

DIARI DE SESSIONS DEL
PLE

DEL PARLAMENT DE LES ILLES BALEARS

DLPM 770-1987 Fq.Con.núm. 33/27 VII legislatura Any 2009 Núm. 62

Presidència
de la Molt Honorable Sra. Maria Antònia Munar i Riutort

Sessió celebrada dia 28 d'abril del 2009

Lloc de celebració: Seu del Parlament

SUMARI

I. PREGUNTES:

1) RGE núm. 7216/09, de l'Hble. Diputada Sra. Catalina Palau i Costa, del Grup Parlamentari Popular, relativa a celebració de grans
esdeveniments esportius per promocionar el turisme. 2818

2) RGE núm. 7217/09, de l'Hble. Diputada Sra. Antònia Gener i Bosch, del Grup Parlamentari Popular, relativa a atracament de creuers
al dic de Son Blanc. 2819

3) RGE núm. 7215/09, de l'Hble. Diputada Sra. Marián Suárez i Ferreiro, del Grup Parlamentari Mixt, relativa a aclariment de la gestió
de l'1% cultural a les autovies d'Eivissa. 2820

4) RGE núm. 7222/09, de l'Hble. Diputat Sr. Antoni Alorda i Vilarrubias, del Grup Parlamentari BLOC per Mallorca i PSM-Verds,
relativa al CDEIB. 2821

5) RGE núm. 7218/09, de l'Hble. Diputat Sr. Francesc Jesús Fiol i Amengual, del Grup Parlamentari Popular, relativa a
"irresponsabilitat" del governador del Banc d'Espanya. 2822

6) RGE núm. 7219/09, de l'Hble. Diputat Sr. Joan Flaquer i Riutort, del Grup Parlamentari Popular, relativa a presentació del Máster
Plan de la Platja de Palma. 2823

2818 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

7) RGE núm. 7224/09, de l'Hble. Diputada Sra. Maria Torres i Marí, del Grup Parlamentari Socialista, relativa a supressió de barreres
arquitectòniques. 2824

8) RGE núm. 7223/09, de l'Hble. Diputat Sr. Josep Maria Costa i Serra, del Grup Parlamentari Socialista, relativa a formació del
voluntariat. 2825

9) RGE núm. 7225/09, de l'Hble. Diputada Sra. Margalida Mercadal i Mercadal, del Grup Parlamentari Socialista, relativa a accés als
crèdits ICO. 2825

10) RGE núm. 7226/09, de l'Hble. Diputat Sr. Francesc Josep Dalmau i Fortuny, del Grup Parlamentari Socialista, relativa a millora
per a l'atenció sanitària a Menorca. 2826

11) RGE núm. 7220/09, de l'Hble. Diputada Sra. Maria Rosa Estaràs i Ferragut, del Grup Parlamentari Popular, relativa a renovació
del Govern. 2826

12) RGE núm. 7221/09, de l'Hble. Diputada Sra. Maria Rosa Estaràs i Ferragut, del Grup Parlamentari Popular, relativa a criteri en
relació amb el traçat del tren al seu pas per Alcúdia i Manacor. 2828

II. INTERPELALACIÓ RGE núm. 6677/09, presentada pel Grup Parlamentari Popular, relativa a política seguida pel Govern de les
Illes Balears en relació amb la liquidació envers la Cambra de Comerç d'Eivissa. 2830

III. MOCIÓ RGE núm. 7034/09, presentada pel Grup Parlamentari Popular, relativa a política del Govern en matèria de contractació
pública, derivada del debat de la interpelAlació RGE núm. 5833/09. 2837

IV. PROPOSICIÓ NO DE LLEI RGE núm. 6550/08, presentada pel Grup Parlamentari Socialista, relativa a frau en l'ús dels
habitatges adjudicats. 2841

V. COMPAREIXENÇA de l'Hble Conseller de Salut i Consum per tal de retre compte del compliment de la Proposició no de llei
RGE núm. 4611/08, relativa a suport a les persones celíaques, aprovada per la Comissió no permanent de Salut, en sessió de dia 24 de
setembre del 2008. 2845

LA SRA. PRESIDENTA:

El primer punt de l’ordre del dia consisteix en el debat de les
preguntes amb solAlicitud de resposta oral davant el Ple.

I.1) Pregunta RGE núm. 7216/09, de l'Hble. Diputada
Sra. Catalina Palau i Costa, del Grup Parlamentari
Popular, relativa a celebració de grans esdeveniments
esportius per promocionar el turisme.

La primera pregunta és relativa a la celebració de grans
esdeveniments esportius per promocionar el turisme que
formula la diputada Catalina Palau. Té la paraula.

LA SRA. PALAU I COSTA:

Gràcies, Sra. Presidenta. Senyores i senyors diputats. Bon
dia, Sr. Conseller. Fa uns dies no sabíem si el Govern de les
Illes Balears tendria avui conseller d’Esports que ens pogués
respondre a aquesta pregunta. Finalment veig que s’ha resolt la
qüestió de la seva dimissió, vostè continua en el càrrec i també
ha tengut temps d’anar a relaxar-se a un SPA, i una cosa sí que
li vull dir, s’ha fet vostè més famós i més popular per tot aquest
rebombori que no per la seva gestió enfront de la Conselleria
d’Esports en tot el temps que porta en aquest càrrec. Li volem
demanar, Sr. Cañellas, si vostè, com a conseller d’Esports,
aposta o no per la celebració de grans esdeveniments esportius

com a fórmula per desenvolupar i promocionar les Illes
turísticament.

Gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sra. Palau. Sr. Cañellas, té la paraula.

EL SR. CONSELLER D’ESPORTS I JOVENTUT (Mateu
Cañellas i Martorell):

Moltes gràcies. Bé, ahir va ser el meu aniversari i vàrem
anar a celebrar-ho i vaig anar amb una persona més propera
meva, el pròxim dia la convidaré, no es preocupi. L’esport, a
part de la part directa dels esportistes i de la gent que fa esport
per capacitat lúdica, per benestar, per imatge, etc., té una gran
part, també, de comunicació, es pot emprar com a factor de
comunicació, dins d’aquest factor de comunicació una de les
possibilitats és emprar-la per fer promoció turística, i aposta hi
ha un conveni signat entre la Conselleria de Turisme i nosaltres
per poder fer aquestes coses perquè nosaltres suportam la part
tècnica i la Conselleria de Turisme aporta la part econòmica.

Moltes gràcies.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2819

LA SRA. PRESIDENTA:

Gràcies, Sr. Cañellas. Sra. Palau, té la paraula.

LA SRA. PALAU I COSTA:

Gràcies. Molts anys i bons, Sr. Cañellas. Em sap greu
perquè no em podrà convidar a Europa. Fa un any vostè deia, en
una entrevista a un mitjà de comunicació, “se ha acabado el
tiempo de los grandes acontecimientos deportivos”. És una
idea que vostè ha repetit moltes vegades argumentant que vostès
no volien fer bogeries, que tenien un cost massa elevat pels
resultats que donaven i que tenien altres prioritats, però ara
resulta que des que va arribar a la Conselleria de Turisme el seu
amic, el Sr. Miquel Nadal, hem vist publicades notícies com a
aquesta: “torna el binomi Turisme-Esport, Miquel Nadal i
Mateu Cañellas signaren un conveni pel qual es transfereixen
400.000 euros a Illesport per tal de fer promoció turística a
través d’esdeveniments com la Challenge i el Trofeu Princesa
Sofia”.

Miri, nosaltres ens alegram que hagi rectificat la seva
postura perquè promoure les Illes turísticament mitjançant
l’esport pensam i està demostrat que és una opció efectiva i
positiva. El problema és que vostès, Srs. Consellers d’Unió
Mallorquina, Sr. Conseller de Turisme i Sr. Conseller d’Esports,
no promouen les Illes, promouen Mallorca en exclusiva.
Menorca, Eivissa i Formentera no entren en les seves prioritats
ni a nivell esportiu ni a nivell turístic. Digui’m, Sr. Cañellas,
quantes d’aquestes aportacions que li fa el Sr. Nadal, des de la
Conselleria de Turisme per patrocinar esdeveniments, arribaran
a les altres illes.

LA SRA. PRESIDENTA:

Gràcies, Sra. Palau.

LA SRA. PALAU I COSTA:

Gràcies.

EL SR. CONSELLER D’ESPORTS I JOVENTUT (Mateu
Cañellas i Martorell):

Bé, moltes gràcies per la felicitació. Moltes gràcies, també,
per dir que la conselleria que dirigeix el Sr. Nadal i la meva
estan molt bé coordinades. Amb els doblers que jo no vull llevar
a l’esport el Sr. Nadal, perquè sap que els doblers sí són per a
promoció turística, arribam a un conveni i amb els doblers de
Turisme promocionam aquestes illes a través de l’esport i això
beneficia tant els nostres esportistes com el turisme. Una
reflexió, quan nosaltres promocionam aquesta terra, quan el
Vive Menorca du les Illes Balears en el seu dorsal, quan a nivell
del món surt el Trofeu Princesa Sofia, quan les imatges surten
a trenta cadenes de televisió, surten les imatges de les Illes
Balears. Això és que tal vegada nosaltres sí tenim un concepte
d’Illes i un concepte de país on tots som un i tots feim feina per
a un i no com altres que intenten, quan fa una cosa un altre, dir
que s’ha de fer a un altre lloc.

Li record que quan va començar el conflicte que si jo
ajudava a unes illes més que a unes altres a nivell de les ajudes
i tot això al final, amb els números a la mà, va sortir que les
ajudes estaven més dirigides cap a les illes menors, perquè
nosaltres consideràvem que eren més cars els viatges des
d’Eivissa, des de Menorca que no des de Mallorca. També va
dir que jo ajudava més els equips de Mallorca i al final s’ha
demostrat el contrari. Jo ja no li puc demostrar de cap altra
manera que amb els números. Un exemple que li puc dir és que
hi ha dos grans equips a les Illes Balears de voleibol, un és
campió d’Espanya i l’altre és subcampió i n’hi ha un tercer, un
de Menorca, que no és tan bo i és el que té més ajudes d’aquesta
conselleria perquè els desplaçaments li costen més. Per què?
Perquè nosaltres consideram les Illes Balears com un conjunt no
com coses individuals.

Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Cañellas.

I.2) Pregunta RGE núm. 7217/09, de l'Hble. Diputada
Sra. Antònia Gener i Bosch, del Grup Parlamentari
Popular, relativa a atracament de creuers al dic de Son
Blanc.

La segona pregunta és relativa a l’atracament de creuers al
dic de Son Blanc que formula la diputada Sra. Antònia Gener i
Bosch. Té la paraula.

LA SRA. GENER I BOSCH:

Moltes gràcies, Sra. Presidenta. Bon dia, senyores i senyors
diputats. En aquests moments en què es construeix el dic de
Ciutadella se’ns ha plantejat des de la societat civil la necessitat
d’abordar la possibilitat que al dic es puguin amarrar creuers.
Com vostè sap, Sr. Conseller, a Menorca només li queda viure
del turisme i, per tant, el turisme de creuers és un turisme de
qualitat, és un turisme que no consumeix territori i que genera
molts ingressos en el sector serveis i així es converteix en un
important dinamitzador de l’economia d’una ciutat. ApelAlant a
tots aquests motius el Ple de l’Ajuntament de Ciutadella, el
passat dia 8 d’abril, va aprovar un acord per amplíssima
majoria, 17 vots de 21, en el qual es solAlicita a Ports de les Illes
Balears un informe de viabilitat tècnica, ambiental i econòmica
per tal d’estudiar la possibilitat que els “duques de alba” que són
uns elements que poden fer possible l’amarrament de creuers en
el dic. També que les possibles solucions es consensuïn entre
tots els partits polítics i totes les entitats. Aquest acord també
està avalat per ASCOME, els comerciants de Menorca, per
ASOME, per PIME.

Per tant, li demanam , Sr. Conseller, quina és la seva opinió
al respecte. Volem saber si vostè respectarà la voluntat
manifestada pel poble de Ciutadella. Gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sra. Gener. Sr. Grimalt, té la paraula.

2820 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

EL SR. CONSELLER DE MEDI AMBIENT (Miquel Àngel
Grimalt i Vert):

Gràcies, Sra. Presidenta. Senyores i senyors diputats. Sra.
Diputada, pensam encomanar l’estudi de viabilitat, tal com ens
ha demanat l’Ajuntament de Ciutadella, per saber, primera, si és
possible l’atracament de creuers a Son Blanc, i segona quines
modificacions implicaria en el nou port exterior.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Grimalt. Sra. Gener, té la paraula.

LA SRA. GENER I BOSCH:

Moltes gràcies, Sr. Conseller. Ens alegram de sentir aquesta
resposta perquè avui per avui només ens queda confiar en la
Conselleria de Medi Ambient. Com vostè sap ahir en el Consell
Insular de Menorca es va aprovar un acord que no ens dóna cap
garantia que això que vostè diu ens ho permetin fer i així no
podem confiar en el Consell Insular de Menorca perquè en
aquests darrers deu anys de govern socialista no s’ha permès el
creixement econòmic de Menorca, és més, s’ha impedit
sistemàticament.

Per tant, veim que vostè és fidel a la paraula que en el seu
moment el Sr. Patiño, vicepresident de Ports de les Illes Balears,
va transmetre a Ciutadella, que va dir, clarament, que la
conselleria faria en temes de dics i de creuers allò que
Ciutadella volgués. Efectivament, Ciutadella ha rallat alt i clar
i s’ha manifestat en aquest sentit. Per tant, li donam
l’enhorabona en aquest sentit, volem governants, volem
administracions que en aquests moments de crisi apostin per
infraestructures i per projectes que posin en valor les nostres
illes i que assegurin el futur econòmic de les nostres illes.

Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sra. Gener. Sr. Grimalt, té la paraula.

EL SR. CONSELLER DE MEDI AMBIENT (Miquel Àngel
Grimalt i Vert):

Gràcies, Sra. Presidenta. Efectivament, nosaltres, des del
nostre grup, consideram que la possibilitat d’arribada de creuers
a Ciutadella és interessant per a la ciutat i per a tot Menorca
perquè implica un turisme de qualitat, una ampliació de la
temporada i unes repercussions econòmiques positives a tenir en
compte sobretot ara en temps de crisi econòmica que afecta
molt especialment Menorca. Ara bé, ha de ser tècnicament
viable i sostenible mediambientalment i per això farem aquest
estudi, per saber si té viabilitat tècnica i té viabilitat econòmica.
Una vegada que tenguem els resultats d’aquest estudi, si aquest
estudi avala aquesta possibilitat, llavors entraríem en una segona
fase que és cercar el consens amb les institucions de Menorca
i, principalment, amb el consell i amb l’ajuntament.

Des del meu partit veim positiu aquest projecte si
tècnicament i ambientalment és viable, però volem respectar la
voluntat dels menorquins manifestada a través de les seves
institucions. Si és viable i s’oposen ho lamentarem perquè
pensam que és bo per a Menorca, però evidentment ho
respectarem perquè al capdavall el respecte a l’autonomia i a la
capacitat d’autogovern implica també el respecte al dret
d’equivocar-se, però per a nosaltres serà un error si és
tècnicament i econòmicament possible renunciar a una opció
que creim que seria positiva per a Menorca.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Grimalt.

I.3) Pregunta RGE núm. 7215/09, de l'Hble. Diputada
Sra. Marián Suárez i Ferreiro, del Grup Parlamentari
Mixt, relativa a aclariment de la gestió de l'1% cultural a
les autovies d'Eivissa.

La següent pregunta és relativa a aclariment de la gestió de
l’1% cultural a les autovies d’Eivissa i la formula la Sra. Marián
Suárez. Té la paraula.

LA SRA. SUÁREZ I FERREIRO:

Gràcies, Sra. Presidenta. Senyores diputades, senyors
diputats, bon dia. La pregunta va dirigida al Sr. Carbonero. Són
moltes les notícies que darrerament tenim sobre la mala gestió,
per part del Partit Popular, de la construcció de les autovies
d’Eivissa. Sentències que assenyalen processos expropiatoris
irregulars, obres de drenatges bàsiques que no es varen arribar
a fer, dipòsits irregulars de terres a terrenys per habilitar un
camp de golf, etc., però avui parlam de l’anomenat 1% cultural.
La legislació vigent marca que tota obra pública, el preu de la
qual excedeix els 300.000 euros, ha de dedicar l’1% del seu cost
a inversió cultural i patrimonial. Aquests diners, en teoria, han
de posar-se a disposició de la Conselleria d’Hisenda i després
passar a la Junta Interinsular de Patrimoni per decidir el seu
destí.

La nostra pregunta té a veure amb aquest 1% cultural de les
obres de l’autovia d’Eivissa que està xifrat en 708.000 euros pel
que fa a l’autovia Eivissa-Sant Antoni i en gairebé 500.000
euros pel que fa a l’autovia Eivissa-aeroport, del segon cinturó
de Ronda no en tenim dades. A principis del 2007, qui llavors
era director general de Carreteres de la Conselleria d’Obres
Públiques de la Sra. Cabrer, el Sr. Jover, va colAlocar unes
escultures a les rotondes de Can Cifre, de Can Tomàs i Can
Llaudis afirmant, i cito textualment que venien de l’obligació
d’invertir l’1% del cost dels projectes en patrimoni cultural. La
consellera insular de Vies i Obres, en aquell moment la Sra.
Matutes, sempre molt encertada, va dir que això era la guinda
del pastel. En arribar el nou govern s’han trobat que les
concessionàries de les autovies volien cobrar les esmentades
escultures a la qual cosa vostès es varen negar afirmant que no
les volien i que no apareixien en el projecte. Així mateix varen
ordenar la seva retirada, cosa que és d’agrair des d’un punt de
vista estètic, però que confirma una cosa que ens temíem i és
que l’1% cultural mai no s’havia arribat a invertir.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2821

Des d’Eivissa, Sr. Conseller, veim amb preocupació la
pèrdua d’aquests fons per a inversió cultural i patrimonial tan
necessaris a la nostra illa i veim amb preocupació quina ha estat
la gestió d’aquest 1% cultural, on s’han destinat aquests 1,3
milions d’euros de les autovies. Per tant, li feim aquesta
pregunta, quines actuacions, Sr. Carbonero, té previstes la
Conselleria d’Habitatge i Obres Públiques per tal d’aclarir com
es varen gestionar els fons corresponents a l’1% cultural de les
autovies d’Eivissa.

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sra. Suárez. Sr. Carbonero, té la paraula.

EL SR. CONSELLER D’HABITATGE I OBRES
PÚBLIQUES (Jaume Carbonero i Malberti):

Moltes gràcies, Sra. Presidenta. Moltes gràcies, Sra.
Diputada. Miri, quan jo vaig rebre la pregunta vaig iniciar
immediatament una sèrie d’esbrinaments que no han estat fàcils,
però la contestació és curta. L’any 2005 es varen enviar a
fiscalitzar els expedients de contractació de les autovies
d’Eivissa, de Sant Antoni i de l’aeroport, i des d’Intervenció es
va posar un entrebanc ja que no s’havia procedit a fer la reserva
de crèdit obligatori de l’1% cultural de conformitat amb la Llei
12/1998, de 21 de desembre, de patrimoni històric de les Illes
Balears. Aquesta reserva, com molt bé vostè ha dit, suposava un
muntant de 1.308.000 euros, la suma dels dos 1% de les
carreteres. Des de Secretaria General de la conselleria es va
enviar un escrit a Intervenció on solAlicitaven que es resolgués
l’entrebanc amb el compromís d’iniciar, quan es pogués, un
expedient de generació de crèdit. Intervenció va donar per
compensat l’entrebanc i lògicament mai no es va produir la
modificació de crèdit que s’assegurava que es produiria i per la
qual cosa mai, des del meu punt de vista ilAlegal, no ha hagut
reserva de crèdit per a aquest 1% cultural. Mai no ha existit. Per
tant, els 1.300.000 euros que vostè reclama i que s’haurien
d’haver posat mai no han existit.

Tenc a la seva disposició tota la documentació
administrativa d’aquest fet. Que no diguin tampoc que l’1%
cultural es va destinar a les escultures, les escultures es varen
encomanar de manera verbal a les empreses adjudicatàries de
les carreteres, se’ls va demanar que posassin aquestes
escultures. Vaig demanar que les retirassin, però no només per
una qüestió estètica sinó perquè també em vaig tèmer que eren,
sobretot la de Can Cifre, un símbol del que havia estat l’agressió
territorial i l’agressió social que suposaven les carreteres a
Eivissa.

(Aldarull a la sala)

Eren un símbol i es varen retirar. I per símbol, Sra.
Diputada, ja basten les carreteres que són una vergonya per
l’agressió que han suposat a l’illa d’Eivissa a més d’un
escandalós malbaratament dels doblers públics.

Moltes gràcies.

(Continua l’aldarull)

LA SRA. PRESIDENTA:

Gràcies, Sr. Carbonero.

I.4) Pregunta RGE núm. 7222/09, de l'Hble. Diputat Sr.
Antoni Alorda i Vilarrubias, del Grup Parlamentari BLOC
per Mallorca i PSM-Verds, relativa al CDEIB.

La següent pregunta és relativa al CDEIB. La formula el
diputat Sr. Antoni Alorda. Té la paraula.

EL SR. ALORDA I VILARRUBIAS:

Gràcies, Sra. Presidenta. La pregunta és per demanar a la
consellera els motius per dissoldre el Consorci per al
Desenvolupament Econòmic de les Illes Balears, el CDEIB.

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Alorda. Sra. Vives, té la paraula.

LA SRA. CONSELLERA DE COMERÇ, INDÚSTRIA I
ENERGIA (Francesca Vives i Amer):

Bon dia a tots. Senyores i senyors diputats. Sra. Presidenta.
Sr. Alorda, el motiu és molt senzill i molt simple, no hem de
cercar més enllà que simplificar l’administració en la mesura
del possible i optimitzar recursos. Per aquest motiu, a proposta
de la conselleria, la comissió executiva del Consorci per al
Desenvolupament Econòmic de les Illes Balears va decidir per
unanimitat la seva dissolució el passat dia 30 de març. En
aquests moments es duen a terme tots els tràmits administratius
per després passar-ho a la comissió rectora perquè s’elimini
d’una manera decidida.

