonamiento: se cambió de actitud y se pasó a hablar de que yo pidiera expresamente al Banco de España la intervención de Banesto. Para ser más exacto, primero se me dijo que por qué no delegaba los derechos políticos de mis acciones en el Fondo de Garantía de Depósitos. Ante mi respuesta negativa a una petición tan indudablemente extravagante, se me sugirió que fuera yo mismo quien por escrito pidiera al Banco de España mi relevo al frente de Banesto, lo cual me pareció igual de insólito que las demás proposiciones que estaba escuchando aquella mañana.

 Era la segunda vez en mi vida en que un asunto de Banesto me situaba en la encrucijada de vender o no mis acciones. La primera ocasión surgió con motivo de la OPA del Banco de Bilbao. En un momento en el que la situación se complicaba diariamente, recibí la oferta de vender mi paquete. Ello tenía un valor emblemático, puesto que si yo vendía mis acciones, las posibilidades de defensa de Banesto se verían ciertamente mermadas y, consiguientemente, era previsible que se hubiera acabado por aceptar la OPA del Banco de Bilbao de una u otra manera. Por tanto, a la vista de la magnitud económica y política del asunto, el lector puede fácilmente comprender que el problema fundamental no era el precio. Estoy seguro de que si hubiera entrado en la negociación hubiera sido magnífico. Y es lógico: piense el lector que, en aquellos momentos, estaba en juego el apoyo político del Gobierno a la OPA presentada por el Banco de Bilbao. Un fracaso de la misma tendría consecuencias políticas, afectaría a la imagen del propio Banco de Bilbao, podría producir ceses y dimisiones de sus máximos órganos gestores Era un clima fantástico para negociar unas acciones que se habían convertido en la llave de una solución ordenada para todos esos aspectos. Pero no vendí. Creía en el proyecto y eso era todo. Además, hubiera defraudado la confianza de quienes me habían encomendado la relación Banesto-Bilbao en aquellos momentos.

 La segunda ocasión se me planteaba ese mismo día 28 de diciembre. Ante un asunto de la enorme trascendencia que tiene una intervención, parece lógico pensar que la venta de mis acciones volvía a tener un valor emblemático y, por consiguiente, cualquier coste económico hubiera sido aceptable, porque mi salida en esas condiciones hubiera favorecido extraordinariamente las cosas. Piense el lector que, independientemente de otras consideraciones, se hubiera buscado destruir un mito. Imaginemos que yo lo fuera y que se trataba de eliminarlo. La venta facilitaba extraordinariamente esta labor. Imaginemos un titular de prensa al día siguiente de más o menos el siguiente tenor: «Mario Conde vende sus acciones y pide al Banco de España que nombre un nuevo presidente de Banesto». No solo la intervención no habría tenido costes políticos sino que los «efectos secundarios» se habrían conseguido de modo automático.

 Por eso era lógico que se me planteara esta posibilidad. Pero tampoco vendí. Por razones jurídicas y morales y, sobre todo, por mí mismo. Porque no podía hacerlo. Es curioso que el director general de la Inspección del Banco de España dijera, días después de la intervención, a uno de los antiguos administradores de Banesto, que esa decisión mía de no vender la había adoptado «pensando en mi futuro». Es posible que tenga razón, pero no fue eso lo que motivó mi negativa, sino algo tan simple como la pura conciencia de que eso no se podía hacer. Es cierto que existen mentes a quienes este tipo de razonamiento les resulta ininteligible. No fue una decisión tomada pensando en mi futuro, sino exactamente al contrario: pensando en mi pasado.

 Soy consciente cuando escribo estas páginas de que el señor subgobernador ha negado ante el Parlamento que se me ofreciera comprar mis acciones. Yo solo puedo añadir que es cierto. En la reunión del día 22 de diciembre Roberto Mendoza y Violy Harper escucharon cómo me proponía «soluciones para mi dinero». El mismo día de la intervención, Alfredo Sáenz, nombrado presidente interventor de Banesto, le manifestaba al anterior consejero delegado su extrañeza por el hecho de que yo no hubiera aceptado vender, en términos elogiosos, por supuesto. El director general de la Inspección, señor Pérez, le decía también al consejero delegado Enrique Lasarte que mi decisión de no vender había sido tomada pensando en mi futuro. El propio Miguel Martín, en alguna o quizá en todas las conversaciones que ha mantenido con el señor Lasarte, le ha reconocido expresamente que el día 28 él tenía la solución preparada para la venta de mis acciones. Emilio Ybarra reconoció a Enrique Lasarte que en los días previos a la intervención el Banco de España le propuso la conveniencia de comprarme mis acciones. ¿Por qué Martín dice otra cosa? No lo sé.

 El día 28, cuando comuniqué a los miembros de la Comisión Ejecutiva la situación creada en torno al Banco de España, cada uno de nosotros intentó, por su cuenta, averiguar lo que estaba pasando. Uno de los miembros habló con una persona altamente caracterizada de la estructura directiva del Partido Popular, con quien mantiene un tipo de relación tan especial que garantiza la veracidad. Tal persona no estaba enterada del asunto, por lo que efectuó sus propias averiguaciones. Al cabo de un rato, el consejero de Banesto obtuvo la respuesta: «Según Aznar, si Mario Conde acepta vender sus acciones al BBV, no pasa nada». Claro que, aunque hubiera vendido, muchas cosas hubieran ocurrido. Pero creo que se trata de un dato de gran importancia para el lector.

 ¿Por qué el empeño en que yo vendiera? Una primera explicación parece obvia: porque de esta manera se evitaba cualquier actuación futura que yo pudiera llevar a cabo ante el acto de intervención, como explicaba anteriormente, además de que mi propia posición personal ante la opinión pública y los accionistas de Banesto habría sufrido un daño irreparable.

 Pero, en el fondo, creo que hay algo más. El Sistema siempre trata de operar con «legitimidad formal». Crea las condiciones necesarias para que opere la fuerza, pero si puede evitarla lo hace refugiándose en una legitimidad formal. El Banco de España ha cambiado muchas veces a los presidentes de los grandes bancos españoles. De hecho, el señor Ybarra, presidente del BBV, fue nombrado como consecuencia de una resolución directa de Mariano Rubio. Claudio Boada y José María Amusátegui entran en banca, a nivel de presidente y vicepresidente, como consecuencia de una decisión de Mariano Rubio, quien previamente había sustituido a Luis Usera por Alejandro Albert y posteriormente a este último por Claudio Boada. Hay una constante en todos estos casos: ninguno de los nombrados o sustituidos era accionista significativo del banco en cuestión. Yo sí, y esto introducía un factor diferencial muy importante, puesto que la resolución debía afectar al derecho de propiedad privada.

 En aquellos momentos Banesto era el único banco en que el Consejo de Administración tenía una parte muy significativa del capital social. Nosotros prácticamente llegábamos al 20 por ciento después de la ampliación. Era, por consiguiente, digámoslo así, un banco de propietarios. Por ello la decisión era algo más compleja para el Banco de España y si yo vendía, aparte del valor emblemático de la salida de un presidente tan caracterizado como yo, se evitaba, en una parte sustancial, tener que afectar al derecho de propiedad. Se disponía de una legitimidad formal que el Banco de España parecía buscar afanosamente. Recuerdo y obviamente lejos de mí pretender ningún tipo de comparación que Napoleón había situado a su hermano José en el trono de España y sus ejércitos dominaban la península Ibérica. Parecía innecesario algo más. Sin embargo, el propio Napoleón negoció personalmente casi hasta la extenuación, e incluso según dicen algunos historiadores con amenazas de muerte, la cesión de los derechos de Carlos IV en favor de Fernando VII y de este último en favor de la nueva dinastía napoleónica que, de esta manera, sustituiría a la borbónica que había regido España desde el advenimiento de Felipe V. Napoleón tenía la fuerza, pero quería sobre todo la legitimidad formal.

 Es muy posible que el razonamiento de algunas personas de la estructura del Banco de España y del Sistema fuera del siguiente tenor: en el mismo momento en que el presidente de Banesto compruebe de forma directa que tenemos decidido intervenir, procederá a aceptar el ofrecimiento de venta de las acciones y con ello la parte más problemática del asunto se habrá solucionado. No tengo constancia de que eso fuera así, pero, a la vista de lo sucedido, me parece altamente probable.

 ¿Qué hubiera ocurrido si yo hubiera vendido? En cuanto a Banesto, me lo explicó muy bien Miguel Martín: al vender solicitaba al Banco de España mi relevo al frente de Banesto, y el Banco de España me dijo el señor Martín procedería a nombrar a otra persona como presidente («un banquero», dijo literalmente), quien introduciría los cambios en el equipo de gestión y en el Consejo que estimara oportunos, de acuerdo con el Banco de España. El Banco de España conseguía un objetivo: no tendría que «justificar» la intervención puesto que la venta de mis acciones y mi solicitud de sustitución eran un argumento definitivo. Podía, en consecuencia, intervenir sin asumir costes políticos, puesto que mi actitud se los habría evitado de raíz.

 Por otro lado, mi posición hubiera resultado inexplicable para el Consejo de Administración de Banesto, para los accionistas y para la opinión pública en general. El estereotipo sería el de un individuo que ante una situación problemática, después de haber comprometido a su Consejo y accionistas en la ampliación de capital, decide vender sus acciones por motivos puramente egoístas y abandonar a todo el mundo a la suerte del Banco de España, que se presentaría como una especie de «salvador» frente a la irresponsabilidad de un sujeto para quien lo único importante era coger el dinero e irse. La argumentación hubiera sido difícilmente rebatible, pero, en todo caso, no fue eso lo que pensé: sencillamente, no podía hacerlo y eso era lo único importante.

 No es del todo correcto razonar diciendo que eso demuestra que el único problema era Mario Conde. Es verdad que contribuye a aclarar que el principal problema era Mario Conde, pero no el único, puesto que el proceso habría continuado de forma sustancialmente similar, aunque, eso sí, la figura de Mario Conde asumiría toda la responsabilidad de lo sucedido. Eso es exactamente lo que se ha pretendido desde los medios de comunicación social del Sistema, pero si hubieran dispuesto de ese dato, de ese hecho, hubieran tenido que consumir muchos menos esfuerzos en tratar de presentar el asunto a la opinión pública como un problema de estricta responsabilidad de una persona concreta.

 No pensé en mi futuro, como decía el director general de la Inspección, sino más bien en mi pasado, en mi forma de actuar, en lo que había sido una constante en mis relaciones con el Banco de España. Si querían intervenir Banesto, yo no podía evitarlo. Lo que sí podía hacer es que ese acto, cuyas consecuencias seguirán vivas mucho tiempo, fuera asumido como lo que era: una respuesta política del Sistema. Por ello tuvo tanta razón Miguel Martín cuando le dijo al anterior consejero delegado de Banesto que lo que habían hecho era una «expropiación de poder». En tal expropiación, la «justa causa» es el interés y la utilidad del Sistema.

 El plazo de tres días para encontrar una solución

 El presidente del Gobierno no había aceptado mi propuesta de una reunión con J. P. Morgan, Banco de España y yo para analizar las consecuencias políticas y económicas de las distintas alternativas. El Banco de España tampoco quiso conceder a J. P. Morgan la oportunidad que este por escrito le solicitaba. Yo no había aceptado la venta de mis acciones. Sin embargo, a pesar de todo, parece que mis argumentaciones debieron de producir algún efecto puesto que lo cierto es que me fue concedido un plazo de tres días para que, a la vista de lo expuesto, pudiera hablar con J. P. Morgan con el propósito de analizar la situación e iniciar conversaciones con los bancos españoles, eso sí, una vez que el Banco de España, de forma clara y terminante, hubo excluido de esas hipotéticas conversaciones al Banco Central Hispano y al Banco Popular, dejándolo concretado en el Banco de Santander y el BBV, aunque Miguel Martín esclareció que este último era su verdadero candidato, lo cual, por cierto, no era necesario, puesto que yo lo tenía claro cuando hablamos de la venta de mis acciones.

 Expliqué al gobernador lo que iba a hacer durante ese período de tiempo y comencé a actuar. Convoqué a la Comisión Ejecutiva de Banesto y empecé a explicar lo sucedido. Sobre la una de la tarde del día 28 de diciembre recibí una llamada del presidente de la Comisión Nacional del Mercado de Valores. Me decía que las acciones estaban bajando y que algunos rumores se extendían por el mercado. Yo solo pude contestarle que, efectivamente, existían conversaciones con el Banco de España pero que no estaba decidida ninguna intervención y que en los próximos días nada iba a suceder. No mentía porque había recibido la concesión del plazo. También me dijo el señor Croissier que el mercado estaba lleno de rumores de que nosotros, Banesto, estábamos comprando de forma masiva nuestras propias acciones. Le contesté que no era cierto en absoluto, lo cual, como posteriormente se ha comprobado, era verdad.

 La siguiente llamada es de don Miguel Martín. Me informa de que la Comisión Nacional del Mercado de Valores está indagando qué es lo que sucede y que ha llamado al Banco de España. Yo le relato mi conversación con el presidente de la Comisión Nacional del Mercado de Valores. La tercera es del propio gobernador y me pide que vaya a verle a las cuatro y media de la tarde. Me indica que la situación se ha complicado extraordinariamente porque la Comisión Nacional del Mercado de Valores ha acordado la suspensión de la cotización de las acciones de Banesto. Ante la petición del gobernador, le indico que, de acuerdo con lo hablado, estoy en esos momentos informando a la Comisión Ejecutiva de Banesto y que a esa misma hora de la tarde he convocado un Consejo de Administración para informar a todos los consejeros de lo que está ocurriendo y, por tanto, podría bajar a su despacho después de celebrar el citado Consejo. En principio, el gobernador acepta y la cita se produce a la seis de la tarde.

 La siguiente llamada telefónica del gobernador se produce poco después y en ella se cancela la entrevista prevista para las seis de la tarde y me conmina a que baje a verle a las cuatro y media. Le insisto en que no me parece lógico hacerlo sin antes haber informado a mi Consejo de Administración, pero no me concede otra opción. La cita queda, por tanto, concretada a las cuatro y media del día 28 de diciembre de 1993.

 A mi llegada al Banco de España me recibe el subgobernador, señor Martín, en el despacho del gobernador. Mantenemos una conversación corta en la que se cruzan frases que tienen poca consistencia, como era lógico, dada la tensión que se estaba viviendo. Poco después aparece el gobernador y me informa de algo que yo suponía desde hacía algún tiempo: el Consejo Ejecutivo del Banco de España ha decidido intervenir Banesto mediante la sustitución de todo el Consejo de Administración.

 ¿Qué había ocurrido con el plazo de tres días que me había sido concedido pocas horas antes? La explicación del gobernador es, más o menos, la siguiente: no hemos podido mantenerlo puesto que la Comisión Nacional del Mercado de Valores ha decidido suspender la cotización de las acciones de Banesto. Aun cuando eso fuera cierto, se preguntará el lector: ¿y eso qué tiene que ver con intervenir? ¿Es la primera vez que se había suspendido la cotización de Banesto? La respuesta es no. ¿No se podía seguir analizando otra solución con la cotización de las acciones suspendida? Por supuesto que sí. Una vez decidida la suspensión, el mercado bursátil no volvería a abrirse hasta el día siguiente a las once de la mañana. ¿No parece lógico que, ante el hecho irreversible de la suspensión, se trate de negociar alguna solución antes de esa hora del día siguiente? A mí me parece que sí. Entonces, ¿por qué?

 El día 15 de diciembre de 1993 el plan de Banesto había sido en principio aprobado por el gobernador; el día 20 de diciembre resultó que no era así. El día 22 de diciembre se pensaba en soluciones continuistas, el 28 de diciembre resultó que no era así. El 28 de diciembre el presidente del Gobierno me pidió que me pusiera de acuerdo con el gobernador; lo hice, al menos en un punto: un plazo de tres días. Pocas horas después resultó que el acuerdo sobre ese punto tampoco se cumplía

 Poco tiempo después, el presidente de la Comisión Nacional del Mercado de Valores compareció ante el Parlamento y allí explicó que había suspendido la cotización porque el Banco de España le dijo que iba a intervenir Banesto. Es decir, lo contrario de lo expuesto por el gobernador. Nadie pidió explicaciones políticas. Nadie sugirió que alguien había mentido al Parlamento. El pacto político global estaba funcionando a la perfección. Pero yo me pregunto, ¿es razonable pensar que después de mi reunión el gobernador informara a alguien de que me había concedido un plazo y que ese alguien le dijera que eso no tenía sentido, que ahora o nunca, y que tenían que actuar? Puede que tenga sentido pero, en todo caso, yo sigo sin saber quién es ese «alguien». No tuve tiempo ni siquiera de informar a mi Consejo. Cuando nos reunimos ya no existíamos legalmente como tal. Es posible que ese alguien dijera que un Consejo de Administración de un banco que sabe que va a ser intervenido puede adoptar decisiones jurídicas válidas que compliquen extraordinariamente la cuestión. Es posible. Supongo que será ese el razonamiento de alguien del Sistema. ¿Es creíble que ese «alguien» sean los propios miembros del Consejo Ejecutivo del Banco de España que el 2 de junio de 1992 reclamaban actuar de forma inmediata por imperio de la ley? Es posible, pero no lo sé.

 En alguna ocasión me he planteado si ese plazo de tres días que me fue concedido para poder encontrar una solución dentro del «modelo» del Banco de España, fue algo que sinceramente se quiso conceder o una pura práctica dilatoria con el propósito de generar en mí algún tipo de confianza que provocara el que no tomara decisiones que afectaran de manera perjudicial al proceso. La verdad es que lo ignoro. Por otra parte, yo no podía tomar ningún tipo de decisiones distintas a las que puse en práctica: informar a la Comisión Ejecutiva de Banesto, tratar de hacer lo mismo con el Consejo de Administración y esperar a que llegaran los representantes de J. P. Morgan para discutir con ellos la estrategia a seguir.

 Si, según el gobernador, el plazo tuvo que ser cancelado porque la Comisión Nacional del Mercado de Valores decidió intervenir y si, según el presidente de esta última, la realidad fue exactamente la contraria, es decir, que suspendió la cotización de las acciones de Banesto porque el Banco de España le informó de que pensaba intervenir, parece lógico deducir que la concesión del plazo fue algo táctico y no de fondo. Por otro lado, es cierto que la decisión o se tomaba antes del 31 de diciembre o no se tomaba. En el estadio en que nos encontrábamos en ese momento, ya no cabía más que una de dos soluciones: o aprobar el plan de Banesto o seguir el modelo del Banco de España. Si se hubiera aprobado nuestro plan, hubiera resultado imposible tomar una decisión parecida durante 1994. Sencillamente, Banesto seguiría su propio camino de una forma definitiva, puesto que, además, según nuestros estudios contrastados con J. P. Morgan, el banco entraría en rentabilidad de forma inmediata y, consiguientemente, cualquier actuación carecía de la excusa formal adecuada, dado que, además, el Banco de España ya habría tomado la decisión de aprobar el plan de Banesto.

 Por ello, me inclino a pensar que no se trató de un plazo realmente concedido, sino de una maniobra más en la estrategia global de intervención. Incluso podría admitir que alguno de los representantes del Banco de España en aquella reunión del día 28 creyera sinceramente en la concesión de un auténtico plazo, pero, al contrastar la decisión con otros miembros del Sistema, se le hizo ver lo imposible de mantener la palabra dada. No sé por qué, pero tengo la tendencia a creer que el gobernador era sincero. Incluso quiero dejar constancia, en honor a la verdad, de que la idea del plazo surgió del subgobernador, señor Martín. Pero es lógico pensar que, después de lo vivido, en alguna mente existiera la concepción de ese plazo como una maniobra dilatoria más.

 Es posible que así sucedieran las cosas, pero realmente lo ignoro. En todo caso, venga de quien venga la decisión, lo cierto es que la concesión de un plazo para solucionar el problema fue, al comienzo o pocos minutos después, algo artificial y una pieza más de la estrategia global. Si alguien lo concedió sinceramente, ese alguien cedió pocos minutos después y no cumplió la palabra dada. «No sé si el ser humano es muy frágil», declararía ante el Congreso de los Diputados el gobernador Luis Ángel Rojo el día 30 de diciembre de 1993

 Antes de concluir, se consumió un último turno y el subgobernador me dijo que todavía tenía la posibilidad de solicitar del Banco de España la intervención. Puede imaginarse el lector que mi respuesta fue instantáneamente negativa. Firmé el recibí del acuerdo de intervención. La operación se había consumado. Sinceramente, creía que todo lo sucedido era muy negativo para nuestro país, que el Banco de España se había equivocado gravemente, que lo sucedido iba a tener consecuencias muy graves en distintos órdenes, que no era un modo lógico de proceder, que había otras soluciones En fin, que todo aquello era un error. Claro que es lógico que yo piense así, y supongo que también es lógico que el Sistema lo haga de forma contraria. Pero, en todo caso, no quise dejar de decírselo al gobernador. Cuando nos despedíamos, en la puerta del ascensor, le dije: «Creo que no sois conscientes de lo que habéis organizado en este país con este acto de intervención».

 La colaboración de la «comunidad bancaria» en la intervención de Banesto

 Uno de los aspectos llamativos del acto de intervención es la designación como miembros del órgano interventor que se iba a hacer cargo de la administración de Banesto de profesionales del sector bancario que prestaban sus servicios en activo en otras entidades financieras. Independientemente de otras consideraciones, es interesante comprobar cómo el acuerdo de intervención justifica esa nominación. Estas son las palabras literales del texto:

 Los nombramientos, tanto de Presidente Ejecutivo como de los demás administradores, se realizan a título personal y en base a la defensa de los intereses de la Comunidad Bancaria, de la sociedad en general y de la entidad afectada y, en consecuencia, sin que pueda ni deba afectar a las entidades de origen de las personas designadas.

 Después de seis años desempeñando la presidencia de uno de los grandes bancos españoles, esta ha sido la primera vez en mi vida que he tenido ocasión de escuchar esta expresión de «comunidad bancaria». No sé exactamente a qué o a quiénes se pretende incluir en esas palabras. Ignoro cuáles son sus «intereses». Ciertamente, me resulta un poco difícil comprender por qué nombrar a ejecutivos de la competencia es algo que se hace para la defensa de los intereses de «la sociedad en general», como dice literalmente el acto de intervención. No sé en qué medida ni en qué punto los intereses de esos profesionales son coincidentes con los de la sociedad en general, pero eso es lo que dice el acuerdo de intervención.

 Mi experiencia de estos años es inequívoca: las relaciones entre los distintos grandes bancos españoles no están presididas por el principio de solidaridad. En ningún momento he podido percibir ningún tipo de actuación conjunta o coordinada cuyo motivo básico fuera la defensa de los intereses comunes del sistema financiero. Incluso en un asunto tan difícil como la financiación de los partidos políticos, tampoco existió esa actuación de conjunto.

 Es posible que antes de asumir la presidencia de Banesto hubiera existido algún tipo de criterio homogeneizador para financiar a los partidos políticos con ocasión de las elecciones generales. Lo cierto es que, a raíz de las que se celebraron en 1989, en una de esas comidas de presidentes de bancos que despertaban ignoro por qué el interés de los medios de comunicación, se expuso la posibilidad de que todos fijáramos unos criterios uniformes con los que conceder créditos a los diferentes partidos. Se trataba de alcanzar una especie de consenso en cuanto a cifras a financiar y criterios más o menos objetivos con los que delimitar el volumen de crédito concedido.

 Yo expuse mi opinión de que ese sistema no me parecía acertado. Ante todo, porque podía dar la imagen externa a la vista de la atención que los periodistas prestaban a esas reuniones de que la banca estaba influyendo en política de manera directa, puesto que si acordábamos un determinado volumen de financiación, ello podría traer como consecuencia que se interpretara que estábamos favoreciendo o penalizando a algunas de las opciones contendientes electoralmente. Por eso dije que creía que era un asunto que no se debía tratar en nuestras reuniones y que cada banco adoptara, con los criterios técnicos que le parecieran más adecuados, las decisiones de financiación que estimara convenientes. La posición de la mesa fue clara: aceptar mi criterio y no volver a hablar del asunto.

 En los comportamientos individualizados de cada banco, en la inmensa mayoría de los asuntos y problemas que he vivido, el principio de solidaridad brillaba por su ausencia. Obviamente, no quiero decir que me hubiera gustado un modelo de oligopolio como el que al parecer ha presidido las relaciones entre los grandes grupos bancarios durante mucho tiempo. Los criterios de competencia tienen que ser la esencia de estas relaciones y no los propios de una especie de grupo de presión. Esto no lo discuto, aunque sí llamo la atención sobre el dato de que un exceso de liberalización del sector financiero puede provocar problemas de envergadura, precisamente por el especial papel que los grandes bancos cumplen en un sistema económico determinado. Pero, dentro de esos límites razonables, el espíritu y la práctica de la competencia es algo positivo para el sistema financiero y para la economía en general.

 Pero no es este el asunto. El principio de solidaridad podía haber funcionado en la defensa de los intereses comunes, los que afectan a todas las instituciones financieras al margen de cuál sea su estrategia comercial, tecnológica o de recursos humanos. En este sentido, no recuerdo ningún tipo de actuación coordinada en defensa de tales intereses. Hoy, con la distancia que proporciona el tiempo y la experiencia de lo sucedido, parece claro que esa práctica resultaba incompatible con el dominio que el Sistema ejerce de forma efectiva sobre los centros de decisión de los llamados bancos privados.

 Por eso es llamativo que el acto de intervención apele a una «comunidad bancaria», y sobre todo que el acto de intervención se haga en defensa de «los intereses» de esa comunidad bancaria. Si realmente no sabemos en qué consiste tal «comunidad», más difícil es conocer cuáles son sus «intereses». También resulta chocante que el texto del acuerdo coloque en plano de igualdad a esos intereses de la comunidad bancaria con los de la «sociedad en general».

