
DIARI DE SESSIONS
DEL PARLAMENT

V legislatura

Sisè període

Sèrie P - Número 81

Dimecres, 27 de maig de 1998

DE CATALUNYA

Í N D E X

Ple del Parlament

PRESIDÈNCIA DEL M. H. SR. JOAN REVENTÓS I CARNER

Sessió plenària núm. 56

Sessió plenària 57, primera reunió

Dos fascicles Fascicle primer

Sessió núm. 56

Informe
del Síndic de Greuges al Parlament de Catalunya corresponent a l’any 1997

Sessió núm. 57.1

Projecte de llei
de modificació de l’article 39 de la Llei 24/1991, de 29 de novembre, de l’habitatge

Proposició de llei
de modificació de la Llei 2/1995, del 6 d’abril, de la iniciativa legislativa popular (presa en consideració)

Proposició de llei
de modificació de la Llei 2/1995, de 6 d’abril, de la iniciativa legislativa popular (presa en consideració)

Preguntes

Proposició no de llei
sobre la regulació de les urgències psiquiàtriques

Proposició no de llei
sobre l’explotació laboral dels infants

Interpel·lació
al Consell Executiu sobre les mesures a prendre respecte a la situació economicofinancera de la Generalitat

Interpel·lació
al Consell Executiu sobre el finançament de la sanitat

Interpel·lació
al Consell Executiu sobre la situació economicofinancera de la hisenda de la Generalitat de Catalunya

Interpel·lació
al Consell Executiu sobre la situació de la vellesa a Catalunya

SUMARI

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

5550

S U M A R I
Sessió núm. 56

La sessió s’obre a les deu del matí i nou minuts.

1. Informe del Síndic de Greuges al Parlament de Catalunya corresponent a l’any
1997 (Tram. 360-00003/05) (Punt únic de l’ordre del dia.) (10:10)

Presentació: síndic de Greuges. Tot seguit, s’absenta del Saló de Sessions. 5554
Intervenció del G. Mixt: Sr. Bosch i Garcia. 5558
El president s’absenta del Saló de Sessions i el vicepresident primer el substitueix en
la direcció del debat.
Intervenció del G. P. d’Esquerra Republicana de Catalunya: Sr. Ridao i Martín. 5560
Intervenció del G. P. d’Iniciativa per Catalunya - Els Verds: Sra. Tolosana i Cidón. 5563
Intervenció del G. P. Popular: Sra. Montserrat i Culleré. 5565
Intervenció del G. Socialista: Sr. Sans i Pairutó. 5567
El president es reincorpora al seu lloc.
Intervenció del G. P. de Convergència i Unió: Sra. Bruguera i Bellmunt. 5569

La sessió s’aixeca a un quart d’una del migdia.

Sessió núm. 57.1

La sessió s’obre a un quart d’una del migdia i un minut.

1. Dictamen de la Comissió de Política Territorial sobre el Projecte de llei de
modificació de l’article 39 de la Llei 24/1991, de 29 de novembre, de l’habitatge
(Tram. 200-00043/05) (Punt primer de l’ordre del dia.) (12:16)

Presentació del Projecte: conseller de Política Territorial i Obres Públiques. 5573
— Esmenes núm. 1 i 4 (IC-EV)
Torn a favor: Sr. Boada i Masoliver. 5574
— Esmena núm. 2 (S)
Torn a favor: Sr. Ferran i Serafini. 5575
— Esmenes núm. 3, 6 i 7 (ERC)
Torn a favor: Sr. Portabella i Calvete. 5576
— Esmena núm. 5 (P)
Torn a favor: Sr. Aige i Sánchez. 5577
Torn en contra conjunt: Sr. Pont i Puntigam (CiU). 5578
Posició del G. Mixt: Sr. Tugues i Boliart. 5579
Votació de les esmenes núm. 2, 3 i 7 (12:58:16): rebutjades per 43 vots a favor, 52 en
contra i 9 abstencions. 5580
Votació de les esmenes núm. 4 i 5 (12:58:46): aprovades per unanimitat. 5580
Votació de l’esmena núm. 6 (12:59:12): aprovada per 95 vots a favor, cap en contra i
9 abstencions. 5580
Votació del text del Dictamen (12:59:50): aprovat per unanimitat. 5580

2. Presa en consideració de la Proposició de llei de modificació de la Llei 2/1995,
del 6 d’abril, de la iniciativa legislativa popular (Tram. 202-00111/05) (Punt segon
de l’ordre del dia.) (13:01)

El president s’absenta del Saló de Sessions i el vicepresident segon el substitueix en
la direcció del debat.
Presentació: Sr. Ridao i Martín (ERC). 5580

3. Presa en consideració de la Proposició de llei de modificació de la Llei 2/1995,
de 6 d’abril, de la iniciativa legislativa popular (Tram. 202-00112/05) (Punt tercer de
l’ordre del dia.) (13:15)

Presentació: Sr. Fuentes i Navarro (IC-EV). 5582
Posició del G. Mixt: Sr. Tugues i Boliart. 5584
Posició del G. P. Popular: Sr. Escartín i Sánchez. 5585
El president es reincorpora al seu lloc.
Posició del G. Socialista: Sr. Guitart i Domènech. 5586

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

5551
Posició del G. P. de Convergència i Unió: Sr. Camps i Rovira. 5587
El Sr. Fuentes i Navarro (IC-EV) intervé per al·lusions i per fer un aclariment. 5587
El Sr. Camps i Rovira (CiU) li respon. 5587
Votació de les dues preses en consideració (13:51): rebutjades per 16 vots a favor, 88
en contra i 2 abstencions. 5588

La sessió se suspèn a tres quarts de dues del migdia i cinc minuts i es reprèn a dos quarts de cinc
de la tarda.

4. Preguntes (Punt vint-i-tresè de l’ordre del dia.) (16:30)

Pregunta al Consell Executiu sobre en quins números del Diari Oficial de la Generalitat
de Catalunya s’ha publicat la informació referida a l’article 79 del Reial decret legislatiu
9/1994, de la Llei de finances de Catalunya (Tram. 310-00359/05)

Formulació: Sr. Carnicer i Vidal (S). 5588
Resposta: conseller d’Economia i Finances. 5588
Repregunta: Sr. Carnicer i Vidal (S). 5588
Segona resposta: conseller d’Economia i Finances. 5589

Preguntes al Consell Executiu sobre la política d’integració escolar i social del
Departament d’Ensenyament (Tram. 310-00399/05) i sobre les mesures a prendre
respecte a l’Institut Badalona-9 (Tram. 310-00400/05)

Formulació: Sr. Cadevall i Soler (S). 5589
Resposta: conseller d’Ensenyament. 5590
Repregunta: Sr. Cadevall i Soler (S). 5590
Segona resposta: conseller d’Ensenyament. 5591

Pregunta al Consell Executiu sobre l’inici de les obres del Casal Progrés, a l’Hospitalet
de Llobregat (Barcelonès) (Tram. 310-00417/05)

Formulació: Sr. Francàs i Porti (P). 5591
Resposta: conseller de Benestar Social. 5591
Repregunta: Sr. Francàs i Porti (P). 5592
Segona resposta: conseller de Benestar Social. 5592

Pregunta al Consell Executiu sobre els motius de l’absència de representació
institucional en el Congrés del Moviment Europeu tingut a l’Haia els dies del 8 al 10 de
maig de 1998 (Tram. 310-00432/05)

Formulació: Sr. Escartín i Sánchez (P). 5592
Resposta: conseller de la Presidència. 5593
Repregunta: Sr. Escartín i Sánchez (P). 5593
Segona resposta: conseller de la Presidència. 5593

Pregunta al Consell Executiu sobre quin percentatge dels recursos per a cooperació i
desenvolupament ha estat atorgat a la solidaritat amb països africans (Tram. 310-
00397/05)

Formulació: Sr. Riera i Gassiot (IC-EV). 5593
Resposta: conseller de la Presidència. 5594
Repregunta: Sr. Riera i Gassiot (IC-EV). 5594
Segona resposta: conseller de la Presidència. 5594

Preguntes al Consell Executiu sobre si en els centres penitenciaris catalans hi ha
presos que gaudeixen d’un règim qualificat com a «privilegiat» (Tram. 310-00401/05)
i sobre els motius pels quals hi ha presos que poden gaudir d’un tracte de favor, tal com
han denunciat funcionaris de presons (Tram. 310-00402/05)

Formulació: Sr. Riera i Gassiot (IC-EV). 5594
Resposta: consellera de Justícia. 5595
Repregunta: Sr. Riera i Gassiot (IC-EV). 5595
Segona resposta: consellera de Justícia. 5596

Preguntes al Consell Executiu sobre l’estudi relatiu a la viabilitat del pas del Talgo per
la línia Barcelona - Puigcerdà (Tram. 310-00421/05) i sobre l’estat actual de l’estudi
relatiu a la viabilitat del pas del Talgo per la línia Barcelona - Puigcerdà (Tram. 310-
00422/05)
SUMARI

SUMARI

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

MT
Formulació: Sr. Piella i Vilaregut (S). 5596
Resposta: conseller de Política Territorial i Obres Públiques. 5596
Repregunta: Sr. Piella i Vilaregut (S). 5597
Segona resposta: conseller de Política Territorial i Obres Públiques. 5597

Pregunta al Consell Executiu sobre els criteris previstos per Adigsa per a les
adjudicacions dels habitatges del barri de la Peixateria, de Vilanova i la Geltrú (Garraf)
(Tram. 310-00426/05)

Formulació: Sr. Bargalló i Valls (ERC). 5597
Resposta: conseller de Benestar Social. 5598
Repregunta: Sr. Bargalló i Valls (ERC). 5598
Segona resposta: conseller de Benestar Social. 5598

Preguntes al Consell Executiu sobre les mesures del Departament d’Indústria, Comerç
i Turisme per a protegir els consumidors dels abusos en la reparació i el manteniment
d’aparells d’ús domèstic (Tram. 310-00434/05) i sobre els motius pels quals el
Departament d’Indústria, Comerç i Turisme ha suspès l’aprovació d’un decret elaborat
pel desaparegut Departament de Comerç, Consum i Turisme (Tram. 310-00435/05)

Formulació: Sr. Piella i Vilaregut (S). 5599
Resposta: conseller de Comerç, Consum i Turisme. 5599
Repregunta: Sr. Piella i Vilaregut (S). 5599
Segona resposta: conseller de Comerç, Consum i Turisme. 5599

5. Proposició no de llei sobre la regulació de les urgències psiquiàtriques (Tram.
250-01265/05) (Punt quart de l’ordre del dia.) (17:35)

Presentació: Sra. Figueras i Siñol (S). 5600
El president s’absenta del Saló de Sessions i el vicepresident segon el substitueix en la
direcció del debat.
Posició del G. P. de Convergència i Unió: Sra. Palau i Gil. 5601
Posició del G. P. d’Esquerra Republicana de Catalunya: Sr. Benach i Pascual. 5602
Posició del G. P. d’Iniciativa per Catalunya - Els Verds: Sra. Mayol i Beltran. 5603
Posició del G. P. Popular: Sr. Bonet i Palau. 5605
Posició del G. Mixt: Sr. Bosch i Garcia. 5605
El president es reincorpora al seu lloc.
Votació (18:15): aprovada per unanimitat. 5606

6. Proposició no de llei sobre l’explotació laboral dels infants (Tram. 250-01561/
05) (Punt cinquè de l’ordre del dia.) (18:17)

Presentació: Sr. Riera i Gassiot (IC-EV). 5606
Posició del G. P. de Convergència i Unió: Sra. Bruguera i Bellmunt. 5607
Posició del G. Socialista: Sra. Barenys i Martorell. 5608
Posició del G. P. Popular: Sra. Nadal i Aymerich. 5609
Posició del G. P. d’Esquerra Republicana de Catalunya: Sr. Ridao i Martín. 5611
Posició del G. Mixt: Sr. Bosch i Garcia. 5611
Votació (19:00): aprovada per unanimitat. 5612

Alteració de l’ordre del dia

El secretari primer llegeix una sol·licitud d’alteració de l’ordre del dia pel que fa als
punts onzè i catorzè. 5612

7. Interpel·lació al Consell Executiu sobre les mesures a prendre respecte a la
situació economicofinancera de la Generalitat (Tram. 310-00075/05) (Punt sisè de
l’ordre del dia.) (19:01)

Formulació: Sr. Carnicer i Vidal (S). 5612
Resposta: conseller d’Economia i Finances. 5614
Rèplica: Sr. Carnicer i Vidal (S). 5615
Contrarèplica: conseller d’Economia i Finances. 5616

8. Interpel·lació al Consell Executiu sobre el finançament de la sanitat (Tram. 300-
00272/05) (Punt onzè de l’ordre del dia.) (19:33)

Formulació: Sr. Benach i Pascual (ERC). 5617
El president s’absenta del Saló de Sessions i el vicepresident primer el substitueix en
la direcció del debat.

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

5553
Resposta: conseller de Sanitat i Seguretat Social. 5619
Rèplica: Sr. Benach i Pascual (ERC). 5621
Contrarèplica: conseller de Sanitat i Seguretat Social. 5622
El president es reincorpora al seu lloc.

9. Interpel·lació al Consell Executiu sobre la situació economicofinancera de la
hisenda de la Generalitat de Catalunya (Tram. 300-00341/05) (Punt catorzè de
l’ordre del dia.) (20:02)

Formulació: Sra. Mayol i Beltran (IC-EV). 5622
Resposta: conseller d’Economia i Finances. 5624
Rèplica: Sra. Mayol i Beltran (IC-EV). 5626
Contrarèplica: conseller d’Economia i Finances. 5627

10. Interpel·lació al Consell Executiu sobre la situació de la vellesa a Catalunya
(Tram. 300-00201/05) (Punt setè de l’ordre del dia.) (20:35)

Formulació: Sr. Bosch i Garcia (M). 5628
Resposta: conseller de Benestar Social. 5629
Rèplica: Sr. Bosch i Garcia (M). 5631
Contrarèplica: conseller de Benestar Social. 5631

La sessió se suspèn a les nou del vespre i cinc minuts.
SUMARI

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

ou
pa

ssis

e
ia.

l Pa
Tra
e l’

es
po

ess
ge

199
com
de
re
 C

 i B

em
res
ar
i re

 d
s l
me
fia

ic d
ció
stre

19
 po
ns
fin

 les
nti

m,
la c
al m
 6
en

pec
ts,
fut

s a
alt

 legal, l’In-
e pretenem
 seus mem-
iva com en
ostra tasca,
l·laboració,
er tant, de-
e a la vista
 considerin
s finalitats,
 en l’expo-
 considera-
les queixes
una estruc-
ió d’utilitat

atives esta-
’expedients
als van ser

cions d’ofi-
 rebut una
lgueren en

t a l’oficina
na orienta-
ominem en

ny 1996 va
 485, el que
amb 3.845
cia a l’alça
ns adrecen
96, deman-
tuar en uns
com ja vaig
 excessiva-
enso que la
urar només
eis; entenc
ueixes que

que tothom
 el mandat

a seva exis-
 el ciutadà

ssió alguns
cupació pel
 dels recur-
uacions de
ambé hem
 Síndic; es-
s de tercers
iutadà que
 socials, les
tzacions no
administra-
icació que

s desconei-
ndic tal ve-

esolució de
és enllà de

ic d’una si-
5554
SESSIÓ PLENÀRIA NÚM. 56

La sessió s’obre a les deu del matí i n
Presideix el president del Parlament, acom
tots els membres de la Mesa, la qual és a
l’oficial major i pel lletrat Sr. Muro i Bas.

Al banc del Govern seuen els consellers d
dència i de Treball i la consellera de Justíc

ORDRE DEL DIA

Punt únic: Informe del Síndic de Greuges a
de Catalunya corresponent a l’any 1997.
00003/05. Síndic de Greuges. Presentació d

El president

Comença la sessió.

Informe del Síndic de Greug
lament de Catalunya corres
l’any 1997

L’únic punt de l’ordre del dia d’aquesta s
presentació de l’Informe del Síndic de Greu
lament de Catalunya corresponent a l’any
cord amb l’article 144 del Reglament es
amb la presentació de l’Informe per part
lentíssim senyor Anton Cañellas, síndic de G
la paraula l’excel·lentíssim senyor Anton
(Pausa.)

El síndic de Greuges (Sr. Anton Cañellas

Molt honorable senyor president, il·lustres m
la Mesa, il·lustres senyores diputades, il·lust
diputats, comparec davant de vostès per don
ment a allò que disposa l’article 31 de la Lle
ra del Síndic de Greuges.

Aquesta compareixença és per fer un resum
ació del Síndic durant l’exercici de 1997 i é
ra d’aquest segon mandat amb què el Parla
honorat. Vull aprofitar per agrair-los la con
vostès m’han fet en reelegir-me com a sínd
ges. I per donar-los compte d’aquesta actua
començaré per referir-me als que eren els no
tius preferents en començar l’any.

Aquests objectius, igual que durant l’any
d’intentar donar la resposta més àgil i eficaç
les demandes que ens formulen els ciutada
més presents en la nostra societat i,
contribuir a evitar les causes generadores de
concretes, és a dir, reforçar una tasca preve

L’Informe, del qual ara els presento un resu
de les dues reunions que hi vam dedicar en
parlamentària corresponent, vaig lliurar-lo
norable president del Parlament el passat dia
i té la finalitat d’exposar el grau de complim
els objectius que hem detallat, però molt es
de permetre complir el darrer dels esmenta
és prevenir, evitar la producció de greuges

L’Informe no és només una memòria de le
realitzades amb més o menys èxit per nos
PLE DEL PARLAMENT
 minuts.
nyat de
tida per

la Presi-

rlament
m. 360-
Informe.

 al Par-
nent a

ió és la
s al Par-
7. D’a-
ençarà

l’excel·-

uges. Té
añellas.

alcells)

bres de
 senyors
 compli-
gulado-

e l’actu-
a prime-
nt m’ha
nça que
e Greu-

 de 1997
s objec-

96, eren
ssible a

, fer-nos
alment,
 queixes
va.

 després
omissió
olt ho-

de març,
t de tots
ialment
és a dir,
urs.

ctivitats
res, tot i

que també és això. Atès que, per imperatiu
forme va adreçat al Parlament, amb l’Inform
col·laborar amb la tasca del Parlament i dels
bres tant en l’exercici de la potestat legislat
l’impuls i control de l’acció de govern. La n
la tasca del Síndic, però, és una tasca de co
no de substitució; l’eficàcia de l’Informe, p
pendrà en bona mesura de les iniciatives qu
de les informacions que els facilitem vostès
oportú prendre. Per fer possibles aqueste
com cada any, hem introduït alguns canvis
sició que oferim, sense alterar, però, que les
cions del Síndic tenen una base empírica,
dels ciutadans de Catalunya, i sense variar
tura que ha merescut fins avui una valorac
per part de tots els grups parlamentaris.

Permetin-me aportar algunes dades quantit
dístiques de la nostra activitat. El nombre d
iniciats l’any 1997 fou de 3.845, 53 dels qu
a iniciativa de la institució, anomenats actua
ci, 1.833 han estat conseqüència d’haver
queixa per escrit i, finalment, 1.959 es reso
el moment de plantejar-se, bé personalmen
de la institució, bé per telèfon mitjançant u
ció o una gestió immediata en el que den
l’Informe Servei d’Informació al Ciutadà.

Atès que el nombre d’expedients iniciats l’a
ser de 3.360, l’increment el 1997 ha estat de
equival a un augment del 14%. El 1997,
expedients, podem dir que hi ha una tendèn
en la demanda d’intervenció que els ciutada
al Síndic, tal com ja vam assenyalar l’any 19
da que en el quadrienni 1992-1995 es va si
2.500 assumptes l’any. D’altra banda, i tal
assenyalar en comissió, no em preocuparia
ment que aquest increment no es donés; p
confiança en una institució no es pot mes
per l’augment de la demanda dels seus serv
que allò més important no és el nombre de q
rebem; allò fonamental és, en primer lloc,
que pugui necessitar el Síndic, d’acord amb
que aquest ha rebut, tingui coneixement de l
tència i, en segon lloc, que la resposta que
rebi del Síndic sigui eficaç.

Durant la presentació de l’Informe en comi
il·lustres diputats m’expressaven la seva preo
desconeixement per part d’alguns ciutadans
sos públics disponibles per fer front a sit
necessitat. Aquest desconeixement, que t
detectat, s’estén a la mateixa institució del
tem intentant afrontar-lo a través del concur
que puguin posar-nos en contacte amb el c
requereix els nostres serveis: els treballadors
organitzacions de consumidors, les organi
governamentals, les oficines d’informació
tiva, etcètera, serien els canals de comun
puguin dir-los, a aquests ciutadans que en
xen, en aquest cas que els afecta, que el Sí
gada hi pot intervenir.

Pel que fa a l’eficàcia de la institució en la r
les queixes concretes que se li presenten, m
l’eficàcia que pugui tenir el fet, el diagnòst
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

tuació gene
sar-hi remei
institució d
Certament,
no ho podem
ació propi, e
centatge d’a
de les consi
data d’avui,

En l’Inform
tadà i, sota e
bar un come
de la nostra
comunicaci
se’ns adrece
tin la inform
nostra interv
entar-los ca
efectivamen
plica establi
públic on el

A finals de 1
ciutadans de
de prova pil
na durant to
les persones
taven sense
periència la
l’any 1997.
cies, penso
l’efecte, bàs
cia i finalita
intenció d’e
terístiques a
sentit, el pa
Bages, a Ma
sites, i el pr
concretame

Un altre int
publicació q
va elaborar
amb l’Inform
aspectes ess
abreujada. A
1997, en rel
apareixerà
també serà
senyors dip

L’any 1997
lletó divulga
que, en col·l
peu i amb e
tentem elabo
cia social de

El 7 de maig
posta a una
hemicicle i
parlamentà
l’encàrrec es
Amb la seva
el treball qu

b el
t en
ten
zar

ny,
mm
 de
blea
e d
lte
era

 no
ció

cion
la s
 ra
con

ixò
a se
om

a v
 no
rac
dm

 est
ió.

ca
t, n
dic
ns,
ex
les
ata

a a
ny

ctua
 de
 Un
, pe
Ba

ex n
orn
ora
mò
ada
an c
a e
.

31
 un
le d

 no
a p
ol
asi
 aq
nt,
mis
eus
s a
ud
ral a què vostès, si és el cas, hauran de po-
, cal dir que el Síndic de Greuges no és una
ecorativa però que tampoc és Superman.
potser malauradament, en la nostra oficina

 arreglar tot, però tenim un camp d’actu-
ncara que modest. En aquest sentit, el per-
cceptació per les administracions públiques
deracions efectuades durant l’any 1997, en
 se situa ja en el 75%.

e hem citat el Servei d’Informació al Ciu-
l títol de la consulta diària, hem pogut tro-
ntari sobre les actuacions d’aquest Servei

 oficina. A través d’una entrevista o d’una
ó telefònica intentem que els ciutadans que
n, abans de presentar una queixa, ens apor-
ació necessària per poder dur a terme la
enció allà on aquesta és possible, o bé ori-

p a la instància on la seva pretensió pot ser
t atesa. Aquesta orientació de vegades im-
r un contacte entre el ciutadà i aquell recurs
 podem atendre.

996, i en un intent d’apropar-nos a tots els
l país, vaig iniciar a Girona, amb caràcter

ot, el meu trasllat i el d’una part de l’ofici-
t un dia a una ciutat per entrevistar-nos amb
 que ho havien demanat o que s’hi presen-
haver concertat prèviament la visita. L’ex-
 vam repetir a Lleida i a Tarragona durant
Després de valorar aquestes tres experièn-
 que podem dir que aquesta activitat té
icament, de contribuir a divulgar l’existèn-
t de la institució. I és per això que tinc la
fectuar un desplaçament d’aquestes carac-
proximadament cada mes i mig. En aquest
ssat dia 27 d’abril vaig ser a la capital del
nresa, on vam atendre unes vint-i-cinc vi-
oper dia 8 de juny seré a la Vall d’Aran,

nt a Viella.

ent de difusió de la institució ha estat la
ue, amb el títol de Resum de l’Informe, es

per primera vegada ja l’any 1996 en relació
e del 95 i que n’intenta una selecció en els

encials de contingut, i també una exposició
quest resum es va editar novament l’any

ació amb l’Informe del 96, i properament
el corresponent a l’Informe de 1997, que
tramès a tots vostès, senyores diputades i
utats.

es va editar també, com saben, un nou fu-
tiu de la institució, juntament amb el vídeo
aboració amb el Defensor del Poble euro-
l finançament de la Comissió Europea, in-
rar per coadjuvar en aquesta major presèn-
 la institució que tots desitgem.

 de 1997, fa poc més d’un any, donant res-
petició que havia estat formulada en aquest
amb la prèvia conformitat de la comissió
ria, vaig nomenar l’adjunt al Síndic amb
pecífic de la defensa dels drets dels infants.
 designació pretenia reforçar i intensificar
e ja duia a terme la nostra institució en re-

lació am
treballan
cial la po
en finalit

Aquest a
1998, co
universal
l’Assem
desembr
anys, mo
estat vuln
moració
proclama
bles i na
sura que
formació
ca del re

I és per a
que ens h
tes en el c
me. Cad
vulnerat,
administ
mateixa a
i Síndic,
Declarac

En la tas
certamen
rat, al Sín
institucio
En l’ann
rència a
estatal, c

Pel que f
durant l’a
nostres a
regionals
ble de la
nosaltres
brades a

En l’ann
questes j
de col·lab
cions ho
dels ciut
so que v
Cataluny
europees

L’article
oralment
fica del P
diputats,
cinquant
si no es v
tingut oc
consultar
que dura
tar en co
tes dels s
actuacion
de l’Omb
ÚM. 56 I 57.1
5555

s infants. Penso que hem treballat i estem
 aquesta línia i que els seus fruits, en espe-
ciació de les actuacions d’ofici, es veuran
 enguany, per tant, en l’Informe de 1998.

senyores diputades, senyors diputats, l’any
emorem el cinquantenari de la Declaració
 drets humans, adoptada i proclamada per
 General de les Nacions Unides el 10 de

e 1948. En la mesura que durant aquests
s vegades, i també en el nostre país, han
ts els drets que proclama, aquesta comme-

 és ni pot ser una celebració. Amb tot, la
 d’un ideal comú a assolir per tots els po-
s no ens pot deixar indiferents, en la me-

eva realització efectiva suposaria una trans-
dical del món en què vivim, des de l’òpti-
eixement de la dignitat humana.

, i perquè la Declaració és útil i és actual,
mblat oportú citar alguns dels seus precep-
ençament d’alguns dels capítols de l’Infor-

egada que algun d’aquests drets ha estat
rmalment de forma involuntària, per una
ió pública, i amb la nostra col·laboració la
inistració el restableix, tots, Administració

em fent una commemoració efectiva de la

de difondre i preservar els drets humans,
o estem sols, i en aquest sentit hem procu-
, incrementar la col·laboració amb les altres
 i en especial en l’àmbit dels ombudsmen.
número 7 de l’Informe trobaran una refe-
 relacions institucionals dins de les àrees
lana i internacional.

les relacions dins de l’àmbit internacional,
 1997 s’ha de destacar, per sobre de totes les
cions, les primeres jornades d’ombudsmen

 la Unió Europea i amb el Defensor del Po-
ió Europea, organitzades, com saben, per
l Síndic de Greuges de Catalunya, i cele-

rcelona el passat mes d’octubre.

úmero 9 de l’Informe tenen un resum d’a-
ades, que, ultra l’anàlisi dels mecanismes
ció entre aquestes institucions i les institu-
logues de la Unió en la garantia dels drets
ns i dels residents a la Unió Europea, pen-
ontribuir a augmentar el coneixement de

ntre un nombre considerable d’institucions

de la Llei del Síndic em mana que exposi
 resum de l’Informe en una sessió especí-
el Parlament. Senyores diputades, senyors

és fàcil fer un resum de vora de tres-centes
àgines del Butlletí del Parlament, sobretot
abusar de la seva paciència. Atès que han
ó de llegir l’Informe i que poden tornar a
uells aspectes que més els interessin; atès
aproximadament, set hores el vam comen-
sió, faré un repàs apressat d’alguns aspec-
 capítols, tot posant en relació les nostres
mb el que em sembla que ha de ser el rol
sman, el rol del Síndic de Greuges.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

er
un
es

stra
in

nu
 i a
nat
e f

adm
tad
les
ria

ns
n f
n l
ls l
aqu

r al
s su
ubv
ava
 ca
l’aj
ilité

ció
a G
tor

s p
trar
olu
 re
 de
inf
va

 co
jat
ju
r d
ris

 pe
 de
arts
idu
air
 la
o e
uè

rídi
 ha
, en
rve
ro
 se
e e
en
refe

ipa
ars

ritzat, nor-
una planta
zar les ins-
orta que el
ue, previ el
 mercat en
ertes dispo-
que només
teja el dub-
 qual el joc
manda pot
importants
 situació de
yalar en la
uria d’ana-
nt anormal
qüència de
l·lacions de
tori fa que
uell que té
erta del que
est funcio-
ure i no fos
possibilitat
ament dels
zats o preus

n informes
 es caracte-
ades en les

nòmic dels
ció formu-
d’Extensió
ris transfe-

est cas tam-
e el Síndic
nflicte. En
ien ja pro-

 Parlament.
ament hagi
t de la Llei

butivament
tal com ha-
cia, en tant
nció públi-

e la nostra
ats, és la de
 a allò que

ció social i
a opinió ha
ts que conté
ació social.
es de casos
firmació en
 vostès una

a no és l’al-
però és cert
cions inac-
del planeta
5556

Senyores diputades, senyors diputats, el prim
te pel qual el ciutadà se’ns adreça, des d’
vista quantitatiu, el constitueixen les queix
sumpte incompliment per part de les admini
les normes que regulen el procediment adm
Per regla general, aquelles queixes que de
manca de resposta expressa a les sol·licituds
sos plantejats pels ciutadans s’han solucio
de la intervenció del Síndic, qualsevulla qu
ministració afectada. A la secció primera –
ció general–, sota el títol de «Drets dels ciu
el procediment en tenen diversos exemp
poden trobar exemples en la secció tributà
poden veure, en general, en les reclamacio
a la gestió tributària, les administracions só
ceptives a les nostres consideracions i revise
actuacions irregulars. Aquesta constatació e
l’any passat. La nostra prioritat ara és que
vi de criteri sigui encara més ràpid.

En l’Informe de l’any 1996 ens vam referi
ma plantejat pel retard en el pagament de le
ons. Aquest any, les queixes en matèria de s
s’han referit als retards en la tramitació. D
tard en la tramitació de la subvenció per
principi, no imputables al beneficiari de
hagut de demanar a l’Administració que ag
mitació d’aquests expedients.

Aquest Parlament, i mitjançant la Resolu
sobre l’abonament de les subvencions de l
tat dins dels tres mesos següents a la data d’a
va assenyalar que calia adoptar les mesure
pogués complir aquest termini, i, en cas con
paguessin interessos per la demora. La Res
lamentari esmentada és un exemple de la
col·laboració entre el Síndic i el Parlament,
Síndic és comissionat a subministrar-li una
que la cambra legislativa utilitza en la se
control de l’Executiu.

En el capítol de contractació administrativa,
la nostra intervenció en el conflicte plante
Consell Comarcal del Vallès Occidental i l’A
de Sabadell, per una part, i l’empresa titula
cador de deixalles de Collcardús, de Vaca
l’altra. L’exposició d’aquest cas ens serveix
jar les possibilitats, i les limitacions alhora,
venció del Síndic. Se’ns demanava per les p
tades, amb la conformitat de la Junta de Res
de desbloquejar un conflicte que durava g
anys, determinar el preu exacte a pagar per
residu tractat en l’abocador, quantitat que n
possible fixar. En canvi, les conclusions a q
ribar en relació amb la discutida relació ju
les parts, la seva durada i els seus efectes
significativament, segons les mateixes parts
flicte, a canalitzar la seva solució. La inte
aquest conflicte, que va culminar amb una p
conciliació nostra, que substancialment s’ha
va permetre també detectar una situació qu
Informe sotmetem a la seva consideració,
del medi ambient, i a la qual tot seguit em

La gestió del tractament dels residus munic
efectuar directament pels ajuntaments titul
PLE DEL PARLAMENT
 concep-
 punt de
pel pre-
cions de
istratiu.
ncien la
ls recur-
 després
os l’Ad-
inistra-

ans», en
. També
, i, com
relatives
orça re-
es seves
a feia ja
est can-

 proble-
bvenci-
encions
nt el re-
uses, en
ut, hem
s la tra-

 319/V,
enerali-
gament,
erquè es
i, que es
ció par-
lació de
l qual el
ormació
tasca de

mentem
 entre el
ntament
e l’abo-
ses, per
r plante-
 la inter-
 esmen-
s, per tal
ebé dos
tona del
ns va ser
 vam ar-
ca entre
n ajudat
 el con-
nció en

posta de
guit, ens
n aquest
l’apartat
riré.

ls es pot
 del ser-

vei, o bé contractant-la a algun gestor auto
malment el titular d’un abocador o d’
incineradora. Aquest darrer sistema –utilit
tal·lacions d’algun gestor autoritzat– comp
preu a pagar per tona tractada ha de ser el q
procediment de contractació, determini el
posar en relació la demanda i les diverses of
nibles. La referència a un preu de mercat
aquest –el mercat– pot determinar ens plan
te de si ens trobem davant d’un mercat en el
de la lliure competència entre l’oferta i la de
fixar el millor preu possible, o bé si hi ha
condicionants que fan que no s’actuï en una
competència suficient. Tal com vaig assen
compareixença en comissió, entenc que s’ha
litzar si es dóna una situació de funcioname
del mercat. Així, per exemple, com a conse
la distribució sobre el territori de les insta
tractament, aquesta col·locació en el terri
l’abocador natural d’un municipi sigui aq
més a prop i que no es pugui considerar l’of
està a l’altra punta del país. Si es donés aqu
nament anormal d’un mercat teòricament lli
possible esmenar-lo, caldria considerar la
de sotmetre aquestes prestacions de tract
residus municipals al règim de preus autorit
màxims.

Senyores diputades, senyors diputats, com e
anteriors, l’apartat relatiu a funció pública
ritza per la diversitat de qüestions plantej
diferents queixes.

En relació amb els drets de contingut eco
funcionaris, comentem el cas de la reclama
lada pels funcionaris monitors del Servei
Agrària, que presten servei com a funciona
rits a l’Administració de la Generalitat. Aqu
bé ens serveix per exemplificar el paper qu
de Greuges pot jugar en la solució d’un co
aquest cas, un conflicte sobre el qual s’hav
nunciat el Govern, els tribunals i el mateix
Efectivament, ens felicitem que aquest Parl
decidit, mitjançant la Llei d’acompanyamen
de pressupostos de 1998, equiparar retri
aquest col·lectiu amb els mestres de taller,
víem recomanat al conseller de la Presidèn
que conseller responsable de l’àmbit de la fu
ca.

Una temàtica molt important per al futur d
societat, senyores diputades, senyores diput
la immigració. En aquest sentit, em remeto
assenyalem en l’Informe, sobre la integra
sobre l’actual marc jurídic, que en la nostr
donat de si pràcticament totes les possibilita
en aquests efectes de fer possible la integr
No repetiré ni els raonaments ni els exempl
concrets amb els quals s’il·lustra aquesta a
l’Informe, però sí que voldria compartir amb
molt breu reflexió.

Malgrat Internet, el nostre món d’avui encar
dea global de la qual alguns ens han parlat,
que cada cop hi som més a prop. Les condi
ceptables o inhumanes de vida en una part
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

forcen la ge
ques que es
cional just o
especial sen
ta anys de la
s’està defen
toris més ef
per la integ
fronteres, no
és més justa
es poden im
nostre sistem
ble segellar

Algú de vos
tal vegada p
he anat dien
da no com
tualment mo
la Unió, i q
temps de pla
que potenci
que, si bé no
se’ns ha aca
fenòmens so
vingui bé d
l’hauríem d

A vegades s
tundents; qu
però percen
conjunt de l
un sector de
tica que perm
ciona malam
senyors dip
condicionar
però és cert
ció massa m
sola peça. E
voqui– que n
lloances. Al
plicar-nos-h
da ens preo
Parlament e
concreta i q
vidual i cerq
futur.

De tota man
d’un any a l
En aquest s
valorem pos
ració i coor
policia, sign
els ajuntame
plegats.

Igualment,
anomenats «
sició judicia
cas, les cond
hem hagut d
altres, hem
que poden s
tolesions, el

esu
pré
ú p
 la

e de
el

s co
 bé
 de
s a
 tro
çar-
uè a
est
 ar

ar a
, aq
s tr
st d
 gre
 dr
lgun

ap
bita
rme
, u

rtat
ènc
us

e fo
nts
sad
lib
ade
a ri

ed
teja
ls q
gad
om
vita
or
em
cio
s r

 cer
 l’e
ete
e d
nt d
ita
vam
t. R
a C
 dis
éss

 dip
olu
p

fem
e e
nt a emigrar; i això no s’atura per més tan-
posin. Quan es defensa un comerç interna-
 l’ajut al desenvolupament –la qual cosa té
tit en l’any que commemorem els cinquan-
 Declaració universal dels drets humans–,
sant la política de control de fluxos migra-
icaç. Quan a l’interior defensem l’aposta
ració social en comptes del tancament de
 sols ho fem per la convicció que èticament
 –que ho és–, sinó perquè les fronteres no
permeabilitzar sense alterar les bases del
a de convivència. Pretendre que és possi-

 les fronteres és negar l’evidència.

tès, senyores diputades i senyors diputats,
ensarà que sóc massa rotund. Durant anys
t que el percentatge de població immigra-
unitària en l’Estat espanyol era percen-
lt menys significatiu que en altres estats de
ue, en conseqüència, encara estàvem a
ntejar una política d’immigració intel·ligent
és la integració social. Ara, avui, he de dir
 se’ns ha acabat el temps de fer-ho –que no
bat pas–, no ens podem adormir, ja que els
cials no esperen que els poders públics els

’afrontar-los. Tenim una oportunitat, i no
e desaprofitar.

e’ns diu que fem afirmacions massa con-
e a partir d’alguns casos, certs, verídics,

tualment insignificants, en relació amb el
es actuacions administratives que es fan en
terminat de l’acció pública, bastim una crí-

etria pensar que el conjunt del sector fun-
ent. Puc assegurar-los, senyores diputades,

utats, que intentem matisar, que procurem
 i contextualitzar les nostres afirmacions,
que a vegades se’ns pot escapar una afirma-
onolítica, com si diguéssim, massa d’una
m disculpa –i em permetran que els ho in-
osaltres rebem dels ciutadans queixes, i no

lò que funciona bé, ningú ens truca per ex-
o. D’altra banda, una sola queixa justifica-
cupa, perquè aquest és l’encàrrec que el
ns ha donat: que ens preocupi la queixa

ue intentem ajudar a solucionar el cas indi-
uem d’evitar la repetició del greuge en el

era, intentem assenyalar els aspectes que
’altre experimenten millores significatives.
entit, en l’apartat de seguretat ciutadana
itivament els diferents convenis de coope-
dinació en matèria de seguretat pública i
ats entre el Departament de Governació i
nts on els Mossos d’Esquadra ja estan des-

hem hagut de reiterar que la situació dels
dipòsits municipals» de detinguts a dispo-
l s’ha de resoldre d’una vegada. En algun
icions d’habitabilitat són tan precàries que
e recomanar el seu tancament immediat; en
posat de manifest la presència d’elements
er utilitzats molt fàcilment per produir au-
ements que en algun cas s’havien utilitzat

amb un r
anys des
ció, si alg
qui no és

Sovint h
més bé d
tranys el
funciona
de posar
banda, é
però, ens
se esmer
xen perq
han de g
quan això
d’execut
onament
lució del
rant aque
pateixen
dels seus
guts en a
referit.

