

DIARI DE SESSIONS DEL **PLE** DEL PARLAMENT DE LES ILLES BALEARS

DL. PM. 770-1987

Fq.Con.núm. 33/27

IX legislatura

Any 2016

Núm. 49

Presidència de la Molt Honorable Sra. María Consuelo Huertas i Calatayud

Sessió celebrada dia 27 de setembre de 2016

Lloc de celebració: Seu del Parlament

SUMARI

I. PREGUNTES:

- 1) RGE núm. 13400/16, presentada per l'Hble. Diputada Sra. Maria Antònia Sureda i Martí, del Grup Parlamentari El Pi PROPOSTA PER LES ILLES BALEARS, relativa a aparcament de Son Espases. 2683
 - 2) RGE núm. 13408/16, presentada per l'Hble. Diputada Sra. Olga Ballester i Nebot, del Grup Parlamentari Mixt, relativa a recaptació del cànon de sanejament. 2670
 - 3) RGE núm. 13412/16, presentada per l'Hble. Diputada Sra. María José Ribas i Ribas, del Grup Parlamentari Popular, relativa a depuradora de Cala Tarida. 2671
 - 4) RGE núm. 13413/16, presentada per l'Hble. Diputat Sr. Antoni Camps i Casasnovas, del Grup Parlamentari Popular, relativa a devolució de les bestretes als consells insulars. 2672
 - 5) RGE núm. 13414/16, presentada per l'Hble. Diputat Sr. Santiago Tadeo i Florit, del Grup Parlamentari Popular, relativa a inform de conjuntura econòmica elaborat per la CAEB. 2674
 - 6) RGE núm. 13415/16, presentada per l'Hble. Diputat Sr. Juan Manuel Lafuente i Mir, del Grup Parlamentari Popular, relativa a ajudes per desplaçaments als grups esportius. 2675
-
-

- 7) RGE núm. 13416/16, presentada per l'Hble. Diputada Sra. Sara Ramón i Roselló, del Grup Parlamentari Popular, relativa a inici del curs escolars a Eivissa. 2676
- 8) RGE núm. 13417/16, presentada per l'Hble. Diputada Sra. Sandra Fernández i Herranz, del Grup Parlamentari Popular, relativa a destinació dels 18 milions d'euros de la renda social garantida que no es gasten. 2677
- 9) RGE núm. 13418/16, presentada per l'Hble. Diputada Sra. Maria Núria Riera i Martos, del Grup Parlamentari Popular, relativa a adhesions al codi ètic. 2678
- 10) RGE núm. 13430/16, presentada per l'Hble. Diputat Sr. Salvador Aguilera i Carrillo, del Grup Parlamentari Podem Illes Balears, relativa a estimació objectiva de l'impost de turisme sostenible. 2680
- 11) RGE núm. 13431/16, presentada per l'Hble. Diputat Sr. Baltasar Picornell i Lladó, del Grup Parlamentari Podem Illes Balears, relativa a línia d'autobús a Valldemossa. 2681
- 12) RGE núm. 13458/16, presentada en substitució de la RGE núm. 13433, per l'Hble. Diputada Sra. Laura Camargo i Fernández, del Grup Parlamentari Podem Illes Balears, relativa a participació del Govern en la decisió de la CAIB d'arxivar la causa dels casos de presumpta corrupció de l'expresident Jaume Matas i Palou. 2682
- 13) RGE núm. 13432/16, presentada per l'Hble. Diputat Sr. Carlos Saura i León, del Grup Parlamentari Podem Illes Balears, relativa servei de cuina a Son Espases. (Ajornada) 2685
- 14) RGE núm. 13399/16, presentada per l'Hble. Diputat Sr. Jaume Font i Barceló, del Grup Parlamentari El Pi PROPOSTA PER LES ILLES BALEARS, relativa a aulari dels Prínceps d'Espanya. (Ajornada) 2685
- II. INTERPEL·LACIÓ RGE núm. 12020/16, presentada pel Grup Parlamentari Popular, relativa a política general del Govern en matèria sanitària. 2685

LA SRA. PRESIDENTA:

Començam. El primer punt de l'ordre del dia correspon al debat de les preguntes amb sol·licitud de resposta oral davant el Ple.

La primera pregunta, atès que la persona que l'ha de formular no ha arribat per problemes de trànsit, la passarem al final.

I.2) Pregunta RGE núm. 13408/16, presentada per l'Hble. Diputada Sra. Olga Ballester i Nebot, del Grup Parlamentari Mixt, relativa a recaptació del cànon de sanejament.

Segona pregunta, RGE núm. 13408/16, relativa a recaptació del cànon de sanejament, que formula la diputada Sra. Olga Ballester i Nebot, del Grup Parlamentari Mixt. Té la paraula la diputada Sra. Olga Ballester.

LA SRA. BALLESTER I NEBOT:

Gracias, Sra. Presidenta. Sra. Consellera, a principios de octubre de 2015 Ciudadanos le preguntó si sería posible que en sus presupuestos, los de 2016, se destinara el canon de saneamiento pagado por los ciudadanos a su finalidad, y su respuesta fue clara y contundente: "no, primero distribuiremos los recursos en lo necesario y en la medida que sea posible en políticas hidráulicas".

Hoy, año y medio después y en pleno proceso de eutrofización de la Bahía de Palma y con depuradoras vertiendo heces en los torrentes, el Gobierno va a destinar parte del nuevo impuesto turístico a infraestructuras hidráulicas. Desde Ciudadanos creemos que no tiene sentido y sería inaceptable poner un nuevo impuesto para invertir en políticas hidráulicas, si antes, si antes, no se ha invertido lo recaudado a los ciudadanos en un canon que es finalista y que les recauda 84 millones de euros anuales.

Si esta inversión no se ha hecho tengo que decirle que tenemos una política fiscal que es una tomadura de pelo para los ciudadanos. También es, con todos mis respetos, de un cinismo inaceptable que el Gobierno hoy, con una inacción frente a fugas de agua, depuradoras y usos de aguas regeneradas nulos, esté planteando a los municipios una subida de precio del agua para que los ciudadanos se conciencien de que es un recurso escaso.

¿Con qué autoridad defiende el Gobierno esta medida de concienciación si es el propio gobierno el que no cumple con sus obligaciones para evitar el despilfarro?

Por esto le hacemos hoy esta pregunta, Sra. Consellera, ¿ha invertido el Gobierno íntegramente el canon de saneamiento recaudado de este año en inversiones para infraestructura hidráulica?

Gracias.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Catalina Cladera.

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Gràcies, Sra. Presidenta. Bon dia a tots els presents. La Llei de cànon el que diu és que el cànon de sanejament s'ha de destinar íntegrament per mor dels costos de gestió al finançament de les actuacions de política hidràulica. Qui executa la política hidràulica d'aquesta comunitat autònoma, del Govern balear, és la Direcció General de Recursos Hídrics. El pressupost per a l'any 2016 de la Direcció General de Recursos Hídrics ha estat de 98 milions d'euros i el cànon o la previsió del cànon de recaptació, perquè encara no ha acabat l'exercici, és de 86 milions d'euros. A més, el pressupost de la Direcció General de Recursos Hídrics de l'any 2016 es va incrementar en un 4,9 respecte de l'any 2015.

Li explicaré actuacions que es fan o que s'han fet durant enguany o que s'estan engegant amb aquests recursos. Per exemple, l'ampliació de la depuradora d'Alcúdia, la de Sant Llorenç, l'ampliació i la millora del tractament de la depuradora d'Andratx, la de Camp de Mar, la remodelació de Porreres, la de Felanitx, l'emissari de Talamanca, així com una àmplia partida d'inversions en manteniment de les 78 depuradores que té Balears en aquest moment.

Per tant, el cànon s'està invertint en política hidràulica en aquestes Illes Balears. Una altra cosa és que per mor de la falta de manteniment que hi ha hagut aquests anys necessitem més recursos per posar al dia les nostres instal·lacions.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Olga Ballester.

LA SRA. BALLESTER I NEBOT:

Gracias, Sra. Consellera. Mire, ¿sabe qué pasa?, que usted me hace una afirmación que yo no puedo comprobar. Usted se negó a una petición de Ciudadanos en que pedíamos que en los presupuestos quedaran detalladas las inversiones hidráulicas procedentes del canon de saneamiento, y usted se negó. Por eso realmente le volvemos a pedir hoy, un año después, si por favor sería posible que especifique en los presupuestos de 2017, de manera clara y transparente, en qué proyectos se van a invertir esos 84 millones de euros que se recaudan a los ciudadanos del canon de saneamiento. Y también le pediremos, si no es mucha molestia, que ABAQUA realice un plan director de infraestructuras hidráulicas.

Muchas gracias.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Catalina Cladera.

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Gràcies, Sra. Presidenta. Efectivament, el pressupost de 2017 tindrà un increment en inversions en política hidràulica pel que vostè ha dit, com bé sap, els recursos que es recaptin amb l'impost turístic, hi ha un consens ja aprovat dins la Comissió d'Impuls de Turisme Sostenible a través del pla anual que s'ha aprovat, que el gruix important de la recaptació d'enguany es destini a inversions en millora en les infraestructures hidràuliques, en tot el que és el cicle d'aigua. Evidentment, dins aquest cicle d'aigua també hi ha tot el que fa referència a inversions en sanejament i depuració que, com bé he explicat abans o ja li he anunciat abans, tenim un dèficit molt gran en aquesta comunitat autònoma en manteniment i en millorar les nostres infraestructures que si no es fa no donam un bon servei, contaminam també el nostre subsòl, el nostre medi marí, etc.

Per tant, crec que no s'ha de qüestionar i crec que no es qüestiona, perquè hi ha un ampli consens, que les inversions de l'impost turístic vagin a finançar aquesta mancança d'infraestructures que tenim en aquest moment.

Per tant, també, dins aquestes campanyes que finançarà l'impost, hi ha campanyes d'estalvi energètic, control de fuites, etc., tot el que sigui millorar el cicle de l'aigua, que crec que és evident i està constatat per tots, que és una necessitat a les nostres illes.

I.3) Pregunta RGE núm. 13412/16, presentada per l'Hble. Diputada Sra. María José Ribas i Ribas, del Grup Parlamentari Popular, relativa a depuradora de Cala Tarida.

LA SRA. PRESIDENTA:

Tercera pregunta, RGE núm. 13412/16, relativa a depuradora de Cala Tarida, que formula la diputada Sra. Maria José Ribas i Ribas, del Grup Parlamentari Popular. Té la paraula la diputada Sra. Maria José Ribas.

LA SRA. RIBAS I RIBAS:

Sí, moltes gràcies, Sra. Presidenta. Sr. Conseller, tots som conscients de la llarga tramitació que necessita la construcció d'un emissari. En el cas de l'EDAR de Cala Tarida, a més, s'ha allargat molt, nou anys, des del 2007 quan es va iniciar la seva construcció, per posar en marxa una depuradora que era imprescindible per donar servei a la població de Cala Tarida. Tota la tramitació s'ha allargat, és cert, i aquest procés ha afectat governs municipals i balears de tots els colors, però el que ens du avui aquí a formular-li la següent pregunta és que el seu govern, Sr. Conseller, porta des de l'agost de l'any passat anunciant la posada en marxa urgent i imminent de la depuradora de Cala Tarida.

Han reiterat que les obres de l'emissari haurien acabat el passat mes d'abril i que l'EDAR funcionaria aquesta temporada turística que ja hem passat, però la realitat és que va passar el mes d'abril, va passar el mes de maig, el juny anunciaren que

la depuradora estava pendent només de la connexió elèctrica, però des d'Endesa sortien al mateix temps dient que l'obra civil era responsabilitat del Govern i que fins que el Govern no acabàs ells no podrien començar la seva feina i per la seva part vostès deien que encara que s'haguessin de connectar generadors l'agost funcionarien.

El cert és que a darrers d'agost la depuradora seguia esperant la connexió elèctrica, s'havia descartat l'opció de generadors perquè feien molt de remor i el passat 21 de setembre tornen a anunciar que es retardarà dues o tres setmanes més. Esperam a veure quin serà el proper anunci de retard.

Per això, Sr. Conseller, la nostra pregunta, ens pot explicar per què no s'ha posat en marxa, tal com vostè va anunciar? I quina previsió real té aquest govern per a la posada en funcionament de la depuradora de Cala Tarida?

Gràcies.

LA SRA. PRESIDENTA:

Té la paraula el conseller Sr. Vicenç Vidal.

EL SR. CONSELLER DE MEDI AMBIENT, AGRICULTURA I PESCA (Vicenç Vidal i Matas):

Presidenta. Diputada. Vostè té raó, Cala Tarida crec que és una tramitació llarguíssima, durant moltíssims anys es va fer, no havia previst fer un emissari, es va haver de fer el projecte de l'emissari, durant els darrers quatre anys les obres varen estar paralitzades. L'hivern passat vàrem executar tot el que és l'emissari de Cala Tarida amb un temps crec que raonable i amb un projecte que ha estat exemplar, una inversió d'1,3 milions d'euros. Vàrem acabar totes les obres civils de l'EDAR, per tant, totes les obres estan acabades a dia d'avui.

L'EDAR dia 20 de juliol el vaig visitar, en aquell moment vaig dir, i així ho mantenc, que a partir d'aquell moment la conselleria estava en disposició de posar-la en funcionament provisional, tenim uns generadors a l'EDAR que ja poden donar electricitat a l'EDAR. Teníem a l'estació de bombeig de Cala Corral que podíem emprar el bombeig d'emergència, es varen fer aquestes proves, es va experimentar durant uns dies i es va veure que la remor que provocava aquella estació de bombeig impedia el descans dels veïnats i se'ns va demanar que no entràs a operar, i amb aquestes estam. No opera perquè se'ns ha demanat que no operem amb aquesta estació de bombeig per la remor que genera.