 Es difícil creer, por apresurado que haya podido ser el preámbulo de la intervención, que el sentido común de lo jurídico no aconsejara evitar que personas que son ejecutivos de otros bancos pudieran sentarse en el órgano de administración de Banesto. Es un argumento tan evidente, tan notorio, tan fácil, que no se comprende por qué no se ha eludido la posibilidad de utilizarlo. No me preocupan en estos momentos las consideraciones jurídicas de posible violación de las normas de competencia bancaria. Ese aspecto, como otros, está recogido en el recurso interpuesto frente al acto de intervención. Ahora estoy razonando en términos de credibilidad social de la actuación del Banco de España y, en este terreno, me parece claro que mucha gente no comprenderá cómo es posible que una persona que desempeña una función profesional en un banco de la competencia de Banesto pueda sentarse en el órgano de administración o desempeñar puestos ejecutivos directos, que permiten el acceso al conocimiento de los datos internos de Banesto, de su base de clientes, de la estructura de su pasivo y activo, de quiénes y por qué trabajan con el banco, etcétera. No cabe duda de que es una información muy importante que tiene que interesar a quienes son ejecutivos de la competencia.

 Pero el asunto es todavía más grave. Algunos de los ejecutivos inicialmente designados en los primeros días de enero de 1994 han abandonado Banesto y el resto lo hará como consecuencia de la adjudicación del banco a un grupo comprador. El capital intelectual es inexpropiable y, por consiguiente, toda la información que hayan recogido en estos meses se trasladará con ellos a sus bancos de origen. No solo se trata de esa sensación de transitoriedad que provoca el ver que personas nombradas por el Banco de España y que se presentaron como el equipo profesional para reflotar Banesto lo abandonan tres o cuatro meses después, sino que, además, disponen de información confidencial que ha sido obtenida durante el período de tiempo en el que, teóricamente, debían haber destinado sus esfuerzos a «reflotar» Banesto.

 El gobernador Luis Ángel Rojo, en su comparecencia del día 30 de diciembre, justifica esta decisión con las siguientes palabras: se trata de «asegurar que todo el sistema financiero está detrás». Esta frase me parece importante: quiere transmitirse a la opinión pública la sensación de que no se trata de una decisión exclusivamente tomada por el Banco de España, sino coparticipada por todo el sistema financiero que, de esta manera, asume una posición de corresponsable con el acto de intervención.

 De nuevo funciona una especie de reflejo: implicar a todo el Sistema, hacer que funcione en su conjunto, demostrar la fuerza de sus relaciones reales de poder. El asunto Banesto, de esta manera, no era solo una decisión técnica del Banco de España, sino que tenía que corresponder a todo el Sistema. En la parte financiera, la apelación a la comunidad bancaria y las posteriores aclaraciones del gobernador, dejaban el asunto fuera de duda, al menos en mi opinión. En cuanto al Gobierno, desde el primer momento el ministro de Economía accede a comparecer conjuntamente con el gobernador para explicar el acuerdo de intervención, si bien es justo reconocer que, tanto en esa comparecencia como en las actuaciones posteriores, siempre se percibe un cierto intento de marcar distancias entre el Gobierno y el Banco de España, en el sentido de que la decisión es del Banco de España. El ministro Solbes, en su comparecencia ante el Congreso el 30 de diciembre, comenzó afirmando que se trataba de dar cuenta «del acuerdo tomado por la Comisión Ejecutiva del Banco de España», indicando de esta manera quién era el responsable de la decisión, si bien añade a continuación que el Gobierno ha prestado su «respaldo» a dicho acuerdo. Sin embargo, el tono general de la intervención del ministro es de referencias constantes a las actuaciones del servicio de inspección del Banco de España, e incluso cuando trata brevemente de la no aceptación del plan presentado por Banesto, lo hace diciendo que «a juicio del Banco de España» el programa no era suficiente.

 A pesar de este cierto distanciamiento del Gobierno, la verdad es que, por una vía u otra, funcionó el «respaldo» a la decisión del Banco de España. Obsérvese la cadena: se inicia con los servicios de inspección: sus comentarios y opiniones tienen que ser «creídos» por los miembros del Comité Ejecutivo del Banco de España y las decisiones de este órgano tienen que ser respaldadas por la comunidad bancaria, implicándose activamente en la decisión y, además, por el Gobierno, aun con esa distancia que puede tener un valor táctico o político. El resto, medios de comunicación social y partidos políticos, funcionarán igualmente de forma coordinada.

 4. Después de la intervención: la política y el mercado

 La comparecencia parlamentaria del 30 de diciembre de 1993

 En las páginas anteriores he descrito un proceso que concluye el día 28 de diciembre de 1993 con la notificación formal del acuerdo de intervención. Como he insistido reiteradamente en varias ocasiones, de dicho proceso me interesan aquellos aspectos que pueden contribuir a demostrar o, al menos, a sugerir con datos que en el acto de intervención existen claros componentes políticos, entendiendo por tales el funcionamiento coordinado del Sistema. Por ello renuncio a otros aspectos que, pudiendo tener interés o incluso ser atractivos desde la óptica de la pormenorización en los hechos de un asunto de tanta trascendencia, no contribuyen, sin embargo, a la finalidad que me he marcado al escribir este libro.

 Como hemos comprobado anteriormente, en el acto de intervención aparecen directamente involucrados tanto el Banco de España como el sistema financiero en su conjunto, que decide formar parte del órgano de administración de Banesto, como prueba evidente del soporte a lo actuado. Igualmente se consigue el «respaldo» del Gobierno, aunque, como antes matizaba, con cierta distancia del caso, atribuyendo siempre la responsabilidad al Banco de España como institución y a la Inspección como agente directo. Pero con ello el proceso no estaba, ni mucho menos, concluido.

 No solo por la indudable trascendencia social que tiene intervenir uno de los grandes bancos españoles, con miles de empleados y centenares de miles de accionistas, sino, además, las peculiaridades que concurrían en el caso Banesto especial posición de su presidente, presencia en su capital de uno de los primeros bancos del mundo, inversiones en medios de comunicación social de clara influencia, etcétera provocaban que fuera imprescindible la consecución de un objetivo: la comprensión y hasta el aplauso de la opinión pública por la decisión tomada. Para ello, un primer paso resultaba inevitable: la comparecencia parlamentaria.

 Ésta se celebró con indudable celeridad: el día 30 de diciembre, apenas dos días después del acto de intervención, el ministro de Economía, señor Solbes, y el gobernador del Banco de España acudían juntos a la Comisión de Economía del Congreso para explicar lo sucedido. En varias ocasiones he hecho referencia a la citada comparecencia, puesto que las palabras entonces pronunciadas, vistas con la perspectiva que proporciona el tiempo transcurrido, tienen un indudable valor. Ahora quiero demostrar cómo los diferentes partidos políticos no solo no entraron a discutir la decisión adoptada, sino que, además, dicha comparecencia se convirtió exactamente en lo que se había deseado que fuera: un apoyo global de la Cámara a las decisiones del Banco de España.

 Tiene toda la lógica política que sea el representante del Grupo Socialista el que aproveche la ocasión para respaldar, felicitar y tratar de extraer consecuencias generales de lo actuado. Por tanto, a nadie debe extrañar que el señor Hernández Moltó, representante del Grupo Socialista en la Comisión, diga las siguientes palabras: «En este sentido, creo que cabe felicitarnos por que exista un reconocimiento tanto nacional como internacional de la eficacia y la diligencia con la que tanto la Comisión Nacional del Mercado de Valores como el propio Banco de España, como el propio Ministerio de Economía y Hacienda han actuado en las últimas horas».

 Si algo resulta evidente es que el día 30 de diciembre no existía ningún tipo de reconocimiento «internacional» acerca de lo sucedido. Antes al contrario y, como uno de los responsables de la intervención reconocía expresamente algunos días después, en los medios financieros internacionales la decisión no se había comprendido, no se entendía nada, sobre todo teniendo en cuenta el éxito de la macroampliación de capital efectuada por nosotros en el mes de julio de 1993, y por eso empezó a fraguarse la expresión de «decisión africana» para referirse al comportamiento de las autoridades españolas en este caso. Pero, insisto, es comprensible que el señor Hernández Moltó quiera presentar la cuestión a favor del grupo político a quien, teóricamente al menos, cabría atribuir la responsabilidad de la decisión.

 Pero, como decía, el portavoz socialista trata de extraer consecuencias más generales y concluye su intervención: «La verdad es que también hay que aprovechar esta ocasión para hacer un planteamiento y un canto de confianza a un sistema jurídico-financiero español porque se ha puesto de manifiesto que ha sido la mejor garantía para solucionar un problema de estas características». Es absolutamente lógico, en el terreno de la lógica política, que estas sean las palabras del representante del Grupo Socialista, quien, por otra parte, y justo es reconocerlo, no quiso entrar en excesivos detalles ni en planteamientos de responsabilidades o soluciones de futuro, limitándose a aplaudir tanto una decisión como un sistema jurídico-financiero.

 El Grupo Parlamentario de Izquierda Unida fue el único en plantear la posibilidad de que en el acto de intervención existieran motivaciones de naturaleza política. Lo hizo de forma negativa, como negándose a creer que fuera posible. «Nos gustaría, al mismo tiempo, descartar totalmente que en lo que acaba de suceder hubiera cualquier atisbo de maniobra política. Esperamos que no haya ningún atisbo de maniobra política en función de aquello a lo que cada ciudadano tiene derecho, es decir, de participación en la política.» Es curiosa esta referencia a «lo que cada ciudadano tiene derecho a hacer: participar en la política». Parece querer dar a entender el señor Frutos que podría existir alguna finalidad última, y es evitar que ese ciudadano (que supongo que se referirá a mí) pueda participar en política. ¿Es que tenía alguna información a este respecto el señor Frutos? Si es así, desde luego no dejó constancia de ella ante la Comisión del Parlamento.

 Lo curioso de la intervención del señor Frutos es que afirma hechos que yo creo que lógicamente no puede conocer. Después de que tanto el ministro como el gobernador dijeran claramente y en repetidas ocasiones ante la Comisión que la cifra de 500.000 millones de pesetas nada tiene que ver con el «agujero» de Banesto, el señor Frutos, sin embargo, dice expresamente que el problema consiste en que se denuncia un agujero de 500.000 millones de pesetas. ¿Por qué? ¿Qué finalidad persigue? ¿Por qué no acepta la explicación del ministro y del gobernador? El asunto del «agujero» es muy sensible de cara a la opinión pública, puesto que parece dar a entender que es una cantidad de dinero que falta y si falta es por alguna razón. Sinceramente, no creo que el señor Frutos participase de ninguna estrategia de este tipo, pero lo cierto es que afirma rotundamente lo que el gobernador niega. Incluso llega más allá: fíjese el lector en la siguiente afirmación del representante de Izquierda Unida:

 Es verdad que Banesto asumió más riesgo que los grandes bancos en la captación de activos de forma agresiva e irresponsable y en la concesión de créditos de forma leve.

 ¿Cómo puede saberlo el señor Frutos? ¿Qué grado de conocimiento de las cuentas interiores de Banesto tiene como para formular una sentencia de ese tipo? ¿Cuándo había dispuesto de tiempo el señor Frutos para examinar nuestros procedimientos de captación de recursos y de concesión de créditos para calificar a los primeros de irresponsables y a los segundos de leves? ¿De quién estaba recibiendo la información para sustentar tales afirmaciones? Son todas ellas preguntas sin respuesta.

 Pero, en mi opinión, el comportamiento más llamativo es el correspondiente a los grupos políticos Convergència i Unió y Partido Popular. El primero mantiene un pacto con el Partido Socialista y no cabe duda de que ello tendría que tener sus consecuencias en una intervención de este tipo. Pero es un grupo político que representa a una burguesía catalana, amante de la libertad, respetuosa con la propiedad privada, y ello también debería haber pesado en las palabras de su representante. Incluso más: el líder de Convergencia i Unió, Jordi Pujol, presidente de la Generalitat y uno de los políticos de mayor peso específico en la España actual, había sufrido las consecuencias de una intervención del Banco de España en Banca Catalana, siendo precisamente el señor Pujol uno de los máximos responsables ejecutivos de la gestión de dicho banco. Pero nada de esto parece ser que produjera efecto en el ánimo del representante del grupo catalán en la Comisión del Consejo. Sus palabras merece la pena recogerlas aquí:

 Creo, señor presidente, que la intervención del Banco de España evita riesgos de futuro, da tranquilidad a los clientes y acreedores del Banco, da plenas garantías para la disponibilidad de depósitos y ahorros Por tanto, valoramos que esta decisión y esta actuación son positivas y son buenas. Por consiguiente, sin ninguna duda, convalidamos esta actuación que han llevado a cabo el Banco de España y el Gobierno. En este sentido también hay que hacer constar el acierto de los bancos que han adoptado una decisión responsable dando con ello imagen de gran solvencia del sistema financiero.

 En apenas cuarenta y ocho horas, sin información básica al menos, que yo sepa, no solo se acepta sin discutir una decisión de esta envergadura, sino que, además, se felicita a todo el mundo por haberla adoptado, tanto al Banco de España como al Gobierno, como al conjunto de bancos que forman parte del sistema financiero. No son precisos más comentarios.

 El Partido Popular, como principal partido de la oposición, y teniendo en cuenta los intereses conceptuales que debería representar, hubiera debido adoptar, en mi opinión, una postura de mucha mayor cautela ante un asunto de esta envergadura. Primero, porque se trataba de un acto de intervención de una empresa privada de gran envergadura en este país. Este dato, por sí solo, es suficiente para que la aproximación a la explicación oficial fuera cautelosa. Segundo, porque, al menos que yo conozca, el Partido Popular no disponía de informes técnicos que avalaran la decisión. Tercero, porque sí disponía por el contrario de información acerca de lo sucedido en las horas anteriores a la intervención y, concretamente, de la existencia de la carta de J. P. Morgan a la que hice referencia en páginas anteriores. Incluso, como escribía anteriormente, el señor Aznar, según un miembro muy caracterizado de su partido, pronunció la frase de que «si yo vendía mis acciones al BBV no ocurría nada».

 Sin embargo, el representante del Partido Popular, señor Montoro, no plantea una posible cuestión previa como es la de, al menos, cautela ante la decisión, sino que renuncia a extraer consecuencias políticas de la misma, salvo las referencias a que la crisis bancaria está conectada con una equivocada política económica, lo cual es cierto pero claramente insuficiente en un tema de esta dimensión nacional e internacional. Por eso las siguientes palabras del señor Montoro suenan indefectiblemente huecas:

 En circunstancias como las presentes, para nosotros, por encima de intereses partidistas, más allá de conveniencias particulares, lo importante es conseguir un triple objetivo: en primer lugar, que no se perjudique el timbre internacional de España; en segundo lugar, que se salvaguarde la solvencia del conjunto del sistema financiero español, y en tercer lugar, que se respeten plenamente los derechos adquiridos de depositantes, trabajadores y accionistas.

 Muy poco más dijo el representante del Grupo Popular, salvo preguntar si existían indicios de responsabilidades penales y si, en ese caso, se había pasado la información al ministerio fiscal, lo que provocó que el señor Rojo, en su turno de respuestas, señalara claramente que no existían indicios más que de posibles responsabilidades mercantiles, pero no penales.

 El día 28 de diciembre llamé por teléfono al señor Aznar, líder del partido de la oposición, para informarle de la posible intervención del Banco de España. La respuesta que obtuve fue similar a la que me proporcionó el señor Roca, con quien igualmente hablé aquella tarde: tratar de enterarse de qué ocurría. Lo importante es que la sensación que tuve, derivada de las palabras del señor Aznar, fue la de que ignoraba completamente el asunto. Felipe González, desde Bruselas, días después, reconoció que antes del día 28 había hablado con el señor Aznar sobre la intervención de Banesto. Al menos, eso publicó la prensa, aunque no puedo saber si es o no totalmente correcto. Supongo que sí, porque parece lógico que antes de adoptar una decisión de este tipo, el Sistema quisiera garantizarse el menor coste político posible y, desde luego, obtener la aprobación del Partido Popular era a estos efectos muy importante. ¿Tanto como para que si el principal partido de la oposición se hubiera opuesto la decisión no podría haberse adoptado? Quizá no tanto, pero, en todo caso, la discusión habría sido mucho más intensa y, por consiguiente, la posibilidad de averiguar la verdad mucho mayor.

 Es igualmente cierto que el Partido Popular, como antes decía, disponía de la información acerca de la existencia de la carta de J. P. Morgan indicando que el plan de Banesto era lo mejor para el sistema financiero español y para los depositantes y accionistas. A esas tres categorías de colectivos depositantes, accionistas y sistema financiero español alude el señor Montoro como objetivos básicos de su grupo parlamentario. Pues bien, ¿por qué, entonces, no se alude a un plan que según uno de los más importantes bancos del mundo es el que defiende de mejor manera a los colectivos interesados? ¿Por qué no se pregunta acerca de la negativa al plan Banesto? ¿Por qué ni siquiera se hace una sola referencia a la existencia de ese documento cuando, insisto, el Partido Popular tenía constancia de que se había producido el envío de la carta?

 En varias ocasiones posteriores he hablado con personas extranjeras que han seguido con cierta cercanía lo ocurrido en España en este asunto. Es una constante no entender la actitud del Partido Popular y afirmar que en sus respectivos países esto no habría sucedido. Concretamente, una persona de origen inglés comentó que en su país hubiera resultado inconcebible que el Partido Conservador hubiera prestado su anuencia a la intervención de cualquiera de los grandes bancos privados ingleses acordada por un Gobierno laborista. Habría discutido, analizado, exigido información, y, por definición, no hubiera creído una explicación de unos pocos minutos. Sinceramente, yo creo que esa persona tenía mucha razón.

 En mi opinión, el Partido Popular tenía una primera obligación: ante la intervención de un Gobierno socialista o de un Banco de España cuyos responsables han sido nombrados por un Gobierno socialista sobre una gran institución privada, la actitud lógica hubiera sido, como mínimo, pedir más explicaciones, no creerse los datos basándose en la «ortodoxia» del Banco de España, pensar que podían existir algunas otras motivaciones, obtener la garantía de que no estaban prestando su aquiescencia a una operación que, por definición, no podían conocer con el detalle suficiente.

 En segundo lugar, creo que deberían haber traído a colación la carta de J. P. Morgan y haber pedido explicaciones en el Parlamento de por qué ni siquiera se escucha al primer banco del mundo en un tema de esta envergadura, sobre todo si ese banco sostiene que nuestro plan era lo mejor para accionistas, depositantes y sistema financiero español, cuando, según el Partido Popular, esos eran los colectivos que trataba de defender.

 Tercero, haber solicitado que, de la misma manera que el gobernador y el ministro comparecieron ante la Comisión de Economía, el anterior presidente de Banesto acudiera para someterse a las preguntas que quisieran formular los representantes de los distintos grupos parlamentarios. Si se trataba de conocer la verdad, no parece lógico que se escuche solo a una parte, sino que se intente obtener la máxima información posible, para lo cual citar y escuchar a los responsables máximos de la institución financiera de que se trate parece una obviedad.

 Este comportamiento, creo, hubiera sido el «nivel mínimo» exigible a un partido como el Popular. Sin embargo, nada de esto sucedió. Antes al contrario, en los días sucesivos, contrastando con el silencio que sobre el tema mantenían las autoridades gubernamentales, algunos miembros caracterizados del Partido Popular hacían declaraciones a la prensa en el sentido de exigir responsabilidades a la gestión anterior de Banesto, con un tono de anatema indudable. Nunca preguntaban sobre responsabilidades de las autoridades económicas y políticas implicadas. Fue extraordinariamente llamativo que, cuando el presidente de la Comisión Nacional del Mercado de Valores dio una explicación distinta a la suministrada por el gobernador del Banco de España acerca de por qué suspendió la cotización de las acciones de Banesto, el Partido Popular tampoco hiciera nada. Tenía una oportunidad política indudable: una de las dos autoridades no había dicho la verdad al Parlamento y ello daba motivo para razonar de la siguiente manera: si el primer factor que justifica la intervención resulta que no es verdad, hay motivos para no creer en la fiabilidad de lo explicado por el gobernador. Ya no se trataba de defender a Banesto, o al sistema de economía libre, sino simplemente de obtener rentabilidad política. Pero nada sucedió.

 Hasta el momento en que redacto estas líneas, no he sido llamado al Parlamento, ni a iniciativa del Partido Socialista ni del Partido Popular. Si se me hubiera citado estoy seguro de que habría acudido, aunque no tuviera obligación de hacerlo y a pesar de que la comparecencia hubiera sido muy comprometida para mí, dado que ante los periodistas podía negarme a contestar a algunas preguntas, pero creo que no hubiera sido posible hacerlo ante el Parlamento de la nación. Pero nunca, insisto, fui llamado a declarar. Es más: cuando se crea la llamada Comisión de Seguimiento de Banesto, se cita al gobernador, al subgobernador, al presidente nombrado por el Banco de España e incluso a algunos representantes de accionistas que tenían delegación de acciones que ni siquiera llegaban a la cifra de cien mil acciones. Yo era propietario de seis millones de acciones, el primer accionista de Banesto, anterior presidente y seguía sin ser llamado a comparecer ante el Parlamento. Me parece que resulta difícil creer que de lo que se trataba era de querer aclarar las cosas y conocer la verdad. Si eso hubiera sido cierto, ¿no cree el lector que la lógica reclamaba que yo hubiera sido citado a declarar? Yo, sinceramente, creo que sí.

 Muchas personas se estarán preguntando acerca del porqué de una actitud del Partido Popular que no les parecía congruente ni con lo que dicho partido dice representar ni con una actitud decidida de tratar de aclarar la verdad. He tenido algunas informaciones, que imagino son ciertas por las fuentes que me las proporcionaron, según las cuales el asunto Banesto nunca fue tratado en Comisión Ejecutiva del Partido Popular. Podrá preguntarse el lector: ¿por qué un asunto de un banco privado tenía que elevarse a ese nivel dentro del Partido Popular? A mí me resulta claro: porque se trataba de un hecho insólito en la vida financiera española, que afectaba al concepto de libertad de empresa, a la independencia de las instituciones financieras respecto del poder político y a muchas otras consideraciones más. Pero, incluso, por un puro problema de oportunidad política: si yo era capaz de proporcionar una visión distinta de la del Banco de España, las consecuencias políticas a deducir hubieran sido rentabilizadas claramente por el Partido Popular.

 Imagine el lector que el banco J. P. Morgan comparece en el Parlamento, explica su posición y aporta las razones para descalificar el acto de intervención en relación con nuestro plan. Tratándose de un banco de prestigio internacional, ¿no es lógico pensar que ello hubiera supuesto un desgaste del Gobierno y un beneficio político para el Partido Popular? Fíjese el lector que ya no se trata solo de esclarecer la verdad lo cual me parece elemental, sino de una pura estrategia política. Alguien podría decir que ese comportamiento no se adoptó «por responsabilidad de Estado» respecto de la estabilidad del sistema financiero. A la vista de lo sucedido en estos años y, sobre todo, en estos últimos meses, ¿tiene solidez este argumento?, ¿es mínimamente creíble? A mí, humildemente, me parece que no.

 Han sido muchas las personas pertenecientes a ese partido las que durante estos meses me han expresado su extrañeza y consternación por el tipo de actuación que estaban llevando a cabo, apuntando, incluso, a distintos motivos de orden personal que se encontraban en la base de esta actuación. Dije al principio de este libro que quería hacer una reflexión serena y, por tanto, huyo de especulaciones sobre temas tan delicados. Pero creo sinceramente que el Partido Popular se equivocó en este punto, aunque siempre, evidentemente, existe la posibilidad de rectificar.

 En todo caso, hay un hecho importante: la intervención de un gran banco español, producida sorpresivamente para supongo los grupos políticos y para la sociedad española en general, que constituía un hito histórico en la vida bancaria española; que afectaba a la propiedad de unas personas que habían decidido invertir su dinero en una macroampliación de capital que había sido un éxito sin precedentes en la historia bancaria europea; que podía producir conflictos internacionales con el primer banco del mundo, que había invertido una suma muy importante de dinero en Banesto, y con otros accionistas, igualmente importantes, que se habían comprometido con el futuro de la entidad financiera en cuestión; que sin duda suponía, como la calificó uno de los responsables de la decisión, una «expropiación de poder»; que afectaba a una entidad señera en la vida económica española; que tenía componentes indudables de matiz político; que afectaba a la propiedad de medios de comunicación social de gran influencia en el país; que abría interrogantes muy serios sobre el futuro de la entidad, sobre la evolución de sus depósitos, sobre el patrimonio de cientos de miles de accionistas, todo eso y muchos otros aspectos que también podrían destacarse se salda en una comparecencia parlamentaria en la que el Banco de España y el Gobierno reciben felicitaciones de los restantes partidos políticos representados en la Cámara. Que cada lector saque las conclusiones que estime más adecuadas.

 La justificación de la decisión en el mantenimiento de la «independencia» de Banesto

 El día 29 de diciembre de 1993, cuando todavía no habían transcurrido veinticuatro horas desde que se dictó el acto de intervención, Roberto Mendoza, vicepresidente ejecutivo de J. P. Morgan y consejero de Banesto, tuvo una entrevista con don Miguel Martín, subgobernador del Banco de España, en el despacho oficial de este último. Dado que el Banco de España no había querido conceder a J. P. Morgan la oportunidad que le había solicitado por escrito para explicar su posición respecto del plan de Banesto, esta entrevista tenía un contenido que se aproximaba a lo protocolario. El acto había sido dictado y ya no cabía marcha atrás. No obstante, recoger las impresiones del subgobernador en aquellos momentos podía ser altamente interesante.

 La posición que Miguel Martín transmitió a Roberto Mendoza, amén de otros aspectos que tienen menor interés, fue la de absoluta tranquilidad. Estaba personalmente convencido de que nada iba a ocurrir, que todo era cuestión de unos pocos días, que en menos de dos semanas el asunto estaría tranquilo en la prensa, las acciones volverían a cotizar, el nuevo equipo se habría asentado definitivamente en Banesto y todo el proceso estaría concluido. Igualmente señaló Miguel Martín que no se producirían retiradas importantes de depósitos porque el Banco de España había dejado absolutamente claro que garantizaba la liquidez de todos los depositantes. En consecuencia, concluía el subgobernador, nada va a ocurrir y todo estará solucionado en muy pocos días, de forma que lo sucedido se verá como una simple anécdota. Esta posición refleja una de las constantes que he vivido estos años: el Sistema tiene tal conciencia de su poder que se cree capaz de transformar la realidad e incluso de permitirse vivir en la sensación de impunidad.