No faré c
tols d’ha
en l’Info
permeten

En l’apa
una refer
dels resid
cions. D
contunde
més mati
dret a la l
ambient
vança i l
matèria m
xes plan
ambienta
de les ve
de fer c
conflicti
d’abocad
forme h
d’instal·la
dis tècnic
ça alt de
neïtat de
ció comp
posició d
transpare
ta, tot ev
exhausti
inadequa
succeïts
estem en
ho estigu

Senyores
tiva a la s
en el cam
consum
tratge, qu
ÚM. 56 I 57.1
5557

ltat de mort i que, no obstant això, quatre
s restaven igual. Si es reprodueix la situa-
ren mal, llavors tots correrem per veure de
culpa.

fensat que les administracions funcionen
que sembla, precisament perquè són es-
mentaris sobre allò que ja rutlla, allò que

o molt bé. Certament no sóc jo el que ho ha
 manifest, ja ho dirà legítimament l’altra
 dir, el govern corresponent. A vegades,
bem amb casos que podrien resoldre’s sen-
hi gaires diners i que, en canvi, es deferei-
lgun dia algun tribunal digui a aquells que

ionar els afers públics com resoldre-ho i,
riba, llavors es comença a discutir com s’ha
llò que el tribunal ja ha decidit. Aquest ra-
uesta manera d’actuar, tot esperant la reso-
ibunals, seria impecable, si no fos que du-
ilatat període de temps hi ha persones que
us conseqüències, fins i tot la vulneració

ets fonamentals, en aquest sentit els detin-
s d’aquests centres de detenció a què m’he

comentari concret en relació amb els capí-
tge i d’urbanisme, em remeto a allò que dic
, però, en canvi, sí que em deturaré, si em

n moment en la temàtica mediambiental.

 del medi ambient, al qual abans ja he fet
ia en comentar un aspecte del tractament

 municipals, dediquem diverses considera-
rma sintètica, i, per tant, fent afirmacions
 en l’Informe, poden trobar més raonades,
es..., m’atreviria a dir que, en definitiva, el

ertat d’empresa i al dret a gaudir d’un medi
quat s’han d’harmonitzar. L’estricta obser-
gorosa aplicació de la normativa vigent en
iambiental podria evitar moltes de les quei-
des pels ciutadans i alguns dels desastres
ue de tant en tant es produeixen. Les més
es no es tracta d’inventar res, simplement
plir les normes aprovades. Arran de la
t social generada amb motiu del projecte
de residus industrials de Cardona, en l’In-
 recordat un parell d’obvietats: davant
ns d’aquest tipus són necessaris uns estu-

igorosos que justifiquin amb un marge for-
tesa la necessitat de la instal·lació i la ido-
mplaçament, igualment que l’Administra-
nt en matèria mediambiental estigui en dis-
onar garanties d’un seguiment rigorós i
e com s’utilitza la instal·lació un cop ober-

nt aprofitaments no adequats i informant
ent davant de qualsevol sospita d’un ús
ecents esdeveniments, afortunadament no
atalunya, haurien de moure’ns a revisar si
posició d’actuar d’aquesta manera i, si no
im, a dotar-nos dels mitjans per fer-ho.

utades, senyors diputats, com una alterna-
ció jurisdiccional de litigis, s’està intentant,
del consum, l’arbitratge. En l’apartat del
, doncs, una referència al sistema d’arbi-
ns sembla necessari repetir des d’aquesta
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 ma
tra
’ad
is

 rel

s d
ica
ica
an
rcir
púb
 l’
ac
nfo
e e
rec
 li
gu

ita
me
e n
úb
Inf
eis

; ta
nci
ió
’a

e s
isit
fec
ona
e re
 dè
, q

ns,
és d
bl

tres
ns
cu
inc
ny
eni

tar
tar
997
e f

 no
lít
 di

tlla
ns
ris
 de

97 en l’In-
ns que per
eptualitza-
na millora,
tat organit-
ecessitat o
stàriament

i molt rela-
r, per tal de
eixirà amb
s efectes a

ipin les for-
presentaci-
nclusió del
tadans han
rebre de la
a, un debat
es de fa uns

el contrac-
a d’oblidar
sos socials,
e necessitat
ar els seus

rit en el lli-
criminació
erà a costa
 ciutadans,
icients per
t.

n els ciuta-
tem podem
ants com a
ics i les ad-
 una acció
t l’ideal de

s del 10 de

rs diputats,

ic de Greu-

 Sessions.)

s represen-
Mixt, el di-
 màxim de

es, senyors
ràtica i ins-
a, el senyor
nt d’aquest
onent a les

un extens i
iu les quei-
actuacions
erses insti-
5558

tribuna. De l’arbitratge, se’n parla molt en
consum; doncs, bé, pensem que les adminis
tulars dels serveis públics han d’impulsar l
de les empreses concessionàries als conven
per tal de facilitar la resolució de conflictes
amb els contractes de subministrament.

Una qüestió, senyores diputades, senyor
d’actualitat els darrers mesos ha estat la polít
tica. En l’apartat de normalització lingüíst
les queixes que hem rebut d’alguns ciutad
dificultats amb què s’han trobat en voler exe
drets lingüístics davant les administracions
els poders públics amb seu a Catalunya. En
s’explica el seu contingut, les nostres actu
valoració general que fem. Penso que l’I
1997, com el dels altres anys, acredita sens
que el Síndic defensa els drets lingüístics
per l’ordenament de tots els ciutadans que se
sense fer distincions sobre quina sigui la llen
que utilitzen.

Els capítols que no he comentat fins ara, san
i pensions, serveis socials, infants, ensenya
tura, i justícia, tracten majorment, encara qu
sivament, les manifestacions de l’acció p
coneixem com a estat del benestar. En l’
comenten problemes en la provisió dels serv
que pretenen cobrir aquestes necessitats
comenten progressos, alguns amb la interve
sigui modesta, del Síndic, tant en la tramitac
xes concretes com mitjançant la realització d
les més de cinquanta actuacions d’ofici qu
Entre aquestes actuacions hi han algunes v
veis públics, de les quals destaquem les e
hospitals psiquiàtrics, on hem constatat la b
als malalts aguts i subaguts i la urgència d
l’atenció als malalts crònics, davant el
infraestructura dels pavellons on resideixen
de l’assistència sanitària, que és correcta.

Igualment, després de les nostres actuacio
que és necessari abordar d’una manera m
l’atenció als infants i adolescents amb pro
salut mental. També hem visitat alguns cen
ció a disminuïts psíquics, que en general e
rescut una valoració positiva. Ens hem preo
bé dels menors infractors, tot visitant els c
educatius que per a ells existeixen a Catalu
continuat les nostres actuacions en l’àmbit p

Per acabar la meva intervenció, vull comen
qüestions en relació amb l’estat de benes
motivat la nostra intervenció durant l’any 1
aquestes, la referència a l’exclusió social, qu
llibre segon de l’Informe.

En alguna ocasió ja he dit que com a síndic
toca definir quin ha de ser el futur de les po
serveis socials; això, si de cas, ho haurà de
Parlament. En canvi, sí que em correspon ve
siguin respectats els drets d’aquells ciutada
les seves circumstàncies personals són usua
d’aquests serveis, ja sigui en la tramitació
concretes o en actuacions més generals.
PLE DEL PARLAMENT
tèria de
cions ti-
scripció
arbitrals
acionats

iputats,
 lingüís-
 tractem
s per les
 els seus
liques i

Informe
ions i la
rme de
quívocs
oneguts
adrecen,
a oficial

t, treball
nt i cul-
o exclu-
lica que
orme es
 públics
mbé es

ó, ni que
de quei-
lguna de
’han fet.
es a ser-
tuades a
 atenció
ordenar
ficit en
ue no és

 pensem
ecidida

emes de
 d’aten-
han me-
pat tam-
 centres
a, i hem
tenciari.

 algunes
, que ha
 i, entre

em en el

 em per-
iques de
r aquest
r perquè
 que per
 directes
 queixes

De tot plegat ha derivat que durant l’any 19
forme hàgim intentat plantejar dues qüestio
nosaltres són cabdals. D’una banda, la conc
ció de serveis socials com un dret o com u
com alguna cosa exigible enfront de la socie
zada en determinades circumstàncies de n
com un plus que, en la mesura que pressupo
es pugui atendre, s’atorga. En segon terme
cionat, que la reforma de l’estat del benesta
fer possible la seva viabilitat financera, no re
mesures parcials, malgrat els seus possible
curt termini; és necessari un debat on partic
ces polítiques des de les seves respectives re
ons i responsabilitats, un debat com a co
qual haurà de sortir què és el que els ciu
d’aportar a la societat i què tenen dret a
mateixa societat organitzada; en definitiv
que és el que justifica i el que dóna sentit d
quants segles a la institució parlamentària.

En aquesta redefinició de relacions socials, d
te social –com es comença a dir– no s’hauri
aquells ciutadans que etiquetem com a exclo
que pateixen les situacions més extremes d
i que manquen de poder polític per defens
drets, i pensem –i per això ens hi hem refe
bre segon de l’Informe– que caldria una dis
positiva al seu favor, que inevitablement s
dels drets no fonamentals adquirits d’altres
atès que certament no hi han recursos suf
atendre totes les necessitats i en tot momen

A través de les demandes que ens formule
dans i les situacions de necessitat que detec
concloure que tenim uns reptes apassion
societat i com a país, i que els poders públ
ministracions públiques poden influir amb
lúcida i eficaç a fer més real quotidianamen
la Declaració universal dels drets human
desembre de 1948.

Senyor president, senyores diputades, senyo
moltes gràcies.

El president

Moltes gràcies, excel·lentíssim senyor sínd
ges, senyor Anton Cañellas.

(El síndic de Greuges s’absenta del Saló de

Per fixar la seva posició, tenen la paraula el
tants dels grups. En primer lloc, pel Grup
putat senyor Xavier Bosch, per un temps
quinze minuts.

El Sr. Bosch i Garcia

Gràcies, senyor president. Senyores diputad
diputats, com a símbol de normalitat democ
titucional, el síndic de Greuges de Cataluny
Anton Cañellas, ens acaba de presentar dava
plenari del Parlament el seu Informe corresp
seves actuacions fetes durant l’any 1997;
detallat informe on, com cada any, ens descr
xes rebudes, les solucions aportades, les
d’ofici i les respostes facilitades per les div
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

tucions inte
deracions gl
agosarades,
problemes q
d’aquesta v
quietuds soc
guany a l’ex
llada.

Any rere an
i de tot el s
així com el r
de tothom.
el síndic per
memoració
proclamaci
apartat de l’
dret interna
l’apartat. To
drets i ens
d’aquella de
jectòria pers
organitzacio
la seva reite
a través del
quen perfec
lització dels
als apartats

L’Informe p
de Greuges
que l’any an
constant de
anys i, per t
xar-se i a de
resoldre aqu
xement de
major conei
cosa consid
nuï en la lín
panyat d’un
més enllà de
en l’Inform
diverses ciu
que en podr
locals, mitja
dania, de fo
sortides faci
titució i, per
que no func
dels seus dr
car aquestes
el Síndic tin
zades de fo
haver un pro
pedir l’estud
tes concrete

Vull deixar
Grup que re
tària de la in
ra que nomé
el Síndic i e
dic de Greu
divulgació c

tir
el
len
gu
ue
 pr
deo
tcè
en
na
ins
nte

ibun
ré l
ho
ent

fa a
ot e
cial
ns

ono
aten
 fen
ue

 tan
ic v
alse
lvi
ser
us
oca
ega
 au
 qu
 ca
tats
sta
 rec
side
.

 de
l se
nc
va
es m
sist
cio

to f
t, e
ta l

 no
nç
ua
egu
 la

 vis
lica
 am
l se
ys
m s
rpel·lades, tot plegat acompanyat de consi-
obals i propostes, m’atreviria a dir fins i tot
 per solucionar o ajudar a solucionar els
ue arrossega la nostra societat. Una mostra
oluntat de proporcionar respostes a les in-
ials es troba en el llibre segon, dedicat en-
clusió social de forma monogràfica i deta-

y valorem positivament l’interès del síndic
eu equip envers la població més desatesa,
econeixement i efectiva aplicació dels drets
I, parlant de drets, vull felicitar des d’aquí
 haver emmarcat el seu Informe en la com-
 aquest any del cinquantè aniversari de la
ó universal dels drets humans; així, cada
Informe comença amb la reproducció del
cional que està relacionat amb el tema de
t l’Informe, doncs, va desgranant aquests

 posa en evidència l’actualitat avui dia
claració de fa cinquanta anys. La llarga tra-
onal del senyor Cañellas en el camp de les
ns no governamentals dels drets humans i

rada reclamació de respecte d’aquests drets
seu treball com a síndic de Greuges expli-
tament i encertadament l’ús d’aquesta uti-
 enunciats dels drets universals, associats
de l’Informe.

resentat ens explica que el 1997 el Síndic
 va iniciar 3.845 expedients, un 14% més
terior. Aquesta dada confirma un augment
 les reclamacions presentades els darrers
ant, que els ciutadans perden la por a quei-
manar ajuda a la institució encarregada de
estes queixes. Estic segur que aquest crei-

les peticions ve com a conseqüència del
xement públic de la institució, per la qual
erem completament necessari que es conti-
ia de fer campanyes de divulgació, acom-
a major presència del Síndic en el territori,
 la seva seu de Barcelona. El mateix síndic
e valora positivament les seves sortides a
tats del país, amb l’obertura d’una oficina,
íem dir ambulant, contacta amb institucions
ns de comunicació i sobretot amb la ciuta-
rma directa i sense intermediaris. Aquestes
liten, sens dubte, el coneixement de la ins-
 tant, que la gent s’animi a queixar-se d’allò
iona o que l’impedeix l’exercici complet

ets. Som partidaris de continuar i intensifi-
 sortides, i també de cercar la manera que
gui representacions territorials descentralit-
rma permanent; entenem que aquí hi pot
blema pressupostari, però això no ha d’im-
i d’aquesta idea i la preparació de propos-
s, si es dóna el cas.

 clar des d’aquesta tribuna el suport del
presento a la necessària millora pressupos-
stitució del Síndic de Greuges, una millo-
s dependrà del fet que ens posem d’acord

ls representants d’aquest Parlament. El Sín-
ges té molta feina a fer en el camp de la
ol·lectiva de les seves funcions, com a base

per garan
pública d
també ca
Síndic tin
sembla q
endavant
ció de ví
escoles, e
coneixem
diners; u
mateixa
tothom e
questa tr
no repeti
recordar-
seriosam

Pel que
síndic i t
clusió so
sideracio
llibret m
especial
què és un
o bé és q

Veig que
del Sínd
camp qu
i un esta
vertir en
de tot tip
Govern,
amb el n
provocar
es dóna,
deixi pel
possibili
ça. Aque
a la poca
tant, con
insisteixi

I, parlant
síndic i a
d’experiè
perspecti
les queix
calgut in
les institu
que la fo
coneixen
represen
Greuges.

Una altra
mer bala
fants, el q
passat. D
dedicat a
s’han fet
fet i exp
d’infants
referim a
amb men
ons, este
ÚM. 56 I 57.1
5559

 un bon funcionament de l’Administració
nostre país. Cal més presència territorial,
 més campanyes divulgatives, cal que el
i una bona pàgina web a Internet, cosa que
 ja s’està treballant, o bé que pugui tirar
ojectes que té entre mans, com la realitza-
s divulgatius destinats a televisions locals,
tera. Hi ha altres solucions que ajudarien al
t públic de la institució i que no costarien
d’elles podria ser el canvi de nom de la
titució, amb l’objectiu que anomenant-lo
ngués la seva funció. Fa un any des d’a-
a aquest diputat ja ho reclamava; enguany

es argumentacions, sinó que em limitaré a
per si algun dia se’n vol començar a parlar
.

 l’Informe, només alguns comentaris. El
l seu equip insisteixen en el tema de l’ex-
. Si bé l’any passat ja hi havien moltes con-
al respecte, enguany hi insisteixen en un
gràfic. Aquesta insistència és deguda a una
ció del Síndic en el tema?, o potser és per-
omen que no té perspectives de reduir-se?,

el Govern no li fa cas?

t l’any anterior com ara les consideracions
an en la línia de demanar que en aquest
vol despesa ara és un benefici en el futur,

fet en aquests moments que impedeixi in-
veis socials seran despeses multiplicades i
en el futur. L’afany estalviador del nostre
sionat per l’entrada a la moneda única, junt
tiu sistema de finançament autonòmic, pot
tèntiques fractures socials. Es pot donar, i
e la relativa bonança econòmica general
mí milers de persones sense cap mena de
 de gaudir de cap manera d’aquesta bonan-
insistència, en conclusió, creiem que es deu
eptivitat del Govern en aquest camp, i, per
rem positiu que sí, que se’n parli i que s’hi

 temes reiteratius, m’agradaria suggerir al
u equip que, ara que ja porten força anys

ia, facin algun dia un balanç complet i amb
històrica, un balanç sobre quines han estat

és repetides i en quines recomanacions ha
ir més, com ha evolucionat la resposta de
ns afectades, etcètera. En resum, que més

ixa de l’Informe anual, com cada any anem
s faci una gràfica del moviment social que
’existència de la institució del Síndic de

vetat de l’Informe d’aquest any és el pri-
de l’adjunt al Síndic per als drets dels in-
l va prendre’n possessió a mitjans de l’any
t, sens dubte, a la seva actuació, l’apartat
 infància ha crescut considerablement i
ites per iniciativa pròpia, com les que s’han
t, als centres especialitzats en l’acollida
b problemes. Tenint en compte que ens

ctor de la societat normalment més feble i
possibilitats de queixa davant les instituci-
egurs que la presència d’aquest adjunt al
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

ne

n a
ora
e la
gui

is
era
ixo
tics
 i le
en

na

ue
ava
es
ny,
ng
bro
 Ca
seu
s re
es
rce

icio
ot

dat
qu
itu
alit
e to
de
rla
ols

nos
 Sí
e G

nfo
fen
ol

a a

 la
ari
fian
eni
hav
pte

all
mé
ns

 qu
 ho
l s

del
des

ic de Greu-
ntinuaria el
or dels més
sentat com-

 diputades,

d’Esquerra
 diputat se-

rs diputats,
e regula la
on debatre

 relatiu en

ica i la seva
erior. Se’ns
ia, classifi-
r la institu-

racions que
’han portat
s drets i les

mb encert,
», a tall de
cions i sug-
, una espè-

als diputats
t l’Informe.

onsisteix en
grafia, que
va portar a
 en l’exer-

clusió soci-
 i emplaço
ue hi donin

ssions i el
irecció del

divulgació,
ts els grups
lamar de la
sió que és,
ecció, més
icació, més
 la que hau-
sitivament,
l desplaça-
rragona, en
 Manresa.

untàvem al
La voluntat
ància i, per
a.» Però és
5560

Síndic serà fonamental per assegurar el reco
efectiu de tothom.

Prenem nota de les recomanacions que es fa
me i que fan referència a la necessitat d’elab
general d’infància, que facilitaria la feina d
ció. Esperem que el Govern també ho pren
sideració ben aviat.

Per anar acabant, només alguns comentar
tema que potser ha estat més polèmic darr
relació amb l’actuació del Síndic; em refere
de la llengua. La defensa dels drets lingüís
ha estat present en els informes del Síndic,
ses queixes als ciutadans reben el tractam
habitual en totes les queixes, i se’n cerca u

Normalment, les queixes són de ciutadans q
impossibilitats d’utilitzar la llengua pròpia d
ministracions normalment estatals. També
queixes, com passa amb l’Informe d’engua
que no troba a disposició impresos en la lle
al de l’Estat. Tot plegat, queixes poc nom
demostren que la llengua no és problema a
i que el Síndic de Greuges pot destinar el
els seus esforços a treballar en els probleme
nostra societat. Doncs resulta que des d’altr
tives i des de fora de Catalunya aquesta pe
jectiva no és tinguda en compte.

Vull denunciar des d’aquesta tribuna el pos
del Defensor del Pueblo espanyol, per dos m
per ficar-se en un debat on no estava convi
el de la llengua; el Parlament ja ha discutit a
i qui ha d’opinar, si vol, és el poble i les inst
Catalunya, que són qui coneixen la nostra re
i el paper que el tema de la llengua té sobr
dos, per menystenir la institució del Síndic
i haver pretès actuar sobre una decisió del Pa
Catalunya de forma unilateral, sense ni tan s
tar-lo.

Si el Defensor del Pueblo pot fer i desfer al
aleshores per quins motius necessitem el
Greuges? O, a l’inrevés, si tenim un Síndic d
que treballa amb eficàcia, com demostra l’I
avui valorem, per a què ens cal un De
Pueblo? En definitiva, per a res; en qualsev
gastar més pressupostos públics i cap altr
positiva.

Vull agrair públicament al senyor Cañellas
tervenció decidida per impedir una arbitr
hauria ocasionat una crisi política de con
n’hi ha poques. Per sort, ara només t
recomendaciones, que agraïm però que no
manat, i que no tenim per què tenir en com

En conclusió de tot plegat, vull agrair el treb
dic i de tot el seu equip, felicitar-los un any
detallat Informe, amb totes les recomanacio
fan i que nosaltres ens apuntem, i confiem
vern i la resta d’institucions citades també
puguem millorar de forma clara i evident e
ciutadans i les ciutadanes.

Quan, fa poques setmanes, la totalitat
d’aquesta cambra vam signar primer i votar
PLE DEL PARLAMENT
ixement

 l’Infor-
r un pla
 institu-
 en con-

sobre el
ment en
 al tema
 sempre
s diver-

t que és
solució.

es veuen
nt d’ad-

detecten
 de gent
ua ofici-
ses que
talunya

 temps i
als de la
perspec-
pció ob-

nament
ius. Un,
, com és
est tema
cions de
at social
t això. I
Greuges
ment de
 consul-

tre país,
ndic de
reuges,

rme que
sor del

 cas, per
portació

 seva in-
etat que
ça com

m unes
íem de-
.

 del sín-
s pel seu
 que ens
e el Go-
 facin i

ervei als

s grups
prés per

a la reelecció del senyor Cañellas com a sínd
ges, ho fèiem amb el convenciment que co
seu treball rigorós, crític i independent a fav
desvalguts. L’Informe que avui se’ns ha pre
pleix perfectament aquestes perspectives.

Moltes gràcies, senyor president, senyores
senyors diputats.

El president

Moltes gràcies, senyor diputat. Pel Grup
Republicana de Catalunya, té la paraula el
nyor Joan Ridao.

El Sr. Ridao i Martín

Gràcies, senyor president. Senyores i senyo
un any més, de conformitat amb la Llei qu
institució del Síndic de Greuges, ens corresp
l’Informe tramès per aquesta institució,
aquest cas a l’any 1997.

Enguany, l’Informe, quant a la seva sistemàt
estructura, manté en essència la de l’any ant
ofereix, per una banda, una àmplia tipolog
cada per matèries, de les queixes rebudes pe
ció, prova una vegada més que les conside
fa el Síndic tenen una base empírica i que l
a fer un seguit d’actuacions en defensa del
llibertats dels ciutadans.

Enguany es repeteix l’apartat introduït a
l’any anterior, anomenat «Punts a destacar
resum de les queixes rebudes, les recomana
geriments formulats pel Síndic; en definitiva
cie de memòria sistematitzada molt útil per
i diputades que hem estudiat i hem examina

I finalment, la darrera alteració d’enguany c
la reintroducció del llibre segon, la mono
vam trobar a faltar l’any passat i que ens
alguns grups a demanar la seva introducció
cici d’enguany, i aquest any dedicada a l’ex
al, molt interessant i molt útil, i jo convido
les diputades i diputats que ho vulguin fer q
una ullada.

(El president s’absenta del Saló de Se
vicepresident primer el substitueix en la d
debat.)

Pel que fa a les mesures organitzatives i de
cada any tots els diputats i diputades de to
ens esforcem –també ho fa el síndic– a rec
Sindicatura, com a magistratura de persua
que adquireixi cada vegada més més proj
presència pública en els mitjans de comun
notorietat exterior. Segurament encara no té
ria de tenir. És per això que valorem molt po
no només aquest any sinó l’any anterior, e
ment del síndic fora de la seu: a Lleida, a Ta
el primer trimestre d’enguany a la ciutat de

Durant la comissió ens preguntàvem, li preg
síndic: «I a partir d’ara què?» I ens deia: «
de la institució és continuar aquesta itiner
tant, continuar en la línia actualment marcad
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

evident que
què no?– la
locals, defin
això que, un
ment el serv
aproximar l
pugnar –i ho
sesa de recu
és necessàri
junt del terr

I per això en
Sindicatura
ribar a conv
amb aquells
dia, en una
m’ho plante
litat molt po
a través de
única, la pos
locals pogue
dà.

Al mateix t
informativa,
que afecten
dic avui en
me de l’any
mitjans de c
cessitat d’in
mitjans de c

La institució
3.900 exped
ment del 14
motiu de sat
posada en m
cosa que eq
ens preocup
comissió de
1,4%– de le
absoluts, a
qüestió, perq
tot represen
les actuacion
detinguts, a
passat, als c
una certa re
essent habit
que la instit
acions d’ofi

En aquest a
destacable e
consideracio
qual cosa en

L’adjunt per
figura cread
l’any 97 –pe
reforçar el
Encara és av
incidència e
la seva creac
de nombros
infants, valo

bre
re d
s d

orm
rim

e no
ipu
ció
ri d
s s

tar
ui

tan
el m
 in
 a p
mu
est.

a a
tam

 es
usi
os d
e no
 em
ue

a m
ion
trac
 es
s o
am
 són
sts

a a
nci
s re
ent
ue
st c
era
 en
un

o s
va d
e l
ort
nts
ot v
na
a e
t d’

rtat
mé
 re
 vo
b le
 am
ls
ls d
st s
Inf
 es plantejava la necessitat de definir –per
possibilitat d’establir convenis amb els ens
ir quins costos podria això suposar, i és per
a vegada més, tot i valorar molt positiva-
ei de consulta telefònica, que ha ajudat a

a institució al ciutadà, és important de pro-
 fem conscients de les dificultats i l’escas-
rsos de què avui disposa la institució– que
a una efectiva descentralització en el con-
itori.

s permetem de suggerir, de recomanar a la
de Greuges que estudiï la possibilitat d’ar-
enis no ja tant amb tots els ens locals, sinó
 que disposen d’ombudsman local –l’altre
visita a l’Ajuntament de Granollers, així
javen, i em fa l’efecte que és una possibi-
sitiva–, o bé l’alternativa que seria també,
convenis de registre únic o de finestreta
sibilitat també que els ajuntaments dels ens
ssin vehicular també les queixes del ciuta-

emps cal, entenem, una adequada política
 que, a més de la lògica profusió de notícies
la institució o la mateixa presència del sín-
seu parlamentària per exposar el seu Infor-
 passat, multipliqui la seva presència en els
omunicació, i, per tant, això implica la ne-
augurar escenaris de col·laboració amb els
omunicació.

, l’any passat, va tramitar aproximadament
ients, cosa que vol dir –suposo– un incre-
% respecte a l’any anterior, i això és un
isfacció i ratifica l’encert, com he dit, de la
arxa del Servei d’Informació al Ciutadà,

uival al 51% dels expedients. Tanmateix,
a, i ho vam fer avinent durant el debat en
 l’Informe, el percentatge escàs –només un
s actuacions d’ofici, que equival, en termes
53. Cal replantejar-se, entenem, aquesta
uè sobretot aquesta dada fins i tot no és del

tativa, si entenem que més de la meitat de
s d’ofici vénen de les visites als dipòsits de

ls centres penitenciaris i, en el cas de l’any
entres de justícia juvenil, i, per tant, hi ha
currència en aquest tipus de fets que vénen
uals, i, per tant, no denoten la importància
ució hauria de donar a aquest tipus d’actu-
ci.

partat també, pel que fa a l’estadística, és
l percentatge, el 71% d’acceptació, de les
ns del Síndic, i això és fonamental, i de la
s felicitem i felicitem la institució.

 a la defensa dels drets dels infants és una
a, com vostès saben, el mes de maig de
r tant, fa tot just un any– amb l’objectiu de

treball en defensa dels drets dels infants.
iat per avaluar, entenem, la seva tasca i la
n el conjunt de la institució, però com que
ió va anar paral·lela, simultània a l’aparició

os casos d’abusos i de violació de drets dels
rem molt positivament l’elaboració de l’In-

forme so
altre ord
d’ofici al

Diu l’Inf
car per p
escrita d
i en tot t
participa
Aniversa
mans. En
cal felici
ció no sig
causes i
només p
present la
el Síndic
pugui for
com aqu

Pel que f
fa concre
altre any
tiques ab
dels coss
l’Inform
tres vam
repetir– q
que, de l
ministrac
Adminis
l’Estat–,
ficièncie
d’elles, t
tar quins
ïtat aque

Pel que f
neral coi
que no e
complim
manera q
en aque
reconsid
nosaltres
part d’alg
fiscals, n
alternati
Govern d
molt imp
ajuntame
fet que p
del Tribu
condemn
pagamen

En l’apa
anys –no
Síndic de
bilitat de
pals; am
familiar;
cultats de
ons socia
i en aque
reix en l’
ÚM. 56 I 57.1
5561

 la xarxa de pederàstia del Raval o, en un
e coses també, les visites que va efectuar
iversos centres de menors.

e que enguany –l’any passat– es va tren-
era vegada la norma de la convenció no
 participar en comissions, en plataformes

s d’organismes, i ho diu en relació amb la
 en la Comissió Catalana del Cinquantè
e la Declaració Universal dels Drets Hu-
embla que és un fet molt positiu, pel qual
la institució i demanar que aquesta excep-
l’única. Crec, creiem que existeixen tantes
 justes com aquesta que mereixen que no

otiu d’aquesta commemoració hi sigui
stitució d’una o altra manera, i per tant que
artir d’ara no declini la invitació que se li
lar a participar en altres fets tan importants

la secció d’administració general, i pel que
ent a l’apartat de seguretat ciutadana, un

denuncien les actituds prepotents, les pràc-
ves, els maltractaments d’alguns membres
e seguretat, dels cossos policials, tot i que
 detalla quins cossos policials són. Nosal-
plaçar el Síndic en comissió –ho tornem a
de cara a l’any vinent seria molt interessant
ateixa manera que es concreta quines ad-
s –si són ajuntaments, consells comarcals,
ió de la Generalitat o Administració de

concreta o es desglossa quines són les de-
 disfuncions que evidencien cada una

bé seria important de detallar o de concre-
 els cossos que presenten amb més assidu-

problemes.

ls dipòsits municipals de detinguts, en ge-
dim amb la reflexió del Síndic sobre el fet
uneixen les condicions per fer possible el
 de les penes d’arrest de cap de setmana, de
cal acudir a alguns centres penitenciaris, i,
as, el Síndic planteja la necessitat de

r aquesta qüestió, una demana a la qual
s afegim, sobretot perquè entenem que per
s operadors jurídics, especialment jutges i
’ha aplicat adequadament aquesta mesura
e presó, i també perquè entenem que el

a Generalitat ha actuat amb una gasiveria
ant a l’hora de dotar econòmicament els
 per mantenir aquestes infraestructures. Un
enir a ser superat a partir d’una resolució

l Superior de Justícia de Catalunya, que
n aquest cas la Generalitat a fer efectiu el
aquestes obligacions econòmiques.

 d’immigració estem d’acord, com altres
s faltaria–, amb la necessitat que planteja el
formar la Llei d’estrangeria; amb la possi-
t dels immigrants a les eleccions munici-
s crítiques a la política de reagrupament
b la constatació també feta sobre les difi-

immigrants a accedir als serveis i prestaci-
e què es beneficien la resta de ciutadans,

entit hi ha un exponent molt clar, que me-
orme més d’una queixa i més d’una actu-
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

m
t.

eta
n
di
tu

s; c
mb
unt

in
e c

obe
efo
es p
su
s d
ó d
m q
jun

tat,
cti
nti
nç

os..
ui i
es e
ue
con

 te
un
, c
tat
lou
del
 i s
a d
sa –
ro
nfo
mb
sm
stu
ant
hab
 en

bita
od

 ha
 re
que
 a l
s i
ir t
mu
nci
etc

 di
erv
mo
tam

orta un in-
t a adoptar,
at de racio-
nció en els
tada». Per
dic de l’ab-
 tant, també
ue el siste-
ra, també,
e prestaci-
la de salut,
 amb l’anà-
itaris de la
iciliària i el
assistència
a –sobretot
spera són,
rables, una
l insistir, i,

tzació de la

t en un mo-
’oferta a la
, també de
iguen –i ho
 polítiques
passades, i
ralitat. En-
 la modifi-
 i, per tant,
aranta-cinc
ia social i
é un posi-

ent del tre-
s extres, al
 creació de
ivant i ocu-
n al voltant

ir enguany
e plantejar
s. El posi-
t molt clar,

essitat d’un
 tal d’abor-
blics en els
c frontal a
 és els ser-

progressiva
ció en rela-
la denúncia

 nostre Go-
ocial.

rs diputats.
5562

ació del Síndic, com és la integració dels im
dels seus fills en els centres d’ensenyamen

Pel que fa a l’Administració general, i concr
el terreny del procediment administratiu, u
ens sumem a l’exigència plantejada pel Sín
llorar la informació al ciutadà sobre les ac
activitats de les administracions públique
sent una assignatura pendent, com ho és ta
cessitat que les administracions resolguin p
els expedients de peticions d’ajuda a l’Adm
on es detecten uns retards considerables qu
dre.

Pel que fa a les prestacions personals, hi tr
tar una reflexió al voltant de la necessària r
marc legal penal sobre l’incompliment de l
ons personals, objecció de consciència i la in
En aquest sentit, la subsistència de les pene
litació i la possible penalització de l’objecci
niència és un fet molt preocupant que sabe
bé preocupa el Síndic, com preocupa el con
fensors del Poble i ombudsmen de tot l’Es
una reflexió que no és, en aquest cas, refle
mateix Informe. Entenem que en aquest se
flexió addicional com és la necessitat d’ava
lendari de la professionalització dels coss
forces de seguretat de l’Estat, i el fet que sig
sible el recurs del Dret penal per imposar l
lles d’un model que fa fallida, entenem q
reflexió necessària i que hauria d’haver
inicialment l’Informe.

Pel que fa a l’ordenació del territori, en el
l’habitatge, que constitueix un dret humà i
tènticament, socioeconòmic i, fins i tot
cionalitzat, d’una o altra manera, les dificul
cedir a l’habitatge porten el Síndic a conc
això nosaltres ens afegim– que els esforços
de les administracions implicades han estat
cada any, gairebé insuficients, atesa la manc
poder promoure habitatge. El Síndic propo
tres també ens hi adherim, i donem per rep
arguments i les reflexions contingudes en l’I
necessitat d’incrementar, d’una banda, el no
bitatges de protecció oficial i, per tant, de di
llistes d’espera, que són un fet habitual i aco
segon lloc, el fet de vetllar per un adequat m
i, per tant, de conservació del nostre parc d’
i aquí creiem que és un element, un extrem
cal posar l’accent per evitar problemes d’ha
per tant, també de riscos a l’hora, doncs, de p
pel que fa als usuaris i als titulars d’aquests
però, sobretot, per la necessitat de poder
aquests habitatges i treure’n un rendiment,
molt escàs. I, finalment, també ens afegim
sitat d’explorar –per què no?– fórmules mé
tives; en aquest sentit, ens atrevim a sugger
necessitat de traslladar a l’Administració fór
l’actualització de la figura dels censos, pote
guer, potenciar la renda vitalícia, etcètera,

Pel que fa a la sanitat, és una evidència, com
dic en el seu Informe, que la demanda de s
taris públics s’incrementa per factors de
d’avenços tecnològics, la universalització,
PLE DEL PARLAMENT
igrants i

ment en
any més
c de mi-
acions o
ontinua
é la ne-
ualment
istració,
al resol-

m a fal-
rma del
restaci-

bmissió.
’inhabi-
e conve-
ue tam-
t de de-

 però és
da en el
t una re-
ar el ca-
., de les
nadmis-
scorria-

 era una
templat

rreny de
dret, au-
onstitu-
s per ac-
re –i en
 conjunt
ón, com
e sòl per
i nosal-

duïts els
rme– la
re d’ha-
inuir les
mat. En
eniment
itatges;
 el qual
bilitat i,
er viure,
bitatges,
utilitzar
 avui és

a neces-
magina-
ambé la
les com
ar el llo-
ètera.

u el Sín-
eis sani-
gràfics,
bé, d’a-

quest servei essencial, i, per tant, que comp
crement de la despesa sanitària que ha porta
gairebé com una única mesura, la necessit
nalitzar la despesa a través de la interve
medicaments, l’anomenada «medicamen
això compartim la crítica que formula el Sín
sència d’autèntiques mesures globals –i, per
eficients– de reforma sanitària, que evitin q
ma públic pugui fer fallida, però que, alho
simultàniament, puguin garantir el nivell d
ons. I, pel que fa a l’avaluació del segon P
nosaltres coincidim substancialment també
lisi que fa el Síndic dels aspectes més defic
planificació sanitària, és a dir, l’atenció dom
desplegament dels recursos alternatius a l’
hospitalària. Per tant, l’atenció domiciliàri
de cara a la gent gran– com les llistes d’e
sobretot pel que fa als col·lectius més vulne
vegada més, uns aspectes sobre els quals ca
per tant, en aquest sentit és urgent la finali
reforma de l’atenció primària.