Ja he dit que els motius són molt semblants als motius pels
quals es va dissoldre el CEI, fa uns mesos també, que és
simplificar l’estructura administrativa perquè entenem que
d’aquesta manera s’aconsegueix una millor gestió dels recursos
públics i, per tant, toca repercutir en alt nivell d’eficiència i
eficàcia. Per aquest motiu duim temps fent feina en aquest sentit
i per reestructurar totes aquestes empreses perquè vàrem pensar
que les quatre que teníem podien quedar perfectament
encaixades en dues i una part de les funcions del CDEIB
l’assolirà l’IDI i després la part de promoció exterior l’assolirà
Fires i Congressos, perquè per només per aquest motiu, per
posar un exemple, ja ens estalviam un 16% d’IVA de totes les
coses que es fan a fora. Per tant, això serà una realitat d’aquí a
pocs mesos i l’únic motiu és millorar l’estructura i la feina de la
conselleria. Gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sra. Vives. Vol fer ús de la paraula el Sr.
Alorda? No.

2822 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

I.5) Pregunta RGE núm. 7218/09, de l'Hble. Diputat Sr.
Francesc Jesús Fiol i Amengual, del Grup Parlamentari
Popular, relativa a "irresponsabilitat" del governador del
Banc d'Espanya.

Passam doncs a la següent pregunta. És relativa a
irresponsabilitat del governador del Banc d’Espanya que
formula el Sr. Francesc Fiol. Té la paraula.

EL SR. FIOL I AMENGUAL:

Moltes gràcies, Sra. Presidenta. Senyores i senyors diputats.
Dia 15 d’abril el governador del Banc d’Espanya, Miguel Ángel
Fernández Ordoñez, àlies Mafo, va fer unes declaracions on
posava en dubte la viabilitat del sistema de pensions i suggeria
algunes possibles modificacions a mig termini com comptar
més anys de cotització per poder cobrar una pensió o, fins i tot,
allargar el temps de feina, els anys de feina, per poder accedir
a una jubilació més tard, per fer així viable el sistema. Bé, són
unes opinions d’una veu molt autoritzada i, fins i tot, dins el
socialisme perquè aquest senyor no oblidem que va ser secretari
d’Estat d’Economia en el primer govern Solbes, per tant, una
veu molt autoritzada i a més la veu del moderador financer del
nostre país.

Bé, seguidament dia 18, després d’un Consell de Govern, la
portaveu aquí present del Govern va fer unes declaracions, se
suposa que en nom de tot el Govern, perquè és la portaveu del
Govern i per això dóna la roda de premsa després del Consell de
Govern, on segons els mitjans qualificava, amb la seva gran
finesa política i diplomàtica, cit textualment: “la portavoz del
Govern califica al gobernador del Banco de España de
irresponsable”. Molt bé, aquesta és la posició oficial del
Govern respecte de l’actitud del governador del Banc
d’Espanya.

Jo avui oferesc al Govern la possibilitat de rectificar, de
matisar, o de desmentir aquest plantejament que em pareix,
efectivament, irresponsable, però per part del Govern.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Fiol.

EL SR. CONSELLER D’ECONOMIA, HISENDA I
INNOVACIÓ (Carles Manera i Erbina):

Gràcies, Sra. Presidenta. Sr. Fiol, les declaracions,
efectivament, del Sr. Fernández Ordóñez se varen produir quan
va comentar la perspectiva de la Tresoreria de la Seguretat
Social i va fer unes declaracions, en el nostre parer, sortides de
to en aquells moments, entre altres motius perquè no es
corresponen amb les dades disponibles a la Tresoreria de la
Seguretat Social, talment com s’ha demostrat després per part
de la informació emesa pel Govern espanyol, pels sindicats i
amb la rectificació posterior del mateix governador.

Per tant, pensam que les seves declaracions varen ser
extemporànies en aquell moment i rubricam que en els moments
actuals aquests tipus de declaracions no ajuden gens en els
moments de crisi. Gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Manera. Sr. Fiol, té la paraula.

EL SR. FIOL I AMENGUAL:

Miri, Sr. Conseller, jo no crec que el governador del Banc
d’Espanya hagi rectificat en absolut, haurà matisat, haurà
ampliat les seves explicacions, però el bessó d’allò que va dir és
el mateix. I molt més després de l’increment del nombre
d’aturats que tenim en el país i que molt especialment també
tenim aquí. Per tant, jo crec que cobren vigor i vigència més
avui que quan les va dir. Per tant, això que ha rectificat,
permeti’m que ho posi en dubte.

El que passa és que no es pot sostenir, ni es pot dir en el meu
parer als mitjans i per tant, a l’opinió pública, que les
declaracions són irresponsables pels motius que la portaveu va
explicar, perquè generen desconfiança. No, senyor! Dir la
veritat no és una qüestió de confiança o de desconfiança. La
gent té dret a saber la veritat, la gent té dret a saber en quina
situació ens trobam. Va citar desgraciadament per cert la
generació del 60, a la qual jo pertany, perquè és l’any que vaig
néixer i ja tendrem moltes dificultats, mira per on! Per poder
cobrar les jubilacions. Haurem de fer, per tant, més anys de
feina.

Aquí el que passa és que la irresponsabilitat és dins el
mateix Govern. No es pot tenir una posició tan frontal amb el
governador del Banc d’Espanya. Vostès haurien de saber això.
La posició del Govern no pot ser, ni d’enfora, qualificar
d’irresponsable el governador del Banc d’Espanya. No ho ha fet
el ministre de Treball, no ho ha fet el Govern de Madrid. I
vostès tenen una actitud de molt de valor mediàtic, però que
realment després han de matisar o rectificar. A vostè no l’he
sentit que rectificàs, ni que consideri... I li faig una repregunta,
que diríem capítulo de repreguntas, digui’m si és més cert que
el governador del Banc d’Espanya és irresponsable o és
responsable?

Gràcies, Sra. Presidenta.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Gràcies, Sr. Fiol. Sr. Manera, té la paraula.

EL SR. CONSELLER D’ECONOMIA, HISENDA I
INNOVACIÓ (Carles Manera i Erbina):

Gràcies, Sra. Presidenta. El governador va matisar les seves
opinions, perquè a les primeres declaracions que va fer, després
les va matisar i va parlar d’horitzons molt més llunyans en el
temps. Es va parlar de dèficit de la Tresoreria de la Seguretat
Social pràcticament en dos anys. El governador va matisar
aquestes declaracions, d’acord amb les informacions que tenia
disponibles.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2823

Sr. Fiol, crec que utilitzar aquestes declaracions com s’està
fent o s’ha fet en alguns moments per posar en solfa el vigor del
sistema de pensions d’aquest país seria un exercici, aquest sí,
d’enorme irresponsabilitat. Les pensions estan garantides a
Espanya. I en el cas de les Illes Balears, les cotitzacions a la
Seguretat Social continuen augmentant, estam al voltant de
396.000 persones que cotitzen a la Seguretat Social. Per tant, la
Tresoreria de la Seguretat Social no està en fallida, no està en
perill, al contrari, té la seva robustesa, el seu vigor i en aquest
sentit s’hauria d’anar molt en compte a l’hora de fer servir
aquest tipus de declaracions. Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Manera.

I.6) Pregunta RGE núm. 7219/09, de l'Hble. Diputat Sr.
Joan Flaquer i Riutort, del Grup Parlamentari Popular,
relativa a presentació del Máster Plan de la Platja de Palma.

La següent pregunta és relativa a presentació del Máster
Plan de la Platja de Palma. La formula el Sr. Joan Flaquer. Té
la paraula.

EL SR. FLAQUER I RIUTORT:

Moltes gràcies, Sra. Presidenta, senyores i senyors diputats.
Un parell de dies abans de Setmana Santa, el secretari d’Estat
de Turisme, mallorquí, el Sr. Joan Mesquida, va aprofitar una
estada a Palma per fer unes declaracions sobre la reforma
integral de la Platja de Palma. Nosaltres vàrem pensar que
serien declaracions allà on ja es confirmàs l’eficàcia de les
gestions del Sr. Antich amb el Sr. Rodríguez Zapatero i, per
tant, l’eficàcia dels compromisos concrets d’inversió a la Platja
de Palma.

La nostra sorpresa va ser que el Sr. Mesquida ens va
anunciar, sobtadament, que a finals d’aquest mes de maig que
ara entrarem, es presentaria el Máster Plan de la Platja de
Palma, tal com dic, que es presentaria el Máster Plan de la
Platja de Palma. Voldríem conèixer quina és l’opinió del
conseller de Turisme sobre l’estat d’aquest projecte.

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Flaquer. Sr. Nadal, té la paraula.

EL SR. CONSELLER DE TURISME (Miquel Nadal i
Buades):

Bé, l’opinió del conseller de Turisme és que s’està fent feina
per poder presentar definitivament quina serà la solució
definitiva de la Platja de Palma. Per tant, les paraules del
secretari d’Estat Sr. Mesquida, em mereixen tot el respecte.

LA SRA. PRESIDENTA:

Gràcies, Sr. Nadal. Sr. Flaquer, té la paraula.

EL SR. FLAQUER I RIUTORT:

Moltes gràcies, Sra. Presidenta, senyores i senyors diputats.
Sr. Conseller, la seva resposta és molt amable, però jo li faré un
recordatori de tot el que s’ha fet fins ara en relació amb la Platja
de Palma. L’any 2003, sent jo conseller, es va presentar un
primer Máster Plan elaborat pels tècnics de la Conselleria de
Turisme, estic parlant de fa sis anys. L’any 2004, en
colAlaboració amb tota la societat civil, es varen presentar les
101 mesures que demanaven i reclamaven la societat civil de
S’Arenal i la Platja de Palma. Ja fa cinc anys d’aquestes
mesures. L’any 2006 es va posar en marxa un concurs d’idees
arquitectòniques perquè es poguessin donar les idees per a la
reforma de la Platja de Palma. L’any 2007 es produeix un canvi
de govern i si no record malament, a finals del 2007, en el
principi de legislatura, es presenta el concurs.

Ara fa un any exacte, sent ja secretari d’Estat el Sr. Joan
Mesquida, a un acte que jo vaig tenir l’oportunitat d’assistir a un
hotel de la Platja de Palma, es va presentar un Máster Plan de
la Platja de Palma amb els guanyadors del concurs. I ara resulta
que un any després ens volen tornar presentar un altre Máster
Plan. No ha arribat l’hora ja de deixar els Máster Plan i
realment comprometre inversions per a la Platja de Palma? No
creu que amb el nomenament d’una comissària, va haver de
deixar el Govern, la Sra. Margarita Nájera, per començar a fer
feina a la Platja de Palma, després d’un any els ciutadans
d’aquestes illes es mereixen qualque cosa més que l’anunci d’un
nou Máster Plan? No creu, Sr. Conseller, que hauria d’exigir,
d’una vegada per totes al Sr. Antich, que faci valer el seu pes a
Madrid, si és que realment en té, i dos anys després
aconsegueixi qualque cosa més que paraules del Sr. Rodríguez
Zapatero? Moltes gràcies.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Flaquer. Sr. Nadal, té la paraula.

EL SR. CONSELLER DE TURISME (Miquel Nadal i
Buades):

Moltes gràcies, Sra. Presidenta. Sr. Flaquer, és veritat que fa
una sèrie d’anys i a la passada legislatura es varen fer i es varen
iniciar un seguit de propostes, es va escriure molt, es varen
reunir molt, però inversions concretes no se’n varen fer moltes.
Jo puc respondre del moment des que jo som conseller, i en
aquest moment hi ha una previsió d’un calendari que acabarà
amb inversions concretes, que es veuran a la Platja de Palma,
solucions amb pedres, inversions concretes a la Platja de Palma.

2824 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

Aquest cap de setmana passat, divendres i dissabte, ens
vàrem reunir tots els equips que estan redactant els treballs i que
acabaran en inversions, per part de West 8, que és l’empresa que
està fent la part de l’àmbit urbanístic, per part de THR que està
fent les iniciatives turístiques, per part de Sirem, que està fent
l’anàlisi sociològic i la possibilitat de participació de la
ciutadania en el projecte; també es presentaren governants de
projecte, també ARUB va presentar la sostenibilitat energètica
i la mobilitat del projecte, el primer avanç, també per part
d’IMEDEA es va fer l’avanç del diagnòstic de les intervencions
en l’àmbit marítim, coster i de biodiversitat. I per part (...) de
noves tecnologies.

A què em puc comprometre com a conseller de Turisme?,
que hi hagi inversions i que el calendari sigui un calendari
seriós. No li puc dir si estarà el mes de maig o si estarà en el
mes de juny. Hi ha un calendari previst allà on la propera passa
està prevista en el mes de maig, per ventura serà a principis del
mes de juny, es presentarà la síntesi de l’avanç, abans del Pla
d’acció 2010-2012, les orientacions estratègiques i les propostes
d’inversió concretes a curt i a mig termini, que impliquen
inversions del fons estatutari per a un import de 80 milions
d’euros.

A l’octubre hi haurà l’informe final de tots aquests eixos que
s’estan elaborant, i el desembre de l’any 2009 podrem presentar
el Pla d’acció i aquestes propostes. Confiam tenir inversions
concretes fetes en temes mediambientals, en millora d’accessos,
els passeigs, dividit tot en sis bocins concrets i en inversions que
es puguin veure abans que acabi l’any 2011.

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Nadal.

I.7) Pregunta RGE núm. 7224/09, de l'Hble. Diputada
Sra. Maria Torres i Marí, del Grup Parlamentari
Socialista, relativa a supressió de barreres
arquitectòniques.

La següent pregunta és relativa a la supressió de barreres
arquitectòniques i la formula la Sra. Maria Torres. Té la paraula.

LA SRA. TORRES I MARÍ:

Gràcies, Sra. Presidenta. Bé, en aquest plenari ja s’ha tractat
el tema de l’eliminació de barreres arquitectòniques, l’obligació
que hi ha de complir amb una norma aplicable i el que va
quedar palès en aquell debat que vàrem tenir en aquell mateix
plenari, va ser que durant els quatre anys de la legislatura del
Partit Popular no hi va haver cap interès per part d’aquell
govern en el compliment d’aquesta normativa tan important. Es
veu que estaven absolutament entregats a la construcció
d’autovies i no els deixava veure més enllà d’aquest tipus de
construccions.

Com dic, la conselleria ens consta que s’ha trobat en una
situació bastant crítica en aquest aspecte, es va incomplir la
normativa aplicable, es varen invertir zero euros per part del
Partit Popular en aquest tipus d’obres. I, per altra part, també
ens consta, que en el BOIB de 3 de març de 2009, ha estat
publicada la Resolució del 25 de febrer de la Conselleria
d’Obres Públiques, on es convoquen les subvencions per a la
conservació i la millora del patrimoni arquitectònic de la
comunitat autònoma de les Illes Balears.

Ens consta, Sr. Conseller d’Obres Públiques, que estan fent
molta feina en aquest aspecte que va estar deixat de la mà del
Partit Popular a l’anterior legislatura i per això li pregunt, en
quina situació es troben les convocatòries de la Conselleria
d’Habitatge i Obres Públiques, relatives a la supressió de
barreres arquitectòniques i conservació i millora del patrimoni
arquitectònic de la comunitat autònoma de les Illes Balears.

Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sra. Torres. Per part del Govern el Sr.
Carbonero té la paraula.

EL SR. CONSELLER D’HABITATGE I OBRES
PÚBLIQUES (Jaume Carbonero i Malberti):

Moltes gràcies, Sra. Presidenta. Moltes gràcies, Sra. Torres.
Miri, en matèria de convocatòria de conservació i millora de
patrimoni arquitectònic, no li puc contestar perquè la
convocatòria encara no ha acabat...

(Alguns aplaudiments i remor de veus)

Moltes gràcies. Quan acabi dia 4 de maig, a la seva
disposició per fer tot tipus d’aclariments.

A veure si ara aplaudeixen. Miri, nombre de solAlicituds
rebudes a la convocatòria de supressió de barreres
arquitectòniques: 81, que suposa un pressupost de 9,14 milions
d’euros, un foment d’ocupació potencial en tres anys de 142
ocupats i una distribució territorial de 57 projectes a Mallorca,
5 a Eivissa i 18 a Menorca. En total, 81.

L’any 2008, 62. L’any 2007, 25. L’any 2006, l’any 2005,
l’any 2004, com molt bé vostè ha dit, zero, zero. Llavors aquest
zero va produir un retard insalvable per complir amb allò que
estipulava la Llei de supressió de barreres arquitectòniques que
obligava que abans del 2008 tots els edificis públics estiguessin
adaptats. Per tant, estam intentat superar el retard, però el retard
és molt difícil de superar.

Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Carbonero.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2825

I.8) Pregunta RGE núm. 7223/09, de l'Hble. Diputat Sr.
Josep Maria Costa i Serra, del Grup Parlamentari
Socialista, relativa a formació del voluntariat.

La següent pregunta és relativa a formació del voluntariat
que formula el diputat Sr. Josep Maria Costa. Té la paraula.

EL SR. COSTA I SERRA:

Moltes gràcies, Sra. Presidenta. Senyores i senyors diputats.
La pregunta és molt senzilla, fa uns anys protecció civil era un
petit embrió a les Illes Balears. Avui sens dubte i amb el
transcurs dels anys, protecció civil és una realitat d’Oest a Est
i de Nord a Sud de les Illes Balears. Per això volíem fer la
pregunta de quina és la programació del voluntariat per a l’any
2009 que té prevista la Conselleria d’Interior del Govern de les
Illes Balears?

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Costa. Sra. Leciñena, té la paraula.

LA SRA. CONSELLERA D’INTERIOR (María Ángeles
Leciñena i Esteban):

Gracias, Sra. Presidenta. Sr. Costa, en primer lugar decirle
que el Plan formativo de la Conselleria de Interior ha sido
previsto para este año para los voluntarios de Protección Civil,
ha sido elaborado y coordinado entre la Escuela de
Administración Pública (EBAP) y los jefes de las distintas
agrupaciones de Protección Civil, con el claro objetivo de
mejorar la capacidad de respuesta de los voluntarios ante las
emergencias. El programa formativo para este año contempla
900 horas de formación que se impartirán en todas las islas de
nuestra comunidad autónoma. Esta formación se ofrece en dos
periodos, uno actualmente que está ya en curso, empezó en
enero y que culminará en mayo; y otro en octubre y diciembre.
Estos periodos están elegidos porque son los meses en que los
voluntarios tienen más facilidad para su formación.

En las actividades formativas hay que diferenciar el curso
básico de Protección Civil que se ofrece, a los voluntarios de las
nuevas agrupaciones, o aquellos nuevos voluntarios que se
incorporan a las ya existentes, y luego están los cursos
específicos. En cuanto a los cursos específicos que se vienen
realizando en los años anteriores, hay que destacar el de
primeros auxilios, el de búsqueda en montaña, el de
intervención en catástrofes y también aquellos diseñados por los
jefes de agrupación. Pero además hay que añadir que entre los
que hemos diseñado para este 2009 tenemos el curso para la
utilización de los desfibriladores automáticos y
semiautomáticos. Hay que recordar que en diciembre hubo un
decreto que se elaboró conjuntamente entre la Conselleria de
Salud y la de Interior para el uso de este material por el primer
interviniente, es decir por el personal no sanitario. La
desfibrilación precoz, es decir, en menos de tres minutos, es una
herramienta más dentro de las medidas en primeros auxilios que
tienen que conocer todos los colectivos, especialmente de
Protección Civil.

Nuestro objetivo es que todas las agrupaciones cuenten con
voluntarios que tengan esta formación homologada que
contempla el decreto y así lo puedan utilizar en los casos en que
se requiera su aplicación. Luego tenemos el curso de
catalogación de los riegos municipales que surge de la ventaja
de la necesidad de que los voluntarios conozcan perfectamente
los riegos que presenta su municipio y puedan así colaborar en
la elaboración de los mapas de los riesgos municipales. El curso
de los guías de perro para la búsqueda de personas
desaparecidas es otra de la novedades de este año, organizada
por la EBAP y en colaboración con la Escuela Nacional de
Protección Civil, dependiente del Ministerio de Interior.
También tenemos el curso de incendios urbanos y también para
que puedan conocer cuáles son sus funciones de Protección
Civil, en colaboración de los bomberos. Y otra de las novedades
es el curso de atención a personas con discapacidad en las
emergencias, porque hay un sector de la población, como
pueden ser personas con discapacidad, que en las emergencias
hay que saber qué necesidades especiales pueden requerir.

Este plan formativo ayudará a mejorar lo que es la respuesta
de los voluntarios de Protección Civil. Gracias.

LA SRA. PRESIDENTA:

Moltes gràcies.

I.9) Pregunta RGE núm. 7225/09, de l'Hble. Diputada
Sra. Margalida Mercadal i Mercadal, del Grup
Parlamentari Socialista, relativa a accés als crèdits ICO.

La següent pregunta és relativa a accés als crèdits ICO. La
formula la diputada Sra. Margalida Mercadal. Té la paraula.

LA SRA. MERCADAL I MERCADAL:

Gràcies, Sra. Presidenta. Bon dia, senyores i senyors
diputats. Molt conscients del difícil moment econòmic que
travessam i de la necessitat d’impulsar totes les mesures que
puguin reactivar l’economia per frenar l’increment de l’atur i
coneixedors que s’han acordat amb l’Institut de Crèdit Oficial,
conegut com a ICO, diverses línies de colAlaboració per ajudar
puntualment les empreses de la nostra comunitat i que aquest
accés de les ajudes de vegades pot presentar alguna dificultat de
caire logístic o burocràtic, jo li vull demanar a la Sra. Consellera
de Treball i Formació, ha previst el Govern de les Illes Balears
alguna mesura de suport a les empreses per tal de facilitar-los
l’accés als crèdits ICO?

Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sra. Mercadal. Sra. Barceló, té la paraula.

2826 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

LA SRA. CONSELLERA DE TREBALL I FORMACIÓ
(Joana Maria Barceló i Martí):

Moltes gràcies, Sra. Presidenta. Senyores i senyors diputats.
Fonamentalment una qüestió, per una banda hi ha hagut tot un
procés de facilitar la liquiditat de les empreses i a partir d’aquí,
evidentment des de l’Estat i també des del Govern de la
comunitat autònoma de les Illes Balears, des de diferents
conselleries, des d’Indústria, Comerç, Hisenda..., però
evidentment arribar a fer front per fer la primera passa per
facilitar aquesta liquiditat, era important com accedir a aquests
crèdits i alhora també com ser capaços d’arribar a les anàlisis
financeres que ajudin a restablir els espais i els marges de
confiança de viabilitat dels projectes empresarials.