 Una sobrevaloración del propio poder es lo que provoca en Miguel Martín una convicción acerca de que el suceso es un incidente y una cuestión de días. Roberto Mendoza no entendía que esa pudiera ser la postura oficial del Banco de España, sino que su impresión era que se trataba de un planteamiento puramente táctico para disuadir a J. P. Morgan de actuaciones de violencia jurídica o informativa. Pero la verdad es que se trataba de una convicción profunda, auténtica, derivada como decía de la creencia en la inexpugnabilidad del Sistema.

 La prueba de que esto era así son las palabras del ministro de Economía y Hacienda, señor Solbes, en la comparecencia del día 30 de diciembre ante el Congreso de los Diputados. Esta fue la frase pronunciada por el ministro:

 La suspensión provisional de los órganos de administración del Banco Español de Crédito es, a mi juicio, la fórmula que mejor se ajusta al objetivo primordial que se persigue: hacer posible la reflotación del banco como tal.

 No cabe duda de que se trata de mantener Banesto en cuanto institución financiera independiente, para lo que resulta imprescindible sustituir a los actuales administradores. Es importante recordar que este fue, según las palabras del ministro, el objetivo que se perseguía. Cabe peguntarse: ¿por qué esa es la mejor manera? ¿Qué razones se aducen para ello? La verdad es que el ministro no razonó su afirmación, pero también es cierto que ningún grupo político le preguntó sobre este punto.

 Pero todavía es más claro el gobernador cuando, en la misma comparecencia, y en el trámite de contestación a las preguntas formuladas por los grupos parlamentarios, dijo:

 Los objetivos para el saneamiento son claros: consisten en mantener Banesto, el banco, la entidad. El objetivo de los gestores es defender la personalidad de Banesto, la entidad Banesto Por consiguiente, no se trata de una operación para que Banesto desaparezca, sino, por el contrario, se trata de una situación de relanzamiento y fortalecimiento de Banesto para el futuro.

 Estas palabras me parecen muy trascendentes puesto que definen, de forma clara y hasta reiterativa, cuál era el objetivo primordial que se pretendía perseguir con el acto de intervención y, consiguientemente, según que ese objetivo se alcanzase o no, la decisión habría sido un éxito o un fracaso. Si este es el parámetro, creo que el lector coincidirá conmigo en el fracaso rotundo de la intervención.

 Pero es lícito preguntarse si detrás de esas palabras se escondía una convicción real de que ese era el objetivo o se trataba solo de una forma de presentarlo ante la Comisión de Economía del Congreso y la opinión pública. Comprendo que haya distintas respuestas a este interrogante y que sea tan lícito creer en una como en otra. En los primeros momentos del acto de intervención yo estaba persuadido de la veracidad de esta frase en cuanto se refiere al gobernador del Banco de España. Sin embargo, no era esta la filosofía de todos los responsables del instituto emisor.

 Ya he contado en páginas anteriores el intento de comprarme mis acciones y el señalamiento del comprador en el BBV. Reconozco que esta era una posición explicitada por Miguel Martín, aunque ignoro si era o no compartida por Luis Ángel Rojo. Pero el subgobernador nunca dejó lugar a dudas acerca de su posición. En la cena que sostuvimos en casa de Arturo Romaní a la que me he referido en páginas anteriores se abordó el futuro de Banesto. Yo razoné que, en el estado al que habían llegado las cosas, tratar de mantener el banco como entidad independiente tenía poco sentido. Me hice eco de las pretensiones de Alfredo Sáenz, el presidente nombrado por el Banco de España, de tratar de conseguir un conjunto de bancos o cajas de ahorro que pudieran asumir el control de Banesto. Mi opinión expresada ante el subgobernador es que era una pretensión inútil puesto que Banesto debería integrarse en un grupo financiero. Cualquier otra solución dije es irreal. Miguel Martín ratificó con fuerza mis palabras. No existía absolutamente ninguna posibilidad de mantener a Banesto independiente. Su candidato nos dijo expresamente a Arturo Romaní y a mí era el BBV, para tratar de conseguir decía un grupo de dimensión europea. No le gustaba la adjudicación al Banco de Santander, puesto que, según él, un banco familiar estaba bien como estaba. Prefiero no relatar los juicios sobre otros bancos españoles para no herir la sensibilidad de nadie.

 Decir que el objetivo era mantener la independencia de Banesto era algo que podía cumplir varios fines a la vez. Ante todo, transmitir un mensaje de cierta tranquilidad a clientes, depositantes y accionistas, puesto que si la entidad se iba a mantener nada grave podía ocurrirles, sobre todo cuando el propio Banco de España había garantizado los depósitos. En segundo lugar, era un mensaje continuista, no traumático, que no suponía ruptura alguna con el statu quo bancario. Tercero, implicaba una crítica de fondo a los gestores sustituidos, puesto que era casi tanto como decir que ese objetivo de independencia solo podía conseguirse sustituyendo a quienes habían administrado el banco hasta ese momento.

 Sin embargo, es altamente probable que en el período de tiempo que anteriormente he calificado de «prebanesto», algunos miembros del sistema financiero español hubieran insistido en la filosofía de «sobrebancarización» en España y, consiguientemente, llegaran a la conclusión de que lo mejor era «filializar» Banesto, convertirlo en una segunda marca de alguno de los restantes grupos bancarios españoles para, con el paso del tiempo y vía absorción o rediseño de estructura de sucursales, terminar con la importancia histórica que Banesto había tenido en nuestro país. En esa filosofía encuadra perfectamente el diseño de comprarme mis acciones y, además, señalarme el posible comprador con criterio de «preferencia». En todo caso, había tiempo, puesto que, por la propia autoridad del Banco de España y contando con el apoyo del Gobierno, del Parlamento de la nación y de todos los grupos políticos españoles, era impensable que algo extraño pudiera suceder.

 Y, sin embargo, ese «algo extraño» sucedió. Los clientes y depositantes no percibieron la intervención como un «acto técnico», sino como una decisión en la que, independientemente de otros factores, estaban presentes consideraciones políticas. Las encuestas de opinión pública lo demostraban: una mayoría de españoles veía influencia de factores políticos en la decisión adoptada sobre Banesto. Es lícito extrañarse de que ese fuera el estado de la opinión pública, puesto que los medios de comunicación social, en su inmensa mayoría, optaron por despolitizar totalmente el asunto.

 Banesto controlaba el 25 por ciento de manera directa y había financiado la compra de otro 25 por ciento de Antena 3 Televisión. Por tanto, a nivel de medios de masas, el Sistema contaba con Televisión Española y Antena 3, con lo que cubría de forma casi absoluta el espectro televisivo. En todo caso, es claramente de agradecer la postura de Antonio Asensio y de la inmensa mayoría de profesionales de Antena 3 Televisión, que, a pesar de todas las circunstancias concurrentes, supieron mantener un nivel de objetividad lejano del que reflejaban otros medios audiovisuales de comunicación social.

 Únicamente el diario El Mundo se atrevió a plantear y solo a nivel de hipótesis la existencia de factores políticos en el acto de intervención. Pero se encontraba solo frente al resto de la prensa escrita, singularmente frente a El País, que había querido hacer de la intervención de Banesto un tema testigo que le permitiera recuperar la iniciativa perdida por su defensa de Mariano Rubio en el escándalo Ibercorp.

 Personalmente me parece razonable que El País optara por una defensa del Sistema a rajatabla porque eso es lo congruente. Poco importan, a estos efectos, las relaciones de amistad que yo pudiera mantener con uno de sus propietarios.

 La conciencia más o menos generalizada de que factores políticos podían haber influido en el proceso de intervención no era, desde luego, una buena noticia para el Sistema, ni en términos globales puesto que podrían contribuir a crear una víctima ni en términos concretos en lo que al destino final de Banesto se refiere. Pero si las encuestas demostraban que la mayoría del pueblo español consideraba que tales factores políticos, en mayor o menor grado, existían, es lógico pensar que ese porcentaje fuera superior en lo que a los clientes, depositantes y accionistas de Banesto se refiere. La retirada de depósitos, muy importante los primeros días, aunque previsible en su existencia, comenzó a ser superior en cuantía a lo programado.

 Teniendo en cuenta que el acto había comprometido al Banco de España, al sistema financiero, al Gobierno y a los grupos políticos representados en el Parlamento, sea cual fuere el juicio acerca de si habían acertado o no, no quedaba otra alternativa que «hacer buena» la decisión tomada. Este fue exactamente el planteamiento que Miguel Martín hizo al anterior consejero delegado del Banco, Enrique Lasarte, en la primera cena que tuvieron juntos después de la intervención. Enrique Lasarte razonaba sobre el acto de intervención. Miguel Martín le interrumpió para decirle: «No te empeñes. Si la decisión es justa, el Banco de España tiene que demostrar su justicia. Pero si ha sido injusta, con más razón todavía tiene que hacerla buena». Realmente es una frase muy importante y que constituye la base de todo lo sucedido con posterioridad al acto de intervención. Parece lógico pensar que la bondad de la decisión era directamente proporcional a la «maldad» de las personas contra las cuales se había adoptado. Demostrar esta maldad ya es otro asunto, pero viviendo como vivimos en un momento en donde lo real parece ser la imagen externa, era imprescindible crear ese estereotipo de maldad ajena. Por ello, a pesar de la insistencia del ministro y del gobernador en que la famosa cifra de los 500.000 millones de pesetas no eran el agujero de Banesto, los medios de comunicación social algunos medios comenzaron a insistir en el concepto de «agujero», porque, como explicaba anteriormente, tiene unas connotaciones bastante fuertes de cara a la opinión pública. A estos efectos se pretendió transmitir la imagen de que «algo faltaba en las cuentas de Banesto». Poco importa que, como ha quedado escrito en estas páginas, el ministro y el gobernador reconocieran que no era así e incluso, como antes expliqué, que el propio gobernador dijera ante el Parlamento que una parte del ajuste era contable, es decir, sin contenido económico real. El objetivo era fijar el estereotipo del agujero entre la opinión pública y, sobre todo, crear una corriente de opinión con el propósito de que las actitudes de defensa tuvieran un tinte casi legionario.

 De todas formas, lo excesivamente abstracto no cala en determinados estratos de la opinión pública para los que son decisivos ejemplos concretos, específicos, lo más detallados posible. Por eso, las cuatro líneas de actuación básica para construir el estereotipo fueron las siguientes:

 	Niveles de autocartera. El diario El País llegó a publicar que Banesto tenía en el momento de la intervención el 34 por ciento de autocartera. Teniendo en cuenta que el máximo permitido por la ley es el 5 por ciento, ese dato reflejaba un estado de situación que justificaba intervenir. Si hubiera sido cierto, algo habría fallado de manera estrepitosa en los mecanismos de control de las sociedades que cotizan en Bolsa. El gran problema es que no lo era. Se trató de buscar por todos los medios dónde podían estar las acciones. Pero no aparecían. El paroxismo informativo llegó al extremo de decir que mi formación jurídica y mi habilidad financiera habían sido capaces de diseñar un modelo de autocartera inexpugnable. Era evidente que algún día tendría que celebrarse una Junta General y, por tanto, en ese momento hubiera sido imposible, por muy hábil e imaginativo que uno pueda ser, ocultar a quién pertenecen de verdad unas acciones. Llegó la Junta General del día 26 de marzo de 1994. Los niveles de autocartera de Banesto eran inferiores al 5 por ciento. El País, por supuesto, nunca rectificó la información.

 	Que los consejeros habían procedido a ventas masivas de acciones antes del acto de intervención. Aun cuando hubieran querido hacerlo, habría resultado imposible porque la Comisión Ejecutiva de Banesto fue informada de la situación creada por el Banco de España pocos minutos antes de que el presidente de la Comisión del Mercado de Valores procediera a suspender la cotización. Poco tiempo después, el señor Croissier, en su comparecencia ante el Parlamento español, reconocía expresamente que ningún consejero había vendido ni una sola acción. Nada, por tanto, que añadir.

 Sin embargo, el día 5 de julio de 1994, los diarios El Mundo y El País publicaban en portada una noticia de gran envergadura: «Un consejero del Banco de España vendió acciones de Banesto el día antes de la intervención». Se trataba de Tomás Ramón Fernández Rodríguez, miembro del Consejo Ejecutivo del Banco de España, catedrático de Derecho Administrativo y que en el Consejo Ejecutivo del 2 de junio de 1992, al referirse al caso Banesto, pronunció la frase siguiente: «El único camino que me parece posible es la firmeza en la aplicación de la ley»

 Seis meses habían sido necesarios para descubrir que los consejeros de Banesto no habían vendido sus acciones sino que, al contrario, la venta procedía precisamente del Banco de España. En ese momento ningún consejero de Banesto tenía la información de una posible intervención del Banco de España, pero, según declaró el señor Fernández Rodríguez, en una reunión celebrada el día 23 de diciembre él llegó a la conclusión de que se podía intervenir Banesto. Este dato es de gran interés para comprender lo que ha quedado escrito en páginas anteriores. Es decir, mientras nosotros celebrábamos en Nueva York una reunión con la Comisión Ejecutiva de J. P. Morgan, en Madrid, el Banco de España se reunía específicamente para plantear el tema de la intervención. Recuerde el lector que el día de Nochebuena recibo una llamada de un ministro del Gobierno que me dice que todo está tranquilo y que no existe ningún indicio de actuación excepcional

 El asunto reviste indudable gravedad, porque ni el gobernador ni el presidente de la Comisión Nacional del Mercado de Valores informaron al Parlamento de un tema de tanta trascendencia. Creo que fue un nuevo golpe de gran envergadura al muy dañado prestigio del Banco de España. Es un asunto del que se deducirán, sin duda, muchas consecuencias políticas en el futuro.

 La situación la resumió un editorial de El Mundo de manera harto significativa:

 ¿Por qué Rojo ha ocultado durante cinco meses la conducta de T. R. Fernández?

 El presidente de la CNMV afirmó en el Parlamento en marzo que sólo se había detectado un caso de uso de información privilegiada en la intervención de Banesto. Todo el mundo apuntó al Consejo del Banco o al entorno de Conde. Nadie podía sospechar entonces lo que El Mundo revela hoy: que el insider era un consejero del Banco de España. Fue Tomás Ramón Fernández, catedrático de derecho administrativo y uno de los seis miembros del consejo ejecutivo del instituto emisor, el que vendió 2.300 acciones (por unos 4,5 millones de pesetas) en vísperas de la intervención y disponiendo de toda la información confidencial que le daba su privilegiado puesto. Fernández, que ya no es consejero, va a ser sancionado por la CNMV, a pesar de que Rojo ha intentado echar tierra sobre el asunto. Al enterarse ayer de que El Mundo que tuvo el detalle de cotejar con él la información iba a publicar el caso, Rojo se apresuró a llamar a otros medios que considera afines para filtrarlo y neutralizar sus consecuencias. Un proceder que arroja un perfil nuevo de su personalidad contradictorio con algunos arquetipos favorables que no hace mucho también El Mundo manejaba.

 Creo que en este editorial se contienen unas ideas muy precisas en torno al suceso: no solo no fueron los consejeros de Banesto quienes vendieron acciones con información privilegiada, sino que fue un miembro destacado del órgano del Banco de España que decidió la intervención. La Comisión Nacional del Mercado de Valores impuso a T. Ramón Fernández Rodríguez una multa de 15 millones de pesetas por su actuación en este punto. El 20 de julio de 1994, el diario El Mundo publicaba otra noticia de gran impacto: Valores Bilbaínos, S. A., una sociedad patrimonial de Emilio Ybarra, presidente del BBV, había vendido acciones de Banesto el mismo día de la intervención. Sin embargo, en este caso, la Comisión Nacional del Mercado de Valores emitió un comunicado diciendo que no encontraba pruebas de que se hubiera actuado con información privilegiada. El lector podrá obtener por sí mismo las conclusiones pertinentes.

 Pero el asunto no afecta solo al hecho de que se hubieran realizado transacciones disponiendo de este tipo de información privilegiada, sino que va más allá, porque el Banco de España, en un informe oficial emitido por los servicios jurídicos con fecha 1 de febrero de 1994, justifica que no se concediera a Banesto audiencia previa alegando la razón de que su presidente, incumpliendo su deber de secreto, y los consejeros, al ser informados por aquel, procedieron a alterar el mercado de acciones del banco, precipitando la medida de sustitución de administradores e imposibilitando el trámite obligado de la previa audiencia. Estas son las palabras literales del citado documento oficial del Banco de España:

 Y tampoco parece preciso explicar más por qué no se dio el trámite de audiencia: la sola insinuación al presidente de Banesto de la medida, sobre la que debió guardar secreto, o quizá el traslado de la noticia al resto de los consejeros, que también debieron guardar secreto, dio lugar a una alteración en el mercado de valores que obligó a suspender la cotización, y esta a precipitar la medida de sustitución.

 Son palabras que a cualquier espíritu mínimamente sensible, no solo con el respeto al derecho sino a la simple verdad, tienen que causarle estupor. Obviamente, no se me «insinuó» la medida temas de tanta trascendencia no se «insinúan» sino que se me dijo formalmente que estaba convocada una reunión del Consejo Ejecutivo del Banco de España, para esa misma mañana, el día 28 de diciembre de 1993, con el propósito de intervenir Banesto, si bien es verdad que poco después se me concedió un plazo de tres días que, finalmente, no fue respetado. Es obvio que yo guardé secreto, sencillamente porque me convenía y, además, porque había que actuar dentro del citado plazo. De la misma manera se comportaron los consejeros de la Comisión Ejecutiva de Banesto. En cuanto al resto de los componentes del Consejo de Administración, cuando se enteraron de la noticia ya no existían legalmente en cuanto tales. Pero, al final, la realidad ha venido a situar en sus justos términos estas palabras de los Servicios Jurídicos del Banco de España.

 Por tanto: primero, los consejeros de Banesto no vendieron acciones; segundo, quien lo hizo fue un miembro del Consejo del Banco de España, quien, además, como antes escribía, ha sido sancionado específicamente por ello; tercero, una sociedad, propiedad del presidente del banco que proporcionó el equipo gestor nombrado por el Banco de España, también vendió acciones el mismo día de la intervención, aunque en este caso, según la CNMV, no existían pruebas de utilización de información privilegiada. Ignoro si existen otras personas que pudieran haber vendido acciones ese día o los inmediatamente anteriores, porque, a pesar de que formulamos un requerimiento a la Comisión Nacional del Mercado de Valores para que nos proporcionara información sobre este punto, recibimos del citado órgano una respuesta negativa a nuestra pretensión; pero no me extrañaría que en el futuro pudieran descubrirse otros nombres que hubieran actuado de la misma manera; cuarto, la razón en la que se fundamenta el informe es, por consiguiente, rotundamente falsa; quinto, nosotros no violamos el deber de secreto sino que, por el contrario, quien parece haberlo hecho es, precisamente, el Banco de España; por último, cuando ese informe se redactó es más que posible que sus autores supieran quiénes habían vendido y quiénes no, a pesar de lo cual las palabras transcritas más arriba aparecen en un documento oficial del Banco de España. Creo que todo ello es altamente esclarecedor, aunque, sin duda, también lamentable.

 	Que determinadas sociedades instrumentales de la Corporación Industrial recogían autocartera y operaciones similares. Uno de los profesionales que prestó sus servicios en Banesto durante mi presidencia y que permaneció en el banco después del acto de intervención fue sometido, pocos días después del 28 de diciembre, a un interrogatorio por parte de los gestores designados por el Banco de España con el fin de localizar la existencia y situación de tales sociedades instrumentales. Era lógico que los nuevos gestores adoptaran esta medida, porque estaban convencidos de que así era. Cuando una y otra vez se informó de que tales sociedades no existían, la incredulidad inicial comenzó a transformarse, por la fuerza de los hechos, en constatación de la evidencia.

 	Prácticas de dilución de activos. Una frase similar figura en el acuerdo de intervención. Cuando la leí por primera vez no era capaz de entenderla, no sabía a qué se estaba refiriendo el Banco de España. Pocos días después, como consecuencia de confesiones de los nuevos gestores, me llegó la información de que se trataba del Banco Totta y Azores. El asunto era tan descabellado como lo siguiente: Banesto era propietario directo del 25 por ciento del banco portugués Totta y Azores. El restante 25 por ciento, por limitaciones por cierto, ilegales desde el punto de vista de la Comunidad Europea establecidas por la legislación portuguesa, se encontraba a nombre de sociedades teóricamente portuguesas que habían adquirido las acciones mediante un préstamo de Banesto que debería pagarse en acciones del Banco Totta. Es decir, una construcción por cuya virtud Banesto, cuando desaparecieran tales limitaciones, se aseguraba el control del Banco Totta. Aunque al lector pueda parecerle increíble, lo cierto según informaciones que he recogido es que en algunos círculos se pensaba que ese restante 25 por ciento era un montaje de tal naturaleza que podía quedarse en manos del anterior Consejo de Banesto. Los nuevos gestores descubrieron que era propiedad del banco, que jurídicamente estaba bien diseñado para garantizar la inversión de Banesto, que las limitaciones legales de Portugal eran contrarias a la legislación europea y que no existía otro problema distinto del que se derivaba de nuestro intento de llevar a cabo la primera operación verdaderamente multinacional que ha efectuado la banca española.

 Después de toda esta casuística, solo quedaba imputar percibo de pagos ilegales. Este es uno de los puntos claves: transmitir la imagen de que, en un contexto de deterioro económico de Banesto, yo personalmente había conseguido lucrarme. Ya he relatado la experiencia de la empresa internacional Kroll en los temas Sansón y UBS. Pero nada concreto ha conseguido ver la luz en estos meses transcurridos. Es necesario tener en cuenta que el día 28 de diciembre, a primeras horas de la mañana, es la primera vez que tengo información acerca de que pueden intervenir Banesto. A las seis de la tarde Banesto tenía ya un nuevo presidente nombrado por el Banco de España que tomaba posesión del despacho. Aunque el lector no sea un experto en gestión empresarial, creo que podrá comprender fácilmente que si se produce un cambio tan repentino en la gestión de una gran empresa, sin tiempo físico para reaccionar, y un nuevo equipo se dedica a la tarea policial de tratar de descubrir «cosas extrañas», es prácticamente imposible que no lo consiga, sobre todo aplicando la vieja táctica del vaso «medio lleno o medio vacío». Por eso, un político español a quien respeto desde hace tiempo aunque no comparta sus ideas políticas, me dijo poco después de la intervención en un encuentro casual: «Supongo yo que algún papel te habrás dejado sin recoger». Hasta el momento parece que no.

 En cualquier grupo económico, español o extranjero, que tenga ramificaciones financieras o industriales, y en el que se produjera un movimiento con la rapidez que tuvo la intervención de Banesto, estoy seguro de que no me resultaría excesivamente complejo encontrar una serie de vasos «medio vacíos». Pero eso no era lo importante, sino transmitir la imagen al exterior de que se llevaban a cabo operaciones ilegales, con el propósito, insisto, de «hacer malos» a los receptores de un acto que, por su propia naturaleza, tenía que «hacerse bueno».

 Pero nada se concretaba. Los rumores acerca de determinadas operaciones ilegales circulaban por Madrid. Era ciertamente difícil contestar, puesto que, al no existir ningún dato, ninguna operación, nada específico, salir a la luz pública negando lo genérico solo hubiera tenido costes de imagen para nosotros. La paciencia se convertía en un arma imprescindible. Era necesario esperar y ver en qué se concretaban esas acusaciones. Teníamos por delante un expediente administrativo que el Banco de España había decidido instruir sobre nosotros, lo cual, por cierto, era lógico puesto que se trataba de un paso imprescindible para tratar de justificar la intervención. Por fin recibimos el pliego de cargos. En él se contenía un punto quinto que se dedicaba a «relativos a la realización de actos fraudulentos y la utilización de personas interpuestas».

 Leí el expediente con cierto detenimiento y una primera impresión vino a mi mente: se estaba tratando de justificar la intervención por esos pretendidos actos fraudulentos. El esquema tenía su lógica. Había fracasado el intento de mantener la independencia de Banesto, el mercado había negado el valor de las acciones pregonado por el señor Sáenz y por el gobernador, la caída de depósitos había traspasado todos los límites previsibles, el Banco de Santander había pagado una cantidad muy superior a las estimaciones oficiales, la opinión pública crecía en cuanto a convencimiento de la existencia de factores políticos en el acto de intervención. Algo estaba saliendo mal. Era necesario acudir a un expediente justificativo. Si el banco no estaba tan mal había que decir que los gestores cometían actos fraudulentos.

 Estas ideas estaban claras dentro de mí, pero algo me demostró lo que estaba ocurriendo: la filtración al diario El País. El lector puede imaginar fácilmente que un expediente de esta naturaleza es secreto y que, por consiguiente, una institución como el Banco de España lo primero que debe hacer es mantener la seriedad en todas sus actuaciones, sobre todo cuando afectan a extremos tan delicados como imputar a unas personas la comisión de actos «fraudulentos». Pero el expediente fue filtrado, y exclusivamente a dicho diario. Es evidente que no dispongo de la prueba de que dicha filtración tuviera su origen en el Banco de España. Pero solo podía provenir de dos fuentes: o el Banco de España o nosotros. ¿Cree el lector que cualquier consejero de Banesto tenía interés en filtrar esta noticia a El País? Sinceramente, no parece. Por tanto, la deducción del origen oficial de la filtración tiene bastante lógica. Pero, al mismo tiempo, era una manifestación expresa de debilidad.

 No hay que olvidar que el expediente administrativo que forma parte del pliego de cargos surge como consecuencia del acto de intervención de Banesto dictado por el Banco de España el 28 de diciembre de 1993. Cinco meses después de haber destituido a los anteriores administradores, de haber realizado un informe de inspección que es posterior al acto de intervención, por lo que ninguno de nosotros tuvo la oportunidad de expresar su opinión mientras dicho expediente se estaba instruyendo; cinco meses después de una auténtica búsqueda por parte de los inspectores del Banco de España, se formula un expediente administrativo en el que se contiene ese capítulo dedicado a los actos fraudulentos.