Però evidentment, des de la conselleria estam fent feina, estam pendents de Gesa Endesa perquè ens faci la connexió i la darrera previsió que tenim són que en quinze dies disposarem d'aquesta connexió, però evidentment pensin vostès que en aquest any hem executat tota l'obra de l'emissari, hem executat tota la resta de l'obra civil que quedava, una obra civil que va estar aturada durant més de quatre anys, per tant, ha tengut tota una sèrie de mesures de reprendre aquesta obra. Però a dia d'avui li puc dir que per nosaltres, per la conselleria, podem entrar a operar de forma provisional en qualsevol moment.

LA SRA. PRESIDENTA:

Té la paraula la Sra. María José Ribas.

LA SRA. RIBAS I RIBAS:

Sí, gràcies, Sra. Presidenta. Gràcies, Sr. Conseller, bé, gràcies per donar una resposta clara, però esper que aquesta vegada sí que es compleixin els terminis i que la seva paraula sigui certa.

En qualsevol cas entenc perfectament els problemes administratius, però vostè i jo i tots els diputats som aquí per aconseguir celeritat precisament en aquest tipus de tràmits. I també, Sr. Conseller, sobretot hi som per complir el que deim; som aquí per garantir que els feines es facin, que els terminis es compleixin i que la depuradora funcioni el més aviat possible. Li asseguro que als veïns de Cala Tarida el que els importa i el que necessiten és que s'acabin les males olors i es vessaments de llots, que novament aquest estiu han hagut de patir, i només així pens que els ciutadans podran confiar en la nostra feina.

De totes maneres, moltes gràcies.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula el Sr. Vicenç Vidal.

EL SR. CONSELLER DE MEDI AMBIENT, AGRICULTURA I PESCA (Vicenç Vidal i Matas):

En poc temps hem tornat emprendre totes aquestes obres que estaven paralitzades. Com li he dit, una obra paralitzada és complex tornar-la a engegar. Hem posat els generadors. Vostè avui pot anar a Cala Tarida que des del 20 de juliol hi ha els generadors allà preparats per entrar en funcionament, quan se'ns faci arribar l'aigua.

L'estació de bombeig de Cala Coral podria funcionar amb el bombeig d'emergència, però generaria una remor intolerable per als veïnats; per al bé dels veïnats no hem entrat a operar. Estam pendents d'aquesta connexió de GESA-Endesa, però crec que en un any hem fet molt més que els darrers vuit anys per a Cala Tarida, i esperam que en breu estigui en funcionament, com hem iniciat les obres de Talamanca, hem donat aigua a Sant Josep. Anam complint.

I.4) Pregunta RGE núm. 13413/16, presentada per l'Hble. Diputat Sr. Antoni Camps i Casanovas, del Grup Parlamentari Popular, relativa a devolució de les bestretes als consells insulars.

LA SRA. PRESIDENTA:

Quarta pregunta, RGE 13413/16, relativa a devolució de les bestretes als consells insulars, que formula el diputat Antoni Camps i Casanovas, del Grup Parlamentari Popular. Té la paraula el Sr. Antoni Camps.

EL SR. CAMPS I CASASNOVAS:

Moltes gràcies, Sra. Presidenta. Senyores i senyors diputats, Sra. Cladera, la devolució de les bestretes és un d'aquells temes que curiosament era súper urgent resoldre l'anterior legislatura -dia sí, dia també, *erre que erre*, els distints portaveus de l'esquerra insistien en aquesta qüestió-, i que ara misteriosament, ara que governen vostès, aquest tema ha passat a un segon o a un tercer terme. Ja ningú no en parla; és més, ni una sola proposta de resolució dels partits que donen suport al Govern no fa referència a les bestretes, 144 milions d'euros que el Govern deu als consells insulars.

Però ara açò ja no preocupa. Els consells insulars ja no són importants per a vostès. S'ha de reconèixer que són uns autèntics especialistes a l'hora de magnificar de forma artificial determinades qüestions quan són a l'oposició, i aquestes mateixes qüestions desapareixen quan vostès comencen a governar. No troba, Sra. Cladera, que açò és molt curiós?

Però passem a la qüestió que ens ocupa. El passat dia 23 de febrer vostè va assegurar, en contestació parlamentària, que el Govern estava elaborant un calendari de pagaments per anar retornant als consells insulars els 144 milions pendents de les bestretes. Ja han passat set mesos, han passat més de 200 dies i encara no en sabem res. Ha fet res, Sra. Cladera? Ja té fet aquest calendari? Necessita més temps per acabar de fer aquest calendari? Sra. Cladera, quina excusa ens donarà avui?, què pensa fer amb les bestretes que es deuen als consells insulars? Posarà alguna partida als pressupostos 2017?

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la consellera Sra. Catalina Cladera.

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Gràcies, Sra. Presidenta. Bon dia, Sr. Camps; ja enyorava les seves preguntes.

(Algunes rialles)

Li record que qui va deixar de pressupostar 183 milions d'euros en bestretes i qui va deixar de pagar 144 milions de bestretes als consells insulars va ser el govern del Sr. Bauzá quan va tancar la legislatura, després...

(Alguns aplaudiments)

...després d'aprovar un nou sistema de finançament definitiu als consells insulars totalment en solitari.

Però aquest govern encara el tema de les bestretes, i no em desdiré del que vaig dir el 23 de febrer, com vostè em recorda. El que hem fet aquest temps, que no ho va fer el Sr. Bauzá i no ho va deixar fet, és calcular la liquidació definitiva de com han de quedar aquestes bestretes un cop s'ha aprovat el nou sistema de finançament definitiu als consells insulars, i la Conselleria

d'Hisenda té una liquidació provisional... -escolti, Sr. Camps, que si no em tornarà a fer la pregunta...

(Algunes rialles)

...estam calculant la liquidació provisional... tenim una liquidació provisional que en breu serà comunicada als consells insulars perquè la puguin aplicar, i a partir d'aquí aprovar un calendari de pagament del que quedi pagar de les bestretes, però també i sempre d'acord amb el que diu la disposició addicional segona de la Llei de finançament, que és la llei que vostès varen aprovar, que diu "d'acord amb les disponibilitats pressupostàries".

I també li record que en el pressupost 2016 aquest govern va fer un esforç per augmentar el finançament als consells insulars en més de 30 milions, i que també ho farà, també quedarà bé amb els consells insulars, en el pressupost 2017.

LA SRA. PRESIDENTA:

Té la paraula el Sr. Antoni Camps.

EL SR. CAMPS I CASASNOVAS:

Moltes gràcies, Sra. Presidenta. Senyores i senyors diputats. Sra. Consellera, noves excuses, noves excuses per no dir si es pagaran o no aquestes bestretes; noves excuses per no dir si posaran una partida pressupostària l'any 2017 en els pressupostos.

Nosaltres vam presentar una esmena en el pressupost de 2016 de 3 milions d'euros, partida senzilla, petita, per anar pagant aquestes bestretes, i vostès van votar que no. En el Consell Insular de Mallorca una proposta del Partit Popular perquè es comencessin també a pagar aquestes bestretes, també vostès van dir que no.

Sra. Consellera, volen pagar les bestretes sí o no? Aquest calendari de pagaments diu que ara començaran a fer-lo, quan vostè dia 23 de febrer va dir que ja estaven fent aquest calendari de pagaments! Sra. Cladera, ens està mentint, vostè ens està mentint descaradament, i nosaltres no comportarem que vostè ens segueixi mentint. Si ha de pagar les bestretes, digui-ho i, si no, calli.

Moltes gràcies.

(Remor de veus i alguns aplaudiments)

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Sr. Camps, trob que en el Parlament hem de demostrar més educació...

LA SRA. PRESIDENTA:

Té la paraula... Sra. Cladera, no li he donat la paraula, encara.

(Algunes rialles)

Té la paraula la Sra. Catalina Cladera.

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Trob que en el Parlament hem de demostrar una mica més d'educació, Sr. Camps. Aquest govern -jo no mentesc- aquest govern complirà les seves obligacions; el que passa és que vostè no escolta, que això és un altre problema.

El que no s'aguanta de cap manera, Sr. Camps, és que demani compliment de les obligacions al Govern i no se'n recordi de demanar-ho als seus companys de Madrid, al Sr. Montoro. Si vostè fes això i fes que... al Sr. Montoro li recordàs els compromisos que ha de complir amb Balears, com per exemple el protocol en carreteres firmat el desembre de 2015, que refermi el sistema de finançament que va caducar el 2014 o que comunicui el finançament que pertoca a Balears per fer uns pressupostos més rigorosos i més adequats a la nostra comunitat autònoma per a l'any 2017, o que també aprovi el sostre de dèficit, etc., aquesta comunitat autònoma estaria en una millor posició financera per poder complir amb tots els seus compromisos, entre d'altres aquest que vostè reclama.

Per tant no faci demagògia i faci també un altre tipus de feina i posi's al costat d'aquesta comunitat autònoma davant Madrid i davant els ciutadans de Balears.

(Alguns aplaudiments)

I.5) Pregunta RGE núm. 13414/16, presentada per l'Hble. Diputat Sr. Santiago Tadeo i Florit, del Grup Parlamentari Popular, relativa a inform de conjuntura econòmica elaborat per la CAEB.

LA SRA. PRESIDENTA:

Cinquena pregunta, RGE 13414/16, relativa a informe de conjuntura econòmica elaborat per la CAEB, que formula el diputat Sr. Santiago Tadeo i Florit, del Grup Parlamentari Popular. Té la paraula el Sr. Santiago Tadeo.

EL SR. TADEO I FLORIT:

Moltes gràcies, Sra. Presidenta. Senyores i senyors diputats. Sr. Conseller, esta pregunta se la queríamos formular en un pleno del mes de julio. No fue posible porque no se hizo ese pleno del control al Gobierno. A partir de aquí usted sabe que la CAEB presentó un informe de coyuntura y queríamos saber su valoración respecto al mismo.

Muchas gracias.

LA SRA. PRESIDENTA:

Té la paraula el representant del Govern.

EL SR. CONSELLER DE TREBALL, COMERÇ I INDÚSTRIA (Iago Negueruela i Vázquez):

Gracias, presidenta. Sr. Tadeo, yo creo que efectivamente la pregunta se planteó hace unos meses; desde ese momento todas las previsiones señalan un fuerte crecimiento de la economía balear, todas apuntan a que es la que más crece de España, un 1,4% más que hace un año.

Los datos simplemente creo que lo que hacen es ponernos en la órbita de crecimiento más grande del Estado español, que el Govern ha señalado en 4% en términos anuales; la AIREF, un 4,2%; el BBVA, en la última actualización, un 3,7; la CAEB, en su informe inicial, un 3,1 i 3,4, que no está actualizado; y las cifras del primero y segundo trimestres el Govern da un 4% consolidado y en el segundo trimestre un 4,2, en consonancia permanente con la AIREF.

Por tanto lo importante es que todo el conjunto de estudios económicos se manifiesta en el mismo sentido; por tanto nosotros no vemos diferencias sustanciales en el mismo.

LA SRA. PRESIDENTA:

Té la paraula el Sr. Santiago Tadeo.

EL SR. TADEO I FLORIT:

Moltes gràcies, Sra. Presidenta. Sr. Conseller, la diferencia no está... podemos decir cuantitativamente la cifra de que bajen unas décimas o no, la diferencia está en lo que está diciendo y el mensaje que están dando las patronales y un sector importante del sector empresarial de las Baleares a este gobierno: que las medidas que están tomando no son acordes a las necesidades.

Se lo dijimos y se lo dijo nuestra portavoz en el debate de hace unos días, de la semana pasada: ustedes están viviendo de la inercia que hubo y de la situación coyuntural que arrastran otros países de nuestro entorno, y así sólo están haciendo en estos momentos su economía, su política hacia los sectores productivos. El crecimiento o la mejor temporada turística no es debida a este gobierno; la mejor temporada turística que haya habido un descenso importante de las cifras de paro o este repunte que hay de las cifras macroeconómicas de los indicadores económicos viene determinado por unas políticas de distintos gobiernos anteriores del Partido Popular tanto aquí en Baleares como también a nivel estatal y esto además se puede percibir en las últimas elecciones que ha habido desde el 20 de diciembre al 26 de junio y a éstas de este fin de semana tanto en Galicia como en el País Vasco, sus políticas no las quieren y las del Partido Popular, sí, y lo que les dijo CAEB en estos momentos es que sus política están empezando a parar la economía. Esto pasó con el primer *pacte de progrés*, con el segundo *pacte de progrés* y ustedes llevan el mismo camino.

Moltes gràcies, Sra. Presidenta.

(Algunes aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula el Sr. Iago Negueruela.

EL SR. CONSELLER DE TREBALL, COMERÇ I INDÚSTRIA (Iago Negueruela i Vázquez):

Sr. Tadeo, no estamos en Euskadi y no estamos en Galicia. Lo importante no es qué hacer con las cifras de crecimiento únicamente, lo importante es qué hacer con este crecimiento y cómo transformarlo, creo que se lo hemos explicado. No volveré a hablar de la inercia, creo que mi compañero Alcover se lo ha explicado en diversas ocasiones, que la inercia es una desaceleración y la diferencia es que seguimos acelerando. Por tanto, creo que aunque solo fuese semánticamente debería estudiar la palabra inercia, aceleración y desaceleración para ver qué significado se le da.