A partir d’aquí es crea un servei nou, específic, finançat per
la Conselleria de Treball, lligat a ISBA en què s’analitzen,
s’assessora, s’estudien, es fan plan de viabilitat empresarial,
sigui per a petites empreses sigui per a emprenedors a fi de
facilitar l’accés al crèdit o bé per ajudar les empreses a, abans
que tengui dificultats, tenir aquest servei a la seva disposició.

Per tant, unes anàlisis de viabilitat financera a disposició de
totes les empreses i dels emprenedors de la nostra comunitat que
permetin accedir a aquests liquiditat posada a l’abast de totes les
administracions. És clau recuperar aquests espais de confiança
i per tant de viabilitat dels projectes empresarials i tots,
evidentment, ajudar que això sigui possible. Gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sra. Barceló. Vol fer ús de la paraula la Sra.
Mercadal? No.

I.10) Pregunta RGE núm. 7226/09, de l'Hble. Diputat
Sr. Francesc Josep Dalmau i Fortuny, del Grup
Parlamentari Socialista, relativa a millora per a l'atenció
sanitària a Menorca.

Passam doncs a la següent pregunta, relativa a millores per
a l’atenció sanitària a Menorca, la formula el Sr. Francesc
Dalmau. Té la paraula.

EL SR. DALMAU I FORTUNY:

Bon dia, gràcies, Sra. Presidenta. Sr. Conseller de Salut, ens
agradaria conèixer quines iniciatives són les que treballen des
de la seva conselleria per tal de millorar l’atenció sanitària dels
ciutadans de l’illa de Menorca. Gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Dalmau. Sr. Thomàs, té la paraula.

EL SR. CONSELLER DE SALUT I CONSUM (Vicenç
Thomàs i Mulet):

Gràcies, Sra. Presidenta. Gràcies, Sr. Diputat. El primer que
hem de dir és que els menorquins i les menorquines, igual que
la resta dels ciutadans del conjunt de les Illes Balears, gaudeixen
d’un bon servei de salut, d’elevat contingut en tecnologia i de
bona qualitat. Prova d’això és, per exemple, el nou hospital
Mateu Orfila que, per exemple com a una dada assistencial,

l’any passa va augmentar en quasi un 15% la seva activitat
quirúrgica, per no dir, per exemple, que la incorporació de
recursos humans han permès que els metges de família passin
de tenir quasi 2.000 targetes sanitàries sota la seva
responsabilitat a un poc menys a 1.700.

Com vostès saben hem obert un nou centre de salut, una
nova unitat bàsica a Es Castell o, molt recentment, hem
inaugurat un hospital de dia de salut mental amb la incorporació
de professionals que permet que per a determinats tractaments
no s’hagi de venir a Mallorca. Per tant, evidentment, totes les
incorporacions del projecte de recepta electrònica, d’història
digital estan incorporats, ben aviat el Programa Tele-ictus que
millora l’atenció a aquesta patologia i també, per comentar-ho,
ja s’han tret 89 noves places d’infermeria a l’oferta pública
d’ocupació a Menorca.

Els reptes, les iniciatives que tenim són vuit: una és que la
cambra hiperbàrica sigui una realitat, serà una realitat amb una
instalAlació provisional el mes de juny i definitiva el mes de
juliol dins el mateix hospital. Una segona línia és assumir la
gestió directa de l’hemodiàlisi a Ciutadella. Una tercera és
l’acord perquè a Ciutadella, a la Residència de Santa Rita, hi
pugui haver per primera vegada llits sociosanitaris i per a cures
palAliatives per a la població de Ciutadella. Una quarta és la
millora en transport urgent, passant d’un helicòpter a un avió
medicalitzat que cobrirà les 24 hores del dia.

El cinquè punt és la millora del conveni de
drogodependències dins les competències que té el consell
insular que es duplicarà en quantitat econòmica. També
treballam amb altres institucions el Pla d’usos de l’antic hospital
de Monte Toro. Planificam perquè sigui una realitat l’any 2010
el nou centre de salut d’Es Banyé i adequam els recursos
humans, només a títol d’exemple en els darrers temps s’han
incorporat cinc metges especialistes nous a l’hospital Mateu
Orfila.

Moltes gràcies.

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Thomàs. Vol fer ús de la paraula el Sr.
Dalmau? No.

I.11) Pregunta RGE núm. 7220/09, de l'Hble. Diputada
Sra. Maria Rosa Estaràs i Ferragut, del Grup Parlamentari
Popular, relativa a renovació del Govern.

Passam a la següent pregunta, relativa a renovació del
Govern, que formula la Sra. Rosa Estaràs. Té la pregunta.

LA SRA. ESTARÀS I FERRAGUT:

Gràcies, Sra. Presidenta. La setmana passada demanava si
aplicaria alguna mesura d’austeritat al seu govern i si fusionaria
conselleries, si faria una remodelació del Govern en definitiva.
Vostè digué que no i, al mateix moment que deia que no, li feien
una remodelació als passadissos d’aquí fora. Sr. President, crec
que aquesta transhumància de competències que vàrem viure
durant dos o tres dies no ajuda a la credibilitat, a la confiança i
que es creï feina, que és bàsicament el que interessa als
ciutadans.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2827

Si em permet la broma, vostè donava la imatge d’un boxador
noquejat, sense orientació, sense energia i sense iniciativa. Sr.
President, s’ha d’aprimar el seu govern, són catorze
conselleries, es poden fusionar, hem demanat un esforç als
ciutadans, ningú no comprèn que tengui encara catorze
conselleries perquè no li falti la cadira al Consolat de Mar pels
equilibris de poder, conselleries que no responen a l’interès
general.

Per tant, li torn fer la mateixa pregunta que la setmana
passada. Ha reflexionat després de la darrera enquesta de
l’AEPA, on ja tenim 110.800 aturats a les Illes Balears, la
quarta comunitat amb més atur de tot Espanya, i aprimarà el seu
govern d’aquests mixelins administratius que tenen perquè a
vostè no li falti el poder?

Gràcies, Sra. Presidenta.

LA SRA. PRESIDENTA:

Gràcies, Sra. Estaràs. Sr. Antich, té la paraula.

EL SR. PRESIDENT DEL GOVERN DE LES ILLES
BALEARS (Francesc Antich i Oliver):

Gràcies, Sra. Presidenta. Gràcies, Sra. Estaràs, en relació
amb canvis de conselleries, remodelació del Govern, de tot
aquests temes que vostè proposa, som exactament el mateix de
la setmana passada. Es veu que nosaltres tenim una diferència
a l’hora de veure el greix. Miri, vostè em proposa rentats de cara
per llevar un parell de càrrecs i vostès ens deixaren el Govern,
en aquest sentit, a la UVI, Sra. Estaràs, 250 milions mal
gestionats.

LA SRA. PRESIDENTA:

Gràcies, Sr. Antich. Sra. Estaràs, té la paraula.

LA SRA. ESTARÀS I FERRAGUT:

Gràcies, Sra. Presidenta. Idò miri, són 50 milions menys dels
que vostès ens deixaren quan partiren l’any 2003 als calaixos,
que ens en deixaren 300...

(Petit aldarull a la sala)

...milions dins els calaixos, que vàrem haver de pagar per
poder dur endavant el Govern, però anirem al gra.

Li presentaré els pròxims dies un pla d’austeritat i
transparència per fer front a la crisi perquè resulta que al
president, pel que es veu, li sobren els doblers. L’estalvi del
28% que li vaig proposar per retallar conselleries seria de 4
milions d’euros, més l’estalvi de reduir empreses públiques
serien en total entre 14 i 15 milions d’euros, però bé, li sobren
els doblers. Des del moment en què vostè encarrega a IB3 12
milions d’euros per fer la Fórmula 1 quan es veu a la mateixa
hora, al mateix minut a La Sexta i a TV3, sincerament li sobren
els doblers. Això no té cap explicació possible.

Al Sr. Carbonero, 1.800 oliveres en 10 quilòmetres, 1,3
milions d’euros. Això no té explicació possible. 8 milions
d’euros en estudis per perseguir tot el tema del tren i del metro,
no té explicació possible; o comprar a dit, sense concurs un
edifici a Campos per 20 milions d’euros, això, Sr. President,
cregui’m, no té explicació possible. La crisi, Sr. President, l’ha
de mirar de front i no com els estruços amagant el cap perquè no
el deixen governar, ni pot governar, ni dirigeix el seu govern, ni
el nomena, ni el cessa i per tant, no té cap credibilitat.

Gràcies, Sra. Presidenta.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Sr. Antich, té la paraula.

EL SR. PRESIDENT DEL GOVERN DE LES ILLES
BALEARS (Francesc Antich i Oliver):

Gràcies, Sra. Presidenta. Gràcies, Sra. Estaràs, és igual el
que vostè demani, vostè ve aquí a fer el míting, deixa el míting
i se’n torna, però de la pregunta res absolutament. Vostè, m’ha
estat parlant de si faria una remodelació de Govern i jo li he dit
que no. Vostè em deia que me’n feien una aquí fora i no hi ha
hagut absolutament cap remodelació de Govern.

A més, Sra. Estaràs, li donaré la meva opinió sobre aquest
tema ja que vostè demana sobre remodelació de Govern i em
treu allò de Turisme i allò d’Esports que era el que vostè
proposava la setmana passada. Crec que efectivament hem de
fer actuacions en contra de la crisi, però el que no em sembla de
cap de les maneres lògic és que un exconseller de Turisme surti
i digui que està bé unir Turisme i Esports, perquè crec que en
aquesta terra Turisme té la suficient força i importància per ser
una sola conselleria i Esports també. Esports no ha de ser un
segon de Turisme. Li diré una cosa. El conseller d’Esports fa un
treball extraordinari i el seguirà fent com molt bé ha vist vostè.

Quant als temes de...

(Petit aldarull a la sala)

... quant a les qüestions de crisi, Sra. Estaràs, li he de
recordar una cosa. Quan vaig arribar a aquest govern, quan
arribàrem a aquest govern, el Sr. Ramis d’Ayreflor va fer unes
declaracions en què deia que estava molt content i molt satisfet
del superàvit que havia trobat. Per tant, no em conti històries de
50 milions. No em conti històries de 50 milions.

2828 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

Miri, vostè em parla d’un milió per aquí, un milió per allà i
un milió per allà deçà. Jo li parl de 250 quilos, 250 milions
d’euros, un metro fet dues vegades, autopistes d’Eivissa amb un
37 o un 40 i busques per cent més cares, un Palma Arena que la
pista no serveix, d’això parl, de mala gestió, Sra. Estaràs, de
mala gestió.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Gràcies, Sr. Antich.

I.12) Pregunta RGE núm. 7221/09, de l'Hble. Diputada
Sra. Maria Rosa Estaràs i Ferragut, del Grup Parlamentari
Popular, relativa a criteri en relació amb el traçat del tren
al seu pas per Alcúdia i Manacor.

La següent pregunta és relativa a criteri en relació amb el
traçat del tren al seu pas per Alcúdia i Manacor. La formula la
Sra. Estaràs.

LA SRA. ESTARÀS I FERRAGUT:

Gràcies, Sra. Presidenta. Sr. President, no m’ha entès, en
varen deixar 300, no 50 dins els calaixos, la major part de
l’antecessora de la Conselleria de Salut que va deixar un munt
d’expedients, més de 100 milions sense pagar i li podria dir
molt més. 300 milions sense pagar dins els calaixos i alguns
sense expedient i el tren de Manacor també sense pagar...

(S'escolta un crit)

... i el tren de Manacor també sense pagar amb un
desfasament de més del 55% que vàrem haver de pagar
nosaltres, però bé...

LA SRA. PRESIDENTA:

Sra. Estaràs. Sra. Estaràs.

LA SRA. ESTARÀS I FERRAGUT:

Pas a la pregunta en concret...

LA SRA. PRESIDENTA.

Exactament.

LA SRA. ESTARÀS I FERRAGUT:

... que són les crisis del Govern. M’agradaria dir-li que li
suggeresc que Esports ho dugui vostè com el Sr. Zapatero, ja
que li donam tanta importància i no ho supediti a Turisme. Si el
que li he fet és una proposta, una proposta per reduir
conselleries, tant m’és que Esports ho dugui Turisme com que
ho dugui vostè mateix com ha fet el Sr. Zapatero. La pregunta
que li faig...

LA SRA. PRESIDENTA:

Sra. Estaràs, per favor. Vostè ha de preguntar el que ha de
preguntar, no pot contestar preguntes anteriors. Ja està debatuda
aquesta.

LA SRA. ESTARÀS I FERRAGUT:

Exactament, Sra. Presidenta. Si em permet...

LA SRA. PRESIDENTA:

És que ho fa cada dimarts.

LA SRA. ESTARÀS I FERRAGUT:

...com que tot és crisi de govern i afecta la crisi, jo li
continuo demanant. Sr. President, la pregunta és molt clara.
Tenen una nova crisi que és la que vendrà ara -Sra. Presidenta,
vostè també ho sap perquè és del partit que està en crisi amb el
Govern encara que no ho sembli- que és el tren de Manacor i el
tren d’Alcúdia.

LA SRA. PRESIDENTA:

Sra. Estaràs, per favor.

LA SRA. ESTARÀS I FERRAGUT:

Jo estic fent la meva pregunta.

LA SRA. PRESIDENTA:

No, vostè està fent aquí un míting i no pregunta el que li
toca preguntar.

LA SRA. ESTARÀS I FERRAGUT:

Deman empara a la Mesa perquè estic formulant la meva
pregunta i deman que se’m descompti el temps en què la
presidenta m’està interrompent.

LA SRA. PRESIDENTA:

Està passada de temps en cada pregunta, i vostè ho sap...

LA SRA. ESTARÀS I FERRAGUT:

Tots ens hem passat de temps i esper no ser diferent als
altres.

LA SRA. PRESIDENTA:

No...

LA SRA. ESTARÀS I FERRAGUT:

Molt bé, puc formular la pregunta, Sra. Presidenta?

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2829

LA SRA. PRESIDENTA:

Sí, per favor, la pregunta.

LA SRA. ESTARÀS I FERRAGUT:

Molt bé, la pregunta és: hi ha una crisi al seu govern en
matèria de tren entre UM i la resta i de vegades entre UM i el
PSOE i la resta. Concretament, tren d’Alcúdia, PP, UM i PSOE
estan a favor del traçat sud per l’Albufera; hi ha aprovada una
moció, l’any 2002 essent conseller el Sr. Quetglas, al cel sia, per
unanimitat d’aquests tres partits; al mateix temps hi ha un
informe contrari del Consell Insular de Mallorca, contra el traçat
nord. El PSM, un tros del seu govern, està en contra del traçat
sud i vol el traçat nord, primera trifulga.

Segona trifulga, tren de Manacor. Al tren de Manacor,
Independents, PP i UM volen el tren soterrat i també hi ha un
acord de plenari i un tros del seu govern, el PSM, no el vol
soterrat.

Sr. President, vostè què vol, el que vol el PSM o el que vol
l’altre trosset del seu govern? Gràcies, Sra. Presidenta.

LA SRA. PRESIDENTA:

Gràcies, Sra. Estaràs. Sr. Antich, té la paraula.

EL SR. PRESIDENT DEL GOVERN DE LES ILLES
BALEARS (Francesc Antich i Oliver):

Gràcies, Sra. Presidenta. Gràcies, Sra. Estaràs, s’ha de veure
aquest partit que està en crisi i vostè es mor de ganes d’estar en
crisi amb ells. Vostè es mor de ganes d’estar en crisi amb aquest
partit que està en crisi, Sra. Estaràs, si quan vostès fan preguntes
al partit que està en crisi sembla quasi, quasi que els ho
demanen per favor! Sra. Estaràs, si tothom ho veu! Què em
conta!

Escolti, miri, em parla de... He de contestar allò que vostè
em diu i, si vostè fa mítings, no em queda més remei que
contestar-li.

Miri, quant al tren, efectivament, hi ha discrepàncies i també
n’hi ha de socials i, per tant, la conselleria fa la feina que li
pertoca que és analitzar totes les alternatives, i les alternatives
en aquests moments s’estudien i si hi ha alguna alternativa que
no s’ha estudiat ara l’Ajuntament d’Alcúdia l’ha presentada i,
per tant, també s’estudiarà.

Ho farem de manera diferent a com ho feien vostès, que el
president del Govern s’aixecava un matí i deia per on havia de
passar un metro. Jo no ho faré així.

(Alguns aplaudiments)

LA SRA. PRESIDENTA:

Gràcies. Sí, Sra. Estaràs, el seu temps està acabat, vostè ho
sap.

LA SRA. ESTARÀS I FERRAGUT:

Però supòs que em donarà el mateix tractament que ha
deixat passar a tots els portaveus, supòs que me’l deixarà passar
a mi, només per acabar de contestar al Sr. Antich. O és que jo
no tenc el mateix tractament que ha tengut el Sr. Nadal per
contestar i els altres consellers...? Jo no tenc el mateix plus de
cortesia que els ha donat a tots?

LA SRA. PRESIDENTA:

Jo puc ser cortès amb tots i amb cada un dels diputats,
sempre i quan ells també siguin cortesos en les seves
intervencions i facin ús del Reglament. Vostè el coneix
perfectament, Sra. Estaràs, i cada dimarts..., no fa el que toca i
vostè ho sap.

(Petit aldarull a la sala)

Senyors diputats, no l’he cridada a l’ordre en altres ocasions,
avui ho he fet i li deman que, per favor, faci ús del Reglament
que vostè coneix. Avui tornaré a ser generosa amb vostè, ho
som cada dimarts. Cada dimarts es passen de temps, però si no
fan un ús estricte del Reglament em veuré obligada a fer-ho jo.
Així que els agrairia que fossin cortesos tots i que poguéssim
escoltar els pros i els contres de cada una de les seves
intervencions.

Sra. Estaràs, té la paraula.

LA SRA. ESTARÀS I FERRAGUT:

Agraesc extraordinàriament la seva cortesia, però cregui’m
que intent fer, el millor que puc, ús de l’única oposició que som,
el torn, com que el president mai a la primera resposta -Sra.
Presidenta, li vull donar aquesta explicació- no em contesta amb
valentia i deixa la càrrega per a la segona on no tenc armes, per
tant, he d’utilitzar moltes vegades les quatre intervencions...

(Petit aldarull a la sala)

...per poder estar, contestar, que no quedi per dit, i poder
tenir veu l’única oposició que hi ha a aquest parlament, però,
Sra. Presidenta, li agraesc la seva cortesia i vaig a la
contrarèplica.

Bé, Sr. President, no sé si un partit o l’altre està en crisi,
però el que no faré mai -el que no faré mai, no em moriria mai
de ganes, per aquí no hi passaria- seria governar amb el vot de
la corrupció, per aquí sí que no hi passaria. Així que lliçons...

(Aldarull a la sala)

...així que lliçons, poques, Sr. President...

(Aldarull a la sala i aplaudiments)

... sustenta el seu govern amb el vot de la corrupció, Sr.
President, i jo, al meu govern, no el sustentaria mai amb el vot
de la corrupció, amb una persona a la qual han demanat una
fiança de 100.000 euros.

2830 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

Pas al tema... i pas al tema si em deixen els senyors
socialistes...

LA SRA. PRESIDENTA:

Sra. Estaràs.

LA SRA. ESTARÀS I FERRAGUT:

Sí, he contestat al president. Bé, a la contrarèplica li voldria
dir, Sr. President, en relació amb el tren de Manacor i amb el
tren d’Alcúdia, mentre vostè convoca o deixa de convocar o es
barallen entre vostès, perquè és la següent brega, hi ha
manifestacions, hi ha tractorades, hi ha fins i tot una carta de la
presidenta del Partit Popular d’Unió Mallorquina, que li demana
que convoqui i escolti la societat civil perquè es consensuï,
mentrestant el que hi ha és una brega. Per veure un exemple,
Grimalt, conseller d’Unió Mallorquina en el seu govern,
considera una trampa que Vicens del BLOC descarti el corredor
sud, al meu poble això és trampós.

Crec que té una crisi interna, crec que hi ha de posar remei
i que mentre no posi remei a aquestes trifulgues internes l’atur
continuarà pujant i perdrem inversions, concretament els 443
milions d’inversions en tren que vostès varen firmar amb el
Govern de Zapatero, n’hi ha 190 per al tren d’Artà i Manacor,
99 per a Alcúdia, però cada....

LA SRA. PRESIDENTA:

Gràcies.

LA SRA. ESTARÀS I FERRAGUT:

 ...dia que passa són inversions que es van perdent. Gràcies,
Sra. Presidenta.

LA SRA. PRESIDENTA.

Gràcies, Sra. Estaràs. Sr. Antich, té la paraula.

EL SR. PRESIDENT DEL GOVERN DE LES ILLES
BALEARS (Francesc Antich i Oliver):

Gràcies, Sra. Presidenta, per deixar acabar el míting a la Sra.
Estaràs.

Sra. Estaràs, miri, efectivament, ho he dit a la primera
resposta, hi ha tota una sèrie de discrepàncies que volem
resoldre i efectivament també hi ha una sèrie de colAlectius que
s’han manifestat. El que em sorprèn és que ara vostè estigui
preocupada per les manifestacions quan es fa una infraestructura
perquè a Eivissa no es preocuparen gens ni mica. Vol que li
digui com ho feien vostès, Sra. Estaràs? Jo li ho diré.

Quan nosaltres arribàrem al Govern trobàrem les autopistes
d’Eivissa posades en marxa sense que l’obra estigués acabada,
les autopistes sense drenatges, augment de pressupost de més
del 37% en algunes línies, la planta asfàltica aturada per ordre
judicial per manca de mesures correctores mediambientals,
crispació social amb les expropiacions i moltes d’elles mal
fetes, segons diuen els tribunals en aquest moment, cap respecte
ni un pels arqueòlegs i pels informes dels arqueòlegs...

Miri, Sra. Estaràs, em sorprèn que ara vostè surti aquí i
m’estigui parlant que està preocupada per les manifestacions.
Qui estam preocupats som nosaltres, nosaltres estam preocupats,
i per això ens asseiem, en parlam i ho veim, i estudiam totes i
cada una de les alternatives, i estic convençut que l’única
manera de tirar endavant tots aquests temes és precisament
esgotant totes les possibilitats de diàleg amb els batles, amb el
batle de Manacor i amb el batle d’Alcúdia. Ara bé, amb un
projecte que sigui econòmicament, mediambientalment i
socialment viable. Per això ho estudiarem fins al darrer moment.
Aquesta és la meva postura.