 Ante todo, es bastante lógico pensar que un banco no se interviene por este tipo de actos. Si tales actos hubieran existido y fueran ciertos, la ley establece los instrumentos adecuados para separar a alguno o algunos de los administradores que los hubieran llevado a cabo. Pero esto nada tiene que ver con la intervención de una entidad acordada mediante el procedimiento de sustituir a todos los administradores. Es curioso, pero en esos momentos resonaron en mi mente las palabras del gobernador ante la Comisión del Congreso el día 30 de diciembre de 1993 y que han quedado recogidas páginas atrás: «Realmente nosotros no tenemos ningún tipo de animadversión a los gestores de Banesto, en absoluto. Nosotros no tenemos ningún problema que resolver con los gestores de Banesto, excepto los puramente técnico-financieros; ninguno».

 La evidencia nos llevaba a pensar que, ante el fracaso de las razones «objetivas» de la intervención, se estaba tratando de justificar esta acudiendo a este expediente de actos «fraudulentos». Ciertamente era un intento de distraer a la opinión pública, pero había algo muy importante: por fin sabíamos de qué tipo de actos fraudulentos se nos acusaba. Ya disponíamos de un «catálogo» de operaciones en las que el Banco de España, después de cinco meses de búsqueda, concentraba toda su investigación. Ahora ya podíamos contestar. Por ello, elaboré una carta de respuesta dirigida a nuestro abogado, Sánchez Calero, que sirviera de base para la contestación a todas y cada una de esas supuestas operaciones fraudulentas. El diario El Mundo recogió parcialmente dicha carta y, al día siguiente, en un editorial al respecto, después de un análisis en profundidad tanto de las alegaciones del Banco de España como de las contestaciones que se contenían en mi carta, terminó con una frase que recogía la realidad de lo sucedido: «El Banco de España parece haber parido un ratón».

 He meditado detenidamente si debía o no recoger ese documento en estas páginas. Desde luego, constituyen una oportunidad para dejar constancia del modo de actuar propio del Banco de España. Pero, finalmente, me he decidido por no hacerlo. Las razones son las siguientes: primera, la carta ya ha sido recogida por la prensa; segunda, con anterioridad a la publicación de este libro concederé entrevistas a los medios de comunicación social en donde abordaré estos temas. Por tanto, las respuestas ya habrán visto la luz. Pero, sobre todo, no quiero caer en el juego que pretende el Banco de España. En ningún caso tales operaciones fraudulentas, aun en el supuesto de ser ciertas, hubieran servido para justificar la intervención. Por consiguiente, dedicarles un apartado sería distraer al lector de la tesis central de este libro.

 Sin embargo, sí quisiera dejar constancia de dos datos: el primero hace referencia a la consideración de «operación fraudulenta» a nuestra inversión en el banco portugués Totta y Azores. Realmente, el Banco de España, en ese afán de buscar algo con lo que pretender justificar la intervención, ha sobrepasado los límites más elementales. Las autoridades del Banco de España conocen perfectamente cuál fue nuestra posición en el banco portugués. En la Junta General de Accionistas de Banesto, celebrada en junio de 1993, en la que se iba a acordar la macroampliación de capital, dimos información escrita de que nuestra participación directa e indirecta en el Banco Totta y Azores alcanzaba el 50 por ciento. Previamente a dar esta información habíamos hablado al respecto con las autoridades portuguesas. Yo había informado al presidente del Gobierno de la situación, quien, en defensa de los intereses españoles, había mantenido varias conversaciones con el presidente portugués, Cavaco Silva.

 Incluso yo mantuve una conversación con el presidente del Gobierno portugués, señor Cavaco Silva. No fue una conversación agradable porque yo era consciente de que el tema del Banco Totta y Azores era de «alta sensibilidad» en Portugal. La prensa portuguesa no dejaba de airear continuamente el asunto, quizá influenciada por las filtraciones provocadas por el señor Roquette. Curiosamente, nunca he acabado por formarme un juicio exacto acerca del comportamiento de nuestro socio portugués. Es lógico que durante algún tiempo albergara la ambición de hacerse con el control del Banco Totta, pero lo cierto es que, después de muchas reuniones y conversaciones al respecto, aceptó que era inevitable la construcción de un gran grupo financiero ibérico integrado por Banesto y por el Totta y Azores.

 En ocasiones coincidimos en que esta operación financiera podría constituir un sistema de acercamiento real entre dos países que, durante muchos años, habían vivido «de espaldas». Por otra parte, podía, igualmente, aparecer como una respuesta de la «Europa del Sur» al proceso de construcción europea. Yo tengo que reconocer que tenía una ilusión particular en conseguir la ejecución final de este proceso, por lo que significaba en el terreno de las relaciones políticas entre España y Portugal. Pero es posible que los problemas de imagen en Portugal, que, quizá, todavía no estuviera «preparado» para este tipo de operaciones, provocaran en el señor Roquette el intento de acudir al Gobierno portugués para que «le defendiera» frente a los «deseos imperialistas de Banesto». No tengo prueba terminante de que esto fuera así, pero existen muy altas probabilidades de que sea cierto.

 Como decía, la entrevista con Cavaco Silva no fue muy agradable. Comenzó diciendo que el Banco Totta y Azores era una «joya» de Portugal y que su deseo era que permaneciera dentro del control portugués. Yo le contesté que, efectivamente, se trataba de un buen banco, pero sobre todo debido a la gestión que nosotros habíamos realizado, dado que la diferencia que existía entre el banco que fue parcialmente privatizado y el que teníamos a finales de 1993 era abismal. Pero, en todo caso, si habíamos decidido invertir el dinero de Banesto, era, precisamente, porque el Banco Totta era un gran banco.

 En todo caso, hasta ese momento habíamos mantenido una línea de enfrentamiento con diversas autoridades portuguesas y posiblemente hasta con nuestros socios originarios. Pero el proyecto merecía la pena. Por ello hubo un momento de cierta tensión en esa entrevista cuando las palabras de Cavaco Silva parecían rezumar claramente un nacionalismo portugués, comprensible en algunos terrenos, pero no, desde luego, con vistas al proceso de unificación europea. Por ello le dije: «Creo que ustedes los políticos están hablando un doble lenguaje. Por un lado, cuando celebran reuniones referidas a la Unión Europea, manejan conceptos de ampliación de mercados, superación de fronteras y nacionalismos mal entendidos. Sin embargo, cuando se trata de operaciones concretas, parece que se olvidan de esas consideraciones y atienden a los nacionalismos disgregadores, quizá movidos por intereses políticos electorales concretos. Si yo tuviera setenta años no estaría peleando por el Banco Totta y Azores. Pero a mis cuarenta y cuatro años tengo la ilusión de hacer proyectos que no solo sirvan para superar ese antagonismo entre dos países sino, además, para dar respuestas concretas del sur de Europa en terrenos en donde todavía tenemos la posibilidad de hacer algo».

 A un hombre de las características psicológicas de Cavaco Silva no le debieron sentar muy bien aquellas palabras. Pero las pronuncié porque era hora de comenzar a denunciar ese doble lenguaje que tantas veces se observa entre los profesionales de la política. Poco pudo contestarme al respecto distinto a: «En todo caso, debe mantenerse la ley». Le insistí en que solo era una cuestión de tiempo, puesto que la legislación portuguesa infringía la normativa comunitaria y, consiguientemente, más tarde o más temprano tendría que modificarla y la operación se consumaría.

 Posteriormente a aquella entrevista tuve conocimiento de que el presidente del Gobierno portugués había encargado a sus asesores legales dos dictámenes acerca de nuestra operación. La respuesta era inequívoca: la actuación de Banesto cumplía formalmente con los requerimientos de la legislación portuguesa. Por eso estaba seguro de que, después de años de esfuerzos, acabaríamos superando las viejas ideas políticas y constituiríamos la primera operación auténticamente transnacional de la banca española.

 Por ello es tan penoso que el pliego de cargos contenga la mención de la operación Banco Totta y Azores entre las mal llamadas fraudulentas. Es sencillamente penoso en el terreno de lo jurídico, pero no solo en él. Al publicar el diario El País que el Banco de España consideraba «fraudulenta» nuestra operación, la respuesta del Gobierno portugués no tardó en aparecer. El Banco de España le había puesto en bandeja una excusa en la que cimentar sus pretensiones: si era una autoridad española la que consideraba ilegal nuestra posición, todo venía rodado para las autoridades portuguesas, que querían recuperar el control portugués de ese banco. Con ello, el Banco de España había causado un daño a Banesto y al sistema financiero español. Las dificultades para Banesto comenzaron a crecer. Yo las seguía por las noticias de prensa. Y siempre con una gran tristeza porque tantos años de esfuerzos y luchas estaban a punto de desmoronarse por una actuación del Banco de España destinada a justificar lo injustificable, aun a costa de causar, como digo, un daño a Banesto y al sistema financiero español. Espero que al final todo se arregle, porque, como español, lo que quisiera es que esa operación se culminara. Me importa mucho menos, como es lógico, quién sea el que finalmente la materialice, porque la historia nunca podrá negar los esfuerzos de las personas que colaboraron conmigo en superar el viejo enfrentamiento histórico entre españoles y portugueses comenzando por algo tan concreto como la creación de un gran holding financiero ibérico.

 El segundo punto del que me gustaría dejar constancia es el apartado de «conclusiones» que figura en el texto de mi carta al abogado señor Sánchez Calero. Creo que es ilustrativo y por eso puede tener interés para el lector.

 Conclusiones

 El 28 de diciembre de 1993 el Banco de España acuerda intervenir Banesto. No debe olvidarse que el expediente administrativo se instruye a los administradores de Banesto como consecuencia del acto de intervención. Tampoco debe olvidarse que el día 29 de diciembre el nuevo equipo nombrado por el Banco de España había tomado posesión de sus cargos en Banesto, previa la suspensión de todo el Consejo de Administración. Igualmente conviene recordar que el informe de la Inspección a que se refiere el expediente es elaborado con posterioridad a la destitución de administradores, es decir, sin que los afectados por el expediente hayan podido contrastar las «averiguaciones» de la Inspección.

 Pues bien, teniendo esto en cuenta, es muy llamativo que el apartado de actos fraudulentos tenga las siguientes características:

 Primera. No se prueba en ningún caso dicho carácter. Es más, se relatan hechos que son habituales en la práctica de cualquier banco. Lo único que contiene el pliego de cargos son juicios de valor de quien redacta los supuestos «cargos».

 Segunda. Para mantener sus posiciones, el pliego de cargos cae en una doble incongruencia:

 a) Primero, negar la valoración que efectúa una empresa especializada que efectivamente está reconocida por el Banco de España para tal cometido.

 b) Segundo, utilizar a la misma empresa valoradora para atribuir a un acto ese pretendido carácter fraudulento.

 Es sencillamente esclarecedor. La única alternativa para buscar un acto fraudulento es decir que las valoraciones de una empresa oficialmente admitida por el Banco de España para este cometido están equivocadas. En todo caso, existiría un «error» en la valoración, pero no es posible atribuir la existencia de actos fraudulentos sin admitir que la empresa valoradora actuó también fraudulentamente. Nada de esto dice el Banco de España. Se limita a insinuar que las valoraciones son incorrectas. ¿Por qué? Sencillamente porque el Banco de España dice que están equivocadas. No quisiera extenderme más en este asunto porque su propia obviedad lo hace innecesario, pero la literalidad del razonamiento del Banco de España nos lleva por un camino inevitable: descubrir el tipo de «espíritu» que está detrás del pliego de cargos.

 ¿Tiene lógica que el Banco de España admita oficialmente a una empresa valoradora y, cuando ésta emita su dictamen técnico, el Banco de España diga que no está justificado y califique al acto ejecutado por debajo de esa valoración oficial como «fraudulento»? Sinceramente, este razonamiento repugna a cualquier mentalidad jurídica. Quizá esa frase del Banco de España de «Razones de otra índole» sea explicativa de lo que está sucediendo en el pliego de cargos.

 Tercera. Se trata de operaciones muy anteriores en el tiempo al acto de intervención. Se habla de hechos acaecidos en 1989, 1990 ó 1991. Es decir, operaciones que corresponden a ejercicios sociales cerrados con anterioridad al 28 de diciembre de 1993. En todos esos casos la Inspección del Banco de España había sido oficialmente informada, las cuentas de Banesto conocidas y aprobadas por el Banco de España y analizadas de conformidad por los auditores del banco y de la Corporación. No hay que olvidar que la presencia de la Inspección del Banco de España ha sido constante, diaria, con despachos permanentemente ocupados en las instalaciones de Banesto, con acceso a toda la documentación del banco. ¿Por qué no se formularon reparos en su momento? ¿Por qué se aprobaron las cuentas? ¿Por qué nada de esto se dice en el pliego de cargos?

 En algún caso, incluso, se alude a operaciones cerradas por empresas independientes de Banesto, aprobadas por sus respectivas Juntas Generales y por sus correspondientes auditores.

 Teniendo en cuenta la antigüedad de los hechos relatados y las constantes inspecciones sobre Banesto, es elemental formularse las siguientes preguntas: ¿Es creíble que el Banco de España acuda ahora a hechos de años de antigüedad? ¿Es creíble que no los conociera? ¿Es creíble que aprobara las cuentas de varios ejercicios y ahora diga lo que dice? ¿Por qué no informó a J. P. Morgan de que los gestores de Banesto cometían actos fraudulentos? ¿Cómo autoriza una ampliación de capital de dimensión internacional si estaba convencido de todo esto?

 Llama poderosamente la atención que todo lo que aparece incluido en el capítulo de «actos fraudulentos» tenga las características que se acaban de mencionar. Cualquier mente jurídica sensata podría preguntarse: ¿podría el Banco de España certificar que en cualquiera de los análisis que se efectuaran en una entidad bancaria no aparecerían operaciones muy similares? Realmente tales características del pliego de cargos hacen muy luminosa la expresión que el propio pliego utiliza: son, muy posiblemente, «razones de otra índole», las únicas que pueden dar una respuesta lógica a los anteriores interrogantes.

 Pero hay algo muy importante: después de años de inspección sobre Banesto, después de cinco meses de intervención del Banco, después de una búsqueda exhaustiva en todas las operaciones, al final, todo lo que ha quedado como «actos fraudulentos» es lo descrito en el pliego de cargos. Ya no se habla de «comisiones» que se filtraban a la prensa. Ni de otras operaciones dudosas que igualmente aparecían en los periódicos. Al menos, el pliego de cargos tiene una virtud esclarecedora. Ya sabemos dónde están los actos fraudulentos. Y si después de años de inspección y cinco meses de rastreo con los antiguos administradores cesados hay que acudir a juicios de valor; unas veces negar las valoraciones de una empresa especializada admitida por el Banco de España; otras acudir a ella; otras remontarse a ejercicios pasados, etc., no resulta exagerado suponer que son «razones de otra índole», distintas a las puramente «técnico-financieras», las que presiden la redacción del expediente.

 Es muy lamentable que una institución como el Banco de España haya sido capaz de producir un pliego de cargos como este bajo el epígrafe «actos fraudulentos» y que, para tratar de esconder su propia debilidad argumental, lo filtre a un medio de comunicación social. Creo sinceramente que es indicativo de lo que está sucediendo. Es más: después de aparecer en la prensa la carta anteriormente transcrita, se produjo un nuevo intento de tratar de «buscar cosas» por parte del Banco de España. Era algo insólito: se había intervenido Banesto el 28 de diciembre de 1993 y en la segunda quincena del mes de junio se seguía buscando algo para justificar la decisión tomada seis meses antes. Exactamente al revés de lo que la lógica jurídica y la lógica de los comportamientos exigiría. Alguien me contó que, en los días 15 y 16 de junio de 1994, algunos inspectores del Banco de España, que por enésima vez volvían a Banesto a tratar de encontrar esas «cosas», comentaron, a la vista de que nada extraño aparecía con suficiente entidad, que estaban preocupados porque habían recibido de sus superiores la necesidad de «encontrar algo» y que, por tanto, ellos no querían verse involucrados en las consecuencias de las decisiones políticas de sus jefes. Me gustaría que esto fuera verdad, pero no solo por mí, sino, también, porque demostraría que todavía existen personas con el mínimo de dignidad requerido para ejercer una función tan importante para la sociedad. En todo caso, de una manera u otra, el tiempo y los mecanismos del Estado de derecho provocarán que las cosas se sitúen en su sitio.

 Supongo que el director general de la Inspección, José Pérez, no negará algún día una conversación que mantuvo poco después de la intervención con Enrique Lasarte. Este último, al ver que en el acto de intervención se decía que habíamos obstaculizado la labor inspectora, le preguntó al señor Pérez cómo podía decirse eso cuando él conocía perfectamente hasta qué punto nuestra actuación había sido transparente, posiblemente la más transparente de la banca española. Pérez le contestó: «Son cosas de abogados, que dicen que tienen que hacer esto para defenderse». Esto es rotundamente cierto y demuestra muchas cosas. No solo el talante personal de algunos, sino, además, hasta dónde ha llegado el Banco de España.

 Tres meses después del acto de intervención tuve ocasión de hablar con un banquero europeo. Es un hombre serio y al que conozco desde hace muchos años. Su opinión era muy clara: «Cuando en la banca internacional vimos lo sucedido en España, solo pudimos justificarlo por dos posibles hechos: primero, que junto con J. P. Morgan hubieran ustedes montado una estafa internacional en el proceso de ampliación de capital, lo cual era imposible puesto que tanto J. P. Morgan, como el señor Conde, como el resto del Consejo de Banesto habían invertido dinero en ella y nadie está dispuesto a perder dinero por el mero placer de hacerlo, y segundo, que hubiera culminado con éxito una investigación policial demostrando que el anterior Consejo utilizaba los fondos del banco en operaciones de narcotráfico o que se había apropiado de la caja del banco. Por ello me insistía el banquero, supuse que en la semana siguiente, como máximo, al acto de intervención se habría dado de forma terminante una explicación a la opinión pública de una de las dos alternativas. Cuando vimos que transcurría el tiempo y hoy la explicación ya no puede producirse por excesivamente tardía, me insistió y nada sucedía, solo pensamos en qué motivos políticos habían sido los determinantes de la actuación del Banco de España».

 Ignoro cuál será el estado de la opinión pública en los momentos en que redacto estas líneas. Desde entonces hasta hoy han ocurrido muchas cosas. La primera, que a pesar del énfasis puesto en la autoridad moral del Banco de España garantizando los depósitos, la retirada ha sido masiva y constante y en ningún momento se ha conseguido atajar. Las cifras oficiales siguen siendo un secreto, pero se ha manejado la cantidad de un billón de pesetas como montante total retirado por los clientes de Banesto. Eso demuestra, ante todo, que el depositante no creía suficiente en la garantía dada por el Banco de España, lo cual de por sí ya es muy significativo. Pero sobre todo demuestra el daño que el acto de intervención ha producido sobre el nombre Banesto. Desgraciadamente, durante mucho tiempo ese nombre permanecerá vinculado a un acto de autoridad que muchas personas de este país siguen pensando que, en todo o en parte, fue adoptado por razones políticas.

 Posteriormente, hubo necesidad de cambiar las leyes para ajustarlas a los deseos del Banco de España, concretamente la legislación sobre opas y la reguladora del Fondo de Garantía de Depósitos. No creo que necesite mucho tiempo y gran cantidad de ciencia para que el lector perciba que la seguridad jurídica exige no cambiar las normas preexistentes con el propósito de hacer buena una decisión anterior. En eso consiste precisamente la seguridad jurídica. Pues bien, en el caso Banesto, tales leyes se cambiaron y en nuestro país nada sucedió, a pesar de que internacionalmente lo que estaba ocurriendo resultaba insólito e incomprensible para muchos.

 El precio de las acciones de Banesto: el mercado contra el Sistema

 La suspensión de la cotización de las acciones de Banesto, acordada el día 28 de diciembre de 1993 y que según el gobernador Luis Ángel Rojo había sido la razón para suprimir el plazo que me había concedido esa mañana, se mantuvo por mucho tiempo. Desde ese día, las noticias que los medios de comunicación social transmitían tenían que producir un impacto fuertemente negativo en los accionistas de Banesto, que, lógicamente, estarían preocupados por su inversión, dado que las expresiones de «agujero», «operación acordeón», etcétera, aparecían diariamente en la prensa. Es más: antes de producirse la reapertura de la negociación, el Banco de España había planteado su plan de saneamiento como una especie de ultimátum: o se acepta por los accionistas o se disuelve Banesto. ¿Por qué? Porque, según el Banco de España, Banesto había perdido su capital y reservas, que es lo mismo que decir que el banco no valía nada. Poco importa que Luis Ángel Rojo, en su comparecencia del día 30 de diciembre de 1993 ante el Parlamento de la nación como ha quedado recogido anteriormente, sostuviera con razón que Banesto tenía un volumen importante de recursos propios, fuertes plusvalías inmobiliarias Ahora lo «oportuno» era decir que Banesto no valía nada.

 Por ello era tan importante lo que sucediera el día de la reanudación de la cotización: primero, era lógico pensar que el colectivo de accionistas estaría aterrorizado por las informaciones recibidas y, consiguientemente, lo normal hubiera sido que se produjera un pánico vendedor casi a cualquier precio; segundo, porque había que comprobar si el mercado refrendaba o no esa posición del Banco de España de que Banesto no valía nada. La «operación acordeón» reducción del valor nominal de las acciones se había saldado con la fijación del valor nominal de tales acciones en 400 pesetas y aun ese valor era una especie de concesión «gratuita» que se hacía a los accionistas de Banesto. Por cierto que, según distintas fuentes, parece ser que el presidente del BBV, señor Ybarra, insistió de forma constante en que las acciones de Banesto debían situarse en el valor nominal de una peseta

 Pero existía el riesgo potencial de que el mercado no aceptara las conclusiones del Banco de España. Ciertamente, después de todo lo sucedido, era muy escaso, pero supongo que lo tomaron en consideración. Y lo comprendo, porque no era nada bueno para el Sistema que las acciones de Banesto cotizaran por encima de las 400 pesetas que constituían la «verdad oficial» del Banco de España. Lo cierto es que, la noche anterior a la reanudación de la cotización, el presidente de Banesto nombrado por el Banco de España apareció en televisión afirmando que el «verdadero valor» de las acciones no debía superar las 400 pesetas.

 No quiero que el lector vea en mis palabras una descalificación del señor Sáenz, puesto que ha cumplido un mandato del Banco de España. Pero lo cierto es que apareció en televisión y estoy seguro de que el presidente de Banesto nombrado por el Banco de España era consciente de la gran responsabilidad que asumía al pronunciar aquellas palabras. Eran cientos de miles de accionistas nacionales e internacionales los que esperaban un mensaje, una señal, algo que les indicara en qué niveles de precio podían situarse sus acciones, dado que al día siguiente tenían que tomar la decisión de comprar, vender o permanecer inactivos. No se trata solo de que, en cualquier circunstancia, la aparición del presidente de una sociedad para decidir cuál es, a su juicio, el valor de sus acciones es algo muy importante. La verdad es que, con todo lo que había sucedido, esa comparecencia tenía un valor exponencial y una responsabilidad que participaba de la misma característica.

 ¿Obedeció Alfredo Sáenz al Sistema? ¿Apareció en televisión «por orden» del Banco de España? No lo sé, aunque lo sensato es suponer que sí, sobre todo porque el ministro de Economía, señor Solbes, en la resolución del recurso interpuesto por los antiguos consejeros de Banesto, dijo que las personas nombradas por el Banco de España en Banesto eran «meros agentes ejecutores de la voluntad del Banco de España». Por tanto, si hacemos caso al ministro de Economía, parece lógico que esa comparecencia televisiva fuera algo acordado o, al menos, aprobado por el Banco de España.

 Pero ocurrió lo inesperado: el mercado no aceptó el valor propuesto por el presidente de Banesto nombrado por el Banco de España. Tampoco se produjo el «pánico vendedor» que hubiera sido lógico a la vista de las circunstancias. Las acciones de Banesto cotizaron en el entorno de las 800 pesetas. ¿Hubo algún intento desde Banesto para vender acciones y tratar de bajar artificialmente el precio? No lo sé. Lo único cierto es que el mercado aceptó ese precio de 800 pesetas por acción, lo cual significaba rechazar el juicio del Banco de España de que Banesto no valía nada. Hacerlo en tales circunstancias es casi un comportamiento heroico. Primero, fueron los depositantes de Banesto los que no consideraron suficiente la garantía del Banco de España y retiraron su dinero. Ahora, el «mercado», ese ente abstracto del que tantos hablan y en el que tan pocos creen, rechazaba el valor oficial del Banco de España. Eso solo podía responder a una lógica: el mercado creía que las cifras de «saneamiento» aludidas por el Banco de España no eran ciertas, puesto que en otro caso no hubiera estado dispuesto a pagar ese precio. Recuerde el lector que en aquellos momentos no se sabía cuál sería el destino del banco ni había entrado en liza el Banco de Santander. Era el mercado frente al Sistema.

 Este dato me parece de importancia: imagínese el lector que la intervención de Banesto hubiera sido acordada en un momento en que los controles al mercado hubieran seguido subsistiendo, sobre todo en el plano concreto de la legislación extranjera. Teniendo en cuenta que el volumen de dinero que se mueve diariamente en la Bolsa española no es muy elevado, ¿habría sido muy difícil poner de acuerdo a los bancos españoles para que destinaran algún dinero al efecto de conseguir que el precio de las acciones de Banesto se ajustara al «valor teórico» explicitado por el Banco de España? La verdad es que no. Pero, queda la siguiente pregunta: ¿habría sido efectivo? Después de seis años de experiencia bancaria, conociendo como conozco los mecanismos de formación de precio en la Bolsa española, creo sinceramente que sí. Entonces, estando en juego la credibilidad del Banco de España y conociendo que el precio del mercado podía afectar al juicio global sobre la intervención de Banesto, ¿por qué no se intentó?