(Alguns aplaudiments)

Continuar sus políticas, sus políticas, es cierto, en el último escenario macroeconómico suyo, ¿a qué llevaba?, solo llevaba a que los menos sigan teniendo más, a que se acumulase más y más riqueza en las mismas manos en esta tierra, esas eran las políticas llevadas por ustedes.

La izquierda, esta izquierda tiene otro modelo de crecimiento, tiene otra respuesta que dar, tiene la obligación de transformar ese crecimiento en bienestar y lo estamos realizando, lo estamos haciendo con una renta social garantizada, se está haciendo con más educación, se está haciendo con más sanidad, se está haciendo redistribuyendo mejor los recursos, se está haciendo con más infraestructuras, se está haciendo con más cultura, es utilizar esa coyuntura, esas cifras macroeconómicas en mejorar la realidad de los ciudadanos, en mejorar la realidad de los trabajadores y trabajadoras de esta tierra también trayendo más inspectores.

Le diré sus políticas, las políticas de su gobierno y del gobierno del Sr. Rajoy, hoy contestadas por Mario Draghi que, créame, no es un marxista irredento, Mario Draghi no es un marxista, ayer dijo que había que subir los salarios en la zona euro, algo que le estamos repitiendo todas las fuerzas, en este lado se le está repitiendo al gobierno del Sr. Rajoy y siguen aplicando los mismos recortes para favorecer a los mismos en detrimento de los más.

(Alguns aplaudiments)

I.6) Pregunta RGE núm. 13415/16, presentada per l'Hble. Diputat Sr. Juan Manuel Lafuente i Mir, del Grup Parlamentari Popular, relativa a ajudes per desplaçaments als grups esportius.

LA SRA. PRESIDENTA:

Sisena pregunta, RGE núm. 13415/16, relativa a ajudes per desplaçaments als grups esportius, que formula el diputat Sr. Juan Manuel Lafuente i Mir del Grup Parlamentari Popular. Té la paraula el Sr. Juan Manuel Lafuente.

EL SR. LAFUENTE I MIR:

Gracias, Sra. Presidenta. Bon dia a tothom, la pregunta que feim és respecte de les ajudes al transport dels esportistes en competicions oficials. Al butlletí oficial de la comunitat autònoma de dia 30 d'agost sortia una resolució de la consellera en què donava per suspès el procediment d'ajudes i açò va provocar -com és normal- la reacció dels clubs esportius, concretament a Menorca, els clubs esportius de Menorca advertien de la inviabilitat econòmica de poder assumir el cost del transport dels seus esportistes, per tant, grava i crea un greu problema als esportistes.

I demanam al Govern, com pensa garantir les ajudes als esportistes que van a competicions oficials?

Gràcies.

LA SRA. PRESIDENTA:

Té la paraula la consellera Sra. Ruth Mateu.

LA SRA. CONSELLERA DE TRANSPARÈNCIA, CULTURA I ESPORTS (Ruth Mateu i Vinent):

Bon dia, Sra. Presidenta. Bon dia, Sr. Lafuente, li he de dir que sí hi donarem resposta, com hem fet des que hem entrat al Govern, la resolució que vostè anomena i va sortir era la resolució d'un contracte, perquè és un contracte, que va associat a una quantitat de doblers, quan s'acaba aquesta quantitat de doblers evidentment la consellera ha de fer una resolució que s'esgoten aquestes ajudes, el paquet d'ajudes que ve associat a aquell contracte. Això no significa que vostès varen utilitzar açò per fer polèmica i crear polèmica damunt els diaris que després..., d'açò que va sortir tota aquesta polèmica que vostè anomenava.

Jo li asseguro que els desplaçaments tots quedaran coberts, de fet no és cert que s'hagin suspès les ajudes perquè hi ha una convocatòria pont que cobrirà uns terminis determinats fins que surti el nou contracte, no tindran aquests clubs la millor fórmula durant aquestes setmanes, que serà que hauran d'avançar aquestes doblers ells i després se'ls retornarà pel Govern, però en cap moment no quedarà cap desplaçament sense cobrir.

A més, s'ha parlat des de la Direcció General d'Esports i Joventut amb totes les federacions i els clubs, estan informats en tot moment, fins i tot abans que sortís publicada aquesta resolució, amb la qual cosa que ells tenien era de primera mà, però la polèmica que volia cercar el PP en dir que la consellera, a més menorquina, no feia cas o no... cobria els desplaçaments dels clubs de les altres illes, aquesta polèmica crec que haurien de mirar com l'expliquen, quan, quan vàrem arribar a aquest govern aquesta consellera l'any passat va haver de destinar per al pressupost d'enguany 200.000 euros perquè l'any passat quedaven sense cobrir els desplaçaments des de setembre fins a final d'any. Açò era en el que vostès pensaven en els clubs.

LA SRA. PRESIDENTA:

Té la paraula el Sr. Juan Manuel Lafuente.

EL SR. LAFUENTE I MIR:

Gràcies, presidenta. Bé, Sra. Consellera, en primer lloc li he de dir, jo veig aquí la premsa del *Diari Menorca* que surt el Sr. Pablo Prieto, que no és del Partit Popular, és del Club Esportiu Es Mercadal i surten les declaracions de tots els presidents dels clubs esportius que estan alarmats per aquesta situació. Per tant, que a més doni la culpa al Partit Popular de crear una polèmica en aquest tema em sembla, vaja, em sembla una falta d'arguments total i absoluta.

(Alguns aplaudiments)

Ja sé que a vostè no li agrada que el Partit Popular li demani explicacions, però la funció d'estar a l'oposició precisament és controlar el Govern i, per tant, estam complint la nostra obligació, ja sé que a vostè no li agrada, però aquesta és la nostra obligació.

La solució que vostè dona ja la contaven els clubs dia 30 d'agost quan vostè va fer la suspensió i va dir que.... vaja, que era una qüestió poc assumible per als clubs petits, perquè ells havien d'avançar els doblers i que era una situació que duria la ruïna econòmica als clubs petits. Per tant, informats hi estaven, dels que vostès pensaven fer, estaven informats que haurien d'avançar els doblers i per a açò només hi ha una explicació, és que vostès, la planificació, l'han fet malament, l'han fet malament i no l'han fet correctament perquè si l'arriben a fer bé no hauria passat aquesta qüestió.

Per tant, tampoc no doni la culpa al Partit Popular d'açò i tampoc no doni l'excusa que abans es feia d'una altra manera o es feia pitjor, perquè crec que sempre estan igual, cercant l'excusa de com es feia abans.

Vostès són aquí per governar, per solucionar els problemes dels ciutadans, no per cercar excuses per no solucionar o per crear més problemes com han fet en aquest cas. Per tant, la solució que vostè ha donat als clubs no els serveix, no tenen capacitat econòmica per avançar aquests doblers.

Així que, desgraciadament, una vegada més, tenim una prova que sí hi ha doblers per segons quines coses...

LA SRA. PRESIDENTA:

Sr. Lafuente, el seu temps s'ha exhaurit.

EL SR. LAFUENTE I MIR:

...i no n'hi ha...

(Se sent el timbre del tall del micròfon)

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Ruth Mateu.

LA SRA. CONSELLERA DE TRANSPARÈNCIA, CULTURA I ESPORTS (Ruth Mateu i Vinent):

Em parla vostè de planificació quan li dic que faltaven 200.000 euros l'any passat, al mes de setembre per cobrir el desplaçament de setembre fins desembre?, és queestic al·lucinat que em parli de planificació. Jo enguany vaig haver de destinar 200.000 euros més, li dic, per fer front a aquests desplaçaments. L'any passat durant tres mesos els clubs varen haver d'avançar aquests doblers i a vostès no els vaig sentir el mes de setembre reclamant açò, no els vaig sentir, en cap moment!

Jo li dic que enguany per culpa que hi ha hagut una nova normativa europea que és un contracte molt complex que ha d'anar per la nova normativa, que ha d'estar exposat més temps hem retardat, que serà en qüestió d'una setmana o dues, no és millor -ho he dit-, no és la millor solució perquè el millor és tenir un contracte pel qual els clubs no hagin d'avançar doblers, però per culpes internes administratives ens hem hagut de veure obligats a aquesta convocatòria pont, però nosaltres sí que teníem la previsió feta dels 200.000 euros; vostès... quan jo vaig arribar al Govern vàrem haver de fer una modificació urgent de crèdit i una nova...

LA SRA. PRESIDENTA:

Sra. Mateu, el seu temps s'ha exhaurit.

LA SRA. CONSELLERA DE TRANSPARÈNCIA, CULTURA I ESPORTS (Ruth Mateu i Vinent):

...convocatòria per cobrir-los.

(Alguns aplaudiments)

I.7) Pregunta RGE núm. 13416/16, presentada per l'Hble. Diputada Sra. Sara Ramón i Roselló, del Grup Parlamentari Popular, relativa a inici del curs escolars a Eivissa.

LA SRA. PRESIDENTA:

Setena pregunta, RGE núm. 13416/16, relativa a inici del curs escolar a Eivissa, que formula la diputada Sra. Sara Ramón i Roselló del Grup Parlamentari Popular. Té la paraula la Sra. Sara Ramón.

LA SRA. RAMÓN I ROSELLÓ:

Gràcies, presidenta, diputats i diputades, Sr. Conseller, el curs 2015-2016 va començar l'any passat amb 16 alumnes d'Eivissa sense escolaritzar, vostè ho va justificar i va dir que era molt complicat planificar un curs escolar duent tan poc temps a l'executiu. Ara que duen més d'un any, com valoraria l'inici de curs a les Pitiüses?

Gràcies.

LA SRA. PRESIDENTA:

Té la paraula el conseller Sr. Martí March.

EL SR. CONSELLER D'EDUCACIÓ I UNIVERSITAT
(Martí Xavier March i Cerdà):

Bon dia a tothom, diputats, diputades, Sra. Sara Ramón, nosaltres, és evident que hem planificat, hem fet les coses així com tocava, hem fet errors, jo reconec que hem fet algun error, no som perfectes ni ho podem ser; nosaltres, la perfecció, la deixam per aquí.

En qualsevol cas, feim una valoració positiva del que ha estat el curs en general a les Illes Balears, a les Pitiüses i a Eivissa concretament hi ha hagut una sèrie de problemes, problemes que estam abordant i evidentment he dit alguna vegada -i ho vaig dir a Eivissa- que en algunes coses hem fet un error i l'estam rectificant.

Moltes gràcies.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Sara Ramón.

LA SRA. RAMÓN I ROSELLÓ:

Gràcies. Bé, l'inici de curs no ha estat un curs normal per molt que vostès ho vulguin maquillar. Hi ha hagut una falta total, una manca de planificació de construcció de col·legis a Eivissa. 448 alumnes més, 11 barracons més, alguns no havien arribat ni tan sols a l'inici de curs. És així com pensen vostès disminuir ràtios?, calant barracons? O negant públicament, com varen negar, que no és necessari un IES a Eivissa?, un IES que ja tenim els alumnes a cinquè de primària en el CEIP Sa Joveria; no sé quin marge tenim. Un inici de curs on no s'ha vist reflectida la seva voluntat per treballar en una educació inclusiva, que vostès tan prediquen, sinó tot el contrari.

Han complit la resolució del director general del 5 de maig que diu que a NESE cinc o sis alumnes han de tenir un ATE 24 hores; retallades a la Consolació, retallades a Puig d'en Valls, retallades a Can Misses, retallades a Sa Real... Han justificat que no podien contractar personal per la Llei Montoro, han enganyat els ciutadans. Els professors d'ATE eren 55 el 2015, segons declaracions de la delegada va dir que eren 50, on és aqueixa diferència de 5? A les darreres declaracions han dit 53, saben quants d'ATE tenim? Han justificat també la disminució d'ATE dient que els alumnes amb trastorns de conducta no havien de ser cuidats per aquests professionals, i hi han inclòs dins aquests els trastorns d'espectre autista. Això ha ofès les famílies, ha estat un criteri unilateral que no coneixien ni les escoles ni les famílies. En fi...

Varen eliminar també els intèrprets d'audició, que vostè ha rectificat, però la realitat és que avui per avui no són a les aules. Quin és el resum? Més ràtios i menys atenció a la diversitat. On són les solucions a tots els problemes que vostès criticaven? Està clar que és molt més fàcil buscar problemes que no buscar solucions i gestionar.

Duim un any esperant un pla d'infraestructures. Estam molt contents que es faci, però actuïn ja perquè si no la cosa serà molt més greu. Gràcies.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula el Sr. Martí March.

EL SR. CONSELLER D'EDUCACIÓ I UNIVERSITAT
(Martí Xavier March i Cerdà):

Moltes gràcies, Sra. Sara Ramon. Miri, jo no sé vostès en quin món viuen, però devien patir molt quan l'any 2012 varen llevar 90 professors a les Pitiüses d'una forma clara per part del seu govern del Partit Popular.

Miri, ara li diré quines són les nostres retallades, escolti i sumi. Des del curs 15-16 i 16-17 hi ha 115 professors nous a les Pitiüses; hi ha 16 professors nous d'atenció a la diversitat; no hem fet cap retall d'ATE, i incrementarem el nombre d'ATE d'acord amb les necessitats; hi ha dos orientadors més per a equips d'EOEP; hi ha una orientació més per a equips d'orientació primerenca; dos PT per a alteració de conducta; un orientador, un especialista per a temes d'ATE en aspecte autista; hem... hem creat nou menjadors escolars; hi ha més nins amb ajuda de menjador escolar; hem creat una aula UEECO; estam treballant amb ADIBA per crear un centre d'educació especial. De qualque manera hem fet tot aquest tipus de coses que vostès no havien fet.