I vostè m’ha tornat mesclar la crisi, Sra. Estaràs, vostè m’ha
tornat parlar de la crisi. Un dels temes importants perquè
resolguem aquesta crisi és precisament que vengui un
finançament bo des de l’Estat, i encara és l’hora que hagi sentit
el Sr. Rajoy dir que aquesta comunitat autònoma necessita un
bon finançament. Té molta feina dins ca seva, Sra. Estaràs, per
preocupar-se de fora. Ja té resolt com ho faran a Palma? Ja té
resoltes totes les distintes qüestions seves? Idò no doni tants de
sermons als altres.

(Aldarull a la sala i aplaudiments)

LA SRA. PRESIDENTA:

Gràcies. Moltes gràcies, Sr. Antich.

II. InterpelAlació RGE núm. 6677/09, presentada pel
Grup Parlamentari Popular, relativa a política seguida pel
Govern de les Illes Balears en relació amb la liquidació
envers la Cambra de Comerç d'Eivissa.

A continuació passam al segon punt de l’ordre del dia, que
consisteix en el debat de la interpelAlació presentada pel Grup
Parlamentari Popular i relativa a política seguida pel Govern de
les Illes Balears en relació amb la liquidació envers la Cambra
de Comerç d’Eivissa.

Qui em demana del Grup Popular la paraula? Sr. Jerez, té la
paraula. És que com s’aixequen tots alhora no sé a qui l’he de
donar.

Sí, Sr. Jerez, té la paraula.

EL SR. JEREZ I JUAN:

Gràcies, Sra. Presidenta. Senyores i senyors diputats, Sra.
Consellera, bon dia. Han passat ja més de dos anys des que
aquesta cambra es proposàs o ens proposàs posar fi a un llarg
matrimoni celebrat entre les dues cambres de Mallorca, Eivissa
i Formentera ja fa més de 87 anys, un divorci que duia associat
un procés de liquidació econòmica del total del patrimoni, de

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2831

l’actiu i del passiu, mitjançant el qual una de les cambres hauria
d’atribuir-se el que en justícia li pertany.

Segons la llei la competència per resoldre la liquidació i el
repartiment del patrimoni s’atribuïa a la Conselleria de Comerç,
Indústria i Energia, administració que havia de tutelar tot aquest
procés. Dos anys després que ens proposassin impulsar aquest
procés encara no hem aconseguit completar aquell encàrrec, i no
sols això, sinó que la situació actual, la situació d’avui, no ens
permet visualitzar un final feliç a curt termini sinó, Sra.
Consellera, tot el contrari, la situació és molt susceptible
d’empitjorar si no es practica una liquidació justa, imparcial i
feta de bona fe.

Sra. Consellera, és precisament aquí on radica, i vostè ho sap
ben bé, el problema, en els criteris emprats per practicar una
liquidació tutelada precisament per la seva conselleria que no
satisfan els interessos econòmics de la Cambra de Comerç
d’Eivissa i Formentera, perquè considera que els béns no s’ha
valorat en la seva justa mesura, sinó que s’han emprat i s’han
utilitzat criteris que perjudiquen notablement les aspiracions
econòmiques d’aquesta cambra. I el greu no és això, només,
Sra. Consellera, sinó que allò greu, i vostè ho sap ben bé, és que
vostè ho coneix, que és conscient d’aquesta situació i, a més de
ser conscient i saber en quina situació ens trobam, ho permet i
ho consent. I, miri, no és que li ho digui jo només, sinó que ja
se n’ha encarregat la mateixa cambra de comerç, el mateix
Consell Consultiu -quasi res!-, i fins la mateixa Universitat
Politècnica de Madrid, de recordar-li a vostè, Sra. Consellera,
que el valor de reposició de la seu de la Cambra de Comerç de
l’illa de Mallorca ubicada precisament a una de les zones més
nobles i monumentals de la ciutat de Palma, no s’ha de tenir en
compte per practicar una valoració que serveixi per a una
posterior liquidació, sinó que el valor precisament a tenir en
compte ha de ser el valor de mercat, valor òbviament,
òbviament, superior al valor taxat.

Però, Sra. Consellera, si això no fos prou, és també el mateix
Consell Consultiu -quasi res!- que determina la necessitat
d’efectuar una valoració dels béns mobles d’ambdues
corporacions. Una obra d’art és un bé immoble, és un bé moble,
tengui aquest bé moble, tengui aquesta obra d’art forma
d’escultura o tengui aquesta obra d’art forma de pintura. Doncs
bé, aquesta valoració que s’ha practicat dels béns mobles també
ha estat objecte de disconformitats no desitjades que també
indiquen que la taxació precisament d’aquests béns mobles no
ha estat ben practicada o, possiblement, s’hagin deixat fora béns
a incloure de notable importància i de notable interès.

Aquesta és la situació en què ens trobam, Sra. Consellera,
unes taxacions de mobles i d’immobles a la baixa que
perjudiquen seriosament les aspiracions econòmiques de la
Cambra de Comerç d’Eivissa i Formentera, que, insistesc, vostè
coneix, vostè accepta i vostè manté.

Li assegur, Sra. Vives, que no és intenció d’aquest diputat
convertir aquest debat en un debat de confrontació ni jo no
pretenc ser més belAligerant d’allò estrictament necessari. Si
vostè pensa que jo venc a això està vostè ben equivocada.
L’únic que jo vull i l’únic que jo pretenc és recuperar l’esperit
d’un debat que va tenir lloc en aquesta cambra, en el qual vaig
tenir la satisfacció de participar fa tres anys i que, Sra. Vives, li
podria resumir en una frase que tothom entendria: Al César lo

que es del César. Però curiosament en aquell debat, i li ho he de
dir, Sra. Vives, es va produir una notable excepció, la d’un
reconegut diputat d’aquesta cambra, que vostè també bé coneix,
amb el pens, n’estic convençut, que vostè coincideix en
moltíssimes coses, i que també parteix dels seus mateixos
orígens, i era precisament el Sr. Pere Sampol. El Sr. Pere
Sampol en aquell debat va dir -no s’ho perdi, Sra. Consellera:
“La nostra proposta va en el sentit que, en lloc de repartir el
patrimoni de la Cambra bàsicament el repartiment consisteixi en
que cada una de les cambres quedi titular dels béns immobles
que estan ubicats a cada una de les illes i per tant els immobles
que actualment són la seu de la Cambra Oficial d’Eivissa i
Formentera passin a ser titularitat de la Cambra Oficial
d’Eivissa i Formentera”.

I jo li pregunt, Sra. Consellera, hi ha alguna fórmula més
injusta que aquesta?, promoguda precisament per un membre
del PSM, el seu mateix partit. Jo li pregunt, Sra. Consellera, hi
ha..., o no beneficia aquesta fórmula més la Cambra de Comerç
de Mallorca?, no perjudica més aquesta fórmula la Cambra de
Comerç d’Eivissa i Formentera? Evidentment la resposta és ben
clara i ben senzilla, jo la hi contestaré: sí, sí. I aquesta era la
situació que vostès ens proposaven, que des del Partit Socialista
de Mallorca, des del PSM, sortia; aquesta era la solució del seu
partit, una solució, i li ho dic, injusta, desproporcionada i que
protegia en major mesures els interessos de la Cambra de
Comerç de l’illa de Mallorca.

Miri, ja sé, Sra. Vives, que les comparacions són odioses,
però el que és cert és que la realitat és innegable, és
absolutament innegable, i la realitat és que avui aquella proposta
del PSM es veu reflectida precisament en el procés de liquidació
actual, un procés, com dic, injust i desproporcionat.

És per això que avui vull apelAlar a la seva responsabilitat,
Sra. Vives, perquè emprant criteris de justícia protegeixi amb
zel la part més dèbil de tot aquest procés, protegeixi emprant
criteris d’equilibri i protegeixi emprant criteris de proporció qui
no té la condició de part dominant en aquest procés, i protegeixi
com no ho ha fet abans la Cambra d’Eivissa i Formentera
perquè a través d’un procés de liquidació raonable no vegi
menyspreats els seus drets. I de la mateixa manera que jo l’apel,
a vostè, a això, també vull apelAlar a la responsabilitat i vull
posar-me a disposició, no només jo, aquest diputat singularment
considerat, sinó el meu grup parlamentari perquè aquells
diputats que així ho considerin i especialment aquells diputats
que vénen de la meva illa i de l’illa de Formentera, puguin
redactar conjuntament i des del consens una moció entre els
diferents grups perquè confeccionem un text que possibiliti una
liquidació justa i una liquidació raonable. Per això mateix pos
a disposició avui un full en blanc perquè entre tots puguem
confeccionar aquesta moció que d’aquí a dues setmanes
tendrem l’oportunitat de debatre en aquesta cambra.

2832 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

I per acabar, Sra. Consellera, només li vull fer un prec, i
vostè em farà cas o no em farà cas; si no em fa cas deixi-ho
estar, tampoc no és la meva intenció que ho pareixi. Jo li propòs
que no emprin aquesta tribuna o que no empri aquesta tribuna
per a res més que per plantejar solucions a un problema. Jo li
deman, li propòs, i ho faig a més de forma seriosa, li deman que
no faci un ús polític d’aquesta qüestió -crec que no el té-, ni que
recorri als arguments de sempre: “Qué malos eran ustedes y
qué buenos somos nosotros”. Això ja ho sabem. Aporti
solucions, Sra. Consellera, que és l’únic que avui aquí
necessitam sentir. I, Sra. Consellera, i acab, posi’s a treballar,
posi’s a fer feina i promogui una liquidació justa; si no ho fa
serà interpretat. Sra. Consellera, promogui una liquidació
proporcional perquè si no ho fa també serà interpretat; i, Sra.
Consellera, promogui una liquidació de bona fe, proposi una
liquidació de bona fe perquè si no ho fa també serà interpretat.
Sàpiga que avui vostè és presonera i és ostatge de les paraules
del Sr. Pere Sampol, membre del seu partit, i avui té vostè una
oportunitat d’or per corregir aquella actuació d’aquell diputat
memorable d’aquest parlament, i faci d’això una actuació
responsable. A això l’apelAlam, Sra. Consellera.

Moltes gràcies, Sra. Presidenta.

(La Sra. Vicepresidenta primera substitueix la Sra.
Presidenta en la direcció del debat)

LA SRA. PRESIDENTA:

Gràcies, Sr. Diputat.

(Petit aldarull a la sala)

Té la paraula en representació del Govern la Sra. Vives,
consellera de Comerç i Indústria.

LA SRA. CONSELLERA DE COMERÇ, INDÚSTRIA I
ENERGIA (Francesca Vives i Amer):

Molt bon dia. Gràcies, senyores i senyors diputats. Jo
precisament venc aquí a explicar tot aquest procés sense cap ús
polític, jo no faré ús polític, jo em limitaré a explicar el que ha
passat des del moment en què es va dissoldre la Cambra, des
que es va produir aquest divorci, com vostè ha dit, entre les dues
cambres. Jo crec que el que n’ha fet ús polític, i molt, ha estat
vostè, i a més una altra cosa, crec que està molt desinformat
perquè si hagués parlat amb el seu company, abans conseller de
Comerç, Indústria i Energia, probablement tendria una altra
informació i no la que ha duit aquí. Però jo no venc aquí a fer
demagògia perquè jo sé perfectament quin lloc ocup i sé que he
de ser objectiva.

També li vull dir que, feina, no m’he aturada de fer-ne en
aquest sentit des que vaig arribar a la conselleria el mes d’agost
del 2007. Per tant deixi’m que li expliqui una mica la cronologia
i tot el que ha passat i després supòs que amb més informació
serà més objectiu i menys polític i menys demagògic.

Efectivament li he de dir que s’ha produït un retard i que
s’està produint un retard en la liquidació de la segregació de la
Cambra de Mallorca i d’Eivissa, un retard que és culpa seva, és
culpa seva perquè precisament a l’anterior legislatura i segons
la Llei 7/2006, de 3 de maig, que és la reguladora de la Cambra
d’Eivissa i de Formentera, concretament -li dic l’article 29.1- la
conselleria havia de realitzar la liquidació i el repartiment
patrimonial en sis mesos des de l’entrada en vigor de la llei. Per
tant aquest procés s’hauria d’haver acabat dia 11 de desembre
del 2006 i no hi hagués hagut cap problema. Demani’s perquè
això no va ser així. Per altra banda la data de cessió dels béns no
podia excedir, segons la llei, de 12 mesos des de l’aprovació
d’aquesta llei, que havia de ser, per tant, dia 11 de juny del
2007. Vostès encara governaven la comunitat autònoma i el
conseller de Comerç, Indústria i Energia no era jo, precisament,
i havia d’estar resolt. Per tant, primer incompliment; qui el fa?,
el Partit Popular.

A més a més altres elements que han fet retardar la
liquidació ha estat una sèrie de processos, una sèrie de
concursos dins la mateixa funció pública que també ens han
influït, però jo li ho vull explicar tot. Com vostè sap la Cambra
d’Eivissa està dirigida per una comissió gestora de la qual el
director general del Comerç forma part. Un cop constituïda la
comissió gestora per a la liquidació i el repartiment de
patrimoni, en què participen les dues cambres i també la
Conselleria de Comerç, Indústria i Energia, es va acordar per
unanimitat, unanimitat, repetesc, el setembre del 2006 que la
valoració dels béns immobles seria feta per la Direcció General
de Tributs i per la Direcció General d’Arquitectura a preu de
mercat; tothom hi estava d’acord.

Un cop efectuada aquesta valoració i remesa a les diferents
cambres de comerç, la comissió gestora de la Cambra de
Comerç d’Eivissa i Formentera va mostrar el seu desacord amb
la valoració realitzada per la Direcció General d’Arquitectura i
la Direcció General de Tributs. Ens n’anam al juliol del 2007,
i la principal divergència existent entre la valoració feta per la
Direcció General d’Arquitectura i l’aportada per la Cambra
d’Eivissa i Formentera era respecte a l’edifici on està situada la
seu central de la Cambra de Comerç de Mallorca. Després de
diverses solAlicituds d’informe a la Direcció General
d’Arquitectura en relació a la taxació aportada per la Cambra
d’Eivissa i Formentera, la comissió per a la liquidació i el
repartiment patrimonial va acordar, dia 13 de febrer del 2008,
amb l’oposició de la comissió gestora de la Cambra d’Eivissa i
Formentera, acceptar la valoració feta per la Direcció General
d’Arquitectura.

Després, a petició de la mateixa conselleria, a petició dels
serveis jurídics de la Conselleria de Comerç, Indústria i Energia,
i en contra de la mateixa cambra d’Eivissa i Formentera, es
demana -dic a petició de la conselleria- es demana un dictamen
al Consell Consultiu, vist aquest desacord; vàrem ser nosaltres
els que vàrem proposar demanar aquest dictamen, la Cambra no
hi estava d’acord, i per tant el vàrem demanar amb caràcter
d’urgència. Aquest dictamen té entrada a la conselleria dia 11
de juliol del 2008 i, efectivament, com vostè ha dit, obliga a fer
una valoració actualitzada de tots els elements integrants del
patrimoni en la qual s’han de contemplar no només els
immobles sinó també altres béns avaluables com ara mobiliari,
fons bibliogràfic, obres d’art, elements decoratius, equips i
programes informàtics i qualsevol altre similar, però aquest

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2833

informe va ser a petició nostra, ho repetesc per tercera vegada,
per si no m’ha entès.

Després d’una sèrie d’intents inacabables d’arribar a una
solució pactada i atès, precisament, aquest dictamen del Consell
Consultiu, se solAlicita, amb data 28 d’octubre del 2008, a la
Direcció General de Tributs i Recaptació de la Conselleria
d’Economia, Hisenda i Innovació i al Servei de Supervisió i
Informes de la Conselleria d’Habitatge i Obres Públiques una
nova valoració dels béns immobles de la cambra, en substitució
dels que varen emetre en octubre del 2007, atenent els criteris
assenyalats precisament en el dictamen del Consell Consultiu,
demanat per nosaltres.

En la mateixa i en relació amb la valoració de patrimoni
immobiliari, es va remetre aquest dictamen del Consell
Consultiu també als auditors que havien emès informe sobre la
liquidació i repartiment del patrimoni. Per tant, es va remetre el
dictamen del Consell Consultiu, que havíem demanat nosaltres,
a tots els tècnics que havien intervengut en les valoracions, i tot,
absolutament tots, es varen ratificar en els informes inicials.
Com veu, no parl ni de política, ni de direccions generals, parl
de tècnics; jo crec que vostès, de vegades, tenen massa bo de fer
passar-se els informes pel folro, nosaltres no, els tenim ben en
compte.

Dia 23 de febrer del 2009, es contracta, precisament per
completar aquesta informació, per estar segurs que actuam de
manera objectiva, a una empresa externa una valoració dels
béns immobles una altra vegada i dels actius no corrents, això
són els béns mobles i el material bibliogràfic. I dia 26 de març,
ara acabam l’abril, del 2009, es varen rebre les valoracions del
immobles realitzades per l’empresa TIMSA, no tenc cap
problema a dir-ho perquè crec que és una empresa prou
coneguda per tothom.

Cal remarcar que l’immoble motiu de discrepància ha estat
valorat per aquesta empresa quasi 300.000 euros per davall de
la valoració que havia fet la Direcció General d’Arquitectura.
Per tant, li parl d’informes tècnics públics, privats, i tots els
mouen allà mateix, no em parli de demagògia, per favor.

Dia 22 d’abril del 2009 es reben les valoracions del 1806,
béns mobles, a què ens havia obligat el Consell Consultiu, a
petició nostra, i que consistien en 723 béns mobles, 229 béns
d’equipaments informàtics i unes 783 obres bibliogràfiques; el
valora total atribuït a això és de 113.204,91 euros.

S’ha de tenir molt clar que la Comissió de Liquidació és un
òrgan consultiu i preparatori per tal de facilitar el repartiment
proporcional del patrimoni de la resolució que, en aquest cas,
hauria d’adoptar aquesta consellera. Per tant, no em vengui a
parlar una altra vegada de política de PSM, de senyors Sampol
de no sé què, perquè aquí l’únic que s’ha fet ha estat seguir
criteris tècnics en tot moment i en base a aquests criteris supòs
que la comissió em farà una proposta. A mi m’és igual, a mi
m’és igual, la demagògia no és bona i vostè ho sap.

Per tant, jo el que crec és que des de la conselleria s’han
seguit totes les passes marcades de manera escrupolosa, s’han
afegit informes que no hi eren, s’ha demanat a tothom i crec que
amb la finalitat de ser precisament justos amb el repartiment i
de tenir criteris absolutament objectius. De totes maneres, si
vostès haguessin fet els deures en lloc de fer altres coses i
haguessin resolt aquest tema, com tenien obligació de fer-ho, no
ens trobaríem amb això i probablement ho haguessin fet
perfecte com tot el que fan.

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sra. Vives. Per fixar posició, per un temps de cinc
minuts, intervé, en primer lloc, la Sra. Esperança Marí del Grup
Mixt.

(Remor de veus)

Senyors diputats.

LA SRA. MARÍ I MAYANS:

Bé, moltes gràcies, Sra. Presidenta, senyores i senyors
diputats. Sra. Vives, aquesta diputada considera que és una mica
trist que s’hagi hagut d’arribar a poder-se produir una
interpelAlació com aquesta en el Parlament de les Illes Balears.
La primera sensació que em ve a l’hora de discutir aquesta
qüestió és la de saber-me greu; em sap greu, senyores i senyors
diputats, que una institució com són les cambres de comerç no
s’hagin sabut arreglar a través d’un acord entre la Cambra de
Comerç de Mallorca i la d’Eivissa i Formentera i s’hagi hagut
de recórrer a d’altres institucions o d’altres instàncies, entre
aquestes, aquest Parlament. Les cambres de comerç són uns
organismes amb prou anys de bagatge i d’experiència com per
tenir elements de resolució de conflictes que facin difícil aquest
tipus de situacions, però es veu que aquesta vegada no se n’han
sortit.

El fet que el procés de segregació de la Cambra de Comerç
d’Eivissa i Formentera encara no hagi conclòs, quan ja hauria
d’haver fet temps que estigués plenament resolt i enllestit,
perjudica sensiblement les cambres de comerç, les perjudica les
dues certament, també perjudica la de Mallorca. Entenem que
per les funcions i per les tasques que realitzen les cambres,
s’haurien d’evitar situacions com aquesta que en perjudica
considerablement la imatge i que pot incidir en la confiança de
l’empresariat de tots els sectors.

Però certament la cambra de comerç que en resta més
perjudicada és la d’Eivissa i Formentera. En tot el procés s’han
produït fets que consider lamentables, com ara el de manifestar
que en el moment que Eivissa entra a la Cambra de Comerç de
Mallorca, la nostra illa, Eivissa, era poc menys que paupèrrima,
i com podia ser l’any 23, just acabada la primera guerra
mundial? Varen fer falta molts esforços certament per poder
dinamitzar una mica l’economia de les nostres illes. Però
pensem també que a partir de l’any 28, Eivissa i Formentera hi
contribueixen, com tothom, amb els seus propis tributs, any en
què es van establir, i que, per tant, a partir d’aleshores ha existit
una implicació directa i sense cap tipus d’entrebanc per part de
l’empresariat de les illes Pitiüses.

2834 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

Avui dia en això tothom hi convé, Eivissa i Formentera
tenen prou autonomia, prou quantitat d’empreses, prou
dinamisme econòmic com per tenir una cambra pròpia de
comerç, per això és important que la situació de conflicte que
s’ha desencadenat es pugui resoldre tan aviat com sigui
possible. Crec, a més, senyores i senyors diputats, que això
resulta especialment necessari en una etapa com l’actual en què
la nostra economia, a mercè del món global i dels errors locals,
es troba sacsejada per la crisi econòmica. No hem de perdre cap
oportunitat per afavorir el dinamisme econòmic i tot plegat
passa per una gestió adequada de les cambres de comerç.

Recordem la Llei 7/2006, reguladora de la Cambra Oficial
de Comerç, Indústria i Navegació d’Eivissa i Formentera, que
institueix la separació i que el Decret 70/2006, de 28 de juliol,
de mesures d’aplicació de la llei esmentada en regula el
desenvolupament; teòricament tot el procés de separació hauria
d’haver estat acomplert en un termini màxim de sis i dotze
mesos, és a dir, abans de les eleccions que varen donar lloc a la
composició de l’actual Parlament de les Illes Balears. La realitat
és emperò que durant l’etapa de l’anterior govern la qüestió no
es va resoldre. A l’hora d’aplicar aquesta, i segons es decideix
per la comissió liquidadora, es produeix una diferència que
genera el conflicte a l’hora d’efectuar la taxació de la seu de
Mallorca, no entrarem a esmentar els detalls esbombats a través
dels mitjans de comunicació i prou coneguts per tothom, i a més
també massa coneguts, possiblement, per l’opinió pública.