 Yo no sé si se intentó o no. Dos cosas son ciertas: primera, que el presidente de Banesto nombrado por el Banco de España trató de conseguirlo; segunda, que el Banco de España siguió la misma conducta, porque el propio gobernador, después de ver el precio fijado por el mercado, advertía que 800 pesetas por acción era un precio muy caro para Banesto. Pero el mercado siguió terco, constante, incansable en la fijación del precio, a pesar de que el presidente del BBV declarara en su Junta de Accionistas que, a 400 pesetas por acción, Banesto era muy caro, lo cual era lógico puesto que, como informaba antes, según algunas fuentes, había intentado que las acciones de Banesto tuvieran el valor nominal de una peseta

 El Sistema funciona de manera perfecta cuando se ajusta a un modelo cerrado. Pero estábamos en Europa y en una economía abierta y, en tales condiciones, más o menos perfectas, aparece el «mercado». Ya he explicado anteriormente que la asunción por algunos teóricos del Sistema de los planteamientos de corte liberal es epidérmica, formal, superficial. Por ello supongo que tuvieron alguna precaución con el mercado, pero tampoco un respeto excesivo. Sin embargo, el mercado, como digo, actuó y su efecto fue romper una línea de continuidad que había seguido el acto de intervención desde el 28 de diciembre. La noticia tenía su importancia, no tanto por el valor de la acción sino por lo que significaba como juicio al Banco de España. Toda la prensa destacó en portada la noticia.

 Subasta de Banesto: fin de su independencia. ¿Fracaso de la intervención?

 En páginas anteriores quedó expuesto, mediante la trascripción literal de las palabras del ministro y del gobernador, que el fin de la intervención era mantener al Banesto independiente. Poco importa a estos efectos, como antes razonaba, que se tratara de una declaración formal, táctica, o que, efectivamente, respondiera a un convencimiento profundo de las autoridades que habían decidido intervenir. Lo cierto es que los hechos convirtieron ese designio, en caso de que hubiera existido, en algo imposible.

 Es indudable que existieron movimientos en esta dirección y que se trató, incluso, de buscar un conjunto de bancos o cajas de ahorro que pudieran comprar Banesto. La pluralidad de propietarios era una fórmula para garantizar, al menos teóricamente, la independencia de Banesto en cuanto institución financiera. Pero no fue posible. El culpable de ello tenía un nombre: el mercado. Los depositantes habían retirado del banco cifras ingentes, lo que dotaba al balance de Banesto de una indudable fragilidad si pretendía continuar por sí solo. Sencillamente, no se podía correr ese riesgo.

 La verdad es que me interesan muy poco los posibles movimientos previos a la adjudicación. Pero sí me importa resaltar un dato: el destinatario final fue el Banco de Santander, que ofreció un precio de casi 800 pesetas por acción. ¿Por qué Argentaria solo ofreció 570 pesetas? ¿Hubo presiones políticas derivadas del hecho de que ello podía suponer una nacionalización implícita del banco? No lo sé, aunque es posible que así fuera. ¿Se tuvo miedo al rechazo que hizo el Partido Popular de esta posibilidad? No creo que eso influyera lo más mínimo. ¿Por qué el BBV ofreció casi 700 pesetas cuando su presidente había afirmado que a 400 pesetas Banesto era muy caro? Supongo que había motivaciones de orden «extraño» con las que no me parece legítimo especular. Lo que sí es cierto es que el BBV era el «candidato» del Banco de España. Esta conclusión no la deduzco del hecho de que fueran personas del BBV quienes se hicieron cargo, desde el primer momento, de la administración de un Banesto intervenido. Eso, lógicamente, quiere decir mucho. Pero hay algo todavía más claro: Miguel Martín, subgobernador del Banco de España, me insistió en que su candidato era el BBV.

 Verdaderamente el BBV aceptó asumir una gran responsabilidad en todo este asunto, no solo coparticipando de la decisión sino, además, enviando a un equipo de diecisiete personas para hacerse cargo inmediatamente de la gestión de Banesto intervenido. Es difícil entenderlo, salvo que existiera una especie de acuerdo previo para que el BBV comprara Banesto y, además, a un «precio razonable». Esta hipótesis cuadra con la designación del BBV como «candidato» del subgobernador y también, en cierta medida, con las presiones de Emilio Ybarra para reducir el valor de las acciones de Banesto. En algunas personas late la idea de que esta actitud es debida a un cierto impulso psicológico de superar el fracaso de la opa del Bilbao sobre Banesto. A mí no me parece este libro un lugar adecuado para especular con este tipo de motivaciones. Lo cierto es que el BBV asumió la gran responsabilidad en este tema y, sin embargo, el Banco de Santander ha sido el adjudicatario final de Banesto.

 Es importante fijarse en los hechos y especular lo menos posible. El hecho es que el Banco de Santander ofreció un precio que negaba el valor atribuido a Banesto por el Banco de España. Claro que solo aplicó una ley: la del mercado, y se ajustó en su valoración a la efectuada previamente por el mercado. Es lógico pensar que el presidente del Santander sabía que Banesto valía mucho más, pero esa es su obligación: hacer buenos negocios para los accionistas de su banco, y comprar Banesto a ese precio desde luego lo era, aun cuando la sangría de depósitos hubiera sido tan importante como la que se produjo después de la intervención. ¿Cuánto habría valido Banesto sin esa caída de depósitos? Tampoco lo sé, pero me parece que el lector convendrá conmigo en una palabra: más.

 Pero el problema que se planteó fue todavía superior: el mercado no solo aceptó como correcto ese precio pagado por el Banco de Santander sino que, en un ejercicio de racionalidad, situó el precio de la acción en casi 1.350 pesetas en los días inmediatamente sucesivos, a pesar de que las noticias políticas y económicas de España no eran las más propicias para que subiera la Bolsa. Esta alza cogió por sorpresa al Sistema. Había que conseguir dos cosas: primera, justificarla; segunda, reducirla.

 Lo primero se intentó afirmando que el alza era debida a que el mercado valoraba muy positivamente la compra por el Banco de Santander, de tal forma que la capacidad de gestión de este banco era lo que justificaba el precio de Banesto. No dudo de la capacidad gerencial del Banco de Santander y ni siquiera de que su prestigio pueda haber afectado al precio de las acciones de Banesto. Pero creo que el lector convendrá conmigo en que es legítimo plantearse la siguiente pregunta: si el mercado cree que algo vale cero, ¿estaría dispuesto a pagar cientos de miles de millones de pesetas por el mero hecho de que lo comprara una buena entidad financiera? Sinceramente, creo que no. Lo que subyacía, como ya se había demostrado con anterioridad a que el Banco de Santander hiciera su aparición en escena, es que el mercado no creía las cifras del Banco de España. Lo que puso de manifiesto el precio pagado por el Banco de Santander es precisamente que el mercado estaba en lo cierto cuando no hizo caso de las recomendaciones del propio presidente nombrado por el Banco de España de que Banesto valía 400 pesetas por acción. Razonó como era previsible: si el Banco de Santander estaba dispuesto, en las condiciones de que se trataba, a pagar 800 pesetas por acción, lo lógico era pensar que Banesto valía mucho más. Y eso, sencillamente, es lo que el mercado pensó.

 No dejan de llamarme la atención algunos artículos aparecidos en el diario El País que, además de expresar su consternación por el precio alcanzado por Banesto, insistían en que se trataba de un valor excesivo, que no tenía correspondencia con la realidad del banco ni con las expectativas de rentabilidad futura a corto plazo. Pero el mercado parecía no hacer caso, como si quisiera ver en esos mensajes una finalidad de otra naturaleza distinta a la puramente informativa. Banesto, con un gran volumen de negociación, seguía subiendo. Lo que el Banco de España valoró en cero, el mercado, al precio de 1.300 pesetas por acción, le atribuía un valor de casi 800.000 millones de pesetas.

 El Fondo de Garantía de Depósitos invirtió 180.000 millones de pesetas en la ampliación de capital de Banesto y vendió las acciones compradas a 400 pesetas al precio de 800 pesetas al Banco de Santander, obteniendo, en pocos días, una plusvalía de 170.000 millones de pesetas. Supongo que el lector convendrá conmigo en que algo extraño parece latir debajo de esta operación. Razonemos conjuntamente por unos minutos.

 El Banco de España dijo que era imprescindible una ampliación de capital de Banesto por un importe de 180.000 millones de pesetas. No nos distraigamos ahora con la cifra ni con su porqué. Admitámosla a efectos dialécticos. La pregunta que surge es ¿quién va a cubrir esa cifra? Parece lógico que sean los dueños de una sociedad los que tengan, en primer término, la posibilidad de hacerlo, sobre todo cuando esa posibilidad está, además, garantizada por precepto legal a través del derecho de suscripción preferente. Si Banesto necesita a juicio de la autoridad que había intervenido 180.000 millones, lo lógico además de legal es preguntar a los accionistas de Banesto si quieren o no cubrir la ampliación. Por ello, antes de reanudar la cotización de las acciones de Banesto, solicitamos por escrito a la Comisión Nacional del Mercado de Valores que se respetara el derecho de preferente suscripción de los accionistas del banco. Al día siguiente de ese escrito, se reunió el Consejo Ejecutivo del Banco de España con carácter extraordinario y acordó abrir expediente a los antiguos administradores de Banesto

 Pero no solo los accionistas de Banesto sino también el mercado podía haber aportado los fondos que el Banco de España consideraba necesarios. Es razonable pensar, a mi juicio, que si el mercado valoraba en 800 pesetas la acción de Banesto, igualmente estaría dispuesto a acudir a esa ampliación de capital. Pero el Banco de España no aceptó el planteamiento: ni los accionistas de Banesto, ni el mercado. Tenía que ser el Fondo de Garantía de Depósitos quien comprara las acciones de Banesto al precio de 400 pesetas por acción. Para ello hubo que hacer dos cosas: primera, modificar la ley a posteriori; segunda, presentar el asunto a los accionistas de Banesto de la siguiente manera: o se acepta el plan del Banco de España o disolución del banco

 ¿Cuál era el razonamiento del Banco de España? Dado que el Fondo de Garantía va a tener que invertir dinero en Banesto, y dado que el 50 por ciento del dinero es público, queremos garantizarnos la recuperación del máximo posible. Con todos mis respetos, creo que es un sofisma. ¿Por qué sabía el Banco de España que los accionistas o el mercado no iban a acudir a la ampliación de capital? ¿Cómo podía conocer a priori el precio al que supuestamente esa suscripción de acciones se iba a producir? Sinceramente, creo que no es así. ¿Qué hubiera sido lo lógico? A mi juicio, es muy claro: admitamos como decía antes, a efectos puramente dialécticos que Banesto hubiera necesitado los 180.000 millones de pesetas. Acudamos, por tanto, al mercado en busca de ese dinero, incluso advirtiendo de que si el mercado no es capaz de cubrirlo, el Banco de España lo haría a través del Fondo de Garantía al precio de 400 pesetas por acción.

 ¿Qué habría ocurrido? No lo sé, pero sí es razonable pensar una cosa: es posible sobre todo a la vista del precio que tienen actualmente las acciones de Banesto que el mercado hubiera pagado mucho más dinero de las 400 pesetas que abonó el Fondo de Garantía. ¿Cuánto más? Nadie lo sabe, porque no se quiso conceder esta oportunidad. Supongamos que se hubieran pagado 1.000 o 1.200 pesetas. ¿Quién hubiera sido el beneficiario en esta hipótesis? Primero, los accionistas de Banesto. Segundo, el Estado español, porque en tal caso no hubiera tenido que invertir una sola peseta de dinero público en «salvar» Banesto; el mercado hubiera solucionado el problema. ¿No parece lógico que fuera el Banco de España el primer interesado en que no existiera dinero público en esta operación? A mí, sinceramente, me parece que sí.

 Pero todavía el asunto es un poco más complejo. Para excluir el derecho de preferente suscripción era necesario que los auditores de Banesto dijeran que el «verdadero valor» de Banesto era 400 pesetas por acción. Yo pensaba que Price Waterhouse no iba a emitir un informe semejante, sobre todo cuando pocos meses atrás, con ocasión de la ampliación de capital de Banesto, había afirmado que el «verdadero valor» era de 1900 pesetas por acción. Me resultaba algo extraño que una empresa tan seria pudiera actuar así. Pero lo cierto es que ese informe fue emitido, y si el lector lo analizara detenidamente comprobaría que no solo parece que el precio es de 400 pesetas por acción, sino incluso cero, como decía el Banco de España. Una vez más, Miguel Martín tenía razón cuando el día de la intervención me insistió en que las auditorías dirían lo que ellos dijeran.

 Entonces, ¿por qué no se concedió esta oportunidad? ¿Por qué se modificaron leyes para mantener la postura del Banco de España? Solo puedo comprenderlo si admitimos que lo que el Banco de España quería era no solo «salvar» Banesto, sino, sobre todo, adquirir el paquete mayoritario de acciones para que el futuro dueño fuera precisamente quien el Banco de España dijera. Otra cosa no me parece razonable.

 Lo cierto es que el mercado negó varias veces al Banco de España, los «comentarios» y «manifestaciones de criterio» de la Inspección, al presidente de Banesto nombrado por la autoridad monetaria y los comentarios de algunos especialistas. ¿Está equivocado el mercado? Creo que lo que ocurre es, como decía anteriormente, que el Sistema estaba funcionando en un modelo de economía abierta y eso dificulta operaciones como la que estamos analizando.

 El objetivo básico, como explicaba al comienzo de este apartado, era, según el gobernador del Banco de España, mantener al Banesto en cuanto entidad como banco independiente. Hoy ya forma parte, como filial, de la estructura de grupo del Banco de Santander. Es posible que, vistas las consecuencias del acto de intervención y fundamentalmente el daño a la marca y la retirada de depósitos, no existiera otra solución. Pero sí había otra opción: la que pretendió explicar J. P. Morgan al Banco de España y que esta institución no quiso escuchar. A pesar de todos los intentos para evitarlo, a pesar de la indudable merma de valor que supone la retirada de casi un billón de pesetas en depósitos, las acciones de Banesto se acercan a las 1.300 pesetas, lo cual significa que el banco sí tenía un valor real, que el mercado no ha creído las cifras de saneamiento y que los factores políticos de la operación se manifiestan de forma espontánea entre la sociedad. Banesto ha dejado de ser un banco independiente. Las intervenciones bancarias, sobre todo cuando tienen un componente político tan claro, nunca conducen a resultados positivos. Eso lo debería haber sabido el Sistema. Probablemente no lo ignorase, pero el asunto principal era el que fue. Si se podía conservar Banesto, mejor, porque, en ese caso, a una operación política se le superpondría otra financiera: dominar uno de los grandes bancos españoles. Pero si solo se conseguía la primera, el objetivo era suficiente. Por eso me gustaría terminar este apartado transcribiendo las palabras finales del gobernador en su comparecencia del día 30 de diciembre de 1993 ante el Parlamento español:

 Hemos operado en base a una información obtenida por la Inspección del Banco de España, en la que tenemos una confianza enorme, y hemos actuado con nuestro buen saber o entender. Nos podremos haber equivocado sería muy triste o podremos haber acertado pero, desde luego, puedo asegurarles a ustedes que en esto nada tiene que ver ningún elemento político desde ningún ángulo y en ninguna dirección.

 A la vista de lo sucedido, el lector sabrá juzgar si se ha acertado o errado y si existían o no elementos políticos desde algún ángulo o en alguna dirección.

 5. Razones de un silencio

 En las páginas anteriores he tratado de demostrar la existencia de una actuación de naturaleza política tendente a provocar el acto de intervención que, finalmente, se dictó el día 28 de diciembre de 1993. Sin embargo, es lícito que el lector se pregunte por qué en la rueda de prensa celebrada el 11 de enero de 1994 no expuse claramente la línea argumental que se describe en este capítulo. La razón es tan simple como la siguiente: no podía hacerlo.

 El acto de intervención se había dictado y era irreversible. Cualquiera que hubiera sido mi argumentación sobre lo sucedido y la capacidad de convencer a la opinión pública sobre nuestras razones, argumentos y cifras, la intervención de Banesto era un hecho consolidado. Una actuación coordinada del Banco de España, del Gobierno, del sistema financiero y de los partidos políticos no admitía marcha atrás. Por tanto, la primera reflexión interior era el convencimiento acerca de la incapacidad para devolver las cosas a su estado originario.

 Por tanto, nuestro objetivo no podía consistir en alcanzar lo imposible sino, admitiendo que los hechos no tenían marcha atrás, procurar que se causara el menor daño posible a los colectivos interesados: accionistas y empleados de Banesto. Sin duda pesó en el tono y fondo de la intervención ante los periodistas y la opinión pública en general una voluntad expresa de no causar daño innecesario a la imagen de nuestro país. Es indudable que una rueda de prensa catastrofista, llena de acusaciones políticas, relatando aspectos concretos que pusieran en tela de juicio al Banco de España y a las autoridades económicas, hubiera constituido un altavoz de grandes proporciones al escándalo que, por sí sola, la intervención había provocado. Si eso hubiera servido para recuperar el banco es posible que lo hubiéramos intentado, pero como decía la conciencia de la irreversibilidad nos intensificaba el deseo de no causar perjuicios adicionales.

 Si el Banco de España y el Sistema habían sido capaces de intervenir Banesto en la forma y manera en que lo habían hecho, parecía lógico pensar que fueran capaces de cualquier otra cosa con tal de tener razón, con tal de «hacer buena» la decisión tomada. No era descartable incluso que llegaran a proponer la disolución de Banesto, por muy descabellado que nos pueda parecer en los momentos actuales. Si el razonamiento formal de la Inspección era que Banesto había perdido su capital y reservas, proponer la disolución podría presentarse como un «razonamiento técnico» congruente con el postulado de partida. Ello, además, hubiera contado con el beneplácito de algunas instituciones financieras que, argumentando sobre el exceso de oficinas y de oferta bancaria existente en nuestro país, habrían aplaudido la desaparición física de Banesto.

 Tal hipótesis habría supuesto la pérdida absoluta del capital para los accionistas de Banesto y del puesto de trabajo para sus empleados. Por tanto, no teníamos derecho a utilizar unos argumentos de defensa que podían haber provocado un resultado tan desastroso. El paso del tiempo demostraría muchas cosas y en ese momento se podría argumentar de forma diferente, cuando ya el riesgo de disolución de Banesto hubiera pasado. Por eso, hoy, en las páginas de este libro, puede relatarse lo sucedido sin riesgo de que el Sistema pueda caminar por senderos apocalípticos en cuanto a Banesto se refiere.

 Por otra parte, nuestra sospecha no tardó en verse confirmada por los hechos. El plan de saneamiento fue presentado a los accionistas como una solución sin salida: o se aceptaba lo propuesto por el Banco de España o se procedería a la disolución de Banesto. Así se expuso ante la Junta General de Accionistas celebrada el 26 de marzo de 1994. El Banco de España había decidido suprimir el derecho de preferente suscripción de los accionistas con un único objetivo: conseguir la mayoría del capital de Banesto para, posteriormente, proceder a enajenarlo a quien estimara conveniente.

 ¿Por qué nuestro silencio en una Junta tan trascendental? Porque nuestra actuación no hubiera servido más que para provocar la disolución del banco. Posiblemente muy pocos accionistas sepan que aquella Junta General no concedía ninguna libertad real a los accionistas para defender sus derechos. La ley establece claramente que los miembros del Consejo de Administración de Banesto eran interventores del Banco de España. El propio ministro de Economía y Hacienda, en el acto de resolución del recurso que planteamos ante él contra el acuerdo del Banco de España, dijo literalmente que las personas nombradas para dirigir Banesto eran «meros agentes ejecutores de la voluntad del Banco de España». No puede pedirse mayor claridad.

 Por tanto, tales personas carecían de autonomía de actuación y debían limitarse a ejecutar, como decía el ministro, la voluntad del Banco de España. Esa Junta General, celebrada bajo la apariencia de una junta mercantil, era, en realidad, un acto de imposición del Banco de España sobre los accionistas de Banesto. La ley permitía a los interventores incumplir lo que decidiera la Junta si no era exactamente lo propuesto por ellos mismos. Aunque todos los accionistas de Banesto hubieran votado en contra del plan propuesto por el Banco de España y acordaran otro que fuera mejor para sus intereses o los del banco en cuanto tal, ningún efecto se habría producido. Por disposición de la ley los interventores tienen derecho de veto sobre los acuerdos de la Junta General de Accionistas, de forma tal que, insisto, aun cuando el cien por cien del capital decidiera actuar en una determinada dirección, los interventores podían vetar el acuerdo, dejarlo sin efecto y acudir a la autoridad del Banco de España.

 Por ello mismo, resultaba inútil comparecer ante la Junta y explicar las verdaderas cifras de Banesto, por qué el plan del Banco de España causaba un perjuicio a los accionistas, por qué lo lógico era permitir el derecho de preferente suscripción de forma que fuera el mercado quien señalara el «verdadero valor» de las acciones de Banesto; todo ello no hubiera servido más que para provocar una reacción de los interventores que habría traído como consecuencia la disolución de Banesto. Sin embargo, si permanecíamos en silencio por muy costoso que resultara en términos personales, en algún momento los accionistas podrían comprobar el «verdadero valor» de su inversión. Cuando escribo estas líneas el valor bursátil de la acción de Banesto es superior a las 1200 pesetas. Si a ello unimos el derecho que tienen los accionistas de Banesto de comprar una acción a 400 pesetas por cada dos antiguas derecho que fue concedido como consecuencia directa de nuestra defensa del derecho de suscripción preferente, se comprenderá que ha desaparecido un perjuicio patrimonial que parecía irremisible.

 Por supuesto que eso, como destacó la prensa española con la excepción de El País, pone en tela de juicio al Banco de España y a los auditores. Pero lo importante es que nuestro silencio está dando resultado para los accionistas de Banesto. Con ello no se conseguirá dar marcha atrás ni evitar lo sucedido, aunque, al menos, el daño causado a los accionistas de Banesto será menor y nuestro silencio habrá servido para algo.

 Claro que todo tiene un límite, y este se sobrepasó cuando el Banco de España decidió filtrar al diario El País el expediente administrativo para que este rotativo abriera su edición con una frase tremenda: «El Banco de España acusa a Conde de cometer actos fraudulentos». Todos sabemos que defenderse de acusaciones es mucho más difícil que realizarlas. La extraordinaria publicidad dada al hecho por El País no parece, desde luego, casual. Pero ese comportamiento sobrepasaba todos los límites razonables. El Banco ya había sido adjudicado al Santander y el mercado fijaba los precios de las acciones fuera de la «verdad oficial» del Banco de España. Ya no existía riesgo de disolución, de pérdidas patrimoniales ni de destrucción de los puestos de trabajo. Era el momento de hablar. Ciertamente el hacerlo significaba asumir riesgos, porque el Sistema tiene que seguir adelante. Pero, en ocasiones, la vida te coloca en determinadas encrucijadas. Era mucho más cómodo permanecer en silencio, dejar que el tiempo transcurriera y esperar. Incluso, quizá eso hubiera sido «lo prudente».

 Pero, como digo, todo tiene un límite y este fue claramente sobrepasado. Por ello, como alguien dijo, en determinados momentos es necesario ir hasta el fin del fin. De alguna manera esa fue nuestra decisión. Curiosamente, la aparición en la prensa de la carta dirigida al abogado, señor Sánchez Calero, comenzó a provocar algunas reacciones. Antes dejé escrito que una de ellas fue la vuelta a Banesto de los inspectores del Banco de España para seguir buscando Otra, la conversación que se mantuvo con alguno de los presidentes de los grandes bancos españoles, a iniciativa suya, en la que vino a decir que después de todo lo sucedido nunca volvería a participar en este proceso, porque todo daba la sensación de que se había cometido un gran error

 Con esto concluyo este capítulo dedicado al acto de intervención. Podía haber sido mucho más prolijo, haber proporcionado muchos más detalles, conversaciones, juicios de valor, sentimientos personales, pero, una vez más, insisto en que no era ese mi objetivo. Pretendo realizar un análisis del estado actual de la sociedad española, de cómo se distribuyen y funcionan las relaciones reales de poder en nuestro país tomando como tema testigo o punto de referencia un acontecimiento de la envergadura de la intervención de Banesto, que lleva cuatro meses ininterrumpidos siendo noticia de primera página en la prensa española. He pretendido ofrecer al lector un ejemplo concreto del funcionamiento del Sistema. La gravedad consiste en que mientras no se modifique esta estructura de poder otros ejemplos podrán surgir nuevamente, y ello no depende ni siquiera de un cambio en el partido político en el poder. Es más profundo. Para evitarlo es imprescindible modificar sustancialmente las condiciones que han hecho posible que se haya instalado este modelo de las relaciones reales de poder en nuestro país. A estas consideraciones dedicaré el próximo capítulo.

 7. Reflexiones finales:

 La «clase política».

 La sociedad frente al Estado

 1. El Estado como reflejo del poder real en el seno de la sociedad

 En las páginas que anteceden he tratado de cumplir un objetivo básico: demostrar al lector la existencia de un Sistema de poder instalado en la sociedad española. Si queremos comprender cómo funcionan las relaciones reales de poder en España, no basta con acudir a la definición de un texto constitucional, sino contrastar el plano de lo formal, el de la definición teórica, con la realidad material, con el verdadero funcionamiento empírico. Mi objetivo ha sido demostrar que ese Sistema de poder existe, y para ello he comenzado describiendo su «arquitectura intelectual», integrada por dos pilares básicos: el monopolio de la inteligencia y la autoatribución de la «ortodoxia».

 Añadida a esta «arquitectura intelectual», el modelo reclamaba la ocupación de «centros de poder», lo que se lleva a efecto tanto en los pilares del poder político-económico del Estado Ministerio de Economía y Banco de España como en las áreas sustanciales del poder económico «privado» sector financiero y en el llamado «poder mediático» o medios de comunicación social.