Miri, enguany només d'infraestructures hem invertir més d'1 milió d'euros, cosa que durant la passada legislatura varen fer en quatre anys. Estam treballant, evidentment, i vostè ho sap, i estam pendants d'un centre, d'un espai, d'un solar a Sant Josep per crear un centre escolar. Hem obert les Cases Velles de Sant Agustí; estam treballant amb l'Ajuntament de Santa Eulària per crear i per ampliar centres.

Aquesta és la nostra resposta. És a dir, és evident que els problemes no es resoldran de cop i volta, però no hi ha hagut cap retall a les Pitiüses, Sra. Sara Ramon, no hi ha hagut cap retall. És evident que hi ha conflictes, i són conflictes que evidentment hi estam intentant donar una resposta, i és a través del diàleg. Nosaltres ens vàrem asseure amb Can Misses, ens vàrem asseure amb els centres que havien tengut problemes d'intèrpret, però aquest és un problema que resoldrem progressivament, però a les Pitiüses no hi ha hagut cap retall, ni un ni mig, i la realitat és aquesta.

(Alguns aplaudiments)

I.8) Pregunta RGE núm. 13417/16, presentada per l'Hble. Diputada Sra. Sandra Fernández i Herranz, del Grup Parlamentari Popular, relativa a destinació dels 18 milions d'euros de la renda social garantida que no es gasten.

LA SRA. PRESIDENTA:

Vuitena pregunta, RGE 13417/16, relativa a destinació dels 18 milions d'euros de la renda social garantida que no es gasten, que formula la diputada Sra. Sandra Fernández i Herranz, del Grup Parlamentari Popular. Té la paraula la Sra. Sandra Fernández.

LA SRA. FERNÁNDEZ I HERRANZ:

Muchas gracias, presidenta. Sra. Consellera, usted reconoció hace aproximadamente un mes que de los 20 millones presupuestados este año para la renta social garantizada solamente iban a gastarse 2 millones de euros. Nuestra portavoz la semana pasada preguntó a la presidenta a qué se iban a destinar entonces los 18 millones de euros sobrantes que ya se había reconocido que no se iban a gastar. La presidenta no contestó, hoy es evidente que tampoco podrá hacerlo, así que le preguntamos a usted a qué piensa destinar el Govern de les Illes Balears los 18 millones de euros del presupuesto de la renta social garantizada que ya han reconocido que no gastarán.

Muchas gracias.

LA SRA. PRESIDENTA:

Té la paraula la consellera Sra. Fina Santiago.

LA SRA. CONSELLERA DE SERVEIS SOCIALS I COOPERACIÓ (Josefina Santiago i Rodríguez):

Gràcies, presidenta. Bon dia a totes les persones presents a la sala. La renda social garantida és una renda nova, per tant estàvem manejant enquestes i informes de caràcter sociològic per establir aquesta partida de 20 milions, entre elles l'enquesta de població activa, que deia que l'any 2015, per tant amb les dades de 2014, hi havia 6.250 famílies a la nostra comunitat autònoma amb presència de menors que no tenien cap ingrés. Amb aquesta dada nosaltres vàrem destinar aquests 20 milions. Polítiques de 2014 generades pel Partit Popular havien generat a la nostra comunitat autònoma 6.250 famílies sense ingressos. L'any 2014 governava el Partit Popular, recordin-ho, aquí i a l'Estat.

Per tant és aquesta la dada. La sorpresa ha estat que quan hem posat en marxa la renda social aquesta demanda s'ha reduït. Els doblers que hi ha a la renda social no es malmenaran, aniran destinats a política de serveis socials, a política educativa i a política sanitària.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Sandra Fernández.

LA SRA. FERNÁNDEZ I HERRANZ:

Muchas gracias, presidenta. Yo creo que podemos estar de acuerdo que evidentemente cuando se pone en marcha una nueva iniciativa pues debemos ver cómo se desarrolla, pero es que aquí estamos hablando que de un presupuesto de 20 millones solamente van a gastarse 2. Es decir, las previsiones solamente han coincidido en un 10%. Nos parece que las planificaciones, teniendo en cuenta que la renta social garantizada entró en vigor en junio, que a los dos meses ya se reconozca que solamente se va a gastar un 10% creo que es un debate que podríamos tener al margen.

Sra. Consellera, ¿usted está en disposición de asegurar en este pleno y en este parlamento que se van a gastar los 18 millones de euros que no se van a destinar a renta social garantizada a políticas sociales en este ejercicio presupuestario? ¿Puede garantizar que no se van a malgastar ni van a ir a parar a déficit los 18 millones de euros de este presupuesto que no se va a gastar, que prácticamente fue el aumento presupuestario que tuvo la Conselleria de Servicios Sociales para este año 2016? ¿Puede garantizárnoslo?

Gracias.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Fina Santiago.

LA SRA. CONSELLERA DE SERVEIS SOCIALS I COOPERACIÓ (Josefina Santiago i Rodríguez):

Gràcies, presidenta. Simplement vull recordar-li, Sra. Fernández, que en els pressupostos de 2016, firmada per vostè, hi havia una esmena d'increment de 20 milions més a la renda social perquè considerava que 20 milions no bastaven. Vull dir que les dades ens varen induir a totes les parts.

Li donam la garantia des del Govern que aquests doblers aniran a serveis socials, a educació i a sanitat, com s'està produint. De fet ja han anat 600.000 euros..., hem començat i hem donat 600.000 euros a beques de menjador escolar. Anirà una partida considerable a infraestructures de serveis socials; una altra partida anirà destinada a renda mínima per als consells, que encara està convivint amb la renda social; i li puc donar la garantia que aquests doblers aniran a renda social..., perdoni, a serveis socials, a educació i a sanitat, perquè en aquesta comunitat autònoma, tan mal dotada a nivell estatal, aquestes polítiques estan també molt necessitades de molt de pressupost.

Moltes gràcies.

(Alguns aplaudiments)

I.9) Pregunta RGE núm. 13418/16, presentada per l'Hble. Diputada Sra. Maria Núria Riera i Martos, del Grup Parlamentari Popular, relativa a adhesions al codi ètic.

LA SRA. PRESIDENTA:

Novena pregunta, RGE 13418/16, relativa a adhesions al codi ètic, que formula la diputada Sra. Maria Núria Riera i Martos, del Grup Parlamentari Popular. Té la paraula la Sra. Maria Núria Riera.

LA SRA. RIERA I MARTOS:

Gràcies, Sra. Presidenta. Bon dia a tothom. Sra. Consellera de Transparència, el Govern del pacte va aprovar el mes de juny un codi ètic per a càrrecs polítics i personal eventual, on es preveu l'adhesió a una sèrie de principis i comportaments. És veritat que fins ara s'hi han adherit tots o la majoria, ens pareix, de càrrecs inclosos en el codi ètic, perquè han firmat un

paper que vostès han penjat a la web, però el que ens preocupa és saber en què consisteix aquesta adhesió al codi ètic.

No hi ha cap òrgan independent encarregat de vetllar pel compliment del seu contingut, ni de vigilar ni sancionar aquelles conductes no ajustades al codi ètic. No sabem en què consisteix aquesta adhesió, si únicament és una firma de posat ètic o si hi ha qualque cosa més.

El codi ètic només preveu una comissió de seguiment política, perquè la meitat són polítics i l'altra meitat de membres estan nomenats per polítics. El Govern no disposa a dia d'avui de cap òrgan independent. Ni l'Advocacia de la CAIB sabem si és independent o no, perquè vostès mateixos la qüestionen. El Consell Consultiu menys, perquè està presidit per un polític del mateix grup que governa. L'Oficina Anticorrupció, encara pensen on l'han de col·locar. I la seva conselleria no deu ser la que controli el codi ètic, si els mateixos dirigents estan sotmesos també al codi ètic.

Per tant en què consisteix aquest codi ètic que han firmat?

Gràcies.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la consellera Sra. Ruth Mateu.

LA SRA. CONSELLERA DE TRANSPARÈNCIA, CULTURA I ESPORTS (Ruth Mateu i Vinent):

Sra. Presidenta. Sra. Riera, com vostè diu, sí, ja estan tots els membres, tots els càrrecs als quals afectava aquest codi ètic publicats a un llistat, al seu lloc web de cada càrrec trobarà l'adhesió al codi ètic. I també, per facilitar el dret de l'accés a la informació, en els llocs destacats de la nostra conselleria hi troba tot un llistat on es publiquen les adhesions.

Com que supòs que ha vist que tothom ho havia signat, és clar, ara va amb les preguntes a veure qui controla i què fa i què no fa.

La comissió, com diu vostè, de codi ètic no està formada per polítics de la nostra conselleria, només hi ha un membre de la nostra conselleria que es el secretari general, la resta seran persones que han de formar aquestes... aquesta comissió serà de persones amb experiència, amb competència, amb prestigi professional, que no es puguin relacionar amb l'ètica pública, no seran persones polítiques o que es trobin dins cap organització política.

De moment cercam aquests perfils, perquè també creiem que ha de ser una comissió plural i sobretot que hi vegin reflectides les diferents sensibilitats ideològiques, perquè nosaltres, a diferència del que feien vostès, sí creiem en la transparència i el bon govern.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Núria Riera.

LA SRA. RIERA I MARTOS:

Gràcies, Sra. Presidenta. Sra. Consellera, la comissió ètica de recollida a l'apartat 6è del codi ètic, que diu que està format per un president polític, per un càrrec..., persona titular d'un càrrec amb rang de director general i per tres persones nomenades pel Govern de les Illes Balears, és a dir, polítics. No hi ha ningú que controli a què consisteixen les adhesions a aquest codi ètic. Li sembla ètic?

Vostès practiquen l'ètica i la transparència, qüestionar l'Advocacia? Li sembla ètic allò del Consell Consultiu? Li sembla ètic que l'Advocacia supleixi els òrgans que han d'acomplir la Llei de transparència perquè consideren que és independent per a segons què i per a segons què no?

Sra. Consellera, escolti les propostes en positiu, posin qualcú que controli, que estableixi un procediment de compliment del codi ètic i no es limitin a firmar un paper, que el que intenta fer és enganar la ciutadania i d'una altra manera, al final, enganar els seus socis de Govern, perquè això ni és transparència, ni és ètica.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Ruth Mateu.

LA SRA. CONSELLERA DE TRANSPARÈNCIA, CULTURA I ESPORTS (Ruth Mateu i Vinent):

Estic encantada que, com sempre, el PP ens hagi de donar lliçons d'ètica i de transparència, no sé què feien durant aquests anys, jo és que estic al·lucjada, cada vegada que els sent...

(Alguns aplaudiments)

... em sembla que sent un altre partit, no ho sé, és que, després de tots els casos que hi ha de corrupció i de tot açò que senti aquestes paraules!

Jo li dic, l'adhesió del codi ètic no simplement era firmar un document, era firmar una sèrie de propostes. Hi ha, ara públiques, com no eren abans, les declaracions de patrimoni de tots els càrrecs, els currículums, les agendes, el que gastam. Açò, tot açò vostès no ho feien, açò sí forma part de la transparència i de l'ètica.

(Remor de veus)

No, no ho feien, perquè van intentar, i els ho he repetit diverses vegades, fins i tot reformant la Llei del bon govern, per no publicar les despeses superiors a 500 euros, ja no li dic la resta, no li dic la resta!

O no se'n recorden ja de quan anaven a Cabrera i el que feien, Sr. Company? És que vostès...

(Remor de veus)

Jo l'únic que li dic, i que siguin nomenades tres persones de la comissió ètica pel Govern no vol dir que hagin de ser persones polítiques; és que jo ho entenc que vostès no entenguin aquesta independència, perquè els sorprèn la independència del Govern amb el Parlament, jo ho entenc que els temes d'educar no ho acabin de tenir clar.

(Alguns aplaudiments i remor de veus)

I.10) Pregunta RGE núm. 13430/16, presentada per l'Hble. Diputat Sr. Salvador Aguilera i Carrillo, del Grup Parlamentari Podem Illes Balears, relativa a estimació objectiva de l'impost de turisme sostenible.

LA SRA. PRESIDENTA:

Desena pregunta, RGE núm. 13430/16, relativa a estimació objectiva de l'impost de turisme sostenible, que formula el diputat Sr. Salvador Aguilera i Carrillo del Grup Parlamentari Podem Illes Balears. Té la paraula el Sr. Salvador Aguilera.

EL SR. AGUILERA I CARRILLO:

Moltes gràcies, Sra. Presidenta, senyores diputades, senyors diputats, treballadores i treballadors de la Cambra i públic que avui ens visita. El passat dimarts, la presidenta del Govern, Francina Armengol, va anunciar que l'impost de turisme sostenible havia recaptat 32 milions d'euros fins ara, que revertiran en millores del paisatge i d'ajudes al sector primari, entre d'altres objectius.

També la setmana passada, el Ple de la Comissió d'impuls del turisme sostenible va aprovar el pla anual que estableix els objectius anuals prioritaris dels projectes que es finançaran amb la seva recaptació. Aquests projectes seran hidràulics i mediambientals.

La ciutadania vol saber on aniran destinats els ingressos recaptats d'aquest impost i per això li fem la següent pregunta, Sra. Cladera: quines mesures de transparència pensa aplicar el Govern de les Illes Balears...

(Remor de veus)

... en... -doncs bé, al final no era aquesta. D'acord, doncs...

(Alguns rialles i remor de veus)

... bé, doncs no, em sap greu.

La pregunta és: quines mesures pensa prendre el Govern de les Illes Balears per evitar que el sistema d'estimació objectiva de l'impost de turisme sostenible generi situacions d'injustícia de benefici econòmic per als hotelers?

Moltes gràcies.