Pel que fa al treball, les dificultats, fins i to
ment de bonança econòmica, d’adequar l
demanda d’ocupació de treball i, per tant
reduir conseqüentment la taxa d’atur ens obl
diu el Síndic també– a posar èmfasi en les
actives d’ocupació, que ara ja han estat tras
de les quals és titular el Govern de la Gene
tre les recomanacions que destaquem hi ha
cació sobre les prestacions de desocupació
l’accés de les persones més grans de qu
anys, l’increment del suport a l’econom
l’autoocupació, però trobem a faltar tamb
cionament més clar al voltant del repartim
ball, al voltant de la disminució de les hore
voltant també d’aquelles qüestions, com la
nous jaciments de treball, que han estat mot
pant les forces polítiques i el mateix Gover
dels successius plans d’ocupació.

I, pel que fa als serveis socials, volem aplaud
el coratge que ha tingut el Síndic a l’hora d
la inadequació del Decret de preus públic
cionament del Síndic en aquest sentit ha esta
molt explícit, i ha servit per constatar la nec
autèntic debat polític en aquesta cambra per
dar el règim de contraprestació dels preus pú
serveis socials, i també per denunciar l’ata
una de les potes de l’estat del benestar com
veis socials i, per tant, la subsidiarització
que tenen els poders públics i l’Administra
ció amb aquesta qüestió, alhora que també
ha estat...

El vicepresident primer

Se li ha acabat el temps, senyor diputat.

El Sr. Ridao i Martín

Ja acabo, senyor president.

...pel que fa als minsos pressupostos que el
vern destina a aquest apartat del benestar s

Gràcies, senyor president, senyores i senyo
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El vicepres

Gràcies, sen
del Grup Pa
Verds. Per
Carme Tolo

La Sra. Tol

Gràcies, sen
senyors dip
meva interv
dic i del seu
tem.

Coincidim p
forme expre
ca del Parla
ci de la pote
l’acció del
facilita la no
dania i ens f
social que n
ria.

Uns apunts
ball de la ins
peració del l
que de bell n
bé ens felici
Síndic de G
fants, i, a m
en l’Inform

Hi ha un as
vam fer en l
ment del tre
paradigmàt
Catalunya. E
tervenció d’
l’any 91, le
enguany, es
cés de tot aq
manera de tr
tant, també

Entenem qu
mació al Ci
cilita i la fa
increment d
14%–, i vol
coneixemen
resposta del
ció, hi ha un
ció de les r
76%, l’any

També vold
resposta qu
pregunta for
pologia dels
cial, nivell d
que no tenie
mació o mo
ministratiu
pensant-hi,
tenem que a

pro
uei

esta
gui
 de
 fí

ue a
at a
spo
amb
nst

olem
a d
e le

el c
ja e
 pr

de
en
for

tad
blic
abl
rme
ue
s q
dor

ixe
 qu

elec
nci

es;
o ta

a a
què
reto
ot,
. E
 el

men
; no
vor
rta
que

 tem
efle
l re

ió e
sts
ora
 se
stig
es e

a a
ts;

e, n
en

és,
ia,
la f
ident primer

yor Ridao. Correspon ara el posicionament
rlamentari d’Iniciativa per Catalunya - Els
fer-ho, té la paraula la diputada senyora
sana.

osana i Cidón

yor president. Senyor president, senyores i
utats, en primer lloc, voldria començar la
enció amb un agraïment a la tasca del Sín-
 equip, recollida en l’Informe que avui trac-

lenament amb els objectius que aquest In-
ssa, que diu que pretén col·laborar en la tas-
ment i dels seus membres tant en l’exerci-
stat legislativa com en l’impuls i control de
Govern. Pensem que l’Informe, realment,
stra feina, perquè fa de pont entre la ciuta-
a veure aquells temes de major sensibilitat
o troben la resposta adequada o satisfactò-

generals sobre l’Informe d’enguany i el tre-
titució del Síndic. Ens felicitem de la recu-
libre segon –nosaltres també vam demanar
ou s’incorporés aquest llibre segon–; tam-

tem de la incorporació activa de l’adjunt al
reuges per a la defensa del drets dels in-

és, veiem el fruit de la seva tasca, recollida
e, i la trobem realment molt satisfactòria.

pecte que també volem destacar, com ja
a Comissió, que és la continuïtat i el segui-
ball, i –dèiem– un exemple per nosaltres

ic és el tema del dipòsit de detinguts a
l fet que això hagi començat amb una in-

un estudi monogràfic que es va presentar
s posteriors visites des del 95 i que avui,
 torni..., es presenti com s’ha seguit el pro-
uell treball, pensem que vol dir una bona
eballar i de donar continuïtat a la feina. Per
volem felicitar-los per aquest aspecte.

e es confirma la utilitat del Servei d’Infor-
utadà, perquè agilita aquesta relació, la fa-
propera, i també el fet que hi hagi hagut un
els expedients –ja esmentat adés, d’un
em entendre que això significa un major
t de la institució, però, malgrat que en la

 Síndic semblava matisar la nostra observa-
 aspecte que no ens satisfà, i és la disminu-
ecomanacions ateses, que ha passat d’un
passat, a un 71%, enguany.

ríem assenyalar que, reflexionant sobre la
e donà en comissió el Síndic respecte a la
mulada per la senyora Marina Geli de la ti-
 queixosos –respecte a edat, condició so-
’estudis–, i que la resposta del Síndic va ser
n dades perquè es requeria molt poca infor-
lt poca..., no hi havia cap procediment ad-
per ser atès per la institució, ara nosaltres,
ho valorem com una qüestió positiva, i en-
ixò segurament va vinculat a la simplifica-

ció dels
dóna el q

També d
ni que si
vostè ens
presència
creiem q
proximit
d’una re
que és t
aquesta i

També v
pendènci
moltes d

Atenent
sem que
una mica
com una
l’equitat
ció i la in
pació ciu
poder pú
i insepar
seu Info
dóna, o q
cisos. I é
incompli

Hi ha que
ció, hi ha
teris de s
transparè
més febl
velador,

Pel que f
cífic, per
fica, sob
dret de v
migrants
vostè que
absoluta
aquestes
ra les afa
s’està po
canviar a

Un altre
aquesta r
tració i e
indefens
tots aque
minusval
bretot els
el despre
dues cos

Pel que f
laré de to
l’Inform
i que no p
tàvem ad
lamentàr
ri ni és
ÚM. 56 I 57.1
5563

cessos, a l’agilitat i a la tranquil·litat que
xós de ser atès sense cap especial requisit.

quem com a positiva la descentralització,
 limitada, i l’entenem..., entenem el que
ia, que segurament amb mitjans tècnics la
sica no està tan justificada. Però nosaltres
ixò ajuda a donar a conèixer..., i que dóna
l ciutadà, i que no es tracta exclusivament
sta tècnica, sinó d’una presència activa, i
é un dels camins per donar a conèixer

itució.

 felicitar-lo, un any més, per la seva inde-
e criteri i el compromís que pren vostè en
s seves actuacions.

ontingut d’aquest Informe, nosaltres pen-
s pot fer, que ens permet fer una reflexió
eocupant. Pensem que la democràcia té

les eines fonamentals la garantia dels drets,
la seva distribució; que també la participa-
mació, com a primer esglaó de la partici-

ana, la transparència en allò que exerceix el
 i la cohesió social són parts indissolubles

es d’aquesta democràcia. I precisament el
 el que va assenyalant és que això no es

no es dóna suficientment –siguem més pre-
ue l’Administració és gasiva –a cops–, és
a –a cops–, justament en aquests aspectes.

s sobre la dificultat d’accedir a la informa-
eixes al voltant del coneixement dels cri-
ció de l’Administració; i això és manca de
a. Es delaten situacions d’indefensió dels
l’apartat d’immigració és absolutament re-
mbé en sanitat, no?, referit a la gent gran.

la immigració, vostè hi fa un apartat espe-
, realment, mereix aquesta atenció especí-
t pel que fa, en el cas de la immigració, al

al control de fluxos o al tràfic il·legal d’im-
n qualsevol cas, nosaltres coincidim amb
 marc legal –la dita «llei d’estrangeria»– és
t negatiu, consentidor de situacions com
 les impedeix, si més no, i en certa mane-
eix. Esperem, realment, que el treball que
nt ara al Parlament espanyol serveixi per
st marc legal.

a que nosaltres pensem que incideix en
xió és la manca de resposta de l’Adminis-
tard en les tramitacions, que també crea
n els ciutadans. Nosaltres pensem que en
temes hi ha dues coses fonamentals: una, la
ció del dret de les persones, que afecta so-
ctors més febles de la societat, i una altra,
i o la devaluació de l’acció pública. I amb-
ns semblen força preocupants.

ls apartats concrets..., lògicament, no par-
 no es tracta que jo ara faci un informe de
o pas perquè no els consideri interessants
si que compleixin els objectius que esmen-
 d’ajudar-nos a millorar la nostra tasca par-
sinó perquè ens sembla que no és necessa-
unció d’aquesta intervenció. Farem uns
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

em
nts
ent

col
 do
 pr
al

de
. Pe
, d
n e
ita
ent
i d’
ma
ma
en
 pa

 l’A
 vo
l m
itz

e b
, e
dm

 els
tat,
 l’u
 qu
 es
cio
ia,
ue
 p

, i t
Tam
 a
cia
els
ere

co
ció
ips
nts
 de
 qu
ent
e d
s fo
els

es.
el

rta
iar
es s
en
s s
cio

 els
 ai
sce
st

s al tracta-

ció d’ofici
s afegim al
ncia de fer
n altre cop
t dels pro-

ia i eficièn-
s sobre els

ueixes que
ue el meu

des, que és
llò que en-
énen a par-
a construït,
 menjadors
classes, no-
ostès, quan
a d’FP –en
a altra ma-

e encara no
havien cur-
ncara és vi-
ans proble-
rament, és

e s’ha fet, i
 manera de

n cop més
 tasca i pel
ormalment
ts, sinó que
n inferiori-
ístiques, de
s seus drets
normatives
stració està
ls drets no
e succeeix,
o és l’única

n, nosaltres
ll nou. Em
 extens, re-
 perquè no

metre pàgi-
ió o la per-

usceptibles
s margina-

uen «la bai-
iutadà amb
ració», par-
es que ara
ible de ser
nys, que ja
ació de ser
ita a consu-
 és una de-

 l’abundàn-
 llibertat»,

em conegut
5564

apunts sobre aquells aspectes que ens han s
interessants o més suggeridors –interessa
tots–, i començaré pel que fa al medi ambi

L’anàlisi de les queixes que vostès han re
atès fa, ens permet fer una reflexió respecte a
un, que la queixa parla d’afectacions molt
molt directes sobre els ciutadans, i un
majoritàriament va referida a la tolerància
nistració, en molts casos, amb les empreses
a la primera, a la proximitat de les queixes
tació directa, ens fa pensar que segurament e
mediambientals manca encara una sensibil
sigui tan immediatista del ciutadà, que s
molèstia a la seva vora i que no es preocup
ja no veuen els seus ulls. I, per tant, es recla
ment una necessitat d’informació i de for
desenvolupi una solidaritat respecte a les g
futures, que són les que heretaran el nostre
mediambiental. I respecte a la tolerància de
tració amb les empreses, la necessitat, com
nyala, que l’activitat empresarial respecte a
bient..., han d’estar necessàriament harmon

Analitzant l’apartat de sanitat es reforça d
entre altres coses, la manca d’informació
davant de les reclamacions, és a dir que l’A
ció, a més a més, de vegades, de no donar
amb suficient qualitat o amb suficient agili
uen les llistes d’espera, és poc amatent amb
poc amatent a respondre les reclamacions
formula. Entenem que això no és correcte i
massa sovint. Volem felicitar-lo de les actua
ci, en aquest cas sobre l’anorèxia i la bulím
bem realment molt interessants, ja que aq
problema molt preocupant; ara ja no és un
marginal: afecta una gran quantitat de noies
nois, adolescents, i cada vegada més joves.
bem molt interessant el que fa referència
mental i la psiquiatria en els centres peniten
el seu toc d’atenció respecte a l’atenció d
crònics, que ens ha semblat també molt int

També volem destacar un cop més la seva re
respecte a l’agilitació de la reforma de l’aten
ria i la posada en funcionament de nous equ
ció primària. Pel que fa a l’apartat dels infa
ta que vostès han fet als centres educatius
infraccionistes, nosaltres entenem que fan
derivin unes observacions realment pertin
interessants. Com diuen vostès, un assumpt
la compatibilitat entre els drets i les llibertat
tals i la normativa, sovint imprescindible, d
de compliment de mesures de menors i jov
contradicció entre la necessitat del rigor o d
gament del tractament i el respecte a la llibe
fant pel que fa a viure en el seu entorn famil
llibertat és una de les contradiccions serios
quals cal reflexionar i que només tindri
–nosaltres entenem– d’acord també amb le
servacions, que és la necessitat de fer actua
grals. No n’hi ha prou a tractar els joves o
cents o les criatures. Cal tractar, diguem-ho
torn familiar o social; si no, el jove, l’adole
fant, quan surt del centre torna trobar aque
PLE DEL PARLAMENT
blat més
 ho són
.

lit i han
s punts:
òximes,
tre, que
l’Admi-
l que fa

e l’afec-
ls temes
t que no
 la seva
allò que
 segura-
ció que

eracions
trimoni
dminis-

stè asse-
edi am-
ades.

ell nou,
l silenci
inistra-
 serveis
 com di-
suari, és
e aquest
repeteix
ns d’ofi-
 que tro-
st és un
roblema
ambé de

bé tro-
 la salut
ris, com
 malalts
ssant.

manació
 primà-
 d’aten-
, la visi-
 menors
e d’ella
s i molt
elicat és
namen-
 centres
Aquesta
perllon-
t de l’in-
 i la seva
obre les
solució

eves ob-
ns inte-
 adoles-
xí, l’en-
nt, l’in-
ambient

desfavorable que l’ha portat moltes vegade
ment anterior.

Igualment ens felicitem per la seva actua
sobre la xarxa de pederastes del Raval, i en
que es va dir a la Comissió sobre la importà
un informe sobre la infància a Catalunya. U
els tractaments integrals, la visió en conjun
blemes, són els que donen realment eficàc
cia en la intervenció de les administracion
sectors afectats.

D’ensenyament, veiem que al reguitzell de q
vostès han recollit es confirma una cosa q
Grup ha constatat i ha repetit moltes vega
que el que hi ha pitjor de la reforma és tot a
cara no s’ha fet, perquè totes les queixes v
lar d’això, del que no s’ha fet, del que no s’h
del que no s’ha dotat, dels transports i de
que no han rebut l’ajut necessari, de les no-
aules de zero a tres, de la mancança que v
van fer l’informe de l’absència en el map
aquest moment segurament hauria de ser un
tisació–, i els problemes de certificació, qu
s’havien resolt respecte a les persones que
sat mòduls experimentals, i aquest sí que e
gent. Per tant, la reforma, sobretot, dels gr
mes que té –que en pot tenir d’altres–, segu
allò que no s’ha fet, no precisament allò qu
aquestes queixes ho certifiquen, a la nostra
veure-ho.

El tema de la immigració. Em repeteixo u
felicitant-los pel seu compromís en la seva
coratge d’afirmar que no n’hi ha prou que f
en les normatives estiguin garantits els dre
quan aquests s’han d’exercir per persones e
tat de condicions, de vegades fins i tot lingü
coneixement de la nostra realitat social, del
–que per a ells és nova–, de les nostres
–també noves o desconegudes–, l’Admini
obligada a intervenir-hi. L’exercici real de
pot deixar-se en mans del mercat, d’allò qu
dit «naturalment»: la realitat que ara tenim n
realitat possible.

Com dèiem abans, pel que fa al llibre sego
estem satisfets que s’hagi recuperat de be
sembla especialment..., tot i que no és molt
alment, és modest en certa mesura, però no
tingui qualitat, sinó perquè el tema pot per
nes i pàgines, però ens sembla que la definic
cepció que vostès tenen de les persones s
d’estar incloses en aquest apartat de persone
des o excloses de la societat, quan vostès di
xa autoestima i manca d’identitat com a c
drets», o bé quan afegeixen «l’enorme frust
lant en aquest cas, especialment, dels jov
comencen a ser una població també poss
població exclosa, al voltant de vint-i-cinc a
estan al carrer, i diuen: «L’enorme frustr
marginats d’una societat que alhora els inc
mir, els nega poder-ho fer perquè la seva no
manda solvent, per més que han nascut en
cia, en la democràcia, i no poden exercir la
nosaltres diem –hi insistim– que allò que h
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

o hem dit co
aportació ju
es manté i e
bé l’equitat
social.

El temps s’a
tres assumir
sessió en co
mentàries a
sió d’aquest
sos humans
tasca amb ig
ho ha fet fin
vostè, a la in
i als seus co

Moltes gràc

El vicepres

Moltes gràc
pot prendre
paraula la s

La Sra. Mo

Gràcies, sen
diputats, en
felicitar i ag
dics adjunts
assessors d’
tasca desen
1997, així c
objecte d’a
passats dies
Popular com
tats i diputa
tes i aclarim
l’honorable
vament tot e
commemora
mans a casa

El Grup Pa
l’Informe i
per l’agilitat
la distribuci
l’estructura
i per la def
Catalunya.
5.018 actua
s’ha dit pels
tives, conse
que han arri
moment de
fon, i les at
Ciutadà, i e
rere any ens
evidentmen
l’acció desc
titució amb
Girona, i fa
síndic– a M

Volem fer ex
les múltiple

 in
en
rai
, a
imp
 en
 el
lun
ar

ació
ssat
lt b
s m
rep
 les
em

s a
a in
t, a
nist

ssa
ts,
 i d

r ll
plic
u d
Cat
vul
soc
a aj
spi
rad
ocs
de f
 ma

 llo
om
t 35
 a C
ès,
lga
úb
ns
n d
eny
a R

er l
any
Cat
s, d
cies
s p
om
s d
ibu
 tam
.

spr
 pr
ent
m l’estat del benestar, si no es fa amb una
sta, equitativa i generosa dels recursos i no
s millora l’atenció actual i es millora tam-
de la seva distribució, porta cap a la fractura

caba. Només ens agradaria dir que nosal-
em allò que ens oferíem a fer al final de la
missió, que és ajudar amb iniciatives parla-
 la recerca de millors mecanismes de difu-
a institució, amb el major nombre de recur-
 i materials perquè puguin exercir la seva
ual qualitat però amb major intensitat que
s ara; i finalment volem dir que agraïm a
stitució del Síndic, a la persona del síndic
l·laboradors la tasca realitzada.

ies, senyor president.

ident primer

ies, senyora Tolosana. Pel Grup Popular,
 la paraula, per fixar la seva posició, té la
enyora Dolors Montserrat.

ntserrat i Culleré

yor president. Il·lustres senyores i senyors
nom del Grup Parlamentari Popular, volem
rair a l’honorable síndic, així com els sín-
, el senyor Bartlett i el senyor Cots, i tots els
àrea, tècnics i personal de la institució, la
volupada en l’elaboració de l’Informe de
om el retrobat llibre segon, que ha sigut

nàlisi, tots dos, i a debat en comissió els
 7 i 8 de maig, i que ens han permès al Grup

partir entre tots els meus companys dipu-
des, membres de la Comissió, les pregun-
ents pertinents a les dues sessions en què

 síndic ens ha descrit i justificat exhausti-
l treball de l’any, i felicitar-lo també per la
ció del cinquantè aniversari dels drets hu-
 nostra.

rlamentari Popular valorem positivament
li donem suport per la innovació constant,
, pel grau de compliment dels objectius, per
ó de les quinze seccions i per la fidelitat de
 mantinguda, però innovadora a la vegada,
ensa clara i lleial envers els ciutadans de
És fruit d’una bona gestió el nombre de
cions portades a terme, repartides, com ja
 diputats que m’han precedit, entre inicia-
qüències elles de moltes queixes, doncs,
bat de manera escrita, d’altres resoltes en el
plantejar-se bé personalment o bé per telè-
eses mitjançant el Servei d’Informació al
videntment les actuacions d’ofici, que any
 semblen, al nostre Grup, poques, però que,
t, valorem molt positivament. Compartim
entralitzadora per donar a conèixer la ins-
l’apropament i gestió a Tarragona, Lleida i
 ben poc –com molt bé ha dit l’honorable
anresa.

tensiu al síndic el nostre reconeixement de
s reunions de treball per la defensa dels

drets dels
tres de m
volem ag
tractades
tat molt
ticipació
sència en
ferma vo
puc oblid
d’accept
l’any pa
com mo
ment–, é
el síndic
vista que
menten s
públique
ment de l
i, per tan
les admi

Volem re
importan
institució
vern.

En prime
bé ha ex
divulgati
blics de
xarxes di
benestar
el tríptic
pera d’ho
ria, most
a tants ll
ribessin
i tot, a la

En segon
jans de c
hi ha esta
sols dues
xo a vost
cia i divu
mitjans p
els mitja
també só
nyors i s
Cataluny

I en terc
gaudir l’
fància a
tre interè
experièn
nàries en
vament c
pecte del
per contr
el Síndic
mai més

Avui, de
debat una
un expon
ÚM. 56 I 57.1
5565

fants, les múltiples reunions i visites a cen-
ors, a residències de disminuïts, i també
r-li l’apartat corresponent a les dones mal-
les visites docents que creiem que han es-
ortants, a les visites institucionals, la par-

 conferències, cursos i seminaris, a la pre-
s mitjans de comunicació sempre amb la
tat de donar a conèixer la institució, i no

manifestar a l’honorable síndic que el grau
 de les consideracions situades a finals de
, el 71%, molt important –i percentatge,
é ell ens explicava en comissió, en aug-
èrit aconseguit, doncs, de la institució que
resenta. Però nosaltres no podem perdre de
 queixes raonades dels ciutadans s’incre-
pre envers les diferents administracions
Catalunya, i a mesura del grau de coneixe-
stitució creix també el nombre de queixes,

ixò ens indica que persisteix la ineficàcia a
racions a Catalunya.

ltar, doncs, tres qüestions que ens semblen
 i les volem posar a la consideració de la
e tots vostès, senyors i senyores del Go-

oc, demanem que el nou fulletó, que molt
at l’honorable síndic, editat l’any 1997,
e la institució, es faci arribar als llocs pú-
alunya, amb la possibilitat d’utilitzar les
gatives ja existents, com a través de sanitat,
ial, l’escolar i d’altres, per tal de fer arribar
untaments, consells comarcals, sales d’es-
tals comarcals, centres d’assistència primà-
ors d’atenció al ciutadà a escoles, també, i
 que per a atenció o espera del ciutadà ar-
orma més fàcil, més àgil, més simple fins
teixa gent gran.

c, volem destacar la presència en els mit-
unicació de la institució. En aquest any 97
 vegades la seva presència, de les quals tan
atalunya Ràdio i tres a TV3. Em dirigei-

del Govern, perquè intensifiquin la presèn-
ció de la tasca i funció de la institució en els
lics de Catalunya. La institució és de tots, i
públics, per mandat d’aquest Parlament,
e tots. O és que només valoren vostès, se-
ores del Govern, els signes partidístics a
àdio i a TV3?

loc, suggerim al síndic la possibilitat de
 vinent d’un informe específic sobre la in-
alunya. Creiem que no tan sols és del nos-
oncs, l’aportació de dades, estadístiques,
, i les seves valoracions sempre extraordi-

odran ajudar i aportar..., i incidiran positi-
 a eina per treballar conjuntament pel res-
rets dels infants i adolescents a Catalunya,
ir entre tots que casos com el del Raval, que

bé menciona en l’Informe, no succeeixin

és d’aquest Ple, en el proper Ple hi ha a
oposició no de llei que se substanciarà, i en
 de la necessitat de gaudir..., crec que és un
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

rm
ó e
 de
e f
gau

na
 em
 de
 re
ve
on
on
ius
spo
Ca

pos
stra
d’e
’atu
tos
any
uci
 su
les
en

me

tot
per
 els
aig

cio
rme
o
eix
ara
 és
am
 hi
tec

obe
eny
 un
tats
. C
min
ban
its
eix
«vi
a u
oqu
rèn
 es
.

pio
 ge
am
 te

ate
me
ns

icipals que
t els veïns,

ervios. I un
ts els grups
 hem vist i
es: l’auto-

mb un tràn-
; millor dit,
s de vint-i-
overn de la
rables per a
 a Ripollet.

cidim amb
 en la salut
e ens revela
e es troben
 no corres-
s. Per tant,
n, i de tots
erquè cada
at. Per pri-

 la bulímia,
nt. Creiem
lts i per als

an anat mi-
ni a tots els
itats això és
ò també els
nificatives,
e una carta
a; els reco-
rs del Go-
or Nonera.
o van prou
ue el recull
e al cap de
 comunica-
, el Govern,

inze secci-
em i inten-

Però sí que
venció, per
ns transmet
.

lerància, de
jo mateixa
 lluita con-
untàvem, i

Catalunya?
onal i polí-
aments que
pregunto: i
e prevenció
ctiu de per-
c que no, i
la interven-
el Síndic, i
bresa, i co-
e n’adones
tès comen-
5566

exponent que puguem gaudir d’aquest Info
de qüestions de menors, parla de l’explotaci
del treball; per tant, se’ns fa imprescindible
la institució i demanar també al Govern qu
màxim possible que tots plegats puguem
quest Informe.

De l’Informe i del llibre segon es desprèn u
global difícil d’expressar dins del temps que
pon per al nostre posicionament, reflexions
gut ampli i profund que han de servir per
millorar la política que desenvolupa el Go
Generalitat. És evident que les reflexions i c
ens serviran al nostre Grup per instar i c
Govern perquè compleixi programes, object
ses, compromisos i acords puntuals corre
debat de pressupostos de la Generalitat de

L’oposició hem fet i fem esforços amb pro
cretes, perquè és el nostre compromís, la no
ció. El Grup Popular, al llarg del 1997 i
–mitjançant els debats monogràfics sobre l
bat de política general, la Llei de pressupos
del 98, així com el debat monogràfic d’engu
cultura–, hem presentat propostes de resol
ons i d’altres iniciatives que han merescut el
quest Parlament, i que en la pràctica totes el
sempre en la mateixa direcció dels suggerim
clusions que el Síndic ens indica en l’Infor

Qui governa? Vostès. Doncs, vostès tenen
ponsabilitat tant pel que fa als encerts com
viacions i els incompliments polítics envers
conciutadans de Catalunya. Sincerament, h
nifestar que, tot repassant els diferents posi
d’anys anteriors, així com l’anàlisi de l’Info
ponent al 1997, pensava, i penso, i segueix
però, en què haurem pogut avançar si les qu
rents són coincidents, si els que no seguien
segueixen, si l’accés a una «vivenda» encara
sible. El dret a una «vivenda» és un dret fon
la persona, i, davant d’altres expectatives que
ren en pla positiu en el marc econòmic, hipo
especial, que l’ocupació va millorant, ens tr
ra amb una bona part de ciutadans amb m
adquisitiu, que cerquen, que busquen llogar
mercat especulatiu frena les seves possibili
palment a persones joves i a persones grans
gun o altre municipi en què la mateixa Ad
local és qui barra el pas a noves gestions ur
de «vivendes», i que compleixen els requis
tics. Però una manca de control sobre la mat
nistració contribueix que el mercat sobre
construïdes per a la compravenda se situïn
difícils, quasi inaccessibles, mentre que a p
lòmetres d’aquests municipis a què feia refe
«vivenda» amb les mateixes característiques
cia entre un vint i un trenta per cent menys

Hem millorat en medi ambient? Sí. Som
lleis, a Catalunya, en mesures, en controls,
puració, neteja de rius i tantes accions medi
a Catalunya. Però, tot i així, un dels primers
preocupa el ciutadà a casa nostra –i ho const
en les queixes rebudes– és la qualitat del
nostre entorn més immediat. L’Informe e
PLE DEL PARLAMENT
e. Parla
n el món
manar a
aciliti al
dir d’a-

 reflexió
 corres-
 contin-
dreçar i
rn de la
clusions
trolar el
, prome-
nents al
talunya.

tes con-
 obliga-
nguany
r, el de-
 del 97 i
, d’agri-
ó, moci-
port d’a-
han anat
ts i con-
.

a la res-
 les des-
 nostres
 de ma-

naments
 corres-

pensant,
es dife-
 tampoc
inacces-
ental de
 concor-
ari i, en
m enca-
s poder
 pis, i el
, princi-
onec al-
istració
ístiques
urbanís-
a Admi-
vendes»
ns preus
ets qui-
cia, una

 diferen-

ners en
stió, de-
bientals
mes que
m també
di en el
parla de

diferents incompliments, de llicències mun
afecten els sorolls, i això afecta directamen
i els predisposa al borde de un ataque de n
exemple ben recent: els veïns de Ripollet. To
parlamentaris hem vist, aquesta setmana,
hem escoltat com pateixen aquestes person
pista A-18 de la Generalitat de Catalunya, a
sit més que intens, passa per damunt d’ells
pel menjador o el dormitori, i mirin, despré
cinc anys i de diferents reivindicacions, el G
Generalitat no actua, no resol mesures favo
aquests veïns del Pont Vell o de Can Tiana,

I ara parlaré en relació amb la sanitat. Coin
l’honorable conseller: s’ha millorat molt
mental, però a mi m’esgarrifen les dades qu
l’honorable síndic referents a les persones qu
residint en institucions psiquiàtriques, que
pon, el seu estat, per estar en aquests centre
cal, doncs, un esforç de vostès, del Gover
nosaltres, per redreçar aquesta situació i p
persona, dignament, estigui en el lloc adequ
mera vegada se’ns parla de l’anorèxia i de
que actualment estan en fase de creixeme
que cal una especial atenció per als mala
familiars que pateixen aquesta angoixa.

Les llistes d’espera han anat millorant, sí, h
llorant, però no ens podem relaxar, ja que
indrets de Catalunya ni en totes les especial
així. Arriben queixes referents a sanitat, per
mitjans de comunicació en reben, i ben sig
com aquest dilluns d’aquesta setmana, qu
sortia publicada a El Periódico de Cataluny
mano, per a la seva bona orientació, senyo
vern, que la llegeixin, aquesta carta del seny
És molt interessant: remarca que les coses n
bé a casa nostra. (Remor de veus.) Fóra bo q
de premsa de moltes i moltes queixes qu
l’any van sortint, fins i tot, en els mitjans de
ció, ens els anéssim guardant, perquè vostès
en moltes ocasions, estarien en alerta roja.

No puc referir-me a tots els temes de les qu
ons, però, creguin-me, per tots ells treballar
sificarem les iniciatives, com venim fent.
vull aturar-me, i al final de la nostra inter
referir-me al que el Síndic, en l’Informe, e
sobre l’estat del benestar i l’exclusió social

Fa dos anys que parlàvem de l’Any de la to
l’Any dedicat a la pobresa, i recordo que
analitzava, en el si del Ple, el Pla integral de
tra la pobresa i l’exclusió social. I ens preg
em preguntava: funciona el nostre Pla, a
Podem fer més, i com? Tenim voluntat pers
tica? De llavors fins ara són molts els plantej
ha fet el Govern de la Generalitat, però jo
després de dos anys, han aplicat mesures d
dels problemes socials que afecten el col·le
sones anomenat «d’exclusió social»? Cre
crec que no perquè, llegint detingudament
ció del Grup de la majoria a la Comissió d
amb evident preocupació pel tema de la po
incidint amb tots els grups parlamentaris, t
de la incertesa a buscar solucions. I com vos
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

taven, no sa
veure, a les
podia trebal
altre tipus d
preocupats
quan vostès
trobat algu
grans. I vos
neixen molt
residència p
segons el tip
xen perquè

El vicepres

Se li ha aca

La Sra. Mo

Gràcies, sen

..i el descon
els ciutadan
ús.

Per tant, de
guin, jo preg
de llocs i pla
nostra?

Moltes gràc

El vicepres

Moltes gràc
posició el G
diputat seny

El Sr. Sans

Gràcies, sen
diputats, des
que m’han p
ball que fan
tractament d
ser d’una al
institució ha
tulem perqu
ona, i funcio
la salut dem

Dit això, i te
aniversari de
dels suggeri
des del Grup
un debat mo
quan ens fan
de contextua
ha moltes q
lamentables
pensar que a
llen, sinó qu
administrac
del Parlame
fent control
ponsabilitat

eny
u qu
, i e
 qu
 els
Adm
talu
mb
ons
qu
ab
 am
òm

i. O
trac
ció,
 co
 dre
ixò
tat.

la i
 i é
en
 aq
ab

olu
m e
de p
s a
n d
 l’o
ió
nfo
em
ó d
 no
sita
uí
uac

eva
men
 97
nsa
 es
pan
alm
ses

 ni
ue
el C
 lle
na
eri
tats
 es
ma

n p
ció
s»,
ls f
a le
i, d
bien ni com ni de quina manera podien fer
persones, que estaven no excloses, que es
lar per elles. O bé quan reflexionaven sobre
e pobresa, o bé quan vostès s’hi referien,
per les recomanacions de l’Informe, o bé
 pregunten al Síndic si han pensat o si han
na forma d’arribar a aquestes persones
tès constaten que es troben, perquè ho co-
 bé, que persones que podrien accedir a una
rivada o als establiments de serveis públics,
us, evidentment, de pensió, no hi accedei-

no saben, no coneixen els serveis socials...

ident primer

bat el temps, senyora diputada.

ntserrat i Culleré

yor president, ja acabo.

eixement fa que moltes vegades, els drets,
s no els puguin acomplir o no en puguin fer

ixo en l’aire, perquè vostès m’ho respon-
unto: és manca de coneixement o és manca
ces de residències per a la gent gran a casa

ies, senyor president.

ident primer

ies, senyora Montserrat. Pot fixar la seva
rup Socialista; per fer-ho, té la paraula el
or Martí Sans.

 i Pairutó

yor president. Senyores diputades, senyors
 del Grup Socialista, com han fet els grups
recedit, valorem molt positivament el tre-

 el síndic i el seu equip, l’objectivitat en el
els temes, en què es reflecteix –i no podria
tra manera– la independència que aquesta
 de tenir. I també ens felicitem i ens congra-
è, quan una institució com el Síndic funci-
na bé, vol dir que és un bon termòmetre de
ocràtica d’aquest país.

nint en compte que celebrem el cinquantè
 la Declaració dels drets humans, i fent cas

ments que al llarg de l’Informe fa el Síndic,
 Socialista proposem ja a aquest Parlament
nogràfic sobre l’estat del benestar, perquè,
 aquestes reflexions –i entenc que les hem
litzar bé; moltes coses funcionen, però n’hi

ue no funcionen, i són situacions realment
–, hem de fer una reflexió, tots plegats, no
ixò ens ho diuen perquè són altres que fa-
e cada un, des de la seva responsabilitat, les
ions –la local, l’autonòmica, l’estatal–, des
nt, els diputats, cada un des del seu lloc,

 de l’Executiu o governant bé, tenim la res-
 d’anar millorant aquestes situacions.

Perquè, s
any es di
vencions
Síndic és
sigui que
des de l’
tat de Ca
tardar ta
subvenci
tades, d’a
pagar l’h
compten
vida econ
perjudic
Adminis
cataloga
atemptar
nes i dels
batre, i a
Generali

Quant a
precedit,
extensam
cions, en
Poble, i s
ben de s
legal, co
vant i ha
dificultat
que tarde
gestió de
informac
no se’ls i
no; probl
renovaci
ordinat i
les neces
vénen aq
d’una sit

Per la m
l’Ajunta
març del
moltes se
persones
cara d’es
altres, re
moltes co
ni frívol,
cions, i q
tit, des d
una nova
es farà u
d’estrang
tres dipu
Barenys,
aquest te

Però, qua
la integra
«vivende
i com se’
fills, bé,
produeix
ÚM. 56 I 57.1
5567

ores diputades i senyors diputats, quan un
e es retarda massa el pagament de les sub-

l següent any el que ha de dir l’Informe del
e les subvencions es presenten més tard, o
 tràmits es retarden, s’està fent una argúcia
inistració –en aquest cas, de la Generali-

nya, del Govern de la Generalitat– per re-
é, d’una altra manera, el pagament de les
. I això va en contra de les persones afec-
ells joves que necessitaven la subvenció per
itatge, o d’altres persones que, realment,
b la subvenció per anar regulant la seva
ica. Si això es retarda, se’ls està causant un
, quan es passen funcionaris de l’antiga
ió agrària a Agricultura, i se’ls canvia de
 en lloc de la B se’ls posa a la C, això és
ntra els drets més elementals de les perso-
ts reconeguts. I això és el que s’ha de com-

 correspon de combatre-ho al Govern de la

mmigració, n’ha parlat tothom que m’ha
s que se n’ha de parlar, i se n’ha de parlar
t. Valorem molt positivament les coordina-
uest tema, del Síndic amb el Defensor del
em que hi ha problemes greus que no aca-
cionar-se, i que segurament la normativa
l mateix Síndic diu, ha de fer un pas enda-
ossibilitar la millora d’aquestes situacions:

mb els visats per al reagrupament familiar,
e vegades set mesos i més; lentitud en la
ferta dels contingents, i moltes vegades la

des dels consolats és pràcticament nul·la, i
rma sobre si han pogut accedir al treball o
es amb les targetes dels estrangers, amb la
’aquestes targetes... Si tot això no està co-
 funciona, realment no es dóna resposta a
ts d’aquesta gent, que, no ho oblidem, no

per gust, sinó que fugen desesperadament
ió dramàtica, de pobresa i misèria.

 condició d’altempordanès i regidor de
t de Figueres, vaig viure, la nit del 16 de

, l’accident de Capmany. Realment, tenies
cions i cap de bona, i quan veies aquelles

tirades a terra, a tocar de la carretera, i la
tats, desesperats i desorientats que feien els
ent allò era suficient per comprendre que
 encara no funcionen bé, i que no es pot ser
lent, ni ineficaç, ni vago en aquestes situa-
s’ha de fer un pas endavant. En aquest sen-

ongrés dels Diputats s’està treballant en
i, i també des del Grup Socialista a Madrid
proposta, en aquest sentit, d’una nova llei
a, i des del nostre Grup sabem que els nos-
, en Joan Oliart i, des del Senat, la Rosa

taran aportant tota la seva experiència en
 a la nova llei.

arlem d’immigrats, hem de parlar també de
 social, i dels problemes que tenen amb les
 i de si voten o no voten a les municipals,
acilita tot això; com se’ls integren els seus
s escoles; com ens esforcem perquè no es
e mica en mica, una mena, no diré de gue-
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 i to
 ta
ol

i qu
sor
.

yor
n d
 dr
aqu
fian
els
loc
’es
n,

iuta
ia,
eny
 pe
 m

la g
es
r d
 en
del

ctes
del
om
iat
 de
sp
la d
sen
 pr
o s
di
ble
mb

 hi
ma
dol

al
spo
ern
 ref
 ha

mb
nac
. Re
ble

s q
a e
s. S
 tr

institucions
den ser els

ssiten ja un
è realment
 centres de

. Hi ha ha-
companyes
et de preus,
, des de les
l Econòmic
llei i no via
na resposta
és una cosa
in ara amb
ue l’afron-

ivocat i que
 grups i des

 els altres, i
adament la
centres, re-
dia, com a
 també ens
taments es-
 comporta.
p Socialis-
 donem als
forme tam-
de treballa-
uest sentit.