 He pretendido demostrar que esta construcción teórica no es una mera abstracción, sino un auténtico esquema de poder que funciona en nuestro país. Por ello, he puesto de manifiesto cómo a través del mismo se diseñó un «modelo técnico de país» cuyas características básicas quedan descritas en páginas anteriores que, en mi opinión, no ha sido positivo para España y cuya implementación práctica ha sido posible, precisamente, porque existía el «Sistema». Ahora bien, si, como pretendo, ese sistema existe y funciona de la manera descrita, el riesgo no es exclusivamente la posibilidad de imponer «modelos de país» técnicamente incorrectos, sino, lo que es más grave, se trata de un esquema que afecta al ejercicio de las libertades reales en España. Por ello he desarrollado, con cierta minuciosidad, lo sucedido en torno al caso Banesto.

 Como he razonado en varias ocasiones, no se trata de un propósito justificativo aunque sería legítimo, sino de poner de manifiesto aquellos aspectos sustanciales de lo sucedido que demuestran en mi opinión el funcionamiento del Sistema. El ejemplo, sin duda, es resonante. Además, creo que no se trata de un puro problema financiero. Ni siquiera de una reacción del Sistema frente a una entidad financiera determinada que había asumido un papel de independencia. El caso ha afectado, está afectando y seguirá afectando al nudo gordiano del esquema del poder real en nuestro país.

 En estos últimos días de mayo, en la comparecencia parlamentaria ante la Comisión del caso Rubio, Carlos Solchaga, anterior ministro de Economía y Hacienda y ex portavoz del Grupo Socialista en el Congreso, afirmaba algo parecido a lo siguiente: «La aparición en la prensa de las noticias sobre Mariano Rubio sucede poco después de la intervención de Banesto». Decir esto, sin más, es una pura obviedad. Lo que sucede es que no se trataba de ser obvio, sino de ligar los dos acontecimientos en el plano de la causa y el efecto. El señor Solchaga no fue tan explícito. El diario El País, sin embargo, recogía la conexión entre ambos sucesos, en primera página, el 24 de mayo de 1994.

 ¿Qué se pretende con ello? Ante todo, sugerir que lo sucedido en esta primavera de 1994 es una especie de «venganza» personal como consecuencia del acto de intervención. Es curioso, porque atribuir ese instinto vengativo significa, en mi opinión, reconocer una «culpabilidad» en torno a lo sucedido por parte de quienes se sienten «víctimas». Pero, sobre todo, una cosa: se trata de descargar responsabilidades, porque si unos hechos responden a una cierta venganza pueden reducir su gravedad. Pero los hechos están ahí y la teoría conspiratoria tropieza con la realidad: lo importante no es por qué han sido publicados en la prensa, sino si eran ciertos o no. Y, lamentablemente, parece que la certeza de lo sucedido se instala en la sociedad española, debido a las actuaciones del ministerio fiscal, de los jueces y las declaraciones de las autoridades político-económicas. Eso es lo que importa: si es o no verdad lo sucedido, porque, de ser cierto, la gravedad política de los hechos es incuestionable. Y la obligación de la prensa y de los medios de comunicación social es, entre otras, informar sobre acontecimientos de indudable gravedad política.

 Lamento defraudar a algunos, pero la proximidad entre la aparición de las noticias sobre Mariano Rubio y otras personas del Sistema y la intervención de Banesto es solo temporal. Dicho de manera más clara: nosotros no hemos tenido nada que ver en ese asunto. Es el trabajo de unos periodistas que han sido capaces de descubrir hechos. Insisto: hechos. Claro que es posible que algunos que consumieron energías en negar la realidad de esos hechos cuando el asunto se inició dos años atrás no tengan otra alternativa que tratar de buscar explicaciones a su comportamiento en una teoría conspiratoria. Se trata de una pretensión vana y, sin duda, muy poco productiva para quienes la practican.

 La verdad es que lo sucedido en esta primavera de 1994 comienza a poner de manifiesto la estructura de poder del Sistema. Eso es cierto. Digo «comienza» porque estamos solo en el principio. Y esto es lo grave. En mi opinión, y no pretendo ser catastrofista, estamos viviendo momentos muy complicados en la sociedad española. No podemos ser ingenuos: un sistema de poder tan cerrado, y que ha funcionado de manera tan sincronizada durante muchos años, no se desmonta fácilmente. Por otro lado, el hacerlo implica graves riesgos para el conjunto del modelo jurídico-político del país. Por ello, una reflexión serena me parece imprescindible.

 En mi opinión, la existencia del Sistema, su capacidad de supervivencia y el riesgo que entraña son temas incuestionables. Ahora bien, si existe es como consecuencia de «algo», y tratar de descubrir ese «algo» es la labor decisiva. Porque, al final, lo que verdaderamente importa es esclarecer lo que está ocurriendo en nuestra democracia. Somos muchos los que tenemos la sensación de que «algo» no funciona en el modelo político-social con el que estamos conviviendo. Los hechos, con ser importantes, son manifestaciones concretas de ese «algo». Por tanto, resulta obligado iniciar una reflexión al respecto.

 Las páginas que siguen no tienen la pretensión de constituir una tesis completa sobre el asunto, porque, entre otras cosas, no es este libro el lugar adecuado para recogerla. Pero tampoco quisiera concluirlo sin ofrecer unas ideas acerca de las líneas maestras de mi pensamiento al respecto, por si pudieran ser de utilidad para quienes sienten la preocupación que antes expresaba.

 Partamos de un principio: toda forma de «poder público», cualquiera que sea el modelo concreto de organizarse, proviene de la sociedad. Es lógico creer que la vida social preexiste y es anterior a cualquier forma de organizar la administración de los intereses colectivos. La lógica de los acontecimientos nos lleva a creer que, en un momento determinado, son los ciudadanos quienes llegan a la conclusión de la necesidad de organizar, de alguna manera, la solución de sus problemas comunes. Es decir, en un momento determinado la sociedad decide que algunas personas se dediquen, precisamente, a esa tarea de organizar los «intereses comunes».

 Es una idea elemental y primaria que, además, se convierte en constante en la historia de las ideas políticas. Pero la traigo a colación por un hecho relevante: si es la sociedad la que decide que un conjunto de personas se dediquen a esta actividad de administrar los «intereses comunes», parece lógico que la relación entre la sociedad y esos «administradores» se construya sobre dos principios: primero, el carácter instrumental de dichos administradores, en el sentido de que solo existen para esa finalidad, que no son un fin-en-sí-mismo; segundo, que el verdadero «dueño» es la sociedad y no «los administradores».

 Si admitimos estas reflexiones que me parecen elementales, debemos preguntarnos si ambos principios siguen vigentes en los momentos actuales. Yo creo que no. Me da la sensación de que la percepción que tienen los ciudadanos acerca de quienes administran sus «intereses comunes» se aleja bastante de estos dos principios originarios. El paso del tiempo ha ido provocando una perversión de estas ideas iniciales, de tal manera que el Estado la forma «moderna» de organizar la administración de los intereses comunes ha llegado a convertirse en una especie de fin-en-sí-mismo, cuyo poder y funciones no se diseñan primordialmente en función de los intereses de la sociedad, sino que, por el contrario, su estructura actual ahoga muchas iniciativas sociales y perturba el normal desarrollo de la misma.

 Al mismo tiempo, existe una percepción bastante extendida acerca de que los «políticos» atienden, como principio básico de su actuación, a sus propios intereses por encima de aquellos que corresponden a la sociedad en su conjunto. Es muy posible que esta percepción sea una generalización excesiva, y, formulada en tales términos, posiblemente injusta. Pero creo que existe en cuanto tal y no cabe duda que es un dato preocupante, porque afecta a la esencia misma de un modelo político. Negar que sea así, no es suficiente. Es necesario preguntarse por qué se ha instalado ese modo de pensar colectivo. Insisto en que cuando se instala un modo de pensar, más tarde o más temprano se traduce en un modo de comportamiento. Por tanto, esbocemos algunas ideas acerca del proceso.

 Anteriormente decíamos que el Estado y ahora lo convierto en sinónimo de cualquier organización con poder público destinada a administrar los intereses comunes de los ciudadanos emana de la sociedad. Parece lógico, en consecuencia, que quienes detentan el poder en el seno de la sociedad, pretendan que este se refleje en el Estado. En una síntesis apretada, podría decirse que tres clases sociales han hecho su aparición a lo largo de la historia: la «aristocracia», la «burguesía» y el «proletariado». Por tanto, si el principio que hemos expuesto es cierto, sería lógico que en determinados momentos históricos cada una de esas clases haya dominado el aparato del «Estado».

 En páginas anteriores concedía importancia a una frase de Carlos Seco Serrano. Conviene recordarla ahora: «Para todo el mundo occidental, la época contemporánea queda articulada por dos ciclos revolucionarios, protagonizado el primero por la burguesía liberal y el segundo por el proletariado militante». Sería ridículo por mi parte pretender desarrollar ahora esta idea en toda su profundidad. Me basta con destacar uno de sus aspectos: el proceso de afirmación de las clases sociales en cuanto al dominio del aparato del Estado.

 Hasta el advenimiento de las democracias modernas, hasta la instauración del principio del sufragio, la estructura del poder político estaba dominada por la «aristocracia», en cuanto clase. No pretendo, en esta apretada síntesis, acudir a explicaciones históricas concretas. A los efectos que ahora persigo, me parece suficiente constatar que, cualquiera que sea la forma concreta de organizar el «poder público», hasta la revolución «liberal» dicho poder se localizaba en la «aristocracia». En este sentido, el rey, al menos originariamente, es un primus inter pares, de forma que su poder emana de o está mediatizado por el resto de los «aristócratas». Desde este punto de vista, el reinado de Isabel y Fernando, los reyes católicos, se caracteriza por una afirmación del poder real frente al ostentado por la «nobleza». Deducir de esta lucha el surgimiento del Estado moderno es, posiblemente, una exageración.

 Lo importante es constatar que una clase la «aristocracia» ostenta unos privilegios de poder público con los que se conforma la «organización» del poder político. En este contexto, las luchas del rey contra los nobles y viceversa tienen el valor de luchas intra clase, disputas que surgen en el seno de una misma clase social y cuyo objetivo es dilucidar quiénes, dentro de esa clase, ostentan la primacía en el ejercicio del poder político. El modelo, como es sabido, acaba por imponer el poder del rey, provocando la monarquía absolutista, cuya máxima expresión se encuentra en lo que antes decía: el concepto mítico de la Corona en expresión de García Pelayo cuya esencia es, ni más ni menos, la afirmación de que el poder del rey deriva directamente de Dios.

 El modelo cae a consecuencia de las revoluciones burguesas que, desde este punto de vista, aparecen como una pretensión de afirmar una clase la burguesía frente a otra la aristocracia en lo referente al poder del Estado. Permítame el lector que transcriba unas palabras de García de Cortázar y González Vega escritas en su Breve Historia de España:

 Después de cien años en los que los Borbones habían hecho olvidar el papel del Parlamento, la iniciativa llana recupera la asamblea como único instrumento de legitimidad.

 Lo que en principio parecía una reunión estamental a la vieja usanza para reorganizar la vida pública en tiempo de guerra, progresa, rápido, hacia una revolución liberal de guante blanco. La rica burguesía gaditana, contagiada del pensamiento europeo, caminó a su ritmo en una asamblea privada de clases populares En consonancia con el decreto de convocatoria de las constituyentes, la Constitución gaditana declara la soberanía nacional en detrimento del rey, al que se le arrebataba la función legisladora, atribuida ahora a las Cortes. La representación se articulaba en un parlamento unicameral, al que se accedía después de un complicado sistema de compromisarios, que exigía una renta para ser elegido. Símbolo del liberalismo radical, «La Pepa» aparece, no obstante, tamizada por la religión y la nobleza.

 Lo que estos autores llaman «tamizada por la religión», significa, ni más ni menos, que la Constitución de 1812 reconoce a la religión católica como la única del Estado, afirmando, además, que es la única «verdadera», declaración curiosa para una norma constitucional, máxime cuando pretende ser la expresión de una «revolución liberal». Pero, posiblemente, se pudo conseguir lo que la realidad permitía obtener y por ello hubo que transigir en determinados aspectos. En todo caso, fíjese el lector que los autores citados afirman dos cosas de interés: que las asambleas estaban privadas de presencia de las «clases populares» y que el sistema de representación parlamentaria exigía una cierta renta para ser elegido (modelo de sufragio censatario pasivo).

 En el fondo, se trata de una afirmación de la clase burguesa frente a la aristocrática. Mientras esta ostenta el poder, la conexión sociedad-Estado es automática, no precisa de vínculos intermedios puesto que el factor dominante de la «aristocracia» es la transmisión hereditaria: por el mero hecho de nacer se es aristócrata y, consiguientemente, se ejerce un cierto grado de poder jurídico-público. La afirmación de la burguesía implica romper este mecanismo. El instrumento para ello es el derecho de sufragio: se ostenta el poder público, no por nacimiento, sino por haber sido elegido. Claro que si interponemos el modelo de sufragio censatario pasivo o activo, es decir, la necesidad de disponer de una determinada renta para ser elegido o elector, el propósito de la afirmación de los «propietarios-burgueses» frente a los «aristócratas» queda excesivamente al descubierto. Las tendencias provenientes, sobre todo, de los pensadores que construyeron la Constitución americana llevaban, irremisiblemente, a que el sufragio fuera universal, es decir, sin limitación por razones de renta.

 Claro que, como decía anteriormente, la burguesía fracasó en nuestro país, y, como indican los autores citados, «el fracaso del constitucionalismo retrata la debilidad de la burguesía española, incapaz de dirigir de manera consecuente el cambio, y acusa el lastre del núcleo conservador dispuesto a coger las armas contra cualquier alternativa liberal». Las consecuencias del fracaso de la burguesía española en la asunción del papel histórico que le había correspondido han sido muy potentes, y a ello he dedicado algunas páginas al hablar del «poder económico privado» en España. Pero en estos momentos me importa reseñar que, al margen de otras consideraciones, las revoluciones liberales pretendían traducir en términos de poder en el Estado la influencia que en la sociedad tenía la clase de los «propietarios-burgueses». Que lo consiguieran más o menos no invalida el intento, sobre todo cuando en otros países occidentales el modelo fructificó.

 Esa expresión de «ausencia de las clases populares» prepara el terreno a la segunda de las revoluciones antes mencionada. Ahora, la clase social protagonista de la misma va a ser el «proletariado militante». De nuevo huyo de pretender dar una explicación histórica del marxismo, pero creo no faltar a la verdad si digo que uno de sus principios básicos era la afirmación contraria al derecho de propiedad. Toda la construcción teórica de la «plusvalía» reside en la idea esencial de considerar «ilegítimo» el derecho de propiedad, en tanto en cuanto no es más que la capitalización de la plusvalía generada por el trabajo individual de otros. El modelo es relativamente simple: los «propietarios» unos pocos eran tales a condición de que otros muchos más fueran no propietarios.

 Por ello tiene su lógica que el intento de afirmación de la clase proletaria (no propietaria) frente a la burguesa (propietaria) residiera en la construcción de un modelo que tuviera como uno de sus pilares básicos la negación de la propiedad privada. La única propiedad reside en el Estado. Fundamentos filosóficos aparte, esta es la idea central. La inexistencia de sufragio universal, el Estado centralizador, la planificación central, la inexistencia de libertades ciudadanas, etc., son consecuencias derivadas de este eje central del modelo.

 La caída del Muro de Berlín ha puesto de manifiesto, con toda crudeza, hasta qué punto el modelo implantado por la revolución de la «no propiedad» se ha saldado con un fracaso estruendoso en los órdenes económico, social y humano. Como antes decía, el coste ha sido muy profundo. El marxismo ha estado latente, de modo expreso o implícito, en muchos intelectuales de este siglo. En España saldamos con un fracaso la revolución liberal. Los intelectuales, en gran medida, hasta la «caída del Muro», se apuntaban al modo de razonar propio del marxismo. Esta dualidad permite comprender muy fácilmente por qué pervive en nuestro país la vieja y pesada tradición autoritaria. Porque las fuerzas de «regreso» no han dejado de ser una realidad, una especie de amenaza latente. Quizá, incluso, sirva para explicar, en alguna medida, este temor reverencial a la derecha. Posiblemente no se trate tanto de discutir un determinado modelo que, por cierto, en los momentos actuales no se sabe muy bien cuál es como de «intuir» que algo sucede, que España no ha pasado por los ciclos históricos de otros países occidentales en la misma medida que ellos lo hicieron y, consiguientemente, que ello ha de tener sus consecuencias. Y es indudable, en mi opinión, que las tiene.

 Antes decía que la «inteligencia» había asumido los postulados «liberales» de una manera epidérmica, porque la realidad demostraba que la tradición autoritaria, expresada en muchas ocasiones bajo los viejos clichés del despotismo ilustrado, subsistía, incluso inconscientemente, en muchos de los que se declaraban fervorosamente partidarios de la libertad. Y es que los pueblos son siempre reflejo de su historia, y cuando se olvidan de ello se ven obligados a vivirla de nuevo.

 2. La aparición de la clase política

 Una vez llegados a este punto, detengámonos unos momentos para tratar de analizar lo ocurrido en el seno de la sociedad moderna después de las dos revoluciones anteriormente citadas. A mi juicio, una idea surge con claridad: la eliminación de los criterios tradicionales para dividir a la sociedad en clases.

 La aristocracia ya no existe en cuanto clase. El título nobiliario tiene hoy una significación quizá algo distinta a la de una alta condecoración, pero cualitativamente muy similar.

 Pero no solo ha desaparecido la aristocracia en cuanto clase, sino que, igualmente, se ha diluido la distinción entre «propietarios» y «no propietarios». Las características estructurales de la burguesía se han extendido entre la antigua clase proletaria. La ampliación a todas las capas sociales del derecho de propiedad ha difuminado de una manera notable los perfiles de distinción entre la clase burguesa y la proletaria. Esto, obviamente, no quiere decir que no subsistan núcleos de marginación social ni que la generalización de la propiedad sea un postulado inconmovible. No me refiero a eso ni pretendo hacer un análisis de estructura social. Simplemente, creo percibir en España que la rigidez de la distinción entre propietarios y no propietarios, como un elemento básico definidor de un atributo de clase, carece de perfiles nítidos. Al menos, creo que no hay base para perfilar a los efectos de la tesis que sustento una distinción de clases tan radical como la que estaba en la base de la segunda de las revoluciones a las que anteriormente hacía referencia.

 Todavía podría descubrirse un efecto adicional: la alteración de determinados parámetros con los que medir el «reconocimiento social». En el tomo XIII de la Nueva Historia de España, en el capítulo dedicado a la quiebra del Antiguo Régimen pueden leerse las siguientes palabras: «La estructura social española de finales del siglo XVII estaba fundada en el sistema feudal y se remontaba a la Edad Media. Se despreciaban las actividades manuales y las ocupaciones productoras y los diversos estamentos sociales seguían atados al esquema medieval, en el que unos rezaban, otros combatían y unos terceros trabajaban para que vivieran los demás. Estos estamentos eran el clero, la nobleza y los demás». Esta situación de base fue la que provocó la revolución liberal. Es evidente que el modelo de «unos rezan, otros combaten y los demás trabajan» ha desaparecido de la sociedad española, a pesar de que, como digo, la revolución burguesa no hubiera triunfado en nuestro país.

 Sin embargo, determinadas profesiones u ocupaciones pasaron a ser, en cierta medida, patrimonio de la burguesía emergente y la antigua aristocracia. No me refiero ahora a la eliminación del carácter infamante del trabajo, propio de las actitudes aristocráticas en determinados momentos de la historia. Ni tampoco a la pervivencia de la condición de «propietario» en cuanto «oficio» (¿quizá clase?) u «ocupación social». Ambas experiencias históricas aparecen superadas. Lo que quiero decir es que determinados patrones del reconocimiento social han variado sensiblemente en esta sociedad en la que los perfiles nítidos de clases no tienen ni mucho menos la fuerza de antaño.

 Durante mucho tiempo, el ejercer la profesión de arquitecto o abogado representaba ostentar, dentro de la jerarquía social, una posición de mayor preeminencia que el ser dueño de un determinado negocio o empresa y, desde luego, mucho más que el ejercicio de determinados oficios, algunos de los cuales parece que pretendían atribuirse en exclusiva a la clase «proletaria».

 Tengo que reconocer que en nuestra sociedad todavía subsisten parcialmente estas ideas, pero, ciertamente, cada vez con menos fuerza. Hace algunos meses, la prensa publicaba una noticia en la que se decía que muchas personas se habían presentado a una oposición para alcanzar una plaza en el Ayuntamiento de Madrid. El puesto de trabajo era colaborar en la recogida de basuras. El hecho indica la necesidad de búsqueda de un puesto de trabajo. Pero había otro dato que me parece significativo: entre los aspirantes existían algunos con títulos universitarios superiores. No estoy aludiendo al fenómeno de la frustración que se deriva del hecho de haber cursado unos estudios superiores y comprobar cómo la sociedad es incapaz de ofrecer un puesto adecuado a tal formación. Por supuesto que eso es un problema y, además, importante. Mi reflexión ahora camina en la dirección de poner de manifiesto cómo el fenómeno de la «clasificación social de oficios» está sufriendo, por la fuerza de los hechos, una desnaturalización muy importante.

 Muchas personas que, disponiendo de estudios universitarios superiores, quieren dedicarse al ejercicio de determinadas profesiones liberales, tradicionalmente patrimonio de la aristocracia privada de poder público y de la burguesía, encuentran serias dificultades para conseguirlo. Por el contrario, algunos oficios determinados, que eran «ajenos» a las pretensiones de reconocimiento social de esa burguesía, alcanzan un grado de desarrollo notable. Si entendemos que la retribución económica puede ser un parámetro para medir el grado de aportación a la sociedad, llegaremos a la conclusión de que, en muchos casos, se produce mayor «retribución» en oficios que, como decía, eran ajenos a las pretensiones de reconocimiento social propias de la burguesía.

 Al margen de que el desarrollo de estas dos ideas propietarios y no propietarios y alteración de los patrones del reconocimiento social exigiría un análisis de mucha mayor profundidad, lo cierto es que, al menos en mi experiencia, se perciben con la suficiente nitidez como para darnos cuenta de que algo está sucediendo en la sociedad española. La sociedad se uniformiza, se eliminan las características diferenciales entre las clases.

 Todavía podríamos dar un paso más en el razonamiento para comprobar el profundo cambio con el que nos enfrentamos. Anteriormente sosteníamos que la razón de fondo de la segunda de las revoluciones residía en la eliminación del derecho de propiedad, puesto que era en la concepción marxista el resultado de acumular la plusvalía generada por el trabajo individual. Mediante este mecanismo, el propietario se apropiaba de la plusvalía generada por el proletario, convirtiéndola en derecho de propiedad. Pues bien, uno de los problemas de mayor envergadura que vive la sociedad española actual es la carencia de puestos de trabajo. Anteriormente expuse que, en alguna medida, la incapacidad de crear empleo estable en la economía española deriva de la inexistencia de una «clase» empresarial potente capaz de implementar proyectos rentables en un entorno de competencia internacional. Dicha carencia no solo crea una situación de desamparo social en el presente, sino que abre profundos interrogantes respecto de las generaciones futuras.

 Las protestas sociales por el mantenimiento de puestos de trabajo se convierten en una constante que, desgraciadamente, aumenta en términos de violencia. Pero analicémoslas dentro del hilo argumental que estoy siguiendo en estas páginas. Hace algunos años, de lo que se trataba era de evitar que el «propietario» pudiera apropiarse de la «plusvalía» generada por el «proletario», para lo que se diseñó el principio de la propiedad pública de los medios de producción. Hoy, la demanda social es por el mantenimiento de la empresa, por la continuidad de los puestos de trabajo en el seno de la misma. Si siguiéramos la dialéctica anterior, podríamos traducir el hecho en la siguiente clave: se demanda que se mantenga el propietario, aun sabiendo que la estructura significa apropiación de plusvalía. Podríamos decir que se está pidiendo siguiendo la terminología marxista que sigan apropiándose de su «plusvalía». Hasta este punto han cambiado las cosas: la historia parece, ahora, escribirse justo al contrario que años atrás.

 Pero no solo demandan que se mantenga el proceso de apropiación de la «plusvalía» sino que, incluso, están dispuestos a incrementarla. Son muchas las personas que estarían en condiciones de ofrecer una reducción de sus niveles salariales con tal de mantener los puestos de trabajo. Esto, en términos marxistas, significaría que están dispuestos a aumentar la plusvalía del propietario a condición de conservar el mecanismo que teóricamente la produce: el trabajo individual. Es posible que a algunos lectores estas reflexiones les parezcan excesivamente crudas, pero, en mi opinión, son reales. Creo firmemente que detrás de esta demanda se esconde el fracaso del modelo creado en torno a la propiedad pública de los medios de producción social. Alguien podría razonar que no se trata de defender el proceso de apropiación capitalista, sino de algo más simple: del mantenimiento de niveles de subsistencia para el empleo. Es lo mismo. Una vez aceptado el principio de economía de mercado, el razonamiento anterior, aunque aparente ser crudo, creo que es sustancialmente correcto.

 Por consiguiente, hemos llegado a una sociedad en la que, básicamente, han desaparecido los atributos históricos que permitían conceptuarla como una sociedad de clases rígidas y cerradas. Pero si hemos dicho que el Estado dimana de la sociedad y que el poder real en el seno del Estado se ejerce por la clase social dominante, deberíamos preguntarnos ahora: en esta sociedad sin perfiles nítidos de distintas clases, ¿quién ejerce el poder en el seno del Estado? Aristóteles demandaba el poder para los aristócratas; Platón para sus filósofos; la revolución liberal pretendió atribuir el poder del Estado a la burguesía emergente, y la proletaria a los «no propietarios». Ahora, en estas nuevas condiciones, si la sociedad, como digo, no tiene perfiles nítidos de jerarquización clasista, ¿quién ejerce el poder? ¿Quién representa los intereses de esa nueva sociedad? La respuesta es la siguiente: los políticos, que, curiosamente, constituyen una nueva clase social que ha ido surgiendo y consolidándose durante todo este siglo XX.