LA SRA. PRESIDENTA:

Té la paraula la consellera, Sra. Catalina Cladera.

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Gràcies, Sra. Presidenta. Sr. Aguilera, contestaré el que em pens que volia demanar.

(Algunes rialles)

En primer lloc, jo vull destacar la feina dels tècnics de l'Agència Tributària en tot el procés de configuració de l'impost, en el procés d'inscripció del cens el mes de juliol i en el procés de liquidació, de la primera liquidació que ha tenguut lloc aquest mes de setembre, de l'impost, que, com bé vostè diu, ha conduït o ha provocat o ja tenim 32,3 milions d'euros de recaptació.

També vull destacar el comportament cívic de tots els contribuents, de tots els turistes, així com dels propietaris representants d'establiments turístics que també han contribuït en la recaptació d'aquest impost, més del 92% ho ha fet en període voluntari aquest mes de setembre. Tot això jo crec que fa que l'impost sigui un èxit per al Govern, per al sector, per a tota la societat en general.

Com vostè em demana, o com vostè bé diu, aquests recursos la Comissió d'impuls del turisme sostenible, a través del pla anual, ja ha decidit cap on es prioritzarà, que són infraestructures hidràuliques o millora d'aquestes infraestructures, així com també tots els eixos que preveu l'impost o la llei, on també el medi ambient, tot el que estigui relacionat amb medi ambient serà prioritari.

L'estimació objectiva és un dels sistemes que recull el reglament, que és un sistema senzill que queda... que facilita el pagament als contribuents.

LA SRA. PRESIDENTA:

Té la paraula el Sr. Salvador Aguilera.

EL SR. AGUILERA I CARRILLO:

Moltes gràcies, Sra. Presidenta. Gràcies, Sra. Cladera, nosaltres també considerem que és un èxit aquest impost, és obvi que per a la Federació Hotelera de Mallorca no ho és, hem vist ja com ha posat un recurs per intentar parar aquest impost i, gràcies al Partit Popular, doncs ja veiem que la maquinària continua respecte d'això.

Esperem i desitgem que realment hi hagi transparència per part del Govern en tot aquest procés.

Moltes gràcies.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Catalina Cladera.

LA SRA. CONSELLERA D'HISENDA I ADMINISTRACIONS PÚBLIQUES (Catalina Cladera i Crespi):

Gràcies, Sra. Presidenta. Sr. Aguilera, agraesc la seva aportació, entenc que estan d'acord amb tot l'impost, com bé han aprovat tota la tramitació.

La pregunta que vostè em feia, en relació amb l'estimació objectiva, jo li contestaré i així aclariré els possibles dubtes. El nostre reglament preveu dos sistemes de recaptació o de liquidació, un l'estimació objectiva, i l'altre l'estimació directa, el 95% dels (...) dels contribuents han decidit l'estimació objectiva, i vull dir, vull aclarir que això facilita la recaptació i facilita que hi hagi molt menys frau en la recaptació de l'impost. Pos l'exemple de Catalunya, on no es va preveure l'estimació objectiva i la recaptació es va reduir en més d'un 50%, perquè l'estimació directa el que impedeix a l'administració, o l'administració no té prou mitjans per comprovar, per fer totes les comprovacions i per tant la recaptació no s'assegura tan bé.

Una altra cosa és que ara, d'acord amb les dades de la nova temporada turística i amb les dades que ens pugui facilitar l'IBESTAT, puguem recalculer o modificar alguns paràmetres del sistema de l'estimació objectiva, ja que el que s'ha fet en el moment que es va calcular el sistema era tenir en compte les tres temporades darreres, 13, 14 i 15, ara disposarem, en acabar la temporada disposarem de dades del 2016 i per tant es poden recalculer o mirar amb aquestes noves dades de modificar alguns dels paràmetres dels mòduls. Per això, com ha passat amb tot el procés de devolució d'aquest impost també el Govern compte amb les millores que vostè, el vostre grup pugui fer arribar i, per tant, agrair la seva aportació.

Gràcies.

I.11) Pregunta RGE núm. 13431/16, presentada per l'Hble. Diputat Sr. Baltasar Picornell i Lladó, del Grup Parlamentari Podem Illes Balears, relativa a línia d'autobús a Valldemossa.

LA SRA. PRESIDENTA:

Onzena pregunta, RGE núm. 13431/16, relativa a línia d'autobús a Valldemossa, que formula el diputat Sr. Baltasar Picornell i Lladó del Grup Parlamentari Podem Illes Balears. Té la paraula el Sr. Baltasar Picornell.

EL SR. PICORNELL I LLADÓ:

Gràcies, presidenta, bon dia a totes i a tots. Bon dia, Sr. Conseller, bé, amb tot el respecte que li tenc jo a vostè, reiterem tantes vegades aquí i fer la mateixa pregunta de control en un any és perquè realment trobam que no s'actua en conseqüència, en un període d'un any tres autobusos de la companyia concessionària de la línia de transport regular Palma-Port de Sóller, que passa per Valldemossa, s'han incendiat i han ocasionat un perill d'incendi forestal greu en dues ocasions, a més de suposar situacions de risc per a la integritat del passatge.

En aquest mateix període, per no referir-nos a l'anterior, hem vist com els busos tenen parades per motius mecànics, potser perquè ens duen els autobusos reciclats de Madrid o de Múrcia a l'illa i, en poques paraules, venen a morir aquí a l'illa, és com un cementiri d'elefants, que diguéssim. Hi ha hagut un seguit de no justificar les incidències en la cobertura de freqüències de serveis i aturades, operades en diverses ocasions i han estat comunicades i denunciades a l'administració competent.

Hi ha hagut d'haver una queixa de la ciutadania contundent, que ha provocat l'actuació ferma de l'administració competent per prohibir transportar els usuaris drets dins els vehicles, en moltes ocasions més de vint. Hi ha hagut episodis de tracte incorrecte per alguns conductors cap a persones usuàries.

Vostè, des de la seva conselleria, té coneixement d'aquestes situacions contra les quals s'han exercit reiterades accions disciplinàries. Donam, gràcies a aquestes concessionàries, una imatge nefasta i a la vegada perillosa per a l'usuari dels nostres serveis públics per carretera.

Per tant, quines mesures pensa prendre el Govern de les Illes Balears davant les situacions de potencial perill per als usuaris de la línia d'autobús regular de Valldemossa i/o altres derivades de la mala qualitat del servei ofert per les concessionàries?

Moltes gràcies.

LA SRA. PRESIDENTA:

Té la paraula el conseller Sr. Marc Pons.

EL SR. CONSELLER DE TERRITORI, ENERGIA I MOBILITAT (Marc Isaac Pons i Pons):

Moltes gràcies, Sra. Presidenta, bon dia a tothom. Són certes totes aquestes qüestions que vostè planteja, Sr. Picornell, i de fet jo sí que li puc dir que el Govern no està gens content amb el servei que es dona, es cobreix amb la línia de Valldemossa. La reiteració dels incidents, les queixes dels usuaris, fins i tot cartes del mateix ajuntament, on manifesten un servei amb prou deficiències, que ens obliga i ens ha obligat a actuar al llarg d'aquesta legislatura de manera reiterada.

Dir-li que aquest govern ha obert, ja en aquests moments, 13 expedients, com a conseqüència de 25 fets infractors, que cada expedient es troba... alguns ja han finalitzat, d'altres es troben en aquests moments en tramitació, però que no només hem actuat i actuam davant aquests fets puntuals, que ja de per si entenem que són prou greus, sinó que, a més a més, hem demanat i estudiam tot el que suposa de manera conjunta la gestió d'aquesta línia, perquè la reiteració d'incidentes mecànics que s'han produït al llarg d'aquests darrers anys fan que no puguem, no només mirar cap (...), tenim l'obligació, evidentment, d'actuar.

Què hem fet per a açò? Per açò hem demanat l'expedient... hem obert, estam en aquest moment, hem demanat documentació per saber la situació absolutament de tota la flota; estam esperant veure aquesta documentació, veure si

s'acompleixen realment les condicions del contracte i davant d'açò, si es verifiquen incompliments, no descartam cap decisió, inclosa fins i tot la resolució del contracte aquest de la concessió, però per a açò hem de tenir la certesa que els incompliments són evidents davant l'autorització que es va donar en el seu moment.

Moltes gràcies.

LA SRA. PRESIDENTA:

Té la paraula el Sr. Baltasar Picornell.

EL SR. PICORNELL I LLADÓ:

Gràcies, Sr. Conseller, per la seva resposta. Veig que sí que tenen intenció d'actuar i esperar que sí que s'actui en conseqüència aquesta vegada, i li dic, com en el principi li he dit, amb tot el respecte que li tenc a vostè.

I esperar que també insti el Consorci de Transports perquè s'actui disciplinàriament, com vostè ha dit, contra aquestes companyies que realment no funcionen bé ara mateix, és que es veu. Aquest cúmul de situacions són l'expressió d'un... esperar que aquest cúmul de situacions no sigui l'expressió d'un escàs per la qualitat del transport que han de gaudir els nostres ciutadans i ciutadanes, això sé ben cert que no és així.

I sí que esperar que actui ara i que no esperin més endavant, perquè la veritat és que la cosa pot anar a pitjor i realment els que ho pagaran seran els nostres ciutadans i moltes vegades es juguen la integritat física, i crec que no hem d'arribar a aquest punt. Així que...

LA SRA. PRESIDENTA:

Sr. Picornell, el seu temps s'ha exhaurit.

EL SR. PICORNELL I LLADÓ:

... actui ara i no esperi el 2017.

(Se sent el timbre de tall del micròfon)

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula el Sr. Marc Pons.

EL SR. CONSELLER DE TERRITORI, ENERGIA I MOBILITAT (Marc Isaac Pons i Pons):

Moltes gràcies, Sr. Picornell. Ja li deia, actuam, actuam de manera ràpida i àgil. Parlem d'una línia concreta, d'una línia molt concreta; a la vegada, també dir-li que actuam des d'un plantejament general a nivell del conjunt de l'illa de Mallorca. Replantejam totes les concessions a llarg termini, fem un projecte a quinze anys vista. Volem fer un bot molt important quant a qualitat de servei en el transport públic per carretera a l'illa de Mallorca, crec que duem un bon camí.

Mentrestant, és cert, tenim problemes en alguna línia concreta, que, amb tota la contundència possible per part de l'administració, hi actuam.

Moltes gràcies.

I.12) Pregunta RGE núm. 13458/16, presentada en substitució de la RGE núm. 13433, per l'Hble. Diputada Sra. Laura Camargo i Fernández, del Grup Parlamentari Podem Illes Balears, relativa a participació del Govern en la decisió de la CAIB d'arxivar la causa dels casos de presumpta corrupció de l'expresident Jaume Matas i Palou.

LA SRA. PRESIDENTA:

Dotzena pregunta, RGE núm. 13458/16, presentada en substitució de la RGE núm. 13433/16, relativa a participació del Govern en la decisió de la CAIB d'arxivar la causa dels casos de presumpta corrupció de l'expresident Jaume Matas i Palou, que formula la diputada Sra. Laura Camargo i Fernández del Grup Parlamentari Podem Illes Balears.

LA SRA. CAMARGO I FERNÁNDEZ:

Gràcies, presidenta. Sí, Sra. Costa, nosaltres portem ja uns quants dies des que vam tenir coneixement del sobreseïment dels casos "Palacete" i "Òpera", portem dient que ens sembla molt greu que una cosa d'aquest tipus s'hagi pogut produir, el sobreseïment d'aquests casos per part de l'Advocacia de la comunitat autònoma, sense el coneixement o de vostè o de la presidenta del Govern o de vostè primer i després de vostè cap a la presidenta del Govern, i que aquesta decisió s'hagi pogut prendre per part del Sr. Segura, sense consultar i sense explicar, quan es tracta d'una decisió d'un pes polític, amb unes conseqüències que posen fins i tot en dubte la lluita d'aquest govern, la lluita decidida contra la corrupció, quan el que havíem vingut a fer aquí, una de les coses que havíem vingut a fer, a banda del rescat ciutadà, era lluitar decididament contra aquests casos que varen enfonsar la nostra economia durant tant de temps del Govern del Partit Popular.

Parlem d'uns 5,5 milions de diners que s'han presumptament robats de l'erari públic per part de l'expresident Matas i els indicis clars per part del jutge apuntaven clarament en la direcció que aquests casos havien d'arribar a seu judicial i s'havien de prendre les mesures necessàries.

A més a més, arriba a un moment en el qual hem tengut coneixement que l'escletxa de desigualtat de la nostra comunitat autònoma augmenta, un 21,7% de persones en risc de pobresa. Tot aquest erari públic, tots aquests diners públics robats es podrien fer servir, precisament, per solucionar tots aquests problemes que encara tenim.

Les respostes que fins ara s'han donat no ens semblen coherents, no ens semblen convincents, fins i tot avui sortia una altra notícia en la qual hi ha informacions contradictòries respecte del seu coneixement i del de la presidenta respecte d'aquesta decisió.

Per tant, nosaltres ja hem demanat la compareixença del Sr. Segura a la Comissió d'Assumptes Institucionals, però aquí

volem fer palesa també la nostra preocupació una altra vegada. I demanam: quina participació ha tengut el Govern en la decisió de l'Advocacia de la comunitat autònoma de no formular l'acusació i demanar l'arxiu d'actuacions en dos casos de presumpta corrupció que afecten l'expresident de la CAIB, Sr. Jaume Matas?

Gràcies.

LA SRA. PRESIDENTA:

Té la paraula la consellera Sra. Pilar Costa.