El Consell Consultiu en el seu moment va establir que la
taxació s’havia de fer seguint els mateixos criteris per a
Mallorca que per a Eivissa i Formentera; així es va fer en
segona instància. Si des del primer moment la taxació -i aquí
pens que el PP també hauria d’assumir la seva part de
responsabilitat-, si des del primer moment la taxació s’hagués
fet amb els mateixos criteris per a tothom no s’hauria creat tanta
malfiança com s’ha creat. Per tant, en aquests moments per
restablir la confiança només es pot fer una nova taxació seguint
el criteri del Consell Consultiu, però realitzada, i això sí que ho
demanaríem, per una empresa que no tengui cap tipus de
vinculació -no com les que fins ara, diríem, ho han fet-, que no
tengui cap tipus de vinculació amb les Illes Balears, i que doni
suficients garanties d’imparcialitat per a les dues parts. De no
ser així, sempre pot quedar la sensació, deixant de banda
qüestions estrictament tècniques, que una vegada més Mallorca
ha imposat els seus criteris sobre Eivissa i Formentera, sense
aplicar-los igualitàriament. Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sra. Diputada. Pel Grup Parlamentari BLOC per
Mallorca i PSM-Verds, té la paraula el Sr. Barceló.

EL SR. BARCELÓ I MILTA:

Gràcies, Sra. Presidenta. Bé, jo, crec que el primer que s’ha
de lamentar en primer lloc és aquest desencontre que es
produeix entre les dues cambres, la de Mallorca, per una banda,
i la d’Eivissa i Formentera, per una altra, que du, en primer lloc,
a la separació de les cambres i, en segon lloc, al conflicte per
repartir el patrimoni preexistent. En aquests moments tenim
dues qüestions en litigi, per una banda, el temps que s’ha tardat
a dur a terme tot aquest procés -crec que la consellera ha
explicat les qüestions burocràtiques i el mateix desacord que
han influït clarament en aquest retard-, retard que, a més, ja ve
de la passada legislatura, perquè és evident que els terminis que
posava la llei, tant l’article 29.1, en relació amb la liquidació i
repartiment patrimonial en sis mesos, com la cessió dels béns en
dotze mesos, s’han incomplert, però és que aquest incompliment
ja venia de la passada legislatura.

Com llavors, en segona qüestió, la liquidació del patrimoni,
les dues cambres estan en desacord en sobre com s’han de
repartir aquest patrimoni. El Partit Popular proposa no fer un ús
polític, i jo matisaria, no fer un ús partidista, crec que la política
és bona, no hem de dimonitzar la política, per tant hem de parlar
de fer un ús partidista, i el mateix, Sra. Consellera, quan vostè
també ha dit no farem un ús polític; sí, vostè és aquí per fer
política, el que no ha de fer és un ús partidista, i per tant no hem
de fer un ús partidista d’aquesta qüestió; però quan el Partit
Popular diu això, crec que posa la bena abans de la ferida, i no
serà que precisament el Partit Popular en fa un ús partidista
d’aquest tema?

Bé, jo crec que en aquests moments la conselleria, el
Govern, fa d’àrbitre en aquesta qüestió; hi ha un problema
claríssim entre la Cambra de Comerç i la Cambra d’Eivissa, que
no es posen d’acord; hi ha unes valoracions fetes per la
Conselleria d’Habitatge, vull recordar que la Conselleria
d’Habitatge és un àrbitre imparcial en tot això. No vull entendre
d’intervencions que hi ha hagut d’altres portaveus en aquest
moment que posam en dubte les valoracions que s’han fet des
de la Conselleria d’Habitatge, quan aquestes valoracions varen
ser demanades, precisament, per unanimitat, per la comissió
liquidadora en el seu moment, i per tant aquestes valoracions, a
més, han estat ratificades fins i tot després del dictamen del
Consell Consultiu. I a més, també com ha dit la consellera, es
varen demanar posteriors valoracions, en aquest cas d’una
empresa de prou prestigi i prou experiència en aquests temes,
com és TIMSA, a nivell de tot l’Estat, ho dic perquè ara es
parlava de si han de tenir o no han de tenir relació amb les Illes
Balears; no serà fàcil trobar una empresa que precisament no
tengui relacions immobiliàries amb Balears, perquè precisament
aquí, per desgràcia, hem estat capdavanters amb les qüestions
immobiliàries i, com deia, les valoracions que ha fet TIMSA,
com ha explicat la Sra. Consellera, han estat similars a les que
ja hi havia fetes per part de la Conselleria d’Habitatge.

Quant a la proposta que el PSM va fer en el seu dia, està clar
que era una proposta per ser consensuada i que només podia
tenir sortida si les dues cambres s’hi posaven d’acord, està clar,
per tant, que no estam en aquesta situació.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2835

La conselleria, com deia, per tant ha de mitjançar, Sra.
Vives, vostè ha de mitjançar, però les seves decisions s’han de
prendre d’acord amb les taxacions que hi hagi; vostè, com bé li
han dit, no pot fer un ús partidista, per tant no es pot inventar
valoracions i entenc que també serà difícil seguir demanant i
demanant valoracions fins que una de les parts hi estigui
conforme, perquè l’altra no hi estarà mai. Per tant, com deia, la
conselleria no pot prendre partit a favor d’una cambra o d’una
altra en aquest contenciós, ha de fer el paper que li pertoca, de
mediació, ha d’intentar que les coses arribin a bon port, intentar
posar tot el seny possible, però nosaltres no som qui, cap dels
que som aquí, per fer la valoració dels béns, deixem que la facin
els experts i que siguin els experts, per tant, que decideixin en
aquesta qüestió.

Moltes gràcies.

(El Sr. Vicepresident segon substitueix la Sra. Presidenta
en la direcció del debat)

EL SR. PRESIDENT:

Moltes gràcies, Sr. Barceló. Pel Grup Parlamentari
Socialista, té la paraula la Sra. Mercadal.

LA SRA. MERCADAL I MERCADAL:

Gràcies, Sr. President. Bon dia, senyores diputades, senyors
diputats, Sr. Consellera, avui el Partit Popular la interpelAla a
vostè, Sra. Consellera, en relació amb la liquidació patrimonial
de les Cambres de Comerç, Indústria i Navegació de Mallorca,
per una banda, i la d’Eivissa i Formentera, per l’altra, que, com
ja s’ha dit aquí, es van segregar per iniciativa del Consell
Insular d’Eivissa i Formentera l’any 2005, després d’haver
funcionat unides des de l’any 1922.

Aquí, el portaveu del Partit Popular, el Sr. Jerez, ha
mencionat intervencions en aquest mateix plenari de l’any 2006.
Jo també he utilitzat el Diari de Sessions, ho faig sempre,
donada la meva poca experiència parlamentària, i he pogut
comprovar en els Diaris de Sessions, tal com dic, com es va
desenvolupar el procés de segregació en aquest parlament, en
primer lloc, amb la presa en consideració de la iniciativa
eivissenca, aprovada per assentiment; a continuació, amb
l’elaboració del dictamen a la Comissió d’Economia, on van ser
proposades esmenes tant per part del PSM, com pel meu grup,
el Partit Socialista, totes elles rebutjades pel Partit Popular, i
finalment, en el plenari, es va aprovar la Llei reguladora de la
Cambra de Comerç, Indústria i Navegació d’Eivissa i
Formentera dia 25 d’abril del 2006.

I aquí em permetran que reprodueixi les paraules del llavors
conseller de Comerç, Indústria i Energia, el Sr. Josep Juan
Cardona, que, com a conclusió en el debat, obria un torn
incidental per dir literalment: “No em preocupa l’article 29 -
l’article 29 és el que estableix el repartiment del patrimoni-, no
em preocupa l’article 29 perquè la llei s’acomplirà i perquè
prèviament hi haurà acord, i com que hi haurà acord hi haurà
pau i colAlaboració entre les cambres, estic completament segur
i tranquil.” Açò és la transcripció literal del Diari de Sessions
d’aquell plenari, jo no hi afegiré cap comentari, perquè queda
clar que ni ho tenia acordat ni va poder respectar els terminis a
què s’havia compromès per llei. El Sr. Cardona va ser conseller

fins el juny del 2007, si no m’equivoc, i amb els tretze mesos
llargs de responsabilitat seva fins acabar la legislatura no ho va
poder liquidar ni amb satisfacció ni amb pau.

Per tant, Sra. Consellera, aquest tema, com tants d’altres de
l’anterior govern, ha passat ara a ser responsabilitat del govern
del qual vostè en forma part i avui ens ha explicat aquí les seves
intencions, el meu grup vol pensar que podem estar en el camí
de solucionar la liquidació patrimonial de les cambres amb
justícia i equitat, açò és el que esperam, açò és el que tots
desitjam. I si em permet tornar per un moment més al passat,
suggeriria que s’adoptés el tarannà que es desprenia de l’esmena
del PSOE que va presentar l’any 2006 i que, com he dit, va ser
rebutjada pel Partit Popular, i que proposava exactament que
l’aplicació de l’article 29 de la llei en el futur procés de
segregació es fes per consens entre l’administració i ambdues
cambres afectades. Açò pretenia evitar qualsevol partidisme,
que jo crec que és el punt d’acord avui.

Vostè, Sra. Consellera, i nosaltres sabem que l’arrogància
mai no ha estat bona consellera i aquesta manca de tarannà
conciliador del passat l’estam pagant ara els eivissencs i
formenterers, empresaris membres de la Cambra d’Eivissa i
Formentera, amb un retard difícil de justificar en la seva
patrimonialització. Confiem que entre tots puguem posar seny
en aquest tema i que pugui sortir una moció que ja ens ha
anunciat el Partit Popular satisfactòria, nosaltres, els ho
asseguram, hi posarem tot de la nostra part per fer en positiu en
aquest tema.

Moltes gràcies.

EL SR. PRESIDENT:

Moltes gràcies, Sra. Mercadal. Sr. Jerez.

EL SR. JEREZ I JUAN:

Sí, moltes gràcies, Sr. President. Sra. Vives, després
d’escoltar la seva intervenció, el primer que se m’ocorre
preguntar-li ara mateix és què ha vengut a fer vostè aquí avui?
Vostè què ha vengut a fer aquí avui? A contar-nos què? A
contar-nos el que ja sabíem? Ja ho sabíem el que ens ha dit, per
a això no fa falta venir aquí i pujar a aquesta tribuna, el que jo
volia escoltar avui de vostè eren solucions, això era el que
necessitàvem escoltar avui aquí. I llastimosament no ho hem
sabut escoltar. Per tant, si abans de pujar jo a aquesta tribuna,
estava preocupat, ara mateix encara ho estic més i ho estic més
perquè tenc moltíssims dubtes de la seva capacitat de portar
endavant amb garanties aquest procés de liquidació, i li ho dic
molt seriosament. En primer lloc perquè crec que no és de rebut,
ni és de justícia que vostè ens digui a nosaltres que hi ha hagut
un retard provocat precisament o imputable precisament al
Partit Popular, cosa que jo no me’n amago de dir-ho. Però, Sra.
Vives, digui’m vostè quant de temps porta asseguda en aquesta
cadira, prest farà dos anys. Vostè què ha fet en dos anys? En què
s’ha embolicat durant dos anys, Sra. Consellera? Quan pugi
aquí, expliqui-m’ho, perquè necessit una resposta. Vostè està en
aquest moment obligada a donar-me aquesta resposta. Per tant,
l’esper, què ha fet vostè en els dos anys que du asseguda en
aquesta cadira? Respongui’m, per favor, Sra. Consellera.

2836 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

Miri, jo li he dit que aporti solucions i l’únic que m’ha fet ha
estat una cronologia dels fets que tots i cada un dels que estam
aquí segur que la sabíem. Per això ja li dic que no és necessari
pujar a aquesta tribuna. A mi m’hagués agradat que vostè
hagués fet, per exemple, una valoració del dictamen del Consell
Consultiu, per què no ho ha fet? Té l’oportunitat de fer-ho quan
pugi en aquesta tribuna. O és que vostè el que diu el Consell
Consultiu s’ho passa també per on diu vostè que nosaltres ens
passam les coses? Sra. Vives, quan pugi vostè aquí té
l’oportunitat. Per tant, digui’m què pensa del dictamen del
Consell Consultiu que l’obliga a vostè a fer una taxació d’acord
amb el preu de mercat. Respongui’m, per favor, Sra. Consellera.

I en tercer lloc, miri hi ha hagut grups parlamentaris que han
tengut intervencions en aquesta sessió i en aquesta interpelAlació
en qüestions molt encertades i li hem donat opcions perquè
vostè trobi definitivament una solució, no només a la liquidació,
sinó també al seu mateix embolic. Miri, una nova taxació. Jo
m’adheresc a aquesta proposta, jo em sum a aquesta proposta
d’una nova taxació. I amb això i el suport del meu grup, si la
moció que redactem inclou instar-la a vostè perquè promogui
una nova taxació, li he de dir una cosa, vostè tendrà un
problema, i la Cambra de Comerç d’Eivissa i Formentera tendrà
una solució. Això és el que jo li he de dir avui aquí.

Miri, vostè la setmana que ve podrà reunir la comissió
liquidadora quantes vegades vulgui, però vagi viva, Sra. Vives,
vagi viva!, perquè segons la solució o la proposta de resolució
que surti d’aquella comissió liquidadora, vostè tendrà un segon
problema.

Gràcies, Sr. President.

(Alguns aplaudiments)

EL SR. PRESIDENT:

Gràcies, Sr. Jerez. Sra. Consellera, quan vostè vulgui.

LA SRA. CONSELLERA DE COMERÇ, INDÚSTRIA I
ENERGIA (Francesca Vives i Amer):

Gràcies, president, senyores i senyors diputats. El primer
que vull dir de les intervencions del meus companys és que a mi
en primer lloc em dol profundament aquest conflicte i estic
d’acord que és absolutament necessari, sobretot en temps
difícils, ajuntar esforços i no aprofundir en els divorcis. La
intenció precisament de la conselleria ha estat des del primer
moment resoldre de la manera més objectiva possible i en base
a criteris tècnics únicament i exclusivament, tot aquest procés.
Quan he parlat de no fer política, em referia exclusivament que
hi ha temes que s’escapen una mica d’aquest joc perquè són
purament tècnics, com és el cas que ens ocupa. Jo de moment
no he intervingut, simplement el que ha arribat a la conselleria
i a la comissió han estat valoracions i informes tècnics, Consell
Consultiu, etc. Per tant, l’únic que hem fet ha estat fer feina amb
aquests criteris.

Jo estic segur, Sr. Diputat del Partit Popular, que no
coneixia, ni tenia idea de tot el procés, ho ha demostrat aquí.
Vostè mateix s’ha embullat i crec que no sap ni què és el
Consell Consultiu, si ho sabés jo crec que hauria escoltat el que
jo li he dit i sabria que nosaltres vàrem demanar un informe al
Consell Consultiu, nosaltres en contra precisament d’una de les
dues cambres perquè no hi estava d’acord, i aquest dictamen
l’hem aplicat d’una manera absolutament escrupolosa. Per tant,
en aquest dictamen s’ha fet exactament allò que deia el Consell
Consultiu. I precisament per això s’ha retardat una mica més tot,
perquè hem fet una valoració que no s’havia feta abans perquè
no s’havia proposat i perquè quan jo vaig trobar aquest tema
damunt la taula, se m’havia simplificat moltíssim. Bé, no tant,
però hi ha coses que no es poden comentar a una tribuna.

Per tant, a veure si s’aclareix, perquè venir aquí i dir el
primer que se li passa pel cap és molt fàcil. Miri, jo com a
consellera li assegur que no tenc la més mínima intenció
d’afavorir ningú, l’única intenció que té aquesta consellera és
que es resolgui el més aviat possible i que les cambres facin la
seva funció i que és fantàstica i és admirable. Per tant, no vegi
altres intencions, ni afavorir ni no afavorir. Jo crec que és més
que evident, ja li ho he dit, que hi ha hagut retard, però si vostès
en lloc de venir aquí i donar a entendre que tot estava resolt i
que dels sis mesos que tenien en sobraven tres, s’haguessin
posat a fer feina, no ens trobaríem en la situació que estam,
perquè tenim l’obligació per llei, encara que de vegades veig
que els importa poc, de resoldre i es botaren la llei, no
resolgueren i deixaren el marrón. Per tant, jo crec que és clar
quina és la intenció de la conselleria, és clar quina és la intenció
de la consellera i és clar que hem estat en tot moment el més
objectius possibles.

Quant a l’encàrrec de la valoració, aquí s’ha parlat de fer
altres valoracions i pel que he vist, Sr. Diputat, vostè no creu en
els tècnics, perquè s’ha de remarcar que l’encàrrec de la
valoració a preu de mercat es va fer a la Direcció General
d’Arquitectura del Govern de les Illes Balears, no a una persona
que varen triar a dit, sinó a aquest organisme concret i també a
Tributs. I es va triar aquest organisme i no un altre, vostè
tampoc no s’ha assabentat, o no escolta, o ja venia amb el
discurs fet i no ha tengut en compte el que jo li he dit, perquè
resulta que es va triar aquest organisme -li ho repetesc- per
unanimitat de la comissió de liquidació, per unanimitat. No sé
si vol que li expliqui el que vol dir això, però si vol també li ho
explic. Tot i aquest consens a l’hora de designar el mitjà per fer
la valoració, després no hi va haver consens a l’hora d’acceptar
els resultats, i això és el problema. Però a l’hora de decidir qui
havia de fer la valoració, tothom hi estava d’acord, tothom va
dir que sí i tothom va dir OK. Vull dir que l’organisme era una
direcció general d’una conselleria del Govern de les Illes
Balears. I no importa recordar qui governava en aquell moment
el Govern de les Illes Balears, eren vostès. Casualment, els
informes tècnics posteriors han coincidit havent-hi un altre
govern perquè són això, informes tècnics i se suposa que són
objectius. Per tant, si no entenen això ja no haurien d’haver
vengut aquí amb aquestes propostes tan estranyes.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2837

Posteriorment, aquestes direccions generals es varen ratificar
en les valoracions, li ho acab d’explicar. És igual el govern i el
color. M’imagín que un informe tècnic dirà el mateix hi hagi el
PP, com el PSOE, com el BLOC, com UM. És un informe
tècnic al cap i a la fi i es basa en criteris tècnics i objectius. Les
taxacions externes encomanades, ho vàrem fer per més
seguretat, per part de la conselleria donaven valors diferents,
però en tot cas eren a la baixa dels que havia fet el mateix
govern. Per tant, jo crec que s’ha actuat d’una manera
correctíssima. Si s’ha dilatat ha estat en base al consens i creim
que hem actuat de manera correcta i hem de continuar intentant
aquest consens fins al final. I en això hi estam fent feina.

El que no li consent, Sr. Diputat, és que m’amenacin, perquè
vostès ho saben fer molt bé això i record que m’ha fet una
amenaça, “i segons el que faci, veurà el que li passarà”. Miri, Sr.
Diputat, li puc assegurar una cosa, jo faré la meva feina, però
perquè no tenc la cadira gens gelosa no tenc por a ningú i molt
menys a vostès.

(La Sra. Vicepresidenta primera substitueix la Sra.
Presidenta en la direcció del debat)

LA SRA. PRESIDENTA:

Gràcies, Sra. Consellera.

III. Moció RGE núm. 7034/09, presentada pel Grup
Parlamentari Popular, relativa a política del Govern en
matèria de contractació pública, derivada del debat de la
interpelAlació RGE núm. 5833/09.

Seguidament passam al tercer punt de l’ordre del dia que
correspon al debat i a la votació de la moció RGE núm. 7034/09
presentada pel Grup Parlamentari Popular i que és relativa a
política del Govern en matèria de contractació pública, derivada
del debat de la InterpelAlació RGE núm. 5833/09.

Per part del Grup Parlamentari Popular i per un temps de
deu minuts té la paraula el Sr. Rodríguez.

EL SR. RODRÍGUEZ I BARBERÁ:

Gracias, Sra. Presidenta, señoras y señores diputados. Hoy
venimos a presentar una moción en un debate político. Pareció
en la interpelación previa a esta interpelación que alguien decía
que estamos en un debate jurídico, pero no, es un debate
político, en política de control de la acción del Gobierno,
aunque a éste no le guste. Cuatro veces con ésta de hoy, viene
el tema a esta cámara, la intervención sobre política del Govern
en relación sobre la entrega de documentos, en el pleno del día
17, se denuncia en aquel momento una respuesta incorrecta del
Govern que dice no enviar documentos por “estar suspendida la
contratación”, cuando esta, la 33/2008 y 32/54 había sido
adjudicada un mes antes. El Govern reconoce su error y envía
parte de la documentación.

La segunda fue en la moción que deriva de esta
interpelación, que se trató en la cámara día 3 de marzo, se pide
la creación de una comisión no permanente de investigación, a
fin de determinar el procedimiento seguido para esta
adjudicación. Evidentemente, los votos de la mayoría no
hicieron posible esta comisión.

La tercera interpelación tuvo lugar el 17.04 y es una
interpelación relativa a política del Govern en materia de
contratación pública y en ella se pone de manifiesto por parte
del Grupo Popular la modificación del precio del concurso en
clara conculcación de la Ley de contratos del sector público.

Y la cuarta, que es la de hoy, la moción derivada de la
interpelación anterior que nos está ocupando en este momento
en la cámara y que tiene tres propuestas que creo que son
interesantes. La primera es anular el procedimiento y retrotraer
el expediente a la fecha de 1 de julio, que es cuando se declaró
desierto el concurso abierto. La segunda propuesta es convocar,
si así lo considera el Govern, procedimiento negociado en las
mismas condiciones económicas que el concurso abierto. La
tercera propuesta es abrir un nuevo expediente, sujeto a
regulación armonizada, con las condiciones y el precio que
estime oportuno el organismo convocante. Como he dicho en el
inicio de este debate de hoy, es el final parlamentario de este
expediente que estamos analizando en estas cuatro
proposiciones en esta cámara.