 Víctor Pérez Díaz, en su obra El retorno de la sociedad civil, escribe las siguientes palabras: «Porque la clave última de la solución de los problemas del crecimiento económico y de la integración social, de la creación cultural y de la calidad de la democracia liberal, estriba en la respuesta de los agentes sociales y en la firmeza del retorno de la sociedad civil, que no es sino la expresión del grado de su capacidad de autorresponsabilidad y autogobierno. Y de esto justamente depende la realización de la utopía de una comunidad de individuos libres». Estas palabras me parecen extraordinariamente importantes: el grado de autorresponsabilidad y autogobierno.

 Decía en la Introducción que a mi llegada a la presidencia de Banesto mantenía intactas todas mis inquietudes intelectuales, que se correspondían con un desconocimiento del funcionamiento real de los mecanismos de poder en el seno de la sociedad española. En los años en los que he ejercido la presidencia de Banesto he reflexionado de forma progresiva acerca de esta idea: la construcción de una nueva clase que detenta el poder del Estado sin conexión directa con la sociedad. Era algo que penetraba poco a poco en mi esquema mental, fruto de la experiencia que proporciona el haber participado de un poder económico que, por razones que no hacen al caso, tenía, además, una presencia en «lo público» muy significativa.

 ¿Puede hablarse técnicamente de la aparición de la clase política en el seno de la sociedad española? Desde luego es una expresión al uso y por ello la utilizo. Pero, ante todo, me parece claro que el atributo de «clase» implica un cierto tinte de corte endogámico. ¿Existe tal endogamia entre los políticos actuales?

 «Acusaciones» sobre mi deseo de dedicarme a la política

 Razonemos. Es posible que el lector sepa que se me acusaba de querer dedicarme a la política. ¿Quién efectuaba las acusaciones? Si fueran los accionistas de Banesto, el asunto tendría cierto sentido puesto que podrían razonar que quien ostenta la presidencia de un banco tiene perfecto derecho, si quiere, a dedicarse a la política, pero para ello debe abandonar la máxima responsabilidad de esa institución financiera. No estoy absolutamente de acuerdo con esta idea, pero admitámosla por el momento. De la misma manera, los empleados de la institución financiera de que se trate podrían pensar de idéntica forma. Pero lo cierto es que nunca recibí esa acusación ni de los accionistas de Banesto ni de sus empleados.

 Eran los políticos quienes me «acusaban» de querer dedicarme a la política. Observe el lector: la palabra «acusación» tiene, obviamente, un tinte negativo. Se «acusa» a alguien de querer hacer algo peyorativo, negativo. Por tanto, ¿no es extraño que sea un «político» quien me «acuse» de querer dedicarme a la «política»? ¿Tiene sentido que alguien «acuse» a otro de intentar dedicarse, precisamente, a lo que constituye el oficio del «acusador»? Yo, sinceramente, creo que no. Lo que ocurre es que detrás de esa «acusación» se localiza el primero de los síntomas de la pretensión endogámica de los políticos.

 El razonamiento es del siguiente tenor: que cada uno se dedique a su oficio. Por tanto, nosotros, los políticos, al nuestro. Pero que nadie intente venir a formar parte de nuestro «gremio», puesto que eso es una pretensión ilegítima y si alguien se atreve le «acusaremos» de intentar hacerlo. El planteamiento gremial no puede ser más claro. En la Edad Media, los «gremios» eran los que atribuían a un sujeto la posibilidad de ejercer el oficio de que se tratara. En la Edad Contemporánea, en los confines del siglo XX, después de dos revoluciones como las descritas, los «políticos» parecen querer implantar una estructura gremial de tal manera que ellos son quienes atribuyen a una persona el derecho y la posibilidad de dedicarse a la política. Claro, que como toda generalización, esta afirmación es excesiva. Es seguro que muchos políticos no participan de esta pretensión de endogamia, pero la imagen que se transmite al exterior puede quedar distorsionada por el comportamiento de algunos.

 Pero, al margen de ese tono acusatorio, ¿existía o no en mí una voluntad de dedicarme a la política? Durante años, tomando como inicio el momento en que accedí a la presidencia de Banesto, ha sido una constante de los comentaristas afirmar que en el fondo de todos mis movimientos se escondía una finalidad ulterior: dedicarme a la política. He dejado constancia en páginas anteriores de cómo el Seminario de Moscú, la reunión en el Vaticano sobre «Ética y capitalismo», mi viaje a Israel acerca de la Conferencia de Paz y muchos otros ejemplos que podían ser reproducidos ahora se interpretaban siempre en clave de ulteriores finalidades políticas. De nada servían mis desmentidos, repetidos en distintas ocasiones. Al contrario, cada vez que los formulaba comprendía que, en el fondo, solo servían para acentuar la afirmación de que iba a entrar en política. Creo que, incluso en la sociedad, eran muchas las personas que manifestaban su convicción al respecto.

 Obviamente, no me parece oportuno desvelar quiénes y en cuántas ocasiones me insistieron en este punto. Se trata de personas que están actualmente ocupando puestos importantes, en la sociedad y en la propia clase política, y, por tanto, es obligada la discreción al respecto, sobre todo en los momentos actuales. Lo que sí es cierto es que, en muchas ocasiones, personas muy destacadas de la sociedad española en su sentido más amplio razonaron conmigo acerca de lo ineludible de mi conversión en político.

 Yo entendía esta situación como una manifestación de esa tradición autoritaria a la que tantas veces me he referido: dado que la «política» es superior a cualquier otra actividad, dado que el poder político es el único poder real, parecía obvio que mis «ambiciones» no podían detenerse en un banco, sino que tenían que ir más allá, y este «más allá» solo podía ser el ejercicio de la política. La teoría de que un día u otro el «banco se me quedaría pequeño» estaba generalizada en muchos de los protagonistas de la sociedad española.

 Pero, independientemente de lo anterior, lo cierto es que el problema no solo venía de mis actividades, de mis pronunciamientos sobre política económica o sobre cualquier otro tema de interés general para la sociedad española. El problema radicaba en el convencimiento, extendido entre la «clase dominante», de que en el Partido Popular no había una verdadera alternativa. Es decir, una especie de sensación de vacío ha dominado el mapa político en estos años en los que he ejercido la presidencia de Banesto. Por ello, ante ese convencimiento, recibía proposiciones desde muchos ángulos alguno de los cuales sorprendería al lector apelando a la «necesidad» de «dar el paso», de saltar a la política. Insisto en que no quiero dar nombres porque sería violar el principio de la discreción. Si estas páginas hubieran visto la luz dentro de algunos años, cuando los protagonistas de la sociedad española hubieran cambiado, no tendría reparo en hacerlo. Pero en estos momentos no me parece correcto.

 De lo que sí estoy seguro es de que esta convicción existía en determinadas personas de la cúpula directiva del Partido Popular. No quiero decir que motivara preocupación, pero sí, al menos, atención. Son muchas las personas que me han transmitido datos acerca de esta situación que iba degenerando, poco a poco, en un cierto grado de hostilidad que, en mi opinión, no estaba en absoluto justificado. Y en el tercer trimestre de 1993 las presiones habían aumentado de una forma muy considerable.

 El origen radica en el fracaso del Partido Popular en las elecciones del 6 de junio de 1993. No desvelo ningún secreto si digo que en determinadas cúpulas financieras y en algunos sectores del empresariado español se daba por descontada la victoria del Partido Popular. También en algunos medios periodísticos. Y era lógico. En la situación de crisis económica, con un Partido Socialista dividido, con el coste que supuso el asunto Filesa, se daban las condiciones óptimas para un triunfo electoral. Incluso el desastre sufrido por los socialistas franceses debería haber tenido algún efecto simpático en nuestro país. Recuerdo que en un solemne acto público poco antes de las elecciones, uno de los dirigentes del Partido Popular cuya capacidad personal me parece de lo mejor de dicho partido me comentó que tenían necesidad de ganar, puesto que de otra manera deberían abandonar la dirección del partido.

 Pero perdieron las elecciones. Obviamente, el Partido Popular subió en votos y escaños. Pero no se trataba de eso, sino, sencillamente, de ganar. Y se perdió. No pretendo ahora analizar las razones, que, por otra parte, son para mí muy claras. Se trata de constatar el hecho y sus consecuencias: el desánimo que eso produjo en determinados sectores de la sociedad española, que esperaban no tanto un triunfo del Partido Popular como una salida de los socialistas del poder, fue muy importante. Pero dado que no había otra alternativa inmediata se disfrazó la derrota en clave de ascenso electoral, lo cual resultaba aceptable para las páginas impresas de un periódico pero no convencía íntimamente a casi nadie.

 Por ello, en los meses de octubre, noviembre e, incluso, en los primeros días de diciembre, arreciaron las presiones sobre mí. Algunos comentaristas llegaron a formular la tesis del tercer partido como único instrumento que permitiera la salida a la situación de crisis política española que se avecinaba. Poco a poco la idea fue tomando cuerpo. De nuevo volví a desmentir. Pero nadie lo creía. El proyecto de entrar en las elecciones europeas con una lista independiente se instaló como una realidad para cuya constatación solo quedaba esperar. Yo no era consciente de hasta qué punto eso había penetrado en los círculos directivos del Partido Popular. Poco después del acto de intervención, uno de los máximos dirigentes del Partido Popular cuyo nombre no voy a desvelar ahora comentó a un amigo mío: «Menos mal que ha sucedido lo de Banesto, porque Mario tenía el proyecto de entrar en política y nos habría causado un gran problema». La verdad es que me parece una imprudencia comentarlo a un amigo mío, pero esa es la verdad.

 Cuando analicé la posición de Felipe González acerca del acto de intervención de Banesto, expuse que una de las razones de los que sostenían la tesis de que el presidente del Gobierno era el máximo responsable de lo sucedido era, precisamente, porque con ello se eliminaba un competidor político. No lo creo. Poco antes de la intervención de Banesto, con ocasión de una conversación que sostuve con el presidente en la Moncloa, hablamos de los comentarios acerca de mi posible dedicación a la política. Eran los momentos en los que la idea del «tercer partido» estaba cobrando fuerza en la sociedad española. Yo le expuse al presidente que me preocupaban estos comentarios porque causaban intranquilidad en el banco y eran un arma utilizada contra mí al decir que lo único que me interesaba de Banesto era la plataforma que me proporcionaba para dar el salto a la política. Le dije que a pesar de mis negativas el asunto seguía vivo.

 La respuesta del presidente González fue la siguiente: le parecía lógico que así fuera puesto que yo no tenía tradición bancaria, ni pertenecía a ninguna de las familias vinculadas históricamente con la banca española y había manifestado una serie de inquietudes sobre muchos temas, por lo que era inevitable que mucha gente creyera que ese era el destino lógico de mi vida. Hubo muchas otras consideraciones que no me afectan a mí directamente sino a juicios sobre terceros, por lo que no debo reproducirlos en estas páginas.

 Claro que podría razonar el lector: precisamente eso lo que indica es que Felipe González tenía el convencimiento de que eso iba a suceder y, por tanto, decidió abortarlo. Insisto en que estoy convencido de que no es así. No es eso, ni mucho menos, lo que se deduce de mis conversaciones con el presidente del Gobierno. Quizá algún día pueda escribir o contar por qué. Lo que sí me importa constatar es que esta tesis no es reciente. Al contrario, desde los primeros días siguientes al acto de intervención, vengo manteniendo esta posición, a pesar de los esfuerzos que algunos han hecho por tratar de convencerme de la contraria. Es posible que sea ingenuo, pero, en cualquier caso, prefiero relatar la verdad. Es posible que algún día pueda descubrir que las cosas no son como las relato, pero, en todo caso, hoy por hoy, es lo que creo.

 Al margen de las consideraciones anteriores, lo importante al menos para mí es si yo tenía o no intención de dedicarme a la política. La respuesta es, obviamente, no. De otra manera nunca hubiera aceptado el compromiso, impuesto por J. P. Morgan, de mantenerme al frente del banco por el tiempo en que el banco americano mantuviera su posición de capital en Banesto. Creía en la necesidad de reafirmar la sociedad civil y había conseguido que una voz proveniente de dicha sociedad tuviera eco en España. Esto me parecía más importante para el proyecto de país que el desempeñar un papel activo en la política española. Por otro lado, en el fondo todo es política.

 Es evidente que muchas de las decisiones que toman los presidentes de los grandes bancos están condicionadas por razones políticas. Hoy, a medida que lo público y lo político tienden a confundirse, los perfiles de la cuestión política se hacen más difusos. Por ello, participar desde la sociedad en las grandes cuestiones que la afectan me parece positivo. Pero, además, obligado. No solo por un íntimo convencimiento de que, en esta fase final del siglo XX, la existencia de voces de la sociedad civil era una manifestación de esa «autorresponsabilidad» a la que se refería Pérez Díaz, sino porque, además, nuestro futuro, el valor de nuestras empresas, dependía del acierto o error en el modelo de política económica y, en general, de las grandes cuestiones que afectan a una sociedad.

 Lo que ocurre es que este esquema de pensamiento parece que no cuaja en la sociedad española, que sigue equiparando preocupación por el interés general con la intención de dedicarse a la política. Esta consideración me hizo analizar, a la vista de las presiones recibidas en el último trimestre de 1993, la posibilidad de una lista de independientes para las elecciones europeas, de forma que la sociedad civil pudiera hacer valer su voz en el Parlamento europeo. No pasó de ser una idea que no tomó cuerpo antes de la intervención. Pero tengo la sensación de que alguien la filtró como un proyecto definitivo. ¿Tuvo este hecho alguna influencia en el comportamiento de los políticos en el acto de intervención? Es posible. En todo caso, ahora, una vez intervenido Banesto, mis preocupaciones seguirán, pero no existirán los compromisos que se derivan de la responsabilidad de una institución financiera.

 Las elecciones europeas celebradas en junio de 1994 han marcado un punto de inflexión extraordinariamente importante. Hay hechos claros: primero, el Partido Socialista ha perdido las elecciones; segundo, el Partido Popular las ha ganado y por un margen muy considerable, constituyendo la primera victoria electoral de la derecha española desde hace muchos años; tercero, Izquierda Unida ha experimentado un crecimiento importante; cuarto, las opciones «intermedias», exclusión hecha de las de corte nacionalista, han sufrido un gran fracaso electoral puesto que sus potenciales votantes se han decantado por el Partido Popular. Creo que pocos discutirán que estos son los hechos.

 El problema comienza cuando lo que pretendemos es realizar una interpretación de estos hechos. Ante todo, una primera pregunta se formuló con anterioridad al día de la consulta electoral: ¿estábamos o no en presencia de unas auténticas elecciones europeas o existía en ellas un componente de «plebiscito» sobre el Gobierno? Es muy difícil proporcionar una respuesta científica a esta pregunta, pero por la lógica de los acontecimientos, tomando en consideración la profunda crisis económica, social y política en la que se encontraba el país en el momento de llamar a las urnas, me parece claro que no nos enfrentábamos a unas auténticas elecciones europeas, sino que había algo más. Cuánto más, es difícil de decir, pero, ciertamente, existían factores cualitativos que permitían una lectura distinta.

 A partir de aquí la pregunta siguiente fue: ¿son extrapolables estos resultados a unas elecciones generales? De nuevo la respuesta científica es extraordinariamente difícil. Por ello creo que es mejor operar con datos. A mi juicio, los factores determinantes de estas elecciones han sido los siguientes.

 1. El Partido Popular ha conseguido aglutinar el voto de centro-derecha que le respaldó en las elecciones de junio de 1993. Este sí me parece un dato significativo. Este voto, además, parece tener talante militante, es decir, naturaleza casi fija. Es cierto que el Partido Popular ha obtenido en estas elecciones casi 700.000 votos menos que los que consiguió en las generales de junio de 1993, pero eso puede encontrar explicación en que se trataba, formalmente, de elecciones europeas.

 2. El trasvase de votos desde el Partido Socialista al Partido Popular o a Izquierda Unida no ha sido excesivo. En ambos casos, según los análisis de las encuestas, nos encontramos ante volúmenes del 4 o 5 por ciento. Es decir, significativos, pero no determinantes.

 3. La clave del proceso se encuentra en el enorme número de votos perdidos por el Partido Socialista que se han refugiado en la abstención. Este es el punto fundamental: la inmensa mayoría de los descontentos con el Partido Socialista por las razones que fuere han optado por la abstención, en vez de trasladarse al Partido Popular o a Izquierda Unida.

 Por tanto, si somos objetivos tendremos que admitir que el comportamiento de estos abstencionistas será determinante para conocer lo que sucederá en la próxima contienda electoral. ¿Es el Partido Popular capaz de atraerlos? ¿Podrá recuperarlos el Partido Socialista? ¿Están acaso reclamando una opción distinta? Si extrapoláramos la estructura política de la inmensa mayoría de los países europeos, parece que la tercera pregunta es la decisiva. Pero España no necesariamente es extrapolable en todos sus comportamientos, incluidos, desde luego, los electorales. En todo caso, este interrogante es el que dota al hecho indudable de la victoria electoral del Partido Popular de un componente de interrogación que solo el tiempo y la evolución de los acontecimientos podrán despejar.

 ¿Incompatibilidades o partitocracia?

 La primera manifestación de la endogamia de la clase política reside, como antes explicaba, en el proceso en virtud del cual los políticos «acusan» a una persona de querer dedicarse a la política. Pero existe otro dato más que, a mi juicio, tiene indudable importancia: la teoría de las incompatibilidades.

 Se trata de imponer restricciones a que una persona pueda penetrar en política. El fundamento teórico es el siguiente: determinadas profesiones pueden enriquecerse indebidamente u obtener determinadas ventajas si penetran en política. Por tanto, la mejor manera de garantizar la independencia de la clase política es profesionalizarla, que es lo mismo que tratar de crear un conjunto de personas cuya dedicación vitalicia sea la política. Con ello se crea una especie de coto cerrado, de númerus clausus con ciertas pretensiones de eternidad.

 La base del razonamiento es equivocada: si alguien utiliza su puesto de político para enriquecerse, lo que hay que hacer es proceder contra quien lo haga, pero por una mera suposición de que alguno pueda violar la ley no se puede esterilizar a la clase política de las iniciativas que provengan de la sociedad. En el fondo, con buena o mala intención, se trata de un mecanismo para aislar a la sociedad de los políticos. Anteriormente defendimos la idea de que el poder del Estado debe reflejar las relaciones reales de poder en el seno de la sociedad. Sin embargo, para algunos políticos, esta idea no parece ser correcta puesto que se pretende o al menos eso parece interponer a la clase política entre la sociedad y el Estado, mediante el procedimiento de las incompatibilidades y las técnicas de acusación sobre quien quiera tratar de romper el esquema.

 Yo, por el contrario, creo que la tesis debe ser la opuesta: los políticos no deben ser una clase cerrada sino reflejar la verdadera dinámica de la sociedad. Al no ser así, se está produciendo un constante alejamiento entre la sociedad y los políticos, dado que esta percibe que la «clase política» parece defender sus propios intereses al margen de los que corresponden a la sociedad en cuanto tal. Este alejamiento es perceptible en nuestro país y reclama una solución urgente. Yo lo denuncié en el discurso que tuve ocasión de pronunciar con motivo de mi investidura como doctor honoris causa por la Universidad Complutense de Madrid. Ha transcurrido un año desde entonces y la situación, en este terreno, ha empeorado claramente.

 Ocurre que muchos políticos actuales no encontrarían un puesto adecuado en la sociedad si abandonaran sus cometidos políticos. Esto es una realidad; dura y difícil de admitir, pero cierta. Cuando algunos políticos, por la razón que sea, tienen que abandonar su vida política, encuentran serias dificultades para ser útiles a la sociedad. Sencillamente, porque su oficio ha sido la política en una estructura que aleja los intereses de esa clase de los propios de la sociedad en general.

 Este es un problema pendiente que tienen que resolver adecuadamente las democracias modernas: la reinserción social del político. Muchas veces nos hemos preguntado qué sucedería con muchas personas si se produce un fracaso electoral de determinado partido. En el fondo de esta preocupación late el convencimiento de la dificultad que encuentran los políticos para reinsertarse en la vida social. El desastre de UCD ofrece un buen ejemplo de ello. Por otro lado, es posible que en determinadas prácticas de corrupción pueda latir la preocupación del político por su futuro después de la política. Por ello, resolver este problema de la reinserción social del político es algo que conviene al modelo democrático en cuanto tal, no solo para agilizar la renovación de la clase política, sino para evitar que puedan producirse situaciones extrañas.

 La construcción de un modelo endogámico afecta a los políticos en cuanto personas y a los partidos como instrumentos al servicio del reclutamiento de la clase política. Claro que es legítimo plantearse la siguiente pregunta: si los partidos políticos canalizan la soberanía popular y esta se ejerce a través de voto universal y secreto, ¿cómo puede seriamente sostenerse que los políticos no representan a la sociedad? Esta pregunta está en la base misma del problema de las democracias actuales. Como luego diré, hay que tratar de conseguir que la democracia, siendo no puede ser de otra manera una democracia de partidos, sea, igualmente, una democracia de ciudadanos.

 Teóricamente, los partidos eran un instrumento al servicio de la canalización del poder de la sociedad hacia el Estado. En el modelo «aristocrático» su existencia no es necesaria, puesto que funciona la automaticidad de la conversión del aristócrata en poder público. Los partidos encuentran su lógica en el planteamiento derivado de la revolución burguesa.

 De estas premisas se deriva una conclusión: partidos y Estado deben diferenciarse nítidamente. ¿Es esto lo que ocurre hoy? Sinceramente, creo que no. Son muchos los autores políticos que han analizado el fenómeno de la partitocracia y, por tanto, me resulta innecesario profundizar en un esquema tan conocido. Lo importante es que, a través de la financiación que el Estado ofrece a los partidos políticos y el sistema de listas cerradas que convierte la oferta electoral en un oligopolio, los partidos se han ido alejando poco a poco de su posición originaria.

 Como decía, se trataba de un «puente» entre la sociedad y el Estado. Si en un círculo representamos a la sociedad y en otro al Estado, los partidos políticos serían un círculo situado entre ambos y tangente a los dos. La evolución del modelo ha alterado la situación de los partidos políticos, que, de alguna manera, han pasado a formar parte de la estructura del Estado, de forma que su representación gráfica sería la de un círculo secante al propio del Estado.

 Partidos y Sistema

 Hemos definido, hasta el momento, un «sistema» de poder que parece derivarse de la existencia de una clase política, fruto de la homogeneización de la sociedad española. Queda un punto por resolver: ¿cómo conecta el Sistema con la estructura de partidos políticos?

 Hemos definido al Sistema como un esquema de poder que se localiza en nuestro modelo jurídico-político. No es, por tanto, la integridad del modelo, sino una «realidad» que se sitúa dentro del mismo y que afecta, como antes decía, a las relaciones reales de poder. La primera afirmación, por tanto, es obvia: el Sistema es independiente de los partidos políticos.

 Cuando nos preguntábamos acerca del origen del poder del Sistema sobre todo en lo referente a su «arquitectura intelectual», expuse que era problemática una investigación histórica precisa, pero que, muy probablemente, el nacimiento del modelo se sitúe en el Plan de Estabilización de 1959. Es decir, en plena dictadura. La característica básica del Sistema, en consecuencia, es que ha sabido transitar por la dictadura y la democracia, y, dentro de esta última, por los gobiernos de UCD y del PSOE. Por tanto, es un mecanismo que se encuentra al margen de los partidos políticos.

 Un ejemplo clarificará la afirmación: ¿sabían los votantes del PSOE que el advenimiento del Partido Socialista al poder iba a significar el fortalecimiento de una persona como Mariano Rubio? ¿Sabían que a través de su influencia se iban a alterar los esquemas de poder en la banca privada? ¿Conocían que el Sistema iba a alargar su influencia sobre los medios de comunicación social? ¿Conocían que la influencia sobre estos últimos ha tenido mucho que ver con los problemas internos generados en el propio partido que lo han situado al borde de la ruptura? Me parece que la respuesta sensata a estos interrogantes es negativa.

 Si hemos dicho que los partidos políticos han llegado a convertirse en un círculo secante del Estado, ¿dónde situaríamos al Sistema? En mi opinión, su representación gráfica sería un círculo secante del Estado y la sociedad, de tal forma que absorbería la parte más importante de cada uno de ellos: poder económico privado y mediático, por lo que respecta a la sociedad, y poder político-económico, por lo que se refiere al Estado. Como en ese esquema los partidos políticos seguirían siendo un círculo secante al Estado, la alteración del poder en estos últimos no afectaría para nada al Sistema.

 [image: Diagrama_del_Sistema]

 Sobre este punto he mantenido algunas discusiones con Pedro J. Ramírez. La tesis que sostiene el director de El Mundo es la siguiente: un cambio de gobierno puede, por sí solo, provocar una alteración del Sistema sin necesidad de abordar otro tipo de reformas. Yo creo que no, por las razones siguientes: primero, porque, en el terreno conceptual, el esquema de poder del Sistema es independiente de los partidos, en el sentido de que se superpone a los mismos, como la experiencia ha demostrado; segundo, porque los partidos en liza con posibilidad de obtener victoria electoral que permita el acceso al gobierno no manifiestan al menos por el momento una voluntad de ruptura con este esquema de poder, sino que, por el contrario, transmiten la apariencia de integración con el mismo. Por tanto, se trataría, en mi opinión, de un cambio de personas en algunos casos, pero no de la sustancia del mismo. La elección de Luis Ángel Rojo para la nueva etapa de independencia del Banco de España creo que proporciona motivos de reflexión en la línea que sostengo.

 Y este es un punto importante: el Sistema surge como consecuencia de un «modelo antiguo», una forma «antigua» de entender la política y su modo de ejercerla. Por tanto, mientras no atajemos los orígenes, se mantendrán las consecuencias y, sean del signo que sean, no avanzaremos en el propósito final, que es profundizar en la democracia. La expresión «impulso democrático» es acertada, pero siempre que con ella se introduzcan las reformas necesarias para evitar la reproducción del Sistema.