LA SRA. CONSELLERA DE PRESIDÈNCIA (Pilar Costa i Serra):

Gràcies, Sra. Presidenta. Sra. Diputada, com ja vaig explicar divendres, el Govern es troba personat en desenes de causes de corrupció, només en una d'aquestes, el Palma Arena, hi ha 28 peces separades, de les quals en una desena, aproximadament, hi està implicat el Sr. Matas.

Ja vaig dir que, des d'un punt de vista polític, no podem compartir les decisions que puguin posar en dubte que el Govern no vol fer una feina implacable amb els casos contra la corrupció. Ara hem parlat de dos casos concrets en els quals els Serveis Jurídics han parlat i han actuat, però vull deixar ben clar que es fa feina en molts altres casos en els quals l'Estat també, el Sr. Matas, i allà on s'estudien les accions per presumptes delictes gravíssims, de frau, de prevaricació, de malversació, en els quals els funcionaris hi fan una feina ingent, i que s'ha d'arribar fins al final, caigui qui caigui i hi hagi qui hagi a les causes, amb un sol límit, evidentment, amb el límit de la llei i de l'estat de dret.

Respecte de les ordres concretes que vostè em pregunta o de la informació que jo mateixa pugui tenir i tenc, com a responsable polític li he de dir que se m'informa de les línies generals d'actuació de la relació dels casos allà on hi ha més possibilitats o més proves acusatòries en uns casos o altres, però no de la concreció de qualificació jurídica. I vull deixar ben clar que la voluntat d'aquest govern és inequívoca de la lluita contra la corrupció, només li vull recordar que molts dels que som en aquest govern ens hem escarçanyat en aquest parlament quan érem a l'oposició, en contra de qualsevol tipus de corrupció. I molt més estant en el Govern hi lluitarem fins al final, com dic, amb totes les proves i amb l'únic límit de la llei i de l'estat de dret.

Gràcies.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Laura Camargo.

LA SRA. CAMARGO I FERNÁNDEZ:

Gràcies, presidenta. Sí, jo m'alegro molt que s'hagin escarçanyat, Sra. Costa, però no li estic demanant per altres casos com el que ara deia vostè, estic demanant per aquests dos

casos en concret que s'han sobresegut i la pregunta era molt clara, amb el seu coneixement de les línies generals o amb el seu coneixement de les línies particulars del sobreseïment d'aquests dos casos. És a dir, no se'n vagi ara per les branques dient que investigaran o arribaran a seu judicial...

LA SRA. PRESIDENTA:

Sra. Camargo, el seu temps s'ha exhaurit.

LA SRA. CAMARGO I FERNÁNDEZ:

... li estic demanant per aquests dos casos en concret.

(Se sent el timbre de tall del micròfon)

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Pilar Costa.

LA SRA. CONSELLERA DE PRESIDÈNCIA (Pilar Costa i Serra):

Gràcies, Sra. Presidenta. Sra. Camargo, és clar que després de tota la inquietud que entenc que pugui socialment això ha generat li contest clarament, també amb els casos concrets. El que jo li dic de les línies generals val per a aquests dos casos concrets que vostè m'ha posat l'exemple, un, en el cas de l'òpera de Calatrava perquè ja prové d'una interlocutòria del Tribunal Superior de Justícia de l'any 2011 on es deia que no hi havia indicis de criminalitat, i per això l'Advocacia reitera aquests escrits. I a l'altre, en el cas concret que diu l'Advocacia, d'ara ser després la causa concreta de falta de legitimació activa, però que jo en el dia a dia i abans de fer-se públic això no s'ha informat de la concreció d'això. Això ho vull deixar ben clar, sense...

LA SRA. PRESIDENTA:

Sra. Costa, el seu temps s'ha exhaurit.

LA SRA. CONSELLERA DE PRESIDÈNCIA (Pilar Costa i Serra):

Gràcies.

I.1) Pregunta RGE núm. 13400/16, presentada per l'Hble. Diputada Sra. Maria Antònia Sureda i Martí, del Grup Parlamentari El Pi PROPOSTA PER LES ILLES BALEARS, relativa a aparcament de Son Espases.

LA SRA. PRESIDENTA:

A continuació passarem a formular la primera pregunta que havia quedada ajornada per qüestions alienes a la diputada formulant. Pregunta RGE núm. 13400/16, relativa a aparcament de Son Espases, que formula la diputada Sra. Maria Antònia Sureda i Martí, del Grup Parlamentari El Pi PROPOSTA PER LES ILLES BALEARS. Té la paraula la Sra. Maria Antònia Sureda.

LA SRA. SUREDA I MARTÍ:

Gràcies, presidenta. Senyores i senyors diputats. Sra. Consellera, m'agradaria fer un poc d'història. Dia 18 de gener de 2011, poc més d'un any després d'obrir el nou hospital de Son Espases, es posaren unes barreres a l'aparcament i es va decidir començar a cobrar-ne l'entrada. Aquell dia les carreteres de Palma es varen col·lapsar i alguns l'anomenaren *operación ratonera*. Es va fer tan malament que no es posaren les barreres fins a l'estiu de 2012. Llavors, els que coneixien com funcionen les coses, els professionals, començaren a manifestar-se cada dia en contra del pagament de l'aparcament més car de Palma, perquè parlam d'aparcar a un hospital públic sense alternativa, on hi ha, sí, línies d'autobús, però no hi parada de metro, no existeix alternativa per als que vénen de la part forana, de Menorca, d'Eivissa i de Formentera, han de pagar, i això és un tipus de copagament sanitari; un copagament del qual també s'ha aprofitat l'empresa concessionària. Recordam que els primers trenta minuts eren gratuïts, ho recordam ara nosaltres perquè l'empresa fins que no ho va veure publicat no en va fer publicitat. Després va rebaixar de trenta minuts de la cortesia a vint, que finalment no sabem si es va sancionar o no per això.

Tenint en compte que per a l'any que ve ja han anunciat que hi haurà una partida per remodelar Son Dureta, donam per fet que altres promeses, com és la gratuïtat de l'aparcament de Son Espases, seran ja una realitat. Ens pot dir quan?

Gràcies.

LA SRA. PRESIDENTA:

Té la paraula la consellera Sra. Patricia Gómez.

LA SRA. CONSELLERA DE SALUT (Patricia Juana Gómez i Picard):

Gràcies, Sra. Presidenta. Bon dia a tothom. Sra. Diputada, com sap la gratuïtat és un compromís de legislatura i no li puc donar aquesta dada que a mi m'encantaria saber també. Som els primers interessats, amb els avanços i amb totes les passes que es puguin fer som els primers interessats a posar-los al coneixement de la població, dels ciutadans. Li puc assegurar que feim feina amb dos objectius, un és la gratuïtat, però l'altre és que tenguim el menor cost possible per a la comunitat autònoma, que això també és molt important.

Jo també faré un poc de repàs, el total de places de l'aparcament de Son Espases és de 2.259, de les quals 944 són gratuïtes per als treballadors i per als usuaris en queden 1.315. També hi ha diferents abonaments, tant per als treballadors com per als usuaris o empreses externes, diaris o mensuals. O sigui, és una facilitat per a les persones que han d'estar molt de temps o han d'aparcar sovint a l'hospital.

Com vostè molt bé ha recordat una de les primeres passes que vàrem fer va ser revisar molt bé el contracte i vàrem veure que es podia rebaixar aquest preu/hora, que era d'1,60euros/hora a 1,22/hora, i això ho vàrem fer el mes de desembre.

També li he de dir que la concessionària ha atès algunes peticions d'algunes de les associacions que estan ubicades a Son Espases en aquest sentit i que nosaltres tenim aquest tema molt present. Continuem fent feina i continuarem fent feina amb aquest copagament i amb altres també, Sra. Diputada.

Gràcies.

LA SRA. PRESIDENTA:

Té la paraula la Sra. Maria Antònia Sureda.

LA SRA. SUREDA I MARTÍ:

Gràcies, presidenta. Compromís de legislatura, el 22 de juny de 2016 llegíem en el *Diario de Mallorca*, "el *ib-salut* prevé que el *pàrking* de Son Espases sea gratis antes de fin de año". El director general, el Sr. Juli Fuster, assegurava que hi negociaven i ens regalava aquest titular. Quants de titulars més com aquest hem de llegir?

Ens podem fiar d'aquest govern que només dona titulars, fa promeses, però després no compleix? Els ho deim sempre, fets i no paraules. Fa mal creure que per a 2019 estigui en marxa el sociosanitari de Son Dureta sobretot perquè el seu propis socis tampoc no estan convençuts. Per altra banda, també aprofit que es faci feina i es demani per a l'aparcament de Can Misses perquè també, de la mateixa manera, és l'hospital de referència d'Eivissa.

Gràcies.

(*Alguns aplaudiments*)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Patricia Gómez.

LA SRA. CONSELLERA DE SALUT (Patricia Juana Gómez i Picard):

Gràcies, presidenta. Miri, el tema és complex, és bastant més complex del que sembla perquè, primer, necessitam un acord amb la concessionària, que li podria dir que quasi està, però després suposa modificar el contracte de concessió. El contracte de concessió està subjecte no només per lleis estatals, normativa espanyola, sinó també per lleis internacionals, lleis europees, i s'ha d'adequar a això. És molt complicat modificar un contracte de concessió.

Mentrestant feim feina amb altres copagaments, com li deia. Tenim Can Granada on vàrem trobar un copagament que hem llevat, pagàvem una targeta sanitària que havia de ser gratuïta i en aquests moments és gratuïta des del mes de gener, estam fent feina perquè els pensionistes no hagin de pagar més que el límit que tenen estipulat per llei i també jo li puc dir una cosa, jo em sentiria molt més còmoda amb una gestió directa d'aquest hospital, i ho dic públicament i en aquest parlament. Ara bé, la situació és la que és, tenim un hospital de tercer nivell, reconegut internacionalment un dels millors hospitals...

LA SRA. PRESIDENTA:

Sra. Gómez, el seu temps s'ha exhaurit.

LA SRA. CONSELLERA DE SALUT (Patricia Juana Gómez i Picard):

... professionals, excel·lència, tecnologia també de...

(Se sent el timbre de tall del micròfon)

I.13) Pregunta RGE núm. 13432/16, presentada per l'Hble. Diputat Sr. Carlos Saura i León, del Grup Parlamentari Podem Illes Balears, relativa servei de cuina a Son Espases.

I.14) Pregunta RGE núm. 13399/16, presentada per l'Hble. Diputat Sr. Jaume Font i Barceló, del Grup Parlamentari El Pi PROPOSTA PER LES ILLES BALEARS, relativa a aulari dels Prínceps d'Espanya.

LA SRA. PRESIDENTA:

Les preguntes adreçades a la presidenta del Govern, RGE núm. 13432/16, relativa a servei de cuina a Son Espases, presentada pel diputat Sr. Carlos Saura i León, del Grup Parlamentari Podem Illes Balears, i RGE núm. 13399/16, relativa a aulari dels Prínceps d'Espanya, presentada pel diputat Sr. Jaume Font i Barceló, del Grup Parlamentari El Pi PROPOSTA PER LES ILLES BALEARS, són ajornades, atesa la sol·licitud d'ajornament RGE núm. 13498/16, presentada pel Govern amb motiu de l'absència de la presidenta del Govern, absència comunicada mitjançant l'escrit RGE núm. 13410/16.

II. Interpel·lació RGE núm. 12020/16, presentada pel Grup Parlamentari Popular, relativa a política general del Govern en matèria sanitària.

El segon punt de l'ordre del dia correspon al debat de la Interpel·lació RGE núm. 12020/16, presentada pel Grup Parlamentari Popular, relativa a política general del Govern en matèria sanitària. Té la paraula el Sr. Vicent Serra, del Grup Parlamentari Popular.

EL SR. SERRA I FERRER:

Gràcies, Sra. Presidenta. Senyores i senyors diputats. Sra. Consellera, aquesta interpel·lació podria referir-se a diferents problemes que s'han iniciat des que vostè ha assumit la Conselleria de Salut, problemes en el servei urgent d'ambulàncies, retallades en la contractació de personal en pràctiques per a reforç dels zeladors, retall del cost de peonades perquè les despeses s'han disparat, penoses condicions dels vigilants de seguretat denunciades a Son Llàtzer, empleats de prevenció a Son Espases a barracons, tema batxiller, 13,7 milions d'euros facturats a turistes i la carrera professional sense pagar, dimissió del director general de Planificació, Avaluació i Farmàcia als vuit mesos de govern, que ell va atribuir a un mal funcionament intern que ja comprovam que ell tenir raó, però amb aquesta interpel·lació em centraré a atenció primària i a urgències que tenen una problemàtica greu i no resolta des que vostè és consellera perquè radica en la seva

decisió presa el novembre de 2015 d'ampliar l'horari dels centres de salut dues hores i mitja més les tardes a partir del desembre de l'any passat.

I la prova que aquesta mesura ha generat problemes assistencials és que vostè el primer dia hàbil d'aquest període parlamentari ha demanat una compareixença a comissió per donar explicacions, actitud que contrasta amb la nul·la referència al debat de la setmana passada per part de la presidenta per no donar major repercussió mediàtica als problemes que hi ha hagut i existeixen sobre atenció primària.

Però nosaltres també volíem explicacions, i per això aquesta interpel·lació que anirà seguida d'una moció amb proposta d'acord si les propostes de salut del Partit Popular al debat general d'acció de govern que veurem després no s'aproven, perquè van en el mateix sentit i perquè el que està passant des de desembre no pot tornar passar, Sra. Consellera.