, el bon tre-
s, i alabem
 els centres
na visita al
posició ha-
i, realment,
e les coses

 es promo-
cia i l’ado-
a visió glo-
sin, com a
a, com que
 els menors

ateix cen-
ot cas, pen-

 hem repe-
lemes d’in-
O –menja-
 drets dels
ts discipli-

 a les famí-
s en l’edu-
ma que en-
dministra-
necessitats
ants.

uradament,
uncionaris,
5568

tos, però de situacions que compliquen fins
ció escolar d’una manera generalitzada. Per
tema que es toca a bastament, que es toca m
ens ha de fer reflexionar amb profunditat,
tir del que diguem tots plegats aquí han de
acions concretes i amb el màxim d’eficàcia

Sobre seguretat ciutadana, tots sabem, sen
tades, senyors diputats, que la seguretat és u
més preuats per la nostra societat; la gent té
gir seguretat i té dret a sentir-se segura. En
tit, s’ha de donar el màxim de suport i con
forces de seguretat de l’Estat, a la part que
cara, als Mossos d’Esquadra i a les policies
entenc que des de l’Administració s’ha d
atent i s’han d’eradicar, tant punt apareixe
que no afavoreixen gens la confiança dels c
les forces policials, actituds de prepotènc
d’excessiva «parafernàlia»..., creguin-me, s
putades, senyors diputats, que no serveixen
per descomptat, que no contribueixen a una
càcia.

(El president es reincorpora al seu lloc.)

Ens parla també d’habitatge i, sobretot, de
més pateix la manca d’habitatge: joves –jov
cursos econòmics limitats– i, en el secto
d’aquesta situació, la gent sense sostre, que
més endavant, més endavant quan parlem
sos.

En qüestions mediambientals hi ha dos aspe
entendre. Un que parla de les molèsties i
degraden la qualitat de vida dels ciutadans, c
sorolls excessius, que tenen un efecte immed
tenir una resposta immediata, encara que no
perquè després s’ha de continuar donant re
efectes. Però després n’hi ha un altre: hi ha
ció mediambiental que es fa perquè no es po
la gent que té massa ganes de fer diners de
recursos suficients com per evitar això. I n
d’efectes immediats; solen ser d’efectes me
moltes vegades irreversibles o quasi reversi
és on s’ha combatre amb totes les forces i a
mitjans i amb tot el pes de la llei.

Tots sabem la importància de la sanitat, que
que són més vulnerables que altres en el te
tat –persones d’avançada edat, infants i a
malalts mentals crònics–; que, a tot això, m
s’hi va donant resposta, no s’hi va donant re
la celeritat que se li ha de donar des del Gov
no pot ser que encara no estigui acabada la
l’atenció primària, no pot ser que encara hi
dèficits en l’atenció sociosanitària.

Hi ha una proposta a l’Informe que ens se
encertada, que és la que parla de la discrimi
tiva per a la gent gran en les llistes d’espera
el concepte el veiem clar, el veiem «saluda
cometes– i pensem que s’hauria d’aplicar.

En treball, també fa referència a dos sector
més a precari, que són els joves –altra vegad
i també la gent que té més de quaranta any
cen diners en treball –s’esmercen diners en
PLE DEL PARLAMENT
t la fun-
nt, és un
t bé, que
e a par-
tir actu-

es dipu-
els béns
et a exi-
est sen-
ça a les

 toca en-
als. Però
tar molt
actituds
dans en
actituds
ores di-

r a res, i,
ajor efi-

ent que
 amb re-
ramàtic
 parlaré
s exclo-

, al meu
 fet que
 són els
 i poden
finitiva,

ostes als
egrada-
, des de

essa, els
olen ser
ats, però
s. I aquí
 tots els

ha grups
 de sani-
escents,
grat que
sta amb
. Perquè
orma de
gi grans

la molt
ió posi-
alment,

» –entre

ue estan
ls joves–
’esmer-
eball–, i

des d’aquí no volem deixar de dir que hi ha
que ajuden a trobar el lloc de treball, com po
centres de formació ocupacional, que nece
reajustament ràpid, important i dur, perqu
alguna cosa no fa bona olor en el tema dels
formació ocupacional.

Quant als serveis socials, totalment d’acord
gut un treball, des del nostre Grup, de les
Rosa Barenys i Marina Geli, quant al Decr
que és totalment injust, que és lesiu i que
recomanacions del Síndic, també del Consel
i Social, han dit que això s’havia de fer via
decret, però l’Administració no ha donat u
clara ni ràpida a aquest tema. I pensem que
que no pot esperar més, que no s’entrebanqu
un decret i no vagin allargant el problema: q
tin de veritat, que assumeixin que s’han equ
facin el que des de l’oposició, des d’alguns
de, també, l’Informe del Síndic els deien.

La gent gran són ciutadans de ple dret com
a vegades entenem que no s’afronta adequ
demanda present ni futura d’aquesta gent:
sidències, atenció domiciliària, centre de
solucions intermèdies. Una proposta que
sembla interessant: la d’habitatge o bé apar
pecials per a la gent gran, amb tot el que això
Això surt a l’Informe. Per tant, des del Gru
ta volem remarcar aquí la importància que
serveis d’atenció domiciliària. I des de l’In
bé es demana que s’incrementi el nombre
dors familiars i treballadores familiars en aq

Quant a infància, recordar, una vegada més
ball que fa l’adjunt al Síndic, el senyor Cot
molt que faci actuacions d’ofici constants en
de menors. I podem posar com a exemple u
centre d’acollida de Girona, que des de l’o
víem denunciat que no funcionava prou bé,
quan es fan aquestes visites, faciliten qu
millorin.

Estem d’acord amb el que diu l’Informe que
gui un pla integral per a l’atenció de la infàn
lescència. Pensem que realment donaria un
bal a la problemàtica i evitaria que sortis
mínim, notícies que ens preocupen una mic
es parla que a Girona, per exemple, posaran
tutelats amb els menors problemàtics en el m
tre. No s’ha dit que sí ni que no, però, en t
sem que això no seria una bona solució.

Quant a ensenyament, els problemes que ja
tit moltes vegades en aquest hemicicle: prob
fraestructures, problemàtica d’alumnes d’ES
dor, transport. S’haurien d’aclarir més els
alumnes davant de la tramitació d’expedien
naris, de parlar de beneficis econòmics per
lies nombroses i, sobretot, dèficits de place
cació infantil de zero a tres anys, i –proble
cara persisteix, malgrat la tossuderia de l’A
ció– quant a la integració d’alumnes amb
educatives especials, bàsicament d’immigr

Quant a la justícia, el que tothom sap: mala
bastant obsoleta; excessiva mobilitat dels f
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

manca de m
solució de p
coses, o apa
litat de vida
molt delicat
cessos de se
Que són len
adequat o co
ciades i les
des? En aix
tia estatal, e
cord. Lentit
d’espera en
agrair les vi
centres.

En el llibre s
el temps, se
neix molt bé
nivell de rec
no tenir recu
volupament
ades i algun
ri, l’habitatg
les principa
que s’han d
cessitats esp

El presiden

Senyor dipu

El Sr. Sans

Acabo, seny

...i també ac

Se m’ha aca
diputats. Re
equip, i esp
perquè l’any
gunes d’aqu

El presiden

Moltes gràc
cia i Unió, t
guera.

La Sra. Bru

Gràcies, sen
un any més
doncs, vull a
i a tot el seu
forma com l
dos llibres i
facilita mol
bra, ja que i
diria que co
em consider
més àmplia

Vull referir-
com és lògi
les administ

erri
stad
ote
; qu
alit
istr
no e
 aq
er
ue
el S
 a fa
titu
ici

t ll
la S
rac
ny
s d
rup
osi
 do
pro

em

es d
aca
aco
en
ur

rop
onf
a pa
titu
con
ata
nitz
 a l
índ
for
atal

ògi
ora
 de
tam
n la
 De

c re
ó d
ue
ió d
 am

 cal
 l’a
ts.
s v

om
 vu
uè
s de
 o n
ctu
agistrats en alguns llocs; lentitud en la re-
rocessos, que afecta, ja no parlem de grans
ratoses, però sí de coses que afecten la qua-
 de les persones, i les persones en moments
s de la seva vida. Per exemple, en els pro-
paració i divorci, què passa amb aquests?
ts. Què passa quan no hi ha el pagament
rresponent a les persones que estan divor-

posa en unes situacions límit moltes vega-
ò proposa la necessitat d’un fons de garan-
n el qual nosaltres estaríem totalment d’a-
ud en la revisió de condemnes; les hores
els jutjats, i, quant als serveis penitenciaris,
sites que es fan periòdicament en aquests

egon, sobre l’exclusió social –m’assenyala
nyores diputades, senyores diputats–, defi-
 el que són pobres, perquè no arriben a un
ursos, i el que són exclosos, que, a més de
rsos, no participen socialment en el desen-
 normal de la societat. Les causes són vari-
es de difícil solució, però el treball preca-
e i malalties mentals, realment, són unes de
ls causes que comporten aquesta situació;
’adaptar els serveis a les persones amb ne-
ecials...

t

tat, ha exhaurit el seu temps.

 i Pairutó

or president.

tituds compensatòries.

bat el temps, senyores diputades, senyors
petir la nostra felicitació al síndic i al seu
erar que totes aquestes reflexions siguin
 vinent parlem d’altres coses, però que al-
estes ja estiguin solucionades.

t

ies, senyor diputat. Pel Grup de Convergèn-
é la paraula la diputada senyora Rosa Bru-

guera i Bellmunt

yor president. Senyores i senyors diputats,
veiem l’Informe del Síndic. Primer que res,
grair a l’honorable síndic, als seus adjunts
 equip la presentació d’aquest Informe i la
’han estructurat, que, com ja s’ha dit, és en
en tres amplis apartats. El primer llibre ens
t la tasca a tots els diputats d’aquesta cam-
ntrodueix en els punts a destacar el que jo
nfigura una primera valoració i que podrí-
ar com una síntesi del que ens exposa molt
ment en la segona part.

me a l’àmplia base estadística, que abasta,
c, des de la naturalesa de les queixes fins a
racions afectades, passant, lògicament, per

l’origen t
ta base e
35% de t
ció local
la Gener
l’Admin
per tant,
remarcar
positiva p
Jo diria q
a favor d
diu molt
fica d’ac
en benef

En aques
vitats de
de coope
de Catalu
pràctique
teix, el G
és molt p
ritori per
titució i a
els probl

D’entre l
vull dest
Síndic d’
ombudsm
la Unió E
Poble eu
aquesta c
neguda l
seves ins
hem de
l’àmbit c
van orga
catalana,
sistir el S
ja que re
Països C

Com és l
commem
universal
tre Grup
cipació e
sari de la

El Síndi
satisfacci
encara q
vulnerac
molt més

Crec que
maig, de
dels infan
actuacion
siderat c
bem, són
sinó perq
seus dret
no poden
rem les a
ÚM. 56 I 57.1
5569

torial d’aquesta queixa. És gràcies a aques-
ística que coneixem que, per exemple, el

s les queixes corresponen a l’Administra-
e el 30% són referides a departaments de
at; que l’11% recauen en actuacions de
ació central. La resta són molt repartides;
n faré esment. I també crec que val la pena
uest 71% que han trobat una acceptació
part de les corresponents administracions.
 aquesta és una xifra que diu molt; primer,
índic, a favor de la seva tasca, però també
vor de les administracions, pel que signi-

d i de voluntat de donar un servei acurat i
del ciutadà.

ibre primer també ens informa de les acti-
indicatura. Vull destacar les col·laboracions
ió educativa amb les diferents universitats
a, que inclouen, com és lògic, l’estada en
’alguns alumnes en la institució. Així ma-
 de Convergència i Unió considerem que

tiu el desplaçament del síndic arreu del ter-
nar a conèixer primer, com és lògic, la ins-
par-la al ciutadà, però també per conèixer

es que ells troben en les administracions.

iferents trobades amb altres síndics, el que
r i valorar és la iniciativa que va tenir el
llir a Barcelona la primera conferència dels
 i de les comissions de petició regionals de
opea i la cooperació amb el Defensor del
eu. Com bé diu el Síndic en el seu Informe,
erència ajuda que cada cop sigui més reco-
rticipació de les regions d’Europa i de les
cions legislatives i de govern. Per tant, ens
gratular tots per aquesta iniciativa. Dins
là cal fer esment de les dues reunions que
ar els síndics de les universitats de parla
es quals, com és lògic, també va voler as-
ic. Val la pena destacar aquestes trobades

cen els vincles històrics i lingüístics dels
ans.

c, la Sindicatura no podia restar aliena a la
ció dels cinquanta anys de la Declaració

ls drets humans, i, en aquest sentit, el nos-
bé considerem molt positiva la seva parti-
 Comissió Catalana del Cinquantè Aniver-
claració Universal dels Drets Humans.

coneix en aquest Informe que el grau de
els drets civils i polítics és alt al nostre país,
a vegades es produeixen casos aïllats de
’aquests drets. I és per això que hem de ser
atents.

 fer també esment del nomenament, el 7 de
djunt al Síndic per a la defensa dels drets
 Agraïm des de Convergència que les seves
agin adreçades a tot infant, i a l’infant con-
 un tot, donat que els infants, com tots sa-
lnerables, no tant per la manca de drets,
la satisfacció de les seves necessitats i dels
pèn d’uns altres que, a vegades, no saben,
o volen atendre’ls. En aquest sentit, valo-

acions d’ofici sobre els centres de Justícia
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

fec

e q
Es
 jut
r
 pr
at

at e
ts h
n e
ns
x s
term
nte
tra
ue
pe
es

 i q
s an
dif
tat
nv

ia. T
ade
etè
ma
me
 pr
rec

 97
, i d
s c
es
, i,
ues
per
ir o
r o
sio
lab
ue
for
act
s q
s d
erq

ent
res
me
uè

 l’A
nei
 Un
e s
am

nitenciari,
 tant en les
is sanitaris,
ue la Direc-
Reglament,
i, per tal de
 ja es bene-

és destacat
essitats que
 aquest sen-
els serveis,
ix temps la
 domicili o
 i dels seus

erquè és un
e pateixen.
unes de les
acions. Per
t el grau de
ió, a la pro-
la rehabili-
e continuar
rofundir en
s saludable
ó d’hàbits i
n el respec-
a dir, la in-
s familiars.
n alt nivell
que la gent
 que també
uan tu saps
 un apartat

ternatives a
liga també
 grans que
va família.
a tan posi-

 els serveis

ons d’ofici
exemple, a
 el dret a la
la bulímia,
 molt pre-
eixement, i
la població
al destacar
n radica el
e llarga es-
s aspectes,
n pas molt

, ens va fer
immigrants
oltes vega-
quest és un
m que s’ha
e no és una
ió del marc
5570

Juvenil, i el repàs dels canvis que els han a
possibles incongruències d’alguns casos.

Jo vull llegir-los una part d’aquest Inform
que val la pena tenir en consideració. Diu: «
la tendència cada vegada més acusada dels
imposar mesures d’internament ni dicta
cautelars en casos greus, mostrant actituds
nistes que poden arribar a distorsionar el m
cepte de Justícia Juvenil. Això pot ser adequ
minats casos, però alguns experts consulta
mat que, en altres, els menors reincideixen e
entrant en una escalada de noves agressio
beneficia gens el mateix menor.» Així matei
sa el temor que l’efecte dissuasori de de
mesures davant d’altres menors en la fro
conducta delictiva pot estar encoratjant l’en
món antisocial d’altres menors i joves. Aq
punt que jo crec que val la pena ressaltar,
mostra una incongruència que moltes vegad
la nostra societat.

Si entrem en la tipologia de les queixes, tot
massa diferent de les que hi havia en any
crec, des del meu punt de vista, que hi ha
importants. Per exemple, una de les nove
gairebé no es parla del servei militar. En ca
agafa el relleu la prestació social substitutòr
les queixes en aquesta matèria són trasllad
fensor del Pueblo, per la manca de comp
aquesta matèria, vull fer esment del període
que passa entre la notificació del reconeixe
condició d’objector i la incorporació a la
Aquest és un fet que afecta molts joves, i c
dria una molt fàcil solució.

Crec també positiu el fet que durant l’any
incrementat les queixes sobre medi ambient
tes es dedueix que les que molesten més el
són les de contaminació acústica. Els veïns
lògicament, del soroll de bars i empreses
amb l’Informe, massa vegades moltes d’aq
vitats estan en una situació d’irregularitat:
çar, no tenen permís municipal, que pot ten
la lentitud de la tramitació que se segueix pe
llicència, i per altra banda, per les repercus
dre social, econòmic i en especial d’ordre
comportaria el tancament d’una empresa q
pleix els requisits. Això és el que diu l’In
conclou..., que fa que es duguin a terme
tendents a mantenir-ne l’exercici. Són punt
pena aprofundir-hi tots plegats, tots els grup
cambra, per veure quina solució hi donem, p
ten totes les administracions.

Pel que fa referència a les queixes als difer
taments, constatem que la major part cor
Justícia, seguit de Benestar Social, Ensenya
tica Territorial i Obres Públiques i, en cinq
figura Sanitat.

El motiu principal de les queixes referents a
tració de justícia continua sent –i tots ho co
lentitud a resoldre els litigis i executar-los.
teratiu és l’incompliment de les sentències d
i divorci per part del cònjuge obligat al pag
PLE DEL PARLAMENT
tat, i les

ue crec
constata
ges a no
mesures
oteccio-
eix con-
n deter-
an afir-
l delicte
 que no
’expres-

inades
ra de la
da en el
st és un
rquè de-
passa en

ue no és
teriors,

erències
s és que
i, sí que
ot i que
s al De-
ncies en
ssa llarg
nt de la
estació.
 que tin-

 s’hagin
’aques-

iutadans
queixen,
d’acord
tes acti-
 comen-
rigen en
btenir la
ns d’or-
oral que
no com-
me, que
uacions
ue val la
’aquesta
uè afec-

s depar-
ponen a
nt, Polí-
 lloc, hi

dminis-
xem– la
 fet rei-

eparació
ent de la

prestació econòmica. Respecte al món pe
constata una millora en tots els aspectes,
condicions d’habitabilitat com en els serve
i el Síndic valora positivament l’aplicació q
ció General de Serveis Penitenciaris fa del
de l’article 86.4 del Reglament penitenciar
facilitar la reinserció social dels interns que
ficien de la secció oberta.

Pel que respecta als serveis socials, el fet m
és el de l’envelliment de la població i les nec
això comporta. Es pot dir que la constant en
tit és la sol·licitud de millora i d’augment d
dels recursos i els equipaments, però al mate
necessitat de mantenir la persona en el seu
entorn natural, o al costat dels seus familiars
amics.

Val la pena, doncs, també parlar de sanitat, p
camp difícil i que ha d’atendre persones qu
Deixin-me, però, que llegeixi l’inici d’alg
objeccions que fa el Síndic, o de les afirm
una banda, sempre parla de seguir milloran
satisfacció del ciutadans quant a la prevenc
moció de la salut, a l’educació sanitària, a
tació, a l’atenció primària de salut, o bé d
vetllant pel control de la qualitat, o bé d’ap
la intervenció per fomentar un entorn mé
potenciant a l’escola l’educació i promoci
estil de vida saludables, o bé posa èmfasi e
te dels drets fonamentals de la persona, és
formació, la integració social i el suport al
Tot això ens indica que realment hi ha u
d’acceptació. D’acceptació i a més a més
està contenta amb el servei que es dóna, però
hem d’anar més enllà, perquè lògicament, q
que uns serveis funcionen, vols més. Hi ha
que demana de continuar desenvolupant al
l’hospitalització i a l’internament, i això l
amb el que dèiem abans, de les persones
volen estar dintre el seu entorn i amb la se
N’hi ha d’altres que no es veuen d’una form
tiva, encara que s’hagin millorat, com són
d’urgència o les llistes d’espera.

Jo voldria fer esment també de les actuaci
que la Sindicatura ha portat a terme. Per
nivell sanitari, una sobre el fum del tabac i
salut, o el que fa referència a l’anorèxia i
d’on destaca uns fets que jo crec que són
ocupants, com són, per una banda, el seu cr
per l’altra, la prevalença d’aquestes entre
adolescent menor de divuit anys. També c
l’atenció psiquiàtrica, i aquí destaca que o
gran dèficit històric és a l’hospitalització d
tada i rehabilitació, encara que en els altre
sobretot en atenció primària, s’hagi donat u
important.

Si parlem del terrible accident de Capmany
veure amb tota la seva cruesa que el tràfic d’
segueix existint i que ho fa en situacions, m
des, la majoria de vegades, infrahumanes. A
fet sobre el qual cal treballar, però que sabe
de tractar a nivell europeu. El Síndic diu qu
solució d’un sol país, sinó que és una soluc
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

en què es pr
és una soluc
pea, i que no
valents per
sentit, tamb
ció, la neces
reconeixem
grants.

Crec que no
lització ling
l’Administr
posar fi a le
güística del
l’Administr
llengua cata
per mi molt
cara ara s’ha
lació amb e
que deien –
senta el sínd
que l’advoca
qualifiquen
mandant qu
terals en la s
de Lleida.»

Finalment,
llibre segon
social i la po
aquests dos
ment. Així h
es troba entr
no pateixen
dir, els atur
gues familia
ten, que vé

ts h
, de
dir
 glo
ag
ag
vui
es.

e a
se s
ia d
t, e
t un
en

obl
ec
ist

 soc
uali
cio
el

nsa
cip
obla
 rao
ves

ràc

en

ràc

s le
enà

 s’
odueix aquest tràfic de persones; per tant,
ió que hem de trobar a nivell d’Unió Euro-
saltres hem de ser bel·ligerants, hem de ser

aportar-hi el nostre gra de sorra. En aquest
é és de valorar l’informe sobre la immigra-
sitat de modificar la Llei d’estrangeria i el
ent de drets per a totes les persones immi-

 puc deixar de banda el tema de la norma-
üística. Una vegada més ens indica que

ació de l’Estat ha de dotar més mesures per
s dificultats per exercir el dret d’opció lin-
s ciutadans, sobretot en aquells àmbits de
ació de l’Estat en què puguin ser atesos en
lana, que això encara no passa. I un punt

 més greu, que és que cal lamentar que en-
gin de suportar actituds despectives en re-

l català, com les sofertes per uns ciutadans
i llegeixo textualment el text que ens pre-
ic–: «Els reclamants consideraven ofensiu
t de l’Estat es permetés comentaris que ells
de sarcàstics i menyspreatius envers el de-
an reclama el dret a tenir certificacions li-
eva llengua i un segell amb el nom correcte

permetin-me que parli una mica sobre el
, que ens ofereix un estudi sobre l’exclusió
bresa, que, com diu l’Informe, no sempre

 conceptes van units, i molt menys última-
o veiem quan parla de la nova pobresa que
e les persones que sol·liciten ajuda però que
cap desestructuració social ni familiar, és a
ats de llarga durada, les dones amb càrre-
rs i aquests nous col·lectius que incremen-

nen a incrementar aquesta nova situació.

Estem, to
macions
podríem
formació
més, hi h
tòpics s’h
ció que a
seqüènci

L’Inform
Tampoc
la major
importan
que fa to
a tots a p
que ens
establir m
les admin
la nostra
ha una q
tes disfun
que des d
tem a pe
molt prin
tors de p
tícia, per
es negati

Moltes g

El presid

Moltes g

Acabade
sessió pl

La sessió
ÚM. 56 I 57.1
5571

o sabem, en un moment de grans transfor-
 canvis a nivell mundial, d’un món que

 que es fa petit i d’una economia i una in-
bals; tot això fa que cada vegada, cada cop

in menys veritats inamovibles, que molts
in de replantejar i que molts cops una solu-
 pot ser eficaç demà pot portar greus con-
I això ens obliga a tots.

punta algunes d’aquestes contradiccions.
ostreu a fer valoracions tòpiques, com fem
e tots nosaltres, però el que realment és
l que crec que val la pena apuntar-s’hi, és
 seguit de consideracions que ens obliguen
sar-hi, que ens obliguen a aprofundir-hi i
iguen a tractar aquells sectors que sigui i
anismes estables de coordinació entre totes
racions, o bé estudiar noves formes perquè
ietat, malgrat els avenços, malgrat que hi
tat de vida important, encara genera mol-
ns i encara genera exclosos. És per tot això
nostre Grup Parlamentari ens comprome-
r-hi, ens comprometem a aprofundir-hi, i
alment volem intentar prevenir aquells sec-
ció amb risc, per raons lògicament de jus-
ns humanitàries i per evitar conseqüènci-

 per a la nostra societat.

ies.

t

ies, senyora diputada.

s intervencions, s’aixeca la sessió d’aquesta
ria específica.

aixeca a un quart d’una del migdia.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 i u
pa

ssis

olít

9 d
tge
eba

lei
ula
am
d’E
de

i 2/1
Tra
er
ltre
lun
 e

ció
5/0
arla
 d’E
arla
-EV
ota

abo
arla
-EV
 S

nta
ana

ram
 a
e l

ice
ny

 sit
1/0

bre
m l
39
es
ny

l fu
pe
do
oc

 la
Tra

 del Grup
stanciació.

sobre el
72/05. Sr.

entari d’Es-
ciació.

 la política
ram. 300-
, del Grup
 Verds (IC-

 la política
ts a Cata-

lors Nadal i
lar. Subs-

 la situació
neralitat de
im Novella i
a per Cata-

al Consell
sida. Tram.
, del Grup

al Consell
-00175/05.
b un altre
epublicana

al Consell
ssos d’Es-
 Corbacho
t de Cata-

onsell Exe-
302-00177/
l Grup So-
 votació.

al Consell
municació.
 Tanyà, del

al Consell
radioactius
nya. Tram.
rup Socia-

tació.

al Consell
302-00180/
rup Parla-

ds (IC-EV).

al Consell
ri, amb es-
-00181/05.
arlamentari
V). Debat i
5572
SESSIÓ PLENÀRIA NÚM. 57.1

La sessió s’obre a un quart d’una del migdia
Presideix el president del Parlament, acom
tots els membres de la Mesa, la qual és a
l’oficial major i pel lletrat Sr. Muro i Bas.

Al banc del Govern seu el conseller de P
ritorial i Obres Públiques.

ORDRE DEL DIA

1. Projecte de llei de modificació de l’article 3
24/1991, de 29 de novembre, de l’habita
200-00043/05. Govern de la Generalitat. D
ció del Dictamen de la Comissió.

2. Proposició de llei de modificació de la L
del 6 d’abril, de la iniciativa legislativa pop
202-00111/05. Sr. Joan Ridao i Martín, junt
vuit altres diputats del Grup Parlamentari
Republicana de Catalunya. Debat i votació
en consideració.

3. Proposició de llei de modificació de la Lle
6 d’abril, de la iniciativa legislativa popular.
00112/05. Grup Parlamentari d’Iniciativa p
nya - Els Verds (IC-EV), juntament amb un a
del Grup Parlamentari d’Iniciativa per Cata
Verds (IC-EV). Debat i votació de la presa
deració.

4. Proposició no de llei sobre la regula
urgències psiquiàtriques. Tram. 250-0126
Socialista al Parlament de Catalunya, Grup P
de Convergència i Unió, Grup Parlamentari
Republicana de Catalunya, Grup P
d’Iniciativa per Catalunya - Els Verds (IC
Parlamentari Popular, Grup Mixt. Debat i v

5. Proposició no de llei sobre l’explotació l
infants. Tram. 250-01561/05. Grup P
d’Iniciativa per Catalunya - Els Verds (IC
Parlamentari de Convergència i Unió, Grup
al Parlament de Catalunya, Grup Parlame
lar, Grup Parlamentari d’Esquerra Republic
talunya, Grup Mixt. Debat i votació.

6. Interpel·lació al Consell Executiu, a t
procediment d’urgència, sobre les mesures
respecte a la situació economicofinancera d
ralitat. Tram. 301-00075/05. Sr. Martí Carn
del Grup Socialista al Parlament de Catalu
tanciació.

7. Interpel·lació al Consell Executiu sobre la
la vellesa a Catalunya. Tram. 300-0020
Mixt. Substanciació.

8. Interpel·lació al Consell Executiu so
política i de govern en relació amb el règi
situació dels ajuntaments. Tram. 300-002
Josep Mir i Bagó, juntament amb quatre altr
del Grup Socialista al Parlament de Catalu
tanciació.

9. Interpel·lació al Consell Executiu sobre e
fons estructurals de cohesió de la Unió Euro
300-00271/05. Sr. Daniel Terradellas i Re
ment amb quatre altres diputats del Grup S
Parlament de Catalunya. Substanciació.

10. Interpel·lació al Consell Executiu sobre
de l’atenció primària de salut a Catalunya.
PLE DEL PARLAMENT
n minut.
nyat de
tida per

ica Ter-

e la Llei
. Tram.
t i vota-

 2/1995,
r. Tram.
ent amb
squerra
la presa

995, de
m. 202-

 Catalu-
 diputat
ya - Els
n consi-

 de les
5. Grup
mentari
squerra
mentari
), Grup

ció.

ral dels
mentari
), Grup

ocialista
ri Popu-
 de Ca-

itar pel
 prendre
a Gene-
r i Vidal,
a. Subs-

uació de
5. Grup

 l’acció
ocal i la
/05. Sr.
 diputats
a. Subs-

tur dels
a. Tram.
n, junta-
ialista al

reforma
m. 300-

00280/05. Sra. Carme Figueras i Siñol,
Socialista al Parlament de Catalunya. Sub

11. Interpel·lació al Consell Executiu
finançament de la sanitat. Tram. 300-002
Ernest Benach i Pascual, del Grup Parlam
querra Republicana de Catalunya. Substan

12. Interpel·lació al Consell Executiu sobre
relativa al professorat no universitari. T
00231/05. Sra. Carme Tolosana i Cidón
Parlamentari d’Iniciativa per Catalunya - Els
EV). Substanciació.

13. Interpel·lació al Consell Executiu sobre
general per a combatre els maltractamen
lunya. Tram. 300-00309/05. Sra. Maria Do
Aymerich, del Grup Parlamentari Popu
tanciació.

14. Interpel·lació al Consell Executiu sobre
economicofinancera de la hisenda de la Ge
Catalunya. Tram. 300-00341/05. Sr. Joaqu
Izquierdo, del Grup Parlamentari d’Iniciativ
lunya - Els Verds (IC-EV). Substanciació.

15. Moció subsegüent a la interpel·lació
Executiu sobre la política de lluita contra la
302-00174/05. Sr. Daniel Sirera i Bellés
Parlamentari Popular. Debat i votació.

16. Moció subsegüent a la interpel·lació
Executiu sobre l’escola pública. Tram. 302
Sr. Josep Bargalló i Valls, juntament am
diputat del Grup Parlamentari d’Esquerra R
de Catalunya. Debat i votació.

17. Moció subsegüent a la interpel·lació
Executiu sobre la política relativa als Mo
quadra. Tram. 302-00176/05. Sr. Celestino
Chaves, del Grup Socialista al Parlamen
lunya. Debat i votació.

18. Moció subsegüent a la interpel·lació al C
cutiu sobre les telecomunicacions. Tram.
05. Sr. Josep Maria Carbonell i Abelló, de
cialista al Parlament de Catalunya. Debat i

19. Moció subsegüent a la interpel·lació
Executiu sobre els peatges a les vies de co
Tram. 302-00178/05. Sr. Salvador Morera i
Grup Mixt. Debat i votació.

20. Moció subsegüent a la interpel·lació
Executiu sobre el tractament dels residus
generats en les centrals nuclears de Catalu
302-00179/05. Sr. Mariano Gil i Agné, del G
lista al Parlament de Catalunya. Debat i vo

21. Moció subsegüent a la interpel·lació
Executiu sobre la política turística. Tram.
05. Sr. Joaquim Novella i Izquierdo, del G
mentari d’Iniciativa per Catalunya - Els Ver
Debat i votació.

22. Moció subsegüent a la interpel·lació
Executiu sobre el transport públic ferrovia
pecial referència a la línia TGV. Tram. 302
Sr. Joan Boada i Masoliver, del Grup P
d’Iniciativa per Catalunya - Els Verds (IC-E
votació.

23. Preguntes amb resposta oral.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El presiden

S’obre la se

D’acord am
blert la llist
oralment en
les esmenta
del Reglame
quarts de ci

P
t
n

Passem al p
ció del Dict
al sobre el P
de la Llei 24
D’acord am
tació de la
l’honorable
Pere Macias

El conselle
(Sr. Pere M

Gràcies, sen
el 29 de nov
va aprovar l
l’habitatge.
el marc inte
que recull d
s’ha de regi
aquest cos n
fineixen el
tructiu, els a
teniment i d
del bé en el
fins i tot els
regir abans
un recorreg
s’ha de pass
servin, es p
claredat, s’a
litin, s’adjud

En la seva a
tors, entre e
ter de bé de
ment, que té
blics tenen i
esforç d’inv
hi accedir i,
la idoneïtat
tor a tenir en
çament dels
una conseqü
del respecte
un capítol, d
mesures, on
quisits que h
banístic qu
vetllar perqu

itab
e v
ixi
ili

tiu,
 als
.

asp
ge
otec
c i
s co
ió

m,
e la
orm
 im
el L
Llib
les
ate

ns d

tàn
 re

r un
ane
a n
ora
tàr

and
tab
eco

és
ial l
rac
rot

ó d
a b
 en
tiu
om
 a

 de

lim
gar
m

pro
s al
 bé
 a l

pu
 d
nan
va
 no
lir
tat,
r fa
l a g
t

ssió.

b l’article 133.5 del Reglament, s’ha esta-
a de les preguntes que s’han de respondre
 el Ple, que serà distribuïda immediatament;
des preguntes, d’acord amb l’article 133.3
nt, seran substanciades aquesta tarda a dos

nc.

rojecte de llei de modificació de l’ar-
icle 39 de la Llei 24/1991, de 29 de
ovembre, de l’habitatge

rimer punt de l’ordre del dia: debat i vota-
amen de la Comissió de Política Territori-
rojecte de llei de modificació de l’article 39
/1991, de 29 de novembre, de l’habitatge.

b l’article 101 del Reglament, fa la presen-
iniciativa, per part del Consell Executiu,
 conseller de Política Territorial, senyor
.

r de Política Territorial i Obres Públiques
acias i Arau)

yor president. Senyores i senyors diputats,
embre de 1991 el Parlament de Catalunya
a Llei 24/91, que porta per rúbrica Llei de
Aquest text normatiu constitueix sens dubte
grador únic, i actualment el més complet,
’una forma genèrica les regles per les quals
r l’habitatge al nostre país. En efecte, en
ormatiu estan recollides les regles que de-

que s’entén per habitatge, el procés cons-
gents intervinents, les obligacions de man-
e conservació, la rehabilitació, la posada
 tràfic jurídic, la protecció al consumidor,
 principis i les determinacions que han de
de la seva «projectació». La Llei fa, doncs,
ut per tots els actes seqüencials pels quals
ar perquè els habitatges existeixin, es con-
uguin adquirir en condicions d’equilibri i
daptin en cas de minusvalideses, es rehabi-
iquin, etcètera, etcètera.

dopció es van tenir en compte diversos fac-
ls quals esmentem, primer d’ells, el caràc-
primera necessitat, protegit constitucional-
 l’habitatge, i sobre el qual els poders pú-
mportants mandats a complir. L’important
ersió que les famílies han de fer per poder-
 per tant, les garanties que necessiten sobre
del bé que adquireixen va ser un altre fac-
 compte. També la necessitat que l’empla-

 habitatges es faci en indrets adequats, com
ència no només de la qualitat de vida, sinó
 pel medi ambient. Per això s’ha recollit en
estinat a l’entorn de l’habitatge, entre altres
 no es poden ubicar els habitatges, els re-
a de complir el sòl que el planejament ur-

alifiqui com a residencial, l’obligació de
è les obres d’infraestructura no disminuei-

xin l’hab
qualitat d
constitue
d’habitab
construc
referents
les obres

Un altre
l’habitat
d’una pr
fic jurídi
geixin el
informac
da.