Las razones que dio el Gobierno y en las que se apoyaron los
grupos parlamentarios para dar respaldo a esta actuación,
fueron, primera, considerar que al modificar el importe de la
contrata no varia sustancialmente las condiciones del contrato
anterior. La segunda razón que dio el Gobierno es que el
incremento no supera el 10% sobre el importe fijado en
procedimiento abierto, y entiende el Gobierno, el conseller que
intervino en aquel momento, que el artículo 154 de la Ley de
contratos del sector público, no hace referencia expresa al límite
económico y sólo habla de no modificar substancialmente las
condiciones originales del contrato. La tercera razón que dio el
Gobierno y que recibió el apoyo de los partidos que soportan al
Gobierno, es que “nosotros -decía el conseller, nosotros-
pensamos, los servicios jurídicos y económicos de GESMA, así
como la Conselleria de Consumo, que el procedimiento seguido
es el que marca la ley”.

Pues bien, señoras y señores diputados, señores miembros
del Gobierno, no es así. Esta mañana he repartido a los
portavoces, de los cuales no sé cuántos intervendrán hoy, pero
al menos dos de los que intervinieron en la interpelación eran
juristas, por lo tanto quiere decir que lo entenderán mucho
mejor que yo que no soy jurista, al final tendré que doctorarme,
pero no soy jurista, me cuesta mucho, soy un diputado de a pie
que le cuesta conseguir información, he de ir en peregrinación
por las consellerias porque no me la dan, en definitiva, pero yo
sé trescar ,y al final encuentro lo que busco y lo traigo. Les he
entregado la sentencia del Tribunal de Justicia de la Unión
Europea, de fecha de 13 de enero de 2005. Esta sentencia es
esencial para entender lo que ha pasado. Esta sentencia fue la
que llevó al Gobierno de España en el 2005, mediante un
decreto ley, a modificar la Ley de contratos del sector público
y la que le ha llevado a tener que hacer la nueva ley de contratos
del sector público. La otra era de administraciones públicas y
ésta es del sector público. Pues bien, esto lo ha hecho esta

2838 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

sentencia. Dice esta sentencia, en su párrafo 43: “la Comisión
considera que al permitir el aumento del precio base de
licitación hasta un 10% respecto al procedimiento abierto
restringido previo, los artículos 141 letra a) y 182 letra a) del
texto refundido contravienen la Directiva 93/36 y 93/37, puesto
que permiten una modificación sustancial de una de las
condiciones originales del contrato, el precio”. Por lo tanto, Sr.
Conseller, sí que modifican substancialmente el contrato, según
la Unión Europea, el tribunal.

En su apunte 49 de la sentencia, dice la misma sentencia:
“en el presente asunto no puede negarse que al permitir el
recurso al procedimiento negociado cuando el contrato no haya
podido adjudicarse en un procedimiento abierto restringido por
los candidatos presentados no hayan sido admitidos a la
licitación, siempre que no se modifiquen las condiciones
originales de contrato, salvo el precio que no podrá ser
aumentado en más de un 10%, los artículos 141 letra a) y 132
letra a) del texto refundido, dotan precisamente a dictar las
disposiciones de la Directivas 93/36 y 93/37 de una condición
nueva que debilita tanto el alcance como el carácter excepcional
de aquellas”. En efecto, una condición de este tipo no puede
considerarse una modificación no substancial en las condiciones
originarias del contrato, como prevén respectivamente los
artículos 5, apartado 3 letra a), de la Directiva 93/36 y 7,
apartado 3, letra a), de la Directiva 93/37. En el punto 50 dice:
“en tales circunstancias es necesario señalar que los artículos
141 letra a) y 132 letra a) del texto refundido constituyen una
adaptación incorrecta del derecho interno de los artículos 6,
apartado 3, letra a) de la Directiva 93/36 y 7, apartado 3, letra a)
de la Directiva (...)/97". En el punto 60 dice: “en tales
circunstancias procede estimar el tercer motivo de la comisión”.
Y dice en su último párrafo del punto 81: “al permitir los
artículos 141 letra a) y 132 letras a) y g) del texto refundido que
se recurra el procedimiento negociado en dos supuestos que no
están contemplados en las citadas directivas”.

Y por último, el Tribunal sentencia, año 2005, y dice: “en
virtud de todo lo expuesto al Tribunal de Justicia (...) declarar
que el reino de España ha incumplido las obligaciones que le
incumben en virtud de la Directiva 93/36 de la Comunidad
Económica Europea, del Consejo de 14 de junio del 93, sobre
coordinación de los procedimientos de adjudicación de
contratos públicos de subministro, y 93/37 de la Comunidad
Económica Europea, del Consejo de 14 de junio del 93, sobre
coordinación de los procedimientos de adjudicación de
contratos públicos de obras al no haber adaptado correctamente
su ordenamiento jurídico interno a las citadas directivas”, y en
particular el punto tercero dice que “al permitir que los artículos
141 A y 182 A y G del texto refundido que se recurra el
procedimiento negociado en dos supuestos que no han sido
contemplados en las citadas directivas”, y por tanto condenan al
reino de España no solamente a modificar estos artículos sino
también a costas.

Pues bien, a partir de esta sentencia el Gobierno, mediante
decreto ley de 11 de marzo -esto es en enero-, modifica la ley y
suprime en el artículo aquello que permite aumentar el 10% en
la adjudicación de concursos declarados desiertos, y
posteriormente hace una ley nueva para adaptarse a la directiva
europea que entra en vigor en junio, la 30/2007, que entra en
vigor en junio de 2008, me parece que es, en mayo..., abril o
mayo, seis meses después, sí, mayo de 2008.

Por lo tanto, Sr. Conseller, señoras y señores diputados, nos
encontramos ante un clarísimo caso de inadecuación de
adjudicación de concurso, ante una vulneración de la ley, ante
algo que es importante, porque parece que no tiene importancia:
es un aumento de 50 millones de las antiguas pesetas hecho a un
contrato que dura cuatro años, son 200 millones de pesetas,
1.200 euros, y creo que es muy importante (...) razón y
lógicamente conseguir que se apruebe la moción. Yo espero que
sea así, les he dado razones; evidentemente ha expirado el
trámite parlamentario; continúan más trámites, que tendremos
que tomar medidas para ello, pero yo creo que si (...) de buena
administración, de buena política, de reconocer que nos hemos
equivocado, pensamos que no es así, pueda haber habido un
error y aprobamos estas propuestas que trae la moción hoy.

Señoras y señores diputados, muchísimas gracias y espero
sus propuestas.

LA SRA. PRESIDENTA:

Gràcies, Sr. Diputat. En el torn de fixació de posicions i per
un temps de deu minuts té la paraula el Grup Mixt. No intervé.
Grup Parlamentari BLOC per Mallorca i PSM-Verds, el Sr.
Alorda té la paraula.

EL SR. ALORDA I VILARRUBIAS:

Gràcies, Sra. Presidenta. Senyores diputades, senyors
diputats, Sr. Rodríguez, jo crec que els motius pels quals el
nostre grup ja li va apuntar a la interpelAlació que no entraríem
en el fons jurídic de la demanda o de la proposta que ens fa el
Grup Popular s’han mantengut avui.

Es pretén que avui el Parlament pontifiqui sobre la
interpretació d’un article de la Llei de contractes. Jo vull
admetre, com diu el diputat, que l’oposició ha de fer la tasca de
control i de seguiment que vol sobre la tasca del Govern; el que
crec és que hi ha distints espais per fer-la, i n’hi ha que són de
debat polític estrictament, en el qual no hi emporta que s’excusi
si és o no jurista perquè és evident que té una preparació política
per dur els temes, tots els que es puguin tractar, a aquesta
cambra, i després n’hi ha un altre que és discutir quina és la
interpretació idònia d’una sentència d’un article que, més enllà
que també es vulgui utilitzar aquesta tribuna per tractar-lo, crec
que no és el paper de fer una interpretació autèntica més d’un
altre parlament la que ha de tenir aquest parlament. Estalviaré
a ses senyories cites de Locke o de Montesquieu, perquè les faig
avinents que ho tenen clar, que si el legislatiu el que vol és
precisar una cosa, doncs la posa per escrit i la publica als
butlletins més que apuntar què és el que diu un article.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2839

De totes maneres com a mínim també per la vessant política,
que és la que jo vull avaluar, vull tenir present que ha quedat
molt clar que aquest contracte en qualsevol cas fins l’any 2004
o fins l’any 2008 era plenament legal perquè la interpretació que
es feia de la modificació substancial estava prevista dins la llei,
la llei del Sr. Aznar, la llei de l’any 2000, el text refós, donava
per just, per ètic, per equitatiu, per correcte que aquesta
desviació fos del 10% i, per tant, des d’un punt de vista polític,
que és en el que jo avui més em vull centrar, és un tema
relativament menor. En tot cas si substancialment després de la
interpretació que ha fet el Tribunal Europeu no hauria de ser
legal, crec que hi ha una via que és la judicial per resoldre-ho i
haurà una doctrina; aquesta encara no existeix perquè la nova
llei és recent, però hi ha unes pautes que apunta la llei.

La sentència estrictament el que feia va ser fer canviar els
termes de la llei; s’ha complit la sentència posant que no hi pot
haver canvis substancials. Els tècnics de la conselleria apunten
una interpretació del que són canvis substancials. Jo vull
recordar ara aquí, que és un poquet la base, que es poden fer
modificacions d’un contracte fins al 20% sense que es consideri
cap canvi substancial respecte del contingut original una vegada
feta l’adjudicació. Jo ara me n’he anat un poc de la vida
administrativa personal, però li puc assegurar que és
relativament habitual. En aquesta cambra estam avesats a veure
revisions de contractes molt superiors al 20%, però molt
superiors, que significarien noves adjudicacions. He fet un
poquet el seguiment de l’Ajuntament d’Inca, ara em sap greu
que no hi hagi el màxim responsable, i totes sempre estan, en els
extres, directament en el 20, no, més, però normalment en el 20
perquè és el que permet la llei.

Vostè ens diu... No, no, no. No, no, el 20% continua vigent,
alerta; una vegada adjudicat tu pots donar extres fins al 20%
amb el negociat. Alerta!, sempre al mateix que ho té; no, no,
una vegada adjudicat, el 20, no el 10, el 20% al mateix sense
procediment, perquè com que ja el tens contractat no has de fer
un nou concurs. Més del 20%, nou concurs. Un extra d’un
contracte ja fet, nou concurs. No té res a veure amb el desert,
que hi havia el 10% per intentar fer més llépol aquell contracte
que havia quedat desert, que és el que es va canviar, i es va
canviar amb modificacions substancials. La conselleria, ja dic,
diu que interpreta que no és substancial; el Sr. Rodríguez té
molt clar que sí és substancial; jo crec que té una base sòlida,
que és una interpretació clara de la sentència del Tribunal
Europeu respecte del que... La sentència obliga a canviar la llei
i l’han canviada; bé, en tot cas ja tornam a interpretacions
jurídiques; jo no hi vull entrar, a la interpretació jurídica. Hi
haurà una doctrina jurisprudencial sobre el que és o no és un
canvi substancial, però en qualsevol cas el nivell
d’indeterminació nosaltres consideram que no l’ha de mantenir
aquesta cas. Estarem, com s’ha dit, a la interpretació que facin
els tribunals.

En qualsevol cas sí que a l’anterior interpelAlació el Sr.
Rodríguez va repudiar -era la paraula- unes opinions meves
expressades respecte dels temps de contractació del Partit
Popular i quins eren els paràmetres de legalitat tan estricta del
Grup Popular, fins i tot em va tractar de mal educat per apuntar
que hi havia qualcú que la seva estratègia de defensa era que no
sabia què es feia dins la seva conselleria ni si era legal ni si no
ho era, jo ho repetesc, és públic i notori que hi ha un membre
d’aquest parlament -no sé si de la corrupció o no de la
corrupció, però d’aquest parlament- que diu que la seva
estratègia de defensa és que no sap quina contractació feien dins
la seva conselleria, i per tant jo ho mantenc.

En qualsevol cas que estudiï la conselleria si troba oportú
que hi ha d’haver una revisió d’aquest expedient, estarem a la
doctrina jurisprudencial sobre la interpretació autèntica que
faran els tribunals sobre quina és la interpretació que s’ha de
tenir. Ara, la veritat, no retiraré..., em deia el Sr. Rodríguez “ho
pot dir tantes vegades com vulgui que nosaltres..., jo continuaré
dient..., és a dir que no m’intimidarà”; jo, Sr. Rodríguez, també
ho pot tenir ben clar, a mi tampoc no m’intimidarà; tot el que
dic i tot el que pens, demostrat, i als tribunals em remet,
respecte de l’actuació de contractació del Partit Popular a
l’anterior legislatura.

Moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Alorda. Pel Grup Parlamentari Socialista té la
paraula el Sr. Costa, interpret.

EL SR. COSTA I SERRA:

Gràcies, Sra. Presidenta. Fonamentalment l’esperit del que
vol ser la meva exposició ha estat exposat ja pel portaveu que
m’ha precedit en l’ús de la paraula. Evidentment crec que feim
un flac favor al Parlament entrant a un debat estrictament
jurídic, i crec que en aquest cas és un error, i miraré de plantejar
algunes de les qüestions per les quals crec que no s’ha de portar
aquí aquest debat.

Els punts b) i c) són com a conseqüència del punt a), per tant
em centraré en el punt a) per vostès plantejat. Diu: “AnulAlar el
procediment negociat sense...”. Vostès el que plantegen és que
el Parlament de les Illes Balears, òrgan de control a l’acció de
govern, decreti o demani que un aspecte de conclusió d’un
expedient administratiu quedi determinat. M’explic. Vostès
potser haguessin pogut plantejar una altra qüestió com seria
plantejar la qüestió de la revisió d’un acte administratiu, però
crec que incorren en un error, i li ho dic amb tota humilitat, de
plantejar un tema d’una anulAlació d’un acte administratiu,
funció que no és competència d’aquest parlament de les Illes
Balears.

Però més enllà de tecnicismes i de qüestions jurídiques, que
tampoc no en vull fer un excés, li agraesc el trasllat que ens ha
fet, almenys a mi, de la sentència del Tribunal Europeu, i és
veritat que el punt 43 és com vostè l’ha llegit, que marca una
modificació del 10%, però jo, per la poca o molta informació
que tengui, sí que li faré un esment: no hi arriba, segons la
informació que tenc, al 10%. Els 2.370.689,65, negociat
2.603.448,27, això dóna un 9,8. Sí que és veritat que està en el

2840 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

límit del que ve a marcar aquesta sentència, però jo crec que des
d’una perspectiva de Parlament hem de tenir una qüestió en
consideració, i això passa en tota la contractació administrativa.
Quan hi ha un procés sempre n’hi ha un que està molt content
i quatre o vint-i-quatre que no hi estan massa perquè no els ha
sortit la partida. Les normes de funcionament o per defensar el
principi de legalitat fonamentalment han de partir del que els
juristes diuen els que tenen la legitimació activa, és a dir,
l’interessat. El que no està d’acord o que pensa que s’ha
vulnerat la legalitat, que recorri als tribunals. La sorpresa és que
ens trobam que és un acte administratiu ferm i sense recursos.

Vostè planteja una qüestió que jo fins i tot l’entenc, perquè
també l’he sentit, aquest argument: “nosaltres som licitadors i
no ens agrada recórrer massa”. Però jo també li diré una cosa:
crec que ni jo, ni vostè, ni ningú no ha de suplir la funció del
que pensa que se li han vulnerat els seus drets. Per tant jo el
missatge que enviaria no a aquesta licitació, que és una licitació
concreta, sinó a totes les licitacions, que el que pensi que es
vulnera el principi de legalitat o qualsevol marc de l’ordenament
jurídic que recorri i exerceixi els seus drets, per una qüestió
fonamental, perquè estam a un ordenament democràtic on crec
que el respecte i que no hi ha caça de bruixes dins un sistema
democràtic, i això crec que és un valor que tots els que ens
dedicam a la cosa pública hem de tenir la capacitat de defensar.

Per tant jo amb això li vull concloure -i sobrant-me el temps-
amb una qüestió; una, és un acte administratiu pacífic on hi ha
hagut una adjudicació i hi ha hagut uns que es van quedar pel
camí; no hi ha hagut recursos administratius alguns; i, en tercer
lloc, pens que si s’aprovàs la moció per vostè plantejada ens
excediríem, crec, de la funció que ens ha dat l’Estatut
d’Autonomia, crec que..., puc anar errat, no vull dar lliçons ni
m’agrada donar-les a ningú, però crec que el que és l’aspecte de
fer declaracions sobre procediments administratius del Govern
no és aquesta funció del Parlament. Puc anar errat. Crec que hi
ha altres mecanismes que es poden exercir i que en tot cas si es
pensa que s’ha vulnerat qualsevol legalitat, els exerceixin.

Res més i moltes gràcies.

LA SRA. PRESIDENTA:

Gràcies, Sr. Diputat. Sr. Rodríguez, vol fer ús de la paraula?

EL SR. RODRÍGUEZ I BARBERÁ:

Gracias, Sra. Presidenta. Señoras y señores diputados, voy
a contestar por orden de intervención porque creo que es lo
correcto.

Sr. Alorda, ya me gustaría a mí, para utilizarlo
correctamente, tener la habilidad que tiene usted para los usos
de textos legales, ya me gustaría a mí, ya que hace
intervenciones muy buenas, donde ha dicho una cosa y la
contraria y no se ha movido ni un párpado de las cejas, y ha
dicho lo contrario y lo contrario. Mire, yo el otro día, ante una
afirmación suya que quería demostrar que aunque esto fuera
algo mal nosotros habíamos hecho muchas cosas peor, le dije a
usted que yo repudiaba, reprochaba y condenaba igual que usted
o más lo que había ocurrido, pero que a mí esos hechos no me
condicionaban para ejercer mi acción de control al Gobierno. Y
mire, no tengo sensación de haberle faltado al respeto, no es mi

costumbre; si fue así le pido disculpas y pido que lo retire
porque no era mi intención; por lo tanto dicho este queda
cerrado el tema éste.

La ley ésta entró en vigor en 2005, no en 2007; en 2008 lo
que ha entrado en vigor ha sido la nueva ley fruto de esta
sentencia, pero el Gobierno se fue, se vio obligado en 2005 a
modificar urgentemente la Ley de contratos de las
administraciones públicas por culpa de esta sentencia que se
emitió en el mes de enero de 2005. Los técnicos de la
conselleria no tienen que entender porque esto es una sentencia
firme, y dice muy bien por qué se condena al Gobierno de
España y lo que es correcto y lo que no es correcto, y me parece
a mí que usted, que es un jurista, que el PSM ha hecho inclusive
de sentencias desfavorables a ellos pero que ha tenido un voto
particular, parece que ese voto particular es el que ha hecho la
sentencia, ustedes lo han hecho innumerable cantidad de veces,
me diga hoy que los técnicos jurídicos de GESMA interpretan
que..., mire, por desgracia voy a decir una cosa que tengo este
presentimiento: los técnicos jurídicos de GESMA i de la
conselleria no conocían la sentencia del Tribunal Europeo. Esa
es mi sensación que tengo yo hoy, no la conocían, pero el no
conocerla no les exime de no cumplir la ley, porque sí que
tenían que conocer la de 2005 y la de 2007, las dos leyes que
hay que prohíben esto, el tema éste. Por lo tanto por aquí va el
tema éste.

Mire, hay dos casos en contratación, Sr. Alorda, y usted que
es secretario de administración local aunque esté de político
aquí ahora, de diputado, debe saber esto. Una cuestión es la
adjudicación y otra cosa es, en el transcurso de las obras, las
modificaciones. Son dos espacios distintos y usted ha mezclado
aquí porque le conviene, en uso de esa forma que tiene usted de
hacer política de querer embullar la troca, que dicen en
mallorquín. No, no, no, mire usted, oiga, si en el transcurso de
una obra se modifica el presupuesto en menos de un 20% no hay
que hacer modificados, pero lo que la ley prohíbe es que se
modifique ni un solo euro del concurso cuando sale a
adjudicación, ni un solo euro, lo dice aquí, porque es
modificación substancial.

Bueno, cada uno tiene su (...).

Ni un solo euro, ni un solo euro, no se puede modificar el
precio del concurso abierto a la adjudicación por procedimiento
negociado sin publicidad, porque, claro, como he dicho
anteriormente estamos hablando de 200 millones de pesetas en
un contrato pequeño; imagínese que sea una carretera que sale
por 50 millones para ejecutar, se modifica en el 10% y son 5
millones de euros. Por lo tanto esto es lo perverso de la ley.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2841

En cuanto al Sr. Costa, Sr. Costa, ya sé que no he estado
afortunado en la redacción de la moción, ya lo sé, no tengo el
dominio de la lengua que tiene usted, catalana, propia de las
Illes Balears, pero le digo que si usted quiere, con el dominio
que tiene usted... lo acaba de decir usted, que no he estado
afortunado, que no he sabido expresarme. Pues mire usted, si
usted quiere hágame cualquier propuesta que encaminada a
conseguir este objetivo de suspender la adjudicación, que es lo
que tendrá que hacerse (...) otra, y yo se la aceptaré. Yo a usted
le reconozco una primacía sobre la expresión que yo. Los del
Partido Popular, no en ésta, no acertamos en ninguna redacción,
pero va bien, somos humildes y lo reconocemos.

Mire, como he dicho anteriormente no es que no llegue al
10%, es que no se puede variar la oferta. Cuando sale a
concurso publicado en el DOCE y en el Boletín del Estado y en
el de la comunidad autónoma, ese precio si se quiere adjudicar
porque ha quedado desierto por..., sin publicidad, negociado sin
publicidad, no se puede modificar; se podrá modificar la fecha
de entrada en vigor porque si ha habido un retraso habrá que
adaptarla, pero esto no puede adaptarse.

Y por último, es que ya es lo último, ya. O sea, quiere usted
que yo, que mi grupo, que tiene conocimiento de algo que se ha
hecho conculcando la ley nos callemos, no vayamos a los
juzgados, ustedes no hacen caso, ¿y aquí se están dilapidando
200 millones de pesetas? Sr. Costa, hágaselo mirar, está usted
equivocado.

Muchas gracias, Sra. Presidenta.

(La Sra. Presidenta reprèn la direcció del debat)

LA SRA. PRESIDENTA:

Gracias.

(Aplaudiments)

Arribat aquest punt, passam a la votació i votam.