L'inici del desgavell a atenció primària ha estat sens dubte la decisió d'ampliació dues hores i mitja més l'horari de tarda dels centres de salut que només amb això ja va implicar la necessitat d'un augment del 20% de personal, una mesura política que li varen imposar sense evidències científiques i sense procediment i el temps ha donat la raó a tots els que ho dèiem, una mesura duita amb precipitació, de forma unilateral, sense consens i per això tres sindicats de salut no varen voler participar en aquelles primeres reunions i d'altres tres sindicats hi varen votar en contra perquè sabien el que passaria i ha passat.

Perquè vostè hagués hagut de saber també que els metges de família eren i són els més saturats d'Espanya, i això sí que és una evidència científica que vostè no ha considerat, com ho és que el Partit Socialista acceptàs les competències de salut quan érem la comunitat amb més despesa sanitària més baixa d'Espanya..., és a dir, tenir la despesa sanitària més baixa d'Espanya i per tant, havent de corregir aquesta deficiència amb fons propis des de llavors, és a dir, que mai no hem aconseguit arribar a tot.

Bé, idò malgrat tot això vostè va i augmenta les necessitats de metges de primària un 20%, ampliant l'horari dels centres de salut dues hores i mitja més a les tardes, una mesura de sostenibilitat temporal de l'anterior govern presa també en altres comunitats autònomes fins i tot amb governs d'esquerres i que vostès varen eliminar al mateix temps que es queixaven i se segueixen queixant d'una situació econòmica dolenta i sense tenir en compte els recursos humans necessaris.

I la forma d'eliminar-la, la forma, no només va ser en contra del Partit Popular, sinó també en contra dels sindicats i del 80% dels coordinadors dels centres de salut, mai no hi ha hagut tant d'acord en aquesta firma d'un document per part dels coordinadors de centres de salut, fins i tot malgrat la pressió que rebien des de la seva conselleria que va arribar a la vergonyosa destitució del coordinador d'Andratx i malgrat que l'únic que volien, com el Partit Popular, era que es fes bé, és a dir, amb personal suficient i amb una mínima organització.

Que quedi clar que si estiguéssim parlant d'un sistema sanitari sostenible, hi estariem d'acord, mentre no s'hagués

precipitat, però queixant-se de falta de sous i ampliant l'horari sense una mínima organització, sense el personal corresponent i sense consens va ser una temeritat de la qual pagam les conseqüències.

L'increment de pressupost per a atenció primària al 2016, 15 milions, dels qual 9 eren de personal, i del qual vostè em parlarà, haguessin servit si s'hagués fet bé per cobrir parcialment les mancances d'atenció primària que es van arrossegant, com dic, tant pel dèficit sanitari com per la saturació de metges, però afegir-hi de forma precipitada l'ampliació d'horari dues hores i mitja més les tardes als centres de salut va generar de forma immediata una necessitat d'un increment d'un 20% de personal amb la qual cosa tot es va descompensar i ens va portar a mancances en l'atenció als pacients, és a dir, mancances en l'atenció a les persones.

I aquest era el plantejament d'inici, però vostè va seguir un camí dolent, mal enfocat i absolutament polititzat i el resultat han estat mancances assistencials a malalts i desgavell laboral que s'han hagut de suplir amb la professionalitat del personal sanitari.

Recordem: a desembre ja hi va haver torns descoberts, més de 20 consultes de metges tancades per falta de substitut, mentre que en altres només es podien atendre urgències i per tant es varen suprimir programes de prevenció de la salut i programes d'activitats comunitàries, també consultes de pediatria suspeses o trameses a PAC i demores de fins a deu dies per tenir cites a atenció primària.

El gener hi havia protestes dels coordinadors i usuaris de la sanitat pública on denunciaven esperes de més de vuit dies per a metge de família o infermera, és a dir, la manca de personal denunciada el novembre i evidenciada el desembre encara persistia el gener.

Vostè no va fer cas ni als sindicats mèdics ni a tots els que la varen advertir del que passaria malgrat que treballen pel mateix que vostè. Han tingut tot l'hivern les urgències hospitalàries col·lapsades amb malalts en passadissos, per tant sense privacitat ni intimitat. Tot això amb plantes tancades als mateixos hospitals on hi existia saturació d'urgències, amb un pla de contingència que, per cert, inclou concerts per derivació de pacients a centres sanitaris privats, que es va començar a aplicar tard i, per tant, la derivació també es va fer tard.

Sra. Consellera, en aquell moment li vàrem demanar que reforçàs el servei d'urgències per evitar col·lapses i persones malaltes als passadissos, per a la millora assistencial, per a la dignitat dels malalts i li vàrem dir que a l'estiu passaria el mateix i li vàrem dir que amb set mesos la gestió de la conselleria se li escapava de les mans i aquest estiu s'ha confirmat perquè durant tot aquest estiu -com dic- han persistit les esperes excessives a urgències hospitalàries.

Aquest estiu ha estat un caos assistencial, ha estat en salut... han seguit tancant consultes a atenció primària, hi ha hagut sobrecàrrega de pacients des de 50 malalts per torn mèdic, l'increment d'usuaris a l'estiu a gran part dels centres de salut ha determinat més demora per als malalts habituals, el personal sanitari, sobretot metges, és el mateix que a l'hivern, agreujat

per les vacances, però com dic amb el doble d'usuaris, ha passat a Sòller, ha passat a Santa Ponça que pot ser l'exemple, 600 usuaris per dia i cada metge, 35 cites més urgències, afegint-los les queixes per temps d'espera.

També hi ha hagut denúncies per falta de personal i forta pressió assistencial al Centre de Salut Escola Graduada, i ara hi ha la preocupació d'una tardor i un hivern una altra vegada conflictius, com també ens temem nosaltres.

S'han tancats PAC i s'han hagut de derivar pacients a altres unitats d'atenció, s'han tancat unitats bàsiques de salut, per exemple a Gènova, les urgències hospitalàries s'han col·lapsat, s'han interromput les urgències domiciliàries i hi ha hagut descoberts de guàrdies per falta de substituïts metges, tot això ha estat qualificat de vergonya i de *bochorno* i tot per voler implantar una mesura política amb l'evidència reconeguda per tots menys per vostè d'uns recursos humans escassos i quan s'ha vist amb el problema damunt l'únic que ha fet ha estat oferir contractes e reforç a 9,2 euros/hora i recórrer a missatges de *WhatsApp* per cobrir torn *ahora mismo*.

I com això evidència una improvisació inadequada per qui presumeix d'una bona gestió, volíem saber -i per això som aquí- quines mesures prendran perquè no torni passar allò de l'hivern passat i que ha seguit passant a l'estiu tant a atenció primària com a urgències.

Sra. Consellera, la decisió d'ampliar dues hores i mitja l'horari de tardes va ser política i va ser dolenta per precipitada i irreflexiva i la gestió d'aquesta mesura ha estat molt deficient i si ara no l'ha sabut gestionar ja ens podem esperar el que passarà quan a més obrin els sociosanitaris de Son Dureta o Can Misses, lògicament de Menorca i de Formentera no en parlen, però només amb aquests dos ja veurem com ho solucionen perquè hem de saber quants de metges faran falta i quins metges contractaran als sociosanitaris, seran geriatres o seran metges de família?, perquè amb aquesta especialitat ja sabíem i hem vist que no n'hi ha hagut prou, tots menys vostè.

Gràcies, Sra. Presidenta.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Patricia Gómez.

LA SRA. CONSELLER DE SALUT (Patricia Juana Gómez i Picard):

Moltes gràcies, Sra. Presidenta. Sr. Diputat, no puc compartir en absolut la descripció que acaba de fer. Li donaré dades objectives, perquè els hi vull donar, vostè sap que sempre li don dades objectives que esper que aportin rigor sobre els temes que m'ha esmentat, fugir de l'alarmisme, fugir del desprestigi perquè el desprestigi al final es tradueix als centres sanitaris on fan feina molts de professionals excel·lents i per al bé també dels ciutadans.

El Sr. Diputat del Partit Popular interpel·la al Govern, en aquest a mi com a consellera de Salut, perquè els preocupa la

qualitat assistencial, jo me n'alegro moltíssim, de la seva preocupació, Sr. Diputat, tot i que aquesta preocupació arriba un poc tard; arriba un poc tard, però sempre és una bona notícia tenint en compte que el Partit Popular que ha governat aquesta comunitat autònoma -sap que no m'agrada fer balanç, però no em queda més remei perquè s'han sentit moltes coses que no són certes-, aquest govern del Partit Popular en l'anterior legislatura ha aconseguit els pitjors resultats en salut, un partit que ha reduït el pressupost sanitari fins a un 24% fins el 2013, ha eliminat 1.400 treballadors de la sanitat pública, ha reduït l'accessibilitat retallant horaris dels centres de salut sense cap consens on es varen manifestar professionals i sindicats, ha deixat unes llistes d'espera totalment inadmissibles, ha expulsat més de 24.000 persones del sistema sanitari; un partit que ha introduït repagaments, copagaments a la targeta sanitària, copagaments al pensionistes amb recepta, que mentre va governar li varen importar molt poc les substitucions, i li puc contar la meva experiència, la hi puc contar quan vulgui.

Va prohibir, i després va limitar, el fet de fer oposicions en el sistema sanitari públic, això vol dir contractes precaris, fomentar els contractes precaris i la manca d'estabilitat per als treballadors, i també vol dir que els treballadors se'n van quan es troben aquesta situació per una manca d'estabilitat. A més, va retirar el complement d'IT i, per tant, els professionals van malalts a fer feina perquè sinó no cobren. Va ampliar la jornada laboral, es varen perdre dies lliures, així com molts altres drets; un partit i un govern que va permetre el deteriorament de molts de centres de salut i de l'Hospital de Manacor que ja estava adjudicat aturant el pla director.

Jo li dic, és una bona notícia que li preocupi la sanitat pública i la qualitat assistencial, però la pregunta, Sr. Diputat, és molt clara, vostè pensa realment que en un any un govern pot canviar i pot millorar el mal que s'ha fet a la sanitat pública durant quatre anys, només en un any?

Des de la preocupació per les persones, el consens i el diàleg i amb la clara voluntat de reparar la sanitat pública li explicaré algunes de les mesures, amb dades objectives, que vostè ha plantejat.

En atenció primària de salut, el primer que vull dir és que vaig demanar una compareixença voluntària, és cert, per fer balanç de l'estiu. Crec que això és un fet que ens demostra que la transparència per a nosaltres és important. Però li vull dir que el pressupost d'atenció primària, vostè ho ha dit, s'ha incrementat molt en aquesta legislatura, 9 milions d'euros donen per contractar molts de professionals, una atenció primària que es centri i respon molt més a les necessitats de les persones. Tenim 88 professionals sanitaris més, sanitaris i no sanitaris, de gener a juliol de 2016 que en el mateix període de l'any passat. Tenim més població amb targeta, 19.931 persones que suposen pràcticament més del que atén un centre de salut, que també evidentment s'han d'atendre.

Per augmentar l'accessibilitat vàrem obrir els centres de salut a la tarda, una mesura que està feta per millorar accessibilitat, però també per recuperar activitat de promoció de la salut, que no es feia, Sr. Diputat, i que són fonamentals perquè volem que la gent no emmalalteixi, i activitats

comunitàries, totalment d'acord amb l'evidència, ho diu tota la comunitat científica, no és que ho diguem nosaltres.

El nombre de visites dels professionals de primària s'ha incrementat un 2% i es fa el 18% d'aquesta activitat en horari d'horabaixa. Hem parlat sempre i ho hem repetit molt, aquesta xifra de 6.000 consultes dia de què s'estan beneficiant els pacients, però també li vull dir que, perquè és important, molt important i en parlam molt manco, que hem fet 271 activitats d'educació per a la salut a Mallorca, 41 d'educació per a la salut grupal, 212 en centres educatius i 18 activitats d'activitat comunitària. A Eivissa se'ls pot felicitar perquè han fet 108 intervencions a la comunitat, tant a les escoles, els instituts, les llars d'avis, educació dins els centres, etc. I a Menorca també s'està formant els professionals i s'han fet 9 activitats comunitàries. Hi ha 25 grups de saludables a Mallorca, 3 a Menorca i 1 a Eivissa. Aquest canvi d'orientació de l'atenció primària és possible per una major inversió, tant en recursos com en professionals, i per una ampliació dels horaris.

Quant al nombre de visites, tenen una mitjana, han tengut una mitjana de 28 visites per dia els metges, eh?, 28 per dia, una mitjana d'espera, de demora, de dos dies i mig, mitjana, de dos dies i mig. A Mallorca, que és on s'han produït més incidències, algunes incidències en els centres de salut, s'ha incrementat la plantilla reforçant amb 13 metges, 24 infermers, 16 administratius, 1 auxiliar d'infermeria, 2 equips complets de cotxe on van metge, metgessa, infermer i conductor que surten a les urgències, per tant, els professionals dels centres de salut no han de sortir; mesures totalment noves també d'aquesta legislatura.

Quant al 061, que és un servei essencial, a més del 061, a Salut Respon, que pot redirigir al sistema sanitari, s'ha incorporat un metge, un infermer, un telefonista i un locutor a la central de coordinació; tres unitats més de suport vital avançat a Can Picafort, Campos i Santa Eulària. Vostè sap que a Santa Eulària hi ha una demanda històrica que no es va complir i a Campos també s'ha complet. 10 unitats de suport vital bàsic més a Can Picafort, Campos, Portocristo, Palma, Magaluf, Eivissa, Sant Joan de Labritja, Ferreries i Formentera. Això ens dona un total a Menorca de 3 metges i 2 infermeres més. A Eivissa 7 metges, 7 infermers i 2 guardes de seguretat més. A Mallorca 11 metges, 8 infermers i 5 administratius més.