 3. Reforma del modelo para evitar la reproducción del Sistema

 Lo sucedido en la primavera de 1994 es, sin duda, extraordinariamente importante. Incluso, quizá, algunos hayan llegado a pensar que con ello se ha provocado la muerte del Sistema. No es así. Su capacidad para reproducirse es muy poderosa, porque las premisas del modelo organizativo del poder político y de las relaciones sociedad civil-Estado lo permiten. Por tanto, no se trata de pedir la sustitución de algunas personas por otras. Eso sería conveniente pero significaría admitir el Sistema y cambiar los dueños, y, al menos en mi opinión, no es el objetivo fundamental.

 ¿Qué es lo que nos ha sucedido? La respuesta me parece muy clara: hemos nacido a la democracia con un modelo viejo. Fueron demasiados años de dictadura y de aspiración al ideal de disponer de una carta constitucional que consagrara un modelo democrático en nuestro país. Por ello, este ideal de democracia primó, en el momento de redactar la Constitución, sobre la forma concreta de organizarlo. Es decir, bastaba con alcanzar el ideal democrático. Sin embargo, en aquellos momentos las democracias occidentales ya habían evolucionado de forma significativa. Nuestro texto constitucional es muy avanzado en algunos órdenes, pero consagra un modelo jurídico-político que se ha visto superado por la evolución de la sociedad moderna.

 Parto del principio de que el sistema parlamentario se construye en momentos históricos en los que la sociedad civil desempeña, tanto en el orden cultural como en el económico y social, un papel muy distinto al que en la actualidad le corresponde, o, al menos, debería corresponderle. En muchas sociedades contemporáneas registramos un resurgimiento de la sociedad civil, de tal manera que, en toda Europa, creo que se perciben claramente las dos ideas siguientes:

 	Un descenso generalizado en la valoración de la clase política. Creo que existe una desconfianza entre el ciudadano y la clase política. Es posible que ello sea debido a que, como dice Ortega, «nada le gusta más al español que poder designar con nombre y apellidos al autor presunto de todos sus males». Es posible, pero, en mi opinión, es debido, fundamentalmente, a la sensación de que entre los intereses de la clase política y los de la sociedad en general no existe plena coincidencia, sobre todo en una situación en la que los perfiles diferenciales en el campo ideológico parecen desdibujarse.

 	Esta posición de la sociedad no afecta solo a la «clase política» sino que, además, es extensiva a los partidos políticos tradicionales que constituían el vehículo de acceso de la clase política al poder.

 ¿Qué es lo que ha ocurrido? Sencillamente, que el modelo de democracia parlamentaria hoy vigente en la mayoría de los países europeos fue concebido en una coyuntura social, cultural y económica muy distinta a la que se aprecia en las sociedades de hoy. Por tanto, en una sociedad más desarrollada y, sobre todo, con mayores deseos de desarrollarse, de autoafirmarse frente al Estado, que exige de manera clara una mayor seguridad en la defensa de sus propios intereses, no sería prudente seguir manteniendo intacto un modelo respecto del cual las percepciones de los ciudadanos reflejan dudas acerca de su propia eficiencia.

 Supongamos que esto fuera así. No cabe duda de que la reforma del modelo debe hacerse con cautela. Sin duda, puesto que, como decía Luis María Anson, hay que evitar que pueda provocar efectos secundarios sobre las cuestiones fundamentales. El problema consiste, en mi opinión, en que, si no hacemos nada, la reforma se puede producir por la vía de los hechos y de forma incontrolada. Por tanto, es necesario anticiparse a ella. Ahora bien, en tanto en cuanto dicha reforma supone una alteración sustancial del modelo de entender la acción política y afecta, evidentemente, al carácter endogámico de la clase política, es difícil creer que van a ser los políticos quienes la lleven a cabo. Esto solo sería posible tras una presión social muy potente, pero su propia potencia la convertiría en difícilmente controlable.

 Para abordar una reforma de esta categoría se necesitan tres condiciones. Primera, una situación social «propicia», es decir, un descontento derivado de la sensación de que «así no se funciona». Yo creo que, en gran medida, ese estado de cosas existe en España. Segunda, una «ideología», un cuerpo de pensamiento mínimamente articulado que contenga respuestas claras y contundentes para abordar la nueva situación, que sean capaces de explicitar en dónde radican los problemas y cuáles son las soluciones, o, al menos, las vías para encontrarlas. Tercera, un conjunto de personas que corporeicen la ideología del cambio. Mi pregunta es: ¿cree el lector que en España se dan en los momentos actuales las condiciones segunda y tercera? Yo creo que no, y en tanto en cuanto, insisto, la reforma implica una alteración sustancial del papel tradicionalmente desempeñado por la clase política, tengo la sensación de que sería una espera inútil. Claro que lo importante es conseguir los objetivos y lo de menos quién o quiénes los implementen, por lo que no tendría ningún inconveniente en equivocarme.

 Continuemos. Es imprescindible romper la sensación de alejamiento entre lo político y lo público, para lo que no queda más alternativa que la sociedad civil desempeñe un papel más activo. De no ser así, se producirá el efecto de que una determinada forma de ejercer la política acabará afectando a la valoración del sistema democrático en su conjunto, y ese efecto indeseable hay que tratar de evitarlo a cualquier precio. Pero lo cierto es que aquellos sectores sociales que son los mayores impulsores del progreso social se hallan en una situación de desamparo social fácilmente perceptible. Y de eso se trata: de recuperarlos para impulsar las reformas inexcusables.

 Definir cuáles son esas reformas necesarias y explicarlas a la sociedad, es la labor pendiente. Por ello, no se trata de promover soluciones apresuradas que puedan construirse sobre un estado de descontento social hacia «lo viejo». Por el contrario, es necesaria una labor de reflexión y de explicación de forma tal que las ideas que se defiendan vayan calando poco a poco en el cuerpo social, hasta que sea la propia sociedad la que entienda y reclame que es necesario instrumentar mecanismos jurídicos y políticos que garanticen la defensa de sus propios intereses colectivos.

 Ante todo, creo necesario abordar en profundidad el debate sobre la dimensión y funciones del Estado. En mi opinión, ello conducirá necesariamente a una reducción del papel del Estado, tanto cualitativa como cuantitativamente. Lo primero significa recuperar su sentido originario. Al comienzo de este apartado razonaba acerca del sentido primigenio de los funcionarios en cuanto «mandatarios». Por expresarlo en una terminología más llana, la sociedad es el verdadero «dueño» y los funcionarios o agentes públicos son «mandatarios».

 No creo que sea esta la percepción actual. Parece que se ha producido un cambio cualitativo, de forma tal que el Estado es el «dueño» y la sociedad la «administrada». Ello provoca reacciones de distinta naturaleza. Una primera de índole global consiste en la jerarquización entre el Estado y la sociedad, de forma que el primero se impone de hecho sobre la segunda. Un ejemplo concreto de esta idea es la tesis que, como explicaba en páginas anteriores, subyace en la ideología empresarial, al menos en determinados ámbitos: la subordinación del empresario al poder político. Quizá en algunos casos este principio derive de la necesidad de contar con el Presupuesto del Estado para la supervivencia de algún tipo de empresas, pero, en otros, se trata de la convicción de que el Estado es un poder en sí mismo y no algo derivado de la sociedad para la mejor administración de los asuntos comunes. Por tanto, ese cambio cualitativo al que me refería significa recuperar el enfoque original de las relaciones entre el Estado y la sociedad.

 Pero es necesario que el Estado se reduzca cuantitativamente. Obviamente, no pretendo llevar la tesis al extremo de pedir la desaparición del Estado. No es ese mi pensamiento, sino la constatación de que las actividades del Estado, en su forma de concebirse actualmente, pueden distorsionar el normal y libre funcionamiento de las iniciativas sociales. La actividad financiera es un ejemplo muy evidente: si no existe disciplina presupuestaria, el Estado puede causar distorsiones graves sobre las actividades económicas privadas. Pero no solo se trata de eso.

 El Estado ha llegado a asumir una serie de funciones que no le corresponden, puesto que no nació para ejercitarlas. En consecuencia, es necesario que dichas funciones sean restituidas a la sociedad. En el fondo, esta extensión de las funciones del Estado más allá de sus límites lógicos parece ser producto de la clase política, que, posiblemente contemplando más sus propios intereses que los de la sociedad en general, le ha atribuido al Estado un papel excesivo que este no puede cumplir, o, al menos, no puede hacerlo eficientemente, lo que provoca el resultado de la insatisfacción social a que anteriormente me refería.

 Por tanto, este primer debate me parece inexcusable: delimitar el alcance y las funciones del Estado; concretar cuáles han sido atribuidas sin razón a este último y, consiguientemente, deben ser restituidas a la propia sociedad. Pero es necesario seguir adelante.

 Creo que es imprescindible retornar al principio de la limitación de los poderes del Estado. Jefferson, uno de los padres de la Constitución americana, señalaba con acierto que se debía evitar que el nuevo sistema político llegara algún día a transformarse en una especie de «despotismo electivo». Sea o no esta la situación a la que hemos llegado, lo cierto es que muchas personas empiezan a tener la sensación de que el Parlamento, que nació como un instrumento de control político, ha llegado a convertirse, en alguna medida, en un mecanismo que legitima decisiones que son tomadas fuera de él.

 Algunos justificaban la acumulación de poder en un «ejecutivo fuerte» por el principio de «eficiencia». Se trataba de combinar la democracia parlamentaria con dotar al poder ejecutivo de la fuerza necesaria para abordar la «solución de los problemas que las sociedades modernas plantean». Ante todo, hay un peligro en este «principio de eficiencia» que, aplicado hasta sus últimas consecuencias, tiene, sin duda, un germen de pensamiento totalitario. Conviene recordar que no hay nada más «eficiente» para la vida social que un funcionamiento adecuado del sistema de libertades reales. Por tanto, debemos priorizar adecuadamente y situar cada cosa en el nivel que debe tener. Si la eficiencia afecta a las libertades reales, no es tal eficiencia, y si subordinamos aquellas a esta pretendida «eficiencia», nos estamos alejando de un pensamiento democrático.

 Pero, además, tal eficiencia no ha existido. ¿Cree el lector que lo sucedido en estos últimos años en nuestro país puede catalogarse como «eficiente»? Reconozco que muchas reformas introducidas eran necesarias y, en algunos casos, difíciles de abordar. Pero eso no es suficiente para afirmar que el funcionamiento ha sido «eficiente», ante todo porque no existe ninguna razón para negar que con otro modelo no se hubieran conseguido las mismas reformas. Por el contrario, yo creo que no solo se podría haber alcanzado lo mismo, sino que, además, se habrían evitado otros costes innecesarios.

 Un modelo cerrado de ejercicio del poder conduce inevitablemente a niveles de corrupción superiores. Es muy posible que no exista un modelo idílico en el que la corrupción sea, por definición, un imposible lógico. Por ello no basta con predicar la ética como parámetro de toda acción política. Por supuesto que regenerar en este sentido el ejercicio del poder es importante. Pero no suficiente. Es imprescindible introducir las reformas estructurales necesarias para disminuir en lo posible los grados de corrupción. Hablar de ética es necesario, pero, además, es imprescindible hablar de política.

 Hemos vivido en nuestro país casos de corrupción y algunos han sido particularmente dañinos para la credibilidad de las instituciones del Estado. Pero hay que preguntarse acerca del porqué de su existencia. Obviamente se trata de comportamientos individuales, pero debemos reconocer que la pervivencia de un sistema de poder como el diseñado conduce, inevitablemente, a la posibilidad de que los casos de corrupción se intensifiquen. Como antes explicaba, la corrupción económica es la más llamativa, pero no la más perjudicial. Lo que realmente me preocupa es la existencia de un modelo que permite la patrimonialización de instituciones capitales del Estado en beneficio de un grupo. Aclaro que cuando utilizo el término «patrimonialización» no me estoy refiriendo necesariamente a su utilización para obtener beneficio económico. El asunto es más profundo. Se trata de poner a disposición de un grupo estas instituciones capitales del Estado, lo que, en algunas ocasiones, producirá como resultado un beneficio económico, legal o no. Pero ese resultado económico, siendo importante, no es lo más trascendente. El problema se centra en devolver a los intereses sociales lo que corresponde a la sociedad y sustraerlo de un modelo de poder que permite su apropiación.

 Quizá, por consiguiente, debamos caminar en la dirección de una separación más nítida entre el poder ejecutivo y el legislativo, tal y como, por ejemplo, se organiza la vida política en la sociedad americana. El sistema de contrapesos en el ejercicio del poder me parece imprescindible. La gran cuestión en la historia del pensamiento y de las ideas políticas es la de los frenos entre los diversos poderes, la manera de contrapesarse unos y otros de forma que se establezcan límites racionales al ejercicio del poder. Es esta una cuestión que puede ser delicada en nuestro país, pero que considero imprescindible abordar de manera ordenada, puesto que las soluciones que dicta la experiencia es mejor analizarlas y no marginarlas, para evitar que acaben imponiéndose de forma abrupta.

 No considero incompatible la existencia de un modelo constitucional monárquico con la elección directa del poder ejecutivo. Antes al contrario: un poder ejecutivo temporal por disposición de la ley legitima la transtemporalidad de la Corona. Un poder ejecutivo electivo legitima el mecanismo hereditario propio de la monarquía. Por tanto, no existe incompatibilidad de base con la capacidad para perfeccionar el modelo.

 En todo caso, se impone un proceso de apertura de la clase política para lo cual resulta imprescindible abolir los instrumentos diseñados con esa pretensión de endogamia a la que anteriormente me refería. Los políticos deben ser una emanación de la propia sociedad y no una superestructura que se sitúa sobre y se impone a esta última. Los mecanismos de incompatibilidades resultan, en este sentido, esterilizantes para la propia clase política y, consiguientemente, para la mejor defensa de los intereses del conjunto.

 Pero podemos llegar más allá. Lo importante es la dinamicidad del cuerpo social, y la función de las estructuras estatales es impulsarla. Por consiguiente, los papeles a desempeñar en el cuerpo social son los verdaderamente trascendentes. Los políticos cobran dimensión instrumental. Si aceptamos este principio, llegaremos a la conclusión de que es necesario evitar que lo instrumental se convierta en permanente. No solo porque debe ser así en el orden de los conceptos, sino porque, además, es conveniente que así sea en cuanto a las realizaciones prácticas. Por ello, la limitación temporal de los cargos políticos se convierte en un principio inexcusable.

 Este principio de limitación temporal es algo que la experiencia demuestra como positivo para crear límites razonables al ejercicio del poder. Pero, sobre todo, se ajusta al modelo que defiendo de las relaciones entre el Estado y la sociedad. Un político debe ser capaz de reintegrarse al cuerpo social al finalizar su mandato. Obviamente, debemos mantener el respeto por aquellas personas que han dedicado su vida y esfuerzo a la defensa de los intereses colectivos, y esto debe tener su reconocimiento social en todos los órdenes. Pero la mejor manera de conseguirlo es la normalización de la reinserción social del político. La importancia de su misión no excluye su dimensión instrumental, por lo que la reincardinación en el cuerpo social es necesaria.

 En las máximas esferas de responsabilidad política el principio reviste mayor dificultad. Pero hay que establecerlo, en cuanto tal, como un principio rector que defina las relaciones entre los políticos y la sociedad. De esta manera se evitará que se instale el postulado de que los políticos constituyen una «clase». ¿Por qué los empresarios no pueden asumir en un momento determinado un papel político? ¿Dónde está la razón excluyente? ¿Qué se quiere decir con esa pretendida «profesionalización» de los políticos? ¿No se está tratando de construir un modelo cerrado que provoca esa superestructura desligada de la sociedad?

 Ello nos conduce al gran tema pendiente: los mecanismos que permitan una mayor presencia de la sociedad civil en cuanto tal en la vida política. Es un camino difícil, lleno de complejidades y de reminiscencias históricas, que puede ser mal interpretado por conducir a fórmulas de «organicidad» que recuerden a épocas históricas felizmente superadas. Admito la dificultad, pero no la exclusión del debate. Las relaciones entre la sociedad civil y la esfera política es uno de los grandes interrogantes de este fin de siglo. Creo que no solo es necesario que el sistema de contrapesos funcione dentro de la esfera de los poderes del Estado, sino que, además, es imprescindible establecerlo en las relaciones entre el Estado y la sociedad civil en cuanto tal. Hace un siglo decía John Stuart Mill: «Una constitución democrática, no sustentada por instituciones democráticas en su base, sino confinada tan solo al gobierno central, no solo no lleva a cabo la libertad política, sino que a menudo crea un espíritu precisamente opuesto».

 La democracia no solo es un régimen político con unas determinadas instituciones, sino también una forma de vida, y hay que empezar por reconocer que en las sociedades modernas los poseedores del poder político tienen que ser conscientes de que ya no tienen todo el porvenir en sus manos. Por consiguiente, todo proyecto político que quiera transformarse en verdadero proyecto colectivo tiene que contar con la colaboración de la sociedad civil. Si esto es así, la pregunta surge de un modo inevitable: ¿por qué no establecer un sistema de participación real de la sociedad civil en el proyecto colectivo, un sistema que redundaría en beneficio de la colectividad y, por tanto, también de los propios partidos?

 Esta pregunta tiene difícil respuesta, pero la peor de ellas es no formularla. Son muchos los teóricos que hoy meditan sobre las deficiencias del modelo de representación vigente en las grandes democracias, no solo por las lagunas que se detectan, sino, sobre todo, como decía René Rémond, porque «la política ya no es lo que era». No lo es porque, aparte de otros factores, los temas que en la actualidad constituyen objeto de primordial discusión no tienen fácil respuesta por parte de las ideologías que hasta hace poco monopolizaban el enfrentamiento político. Asuntos tales como la conservación del medio ambiente, el derecho de la sociedad internacional a intervenir allí donde se produzcan conflictos interétnicos, los problemas morales derivados de la investigación genética y un largo etcétera, no tienen fácil solución desde los planteamientos ideológicos tradicionales.

 Por tanto, nos enfrentamos necesariamente con la necesidad de revitalizar el sistema representativo. Revitalizar significa acometer una serie de reformas estructurales a través de las cuales se consiga que la democracia, siendo democracia de partidos, sea, al mismo tiempo, democracia de ciudadanos. El Estado debe dar cobijo en los procesos de estudio, preparación y concertación de decisiones públicas a las representaciones sociales, económicas y culturales que constituyen el entramado más vivo de la sociedad. Cómo organizarlo es un asunto mucho más complejo, pero la complejidad de la respuesta no debe llevarnos a creer en la falsedad del problema.

 Ante todo es necesario recuperar instituciones básicas de la sociedad civil para que vuelvan a asumir el papel que originariamente les correspondió. ¿Qué ocurre con las academias, con los colegios profesionales, con las organizaciones empresariales, con las asociaciones ciudadanas? A veces tengo la sensación de que estas instituciones se han convertido en parte del propio Estado. Su representación gráfica podría ser la de nuevos círculos secantes que operan como satélites del círculo mayor que es el Estado. Algo de esto está ocurriendo, y no es bueno que suceda. La sociedad debe tener cauces de expresión y, sin duda, estas organizaciones constituyen aportaciones de gran valía para la propia sociedad civil. Recuperémoslas para su misión originaria y destruyamos el esquema que trata de llevarlas al papel de círculos secantes del Estado.

 El problema está ahí, delante de nosotros, y aparece con distintas manifestaciones concretas casi todos los días. Tomemos conciencia de esta realidad, porque es muy importante. Hagámoslo antes de que las formas de comportamiento reflejen un modo de pensar colectivo de tipo anárquico y desordenado. Tenemos que defender la democracia, evitar que las incoherencias del sistema acaben afectando al prestigio de la democracia en cuanto tal. Porque, seamos conscientes de ello, cuando un problema existe y es decisivo para ordenar la vida colectiva, o se plantean soluciones ordenadas o estas surgirán de manera abrupta.

 El caso de Italia me parece significativo. La sociedad italiana llegó al convencimiento de que el problema no residía en que uno u otro partido llegaran al Gobierno, sino en la existencia del propio sistema de poder. Por ello se instaló una tesis: destrucción de lo «viejo». Ese clima social es la explicación del hecho de que un nuevo partido político, con escasos meses de preparación electoral, haya tenido un resultado que, para muchos, ha sido sorprendente. No, desde luego, para mí, puesto que conecta con las ideas que defiendo: si un modo de pensar colectivo se instala, más tarde o más temprano acabará convirtiéndose en modo de comportamiento. Y esto es exactamente lo que ha ocurrido en Italia: el intento de destruir «lo viejo» ha sido más potente que el análisis sosegado de «lo nuevo».

 Tengo, como no podía ser de otra manera, el máximo respeto por quien es capaz de obtener unos resultados electorales tan brillantes. Pero me pregunto si lo que está sucediendo es positivo para las ideas que defiendo. Puede serlo, pero, en todo caso, me parece peligroso. Anteriormente defendía que es necesario que las nuevas ideas calen previamente en el cuerpo social. No solo se trata de destruir lo viejo, sino de analizar con mucho cuidado lo nuevo. Porque estamos en presencia de un diseño de convivencia que puede durar muchos años y lo que está en juego no es, ni más ni menos, que la convivencia social y la «eficiencia» social de un modelo. Por ello no son buenas las prisas, las urgencias, los atosigamientos.

 Piense el lector que en Italia, antes de la aparición de «lo nuevo», se produjo un proceso de «judicialización» de la vida política que demostró la perversidad de «lo viejo». Creo que se trató de un proceso poco ordenado. Es muy posible que factores personales y hasta presupuestos políticos subyacentes influyeran en su desarrollo y en la manera en que este se produjo. En todo caso, el resultado no es intrínsecamente perverso. Cierto que la excesiva «judicialización» de la vida política es peligrosa. Pero en ocasiones lo es más la impunidad. Por tanto, si queremos evitar que «otros» puedan dar una respuesta desordenada y peligrosa a un problema real, no cometamos la ingenuidad de negar la existencia de ese problema. Abordémoslo de forma ordenada y sistemática, pero decidida.

 La existencia de casos sonoros de corrupción en nuestro país ha abierto un cierto clima de «judicialización» de la vida política. Afortunadamente tenemos detrás la experiencia italiana y por ello confío en que el proceso se desarrollará aquí de forma ordenada y evitando soluciones histéricas. Para ello es imprescindible que, tratando de dar cobertura a los propios errores, no se pretenda politizar la actuación judicial. Judicializar la política no es positivo. Politizar la justicia, mucho menos.

 Hay una última razón que dota de carácter de urgencia a este proceso de reflexión: Europa. Cualquiera que sea el modelo que defendamos acerca de la construcción de la Unión Europea, hay un hecho evidente: más tarde o más temprano tendremos que abordar seriamente el proceso constituyente de Europa. Es decir, tendremos que definir una «Carta fundamental» que recoja el modelo de convivencia del que pretendemos dotarnos los europeos. Por ello, se trata de una labor urgente, porque estamos en las puertas de ese proceso constituyente que influirá en nuestras vidas durante muchos años.

 Me parece imprescindible que estas reflexiones acerca de los fallos del sistema parlamentario actual tengan su reflejo en dicho proceso constituyente. Sería altamente peligroso que diseñáramos linealmente la organización europea siguiendo las pautas de un modelo que se demuestra insuficiente para dar respuesta a las inquietudes colectivas, a la nueva dinamicidad de la sociedad, a la realidad que nos toca vivir. Y no solo con una visión estática de lo que sucede hoy, sino dinámica de lo que tendencialmente seguirá sucediendo mañana. Porque el problema que tenemos por delante tiende a agrandarse, a hacerse mayor cada día que pasa sin encontrar soluciones adecuadas. Seamos conscientes de ello.

 Algo ha cambiado y seguirá cambiando en la sociedad española y europea. El cambio es imparable y, si no se ordena, si no se introduce un mínimo de método en la búsqueda de soluciones, estas se presentarán de forma abrupta y poco meditada. Debemos ofrecer soluciones concretas a los problemas y comenzar por desmontar lo ineficiente para las libertades y para el modelo de país. Este libro, que ahora finaliza, pretende ser una contribución a ello. Hemos analizado en abstracto un sistema de poder y lo hemos puesto en contacto con la realidad de un caso muy ilustrativo. He tratado de razonar acerca del porqué del nacimiento de ese Sistema que se superpone a los partidos políticos y que se convierte en una estructura de poder autónoma, capaz de superar la alternancia en el poder de distintos gobiernos. Ese es el dato importante. He intentado desvelar las causas por las que surge. Nos hemos dotado a nosotros mismos de un modelo democrático que ya nació viejo y que la vitalidad de la propia sociedad civil ha envejecido mucho más. Tomemos conciencia de esta realidad, porque, insisto, los modos de pensar acaban traduciéndose en modos de comportamiento. Los españoles tenemos la oportunidad de abordar el problema con serenidad, pero sin dilatarlo excesivamente en el tiempo. Ha llegado la hora de que la sociedad civil asuma su protagonismo. Es lo que demanda nuestro tiempo. Es lo que reclama la complejidad de las relaciones sociales actuales. Es posible que los políticos no quieran abordar este problema. Pero ello no nos exime, en cuanto miembros de la sociedad civil, de manifestar su existencia y de buscar los medios para solventarlo. Lo que ocurre es que la experiencia dicta que este tipo de reformas siempre deben hacerse desde arriba, desde el propio poder.

 [image:]

 MARIO CONDE. Mario Conde nace en Tuy (Pontevedra) en 1948. Tras ganar las oposiciones de abogado del estado con el número 1 de su promoción, se incorpora al Ministerio de Hacienda en 1974. Desempeña diversos puestos ejecutivos en importantes empresas de la industria farmacéutica española. En diciembre de 1987, después de adquirir un importante paquete accionarial, alcanza la presidencia del Banco Español de Crédito (Banesto), cargo en el que permanece hasta la intervención de la institución financiera por el Banco de España el 28 de diciembre de 1993.

OEBPS/Images/cover.jpg
MARIO
~ CONDE

SISTEMA

Mi experiencia del poder

N4

OEBPS/Images/autor.jpg

OEBPS/Images/ex_libris.png

OEBPS/Images/EPL_logo.png
N

epublibre

OEBPS/Images/esqu_sis.jpg
Q==

(=%