El resultat de la votació és: 28 vots a favor; 29 en contra, i
cap abstenció. Per tant, queda rebutjada la moció.

IV. Proposició no de llei RGE núm. 6550/08, presentada
pel Grup Parlamentari Socialista, relativa a frau en l'ús
dels habitatges adjudicats.

I passam al quart punt de l’ordre del dia que correspon al
debat i votació de la Proposició no de llei, presentada pel Grup
Parlamentari Socialista, relativa a frau en l’ús dels habitatges
adjudicats.

Sra. Rado, té la paraula.

LA SRA. RADO I FERRANDO:

Gràcies, Sra. Presidenta. Senyores diputades, senyors
diputats, el dret a un habitatge digne és un dret que, com saben
molt bé, està explícitament contemplat a la nostra Constitució,
malauradament és un dret que no s’acompleix en tots els casos.
Els sectors més dèbils de la nostra societat han patit i pateixen
greus dificultats per accedir-hi, de vegades per uns motius i de
vegades per altres, en temps d’expansió econòmic degut als alts
preus d’aquests habitatges en el mercat lliure, i en situacions
econòmiques més difícils, com les actuals, tot i el descens,
encara que moderat, d’aquests habitatges, moltes famílies no
tenen ni l’estabilitat ni la seguretat dels llocs de feina, així com
tampoc no tenen accés a crèdits hipotecaris. I és en aquest marc
on les administracions públiques han d’adoptar les mesures
necessàries per tal de fer possible el dret contemplat a la
Constitució i fer que aquest dret, com deim, sigui una realitat.

A la nostra comunitat autònoma, competent en matèria
d’habitatge, l’Institut Balear d’Habitatge és l’organisme
encarregat de fer possible aquest dret, amb la construcció,
adaptació i adjudicació posterior de diverses promocions
d’habitatge, tal com té previst fer la Conselleria d’Obres
Públiques pròximament. Com tots vostès saben, per tal que un
d’aquests habitatges sigui adjudicat a una persona aquesta ha de
reunir, ha d’acomplir una sèrie de requisits de caràcter general,
que poden canviar, evidentment, depenent de les diferents
comunitats autònomes, però que, generalment, poden ser que
existeixi una font d’ingressos; uns determinats terminis de
temps de residència a la comunitat autònoma i, sobretot, no
disposar d’un altre habitatge i destinar aquest possible habitatge
que se li ha d’adjudicar a habitatge habitual o permanent. Tots
aquests requisits estan contemplats en el Decret 18/2000, d’11
de febrer, que regula precisament el procediment d’adjudicació
d’habitatges de protecció oficial promoguts per l’Institut Balear
de l’Habitatge, o sigui, l’IBAVI.

Però, senyores diputades i senyors diputats, no obstant el
control que sens dubte es du a terme des del moment de
l’admissió de solAlicituds, es poden donar i de fet es donen, i
aquest precisament és el motiu que ens ha dut a presentar
aquesta proposició no de llei, es donen, com els deia,
determinats fraus per part dels adjudicataris que, donat el
caràcter d’aquests habitatges, amb l’aportació de recursos
públics, en definitiva ho són el conjunt de la societat. L’article
30.3 de l’Estatut d’Autonomia explicita la competència
exclusiva a la comunitat en matèria d’habitatge, per tant també
li correspon legislar en aquests aspectes, tal com s’ha fet, com
ja hem dit abans, mitjançant el decret que hem mencionat
anteriorment, però al nostre entendre aquest decret és incomplet,
aquesta legislació ha estat una legislació incompleta, ja que no
existeix cap règim sancionador aplicable a casos
d’incompliment de les condicions d’adjudicació.

Senyores diputades i senyors diputats, és dolorós veure
habitatges de protecció oficial ocupats parcialment; és a dir, per
exemple, en aquesta comunitat autònoma sols l’estiu, i és
dolorós veure habitatges adjudicats, amb el requisit d’ocupar-los
com habitatge oficial, a ser dedicats pels seus adjudicataris al
lloguer i, com poden imaginar, sense cap tipus de garantia per
les persones que els ocupen. I jo els deia que és dolorós per a
qualsevol que ho vegi, però molt més encara per aquelles

2842 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

persones que esperen que se’ls adjudiqui un habitatge perquè en
tenen vertadera necessitat.

Jo no voldria que s’entengués que són generalitzats aquests
casos de frau, però sí que estic convençuda, i també estic
convençuda que molts de vostès en deuen conèixer casos, que
es donen, amb uns percentatges més o manco grossos, però que,
de fet, sí que n’hi ha. Per això creim que és necessari un control
exhaustiu, en primer lloc, perquè s’han invertit recursos públics
en aquests habitatges, però també per transmetre a la ciutadania
una imatge de transparència i control per part de
l’administració. És necessari, per tant, que el Govern de la
comunitat, a través de la conselleria competent, en aquest cas la
Conselleria d’Obres Públiques i Habitatges, reguli l’ús dels
habitatges i elabori a la major brevetat possible un règim
sancionador aplicable a aquests habitatges, en casos,
evidentment, d’incompliment de les condicions d’adjudicació.

Per això, senyores diputades, senyors diputats, no crec que
facin falta més explicacions damunt aquest tema, crec que tots
vostès entenen que hem de procurar que, davant aquest
problema de manca d’habitatges, ser el més transparents
possible i que se’n faci d’aquests mateixos un ús estrictament
adequat a les condicions per les quals els han estat adjudicades.

Per això, els deman a tots els membres d’aquesta cambra el
vot favorable a aquesta proposició, per tal, com els he dit abans
ja, d’evitar abusos, ja que estic convençuda que cap dels que
som aquí desitjam que es continuïn produint.

Res més i moltes gràcies.

(El Sr. Vicepresident segon substitueix la Sra. Presidenta
en la direcció del debat)

EL SR. PRESIDENT:

Moltes gràcies, Sra. Rado. Pel Grup Parlamentari Mixt, té la
paraula la Sra. Suárez.

LA SRA. SUÁREZ I FERREIRO:

Gràcies, Sr. President, senyores diputades, senyors diputats.
Sra. Radó, bé, en primer lloc nosaltres volem destacar l’encert
d’aquesta proposició que entenem encaixa perfectament en la
política d’habitatge que es desenvolupa des d’aquest govern.
Com hem assenyalat en altres ocasions, aquest govern té un fort
compromís en donar compliment a l’article 47 de la Constitució
Espanyola i aquest compromís es visualitza clarament en una
política d’habitatge que ja ha començat des del mateix
començament de la legislatura.

Així mateix, a la preocupació general d’una adequada
política d’habitatge s’hi suma el seu vessant social, és a dir,
posar els mitjans perquè l’accés a l’habitatge sigui possible,
especialment per aquelles persones que tenen més dificultats,
per aquelles persones que tenen menys recursos econòmics. En
aquest sentit, trobam que l’aposta d’aquesta govern per la
compra, per la construcció, per la promoció d’habitatges de
protecció pública de venda i de lloguer és evident. Entenem, per
tant, que és en aquesta dimensió social, en aquesta dimensió o
aquesta sensibilitat social allà on encaixa aquesta iniciativa que
li anunciam que votarem afirmativament.

Nosaltres entenem que l’efectivitat d’una política
d’habitatge i de protecció a preus taxats passa no només per
comptar amb un parc suficient d’habitatges, sinó sobretot per
assegurar el compliment de les condicions pròpies d’aquest
tipus d’habitatge. Ens trobam, i vostè ho ha dit, que el frau en
l’ús dels habitatges de protecció pública és una realitat i
consideram que els poders públics han d’actuar de manera
efectiva, perquè es tracta, en definitiva, d’un frau a tota la
societat i fins i tot podríem dir d’una mena de malversació
indirecta dels fons públics.

Podem afirmar que són principalment tres els fraus que es
produeixen no només a la nostra comunitat, sinó de forma
generalitzada a l’Estat espanyol en aquesta qüestió: mantenir les
cases buides, una vegada que es produeix l’adjudicació; ser
ocupades per persones distintes de les adjudicatàries, sovint
familiars, o la venda i/o lloguer de manera irregular. Ens trobam
que l’actuació pública per perseguir aquesta situació per part
dels poders públics es produeix a dos nivells o es pot produir a
dos nivells: nivell autonòmic i nivell municipal.

Pel que fa al primer, són les comunitats autònomes
d’Euskadi, d’Aragó, d’Andalusia i de Madrid les que han estat
més actives. Nosaltres volem destacar, d’una banda, la Llei de
mesures per a l’habitatge protegit i el sòl que és a Andalusia
l’any 2005, i també el Decret 39/2008, de 4 de març, d’Euskadi,
del País Basc, aquest darrer una dura normativa que inclou la
impossibilitat de desqualificar els habitatges de protecció oficial
en cap moment i inclou també la possibilitat d’expropiació en
cas de no ser els habitatges usats com a habitatges individuals.

En relació amb el segon nivell, el nivell municipal, també
ens trobam que hi ha ajuntaments que han desenvolupat
interessants iniciatives, com és el cas de Madrid, de Barcelona,
de Bilbao o del municipi de Rivas-Vaciamadrid. En aquests
casos l’eina fonamental contra el frau a nivell municipal ha estat
la creació de serveis d’inspecció i els resultats, pel que nosaltres
hem pogut llegir i informar-nos, han estat importants. D’una
banda, aquestes inspeccions han servit per sancionar
l’incompliment de les condicions i al mateix temps han tingut
un notable efecte dissuasiu.

Pel que fa a les Illes Balears, vostè ho ha dit, és cert que no
tenim una normativa d’aquest tipus i nosaltres pensam que és
important, per tant, que es doni compliment a aquesta
proposició no de llei. Vostè ha esmentat la competència
exclusiva en matèria d’habitatge recollida en el nostre Estatut i
podria ser l’elaboració d’una llei d’habitatge la que inclogués
solucions per a aquest problema. No obstant això, nosaltres
voldríem recordar dues qüestions: el Govern té capacitat per
regular aquesta qüestió, aquest problema, sense esperar a
l’elaboració d’una llei d’habitatge, que tal vegada potser massa
complexa o que es pot dilatar en el temps; la via decret que hem
esmentat d’Euskadi podria ser una via a explorar, però
segurament n’hi ha moltes d’altres. I en segon lloc, tenim la via
municipal, nosaltres entenem que tal vegada convendria també
que des del Govern es fes una recomanació als municipis per tal
que actuassin també abans de l’arribada d’aquesta normativa
superior en aquest terreny.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2843

En qualsevol cas i en resum, esperam que s’aprovi aquesta
iniciativa, ens agradaria que fos una iniciativa aprovada per
unanimitat i sobretot esperam que es pugui implementar amb
diligència. Nosaltres pensam que d’aquesta manera estaríem
contribuint a complir el dret estatutari i constitucional a
l’habitatge.

Moltes gràcies.

EL SR. PRESIDENT:

Moltes gràcies, Sra. Suárez. Pel Grup Parlamentari BLOC
per Mallorca i PSM-Verds, Sr. Llauger.

EL SR. LLAUGER I ROSSELLÓ:

Gràcies, Sr. President, senyors diputats, senyores diputades.
Sra. Rado, nosaltres també donarem suport a aquesta iniciativa,
nosaltres entenem que el dret a l’habitatge és un mandat
constitucional, com ja hi han fet referència els portaveus
anteriors, però és un mandat institucional que per fer-ho a la
pràctica fa necessari un esforç especial de les administracions
i dels poders públics. Entenem també que el nostre govern fa
aquest esforç amb les seves polítiques d’habitatge i tant allò que
fa de construcció de nou habitatge públic, tant per a venda com
per a lloguer, com allò que ha fet de compra d’habitatge lliure
per passar-lo a habitatge de protecció pública com a altres
mesures de suport a la reforma i a la rehabilitació, són polítiques
encaminades a fer efectiu aquest dret a l’habitatge.

Entenem, però, també que perquè el dret sigui real ha d’anar
acompanyat d’un control i d’una vigilància sobre els deures que
corresponen a les persones beneficiàries de les actuacions
d’aquestes polítiques i, per tant, també en aquest capítol de les
polítiques d’habitatge i molt especialment en la qüestió
d’adjudicació, concessió d’habitatges de protecció pública hi ha
d’haver una vigilància i un control d’aquests deures, de tots els
deures que adquireixen els beneficiaris, però molt especialment
d’una vigilància de l’incompliment més greu que hi pugui haver
que és el de no usar aquest habitatge que ha estat concedit a
aquell solAlicitant, no usar-lo com a habitatge habitual; tot allò
que sigui llogar-lo, vendre-lo, tenir-lo buit, donar-lo a altres
persones diferents de les beneficiàries suposa un incompliment
dels deures contrets i, a més, suposa una perversió d’unes
polítiques públiques que són molt exigents en tota la qüestió de
barems, de criteris i que, a més, responen a una necessitat social
molt generalitzada, de la qual moltes vegades
desafortunadament hi ha persones que queden fora.

Per tant, és positiva aquesta iniciativa de reforçar el control,
hi ha d’haver més control, més vigilància, si és necessari hi ha
d’haver sancions i fins i tot, com diu la pròpia proposició no de
llei, s’ha de poder arribar a la reversió.

Entenem també, ja ho han dit els portaveus anteriors, que hi
ha d’haver una futura llei de l’habitatge com hi ha a altres
comunitats autònomes, en la qual totes aquestes qüestions han
de quedar reflectides i ha de ser una normativa que faci possible
aquest major control. En definitiva, el nostre vot és favorable a
la iniciativa.

EL SR. PRESIDENT:

Gràcies, Sr. Llauger. Pel Grup Parlamentari Popular, té la
paraula la Sra. Sandra Morell.

LA SRA. MORELL I CUART:

Gràcies, Sr. President, senyores i senyors diputats. La
normativa que ha estat vigent fins ara sobre la regulació
d’habitatges de protecció pública i les sancions pecuniàries
previstes per lluitar contra el frau és el Decret de l’any 1968,
que ha quedat obsolet i ha sofert poques modificacions i
adaptacions als continus canvis d’altres normes
complementàries, així com els múltiples canvis socials
ocorreguts des d’aquell any.

La necessitat d’immobles de protecció oficial i la quantitat
de gent demandant d’aquests, coincideix en un moment actual
de crisi econòmica on accedir a un habitatge és gairebé
impossible per diverses causes. L’administració fa i ha fet des
de temps enrera un esforç considerable amb mitjans materials,
humans i sobretot econòmics per fer front a aquesta demanda,
tot i no satisfer totes les expectatives. En aquestes situacions
totes les administracions s’haurien de posar d’acord per lluitar
de manera conjunta i per posar fre al frau. Ja que existeix un
ministeri estatal dedicat a l’habitatge, tot i no tenir
competències, es podria aprofitar per una feina conjunta amb les
administracions autonòmiques i la colAlaboració inestimable
dels ajuntaments per dur a terme polítiques eficaces de control,
que es donin suport mútuament i es complementin.

Són molts els solAlicitants d’un habitatge protegit i cada anys
se n’hi apunten més, donat el difícil que és actualment adquirir
un primer habitatge també per als joves, que veuen impossible
independitzar-se de casa dels pares i han d’allargar la seva
estada al domicili familiar fins bens entrats els trenta, no només
pels preus sinó també ara, darrerament, per la dificultat
d’aconseguir un crèdit bancari. Fins i tot els particulars,
adjudicataris d’un habitatge protegit, també tenen problemes per
aconseguir aquests crèdits.

A totes aquestes circumstàncies s’hi afegeix el frau que, amb
diverses maneres, escometen alguns i concrets particulars per
treure rèdit personal i monetari a costa d’aquests habitatges
taxats. Hi ha diverses formes de cometre aquest frau:
l’adjudicatari de l’habitatge protegit es compromet a destinar-lo
a habitatge habitual i utilitzar-lo com a primer habitatge, en
alguns casos pot passar que la casa es trobi buida, o que el
titular tengui altres cases adquirides i empri la protegida de
segona residència; un altre frau podria ser la de venda de
l’habitatge abans del permès o vendre’l per més del preu

2844 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

màxim, però emprant fórmules amb què el venedor i el
comprador es veuen beneficiats per certes quantitats de doblers
no declarades. Els que segur no es veuen beneficiats amb
aquesta acció són els demandants d’un d’aquests habitatges
protegits, que esperen que els arribi el seu torn.

Una altra forma de frau podria ser la cessió d’una casa a un
familiar o a un amic de manera gratuïta o rebent una quantitat
que només les dues parts coneixen. Altres casos poden ser el
lloguer directe a altres particulars, quan el propietari sap que no
pot lucrar-se amb aquest tipus d’habitatges ni tampoc especular;
o la falsificació de documents o certificacions que els acreditin
com a complidors dels requisits per accedir-hi. S’han detectat,
fins i tot a nivell nacional, casos de particulars que no
destinaven l’habitatge a llar habitual sinó com a oficina o
comerç.

Però el frau no pot ser contemplat mirant només els
particulars demandants, sinó també els promotors que ja entren
dins aquests negocis i que han d’acomplir la seva
responsabilitat. No es pot tolerar la inadequació de projectes a
les clàusules pactades o la negativa a fer reparacions, o
possibles pactes secrets entre promotors i particulars ja sigui per
a millores en les qualitats o per a pujades de preus no
autoritzades.

Si la nova normativa ha de perseguir el frau en la concessió
i ús d’aquests habitatges, la nostra opinió és que s’abastin totes
les formes possibles de frau i tots els possibles implicats, no
només particulars sinó també promotors o intermediaris.

No obstant aquest aspecte no ens podem oblidar d’un altre
aspecte, d’un altre vessant molt important des d’un punt de vista
estrictament jurídic i doctrinal que enfoca la situació des
d’altres punts de vista que no poden ser rebutjats de cap manera
sinó tenguts en compte per aconseguir un equilibri entre tots els
drets que conflueixen en aquestes situacions. Hi ha doctrina que
assenyala que existeixen contradiccions estrictament jurídiques
entre el dret administratiu que regula aquests habitatges i el dret
civil que defensa el dret a la propietat. La finalitat de la
normativa sobre habitatge protegit és fer front a una necessitat,
a un dret que preveu la Constitució a tenir un habitatge digne
com a dret social. En canvi, la legislació civil veu el tema des
d’un punt de vista de la propietat privada i amb totes les seves
possibilitats inherents, la lliure transmissió, la donació, el
repartiment, etc., amb un esquema i uns principis que cerquen
la protecció d’aquesta propietat privada. Esquema molt diferent
és el dret administratiu que cerca solucionar el problema de
l’accés a l’habitatge entre els ciutadans més necessitats. Hi ha
certes contradiccions de dret i normativa sobre aquest tema,
contradiccions que poden evocar a la comissió d’alguns
d’aquests fraus anomenats.

Per tant, la normativa nova a crear que avui discutim ha de
tenir molt present el criteri de la proporcionalitat en la
preservació dels drets i la confluència d'ambdues disciplines,
evitar la discrecionalitat que deixa l’arbitri incontrolat la
desclassificació dels habitatges i tenir molt en compte que la
possible retroactivitat de la nova normativa podria ferir drets de
propietaris d’un immoble protegit que va ser adquirit fa anys en
unes condicions molt diferents a les actuals i per uns preus molt
diferents dels actuals fet que els pugui impedir adquirir un nou
habitatge més gran, amb els preus d’avui en dia, si les

circumstàncies familiars així ho requereixen pel lògic augment
de la família al llarg del temps.

Existeix normativa, com s’ha dit abans, on s’han avançat
altres comunitats autònomes com és el País Basc, amb un recent
decret; la Llei 9/2003, de la comunitat de Madrid, sobre règim
sancionador en matèria d’habitatges protegits, i la Llei 13/2005
a Andalusia o la recent creada Comissió per al Control del Frau
de la comunitat Navarra. La majoria d’aquestes normatives
detallen un seguit de nombroses infraccions que afecten aquests
habitatges i les seves conseqüències i les seves sancions
pecuniàries i complementàries, incloent el tractat que sí preveu
l’article 11.2 de la llei de la comunitat de Madrid. No obstant
aquesta previsió necessària d’infraccions i sancions, és de la
nostra opinió que el més important és tenir un sistema eficaç de
control i inspecció del bon ús d’aquests habitatges, amb un
control per part de l’administració sobre el compliment efectiu
de les normes es podrien evitar moltes situacions i avançar-se a
l’eradicació del frau. De poc servirà crear una nova normativa
si els casos concrets de frau no se cerquen ni es detecten. És
imprescindible que la nova normativa inclogui aquests controls
creant un servei d’inspecció especialitzat per a aquesta tasca.

Si les administracions públiques s’impliquen en el control de
la producció, adjudicació i ús dels habitatges protegits hi haurà
menys possibilitats que existeixi el frau i si a més hi afegim una
inspecció de control i la colAlaboració de notaris i de registradors
es podria eradicar de gran manera el frau. En aquest sentit són
diverses les comunitats autònomes que ja han posat en marxa un
ampli dispositiu de cerca del frau i control dels habitatges
adjudicats amb resultats bastant satisfactoris. Només el servei
d’inspecció creat per l’Ajuntament de Madrid ha examinat en
tres anys més de 225.000 cases i han detectat 2.300 incidències
en visites que es fan els 365 dies de l’any. En el cas del País
Basc s’han inspeccionat 36.000 habitatges, complint amb el
control ja del 66% del parc existent en aquella comunitat, i s'han
imposat sancions per més d’un milió d’euros en total i
recuperant mig centenar d’habitatges per l’administració. En les
inspeccions s’han detectat irregularitats fonamentalment en
immobles que s’han trobat buits o que estaven ocupats per no
adjudicataris després d’un lloguer o venda irregular, també es
detectaren lloguers no autoritzats encoberts i cessions en
precari. Apareixen també qüestions d’herències i en 20% també
compres-vendes irregulars.

Per aquest motiu creim que el més eficaç per al control del
frau és crear, a la nostra comunitat autònoma, un servei
d’inspecció específic per a aquests casos amb mitjans humans
i materials suficients que serveixi per donar compliment a la
nova normativa a crear de la qual estam d’acord i de la qual
votarem a favor tot esperant que es tengui en compte, per part
del Govern, les puntualitzacions que hem destacat en aquesta
argumentació en nom de la proporcionalitat dels drets en
qüestió. Moltes gràcies.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2845

EL SR. PRESIDENT:

Moltes gràcies, Sra. Morell. Sra. Rado, quan vostè vulgui.