I, per últi
rament d
de les n
Aquesta
creació d
Llei. El
conèixer
ons, els m
operacio

La impor
que calia
d’establi
ter perm
lunya, un
ons temp
reglamen
d’altra b
sitat d’es
stàncies

Però, a m
bit mater
administ
un gran p
exposici
així, d’un
establert
construc
tenir en c
jugar com
l’adopció

En l’asso
poden ju
tatges, co
tinada a
nen accé
tiques, o
marquen

Com a im
ques han
nomicofi
ges i la se
porta per
van recol
Generali
sàries pe
tituciona
ÚM. 56 I 57.1
5573

ilitat dels habitatges. Aquesta millora de la
ida també passa perquè els habitatges es

n complint totes les normes constructives i
tat que són d’aplicació al llarg del procés
 es facin els controls de qualitat preceptius
 materials, a l’execució i a la seguretat de

ecte molt important, i que té relació amb
com a bé de primera necessitat, objecte
ció específica, és la seva posada en el trà-

la necessitat d’adoptar mesures que prote-
nsumidors, tant en les fases de publicitat,

i oferta com dels requisits previs a la ven-

s’ha de vetllar també per l’existència i lliu-
 documentació on constin el compliment
es i les característiques de l’habitatge.

portància de la documentació va dur a la
libre de l’edifici, com a gran novetat de la
re de l’edifici és un document que permet
principals dades de l’edifici –les instal·laci-
rials de què estan construïts– i facilita les
e rehabilitació i conservació.

cia del bé i tots aquests aspectes materials
gular van posar de manifest la necessitat
a norma amb rang de llei que, amb caràc-
nt, regulés aquest àmbit material a Cata-
orma no subjecta a les successives variaci-
ls i regulacions parcials de les disposicions
ies que tant abunden en aquest camp i que,
a, també es requereixen, donada la neces-
lir plans periòdics en funció de les circum-
nòmiques i altres factors canviants.

a més, s’ha remarcat que sobre aquest àm-
’Administració de la Generalitat i les altres
ions públiques tenen un paper primordial i
agonisme, com es fa constar en la mateixa
e motius de la Llei en una doble vessant:
anda, s’ha de vetllar pel compliment d’allò
 les disposicions que regeixen el procés
en una accepció àmplia, i d’altra, s’ha de
pte el paper que les administracions han de
 impulsores del sector, i per últim, també,
 mesures per tal de fer efectiu aquest dret.

ent d’aquests objectius, les administracions
 un paper directe com a proveïdors d’habi-
passa en el cas de la promoció pública des-
porcionar habitatge a col·lectius que no te-
 mercat lliure, o derivades de raons urbanís-
 com alguna de les altres finalitats que es
a Llei.

lsores del sector, les administracions públi-
’adoptar mesures pressupostàries i eco-
ceres per afavorir la producció d’habitat-
adquisició. Per això un dels títols de la Llei
m «El foment de l’habitatge». En aquest es
les mesures de foment que han d’establir la
 els ens locals i altres ens i que són neces-
cilitar als ciutadans l’exercici del dret cons-
audir d’un habitatge digne, on s’han reco-
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

t d

ha
es
 po
 or
er

tge
 co
 i q

llid
ar.
rim
 vi
e l

rob
ade
als
s c

od
 m
rlam
sic
an
con
sen

br
pre
teix
bli
ica
en
 les
ute

 la
un
ol·

é o
 es
 ma
ció

nc
ete
tan
ucc
l m
r l
 En
 ap
 la

lob
ls
 pú

 qu
po

onstrucció
habitatges,
plans d’ha-

 a partir de
ent a partir
tives, en el
ues addici-
om els que
és. Un dels
ent jove; a
, principal-
a previst la
nt del Con-

grin aquest
ionats amb
 aportar la
l·legis d’ar-
 en el Con-

 tan sols és
onstrucció,
quireix un

 la necessi-
uturs plans
corporació
als relacio-

derem que
s troben re-
ions públi-
 més repre-
efensa dels

 la cambra
rticle 39 de

s i senyors

 La Comis-
Dictamen?
t de discus-
r davant el

ciativa per
utat senyor

es, senyors
r de Políti-
9 de la Llei
tament del
ya.
5574

llit tant les mesures d’impuls com l’activita
l’Administració en aquest camp.

Dins d’aquest títol, com a instrument que
un paper important en la consecució de l
idònies de foment en els dissenys de les
d’habitatge, la Llei d’habitatge va crear un
de caràcter consultiu i assessor de la Gen
Catalunya, el Consell Assessor de l’Habita
estan encomanades tasques informatives i de
ció en l’elaboració dels plans de l’habitatge
altra funció que se li pugui encarregar.

La composició d’aquest Consell estava reco
ticle 39 de la Llei que avui es pretén modific
sell Assessor de l’Habitatge en la regulació p
la Llei estava integrat per un nombre total de
bres. En aquest, a més de la representació d
ralitat i dels ajuntaments de Catalunya, es t
presentats associacions empresarials vincul
tor de la construcció, els col·legis profession
tectes i aparelladors i una representació del
dors.

La modificació que avui es presenta és una m
de la composició del nombre original de
Aquesta modificació, fruit d’una moció pa
en què es va acordar la variació de la compo
del Consell Assessor de l’Habitatge ampli
composició amb participació dels agents e
socials interessats, respon, naturalment, al
Moció.

Per tant, s’han augmentat el nombre de mem
total de sis, però s’han disminuït en un els re
de la Generalitat. Aquest augment consis
persona en representació dels promotors pú
en representació de les organitzacions sind
en representació dels col·lectius que interv
tràfic immobiliari i una en representació de
integrades per propietaris subjectes a la t
Generalitat.

S’ha renunciat que la Generalitat mantingui
representativitat que la Llei li va atribuir en
poder donar cabuda a un major nombre de c
alhora, s’ha cuidat que el Consell fos tamb
no augmentant la representació de qui ja
representat, ja que ens portaria a un nombre
de membres que faria inviable la seva actua

Els objectius d’aquesta modificació són, do
güents: d’una banda, donar entrada a d
agents socials i a promotors públics que es
tasques importants en la promoció i constr
bitatges i, en conseqüència, proporcionar a
nombre important d’habitatges per facilita
aquells col·lectius de què parlàvem abans.
grup es troben els promotors públics, que
per primera vegada en el concepte actual, a
tiva d’habitatge de l’any 91, i estan eng
d’aquests conceptes tant els ens territoria
persones jurídiques que pertanyen al sector
tronat de l’habitatge, etcètera.

En segon lloc, les organitzacions sindicals,
els darrers anys estan jugant un paper molt im
PLE DEL PARLAMENT
irecta de

de jugar
mesures
lítiques

ganisme
alitat de
, al qual
l·labora-
ualsevol

a a l’ar-
 El Con-

itiva de
nt mem-
a Gene-
aven re-
s al sec-
d’arqui-
onsumi-

ificació
embres.

entària
ió actual
t la seva
òmics i
tit de la

es en un
sentants
 en una
cs, dues
ls, dues
en en el
 entitats
la de la

mateixa
inici per
lectius i,
peratiu,

 trobava
ssa gran
.

s, els se-
rminats
 portant
ió d’ha-
ercat un
’accés a
 aquest

areixen,
 norma-
ats dins
com les
blic: pa-

e durant
rtant en

la realització de tasques de promoció i c
d’habitatges i, per tant, com a proveïdors d’
que es puguin acollir als ajuts públics dels
bitatge.

D’altra banda, les polítiques de l’habitatge
l’any 1992, però accentuant-se principalm
del 1996, han anat fent-se més i més selec
sentit que s’han establert mesures específiq
onals destinades a determinats col·lectius, c
es troben en situació de més dificultat d’acc
col·lectius més afectats és, lògicament, la g
ells es vénen dedicant mesures específiques
ment en el primer accés. Per tant, també s’h
seva representació mitjançant un representa
sell Nacional de la Joventut de Catalunya.

Per últim, s’ha considerat oportú que inte
Consell tots els sectors professionals relac
l’activitat immobiliària per tal que puguin
seva experiència; actualment, tan sols els co
quitectes i aparelladors estaven representats
sell.

Atès que en els darrers plans d’habitatge no
una figura protegible l’habitatge de nova c
sinó que l’adquisició de l’habitatge usat ad
paper important, així com la importància i
tat de potenciar l’habitatge de lloguer amb f
i la rehabilitació d’habitatges, precisen la in
a aquest Consell dels col·lectius profession
nats amb aquestes tasques.

Per això, amb aquesta modificació consi
complim el mandat de la Moció, atès que e
presentats en el Consell tant les administrac
ques com els agents socials i professionals
sentatius, així com les organitzacions de d
consumidors.

Per tot això, sotmetem a l’aprovació de
aquest Projecte sobre la modificació de l’a
la Llei de l’habitatge.

Moltes gràcies, senyor president, senyore
diputats.

El president

Moltes gràcies, honorable senyor conseller.
sió ha acordat que un diputat presenti el
(Pausa.) Si no és així, començaríem el deba
sió de les esmenes reservades per defensa
Ple.

Per defensar les esmenes del Grup d’Ini
Catalunya - Els Verds, té la paraula el dip
Joan Boada.

El Sr. Boada i Masoliver

Gràcies, senyor president. Senyores diputad
diputats, es tracta, com ja ha dit el conselle
ca Territorial, de la modificació de l’article 3
de l’habitatge, amb la modificació concre
Consell Assessor de l’Habitatge de Catalun
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

Des del nos
ficació, per
Consell a se
i d’aquesta m
ja hi havia f
participar e
Catalunya,
concretada p
no tenir un
des del nost
ens hem d’a

Malgrat tot,
de les dues
ativa per Ca
Assessor era
relació amb
tació munic
onal a la rep
pals; aquest
designar els
Municipis,
més que res
ció de Muni
total de la p
blerta en aq
de les assoc
ment, mai p
de ciutadan
ció de Catal
ta, tot mante
un represen
i tres de la F

I en relació
mena núme
lorar l’entra
Assessor, pe
plet, i per ai
dos represe
cada vegada
ferim bàsica
o als patron
que represe
importantís
dels habitat

Per això, do
esmenes, qu
acabarien d
creació o la
l’Habitatge.

Gràcies, sen

El presiden

Moltes gràc
nes del Gru
Joan Ferran

El Sr. Ferra

Gràcies, sen
el senyor co
les polítiqu
com a polít

atal
 les
tre
 di

me
spe

 ens
ell A
ter
a q
cia
t de
».

tm
asse
mo
n e
me
it d
hab
 el

i en
ó d’
me
al,
s q

sal
 la
ab

 co
ort

gra
sen
s: u
lan
un

ia s
ell

s, l’
ici

ent
 mu
 fo
t d
ir-
 alt
ue

ls m
eba
ue d
ue
els
spe
és a
la G
s d

s pe
tal
 i d
 qu
hab
tre punt de vista és positiva, aquesta modi-
què a més a més significa ampliar aquest
ctors sindicals, promotors públics i joves,
anera tots aquests sectors, a més dels que

ins aquest moment, tenen la possibilitat de
n el disseny, en la política d’habitatge de
una política d’habitatge que ve fortament
el Pla d’habitatge a nivell estatal; el fet de

habitatge de nivell nacional és un element,
re punt de vista, negatiu, sobretot perquè
dequar al que ve de l’Estat.

 nosaltres pensàvem –i aquest era el sentit
esmenes que ha presentat el Grup d’Inici-
talunya - Els Verds– que aquest Consell
 incomplet des del nostre punt de vista. En

 la primera esmena, crèiem que la represen-
ipalista no es concreta de manera proporci-
resentativitat de les associacions munici-

a és una reivindicació important. El fet de
 representants de l’Associació Catalana de
de la Federació..., no pot ser mai paritària,
 perquè els municipis associats a la Federa-
cipis de Catalunya representen el 89,2% del
oblació de Catalunya, i tal com està esta-
uesta Llei fa que n’hi hagi dos de cada una
iacions, i la seva representativitat, evident-
ot ser paritària en relació amb la quantitat
s i ciutadanes que representen de la pobla-
unya, i per això nosaltres fèiem la propos-
nint el nombre total de quatre, que siguin

tant de l’Associació Catalana de Municipis
ederació Catalana de Municipis.

amb la segona esmena nostra, que és l’es-
ro 4, crèiem important ja per si mateix va-
da dels promotors públics en aquest Consell
rò també nosaltres crèiem que era incom-
xò proposàvem que no fos només un, sinó
ntants d’aquests promotors públics, que
 són més importants al nostre país; ens re-
ment a les societats anònimes municipals

ats, que n’hi ha a ciutats prou importants i
nten prou ciutadans i que fan una política
sima de foment dels habitatges, i sobretot
ges públics.

ncs, nosaltres presentàvem aquestes dues
e d’aquesta manera, si fossin acceptades,

’arrodonir, des del nostre punt de vista, la
consolidació d’aquest Consell Assessor de

yor president, senyores i senyors diputats.

t

ies, senyor diputat. Per defensar les esme-
p Socialista, té la paraula el diputat senyor
.

n i Serafini

yor president. Senyores i senyors diputats,
nseller ens ha plantejat la importància de
es d’habitatge com a polítiques centrals,
iques molt importants per a una societat

com la c
del món;
en el cen
estats, els
absoluta
aquests a

I després
del Cons
de caràc
Cataluny
agents so
al voltan
«vivenda

I, eviden
consells
semblat
discutit e
funciona
en l’àmb
tica de l’
cord amb
aspecte,
ampliaci
ens ha co
ter sindic
fessional

Per tant,
venció en
sor de l’H
tema que
ment imp

Però mal
nyores i
deracion
que els p
política m
que podr
dels cons

Nosaltre
món mun
la repres
cionisme
altres, de
difumina
menysten
d’aquests
Creiem q
paper de
i en el tr
caldria q
però sí q
Govern,
altra per
funds, m
ques de
polítique

Nosaltre
fonamen
de retruc
l’esmena
ció dels
ÚM. 56 I 57.1
5575

ana, i segurament per a totes les societats
 polítiques d’habitatge generalment estan
de les grans polítiques que fan els diferents
ferents governs. Nosaltres en això estaríem
nt d’acord amb el senyor conseller, en
ctes.

 ha fet una explicació sobre la modificació
ssessor de l’Habitatge, com un organisme

consultiu i assessor de la Generalitat de
ue agrupa diferents sensibilitats, diferents
ls, diferents persones que viuen i treballen
l món de la política de l’habitatge, de la

ent, aquesta és una línia d’exposició dels
ssors que el nostre Grup ha plantejat i li ha

lt correcte en moltes de les lleis que hem
l Parlament de Catalunya. Ens ha agradat el
nt dels consells assessors en altres àmbits,
e l’associacionisme, en l’àmbit de la polí-
itatge, i per tant estem absolutament d’a-

 que planteja el senyor conseller en aquest
s sembla molt interessant que hi hagi una
aquest Consell Assessor en els àmbits que
ntat del jovent, dels agents socials de caràc-
dels promotors públics, dels col·lectius pro-
ue intervenen en el tràfic immobiliari.

udem aquesta línia, saludem aquesta inter-
 qual es parla d’ampliar un Consell Asses-
itatge per tractar d’una problemàtica, d’un
nsiderem central, que ens sembla absoluta-
ant.

t dir això, malgrat això, permetin-me, se-
yors diputats, que fem un parell de consi-
na que està contemplada en les esmenes
tegem, que fa referència a l’àmbit de la
icipal, i una consideració general sobre el
er, el que en podríem dir el funcionament
s assessors.

esmena que hem presentat avui parla del
pal i parla d’una no-correspondència entre
ació que tenen diferents àmbits d’associa-
nicipal dins el Consell Assessor. Per nos-

rma general, el món municipal queda molt
ins d’aquests altres molts agents, sense
los en absolut, queda molt difuminat dins
res agents, dins d’aquest Consell Assessor.

 hi ha un cert menysteniment del que és el
unicipis en la planificació, en la discussió
ll del que és la política d’habitatge i que
’una manera o d’una altra, potser no aquí,

caldria que en les polítiques generals del
ajuntaments fossin contemplats des d’una
ctiva i fossin uns interlocutors més pro-
ctius en el que seria, respecte a les políti-
eneralitat, el tema del tractament de les

’habitatge.

nsem que aquest paper dels municipis és
per a una planificació conjunta, i pensem,
e passada, que en aquest Consell Assessor
e presentem és perquè aquesta representa-
itants dels ajuntaments de Catalunya ha
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

tan
o

rò
 Gr
inc
nst
 de
ici

r, s
s p
es
urs

xem
abi
ua
ne
ugg
e q
re
atg
no
iscu
en,
 Se

olít
ret
 ha
 la

 el
em
ll A
est
r co
 ve

 22
’un
 la
 es
ny

mà
tem
i va

en
a

 pú

nta
en
, p
lls c
r in
ítiq
 bé
 l’a
ors

l, d
rd
ón
ts
ent
que

 que han de

anera més
 com estan
, comentar
.., hi ha un
seller –i el
l’Adminis-
 agents que
collits com
 comenta»,
nes depen-
ministració
seves veus,
a dins d’a-
..., a més a
ió del Con-
 també una
àctica i en-
 que es fa.

ativament,
Grup d’Ini-

r les esme-
atalunya, té
a.

s i senyors
de l’article
 únicament
e l’Habitat-
essor de la
 general es
ls diferents
atge per tal
es d’accés

onstrucció,
sell Asses-
sant és que

dificació de
n les esme-
ublicana de

s ulls l’am-
corporació
 una banda,
n la promo-
 promotors
nen part en
a propietat
i el Consell
5576

d’estar en proporció amb el nombre d’habi
pertoquen. És una esmena que s’assembla m
la que planteja Iniciativa per Catalunya, pe
que hauria de tenir, el Grup del Govern, el
majoria, hauria de tenir la sensibilitat d’
aquesta demanda que se’ls ha fet, se’ls fa co
des del Grup Socialista pel que fa al tema
ment dels diferents col·lectius del món mun

I la segona consideració que els voldríem fe
i senyors diputats, es refereix en general a le
de la Generalitat pel que fa a allò que nosaltr
la no-correspondència entre el que és el disc
és la pràctica política. Miri, nosaltres, per e
per no moure’ns massa de la política de l’h
poc vam tenir l’ocasió –fa pocs dies, tres o q
de rebre en comissió la nova secretària ge
Joventut, i li vam suggerir una cosa; li vam s
havíem pogut llegir, contemplar un inform
fet la Secretaria General de la Joventut sob
ment «okupa» i sobre les polítiques d’habit
hores el que nosaltres plantejàvem és que
una correspondència entre l’elaboració, el d
les conclusions, les insinuacions que es fei
es que es marcaven en aquest informe de la
General de la Joventut, amb –després– les p
govern que s’apliquen i les polítiques conc
habitatge, per exemple, per a gent jove. Hi
manca de correspondència entre el discurs i
política.

Per què diem això? Diem això perquè en
Consell Assessor de l’Habitatge en aquest t
eix igual. Estem fent aquí un cant al Conse
de l’Habitatge, l’estem ampliant..., però, aqu
Assessor, quan i com ha funcionat? Senyo
aquest Consell Assessor s’ha reunit una sola
el que va d’any: l’última sessió va ser el dia
de l’any passat. Estem cantant les lloances d
Assessor, però alhora la pràctica política,
quotidiana, fa que aquest Consell Assessor
un cop l’any. I com es reuneix, un cop l’a
Consell Assessor? Quan hi ha una proble
sorgeix. Es va reunir a corre-cuita quan el
façanes, es va reunir a corre-cuita quan h
problemes d’habitatge i es va voler ràpidam
un consens, trobar una sortida per a un tem
estava cremant a les mans a nivell d’opinió

Per tant, senyores i senyors diputats, come
tes dues consideracions: aquest menystenim
ta difuminació del que és el món municipal
bé aquest no fer servir aquells òrgans, aque
aquelles coses que creem per assessorar, pe
per dir, per fer polítiques, per planificar pol
pactar-les, per suggerir-les. Perquè, si molt
pliem en el paper i només les reunim un cop
malament poden fer aquests consells assess
malament poden assessorar.

D’acord a ampliar la representativitat socia
ampliar els agents que hi intervenen, d’aco
ar les persones i els col·lectius que aquí hi s
seuen. Volem creure en la bondat d’aques
assessors, però creiem també, paral·lelam
hauria d’haver una pràctica política que fes
PLE DEL PARLAMENT
ts que hi
ltíssim a
 pensem
up de la
orporar
antment
l tracta-
pal.

enyores
olítiques
entenem
 i el que
ple, i ja

tatge, fa
tre dies–
ral de la
erir que

ue havia
el movi-
e, i ales-
hi havia
rs final,

 les líni-
cretaria
iques de
es sobre
 aquesta
pràctica

 cas del
a succe-
ssessor

 Consell
nseller,
gada en

 de maig
 Consell
pràctica
reuneixi
, aquest
tica que
a de les
n haver
t trobar
que ens
blica.

r aques-
t, aques-
erò tam-
onsens,
formar,
ues, per
 les am-
ny, molt
..., molt

’acord a
a ampli-
i aquí hi
consells
, que hi
 aquests

consells tinguessin la feina i fessin la feina
fer.

I, per acabar, simplement, també, com una m
d’explicar aquest tema de com funcionen i
treballant aquests consells assessors, doncs
que una simple lectura de les seves actes.
tractament diferenciat entre el que és el con
que són les persones dependents del que és
tració central de la Generalitat– i els altres
hi intervenen i que en les actes no són ni re
a persones pròpies. És a dir, «es diu», «es
«es parla», i en canvi el conseller o les perso
dents del Govern de la Generalitat o de l’Ad
de la Generalitat, les seves propostes, les
tenen nom i cognom. És aquest fons que hi h
quest Consell Assessor el que ens agradaria
més d’aprovar, si s’escau, aquesta modificac
sell Assessor, ens agradaria que hi hagués
correspondència entre el discurs, entre la pr
tre els continguts del que s’està dient i allò

Moltes gràcies, senyor president...

El president

Moltes gràcies, senyor diputat.

El Sr. Ferran i Serafini

I, de passada, anunciar que votarem afirm
també, les esmenes que ens ha plantejat el
ciativa per Catalunya.

El president

Moltes gràcies, senyor diputat. Per defensa
nes del Grup d’Esquerra Republicana de C
la paraula el diputat senyor Jordi Portabell

El Sr. Portabella i Calvete

Moltes gràcies, senyor president. Senyore
diputats, el Projecte de llei de modificació
39 de la Llei 24/91, de l’habitatge, incideix
sobre la composició del Consell Assessor d
ge de Catalunya, un òrgan consultiu i ass
Generalitat en matèria d’habitatge, que en
pot dir que té com a funció la relació entre e
actors que participen de la política d’habit
d’anar a la recerca de solucions als problem
a l’habitatge, així com la seva promoció i c
i per tant considerem que aquest és un Con
sor interessant que existeixi, així com interes
s’ampliï en la mesura que ho fa aquesta mo
la Llei, però també en la mesura que defense
nes del Grup Parlamentari d’Esquerra Rep
Catalunya.

Nosaltres, com acabo de dir, veiem amb bon
pliació d’aquest Consell Assessor amb la in
de representants de diferents col·lectius. Per
aquells que tenen un paper molt important e
ció de l’habitatge, com són els sindicats i els
públics, i per altra aquells col·lectius que pre
el mercat immobiliari, com els agents de l
immobiliària, els administradors de finques
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

de Cambres
s’inclou un
vés de l’ent
nils de Cata

En aquest pu
blicana ha p
que s’ampli
onal de la Jo
dubte que u
les mancan
actualment
questa, una
ves d’entre
seva, que en
poguessin a
viure en un
que és espe
sentació del
més pes que
de setze per
Assessor, i p
persona per
i assessorar
la problemà
sobre el que
juvenil que

També hem
la incorpora
llogaters. C
d’habitatge,
al que són e
lloguer, i ai
dels llogue
d’aquests ha
preu amb el
fàcil o que é
cap a la com
lloguer, perq
són uns llog
es poden –i
dria ser una
aquesta des
amb la inco
de llogaters
que poguess
dels lloguer
corregir aqu
sòlita dintre
bitatge a dis
rents col·lec

I presentem
mena en la
presentants
porcional a
fet que hi h
municipal e
interessant a
sem que s’h
legitimitat d

En definitiv
Consell Ass
sis noves pe

és i
es

ogu
 te
at i
at d
cs

nt q
 pr
vac

ràc

en

ràc
er

ge

sen
e l’
1, r
el d
ya

 fo
 és
gui
zac
me
rep

uan
tor
stin
ue

s no
es
, en
de
em

e aq
uar
’aq

stru
en
r ta
ion
 rep
rese

sen
x a
ts

usu
nos
 re

sen

en

ràc
eny
 de la Propietat Urbana. A més d’aquests,
representant dels col·lectius de joves, a tra-
itat que agrupa totes les associacions juve-
lunya.

nt, el Grup Parlamentari d’Esquerra Repu-
resentat una esmena, una esmena per tal

ï d’un a dos els membres del Consell Naci-
ventut de Catalunya. No hi ha cap mena de

n dels col·lectius que es veu més afectat per
ces de la promoció d’habitatge que hi ha
són els col·lectius de joves. Hi ha una en-
enquesta recent, en la qual el 65% dels jo-
 vint-i-cinc i trenta anys que estan a casa
cara viuen amb els seus pares, diuen que si
nirien a viure per ells mateixos, anirien a
habitatge propi. Per tant, nosaltres pensem
cialment important que hi hagi una repre-
 Consell Nacional de la Joventut que tingui
 no aquest únic individu dintre del conjunt
sones que formaran part d’aquest Consell
er tant demanem que s’incorpori una altra

 tal que puguin pesar més a l’hora d’opinar
 la Generalitat sobre el que és estrictament
tica dels joves amb relació a l’habitatge,
 és estrictament les polítiques d’habitatge
s’han de confeccionar des del Govern.

 entrat una altra esmena que fa referència a
ció d’un representant de les associacions de
om vostès saben, al nostre país, en matèria
 està fortament descompensat amb relació
ls habitatges de compra i els habitatges de
xò no és estrany quan es veuen els preus
rs, els preus majoritaris en els lloguers
bitatges. En general, els lloguers tenen un

 qual al cap d’un temps t’adones que és més
s més rendible a mitjà i llarg termini tendir
pra d’un pis que no mantenir-te en aquest
uè els lloguers no tenen un preu social, no
uers socials, sinó que són uns lloguers que
ara més que mai– equiparar amb el que po-
 hipoteca. Per tant, nosaltres pensem que
compensació hauria de reflectir-se també
rporació d’un membre de les associacions
, dintre d’aquest Consell Assessor, per tal
in explicar quina és la problemàtica estricta
s dels habitatges i per tal que es pogués
esta deformació, que podria dir que és in-
 d’Europa, que hi hagi tan poc lloguer d’ha-
ponibilitat i que sigui assequible als dife-

tius de la societat.

 també una tercera esmena, una tercera es-
qual es demana que la designació dels re-
del món municipal es faci de manera pro-
la seva representativitat. Ens sembla que el
agi quatre persones que vinguin del món
strictament és correcte, és una incorporació
 aquest Consell Assessor, però també pen-

a de guardar la proporcionalitat que dóna la
e les eleccions.

a, ens sembla positiu que s’ampliï aquest
essor, ens sembla positiu que s’incorporin
rsones a aquest Consell Assessor, però cre-

iem que
porar nov
que es p
d’un dels
l’actualit
de qualit
Així don
cioname
Llei i que
de l’apro

Moltes g
diputats.

El presid

Moltes g
paraula, p
Aige.

El Sr. Ai

Gràcies,
la Llei d
l’any 199
posició d
a Catalun

La funció
rament, i
gada esti
i organit
segon ter
bre dels
ganisme.

Ara bé, q
ma el sec
darrer de
dústria, q
o aquest
eficàcia l
tualment
ciacions
que cregu
tants obr
ació d’us
tancials d
de la con
per tant,
lògic, pe
associac
nivell de
parts rep

Per tant,
consistei
presentan
midors i
text que
ticle 39 a

Gràcies,

El presid

Moltes g
diputat s
ÚM. 56 I 57.1
5577

nsuficient i creiem que s’haurien d’incor-
persones a aquest Consell Assessor per tal
és enriquir el debat i el discurs al voltant
mes més preocupants que té la societat en
 que forma part de les condicions bàsiques
e vida de qualsevol ciutadà o ciutadana.

, el nostre posicionament serà un posi-
ue tendeix a veure positivament aquesta

endrà un posicionament definitiu en funció
ió de les esmenes presentades.

ies, senyor president, senyores i senyors

t

ies, senyor diputat. Pel Grup Popular, té la
defensar l’esmena, el diputat senyor Antoni

i Sánchez

yor president. Senyores i senyors diputats,
habitatge, aprovada en aquest Parlament
ecull en els articles 38 i 39 la funció i com-
enominat Consell Assessor de l’Habitatge

.

namental d’aquest organisme és l’assesso-
 de caràcter consultiu. D’aquí que una ve-
n representats els organismes, institucions
ions del sector de l’habitatge, passa a un
, en importància i transcendència, el nom-
resentants de cada institució en aquest or-

 parlem de l’univers que envolta i confor-
 de l’habitatge ens oblidem a vegades del
atari –i part més implicada– d’aquesta in-
és l’usuari o usuaris de l’habitatge. Aquest
 sempre poden canalitzar amb fluïdesa i

seves queixes o opinions, i sembla que ac-
 aquest sentit, són molt operatives les asso-
defensa de consumidors i usuaris. D’aquí
 que ampliar a dos el nombre de represen-
uest consell consultiu a més d’una associ-

is i permet confrontar millor opinions subs-
uest món, i tanca així un cercle industrial
cció que acaba en la venda del producte i,

el comprador o el citat usuari. Ens sembla
nt, augmentar d’un representant aquestes
s, ni que sigui per posar-les en un mateix
resentativitat i consulta que les diferents
ntades en el procés constructiu.

yores i senyors diputats, la nostra esmena
 afegir un representant..., és a dir, «dos re-
de les associacions de defensa dels consu-
aris, designats per aquestes». Aquest és el
altres canviaríem de l’article..., del nou ar-
formar.

yor president, senyores i senyors diputats.

t

ies. Per al torn en contra, té la paraula el
or Ferran Pont.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

side
uta
l’h
ticl
ge
 tot
 qu
com

 la
rep
tre
un
unt
 al
es l
ues
ell
nta
ara
 tam
 ún
n e

e r
es e
eia
«q
 la
 Vo

en
ald

ipa
i p
em

tam

t r
ot
ó n
ns
tze
bla

ar
ort
es
ar
all
obl
mé
iue
t el
e t
ent
elo

 de
er

a r

es
m
erd

ts de l’As-
ya. Estem
rs públics
ue en l’an-
 en va pro-
os. Els pro-
 uns repre-
ell.

aquest cas,
omposició
nt, el Grup
t en comis-
a represen-
 la pena de
 que el sen-
aquesta es-

d’Esquerra
és la repre-
nya. Abans
a proposat
t favorable

na recordar
sell Asses-

 d’una mo-
moment, el
s, i que ha-
lment vam
, en un ter-
art del Go-
i, i que avui
al la pena,
presentació
 futur Con-
presentants
alunya.

d’Esquerra
aprovar; fa
 associaci-
ns que té el
o és tan di-
ests altres

nyors dipu-
 ampliació

atge; recor-
ava integrat
 la Genera-
cietat civil.
 setze, nou
és el secre-
est bloc: de
là; ara que-
presentants
cietat civil.
ostre Grup
rquè tota la
 interlocu-

e, i de mica
, sobretot, i
més neces-
5578
El Sr. Pont i Puntigam

Moltes gràcies, molt honorable senyor pre
recordar als senyors diputats i senyores dip
només fem una petita reforma de la Llei de
i només tractem, concretament, d’aquest ar
referència al Consell Assessor de l’Habitat
lunya, que no enfoquem en aquest moment
blemàtica de l’habitatge del nostre país,
ment –com s’ha dit fa una estona– és molt

De les esmenes presentades, la número 1,
que són molt semblants, fan referència a la
ció del món municipal. Evidentment, al nos
Grup de Convergència i Unió, el món m
mereix tot el respecte. Pensem que els aj
com a institucions que són més pròximes
han de tenir sempre un paper rellevant en tot
tunitats que hi hagi, i per tant també, en aq
representació més important en aquest Cons
correspon al món municipal: quatre represe
ajuntaments. Vull recordar, només per comp
els arquitectes –em sembla que és un món
portant en tot el tema d’habitatge– tenen un
sentant. Per tant, la proporció de quatre a u
bla que és bona.

Després hi ha la distribució d’aquests quatr
tants, i aquí és on vénen les discrepàncies i l
Em sembla que ha dit algú que la Llei d
dos»... Perdó: la Llei no ho diu, la Llei diu
presentants»; és després, en l’aplicació de
reglament, que s’han fixat aquests tres i un.
si un dia, en aquest país, o en aquest Parlam
gués una altra majoria i això es canviés, no c
viar la Llei: els quatre representants munic
caigués, podrien ser modificats. Ara, avu
aquests quatre representants a nosaltres ens s
i el reglament que els aplica, en dos i dos,

Perquè, és clar, succeeix una cosa. Aques
aquesta estima pel món municipal, no ens p
dar que, si ho féssim atenent la representaci
les persones que viuen en els municipis, e
trobar, com ja passa, que Barcelona i els do
pis importants del seu entorn tenen més po
tota la resta de Catalunya; aleshores, don
entorn just de Barcelona tota aquesta imp
nosaltres no ens semblaria bé. Mirant-ho d
de vista de comarques, també tres com
Catalunya –Barcelonès, Baix Llobregat i V
dental– tenen gairebé el 60% de la p
Catalunya. Doncs pensem que Catalunya és
molt important el nombre de persones que v
municipi, però que també és molt importan
de municipis de Catalunya, tota l’extensió d
ritori, i que no la podem veure només c
aquesta concentració de població de Barc
tant, els anticipo ja des d’ara el vot del Grup
gència i Unió en contra de les esmenes núm
3, que anaven en aquesta línia de modificar l
tativitat en els municipis.

Quant a les esmenes 4, 5 i 6, els anuncio d
moment el nostre vot a favor. L’esmena nú
del Grup d’Iniciativa per Catalunya - Els V
PLE DEL PARLAMENT
nt. Vull
des que

abitatge,
e que fa
de Cata-
a la pro-
e certa-

plexa.

2 i la 3,
resenta-
Grup, el
icipal li
aments,
ciutadà,
es opor-
t cas, la

és la que
nts dels
ció, que
bé im-

ic repre-
ns sem-

epresen-
smenes.
 «dos i

uatre re-
Llei via
l dir que
t, hi ha-
ria can-

ls, si es-
er avui,
blen bé,
bé.

especte,
fer obli-
omés de
podríem
 munici-
ció que

a aquest
ància, a
del punt
ques de
ès Occi-
ació de
s, que és
n a cada
 nombre
ot el ter-
rada en
na. Per

 Conver-
os 1, 2 i
epresen-

d’aquest
ero 4, la
s, fa re-

ferència a passar d’un a dos els representan
sociació de Promotors Públics de Catalun
d’acord amb la importància dels promoto
d’habitatge a Catalunya, i per tant recordo q
terior Consell no n’hi havia cap, el Govern
posar un, i en aquest moment n’acceptem d
motors públics d’habitatge a Catalunya són
sentants molt importants per a aquest Cons

L’esmena número 5, del Grup Popular. En
també acceptarem l’esmena. A l’anterior c
del Consell Assessor hi havia un representa
Popular n’ha demanat dos, ja vam fer esmen
sió que ens semblava que augmentar aquest
tació dels usuaris i dels consumidors valia
fer-ho, i en aquest moment puc anunciar-los
tit del nostre vot serà a favor d’incorporar
mena al Projecte de llei.

I, després, l’esmena número 6, del Grup
Republicana de Catalunya. En aquest cas,
sentació del Consell de la Joventut de Catalu
no hi havia cap representant, el Govern n’h
un, i en aquest moment anuncio també el vo
que n’hi hagi dos. Certament que val la pe
que aquesta proposta de modificació del Con
sor de l’Habitatge va venir a conseqüència
ció que al seu dia havia presentat, en aquell
Grup d’Iniciativa per Catalunya - Els Verd
via defensat el diputat Fidel Lora, i que fina
arribar a una transacció de comprometre’ns
mini relativament breu, de presentar, per p
vern, aquesta modificació del Projecte de lle
s’ha complert. Per tant, em sembla que v
també –i ell havia fet molt d’èmfasi en la re
dels joves–, doncs, que vegi que en aquest
sell Assessor de l’Habitatge hi haurà dos re
del Consell Nacional de la Joventut de Cat

Finalment, l’esmena número 7, del Grup
Republicana de Catalunya, no la podrem
referència a incloure un representant de les
ons dels llogaters, però, donades les funcio
Consell, creiem que el món dels llogaters n
rectament afectat com ho poden ser aqu
membres.

Per tot això, senyor president, senyores i se
tats, el nostre Grup es congratula d’aquesta
que s’ha fet del Consell Assessor de l’Habit
do que abans, originàriament, el Consell est
per deu representants de l’Administració de
litat i deu representants, diguem-ne, de la so
Al Projecte del Govern ja passava de deu a
directament de la Generalitat, però un, que
tari, que també podem considerar-lo en aqu
deu a setze, però ara encara anem més enl
darà, aquest Consell Assessor, amb deu re
de la Generalitat i nou representants de la so
Em sembla que és un pas important, i el n
està convençut que aquest canvi servirà pe
problemàtica de l’habitatge pugui trobar un
tor en aquest Consell Assessor de l’Habitatg
en mica les condicions perquè la gent jove
la gent gran també, aquests col·lectius que
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

sitat tenen d
ateses les se

Des d’aques
no votació
benentès qu
nes, perquè
que m’imag
te. Però, ho
Grup, si us

Moltes gràc

(Remor de v

El presiden

Moltes gràc
Grup Mixt,
el diputat se
cinc minuts

(Persisteix l

El Sr. Tugu

Moltes gràc
diputats, du
postes de m
tades per d
se’ns posa a
podríem dir

El presiden

Prego a les
que guardin

El Sr. Tugu

...una propo
es vol, de ca
cia real en l
nostre país.
va ara matei
sor.