Amb relació a les substitucions d'estiu, que és una situació coneguda des de fa anys, hi havia un pla, evidentment hi havia un pla, perquè tot ho planificam, Sr. Diputat, tot, i està perfectament planificat, i amb això també hem de conciliar la vida familiar dels professionals i donar vacances en el període pertinent.

El percentatge de substitucions ha estat el major dels darrers anys. Però també és cert que hem tengut un problema amb els metges de Mallorca, i és que una sèrie de metges, un 15% més que l'any passat, s'han donat de baixa i baixes molt greus, a més molt greus. Per tant, tenim... ara li parlaré en jornades, perquè sap que feim feina, vostè ho sap millor que ningú, de matí, d'horabaixa, de vespre, parlam de jornades, 314 jornades més de baixes dels metges. Jornades contractades, el 2015 hi va haver entre substitucions i eventualitats 17.445 jornades

contractades i enguany 20.010 jornades contractades, que fa un increment de 2.565 jornades més que l'any 2015.

Metges de família. S'han contractat 50 professionals durant els mesos d'estiu amb contracte eventual. El nombre de professionals contractats ha estat el major fins a dia d'avui. També li vull dir que els residents, per exemple, de família que se n'anaven per mor d'aquestes polítiques, nefastes polítiques, de recursos humans, dels 21 metges residents de quart any que han acabat enguany la seva residència i ja són metges de família, de 21, 17 han quedat a aquesta comunitat autònoma.

És cert, Sr. Diputat, que com li deia, hem tengut incidències, incidències que es produeixen cada any, es produeixen cada any i quan són imprevisibles aquestes incidències s'han de reorientar les actuacions i el que feim és en funció de la incidència que es produeix es reorganitzen de manera interna els centres. Així i tot, la mitjana d'espera ha estat de 2,73 dies per metge de família, 2 dies per pediatre, 2,96 per infermera i 3,87 per infermera de pediatria, que són els que han tengut més demora. Només un 20% dels metges el juliol i l'agost han tengut més de cinc dies de demora, només un 20%. Crec que queda bastant clara la planificació en aquesta època d'estiu.

L'increment d'activitat ha estat un 2%, ha estat d'un 2%. És cert que hi ha hagut molta més població, però en canvi les urgències no han pujat proporcionalment com altres anys en els centres de salut. I en els hospitals al voltant del 6%, urgències lleus que no han produït cap situació de complicació. Durant l'hivern l'increment d'activitat va ser del 4% i ja treballam a dia d'avui el pla de xoc per atendre, per preveure aquestes situacions, aquestes possibles incidències que es produeixin a partir del mes que ve, a partir que comencin els problemes respiratoris.

És suficient? Idò sempre hem d'invertir més en salut, sempre, jo dic que és una inversió i hem d'invertir més i ho continuarem fent, Sr. Diputat.

LA SRA. PRESIDENTA:

Sra. Gómez, el seu temps s'ha exhaurit.

LA SRA. CONSELLERA DE SALUT (Patricia Juana Gómez i Picard):

Gràcies, Sra. Presidenta.

LA SRA. PRESIDENTA:

Té la paraula el Sr. Vicent Serra.

EL SR. SERRA I FERRER:

Gràcies, Sra. Presidenta. Sra. Consellera, ja sap que hem estat parlant durant aquest temps que duim de legislatura de l'abans, però jo avui no venia aquí a parlar de l'abans, en podem parlar quan vulgui, jo venia a parlar d'ara, a parlar d'una decisió que li corresponia a vostè, una decisió que, com dic, va prendre d'una forma precipitada, i aquesta forma de minimitzar aquests problemes que hi ha hagut aquest estiu, i

més des de desembre, des que es va posar en marxa aquesta mesura, l'únic que fa és fer la política de l'estruç, amagar el cap sota terra i no reconèixer-ho.

Però vostè em vol dir..., vostè em vol dir que els metges que no varen donar suport a aquesta forma d'actuar, a aquesta mesura precipitada, estaven en contra d'aquest dret que vostè invoca sempre? Vostè pensa que estaven en contra del dret de la protecció de la ciutadania, com vostè li agrada invocar moltes vegades? Aquests metges es van posar en contra perquè són també una part dels principals actors a favor de garantir aquest dret; la seva forma d'actuar ha estat i és precisament per la seva gran corresponsabilitat, a pesar de les pressions que han rebut, i perquè veien que tot el que passaria està passant, i per això el Sindicat Mèdic de Balears, en un fet sense precedents, va presentar al jutjat de guàrdia, davant Gerència d'Atenció Primària, a la Direcció General d'Ib-salut, un document firmat per 34 dels 45 coordinadors. Vol dir que aquests 34 coordinadors també estaven..., no veien la realitat de les coses? Idò varen presentar un escrit per exonerar els professionals metges de qualsevol responsabilitat derivada de la possible falta de mitjans tècnics i humans per una ampliació d'horari dels centres de salut dues hores i mitja més les tardes, aprovada el 20 de novembre i rebutjada pels representants sindicals per ser una mesura precipitada i polititzada, i això, Sra. Consellera, era per una corresponsabilitat assistencial que vostè no va voler acceptar perquè tenia instruccions polítiques de posar en marxa aquesta mesura ja.

I vostè, Sra. Consellera, va donar l'esquena als que treballen a primera línia de salut d'aquesta comunitat autònoma, que l'únic que volien era una mínima organització a l'hora d'implantar aquest horari, no volien res més. No s'oposaven a posar-la en marxa, s'oposaven a fer-ho de la forma en què vostè ho va fer. El retorn a l'horari anterior dels centres de salut l'hagués pogut fer bé només escoltant també bona part de qui treballa a Primària, i hagués bastat un mínim de planificació.

I, Sra. Consellera, podem parlar de l'anterior, podem parlar no de les mesures sanitàries que està posant en marxa vostè, només faltaria que no en posàs cap, tenint en compte la recuperació econòmica que hi ha hagut gràcies a les polítiques que va impulsar el Partit Popular, però la raó del que ha passat des de desembre fins ara a Primària i a urgències ha estat per l'ampliació de l'horari de tarda dues hores i mitja més, perquè tots els problemes dels centres de salut han començat el desembre, que és quan es va fer activa l'ampliació de l'horari.

L'augment del seu pressupost ha estat insuficient, i no hi ha hagut metges per a tots, Sra. Consellera, ni a Primària ni a urgències, perquè no n'hi ha hagut o perquè no s'han volgut contractar. Vostès varen implantar aquesta mesura sense pensar en tot això, i només per l'efecte immediat d'una mesura política, i li ha sortit malament.

I que tot estava mal planificat, ho veim quan, a la relació d'actuacions de la Conselleria de Salut enviada com a compliment de moció, dins el paràgraf d'ampliar horari d'horabaixa als centres de salut ens consta sense cost i sense partida específica, sense cost i sense partida específica. És a dir, no varen calcular res, i el fet que vostès estan minimitzant

tot el problema quan li preguntam tot això per escrit vostès ens diuen que hi ha hagut dificultats puntuals. Expliqui això als coordinadors dels centres de salut, que han estat dificultats puntuals, i veurà com no han estat dificultats puntuals, és a dir, o amaguen el cap o ens menteixen, Sra. Consellera. Les conseqüències d'accions com aquesta..., i no volem desprestigiari la sanitat, consideram que la sanitat té un bon nivell, però això, actuacions com aquesta, ens duen a titulars com que Balears és una de les quatre comunitats autònomes *con servicios sanitarios deficientes*.

Per tant l'únic que volem amb aquesta interpel·lació que, com li dic, si s'aproven les propostes que duim a les propostes de resolució del debat corresponent i que deriva de la setmana passada, idò les duim aquí i que van en aquesta línia, és únicament que organitzin, que planifiquin, que no podem permetre que aquest Nadal, aquest desembre torni a passar tot el que ha passat, i ho concatenem amb l'estiu que ve. Volem saber com ho farà, perquè hi ha hagut irregularitats, assumeixi que hi ha hagut irregularitats, Sra. Consellera, perquè la primera passa per intentar solucionar un problema és reconèixer que existeix.

Jo a la seva intervenció, francament, és que no ha reconegut res, no ha reconegut que hi ha hagut més que problemes puntuals, i de veritat, Sra. Consellera, presenti un pla, presenti com arreglarà les coses, presenti quins recursos humans faran falta, presenti quins recursos humans tenim disponibles en aquesta comunitat perquè no torni a haver-hi aquesta situació.

Sra. Consellera, tal vegada vostè no tingui consciència que s'estan produint retallades, però aquesta mala gestió produeix també retallades, perquè si no digui'ns què faran amb els sous que sobran de la falta de contractació de metges de primària en el capítol corresponent.

Gràcies, Sra. Presidenta.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Té la paraula la Sra. Patricia Gómez.

LA SRA. CONSELLERA DE SALUT (Patricia Juana Gómez i Picard):

Gràcies, Sra. Presidenta. Miri, jo he reconegut el que havia de reconèixer, i és que hi ha hagut casos puntuals. Li he explicat quines són les demores, 2,7 per metge de família; la demora més elevat la té l'infermera de pediatria, i aquestes situacions puntuals s'han solucionat en moments puntuals. I n'hi tornarà a haver, probablement sí, n'hi tornarà a haver perquè som un servei que té obert les 24 hores del dia i que és impossible preveure qualsevol... totes les situacions; en qualsevol moment pot venir molta gent als centres de salut o als hospitals.

Jo li he explicat que si no s'hagués fet aquesta nefasta política de gestió de recursos humans la passada legislatura, no fent interinitats, no fent oposicions..., això va provocar que molts de professionals se n'anesin. Jo li ho he dit: 17 de 21

han quedat aquí, perquè ja estan veient un canvi, ja estan veient que estam consolidant i que estam fent interinitats, i que ens interessin les persones i ens interessin els professionals. El segon motiu de la seva..., bé, idò un 15% més de baixes laborals. Ho estic reconeixent, no em digui que no, ho reconec, hi ha hagut un 15% més de baixes laborals en aquest temps que l'any passat, i a més baixes greus, no baixes banals que se solucionen en un parell de dies, malalties greus. Per tant no és per manca de pressupost ni és per manca de falta de voler substituir.

O sigui, volen crear alarmisme i confusió, estan aferrats, està vostè aferrat a una mesura que es va posar el desembre i encara..., ja va tenir..., o sigui, ja està, el desembre ja ha passat, Sr. Diputat, han passat nou mesos; del desembre a ara han passat moltíssimes coses. Ens vàrem reunir i vàrem parlar amb tots els professionals, amb cada un, no amb els coordinadors, amb cada un dels professionals, i es varen tenir en compte les seves peticions d'ampliació de professionals. Els professionals si van l'horabaixa a fer feina no hi van el matí. Per tant no fa falta el doble de gent; vull dir que no hi van el matí i hi van l'horabaixa.

Una cosa falsa que ha dit, i que a més crec que s'ha de dir, és que els metges no guanyen 9 euros l'hora. Hi va haver una nòmina, una errada d'una nòmina que va circular amb aquesta errada de 9 euros hora i que es va rectificar. Els metges cobren al voltant de 23 o 24 euros hora quan fan prolongació de jornada.

La realitat crec que és bastant senzilla. En aquest temps la despesa sanitària s'ha reduït per a cada un dels ciutadans, en el seu temps, en 363 euros, Sr. Diputat. Jo li ho dic, o sigui, ens hi estam deixant la pell, perquè, miri, jo duc quasi trenta anys a la sanitat pública i li puc assegurar que a mi sí em preocupa, i duc trenta anys lluitant per la sanitat pública, i prenem mesures, i encara a dies d'ara crec que no he fet cap mal a la sanitat pública, més bé intentam fer el contrari.

Creu que no afecta a la qualitat assistencial aquesta rebaixa de pressupost. Em parla d'una enquesta de serveis sanitaris deficientes que està datada el 2014, tenen dades de 2014, l'han publicada ara, però les dades que estan agafant són de 2014, i no m'estranya que siguin deficientes perquè els ciutadans estan preocupats per la sanitat, perquè s'ha destrossat aquesta sanitat, i la diferència és molt clara, aquest govern sí que creu en la sanitat pública. D'aquests 1.400 treballadors en menys d'un any n'hem recuperat 485; ja no es paga la taxa sanitària; de les 24.000 persones tretes del sistema hem recuperat 3.860 immigrants i 4.500 no immigrants a dia d'avui; com va dir la presidenta allò important és recuperar el dret. Mentre que a vostès els era exactament igual el que pagassin els pensionistes pels medicaments, aquest govern ja està fent feina en aquest tema. Mentre no varen fer cap concurs oposició, ni tan sols hem intentat acabar el del 2010 i està recorregut pel Govern del PP de Madrid, Sr. Diputat. A veure si aposten per la sanitat pública i que sigui seriós i que sigui també a nivell central, que es pitgi des d'aquí perquè es reuneixi el Consell Interterritorial i es puguin prendre decisions, fer més interinitats, convocar més places, estabilitzar plantilles, invertir més. Han firmat un acord amb Farmaindustria a nivell de Madrid que impedeix a les comunitats autònomes tenir un pressupost per damunt d'un 2%

o un 3%, una autèntica barbaritat; això el seu govern del PP a Madrid.

Per tant no ens vengui, Sr. Diputat, a donar lliçons als que realment estam fent feina per la sanitat pública, estam intentant millorar una situació desastrosa que ens vàrem trobar el juliol de 2015.

Moltes gràcies.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

I no havent-hi més assumptes a tractar, s'aixeca la sessió.

DIARI DE SESSIONS
DEL
PARLAMENT
DE LES
ILLES BALEARS