LA SRA. RADO I FERRANDO:

Gràcies, Sr. President. En primer lloc, vull agrair als
portaveus dels diferents grups el suport que han donat a aquesta
proposició no de llei i només unes puntualitzacions a la Sra.
Sandra Morell. Pel que fa al tema dels promotors estic d’acord
amb vostè, el que passa és que aquesta proposició anava només
enfocada a un determinat frau que per qüestions que no vénen
al cas he conegut molt de prop i per això hem presentat aquesta.
No dubtam, però, que quan la conselleria faci o posi damunt la
taula la legislació corresponent tendrà en compte això. També
li vull dir que el canvi de condicions familiars vostè sap que en
totes les adjudicacions de diverses promocions d’habitatge
públic es té en compte, per tant, igualment imagín que es farà
des del Govern de les Illes Balears. Per una altra banda, si jo
deman o demanam des del meu grup, un control de l’ús de les
adjudicacions dels habitatges evidentment que hi ha d’haver un
servei d’inspecció perquè sinó que ho posem damunt paper de
poc serviria. Per tant, estigui tranquilAla, Sra. Morell, que amb
l’aprovació d’aquesta proposició, i agraesc el seu suport, de
qualque manera contribuïm que la nostra societat sigui de cada
dia un poquet més justa.

Moltes gràcies.

EL SR. PRESIDENT:

Moltes gràcies, Sra. Rado. Aquesta presidència entén que es
pot donar aprovada per assentiment.

És així, senyors portaveus?

Doncs queda aprovada per assentiment.

V. Compareixença de l'Hble Conseller de Salut i
Consum per tal de retre compte del compliment de la
Proposició no de llei RGE núm. 4611/08, relativa a suport
a les persones celíaques, aprovada per la Comissió no
permanent de Salut, en sessió de dia 24 de setembre del
2008.

Passam al cinquè punt de l’ordre del dia que correspon a la
compareixença del conseller de Salut i Consum per tal de retre
comptes del compliment de la Proposició no de llei RGE núm.
4611/08, relativa a suport a les persones celíaques, aprovada per
la Comissió no Permanent de Salut, en sessió de dia 24 de
setembre del 2008, escrit RGE núm. 6865/09, presentat pel
Grup Parlamentari Popular.

Per part del Grup Parlamentari Popular té la paraula la Sra.
Isabel Llinàs.

LA SRA. LLINÀS I WARTHMANN:

Gràcies, Sr. President. Senyores i senyors diputats. Avui el
Grup Parlamentari Popular ha demanat la compareixença del
conseller de Sanitat i Consum perquè reti compte a aquesta
cambra sobre les actuacions que ha duit a terme per donar
compliment a la proposició no de llei aprovada el passat 24 de
setembre a la Comissió no Permanent de Salut i que va ser
aprovada -encara que sigui reiteratiu- per unanimitat de tots els
grups que conformen aquesta cambra. Aquesta proposició
instava el Govern de les Illes Balears a establir línies d’ajuda
per tal de donar suport a les persones celíaques de les Illes
Balears a fi de compensar el sobrecost de la cistella de la
compra. El Parlament instava el Ministeri de Sanitat i Consum
a continuar treballant per millorar la regulació i el control dels
aliments amb referència a la presència o no de gluten i el foment
de la investigació sobre la malaltia celíaca.

Aquesta malaltia és una intolerància permanent al gluten del
blat, la civada, l'ordi i el sègol que es presenta en persones
genèticament predisposades. És un malaltia que es caracteritza
per una reacció inflamatori de base immune a la mucosa de
l’intestí prim que dificulta l’absorció de nutrients. La prevalença
estimada és d’1% de la població essent més freqüent en les
dones en una proporció de 2 a 1, una vegada més. Un
percentatge important de les persones que pateixen aquesta
malaltia, segons el Ministeri de Salut i Consum, arriben fins a
un 90% les que estan sense diagnosticar, a causa en gran part
perquè la malaltia celíaca durant anys s’ha relacionat
exclusivament amb la seva forma clàssica de presentació
química. El temps de mitjana de retard entre els primers
símptomes i el correcte diagnòstic és de quasi dotze anys, aquest
retard en el diagnòstic genera una gran despesa al sistema
sanitari per les seves contínues actuacions de metges i
terapeutes establerts de manera incorrecte sense comptar, així
mateix, amb les molèsties i el malestar que pateixen les
persones malaltes.

Mitjançant un examen acurat i una analítica de sang que
inclogui els marcadors serològics de la malaltia celíaca
s’estableix el diagnòstic anomenat de sospita, posteriorment per
al diagnòstic de certesa és imprescindible realitzar una biòpsia
intestinal. El tractament d’aquesta malaltia consisteix en el
seguiment d’una dieta estricta sense gluten durant tota la vida.
Les persones celíaques han de basar la seva dieta en aliments
naturals, llegums, carns, peixos, ous, fruita, verdura, hortalisses
i cereals sense gluten, arròs i blat de les índies. Han d’evitar, en
la mesura del possible, els aliments elaborats i/o envasats ja que
en aquests és més dificultós garantir l’absència del gluten, i cal
recordar que el 80% dels productes manufacturats contenen
gluten.

En desembre de l’any 2008 la Comissió Europea va aprovar,
com a conseqüència d’una proposta espanyola, un reglament
que estableix la informació que ha de figurar en la composició
i en l’etiquetatge dels aliments perquè siguin considerats sense
gluten i, per tant, aptes per al consum de les persones amb
intolerància a aquesta substància. A Espanya, des d’inicis de
l’any 2008, el Ministeri de Sanitat i Consum ve desenvolupant
un pla de suport a les persones amb intolerància al gluten que,
d’entre altres mesures, preveu la redacció d’una norma, un reial
decret, per tal de limitar la quantitat de gluten que ha de figurar
en l’etiquetatge dels aliments perquè siguin considerats lliures

2846 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

de gluten. Una bona eina que també contempla aquest pla és
l’execució d’un control per a la detecció precoç d’aquesta
malaltia que a la nostra comunitat els metges d’atenció primària
ja hi fan feina, no és així, Sr. Conseller? Vostè ara ens ho
contarà.

Associacions de celíacs han realitzat un estudi en el qual es
calcula la quantitat de cereals consumits per una persona celíaca
i per una persona no celíaca, agafant com a referència les
recomanacions de la Societat Espanyola de Nutrició
Comunitària, perquè es pretenia calcular la diferència en la
despesa. Dels resultats obtinguts es dedueix que el seguiment
d’una dieta sense gluten és una despesa addicional i
extraordinària en l’alimentació amb un cost aproximat d’uns
122 euros, cosa que suposa uns 1.500 euros anuals. Aquests
productes considerats com a bàsics en la dieta de qualsevol
persona -pa, farina, galetes, pastes, etc.- han de ser substituïts
per productes especials sense gluten, productes que es venen
habitualment en arboraries, farmàcies, tendes especialitzades o
seccions de dietètica de grans superfícies. Per cert, amb un preu
bastant més elevat que els elaborats amb cereals que contenen
gluten.

A les nostres illes hi ha pocs establiments on es puguin
adquirir productes sense gluten. De moment, segons el llistat
que facilita la Federació d’Associacions de Celíacs d’Espanya,
existeixen dotze establiments a Mallorca, onze a Menorca, cinc
a Eivissa i cap a Formentera. L’oferta no és molt àmplia. La
major part dels països de la Unió Europea sí contemplen ajudes,
Àustria, Irlanda, Finlàndia, França, Noruega, Portugal, Regne
Unit, Suècia... tan sols posarem uns exemples, a Itàlia a partir
dels deu anys reben 140 euros els homes i 90 euros les dones,
cosa curiosa. A Polònia es contempla la reducció d’un 10% en
la declaració de la renda. A Suïssa fins als 20 anys la Seguretat
Social es fa càrrec de tota la despesa i a partir d’aquesta edat
reben una assignació anual. A les comunitats autònomes de
Castella-La Manxa, des de l’any 2007, i a Navarra, des del
2006, els governs autonòmics donen una ajuda econòmica
independentment dels ingressos o la situació econòmica a les
persones que pateixen aquesta malaltia, 300 euros anuals en el
cas de Castella-La Manxa i 90 euros mensuals en el cas de
Navarra.

A altres comunitats autònomes, com per exemple a València
i a Extremadura, els governs autonòmics donen lots de
productes per a malalts celíacs amb pocs recursos econòmics.
En aquest sentit, i fent-nos ressò de la preocupació i de la
reivindicació de l’Associació de Celíacs de les Illes Balears, el
Grup Parlamentari Popular va presentar una iniciativa
parlamentària que va rebre el suport de tots els grups d’aquest
parlament. Per tant, demanam, avui, al Govern que ens expliqui
quines actuacions ha duit a terme per donar compliment a
l’aprovat per aquest parlament.

Moltíssimes gràcies.

EL SR. PRESIDENT:

Moltes gràcies, Sra. Llinàs. Té la paraula el Sr. Conseller de
Salut i Consum.

EL SR. CONSELLER DE SALUT I CONSUM (Vicenç
Thomàs i Mulet):

Sr. President. Sra. Diputada. Evidentment les resolucions
aprovades en aquest parlament que insten el Govern a millorar
les condicions de les persones que tenen celiaquia i dels seus
familiars són dues, com vostè ha dit. La primera insta el Govern
a establir unes línies d’ajudes per tal de donar suport a les
persones amb celiaquia a les Illes Balears a fi de compensar el
sobrecost de la cistella de la compra, i la segona instava el
Ministeri de Sanitat i Consum a continuar treballant per millorar
la regulació i el control dels aliments amb referència a la
presència o no de gluten i el foment de la recerca sobre aquesta
malaltia.

Començarem per aquesta segona part de la seva proposició.
Des del Ministeri de Sanitat i Política Social, conjuntament amb
comunitats autònomes, s’han fet passes molt importants per
afavorir una detenció precoç, per protegir la salut de les
persones celíaques i per reduir els inconvenients que pateixen
aquestes persones i els seus familiars, com per exemple facilitar
el fet de la compra, no només en qüestió de despesa sinó perquè
són persones que a l’hora d’anar a comprar han d’assegurar-se
del que compren, amb quins ingredients i a més de temes
econòmics són persones que tarden més temps a realitzar la seva
compra. Fins ara no existia cap marc legal que fixés límits quant
al contingut de gluten a les etiquetes dels aliments que
poguessin informar de manera clara els consumidors i, per tant,
ens trobam amb un mercat on els fabricants de productes
alimentaris no estaven obligats a indicar si aquests productes
eren aptes o no per a les persones celíaques les quals, com vostè
molt bé a explicat, no toleren el gluten.

Va ser precisament a iniciativa de l’actual ministeri que va
fer arribar a la Comissió Europea i va impulsar un reglament
europeu que ha entrat en vigor el mes de gener d’enguany sobre
la composició i etiquetatge dels productes alimentaris per a
persones amb intolerància al gluten. Aquest reglament, que és
obligatori per a tots els estats membres, fixa com a màxim una
quantitat de 20 milAligrams per quilo de gluten que pot contenir
un producte alimentari per ser considerat sense o amb baixa
quantitat de gluten. Aquest reglament preveu, també, una bateria
de recursos com ara campanyes informatives que s’afegeixen a
altres iniciatives posades en marxa pel ministeri, des d’un pla de
suport a les persones celíaques a un protocol de detecció precoç
de la celiaquia, l’elaboració d’una guia, també es treballa en
l’elaboració d’un mapa epidemiològic d’aquesta patologia arreu
de tota Espanya i també es fomenta la recerca amb el
desenvolupament tecnològic dels cereals baixos en gluten que
milloren les tècniques analítiques de detecció.

Una de les principals demandes que fa aquest colAlectiu és
millorar la informació de l’etiquetatge. Per tant, per una banda
ara tenim un reglament europeu, que diu quina composició i
quin etiquetatge, i per una altra, tenim un reial decret a aquest
país pel qual es modifica la norma general d’etiquetatge, la
presentació i la publicitat de productes alimentaris. Per tant, ara
tenim un marc legal que permet que estiguin millor etiquetats i

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2847

millor conceptuats aquests aliments. Per tot això, en aquest
moment, Espanya està considerat un país com a referent
europeu i un exemple del camí que s’ha de fer per aconseguir
millorar la qualitat de vida de les persones que tenen celiaquia.

Per tant, aquest conseller considera que treballa d’una
manera conjunta amb el Ministeri de Sanitat en la línia que
vostès proposaven a la seva resolució al punt 2.

Quant a la primera part de la resolució, centrant-nos dins
Balears, primer vull manifestar que per a aquest govern
l’important són les persones i que per això qualsevol política
que intentam desenvolupar té com a centre la persona i en
aquest cas parlam de millores per a les persones amb celiaquia.
Treballam bàsicament en un parell de punts, un és augmentar el
diagnosi precoç, que és una cosa molt important, especialment
dins l’àmbit d’atenció primària que és l’àmbit on aquesta
detecció precoç és més fàcil de fer.

En segon lloc, donar més informació i ajudes per a les
persones que es veuen afectades, ja que entenem que hi ha un
sobre esforç econòmic que han de realitzar aquestes famílies
que tenen un malalt celíac ja que han de consumir
necessàriament productes sense gluten.

És veritat el que vostè ha comentat de compensacions
econòmiques que són importants, però no són l’única manera.
Nosaltres -vostè ho ha insinuat- duim en el darrer any a terme
un caramull de sessions formatives de presentació d’aquest
document elaborat pel Sistema Nacional de Salut de diagnosi
precoç de la malaltia celíaca i ho feim mitjançant la constitució
d’un grup balear d’estudis de malaltia celíaca on hi participen
diversos tipus d’especialistes que treballen uns a nivell
hospitalari i altres a nivell d’atenció primària. Són un caramull
de sessions informatives que el que intenten mitjançant aquestes
sessions de treball és millorar el diagnòstic, millorar sobretot el
diagnòstic precoç per poder oferir un tractament el més aviat
possible. D’aquest mateix document de diagnosi precoç de la
malaltia celíaca, dins l’àmbit per exemple d’atenció primària
s’ha distribuït un exemplar, en total 540 exemplars entre metges
de família i pediatres. Aquest document -com vostè deia a la
seva intervenció- recull d’una manera exhaustiva la revisió
actualitzada i pràctica d’aquesta malaltia bàsicament per
promoure diagnòstics precoços i també inclou un protocol de
seguiment des d’atenció primària a atenció hospitalària.

Fruit d’això, el diagnosi precoç de la nostra comunitat
autònoma en un any ha augmentat. Li puc dic que a hores d’ara
el nombre de diagnòstics de persones amb celiaquia ha
augmentat en un 9,2% passant de 584 persones a 638 a data de
31 de març. Per tant, podem dir que aquesta línia és bona com
a mínim per incidir en un diagnòstic precoç de la malaltia i
poder oferir tractament.

Des de la Direcció General de Farmàcia s’ha editat i
distribuït conjuntament amb l’Associació de Celíacs de les Illes
Balears un tríptic informatiu per donar a conèixer la celiaquia i
la Direcció General de Consum, dins les actuacions previstes
per enguany, en té prevista una de control d’etiquetatge, un
control oficial a 15 elements que en principi es declaren amb
absència de gluten per poder comprovar si efectivament es
compleix la normativa quant a etiquetatge.

Quant a les ajudes, li vull recordar que hem creat un marc
legal per poder ampliar la nostra cartera de serveis sanitaris que
no són comuns amb el conjunt del Sistema Nacional de Salut.
Fruit d’això ja hem pres determinades decisions i una és que la
Direcció General de Planificació i Finançament acaba un
esborrany de decret que possibilitarà ajudes econòmiques per a
les persones amb celiaquia.

Crec que hem de celebrar les iniciatives que ha pres el
ministeri amb les comunitats autònomes i que també aquestes
coses que nosaltres hem començat a fer, especialment en temes
de diagnòstic precoç, de facilitar informació i que farem
d’inspecció d’etiquetatge i, quan puguem veure plasmat com
una realitat aquest decret, també podrem possibilitar ajudes
econòmiques per a les persones amb celiaquia.

Moltes gràcies.

EL SR. PRESIDENT:

Moltes gràcies, Sr. Conseller. Sra. Llinàs.

LA SRA. LLINÀS I WARTHMANN:

Gràcies, Sr. President. Vostè ho ha dit, Sr. Conseller,
aquestes persones no poden triar, han de seguir una dieta
estricta, han de comprar aliments sense gluten, aliments que es
calcula que tenen un cost superior a un 365% més que els d’una
persona sana. Ells i elles no poden triar.

Li llegiré un exemple de preus, és de l’Associació de Celíacs
de Madrid i són preus actualitzats a l’any 2009: un quilo de
farina, 0,4 euros, sense gluten, 8,2 euros; un quilo de pasta amb
gluten, 1 euro, sense gluten 19,5 euros; un quilo de magdalenes,
1,6 euros, sense gluten, 26,9 euros, i el darrer exemple, una
baguette, 1,9 euros, sense gluten, 20,1 euros.

Els diputats i diputades fan espants, efectivament això és
així i no poden triar. Aproximadament aquestes 10.000
persones, algunes sense diagnosticar, a les nostres illes pateixen
aquesta malaltia. Aquest colAlectiu tota la seva vida ha de tenir
aquesta dieta permanent, aquest cost afegit a les seves despeses
d’una família normal. Transversalitat, en aquest govern continua
sense funcionar la transversalitat. El passat 27 de maig, que era
la commemoració del dia nacional d’aquesta malaltia a les
nostres illes, la consellera de Comerç, Indústria i Energia va
destacar, entre cometes, textualment: “la voluntat del Govern
per ajudar els fabricants de les Illes a l’elaboració d’aliments
sense gluten, així com l’etiquetatge d’aquests productes”.

2848 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

Ara, efectivament, estam en una època en què seria molt ben
rebuda, per part de la Conselleria de Comerç, Indústria i
Energia, una ajuda a les empreses en aquest sentit. Per què no
es crea una línia d’ajudes per a les empreses que elaborin
productes sense gluten, així com es fa amb empreses amb
productes ecològics? A més, es podria incentivar que més
petites i mitjanes empreses oferissin aquests productes sense
gluten. Per altra banda, aquest mateix dia vostè, Sr. Conseller,
va manifestar textualment que “des de la conselleria s’està
intentant trobar eines per tal d’ajudar a una adequada dieta...,
d’adequar la dieta habitual a les persones celíaques i al seu
cost”. Eines en té, jo li he posat dos exemples. Té l’Ordre de la
Conselleria de Sanitat, 16 del 3 del 2007, de Castella-La Manxa
i també l’Ordre Foral de Navarra, 197/2006 de 6 de setembre.
Això són dues eines, les pot adaptar a la nostra comunitat
autònoma o en pot triar d’altres, li he donat exemples de com es
fa a altres països d’Europa.

Una possibilitat que jo contemplava avui era que pujàs a
aquesta tribuna i fes l’anunci de la creació d’una línia ajudes per
als malalts celíacs i sí, l’ha feta, el titular és seu. Nosaltres
n’estam ben contents, però no tan sols haurà complert un
mandat d’aquest parlament, sinó també la responsabilitat, com
a membre del Govern que gestiona l’àrea sanitària, de donar una
sortida digna a tantes i tantes famílies que no tan sols tenen un
membre malalt de celiaquia, sinó que també els ajudarà -així ho
esperam- perquè la despesa econòmica que això suposa sigui un
poquet més lleugera.

Sr. Conseller, esperam, desitjam que el proper dia nacional
d’aquesta malaltia, el proper 27 de maig, l’ajuda econòmica per
a aquestes famílies sigui una realitat.

Moltes gràcies.

EL SR. PRESIDENT:

Moltes gràcies, Sra. Llinàs. Sr. Conseller.

EL SR. CONSELLER DE SALUT I CONSUM (Vicenç
Thomàs i Mulet):

Gràcies, Sr. President. Sra. Diputada, li he explicat a la
meva primera intervenció una sèrie de qüestions que nosaltres
hem fet i, a alguna d’aquestes, idò encara no hi hem arribat a
temps, és veritat. Necessitàvem modificar el marc legal, això no
està contemplat ni com un medicament ni com un producte
sanitari pel Ministeri de Sanitat i per tant, és una de les coses
que vàrem fer recentment, treure un decret per poder
complementar cartera de serveis. Això és el que hem fet i aquest
és el marc que ara ens permet elaborar un decret concret per
instaurar ajudes econòmiques o d’altre tipus a aquestes
persones. Sense aquest marc jurídic no ho podíem fer.

Per tant, si vostè, que ha fet l’esforç d’extreure dades
d’altres comunitats autònomes, ha vist, parl de memòria, crec
que ha comentat quatre comunitats autònomes. És a dir, estam
dins un sistema nacional en el qual no està considerat un
medicament, no està considerat un producte sanitari i això no
vol dir que aquestes persones no necessitin ajudes, però és el
que tenim. Hem fet la modificació mitjançant aquest decret que
ens permet afegir-hi altres coses. La voluntat és per una banda
el que ja feim, que és facilitar informació, millorar el control en

qüestions d’etiquetatge, fer sessions formatives, hi ha un grup
dinàmic que fa feina a nivell d’atenció primària per augmentar
el diagnosi precoç, crec que és important en termes de salut
pública haver augmentat un 9,2 no per haver trobat, sinó perquè
podem oferir alternatives a gent que pateix una malaltia, però ja
li he manifestat que treballam en això, a crear un espai jurídic
que ens permeti determinar unes quantitats, unes ajudes que
hauran de venir determinades per qüestions pressupostàries.

Evidentment, ens hem trobat un marc jurídic, ens hem trobat
actuacions des de la Conselleria de Salut que a vegades podien
satisfer les necessitats d’aquesta malaltia o altres situacions, hi
ha coses que no ens agraden, però crec que anam modificant
coses. La nostra voluntat és que això pugui ser una realitat, la
veritat és que avui no la tenim, però que el camí sí que està
decidit.

Moltes gràcies.

(La Sra. Presidenta reprèn la direcció del debat)

LA SRA. PRESIDENTA:

Moltes gràcies, Sr. Conseller.

Acabada la compareixença del conseller de Salut i Consum
i no havent-hi més temes a tractar, s’aixeca la sessió.

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2849

2850 DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009

DIARI DE SESSIONS DEL PLE / Núm. 62 / 28 d'abril del 2009 2851

DIARI DE SESSIONS
DEL

PARLAMENT
DE LES

ILLES BALEARS

Redacció i Administració
PARLAMENT DE LES ILLES BALEARS
C/ Palau Reial, 8
07001 PALMA Imp. Parlament de les Illes Balears. Palma