I, de fet, se’
que és l’arti
sell Assesso
Assessor, de
nisme consu
plans d’hab
d’Arquitect
ments sobre
ge; elaborar
el conseller
finalment, q
per la legisl
cia del Con
Govern de l

De tota ma
socials i pro
dir-hi la seva
aquest senti
sessor, la va
es pot propo
hagi un repr

pos
m

terí
t; e
em

 m
na
un

el r
els
 trà
tat
is T
a, o

ieta
rati

and
nse
ind

orta
ue

que
 de
tic
al
rat
 de
t, i
ado
ir, i

itiv
ent
rò a
i, p

ràc

en

ràc

 la
 pas

ssen
que
a o
rro
 es
en

etra
a a

 un
dos
i, d

és
 de

ad

r p
blo
’habitatge, trobin un camí idoni per veure
ves necessitats.

t moment, doncs, senyor president, dema-
separada de les esmenes 4, 5 i 6, amb el
e és votació sobre el text literal de les esme-
 en les lletres hi ha un petit ball de canvis
ino que la Mesa segur que tindrà en comp-
 repeteixo: esmenes 4, 5 i 6, per al nostre
plau, una votació separada.

ies, molt honorable senyor president.

eus.)

t

ies, senyor diputat. Per fixar la posició del
que no ha presentat esmenes, té la paraula
nyor Benet Tugues, per un temps màxim de
.

a remor de veus.)

es i Boliart

ies, senyor president. Senyores i senyors
rant la present legislatura hem discutit pro-
odificació de la Llei de l’habitatge presen-
iferents grups parlamentaris. La que ara
 consideració, a iniciativa del Govern, és,
...

t

senyores diputades i als senyors diputats
 silenci.

es i Boliart

sta de modificació de caràcter formal o, si
ràcter simbòlic, més que no pas d’incidèn-
a política que es ve fent de l’habitatge al

 De fet, el diputat senyor Ferran denuncia-
x l’escàs ús que es feia del Consell Asses-

ns proposa la modificació de l’article 39,
cle que determina la composició del Con-
r de l’Habitatge a Catalunya. El Consell
finit en l’article 38 de la Llei, és un orga-
ltiu, al qual correspon informar sobre els
itatge elaborats per la Direcció General
ura i Habitatge; fer propostes i suggeri-
 qualsevol assumpte en matèria d’habitat-
 els informes i els dictàmens que li sol·liciti
de Política Territorial i Obres Públiques, i,
ualsevol altra funció que li sigui atribuïda
ació. Per tant, podríem dir que la incidèn-
sell Assessor en la política d’habitatge del
a Generalitat és, com a molt, indirecta.

nera, bo és que els col·lectius econòmics,
fessionals més directament afectats puguin
 i assessorar convenientment el Govern. En
t, la proposta d’ampliació del Consell As-
lorem positivament, i naturalment sempre
sar que de tal o tal associació o col·lectiu hi
esentant, o que n’hi hagi un o dos de més

dels pro
reforma e
les carac
importan
no enten

De fet, la
llei ja dó
tants, alg
com ara
Públics,
nen en el
la propie
de Col·leg
Cataluny
per prop
administ

D’altra b
rin al Co
zacions s
te la imp
bitatges q
sentant,
Joventut
una autèn
ra especi
sous mig
conflicte
Parlamen
desllorig
molt a d
positiva.

En defin
seguram
reals, pe
positiva

Moltes g

El presid

Moltes g

Acabada
el debat,

Haig d’a
diputats
Cataluny
un petit e
tació: les
f; les esm
na a la ll
és esmen

He rebut
votar en
2, 3 i 7,
petició m
Aymerich
dirà.

La Sra. N

Sí, senyo
rien tres
ÚM. 56 I 57.1
5579

ats, però la composició que fixa l’actual
fa l’efecte que és força completa, i donades
stiques, exclusivament assessores, ser-hi és
l nombre amb què hom hi està representat
que sigui absolutament prioritari.

ateixa exposició de motius del Projecte de
les claus justificatives dels nous represen-
s provinents de col·lectius professionals,
epresentant de l’Associació de Promotors
dos representants dels col·legis que interve-
fic immobiliari, els col·lectius d’agents de
 immobiliària de Catalunya, i el Consell
erritorials d’Administradors de Finques de
 el representant de les entitats integrades

ris de finques urbanes subjectes a la tutela
va de la Generalitat de Catalunya.

a, és perfectament raonable que s’incorpo-
ll Assessor dos representants de les organit-
icals més representatives, tenint en comp-
nt tasca de promoció i de construcció d’ha-
 estan duent a terme. I, finalment, un repre-
 ara seran dos, del Consell Nacional de la
Catalunya. L’adquisició d’un habitatge és
a dificultat per a molta gent, però de mane-
ho és per a la joventut, que topa amb uns
s i amb uns habitatges cars. I aquest és un
l qual s’ha parlat a bastament en aquest
 que, complex com és, costa de trobar-hi un
r just. En aquest sentit, els joves hi tenen
 per tant, la seva presència és francament

a, com he dit al començament, la reforma
 és més simbòlica que d’efectes pràctics,
mplia el ventall participatiu i, per tant, és

er tant, la votarem favorablement.

ies, senyor president.

t

ies, senyor diputat.

fixació de posició del Grup Mixt, i acabat
sarem a la votació.

yalar a les senyores diputades i als senyors
 en el Butlletí Oficial del Parlament de

n es reprodueix aquest Projecte de llei hi ha
r que subratllo per coherència amb la vo-
menes a la lletra d són referides a la lletra
es a la lletra e ho són a la lletra g; l’esme-
 i ho és a la lletra k, i l’esmena a la lletra j
 l’l.

a petició de votació separada, que seria
 grups; votar, en primer lloc, les esmenes 1,
esprés, les esmenes 4, 5 i 6. Hi ha alguna
 de votació separada? (La Sra. Nadal i
mana per parlar.) Senyora Nadal, vostè em

al i Aymerich

resident. La 6, de banda, per nosaltres. Se-
cs, aleshores.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 pe

i 7.

r 4

 pe
rs

6.

ots

am
icio
ei.

per
els

 l’o

ac
la
 e

de
sic
abr
l G
uny
uta

tam
exa
aix
qui
.) D
 pa
gui
o,
ts.

rs d
de
c c
cal
ern
ntr

cia directa.
 que la con-
ment, avui
 a través de
ítics, sense
quest marc
n la repre-

 però, d’un
t, és difícil,
 moments,
lgunes elits
sposades a
per un altre
n joc deci-
ents clau,

 la qual els
s les forces
itat d’apro-
arc institu-
ipació que
ocràcia.

ssions i el
irecció del

modificant
ativa popu-
emocràcia
a legislati-
 projecte o
l procés de
a condició
 a llei. En

sta institu-
lupada pos-
 84, atribu-
ells comar-
 dels ciuta-

diguem-ne,
o és aliena
tentada per
uesta cam-
2/1995, del
om s’esta-
teralment–,
 de catalans
a participar
s el procés

 que procu-
especte als
ar i l’adop-
 l’exercici

rò, tanma-
s que en el
’any 84 en
s abans que
rs i temors
 d’algunes

isme, segu-
juntural de
 a pilar bà-
5580
El president

D’acord, perfectament. No hi ha cap més
votació separada? No? (Pausa.)

Votaríem, en primer lloc, les esmenes 2, 3

Iniciem la votació.

Aquestes esmenes han sigut refusades pe
favor, 52 en contra i 9 abstencions.

Votaríem, seguidament, les esmenes 4 i 5.

Iniciem la votació.

Aquestes dues esmenes han sigut aprovades
nimitat de les senyores diputades i els senyo
presents a l’hemicicle.

A continuació, votaríem l’esmena número

Iniciem la votació.

Aquesta esmena ha sigut aprovada per 95 v
cap en contra i 9 abstencions.

A continuació, farem la votació del Dict
Comissió, és a dir, l’article únic, les dispos
sitòries, final, el preàmbul i el títol de la Ll

S’inicia la votació.

Els esmentats conceptes han estat aprovats
ció favorable de les senyores diputades i
diputats presents a l’hemicicle.

Passem, a continuació, al següent punt de
dia.

Proposició de llei de modific
Llei 2/1995, del 6 d’abril, de
va legislativa popular (presa
deració)

El segon punt de l’ordre del dia d’avui és:
tació de la presa en consideració de la Propo
de modificació de la Llei 2/1995, del 6 d’
iniciativa legislativa popular, presentada pe
lamentari d’Esquerra Republicana de Catal
paraula, per presentar la proposta, el dip
Joan Ridao. (Pausa.)

Hi ha la possibilitat de fer el debat, conjun
les dues proposicions, que són literalment
ha acord dels senyors portaveus que es faci
faci el debat intervenint, en primer lloc, els
ten els projectes i, després, el debat? (Pausa
ho farem així. Per tant, té en primer lloc la
diputat senyor Ridao, i la tindrà després, se
el diputat senyor Roc Fuentes. Senyor Rida
raula, per un temps màxim de quinze minu

El Sr. Ridao i Martín

Gràcies, senyor president. Senyores i senyo
entre les propostes que s’han defensat des
bre la participació ciutadana, ocupa un llo
voluntat de fer compatible la dimensió verti
ció política –dimensió vertical: relació gov
vernats– per una altra dimensió horitzontal e
PLE DEL PARLAMENT
tició de

3 vots a

r la una-
diputats

 a favor,

en de la
ns tran-

 la vota-
senyors

rdre del

ió de la
iniciati-
n consi-

bat i vo-
ió de llei
il, de la
rup Par-
a. Té la

t senyor

ent, de
ctes. Hi
í, que es
 presen-
’acord,
raula el
dament,
té la pa-

iputats,
baix so-
entral la
 de l’ac-
ants/go-
e iguals,

per tant, a favor de la lluita per la democrà
Aquest combat, aquesta lluita, té en compte
cepció dominant de la política, malaurada
dia marca l’expressió de la voluntat popular
la representació exclusiva dels partits pol
buscar, malauradament, alternatives fora d’a
a la crisi del sistema basat exclusivament e
sentació dels partits polítics. No es tracta,
plantejament idealista, encara que, certamen
conscients com som –sobretot en aquests
quan els presentem aquesta iniciativa– que a
polítiques es mostren, avui, molt poc di
modificar l’actual sistema de representació
on la participació, amb majúscules, tingui u
sori. Perquè cada vegada més un dels elem
decisoris, de la renovació democràtica –en
vull recordar que estem compromesos tote
polítiques aquí representades– és la necess
fundir en com, donant la volta a l’actual m
cional, s’estableixen mecanismes de partic
trenquin l’estrangulament de la nostra dem

(El president s’absenta del Saló de Se
vicepresident segon el substitueix en la d
debat.)

Per això avui els proposem de potenciar,
una llei, la Llei que regula la iniciativa legisl
lar, un dels instruments principals de la d
participativa. Com vostès saben, la iniciativ
va, és a dir, la presentació al Parlament d’un
una proposició de llei és l’acte que inicia e
producció normativa i, per tant, esdevé l
imprescindible per iniciar la tramitació com
aquest sentit, l’Estatut, fent-se ressò d’aque
ció, constitucionalitzada l’any 78, i desenvo
teriorment per una llei orgànica estatal l’any
eix als diputats, al Govern, també als cons
cals, la titularitat de la iniciativa legislativa
dans i ciutadanes de Catalunya.

Amb un considerable retard, i després d’un,
particular viacrucis parlamentari, del qual n
la circumstància d’una majoria absoluta os
Convergència i Unió durant molts anys en aq
bra, el Parlament, a través d’una llei, la Llei
6 d’abril, va adoptar la norma per la qual, c
bleix en la seva exposició de motius –i cito li
«es capacita les persones que tenen condició
i que figuren incloses en el cens electoral
d’una manera directa en la vida pública din
de vertebració sociopolítica del país, alhora
ra mantenir l’equilibri harmònic entre el r
representants legítims de la voluntat popul
ció també de mecanismes que garanteixin
efectiu d’aquesta iniciativa legislativa».

Això és així, i en part hi estem d’acord, pe
teix, les mateixes pors, les mateixes cautele
seu dia va expressar el legislador estatal l
regular aquesta matèria –per tant, onze any
no ho fes aquest Parlament–, sens dubte po
fonamentats en el dubtós crèdit democràtic
experiències plebiscitàries del tardofranqu
rament també basades en una necessitat con
consolidar el sistema de partits polítics com
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

sic de la de
caracteritza
tenem que,
justificació
I és que aqu
deutors de l
prensibles v
nem, una le
revigoritzar
ment testim
parlamentà
marxa una i
ració que es
el seu tràmi

En aquest se
tal a la parti
sentació dir
manifestam
tació, el que
cipació dire
ra que avui
bra, estan di
ments de pa
referèndum
estatal. Ja el
mentari d’E
eventual ref
la territorial
pel que fa a
possibilitar
que siguin d
tat de Catalu
ral, i entre a
consulta, do
particular tr
tur d’aquest
a l’autodete

Retornant al
normació c
destinada a
definitiva, t
instrument d
de garantir l
la manifesta
ció. A més a
sempre esta
presa en con
innecessàrie
cions i les c
tra Llei.

En aquest se
a la Llei d’in
bre de ciuta
posta d’inic
Proposició d
Verds, a la q
favorableme
perquè ente
mostra que e
un nombre e
polítics –pe
lleis ordinàr

en
e p
sub
l no

 te
iati
l p
ció
res
ula

igu
ció
ilita
 tam
er g

r ll
s s

ue s
ces
pan
 ne
ua
’ac

 ex
 co
rov
s s
sa
lta
’in
’un

s, f
ane
de s
b al

 llo
és p
 pe
itul
lta l
 m

elle
qui
 de
t i
t qu
uta
gen
rqu
i r
t. I
ne

ix a
es f
n l

tic,
 de
ue

ici
n t

na c
sem
mocràcia representativa, són les que van
r la regulació específica catalana, però en-
en el moment que es va fer, sense l’aparent
que al seu dia motivava la regulació estatal.
ests extremats rigor i cautela –com deia,
es nefastes experiències del passat i com-
int anys endarrere– requereixen avui, ente-
ctura innovadora que pugui o que permeti
 aquesta institució, fins al moment pràctica-
onial, en la nostra singladura estatutària i
ria, perquè en aquests moments hi ha en
niciativa legislativa popular sobre la incine-
perem que pugui prosperar i fructificar en
t.

ntit, la formulació dual del dret fonamen-
cipació política –dual en el sentit de repre-
ecta i representació representativa– està
ent descompensada a favor de la represen-
 demostra la insuficiència real de la parti-

cta, de la mateixa manera que també, enca-
no sigui objecte de debat en aquesta cam-
sminuïdes també altres eines, altres instru-
rticipació, de democràcia directa, com el

, regulat en aquest cas per una llei orgànica
s avanço en aquest punt que el Grup Parla-
squerra Republicana plantejarà la seva

orma dintre d’un temps per poder permetre
ització d’aquestes consultes, especialment
les comunitats històriques, i per poder o per
 també que es puguin plantejar qüestions
e la competència exclusiva de la Generali-
nya i també –per què no?– d’interès gene-

questes qüestions tant poden ser objecte de
ncs, els peatges com altres qüestions de

anscendència per a l’esdevenir i per al fu-
 país com, per exemple, l’exercici del dret
rminació.

 tema de la iniciativa legislativa popular, la
atalana de la institució de la ILP sembla
limitar innecessàriament el seu abast i, en
ambé a convertir-se, per altra part, en un
e garantia dels partits polítics, en comptes

es condicions favorables per a l’exercici de
ció d’aquest dret fonamental de participa-
 més, entenem que l’abast de la iniciativa

rà condicionat pels tràmits d’admissió i de
sideració, d’aquí que ens sembla que són
s, excessives, massa rigoroses les precau-
auteles que en aquest moment fixa la nos-

ntit, proposem nou modificacions puntuals
iciativa popular. La primera, quant al nom-

dans i ciutadanes que poden exercir la pro-
iativa. I aquest és un punt coincident amb la
e llei presentada pel Grup d’Iniciativa - Els
ual ja m’avanço posicionant el nostre Grup
nt a aquesta iniciativa. Aspecte coincident

nem, un i altre grup, que l’experiència de-
l nombre de seixanta-cinc mil signatures és
xcessiu, tota vegada que en altres sistemes
r exemple, l’italià–, s’exigeixen, per a les
ies, per exemple, cinquanta mil signatures

amb un c
milions d
rebaixar
cessari a

En segon
de la inic
rament a
Constitu
que ha p
seva form
tant, ja s
tant, l’op
la possib
permetre
de caràct

En terce
mals–, en
actual, q
criu la ne
tin acom
tecedents
bre ella, q
lar, hagi d
memòria
dici de la
ció i l’ap
banda, en
que supo
per dificu
deració s
per part d
de motiu
llei, de m
seva raó
destí am

En quart
i no nom
fins i tot
d’altres t
que resu
gui sobre
tat entre
titueix re
a la resta
que es po
sàriamen
ciativa ci
tiva que
sar-se, pe
ma pugu
d’afinita
l’homoge
s’atribue
dir molt l
defineixe
democrà
un factor
lament q

Que la in
projecte e
titueixi u
Llei– no
ÚM. 56 I 57.1
5581

s, en el cas italià, de més de quaranta-set
ersones; d’aquí que la present Llei pretén
stancialment el nombre de signatures ne-
mbre de trenta-cinc mil.

rme, pel que fa a l’exigència de concreció
va en un text articulat, aquesta respon cla-
recedent italià que fixa l’article 71 de la
 italiana enfront de l’opció, per exemple,
l’ordenament suís, helvètic, que permet la
ció ja sigui genèrica ja sigui concreta –per

i genèrica o bé amb un text articulat. Per
 que emprèn aquesta Proposició de llei és
t, operant una modificació de l’article 6, de
bé –per què no?– la presentació d’un text
enèric.

oc –i en relació també amb aspectes for-
embla que no és justificable, com fa la Llei
i el Reglament del Parlament només pres-
sitat que les proposicions de llei es presen-
yades d’una exposició de motius i els an-
cessaris per emetre un pronunciament so-
n es tracti d’una iniciativa legislativa popu-
ompanyar-se necessàriament, a més, d’una

plicativa de les raons que aconsellen, a ju-
missió promotora dels signants, la tramita-
ació de la proposició del Parlament. D’una
embla reiteratiu i, de l’altra, també entenem
un increment innecessari del rigor formal
r-ne l’admissió, atès que la presa en consi-
icia pel Ple del Parlament amb la lectura,
 dels secretaris de la Mesa, de l’exposició

ins i tot del text íntegre de la proposició de
ra que ja queda perfectament justificada la
er per no condicionar negativament el seu
tres exigències addicionals.

c, ens sembla que és especialment negatiu,
er la dificultat de la seva ponderació, sinó

r la discriminació que introdueix enfront
ars de la iniciativa, el fet que –i, per tant,
a inadmissió d’aquesta proposició– recai-
atèries que estan mancades d’homogeneï-
s. Aquest requisit d’homogeneïtat no cons-
sit d’obligat compliment, per exemple, per
 titulars de la iniciativa legislativa; d’aquí
nferir perfectament, hem de deduir neces-
e hi ha un tracte desfavorable per a la ini-

dana a la qual s’exigeix una unitat substan-
eralment no acostuma a exigir-se, a impo-
è res no impedeix en principi que una nor-

egular diverses matèries amb cert nivell
 en qualsevol cas, a més, l’apreciació de
ïtat o de l’heterogeneïtat de la iniciativa que
 la cambra, sembla en qualsevol cas exce-
uncions legislatives i de control polític que
a posició parlamentària en tot parlament
com el nostre, i introdueix al mateix temps
 discrecionalitat a favor de la Mesa del Par-
no sembla pas acceptable.

ativa popular coincideixi amb algun altre
ramitació sobre les mateixes matèries cons-
ausa d’inadmissibilitat –article 3.2.e, de la
bla tampoc trobar-se justificada; per tant,
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

pos
ió
re

ent
ei c
a in
equ
a p
 co
t a
a, s
eba
itat
itim
apo
dui
nir
or
yo
tac
nts
s, e
am

 id
nt
a o
se a
a fo
iati
ix,
ufic
sob
jec
tiv

gan
ells

mi
a M
dm
a la
va
term
uei
ida
ue
er
ess
isp

els
 qu
ent
a d

 pe

ativ
 lec
ext
 de
s ca
ràm

sembla, un
iat del que,
slatives au-
atès que la

umida o re-
 màxim de
 i, bé, tam-

, en relació
m la de les
de presa en
e la comis-
tiva davant

–, també es
s contingui
rt de la co-
ició de llei
xemple, en

 que alguna
ició de llei

svirtuar o a

 senyores i
em– refor-
iva popular
e han que-
tar de més
nt, evident-
iari de ma-
l rigor i les
 i, per tant,

s i senyors

ació de la
 iniciativa
considera-

nya - Verds,
entes.

 diputades i
t també una
iva legisla-
ril de 1995

at d’inicia-
lerta per la
ticle 87.3, i
a que asse-
lei; és a dir
ries ja pre-

 dels meca-
5582

és la cinquena modificació que avui ens pro
tenim en compte, sobretot, que la Constituc
que les proposicions legislatives han d’atend
estableixen els respectius reglaments parlam
se que la prioritat deguda als projectes de ll
eixi un impediment per a l’exercici de dit
–article 89.1 de la Constitució–, sembla un r
exigència fora mesura. Per un altre costat, l
ció de la proposta d’iniciativa no hauria de
entenem, una vulneració del mandat atorga
bres per la ciutadania i la seva independènci
al contrari, un factor d’enriquiment del d
discussió parlamentària. I fins i tot la plural
atives procedents de diversos subjectes leg
fer-ho, lluny de produir innecessàries juxt
que és el que va motivar el legislador a intro
ta cautela, podria fins i tot –per què no?– ve
rar substancialment el resultat final del text n
qüestió. Endemés, i això és indiscutible, sen
sembla que res no obsta, no suposa un obs
que, si la iniciativa popular manté alguns pu
tacte amb d’altres iniciatives ja presentade
perfectament –per què no?– discrepar àmpli
tractament d’alguns aspectes.

Respecte a la causa impeditiva basada en la
equivalència amb anteriors iniciatives prese
sulta igualment discutible, senyories, la sev
tat. En un primer moment –podria arribar-
nir–, es va considerar que aquesta raó veni
tada per la necessitat d’evitar l’allau d’inic
escasses possibilitats de prosperar. Tanmate
pensar que sigui una condició necessària o s
a la inadmissió d’una iniciativa popular,
aquest requisit no s’exigeix a la resta de sub
timats per emprendre una iniciativa legisla
grups parlamentaris, ni el Govern, ni els òr
marcacions supramunicipals com els cons
cals.

En setè lloc, un dels esculls actuals en la tra
la proposta d’iniciativa, una vegada que l
Parlament ha resolt favorablement la seva a
el termini escàs de només noranta dies per
da de signatures, i, per bé que resulti positi
bilitat, com fa la Llei, de prorrogar aquest
altres seixanta dies més, és obvi que constit
mini molt ajustat i que, en definitiva, inval
sibilitats de moltes possibles iniciatives q
seu mateix nom indica– són promogudes p
dania des del voluntarisme, exempt de prof
i, per tant, sense la disponibilitat de què d
resta d’agents legislatius com, per exemple,
i les diputades o el mateix Govern. D’aquí
sent Llei opta per ampliar aquest termini a c
dies, prorrogables només, en cas de caus
major apreciada per la Mesa del Parlament,
més.

En vuitè lloc, el fet que el debat de la inici
lativa popular en el Ple s’iniciï mitjançant la
part d’un dels secretaris de la cambra del t
posició de motius i del text de la proposició
rats per la comissió promotora, que en el ca
absents en seu parlamentària durant tot el t
PLE DEL PARLAMENT
em. I, si
prescriu
 allò que
aris sen-
onstitu-
iciativa
isit, una
resenta-
nstituir,

les cam-
inó, ben
t i de la
 d’inici-
ats per

sicions,
r aques-
 a millo-
matiu en
ries, ens
le el fet
 de con-
s pugui

ent en el

entitat o
ades, re-
portuni-
 conve-
namen-

ves amb
res no fa
ient per
retot si
tes legi-
a: ni els
s de de-
 comar-

tació de
esa del

issió, és
 recolli-
la possi-

ini per
x un ter-
 les pos-
–com el
la ciuta-
ionalitat
osen la

 diputats
e la pre-
vuitanta
e força

r un mes

a legis-
tura per

 de l’ex-
 llei lliu-
talà són
it o du-

rant tot el procediment, constitueix, ens
tractament injust, discriminatori i diferenc
per exemple, gaudeixen les iniciatives legi
tonòmiques davant de les Corts Generals,
seva defensa, com vostès saben, pot ser ass
alitzada davant de les Corts per un nombre
tres membres de les cambres autonòmiques
bé suposa una discriminació, per exemple
amb el que contemplen altres normatives co
Corts d’Aragó, que possibilita en el tràmit
consideració la designació d’un membre d
sió promotora per fer la defensa de la inicia
del Ple de la cambra.

Finalment, i en novè lloc –i amb això acabo
troba a faltar un precepte en la Llei en què e
clarament la possibilitat de sol·licitar per pa
missió promotora la retirada de la propos
durant la seva tramitació, com es conté, per e
la llei aragonesa, article 12.3, per entendre
esmena aprovada o introduïda en la propos
de manera sobrevinguda podria venir a de
restar eficàcia a l’objectiu de la iniciativa.

Per tant, per tot el que ha quedat exposat,
senyors diputats, resulta convenient –enten
mar el règim jurídic de la iniciativa legislat
per salvar algunes omissions i dificultats qu
dat assenyalades de manera que calgui do
funcionalitat aquesta institució, bo i accepta
ment –per què no?–, el seu caràcter subsid
nera que contribueixi, però, a alleugerir e
extremes cauteles que es contenen en ella
dotar-la de major eficàcia.

Moltes gràcies, senyor president, senyore
diputats.

El vicepresident segon

Gràcies, senyor diputat.

Proposició de llei de modific
Llei 2/1995, de 6 d’abril, de la
legislativa popular (presa en
ció)

Pel Grup Parlamentari d’Iniciativa per Catalu
té la paraula l’il·lustre diputat senyor Roc Fu

El Sr. Fuentes i Navarro

Moltes gràcies, senyor president. Senyores
senyors diputats, el nostre Grup ha presenta
proposició de llei per modificar la d’iniciat
tiva popular, que fou promulgada el 6 d’ab
per aquest Parlament.

Hem de començar assenyalant que la dualit
tives quant a l’activitat legislativa està estab
Constitució espanyola, com és obvi, en l’ar
també en l’Estatut d’autonomia de Cataluny
nyala que s’ha de fer la seva regulació per l
que les previsions constitucionals i estatutà
veuen aquesta possibilitat d’establir, a part
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

nismes de d
Parlament, a
na directa, d
cia, per tant
iniciativa le

És cert que a
anys abans
dar que el no
aquell mom
ció perquè e
proposició,
ment, però q
a partir d’aq
conjunta qu
finalment va
amb el cons
tant, en aqu
tres no ens d
també que v
nostra, que v
popular. I si
ció i plante
ment que sig
grups de la c
de la Llei d’
menys, perq
demostrat a
seves manc
cessiva prud
terminats ob
iniciativa leg
s’ha de fer p
a la segureta
és incompat
aquesta inic
o establir m
luntat dels s
puguin arrib
gudes garan

Per tant, nos
insisteixo, e
–ho deia ab
tres diem q
l’exercici de
coneixem q
Malalt Psiq
va popular,
després no v
blemes deriv
ment compl
bla molt im

Per tot això
tegem, per c
tra Proposic
insisteixo, a
dificultats p
augmentar e
amb el bene
–molts– asp
el senyor Ri
no els hem
perquè sigu

 mi
er
. E
ndi
r-h
a al
 jus
 leg
l’ec
o t

s p
ció
ue e
m
leg

 pla
nt

ar-l
 po
ing

nos
ió p
n tr
a e

Un
àm
pro
 que
ntit
rs d
ipu
er
ts,
 in
a co
at
ra
que

s pe
t ab
s pr
eb
eis
sp
exc
 fed
teix
era
rtim
ble
 pla
aba
bst

t, el
r e
ir d
 leg
cte
seg

aqu
, q
emocràcia representativa encarnats en el
ltres mecanismes de participació ciutada-
’iniciativa legislativa directa, de democrà-
, més directa, a partir de la regulació de la
gislativa popular.

 casa nostra, a Catalunya vàrem estar molts
d’arribar a aquesta regulació. He de recor-
stre Grup, el d’Iniciativa per Catalunya, en
ent va presentar, l’any 1992, una proposi-
s regulés la iniciativa legislativa popular;
la nostra, que fou rebutjada en el seu mo-
ue nosaltres pensem que va servir perquè,
uella iniciativa, es constituís una ponència
e va treballar en la proposició de llei que
 ser aprovada amb l’acord, amb el suport,
ens del conjunt de grups de la cambra. Per
ell moment, segurament a molts de nosal-
onava plena satisfacció, però és indubtable
àrem establir aquest mecanisme, ja, a casa
àrem acordar la Llei d’iniciativa legislativa

 nosaltres avui plantegem la seva modifica-
gem unes propostes que volem essencial-
uin elements per completar el conjunt dels
ambra i arribar a la millora d’aquesta Llei,
iniciativa legislativa popular, és, ni més ni
uè la pràctica d’aquests tres anys ens ha

 bastament, des del nostre punt de vista, les
ances, les seves insuficiències, la seva ex-
ència i, per tant, la necessitat de treure de-
stacles que impedeixen l’exercici d’aquesta
islativa popular, que nosaltres entenem que
erò amb les degudes garanties de respecte
t jurídica i a l’estat de dret. Pensem que no
ible donar el màxim de possibilitats perquè
iativa pugui ser exercida i, alhora, mantenir
ecanismes que garanteixin que aquesta vo-
ignants d’una iniciativa legislativa popular
ar en les degudes condicions, amb les de-
ties i en el seu moment al Parlament.

altres hem plantejat aquesta modificació, hi
ssencialment com una aportació, perquè

ans, i en posaré un exemple–, quan nosal-
ue comporta dificultats importants per a
 la iniciativa legislativa popular, és que tots
ue l’Associació per a la Rehabilitació del
uiàtric va plantejar una iniciativa legislati-
va recollir seixanta-set mil signatures, però
a poder prosperar en el Parlament per pro-
ats de la tramitació, segurament excessiva-

icada. I també per una qüestió que em sem-
portant, que és la dels terminis.

, què fem nosaltres? Nosaltres el que plan-
omençar, a partir dels sis articles de la nos-
ió i d’una disposició final, és intentar, hi
mpliar el ventall de possibilitats, reduir les
er exercir la iniciativa legislativa popular,
ls terminis i reduir el nombre de signatures,
ntès que tots aquests aspectes, com altres
ectes, en alguns dels quals, que ha apuntat
dao, nosaltres coincidim, però que fins i tot
volgut introduir ara en aquesta Proposició
in fruit del treball, de l’acord, de l’amplia-

ció, de la
ponent, p
com deia
impresci
modifica
bit. Hi h
dia no es
iniciativa
cació de
mitació n
Nosaltre
l’aprova
notòria q
fossin co
que tots p
nosaltres
considera
consider
cas, això
bat que t

Pensem
proposic
si hi ha e
cara no h
mentari.
està en tr
que s’ha
limitació
poc té se
promoto
senyors d
Hem de s
patibilita
mateixes
legislativ
s’ha acab
latiu. Alt
però pel
sentit.

Nosaltre
que he di
llides pel
avui es d
dels serv
poder pro
terminis
d’anar al
–hi insis
der prosp
els conve
els possi
nosaltres
Ja he dit
tenem su
dentmen
modifica
aconsegu
iniciativa
del respe
ris i a la

Per tant,
altres fem
ÚM. 56 I 57.1
5583

llora feta en el tràmit parlamentari corres-
l’aportació de tots els grups de la cambra,
l que sí que nosaltres considerem que és
ble, i que ha demostrat la realitat que cal
o immediatament, és, per començar, l’àm-
gunes limitacions que jo crec que avui en
tifiquen, com el fet que no pugui haver-hi
islativa popular en relació amb la planifi-
onomia. Nosaltres pensem que aquesta li-
é sentit, i per això pretenem modificar-la.
ensem, ho pensàvem ja en el moment de
..., em sembla que és una cosa pública i
l nostre Grup va plantejar la necessitat que

a màxim cinquanta mil signatures. És cert
ats vàrem acceptar les seixanta-cinc, però
ntegem les cinquanta mil signatures, tot i

que segurament aquesta xifra també caldria
a. Caldria, fins i tot, reduir-la, però, en tot
t ser fruit, hi insisteixo, de l’acord i del de-
uem en relació amb aquesta matèria.

altres que no té sentit que no s’admeti una
resentada per iniciativa legislativa popular
àmit, per exemple, una proposició que en-
stat admesa d’iniciativa d’un grup parla-

a altra cosa que podem discutir és si això ja
it, està admesa en el Parlament, però fins
duït aquesta admissió, no té sentit aquesta
 fa la Llei. Com pensem nosaltres que tam-

 equiparar, quant a les incompatibilitats, els
’una iniciativa legislativa popular amb els
tats i les senyores diputades del Parlament.

exigents i rigorosos amb les nostres incom-
però em sembla excessiu exigir aquestes
compatibilitats als que fan una iniciativa
ncreta, determinada, en un moment, i aquí

la seva funció, diguem-ne, d’impuls legis-
cosa poden ser les causes d’inelegibilitat,
 fa a les incompatibilitats pensem que no té

nsem que és molt important l’experiència
ans de les seixanta-set mil signatures reco-
omotors d’aquesta iniciativa –que, per cert,
atrà a continuació–, quant a la necessitat
 d’urgència psiquiàtrica, però que no va
erar, precisament, entre altres motius, pels
essivament rigorosos amb les exigències
atari públic amb les signatures, etcètera, i
o– havent recollit les signatures no va po-
r. Ens sembla que cal que els noranta dies
 en sis mesos, i fins i tot que incrementem

s terminis de pròrroga en un sentit..., com
ntegem, que és de noranta dies, o similar.
ns, i ho repeteixo, que nosaltres el que pre-
ancialment és fer una aportació que, evi-
 conjunt dels grups de la cambra haurem de
n allò que s’escaigui i, en qualsevol cas,
otar-nos d’aquell instrument que faciliti la
islativa popular, en el marc, hi insisteixo,

 als mecanismes constitucionals i estatuta-
uretat jurídica exigible en tot moment.

estes són, en síntesi, les propostes que nos-
ue coincideixen amb molts dels aspectes,
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

at e
 Ca
 Ta
res
 un
ple
mé
tiu
m

. A
er o
xt
 all
Par
ui c

en
s, f
s a
de
ero

id
 d’E
t fa
ts q
arl
 la
o e
ad
s q
rop

es

’un
 vu
 de
·lus

s i
de
s,
 en
ja
icio
r-l

e l’
tat
a l

arc
ide
nsi
eba

de reforma,
il. Per tant,
cent, feta a
unanimitat.
er tant, en
nunciar-se,
rlament re-
irectament

eneral. Les
d’iniciativa
ia de regu-
a democrà-
t, almenys
 de la sobi-
t, doncs, el
 està repre-
inquietuds,
, també les

ricament, ja
ixa, il·lusió,
adans, o un
flectida en
 bé la nos-
 legislativa
útil, ja que
s mateixos,
r per donar
tives parla-

lunya - Els
ificació de
nt de vista

importants.
partat 2 de
xclou de la
ferides a la

ca i, d’altra
nta mil que
a també de

és el nom-
 que pretén
ntar la pro-
es signatu-
tegrants de
itat de reti-
a iniciativa
ctual marc

aquesta ex-
x el senyor
en conside-
 en l’actual
sta que està
a fet.

 es variaria
a divergèn-
ta-cinc mil
ta mil, com
s, que tren-
icana; que,
 deixa com
5584

amb algunes de les qüestions que ha plantej
Ridao, en nom d’Esquerra Republicana de
i amb altres que nosaltres no hem plantejat.
haver-hi coincidències. Pot haver-n’hi d’alt
den ser discutibles –no es tracta ara de fer
nosaltres pensem que és excessiu, per exem
nar un text articulat, una memòria i, a més a
articulat que portarà una exposició de mo
quant a l’exigència de la memòria, estaríe
que és sobrera i absolutament innecessària
ticulat o al text genèric, aquí hi poden hav
diferents. Per què? Perquè a vegades un te
ofereix més garanties al mateix signant que
signat és exactament allò que arribarà al
Després el Parlament farà el tràmit que creg
ent.

En qualsevol cas, en aquests aspectes,
d’aquests aspectes hi ha opinions diverse
entre els sectors de la doctrina jurídica mé
Però, si més no, aquestes qüestions hauran
seu moment fruit del nostre debat, i jo esp
nostre acord en el tràmit corresponent.

Per totes aquestes qüestions, nosaltres ev
donarem el nostre ple suport a la Proposició
Republicana de Catalunya. Demanem el vo
a la presa en consideració d’aquests elemen
altres posem a disposició de tots els grups p
ris perquè d’aquí pugui sortir efectivament
d’aquesta Llei, que sigui l’instrument que j
vençut que nosaltres desitgem per als ciut
ciutadanes de Catalunya. I per totes aqueste
jo els demano el vot favorable a la nostra P
a la d’Esquerra Republicana.

Moltes gràcies, senyores diputades; molt
senyors diputats.

El vicepresident segon

Gràcies, senyor diputat. Hi ha possibilitat d
contra. Hi ha algun grup parlamentari que
ho? (Pausa.) Doncs passarem a la fixació
dels grups. Té la paraula, pel Grup Mixt, l’il
tat senyor Benet Tugues.

El Sr. Tugues i Boliart

Moltes gràcies, senyor president. Senyore
diputats, sovint les preses en consideració
cions de llei són intents de regular qüestion
de la vida política, econòmica o social que
s’han debatut en aquest Parlament o que
anys que es van aprovar. I, per tant, el pos
–almenys des del nostre punt de vista– cal fe
a partir del grau d’acord amb la literalitat d
que se’ns proposa com a partir de la necessi
lar el tema o la qüestió sobre els quals vers
sició.

I molt sovint, estant en desacord global o p
el text concret, hem recolzat preses en cons
determinades proposicions de llei perquè co
que era convenient que aquest Parlament d
gulés sobre la qüestió proposada.
PLE DEL PARLAMENT
l senyor
talunya,
mbé pot
 que po-
 debat–;
, dema-
s, el text
s, però,
d’acord
l text ar-
pinions

articulat
ò que ha
lament.
onveni-

 alguns
ins i tot
vançats.
ser en el
 que del

entment
squerra
vorable
ue nos-

amenta-
reforma
stic con-
ans i les
üestions
osició i

gràcies,

 torn en
lgui fer-
 posició
tre dipu-

senyors
proposi-
aspectes
cara no

fa molts
nament

o no tant
articulat
de regu-
a propo-

ial amb
ració de
deràvem
tés i re-

Avui tenim damunt la taula dues propostes
de modificació de la Llei 2/95, de 6 d’abr
se’ns proposa la reforma d’una llei molt re
partir de ponència conjunta i aprovada per
I es fa a partir d’aspectes molt puntuals. P
aquest cas, la mateixa proposta obliga a pro
no tant sobre la conveniència que aquest Pa
guli sobre una qüestió determinada, sinó ja d
sobre l’articulat que se’ns proposa.

En primer lloc, permetin-me una reflexió g
dues propostes pretenen modificar la Llei
legislativa popular que aquest Parlament hav
lar per manament estatutari. El nostre sistem
tic és un sistema representatiu. Teòricamen
teòricament, aquest Parlament és dipositari
rania i de la voluntat popular. Teòricamen
que pensen el conjunt de ciutadans catalans
sentat en aquests escons, així com les seves
les seves reivindicacions, les seves il·lusions
seves queixes. I si això és així realment –teò
hem quedat que ho era– no hi ha d’haver que
reivindicació o inquietud que tinguin els ciut
sector dels ciutadans, que no es vegi re
aquest Parlament. Per tant, si nosaltres fem
tra feina, aquesta Llei, la Llei d’iniciativa
popular, ha de ser una llei perfectament in
mai s’arribarà a aplicar, llevat que nosaltre
algun grup parlamentari, la vulguem utilitza
suport popular a unes determinades inicia
mentàries.

La proposta del Grup d’Iniciativa per Cata
Verds, a banda d’algunes propostes de mod
tipus tècnic o d’estil, que des del nostre pu
milloren l’original, planteja dues novetats
D’una banda, la supressió del punt d de l’a
l’article 2 de la Llei, és a dir, aquell que e
iniciativa legislativa popular les matèries re
planificació general de l’activitat econòmi
banda, redueix de seixanta-cinc mil a cinqua
han de donar suport a la iniciativa, a band
modificar la qüestió dels terminis.

La d’Esquerra Republicana redueix encara m
bre de persones –a trenta-cinc mil–, alhora
suprimir alguns formulismes per tal de prese
posta; dobla el termini, també, de recollir l
res, i permet la participació en el Ple dels in
la comissió promotora, així com la possibil
rar la iniciativa. D’altra banda, exclou de l
popular propostes que intentin superar l’a
estatutari i constitucional; contradictòria,
clusió, amb l’anunci que ha fet ara matei
Ridao sobre una proposta futura per posar
ració dels ciutadans qüestions no previstes
marc legal institucional. Per tant, una propo
en contradicció amb el discurs que se’ns h

De tota manera, entre una proposta i l’altra
substancialment l’actual Llei, tot i que hi h
cies entre aquestes. No és el mateix seixan
signatures, que s’exigeixen ara, que cinquan
demana Iniciativa per Catalunya - Els Verd
ta-cinc mil, com demana Esquerra Republ
d’altra banda, però, la proposta d’Esquerra
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

està l’aparta
prescripcion
es pretén red
pretendre ob
cle, perquè,
ra se n’exige
geixen seixa
dríem propo
quinze mil –
jectiva, mol
la temptació
un discurs d
de llibertats
d’haver, i, d
quan es va a
ciutadans; n
stàncies i so
l’actual Lle

Perquè el qu
ció de la Lle
bat a aquest
que hi ha ha
ferents inco
aquelles con
l’èxit de la i
regulada, és
natures en su
els grups de
de tenir la po
en són capa
cessària una
es creguin c
com més fa
temps per re
sibilitats hi
atenuaria o
sin a aquest

Nosaltres no
que estem c
consens de t
sobre si cal
dels seus an
gon lloc, si
ta reforma
actuals con
però del de
ponència co
s’hauria de

I per tot això
de reforma p
amb altres n
siderem la
manera, aix
inadequat, s
raó nosaltre
putats, ens a

El vicepres

Gràcies, sen
té la paraula

ca

sen
cs,
 due

l’il
ir o
all
ha

vol
tic.
infi
ava
os,
 va

rt és
 la
rep
ei e
rra
ió
 ce
ari
, p
aqu

ca e
l’un
uis

s lle
ca

la l
líti
i ha

ativ
s d

rela
b u
 En
sa
tir.

ore
 tan
87
 exc
eco
es.
s c

ció.
l 95
ser
ns q
a l

 est

den

m t
 pe

s po
 95
org
 han
 va
t 3 de l’article 12, aquell que fa diverses
s a partir de la xifra seixanta-cinc mil, i si
uir-la a trenta-cinc mil, lògicament, s’ha de
ligatòriament la modificació d’aquest arti-
si no, en un article de la proposta d’Esquer-
ixen trenta-cinc mil i en una altra se n’exi-
nta-cinc mil. De fet, posats a rebaixar po-
sar que la xifra fos de vint-i-cinc mil o de
la qüestió dels límits és sempre molt sub-

t aleatòria–, i, d’altra banda, sempre queda
, com més rebaixes la xifra, d’intentar fer
e renovació democràtica, d’aprofundiment
, etcètera, etcètera. Però algun límit hi ha
e moment, aquell que tothom va recolzar
provar la Llei va ser el de seixanta-cinc mil
aturalment es pot variar atenent les circum-
bretot l’experiència de funcionament de

i, que encara és poca.

e és cert és que, fins ara i des de l’aprova-
i, cap iniciativa legislativa popular ha arri-
 Parlament, si bé és cert –com ja s’ha dit–
gut algun intent que ha ensopegat amb di-
nvenients. Per tant, donant per reproduïdes
sideracions que feia abans en el sentit que
niciativa legislativa popular, tal com ara ve
 a dir, la recollida de seixanta-cinc mil sig-
port d’alguna iniciativa, és el fracàs de tots
l Parlament, és evident que la població ha
ssibilitat de fer allò que els seus polítics no

ços si no en són capaços. I per això és ne-
 llei, com la del 95, amb les reformes que
onvenients. També cal ser conscients que
cilitats es doni a nivell de signatures, de
collir-les, de formalitats exigides, més pos-
ha que posicions molt minoritàries –i això
eximiria la nostra responsabilitat– arribes-
 Parlament.

 ens neguem a això per principi, però del
onvençuts és que ens cal una posició de
ots els grups de la cambra. En primer lloc,
 la reforma de la Llei, vista l’experiència
ys de vigència –que en són pocs–, i en se-
cal, amb quina filosofia plantegem aques-
i, per tant, si és necessari flexibilitzar les
dicions. Per tant, estem a favor del debat,
bat consensuat. Una llei que va néixer en
njunta des del consens, si s’ha de canviar,
canviar des del consens.

, tot i que estem d’acord amb alguns punts
roposats tant per un grup com per un altre,
o hi estem d’acord, en altres fins i tot con-
reforma proposada insuficient..., de tota
ò a banda, creiem que el camí utilitzat és
’hauria de fer conjuntament, i per aquesta
s, senyor president, senyores i senyors di-
bstindrem en les dues propostes.

ident segon

yor diputat. Pel Grup Parlamentari Popular,
 l’il·lustre diputat senyor Eduard Escartín.

El Sr. Es

Gràcies,
em, don
aquestes

Des que
seau va d
cia amb «
doncs, s’
aquesta
democrà
teratura,
que pens
tons suïss
i això ho

Bé, el ce
alitzada i
ma dit «
més rem
xant, ate
Constituc
hi ha una
assemble
despectiu
dum. I d’
ple, mar
front de
cies caciq
També é
llistes tan
popular
partits po
estem i h

Les inici
en règim
encara o
miren am
lògic, eh?
una feble
aquí repe

Bé, alesh
cle 87 no
L’article
natures i
nals, les
orgàniqu
fi, fent un
la pobla
l’abril de
que ve a
excepcio
i tot marc
de nivell

(El presi

Així, va
aprovada
aleshore
març del
lleis que
l’Estatut
I això es
ÚM. 56 I 57.1
5585
rtín i Sánchez

yor president; des de l’escó mateix. Voldrí-
expressar el nostre posicionament sobre
s propostes de llei.

·lustre ciutadà ginebrí Jean-Jacques Rous-
 va definir la clau de volta de la democrà-

ò que és l’expressió de la voluntat general»,
 plantejat el problema de com s’expressa
untat general, que és la base del sistema
 Indubtablement, això ha donat piles de li-
nitat de biblioteques, i en Rousseau sembla
 en les assemblees, les reunions dels can-
 dels pobles, dels llogarrets, que ell ho veia,
traslladar al seu llibre El contracte social.

 que la democràcia, en la societat industri-
societat actual moderna, ha seguit el siste-
resentatiu» o «participatiu». No hi havia
n aquest sentit. I, indubtablement, ja bai-
nt al cas espanyol i, com a resultat de la
espanyola, al català, doncs, ens trobem que
rta desconfiança envers el sistema de tipus
..., en el sentit d’«assemblea», no vol dir
erò sí el sistema plebiscitari o de referèn-
í que la Constitució espanyola, per exem-
l districte electoral provincial ampli, en-
inominal, precisament per certes influèn-
tes que podien derivar d’anteriors sistemes.
i electoral, pot ser canviat, però marca les

des. Podria ser un bon sistema d’iniciativa
lista oberta, i potser un dia d’aquests els
cs decidiran canviar el sistema, però aquí
 el que hi ha.

es populars i els moviments plebiscitaris,
emocràtics, diguem-ne, de poca durada
tivament joves, com és el nostre, sempre es
n recel –ja ho ha dit el senyor Ridao–, i és
 certa manera, els partits polítics tenen que

fruit d’esdeveniments històrics que no cal
.., i estem en aquesta fase.

s, no obstant, la nostra Constitució, l’arti-
ca la porta ni la via a la iniciativa popular.

marca la necessitat de cinc-centes mil sig-
lou algunes matèries, com les internacio-

nomicotributàries i les de gràcia, i algunes
Cinc-centes mil signatures, mig milió, en
omptes..., és una mica més d’un 1,25% de
 La Llei catalana en marca –l’aprovada
, o el març, abril del 95– seixanta-cinc mil,
el mateix, un 1,25% de la població, i fa les
ue més o menys també fa la Llei o que fins

a Constitució, a part de la Llei, diguem-ne,
atal.

t es reincorpora al seu lloc.)

enir, doncs, una llei catalana que va ser
r unanimitat. El diputat del nostre Grup
nent, Simó Pujol, en la sessió del 15 de

, deia que les lleis estatutàries, és a dir, les
ànicament, orgàniques, que desenvolupen
 de ser fetes amb el màxim d’unanimitat.

 aconseguir; es va aconseguir amb la Llei
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

cs,
, e
e e

dit
est
aci
osa
Vot

p S
uit

es,
t q
teja
 i p
ps

apr
 Ll
ió

: hi
 el
sen
r R
Pu
 qu
 se

de
tar
ues
e l’
aco
a P
 de
om
e av
ed
, d
ect

 R
s d
nts
, i s
s, e
ve
br

a, n
ben
ia
Fin
od
ora
 d’
ica

 a donar fe
res. He vist
 aquest era
, i que tam-
onsens; no

nes de les
 Ridao i del
er una raó:
s a aquesta
riament en

n fet. Algu-
uggerents;
què entenc
opular que
asos extra-
ió d’això, i
arien unes
e estic d’a-

riència par-
del senyor
a com s’ha
’ha plante-
 prosperat.

una ponèn-
ui aquí que
d’una posi-
la que està
m el va te-

 fins que no

questa Llei
 temps per
ralitzar pel
a. Entenem
 pot fer una
uè les cir-

ver equivo-
 bé deia el
nar.

 seria ama-
t tema com
ta amb tots
olupament
ins proble-
uines coses
 per tant, si
t aleshores
 amatents,
e la matei-

nència con-
ma que és
 favorable-
 han de ser
rquè tenen
ada –temes
a no fer-ho
junta.
5586

que es va votar el març del 95. Per tant, don
el poeta: «Dejadla así, que así es la rosa»
vegada no fem de tela de Penèlope, «el qu
matí desfem-ho a la tarda». I, no ho sé, s’ha
fer cas de certs rumors– que, darrere d’aqu
d’aquest intent de modificació de la legisl
quins objectius es preveuen, la qual cosa a n
corrobora encara més de votar-hi en contra.
contra de les dues propostes de llei.

Gràcies, senyor president.

El president

Moltes gràcies. Per a la intervenció del Gru
ta, té la paraula el diputat senyor Xavier G
minuts com a màxim.

El Sr. Guitart i Domènech

Gràcies, senyor president. Senyor Fuent
Ridao, no vegin cap menysteniment pel fe
des de l’escó respecte del tema que han plan
cas, la meva intervenció serà molt concreta
jo crec que no es tracta de dir amb més tem
es pot dir amb menys temps.

Efectivament, ara fa tres anys i dos mesos
al Parlament per unanimitat, com s’ha dit, la
ciativa legislativa popular. Aquesta aprovac
precedida d’un treball en ponència conjunta
senyor Simó Pujol –com bé recordava
Escartín– en aquesta Ponència; el mateix
Fuentes; el senyor Jaume Camps; el senyo
que avui no està al Parlament; el senyor
Esquerra Republicana, i jo mateix. És a dir,
ponents podem tenir a la memòria com van
balls a la Ponència i com hi vam arribar.

Jo crec que ha fet bé el senyor Roc Fuentes
que des de molt abans el seu Grup Parlamen
seu mèrit– havia reclamat la legislació d’aq
ativa, d’aquest punt de desenvolupament d
cosa que no va ser possible fins que no vam
ponència conjunta. I tots vam anar a aquest
conjunta amb un farcell de propostes; farcell
tes que va acabar en un acord, i un acord, c
vol dir que una part d’aquestes propostes qu
tornat a sentir aquí, doncs, vam haver de c
benefici del consens i en favor, en aquell cas
nimitat amb la qual vam aprovar aquell Proj

Jo recordava avui, mentre sentia el senyor
vostè mateix també, senyor Roc Fuentes, el
la Ponència. Alguns dels temes són recurre
do que els principals punts de discrepància
quals vam acordar una llei que vam votar tot
cisament el nombre de signatures. Discrepà
inici, i vam acordar, vam consensuar el nom
xanta-cinc mil, que a alguns no ens satisfei
nostra proposta, però que hi vam arribar en
consens. Discrepàvem també a la Ponènc
període hàbil de recollida de signatures.
vam convenir noranta dies prorrogables. P
sigut d’una altra manera; vam convenir n
prorrogables. I discutíem –he vist que ara
se’n fa qüestió– sobre el caràcter de fe públ
PLE DEL PARLAMENT
com diu
h? I a la
s fa pel
–no vull
 canvi o
ó, no sé
ltres ens
arem en

ocialis-
art. Deu

 senyor
ue parli
t. En tot
recisa, i
allò que

ovàvem
ei d’ini-
va venir
 havia el
 senyor
yor Roc
eguant,

eyo, per
atre dels
r els tre-

recordar
i –i té el
ta inici-
Estatut,
rdar una
onència
 propos-
 és obvi,
ui jo he

ir-les en
e la una-
e de llei.

idao, i a
ebats de
. Recor-
obre els
ren pre-
m en un
e de sei-
o era la
efici del
sobre el
alment,
ia haver
nta dies
això no
 que ha-

vien de tenir les signatures, com s’arribava
pública d’aquestes seixanta-cinc mil signatu
que ara no se’n fa qüestió, però recordo que
un tema enormement recurrent i controvertit
bé ens va permetre arribar a uns punts de c
solament consens, sinó d’unanimitat.

El nostre Grup no només comparteix algu
reflexions que s’han fet per part del senyor
senyor Roc Fuentes... –no totes, algunes–, p
perquè és que eren les que portàvem nosaltre
Ponència conjunta i que vam cedir voluntà
benefici del consens.

Altres propostes noves, certament, avui s’ha
nes, jo les entenc molt interessants, molt s
altres, simplement no les compartiria, per
que el mecanisme d’iniciativa legislativa p
preveuen la Constitució i l’Estatut és per a c
ordinaris, no ordinaris, i, per tant, en func
sense entrar en més continguts, ja en deriv
quantes de les coses en què jo podria dir qu
cord o en desacord.

Dit això, i vista l’experiència, enorme expe
lamentària, tant del senyor Fuentes com
Ridao, a nosaltres ens ha sorprès la maner
plantejat això; per la història. Sempre que s
jat aquest tema des d’un grup polític, no ha
Va prosperar quan vam ser capaços de fer
cia conjunta. I treure els mateixos temes av
vam treure fa tres anys, i altres, també des
ció ben legítima, però partidària, ens semb
abocat, d’entrada, a tenir un mal resultat, co
nir, el mal resultat, tot el treball que vam fer
vam fer la iniciativa conjunta.

Bé, nosaltres pensem que fa tres anys que a
està aprovada i que hi ha hagut molt poc
veure’n l’aplicació. No la voldríem pas sac
fet que hi va haver unanimitat; de cap maner
que una llei la podem fer, i que després se’n
altra que modifica la Llei. Per què? Perq
cumstàncies canvien, perquè ens podem ha
cat, perquè hi han noves aportacions –com
senyor Fuentes– que ens poden fer reflexio

En tot cas, senyor president, el nostre Grup
tent –seria amatent, per què no?–, en aques
en qualsevol altre, a fer una reflexió conjun
els grups parlamentaris sobre el desenv
d’aquesta Llei en el decurs de tres anys: qu
mes són solucionables; quins no ho són; q
d’abans continuen essent iguals que ara –i,
aleshores no les vam acceptar, probablemen
ara tampoc ho podríem fer–..., bé, estaríem
estaríem disposats a una reflexió conjunta, d
xa manera que vam participar en aquella Po
junta. Però no seríem favorables, en un te
desenvolupament bàsic de l’Estatut, a votar
ment unes proposicions que entenem que
des del principi fins al final, precisament pe
vocació o han de tenir vocació de llarga dur
de desenvolupament bàsic de l’Estatut–...,
des del principi, ja, des d’una ponència con
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

I per aquest
nostre Grup
dues propos

Gràcies.

El presiden

Moltes gràc
cia i Unió, té

El Sr. Camp

Gràcies, sen
deia bé el se
cobrir les ba
en Rousseau
amb el seu
l’home era b
i el feia torn
canvi, soste
i la democrà
titzo. Aque
Rousseau l
tesquieu, a
separació de
ficacions– t
al, poders qu

I, és clar, aq
que consist
poder legisl
tics, però l’a
cia–, la dem
la iniciativa
i el nostre G
tres legislat
dues democ
ïda i a la qua
la democràc
lamentària, i
que era la q
no són dues
que la inicia
ordinari. Re
grups polític
elegida pel
donen l’esq
algun sugge
ma corporat
Si algú, algu
via proposic
de recollir l
legislativa p
peteixo–, en

I, senyores i
res una ponè
nimitat, i no
voler-la can
problema de
la iniciativa
poc seriosa
posats a fer
una llei al ca
ha hagut ca

s fi
dib
av
rs,

 tra
sign
 m

 m’
...,
bar
t. –
 co

ts.
o,

vam
o a
ar-l

 vo

e v

en

ràc

 El
man

en

ràc
gut
erò
pla
ten

en

ut.

en

és a
sita
ent
ue
 a r
 co
or
en

uns

ràc

en

am
 tam

mp

l·lu
ue
lt s
ent
s motius ben simples, senyor president, el
 Parlamentari votarà en contra d’aquestes
icions.

t

ies, senyor diputat. Pel Grup de Convergèn-
 la paraula el diputat senyor Jaume Camps.

s i Rovira

yor president. Senyores i senyors diputats,
nyor Escartín que en Rousseau ja va des-
ses de la democràcia. Recordo també que
 va tenir una discussió amable, dialèctica,

 col·lega Hobbes. Rousseau sostenia que
o i que en el decurs la societat el canviava

ar dolent, era «el bon salvatge». Hobbes, en
nia el revés: que naixia dolent i la societat
cia el feien tornar bo –simplifico, esquema-
sta discussió dialèctica entre Hobbes i
a va solucionar, d’alguna manera, Mon-
L’esperit de les lleis; va fer clarament la
 poders, i des de llavors –amb unes modi-

enim un legislatiu, un executiu i un judici-
e es controlen, s’equilibren, es balancegen.

uí s’ha plantejat un debat fals; un debat fals
eix a dir: hi ha un poder democràtic, un
atiu que funciona a través dels partits polí-
utèntica democràcia –l’autèntica democrà-
ocràcia amb majúscules és la que neix de

 legislativa popular. I jo no hi estic d’acord,
rup no hi està d’acord. Vàrem dir durant

ures i vàrem dir l’any 95 que no existien
ràcies: una d’estar per casa, petitona, redu-
l no tenim més remei que sucumbir, que és
ia dels partits polítics i la democràcia par-
 una altra que era l’autèntica, senyor Ridao,
ue eixia de l’assemblearisme popular. No,
 democràcies; al revés. Nosaltres entenem
tiva legislativa popular és un recurs extra-
curs extraordinari, per què? Per quan els
s representats en una cambra sobiranament
poble donen l’esquena al poble. I com li
uena?, com li fan l’esquena? No recollint
riment legislatiu, o bé bloquejant-se de for-
ivista i consensuada per no tractar un tema.
n grup polític, del Govern o de l’oposició,
ió de llei o via projecte de llei, no és capaç
es iniciatives del poble, hi ha la iniciativa
opular; com a recurs extraordinari –ho re-
 paritat de condicions.

 senyors diputats, vam estar tres legislatu-
ncia conjunta per aprovar una llei per una-

 és seriós –no és seriós–, al cap de dos anys,
viar. I hi votarem «no» simplement per un
 seriositat. Perquè –amb tots els respectes–

 que se’ns planteja ens sembla poc seriosa;
no pas pel contingut, que també estem dis-
una reflexió conjunta... No és seriós canviar
p de dos anys de funcionament quan no hi

p experiència... Hi ha hagut una experièn-

cia d’une
poca cre
Llei, va h
tiva en cu
no val és
quantes
D’alguna
aquell...,
sentaven
entra al
croissan
una coca
croissan
sant...» N
discutir,
canviar-h
cal canvi

Per això,

(Remor d

El presid

Moltes g

Acabat...
me la de

El Sr. Fu

Moltes g
hi ha ha
Camps, p
se m’ha
que jo in

El presid

Mig min

El Sr. Fu

No, nom
a la serio
naturalm
Guitart q
moment
ponència
dos, seny
un argum
hi ha alg

Moltes g

El presid

Senyor C
al·lusions

El Sr. Ca

No, per a
sident. Q
sona mo
captenim
ÚM. 56 I 57.1
5587

rmes recollides al camp del Barça que, per
ilitat, la Mesa del Parlament, aplicant la
er de refusar. I hi ha una iniciativa legisla-
 que ja veurem quina solució tindrà. El que
nsformar els vots del poble a través d’unes
atures i fent entrar el clau per la cabota.

anera –i permetin-me la petita broma– és
ha semblat que els dos ponents que ho pre-
em recordava aquell acudit del senyor que
, demana: «Doni’m un cafè amb llet i un
No tenim croissants. –Bé, doncs, doni’m
la i un croissant. –Ho sento, no tenim

–Doncs, doni’m una cervesa i un crois-
no tornem a discutir el que fa dos anys vam
 consensuar per unanimitat i és poc seriós
ra; esperem que la Llei es desenvolupi i, si
a, ja la canviarem.

tarem «no».

eus.)

t

ies, senyor diputat.

senyor Roc em demana la paraula. Per què
a?

tes i Navarro

ies, senyor president. La hi demano perquè
 una al·lusió personal per part del senyor
 sobretot perquè per part del senyor Guitart
ntejat una qüestió, una possible proposta,
taria donar-li resposta, si m’ho permet.

t

tes i Navarro

grair molt al senyor Camps aquesta crida
t, especialment valorable venint de qui ve,
. (Remor de veus.) I, alhora, dir al senyor
nosaltres estem disposats en aquest mateix
etirar la nostra Proposició si es crea una
njunta. El fet que una llei faci tres anys –no
Camps– o vint-i-set que s’ha aprovat no és
t en si mateix; la realitat ha demostrat que
 aspectes que cal modificar.

ies, senyor president.

t

ps, em demana la paraula, per què? Per
bé?

s i Rovira

sions; només per un moment, senyor pre-
jo tinc el senyor Roc Fuentes per una per-
eriosa, i m’és absolutament indiferent el
 que ell tingui respecte a mi.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

e d
on
hem
ave
t? D

gon
a e
cac
 le

igu
ten

sta
ve

del
de
pa

ssis
ll.

lers
i F
ial i
era
ris

xe

s p
 de

 s
l d
blic
 de
ina

tes
mu
uti
úm
 la i
egi
er

inu
er.

at de la pre-
a una molt
formació i
ar que l’ar-

parla que el
 Parlament,
ó d’Econo-
en el Diari
intre el tri-

 del pressu-
ions.

uins diaris
mativa i ha
ostos. Com
nto al Con-
quest estat

é la paraula

Artur Mas i

rs diputats.
ecordava el
a –fa, si no
a publicar–
que puc dir
l, com vos-
rlament, en
mateixa in-
ficial de la

t mai.

 diputat ho
r d’Econo-
vaig veure
de la Inter-
ir això, no?
erà, doncs,
 és que pu-
l Parlament
ficial de la
r un resum
mb la qual
 necessària
en i que jo
esta infor-
ent al Par-

utat.

r, és cert, la
visat diver-
 en el Diari
4. Per tant,
5588
El president

Moltes gràcies.

Acabat el debat, passarem a la votació. He d
als senyors portaveus si podem fer votació c
les dues propostes de proposició de llei o
votació separada; que em diguin els port
volen fer la votació. (Pausa.) Conjuntamen

Doncs, iniciarem la votació conjunta del se
cer punts de l’ordre del dia, és a dir, la pres
deració de la Proposició de llei de modifi
Llei 2/1995, de 6 d’abril, sobre la iniciativa
popular.

Iniciem la votació.

Aquestes dues preses en consideració han s
des per 16 vots a favor, 88 en contra i 2 abs

Suspenem la sessió, que la reprendrem aque
dos quarts de cinc, amb les preguntes al Go

La sessió se suspèn a tres quarts de dues
cinc minuts i es reprèn a dos quarts de cinc
Presideix el president del Parlament, acom
tots els membres de la Mesa, la qual és a
l’oficial major i pel lletrat Sr. Santaló i Burru

Al banc del Govern seuen els consel
Presidència, de Governació, d’Economia
d’Ensenyament, de Sanitat i Seguretat Soc
tica Territorial i Obres Públiques, la consell
tícia i els consellers d’Indústria, Comerç i Tu
Benestar Social.

El president

Es reprèn la sessió.

Preguntes

Iniciem el capítol de preguntes al Consell E

La primera i la segona pregunta, formulade
tat Salvador Morera, com a conseqüència
malaltia han sigut posposades.

Pregunta al Consell Executiu
quins números del Diari Oficia
neralitat de Catalunya s’ha pu
formació referida a l’article 79
legislatiu 9/1994, de la Llei de f
Catalunya

Per tant, iniciarem aquest capítol de pregun
sell Executiu amb la pregunta número 3, for
Grup Socialista: pregunta al Consell Exec
pondre oralment en el Ple, sobre en quins n
Diari Oficial de la Generalitat s’ha publicat
ció referida a l’article 79 del Reial decret l
1994, de la Llei de finances de Catalunya. P
la pregunta, i per un temps màxim de dos m
té la paraula el diputat senyor Martí Carnic
PLE DEL PARLAMENT
emanar
junta de

 de fer
us com
’acord.

 i el ter-
n consi-
ió de la
gislativa

t refusa-
cions.

 tarda, a
rn.

 migdia i
la tarda.
nyat de
tida per

 de la
inances,
 de Polí-
 de Jus-
me, i de

cutiu.

el dipu-
 la seva

obre en
e la Ge-
at la in-
l Decret
nces de

 al Con-
lada pel
u, a res-
eros del
nforma-
slatiu 9/
 exposar
ts i mig,

El Sr. Carnicer i Vidal

Gràcies, senyor president. El mateix enunci
gunta que ha fet la Presidència m’estalvi
bona part d’ella mateixa. En tot cas, per a in
perquè consti en el Diari de Sessions, record
ticle 79 de la Llei de finances de Catalunya
conseller d’Economia i Finances trametrà al
a títol informatiu i d’estudi per la Comissi
mia, Finances i Pressupost, i farà publicar
Oficial de la Generalitat, trimestralment i d
mestre següent, l’estat mensual d’execució
post de la Generalitat i les seves modificac

Aquest diputat ha estat intentant veure en q
oficials el Govern ha complert aquesta nor
publicat els estats d’execució dels pressup
que no els he sabut trobar, és pel que pregu
sell Executiu en quins diaris s’ha publicat a
d’execució.

El president

Moltes gràcies. Per contestar la pregunta, t
l’honorable senyor conseller de Finances.

El conseller d’Economia i Finances (Sr.
Gavarró)

Gràcies, senyor president, senyores i senyo
Senyor Carnicer, bé, la veritat és que vostè r
precepte d’aquesta Llei, per altra part antig
ho recordo malament, quinze anys que es v
, i la veritat és que, de la mateixa manera
amb rotunditat que la informació trimestra
tès saben, doncs, s’envia puntualment al Pa
canvi, el tràmit de la publicació d’aquesta
formació que s’envia al Parlament al Diari O
Generalitat, aquest tràmit no s’ha compler

Val a dir que és la primera vegada que algun
recorda, i jo mateix, doncs, com a conselle
mia i Finances relativament recent, quan
aquesta pregunta em vaig informar davant
venció General de la Generalitat i se’m va d
L’argument que es dóna –que jo no sé si s
suficient per apel·lar a la seva comprensió–
blicar aquesta informació tal com s’envia a
faria absolutament immanejable el Diari O
Generalitat, i, per tant, s’hauria de publica
molt breu d’aquesta mateixa informació, a
cosa entenc que no contribuiria en res a la
transparència que suposo que vostès reclam
crec que es compleix, en la mesura que aqu
mació es tramita –ho torno a dir– puntualm
lament de Catalunya cada tres mesos.

El president

Per repreguntar, té la paraula el senyor dip

El Sr. Carnicer i Vidal

Gràcies, senyor president. Senyor conselle
Llei és antiga, però en tot cas també l’hem re
ses vegades, i l’última revisió és publicada
Oficial de la Generalitat el 27 de juliol del 9
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

tan antiga n
que se n’ha

Jo li admet
vostès estan
tan enviant
–com vostè
i el que no d
aquest tema
segurament
al Parlamen
Generalitat
mer obligat
estan compl
tre. No perq
na manera,
ment d’aque
no haguéssi
sa a vostès d

Per tant, seg
sentit..., vul
resum per p
viar la Llei?
però, en tot
però no seria
és mantenir
que vostès h
en el Diari
bliquen. Alg
de poca tran
tat de donar
pretació, pe
aquesta info

El presiden

Senyor dipu

El Sr. Carn

Gràcies, sen

El presiden

Moltes gràc
l’honorable

El conselle

Torno a dir
precepte, ev
he admès, i,

Vostè em di
fer qualsevo
li ofereixo é
els altres gr
conclusió q
a tothom. S
mació detal
publicar-ne
litat, doncs,
seria més p
aprofitar el
l’any que ve

xo
r a
ativ

en

ràc

nta
ipu

resp
reg

P
l
3
(

cor
ta

esc
rmu
la p

de

sen
si e
un

en

. Em
l qu

de

sen
a-9
es d
ent,
nt i
e p
han
nes
po

atge
l D
me

sen
ra,
xe
uin
rta
ns
 d’u

en

ràc
ble
ez.
o és; si més no, per les darreres revisions
n fet.

o una part dels seus arguments. És a dir,
 complint una part del que diu l’article, es-
 la informació al Parlament; de vegades
sap–, amb alguna discussió sobre el que diu
iu aquesta informació, però deixem a banda
: és cert que vostès l’estan enviant i és cert,
, que no és publicable el que vostès envien
t, no és publicable en el Diari Oficial de la
. Però, escolti, no és menys cert que el pri-
a complir les lleis és el Govern, i vostès no
int la Llei; vostè mateix ho acaba d’adme-
uè altres diputats –o jo mateix, que, d’algu-
doncs, alguna responsabilitat en el segui-
st tipus de temes tinc– fins aquest moment
m plantejat aquest tema, això no els excu-
el compliment de la Llei.

urament, la repregunta hauria d’estar en el
l dir, què pensen fer? Pensen plantejar un
ublicar-lo en el Diari Oficial? Pensen can-
 No ho sé..., alguna cosa o altra han de fer,
cas, el que és... –anava a dir «insuportable»,
 la paraula adient–, el que no seria correcte

 aquesta situació, en què la Llei diu i mana
an de publicar una determinada informació
Oficial de la Generalitat i vostès no la pu-
ú podria interpretar això com un símptoma
sparència, com un símptoma de no-volun-
 les dades, però no la vull fer, aquesta inter-
rquè vostè mateix ha dit –i és cert– que
rmació sí que arriba al Parlament.

t

tat, ha exhaurit el seu temps.

icer i Vidal

yor president.

t

ies. Per contestar la repregunta, té la paraula
 senyor conseller.

r d’Economia i Finances

 que la literalitat del que estableix aquest
identment, no es compleix. Jo mateix li ho
 per tant, doncs és així, no?

u: «Què pensen fer?» Doncs, miri, podem
l de les coses que vostè ha dit, no? Jo el que
s que en parlem, si vostè vol, i fins i tot amb
ups de la mateixa cambra, i arribem a una
ue sigui, diguem-ne, operativa i eficaç per
i vostès creuen que, malgrat aquesta infor-
lada que s’envia al Parlament, seria bo de
un resum en el Diari Oficial de la Genera-
 així ho farem, no? I, si vostès entenen que
rudent, potser, modificar la Llei, podem
tràmit de la mateixa Llei pressupostària de
 per intentar introduir-hi una modificació.

Li oferei
nostra pe
més oper

El presid

Moltes g

La pregu
entre el d
havia de
ro 5. La p

Per tant,
7: pregun
tegració
ment. Fo
exposar

El Sr. Ca

Gràcies,
Perdoni,
dues preg

El presid

D’acord
temps de

El Sr. Ca

Gràcies,
Badalon
program
Actualm
plaçame
actuals d
etcètera,
gui alum
resulta im
els avant
bla que e
pres cap

Per tant,
La prime
Consell E
segona, q
al que po
perquè e
exemple

El presid

Moltes g
l’honora
Hernánd
ÚM. 56 I 57.1
5589

 en aquest sentit la col·laboració per part
rribar a la conclusió que vostè consideri
a.

t

ies, senyor conseller.

 número 4 ha sigut posposada per acord
tat que feia la pregunta i el conseller que
ondre, com així mateix la pregunta núme-
unta número 6 també ha sigut posposada.

reguntes acumulades relatives a la po-
ítica d’integració escolar i social (tram.
10-00399/05) i a l’Institut Badalona-9
tram. 310-00400/05)

respon ara substanciar la pregunta número
al Consell Executiu sobre la política d’in-
olar i social del Departament d’Ensenya-
lada pel Grup Socialista, té la paraula, per

regunta, el diputat senyor Magí Cadevall.

vall i Soler

yor president. Senyor conseller, l’Institut...
m permet, senyor president, acumularia les
tes que tinc...

t

 permet un moment, que li marcaré el
al disposa, que és de cinc minuts? (Pausa.)

vall i Soler

yor president. Senyor conseller, l’Institut
 ha desenvolupat des de la seva fundació
’integració d’alumnes de diverses ètnies.
 diverses causes, com la demografia, l’em-
 característiques de l’edifici, les normes
reinscripció, la relació pública/privada,
 provocat que el centre gairebé només tin-
 en els cursos inferiors d’una sola ètnia, i
ssible practicar el model d’integració amb
s pedagògics i socials que implicava. Sem-
epartament d’Ensenyament fins ara no ha
sura per redreçar la situació.

yor conseller, li formulem dues preguntes.
quins són els propòsits de capteniment del
cutiu respecte a l’Institut Badalona-9. I la
a és la política d’integració escolar i soci-
 a terme el Departament d’Ensenyament,
sembla que el cas del Badalona-9 és un
na situació més general, per desgràcia.

t

ies. Per contestar la pregunta, té la paraula
 conseller d’Ensenyament, senyor Xavier
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

ern

, en
tra
t –

 qu
s–
’in
ut
ser
ret
rto
fun
s d
lec

unc
 de
cta
a q
’un
m
ius
ers

– q
tric
 qu
raf

zon
s a

es,
 no

d’E
orç
 pr
 fe
itu
s d

glo
 co
 qu

 a l
est
ó, n
ts d
in,
ue

ad
cat
ues

 la c
 el
ar d
 raó
rov
 pr

a el diputat

r, jo li pre-
 l’Institut
De la seva
han fet res
llir a aques-
.

 dir que era
 que porta-
enyor con-
 la situació

retze alum-
òria, el pri-
 gitana; que
rístiques de
s així, que
 a l’institut
esència; les
 preinscrits
, i que està

.

onseller, ha
–com deia
 mostra del
itut Eugeni
ció; ha tin-

e dir: «Bé,
.» Jo dubto
situació de
 les normes
i les fa, les
artament. I
r una polí-

gades, unes
 legalment,

del seu De-
ipció on es
umnes amb
eix s’ha in-
s d’aquest
rtant on el

epartament
ara que fos

nts, que no
 a aquestes
partament,
amb la Llei
questa Llei
 necessitats
er, fins i tot
tor general

tut.

gui fent res
és un tema
5590
El conseller d’Ensenyament (Sr. Xavier H
Moreno)

Gràcies, senyor president. Senyor diputat
lloc, discrepo de l’encapçalament de la vos
ta. Vull dir, l’Institut Badalona-9 mai ha esta
en la voluntat del Departament que el crea,
de personal i que defineix les seves funcion
tut pensat per desenvolupar programes d
d’alumnes de diverses ètnies. És un instit
radicat en una població de Catalunya i que
de la perspectiva de donar compliment al d
cació dels alumnes i les alumnes que li pe
funció de la seva situació geogràfica i en
alumnes que li arriben, en base a les norme
culació, i en base també a la llibertat d’e
pares dintre d’aquestes normes.

És evident –i això sí que és cert– que, en f
seva localització, doncs, hi va una població
rístiques determinades, no definibles exa
relació amb el concepte d’ètnies, que sembl
concepte molt poc operatiu i perillós des d
vista educatiu, i és cert que és un institut, co
Catalunya, on hi ha especials reptes educat
ció de les característiques concretes de la div
alumnes que els arriben.

És cert també –com ha dit el senyor diputat
institut que ha tingut una baixada de la ma
que hi ha hagut determinat tipus d’alumnes
fitant-se de la baixada general de la demog
tant, de l’existència en la població i en la
oferta important de places, han preferit altre
ves. Això s’ha fet des de la voluntat dels par
bé un mecanisme d’integració. La integració
teix, des de la perspectiva del Departament
ment, a tenir els alumnes segrestats a la f
col·legi determinat. Sí que és cert que ens ha
i ens preocupa, el perquè d’aquest tipus de
i, per tant, estem en una anàlisi d’aquesta s
de cap manera pot ser contemplada nomé
punt de vista de la perspectiva de la política
també de les circumstàncies concretes que
en la zona i de les circumstàncies concretes
nen en aquest institut.

En tot cas, tractant de respondre breument
pregunta, la política del Departament en aqu
una política de promoció activa d’integraci
integració forçada a base de limitar els dre
de les persones, siguin de l’ètnia que sigu
del col·lectiu que siguin, i, d’altra banda, q
tiques d’integració en el centre concret de B
han de partir de l’existència d’una oferta edu
creta en aquest barri de Badalona i en aq
concret que hi ha.

Entre altres coses, vull posar de manifest a
ració del senyor diputat i de la cambra que
rectiu d’aquest institut i que el consell escol
institut no han volgut..., han decidit, per la
gui, no acollir-se als beneficis que hauria p
declarat com un centre d’atenció educativa
PLE DEL PARLAMENT
ández i

 primer
 pregun-
almenys
e el dota
un insti-
tegració
que està
veix des
 a l’edu-
quen en
ció dels
e matri-
ció dels

ió de la
 caracte-
ment en
ue es un
 punt de
altres de
 en fun-
itat dels

ue és un
ulació, i
e, apro-
ia i, per
a d’una
lternati-
i és tam-
 consis-
nsenya-
a en un

eocupat,
nòmens,
ació que
es d’un
bal, sinó
ncorren
e es do-

a vostra
 sentit és
o d’una
’elecció
o siguin
les polí-
alona-9
iva con-
t centre

onside-
grup di-
’aquest
 que si-
ocat ser
eferent.

El president

Senyor diputat. Per repreguntar, té la paraul
senyor Magí Cadevall.

El Sr. Cadevall i Soler

Gràcies, senyor president. Senyor conselle
guntava dues coses: què pensen fer a
Badalona-9 i què pensen fer en general?
explicació dedueixo que pràcticament no
positiu. Diu que l’institut no s’ha volgut aco
ta oferta, i no sembla que hagin fet res més

El senyor conseller, a més a més, semblava
la voluntat dels pares, l’elecció, etcètera, el
va a aquesta situació. Quina és la situació, s
seller? Vostè sap perfectament, suposo, que
és que aquest any només s’han preinscrit t
nes per al primer curs de secundària obligat
mer de l’institut; que totes tretze són d’ètnia
dintre de l’ètnia gitana s’afegeixen caracte
marginació en aquest grup concret; tant é
aquestes tretze famílies no s’han personat
–només cinc, de moment, han fet acte de pr
altres famílies o els altres alumnes han estat
a través del director de l’escola de primària–
anant, per tant, a una segregació molt gran

La situació no només, en no fer res, senyor c
empitjorat en aquest institut, sinó que
abans– això és la punta de l’iceberg, és la
que està passant. A la mateixa ciutat, l’inst
d’Ors va oferir cent vint places de preinscrip
gut només quaranta preinscripcions.

Sembla també que l’excusa que dóna és d
això és el resultat de la voluntat dels pares
que la voluntat dels pares sigui aquesta
marginació. Però, en segon lloc, diu: «i de
de preinscripció». Però, senyor conseller, qu
normes de preinscripció? Les fa el seu Dep
no podrà dir el senyor conseller que intenta
tica més gran d’inserció, que suposa, de ve
altres normes de matriculació, no és possible
perquè tres directors successius, generals,
partament havien donat normes de preinscr
posava un límit del 15% per a determinats al
necessitats educatives especials, i avui mat
format de l’Informe del Síndic de Greuge
any. Doncs bé, hi havia una part molt impo
senyor síndic de Greuges recomanava al D
d’Ensenyament una desconcentració, enc
limitada.

Per tant, vostè està usant uns falsos argume
són veritat: la llibertat dels pares per anar
situacions de marginació i les normes del De
senyor conseller, que les fa vostè, i, d’acord
del 95, vostè les podria canviar, perquè a
permet posar un límit en els alumnes amb
educatives especials. Per tant, senyor consell
s’ha donat el cas aquest any que algun direc
s’ha negat a rebre el director d’aquest insti

No em consta que en aquest moment s’esti
per solucionar el tema; el tema no és nom
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

escolar, és u
neralitat, de
per evitar aq
que jo vaig
tava molt m
riors havien
objectius am
tant la partic
sant tres cos
com a norm
en aquestes

El presiden

Senyor dipu

El Sr. Cade

...d’Ensenya

Gràcies, sen

El presiden

Moltes gràc
l’honorable

El conselle

Gràcies, sen
Cadevall, le
aquest instit
que ha fraca
general del
pares. Per ta
tic culpant n
tut, des d’un
ció integrad

En segon ll
zats, i estan
zats en centr
públics, i ho
ni aquest co
nyament a a
senyor dipu
estan escola
formitat am
els d’aques
tant, també

A nosaltres
institut vagi
un model qu
culqui el dre
en base al c
çada a un co
ho sap, i no
si així, o aqu
tat del ciuta
ció espanyo

I en relació
tot el que vu
que en allò

en

ons

lle

 ser

en

ràc

P
d
l

nt
xe

 a l
lam
tat

anc

es,
 apr
 si
let
om

let
via

 com
 Ar
l, i
és?

sen

en

ràc
le

lle
)

sen
ipu
form
 pa
er
 la

 a la
sa,
al d
st

ncie
ció

ió, e
e ti
 du

és
, i

ràc
n tema on tots els departaments de la Ge-
l Govern de Catalunya, haurien de treballar
uesta marginació. I finalment, en la visita

fer al centre, vaig veure que el claustre es-
otivat per treballar; per exemple, dies ante-
 fet unes jornades en què proposaven tres
b molta participació dels alumnes i inten-
ipació de la ciutat i de les famílies, propo-
es: la integració, la convivència i aprendre,
es de l’institut. No va aparèixer, em sembla,
 jornades cap representant...

t

tat, ha exhaurit el seu temps.

vall i Soler

ment, que estigués interessat en el tema.

yor president.

t

ies. Per contestar la repregunta, té la paraula
 senyor conseller.

r d’Ensenyament

yor president. Molt breument. Miri, senyor
s coses són com són i la primera és que
ut, si és que té un problema d’integració, és
ssat l’institut. Ni el conseller ni el director
Departament han anat allà a expulsar els
nt, primer, siguem conseqüents: jo no es-
ingú, però és evident que l’èxit de l’insti-
 punt de vista d’una actitud i d’una actua-
ora, no ha funcionat.

oc, els pares i els alumnes estan escolarit-
 escolaritzats a Badalona, i estan escolarit-
es públics o en centres sostinguts amb fons
 estan des de la seva voluntat. No hi ha anat
nseller ni ningú del Departament d’Ense-
gafar-los de les orelles –si em permet el

tat– i portant-los a la força a altres centres;
ritzats de conformitat amb la Llei i de con-
b el seu ús, i molts d’aquests alumnes eren
tes ètnies que deia el senyor diputat. Per
tenen la seva capacitat d’elecció i trien.

ens interessa que el Badalona-9 i qualsevol
n bé, però un model d’integració no és mai
e es basa en el fet que el poder polític con-
t d’elecció d’un grup de ciutadans definits

oncepte d’ètnia i els assigni de manera for-
ncret institut. Això no és, i el senyor diputat
 és no només perquè aquest conseller pen-
est Govern, sinó perquè està clara la igual-

dà davant la llei que estableix la Constitu-
la.

amb les normes de matriculació, parlem-ne
lgui, senyor diputat, però li he de recordar

que és fonamental són bàsiques...

El presid

Senyor c

El conse

...i varen

El presid

Moltes g

La següe
Consell E
Progrés,
Grup Par
la el dipu

El Sr. Fr

Sí, gràci
tarda. Fa
pregunta
l’Hospita
aquell m
l’Hospita
ment l’ha
esforços
negativa.
altre casa
sal Progr

Gràcies,

El presid

Moltes g
l’honorab
Comas.

El conse
Baldellou

Gràcies,
senyor d
mateixa
altre grup
gada va s
dir-li que
es fa per
la Torras
procedir
rant aque
les llicè
col·labora
i en func
tàries qu
les obres

Aquesta
moments

Moltes g
ÚM. 56 I 57.1
5591
t

eller, ha exhaurit el seu temps.

r d’Ensenyament

 aprovades per un govern socialista.

t

ies, senyor conseller.

regunta al Consell Executiu sobre l’inici
e les obres del Casal Progrés, a

’Hospitalet de Llobregat (Barcelonès)

pregunta, que és la número 9: pregunta al
cutiu sobre l’inici de les obres del Casal del
’Hospitalet de Llobregat, formulada pel
entari Popular. Té la paraula per exposar-

 senyor Josep Maria Francàs.

às i Porti

senyor president. Senyor conseller, bona
oximadament un mes que jo li vaig fer una
milar, amb un altre centre d’atenció de
, que era la residència Laia González, i en

ent jo li deia que la gent gran de
tenia la sensació que la Conselleria última-
 abandonat, o almenys no esmerçava tants
 fa uns anys, cosa que jo entenia com a

a li torno a passar la pregunta, però amb un
 és: per a quan l’inici de les obres del Ca-

yor conseller.

t

ies. Per contestar la pregunta, té la paraula
conseller de Benestar Social, senyor Antoni

r de Benestar Social (Sr. Antoni Comas i

yor president. Senyores i senyors diputats,
tat, li he de contestar, senyor diputat, de la

a que he contestat fa molt pocs dies a un
rlamentari d’aquesta cambra –aquesta ve-
per escrit, així ho va demanar–, i per tant,
previsió en relació amb la construcció que
 gent gran del carrer Progrés, del barri de

de l’Hospitalet de Llobregat, la previsió és
esenvolupament del projecte executiu du-

exercici de 1998 i una vegada obtingudes
s corresponents i signat el conveni de
, cosa que ja hem parlat amb l’Ajuntament,
videntment, de les possibilitats pressupos-

nguem l’any que ve, iniciar l’execució de
rant l’exercici 1999.

la previsió que nosaltres tenim en aquests
aquesta és la prioritat que ens hem marcat.

ies, senyor president.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

un

ler,
es,
r,
e a
 ma
sem
 cla
b a
ssi
ner
ia

init
Ge
jec

rom
que
 di
ria

é la

 te
r u
 pa
qu
ita

e v
e fe
oso
t e
far
enç

 cas
 só
t g

 de
’e
 hi

 sobre els
resentació
l Moviment
 del 8 al 10

u, sobre els
tucional en
 l’Haia els
a pel Grup
nta el dipu-
.)

El maig de
ifestacions
sta creació
ació va ser
ercat comú

pea i actual

 sortia de la
 veia venir
 la veu de
es va fer-se
 en aquell
ue hi havia
alvador de
r, deia, del
lement uns
re dia es va
i havia tes-
ventós i el

 que va ha-
sentació...,

del Consell
n organis-

lant la seva

ó d’alguns
tat que fan
i havia una
autònomes,
at, pròpia-
a un movi-
no hi havia
5592
El president

Moltes gràcies, senyor conseller. Per repreg
paraula el diputat senyor Francàs.

El Sr. Francàs i Porti

Sí, gràcies, senyor president. Senyor consel
altres el que voldríem és urgir-li que ho f
mesures pressupostàries, al més aviat millo
entenem, com li vam dir l’altra vegada, qu
gran a l’Hospitalet..., la manca de places és
vam entrar en una batalla de xifres que em
no és bo entrar-hi, però el que sí que tenim
la demanda és superior a l’oferta i que am
la Generalitat com l’Ajuntament, amb la ce
renys, hi té responsabilitat, però de totes ma
que ens va sobtar és que l’Ajuntament, el d
ner del 98, ja ha de fer el seu moviment def
a cessió de terrenys i, per tant, deixava a la
ja la porta oberta per poder procedir al pro

Llavors, pel que jo entenc, vostè es comp
almenys no es compromet a tenir acabat a
l’any 99. És exactament el que entenc? És a
em parlant del 2000 o el 2001? Aquesta se
repregunta.

Gràcies, senyor conseller.

El president

Moltes gràcies. Per contestar la repregunta, t
l’honorable senyor conseller.

El conseller de Benestar Social

Bé, com vostè sap, una vegada es cedeix el
es poden començar les obres, hi ha d’have
diment que és fer el projecte i, amb tot això,
l’Ajuntament. Dintre de totes les opcions
necessitats que hi ha concretament a l’Hosp
el mateix Ajuntament i amb el senyor alcald
una revisió no fa gaire, de tot el que s’ha d
prés posar-ho en el conveni, cosa que sup
signarà en els propers dies, i una vegada fe
te, demanar llicència d’obres. Tot això es
aquest any, i aleshores l’any que ve es com

La previsió de durada de les obres per a un
mai superior a un any. Per a una residència
mesos, la previsió, però per a un casal de gen
és una obra més senzilla, jo espero que en
això estigui fet. Per tant, les obres haurien d
bades al final del 99, segons la previsió que

Moltes gràcies, senyor president.

El president

Moltes gràcies, senyor conseller.
PLE DEL PARLAMENT

é la paraula
onseller de
tar, té la

 bé, nos-
amb les
i perquè
 la gent
nifesta;
bla que
r és que
ixò, tant
ó de ter-
es l’únic
8 de ge-
iu quant
neralitat
te.

et..., o
st casal

r, estarí-
 la meva

 paraula

rreny no
n proce-
rlar amb
e hi ha i
let, amb
àrem fer
r, i des-
 que es

l projec-
à durant
arà.

al no és
n divuit
ran, que
u mesos
star aca-
 ha.

Pregunta al Consell Executiu
motius de l’absència de rep
institucional en el Congrés de
Europeu tingut a l’Haia els dies
de maig de 1998

La pregunta número 10 al Consell Executi
motius de l’absència de representació insti
el Congrés del Moviment Europeu tingut a
dies del 8 al 10 de maig del 98, formulad
Popular. Té la paraula per formular la pregu
tat senyor Eduard Escartín. (Remor de veus

El Sr. Escartín i Sánchez

Gràcies, senyor president; moltes gràcies.
1948 va tenir lloc una de les primeres man
europeistes, de les quals s’ha desprès aque
dels organismes dels quals l’última realitz
l’entrada a la moneda única, la creació del m
i la creació, després, de la Comunitat Euro
Unió Europea.

Aquell fet, sobre les runes de l’Europa que
guerra, amb una divisió política que ja es
entre l’Europa de l’Est i la d’Occident,
Churchill, d’altres grans il·lustres europeist
sentir allà. Amb tot això, l’única veu que
moment, degut a les condicions polítiques q
a Espanya, pertanyia al nostre país era S
Madariaga. D’aquella qüestió que va sorti
Moviment Europeu, es va crear indubtab
moviments a Catalunya i a Espanya, i l’alt
celebrar el cinquantè aniversari, del qual h
timoni d’aquella època amb el senyor Re
senyor Cañellas.

Jo voldria dir que davant de la manifestació
ver-hi allà, com és que no hi havia una repre
quan dic «institucional» no vol dir potser
Executiu, però sí d’algun organisme, algu
me...? (Pausa.)

El president

Paro el rellotge perquè pugui seguir formu
pregunta.

El Sr. Escartín i Sánchez

Doncs, que no hi hagués una representaci
dels múltiples organismes de la Generali
europeisme, i tenint en compte que allà h
veritable representació de pobles, regions
nacionalitats històriques que no tenen est
ment, a part de representació dels estats, er
ment de base. Jo per això demano per què
aquesta representació.

Gràcies.

El president

Moltes gràcies. Per contestar la pregunta, t
l’honorable conseller senyor Xavier Trias, c
la Presidència.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El conselle
de Llobatera

Honorable p
nyor diputat
com vostè s
mental, que
tats a través
De la mateix
nització se’n
i de les adm
que organitz
cia o se’ls c
ni se’ns va d
o sigui que

El presiden

Per repregun

El Sr. Esca

Gràcies, sen
ment aquest
viments de
cials, però a
ropeu, els p
president Ja
Marcelino O
fer en uns p
presentació
via el seu p
Parlament d
entorn cultu
ta de Castel
ara li dic u
Europa allà
Europeu de

El presiden

Senyor Esca

El Sr. Esca

...o el Centr

El presiden

Moltes gràc
l’honorable

El conselle

Estic d’acor
haver anat g
És a dir, a m
els llocs on s
governamen
cies.

De Cataluny
que va ser la
allà a l’Haia
sions..., no h
hi ha molts
sentant la s

 els
en

nvi
taci
s re

en

ràc

unt
un

gun

P
p
c
l

iar
xe
pe

rita
va
-la

era

es,
es

de m

en

ió

era

s g
ació
Aqu
ta i
 Àf
rqu
lt i
que
po
ent
vés
’el
 aq
e le
i a
ls p
est

sen

en

ràc
ble
r de la Presidència (Sr. Xavier Trias i Vidal
)

resident, senyores i senyors diputats, se-
, el Moviment Europeu és una organització,
ap, internacional, de caràcter no governa-
 a Catalunya desenvolupa les seves activi-
 del Consell Català del Moviment Europeu.
a dinàmica i funcionament d’aquesta orga-
 desprèn que els representants dels governs
inistracions van ser presents en els actes
a en tant que se’ls demana la seva presèn-
onvida a participar. En aquest cas concret,
emanar la presència ni se’ns va convidar;

no hi vam assistir.

t

tar, té la paraula el diputat senyor Escartín.

rtín i Sánchez

yor conseller. Bé, la representació, justa-
a és la seva personalitat, és que siguin mo-
base, o sigui moviments que no siguin ofi-
llà hi havia el president del Parlament Eu-
residents de les comissions europees, el
cques Delors, excomissari, el comissari
reja, i en una mostra europeista que es va

avellons molt amplis, allà hi havia una re-
de la Generalitat Valenciana, també hi ha-
resident, també hi havia el president del
e Mallorca... –dic aquí països del nostre
ral–, també hi havia, per exemple, la Jun-
la - Lleó. Però, per exemple, penso que –i
n nom concret– el Patronat Català Pro
hauria tingut la seva..., junt amb el Col·legi
 Bruges...

t

rtín, ha exhaurit el seu temps.

rtín i Sánchez

e Robert Schuman, per exemple.

t

ies. Per contestar la repregunta, té la paraula
 senyor conseller.

r de la Presidència

d que podíem haver-hi assistit i hi podria
ent si se’ns hagués convidat, ja li ho he dit.
i em sembla que nosaltres hem d’anar en
e’ns convida, i quan és una organització no
tal el que hem d’intentar és no fer ingerèn-

a, hi van anar més de cent persones; crec
 representació més nombrosa que hi havia
, i jo crec que també és positiu que en oca-
i hem d’estar sempre els governs; és a dir,

casos que és positiu que ens estigui repre-
ocietat civil i no és necessari que sempre

estiguem
sinceram
se’ns co
represen
que ja en

El presid

Moltes g

Les preg
sades, alg
lat la pre

Substanc
Consell E
per a coo
la solida
d’Iniciati
formular

El Sr. Ri

Sí, gràci
posposad
situació

El presid

La situac
Morera.

El Sr. Ri

Sí, molte
interpel·l
pament.
lar aques
del tema
coses, pe
tòrica mo
recordo
centre im
sencialm
que, a tra
sioners, s
hores en
mes sobr
perquè s
daritat de
un d’aqu
cà.

Gràcies,

El presid

Moltes g
l’honora
Trias.
ÚM. 56 I 57.1 Segon fascicle
5593

 governs a tots els llocs intentant incidir. Jo,
t..., si se’ns convida hi anem, però si no
da a mi em sembla que el lògic és que la
ó pròpia de la societat civil, jo considero
presenta suficientment.

t

ies, senyor conseller.

es número 11, 12, 13 i 14 han sigut pospo-
es per malaltia del diputat que havia formu-
ta i altres a petició del Govern.

regunta al Consell Executiu sobre quin
ercentatge dels recursos per a coopera-
ió i desenvolupament ha estat atorgat a
a solidaritat amb països africans

em ara la pregunta número 15, pregunta al
cutiu sobre quin percentatge dels recursos
ració i desenvolupament ha estat atorgat a
t amb països africans, formulada pel Grup
per Catalunya - Els Verds. Té la paraula per
el diputat senyor Ignasi Riera.

 i Gassiot

senyor president. Com que algunes de les
han estat meves, aclareixo que no estic en

alaltia, si més no en aquests moments.

t

de malaltia és del diputat senyor Salvador

 i Gassiot

ràcies. Fa pocs dies vam substanciar una
 sobre el tema de cooperació i desenvolu-
esta pregunta, formulada abans de formu-

nterpel·lació, parlava en concret d’un tema,
rica. Diran: per què? Mirin, entre altres
è a Catalunya hi ha hagut una tradició his-
mportant de solidaritat amb l’Àfrica. Jo els
 l’actual Cidob, per exemple, que és un

rtantíssim, neix d’agermanament i neix es-
 del Txad i de Xile en una mena de moment
 d’organitzacions cristianes i d’antics mis-
abora aquest tipus de solidaritat, i que ales-
uests moments hi ha preocupacions enor-
s mesures que s’estan prenent específiques,
algun lloc sembla que es necessita la soli-
aïsos d’aquest entorn més ric, i el nostre és

s països, és justament en el continent afri-

yor president.

t

ies. Per contestar la pregunta, té la paraula
conseller de la Presidència, senyor Xavier
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

rs d
des
 sub
ivu
urs
am
hi

, pe
oca

un

e 19
 Pa
a p
 i u
teg
uti
 so

 am
t pe
ò a
mp

, À
hi h
lon
re

uny
hi h
, a

s p
or
pta
ant
o t
sta
xen
jar

dàr

é la

ny
ènc
os
 h
al,
de
ts
a h

favor de la
 amb vostè
r més gran
 intentarem
nt d’objec-
 i una de les
és la zona
u, que és la

es al règim
 d’alguns
10-00402/

nitenciaris
im qualifi-

arlamentari
 paraula per
 Riera.

a per subs-
, crec, molt

ubstancia-
ssa a ser de

r president,
profito per
r que Sant
istes, ja que
tinció.

identment,
gran resso-
a concessió
els mitjans

os tipus de
o, és que hi
t com a pri-
a si és que
esos que no
e tenen un
s a dir, que
in alleuge-
quest trac-
van a parar
nsació que

 la ciutada-
actes de fa-
uns presos.
5594
El conseller de la Presidència

Molt honorable president, senyores i senyo
l’any 1997 la Generalitat de Catalunya va
països africans 138 milions de pessetes per
nar vint projectes a realitzar per part de d
catalanes, el que representa el 31% dels rec
a la convocatòria de subvencions del Depart
Presidència de l’any 97. És veritat que s’
posar altres quantitats d’altres departaments
tament és el 31% dels recursos de les conv

El president

Moltes gràcies, senyor conseller. Per repreg
paraula el diputat senyor Ignasi Riera.

El Sr. Riera i Gassiot

Gràcies, senyor president. Quan el febrer d
tenir ocasió de participar en un debat del
Europeu sobre polítiques d’eradicació de l
Europa, recordo que un diputat radical italià
tada conservadora francesa, però de la ca
Simone Veil, van dir: «Fa tres dies que disc
la pobresa al món i el nom de l’Àfrica ni tan
aparegut». «Una mica», deien, «ens sentim
bilitats de fer projectes de desenvolupamen
i per a Amèrica Llatina, per exemple, per
moment que l’Àfrica ja ni tan sols no la co

En el cas concret d’Europa i de Catalunya
molt més a prop del que puguem dir o ser;
unes relacions anteriors, en algun cas, de co
en algun cas, d’extracció de matèries prime
lacions continuen sent enormes. A Catal
moltes memòries d’Àfrica. I darrerament
persones catalanes que han mort a l’Àfrica
dels Grans Llacs i també al Magreb. I é
aquestes raons per les que un creu que, d’ac
resolució que en aquella conferència va ado
lament Europeu, que després l’ha anat rebl
ferents resolucions, el número de les quals n
perquè no esperava tampoc que arribés aque
ta a ser formulada avui encara, ens insistei
països de la Unió Europea han de replante
ment i un per un les seves relacions soli
l’Àfrica.

Gràcies, senyor president.

El president

Moltes gràcies. Per contestar la repregunta, t
l’honorable senyor conseller.

El conseller de la Presidència

Estic d’acord amb la seva intervenció. L’a
gastar 72 milions de pessetes; des de Presid
s’ha passat a 138. Hi ha un conjunt de païs
destinataris de la cooperació catalana que
Angola, Moçambic, Togo, Guinea Equatori
Costa d’Ivori... És veritat que hi ha unes aju
als, sobretot en els campaments de refugia
situats a Algèria, i també és veritat que hi h
PLE DEL PARLAMENT
iputats,
tinar als
vencio-
it ONG
os totals
ent de la
podrien
rò exac-
tòries.

tar, té la

92 vaig
rlament
obresa a
na dipu-
oria de

m sobre
ls no ha
b possi-
r a Àsia
rriba un
tem.

frica és
a hagut
ització,

s, les re-
a hi ha
a hagut
 la zona
er totes
d amb la
r el Par-
 amb di-
inc aquí
 pregun-
 que els
 global-
ies amb

 paraula

 92 vam
ia, el 97
africans
an sigut
Marroc,
s puntu-
sahrauís
agut un

suport a la campanya d’ajut humanitari a
zona dels Grans Llacs, però estic d’acord
que probablement el nostre esforç ha de se
en aquesta direcció i, evidentment, nosaltres
primar, com ja vaig dir l’altre dia, un conju
tius per a la cooperació amb aquests països,
coses que es vol primar, precisament,
d’Àfrica, perquè ens sembla, com vostè di
més propera a nosaltres.

El president

Moltes gràcies, senyor conseller.

Preguntes acumulades relativ
qualificat com a «privilegiat»
presos (tram. 310-00401/05 i 3
05)

Pregunta número 16, sobre si als centres pe
catalans hi ha presos que gaudeixen d’un règ
cat com a privilegiat, formulada pel Grup P
d’Iniciativa per Catalunya - Els Verds. Té la
formular la pregunta el diputat senyor Ignasi

El Sr. Riera i Gassiot

Senyor president, si li sembla bé, aprofitari
tanciar la pregunta 26, perquè és de temàtica
similar.

El president

Si la senyora consellera hi està d’acord... S
rem, per tant... Modifico el seu temps que pa
cinc minuts.

El Sr. Riera i Gassiot

Sí, l’acord amb la senyora consellera, senyo
havia estat sol·licitat abans. De passada, a
felicitar la senyora consellera i demana
Ramon de Penyafort il·lumini els nostres jur
vostè ha estat guardonada amb aquesta dis

A veure, la pregunta es formula a partir, ev
d’un seguit d’informacions que tenen una
nància a la premsa, en què es diu, arran de l
del tercer grau a persones ben conegudes p
de comunicació... Comença a haver-hi d
comentaris; un tipus de comentari dient: «N
ha uns presos que tenen un règim qualifica
vilegiat dins de la presó». I un es pregunt
això és veritat; altres diuen: «És que hi ha pr
és que tinguin un règim privilegiat, sinó qu
tracte de favor», que no és la mateixa cosa; é
a l’hora de gaudir de les mesures que pugu
rir la seva situació a la presó gaudeixen d’a
te. Per tant, les dues preguntes, diguéssim,
al mateix fet, és a dir, a esbandir aquesta se
hi pugui haver entre una part important de
nia de Catalunya sobre aquests possibles tr
vor o de privilegi de què puguin gaudir alg

Gràcies, senyor president.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El presiden

Moltes gràc
ta, té la para
nyora Núria

La consell
Català)

Moltes gràc
senyores dip
després con
presons cata
legiat. Sí qu
de comunica
quan aquest
i cognoms c
tenen noms
de comunic
passa a les
iguals, tots
d’un tercer g
misos o qua
de segureta
qualsevol tip
creu que alg
d’acord amb
l’Estat, els m
tenir un règ
resta d’inter

Respecte al
més una xif
nicació en a
tercer grau
l’any 96 se
vuit-cents, t
resoltes qua
tant, un 20%
tercer grau.
a més, estad
que no hi ha
hi pot haver
nat a conèix
així.

El presiden

Moltes gràc
la paraula e

El Sr. Riera

Senyor cons
dit: «jo crec
ningú del no
que s’explic
solament ha
en aquest ca
estar d’acor
els mitjans d
sim, molt in
una de les b
una altra el
molt greu es
que seria l’o

ue
spo
n.
ha
 qu
 ju
ns
 ni
ana
nt a
 co
a v
ria
o h
ú p

ue,
ació
 pr

ra d
con
es d
 vis
n e
t de
tat
er
eu

o «p
tcè

ue n
 no
tes

ue,
lus
a?,
ine

au?
, jus
ió
, sa
stitu
un
t a
eri
é le
 per
 i h
at s
t en
 que
mo
amb
ust

em
s’h
ió d
xò
 la
om
t

ies, senyor diputat. Per contestar la pregun-
ula la consellera de Justícia, honorable se-
 de Gispert.

era de Justícia (Sra. Núria de Gispert i

ies, molt honorable president. Senyors i
utats, en primer lloc, agrair la felicitació, i
testar-li que, rotundament, no hi ha a les
lanes cap tracte de favor ni cap pres privi-
e vull dir-li que probablement els mitjans
ció només adopten determinades posicions
s presos de què vostè em parla tenen noms
oneguts. La majoria dels presos catalans no
 i cognoms coneguts i, per tant, als mitjans
ació passen totalment inadvertits. Això no
presons catalanes; per a nosaltres tots són
tenen els mateixos drets, i quan gaudeixen
rau o gaudeixen d’un segon grau amb per-

n tenen un tracte diferent és o bé per raons
t en aquest darrer cas i, per tant, pot ser
us d’intern el que se sent amenaçat, el que
un intern el pot perseguir o li pot fer mal o,
 la Llei de forces i cossos de seguretat de
embres de les forces armades tenen dret a

im ordinari però diferenciat, separat de la
ns.

gaudiment del tercer grau, jo li puc dir no-
ra perquè s’adoni que els mitjans de comu-
ixò, doncs, no han sigut prou objectius: de
penitenciari i atorgat d’una manera inicial
’n van donar prop de vuit-cents, prop de
enint en compte que durant tot l’any van ser
tre mil cinc-centes situacions de grau. Per
 en situació inicial va aconseguir aquest

 Jo crec que aquesta és una mostra clara i,
ísticament provable –que es pot provar–
 aquest tracte de favor que vostè creu que
 o que els mitjans de comunicació han do-
er a la població i la ciutadania creu que és

t

ies, senyora consellera. Per repreguntar, té
l senyor diputat.

 i Gassiot

ellera, primer li voldria aclarir que jo no he
», no ho he dit en cap moment, ni ho ha dit
stre Grup; hem dit, en tot cas, que, si allò
a de l’esposa del Cèsar és veritat, que no
 de ser sinó que s’ha de demostrar que és,
s també és així. És a dir, jo tampoc no puc
d que la culpa de tot el que passa la tinguin
e comunicació; si no, em sentiria, digués-
segur en aquests moments pensant que en
utxaques porto un carnet d’un partit i en

 carnet de periodista i, per tant, em sabria
tar fent un doble joc a favor i en contra del
bjectivitat.

Però és q
la seva re
preocupe
retat; hi
vostè sap
na presó
sobre rao
pregunta
va, vam
tar parla
presó, en
que no er
Es tracta
talanes n
quan alg

Però és q
comunic
ment que
dins i fo
senyora
només d
de lluny;
un barri e
han hagu
la quanti
d’un terc
què el m
això...»,
mare» –e
seguro q
tament en
ta de con

Però és q
sones rec
normativ
ses en qu
tercer gr
nou codi
redempc
exemple
guir d’in
cessió d’
justamen
crec de v
rit prou b
parlat de
accionat
perillosit
estat fica
persona,
un espai
ha jugat
judicial j
fet.»

Per tant,
al també
la sensac
lictes i ai
cia», tinc
base no n
ÚM. 56 I 57.1
5595

aleshores, senyora consellera, fins i tot en
sta d’ara ha dit algunes coses que a mi em

Per exemple, s’ha parlat de raons de segu-
raons d’inseguretat en aquestes presons;
e fa ben pocs dies hem estat visitant algu-
stament perquè havien aparegut notícies
d’inseguretat i, com que no volíem fer cap
fer cap manifestació sobre aquest tema en
r a visitar el director de la presó i vam es-
mb els representants sindicals d’aquesta
ncret de la presó de Ponent, per garantir
eritat que hi haguessin raons d’inseguretat.
d’explicar clarament que a les presons ca-
i ha inseguretat i quines mesures es prenen
ot creure que hi hagi inseguretat.

 a més, voldria dir, el fet que els mitjans de
 es facin ressò d’això..., hi ha un altre ele-
ovoca una situació de greuge comparatiu
e les presons. En aquest cas, faci’m cas,
sellera. No li parlo en aquests moments
’aquí com a diputat que es mira les coses
c en una ciutat en la qual sóc regidor i en
l qual hi ha moltes persones que justament
 patir règim penitenciari, i li asseguro que

de persones que, quan hi ha una concessió
grau a determinada persona, diuen: «I per
 fill, que va ser detingut per això i per
er què la meva filla...» o «per què la meva

tera– «no gaudeix d’aquest règim?», li as-
o és gens senzill contestar i contestar jus-
m de la justícia, que és des del que es trac-

tar.

 a més a més, en més d’una ocasió les per-
es ens han dit: «Per què no es publica una
 per què no aclareixen a les persones reclu-
s circumstàncies els serà concedit aquest
» En aquests moments, i en aplicació del
tament serà molt més difícil, diguéssim, la

de penes pel treball, però en canvi, per
ber que una persona pot arribar a aconse-
cions penitenciàries i rehabilitació la con-

 tercer grau pot ser un element d’estímul
 favor de la bona conducta. Doncs, bé, jo
tat, senyora consellera, que no s’han acla-
s coses i que a vegades, fins i tot, quan s’ha
illositat social, hi ha hagut gent que ha re-
a dit: «Perdonin, jo no em sento de més
ocial, per haver fet un robatori o per haver
 un petit tràfic de drogues, que tal o qual
 ha estat un empresari que ha contaminat

lt important de Catalunya o tal persona que
 el seu càrrec d’alta confiança en el poder

ament per fer coses que no havia d’haver

 penso que les raons de conflictivitat soci-
an de poder objectivar, i crec que aleshores
’algú que diu: «És que hi ha delictes i de-

no és la millor manera d’administrar justí-
sensació, senyora consellera, que tenen una
és mediàtica, sinó real.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

olte
a l’

eny
Lle
x a
e s
po
ar
su
in
sp

que

t. P
 tot
es

en
rso
 m
 o b
l se
es
 ed
 als
 en
ific
si

ri i
em
n i
ó t
en
 fa

que
u h
ide
r fe
qu
 seg
 ca

at.
iàr
om

dre
 qu
ial
 la

.

es a la via-
ínia Barce-
0421/05 i

pregunta al
iabilitat del
rdà, formu-
 exposar la
que em dirà
19.

t, si vostè
s.

ial, acumu-
ant, senyor

é dues líni-
ernacional,
uem-ne, la

 La línia de
n d’alta ve-
t Parlament
a viabilitat.
a per..., que
passant per
ue no acabi
a que passa
y al setem-
untes sobre
ment li tor-
quest estu-
 aquest es-
assa. Li he
e corre des

norable se-

 Públiques

 bé, aquest
alia la pena
ue es fa per
stè ha dit,
t, si es vol

lgo, això és
 en el marc
all entre la
gionals de
, en el qual
. Nosaltres
ntactes per
er poder ja
5596
El president

Senyor diputat, ha exhaurit el seu temps. M
es. Per contestar la repregunta, té la paraul
ble senyora consellera.

La consellera de Justícia

Moltes gràcies, molt honorable president. S
tat, contestant al primer que vostè ha dit, la
ces i cossos de seguretat de l’Estat establei
8.2 que els membres de les forces i cossos d
de l’Estat, quan hagin de complir la pena im
centres penitenciaris ordinaris, ho faran sep
resta de detinguts o presos. Això és una me
guretat, no vol dir que les presons no sigu
vol dir que tenen, en aquest sentit, un tracte e
raó del cos a què pertanyen, i nosaltres el
complir això.

Una altra cosa és el que després vostè ha di
el Reglament penitenciari és públic per a
Llei penitenciària també, i l’únic que fem d
ministració penitenciària és complir estrictam
i el Reglament i, per tant, totes aquestes pe
diuen que el seu fill, el seu company, el seu
seu germà se’ls ha tractat diferent, que mirin
tament, si és fàcil per a ells, o bé a través de
cat, si aquest tracte ha estat diferent o no. L
tenen els seus serveis d’informació, els seus
que expliquen a les famílies o directament
les raons per les quals no se l’ha classificat
en tercer grau o la revisió d’aquesta class
s’ha fet quan ell creia que s’havia de fer. Pen
es fa d’acord amb el Reglament penitencia
amb el seu articulat que diu clarament que h
sar en el tractament individual de cada inter
tant, s’ha de procedir a la seva classificaci
compte totes les característiques que envolt
tant característiques personals, socials, com
tant les de la seva integració a la societat, a
depenen directament de la seva..., del se
delictiu, si ha estat primari o ha estat reinc
això s’estudia i tot això és el que serveix pe
posta a la Junta de Tractament i decidir si a
sona ha de classificar-se en primer grau, en
o en tercer grau, i tot això ajuda perquè al
mesos, cada sis mesos això pugui ser revis
mantinc aquí que l’Administració penitenc
correctament sense pensar qui és l’intern, c
sinó simplement que és una persona que té
gacions, que està complint una condemna i
intentem és ajudar-lo a la seva reinserció soc
de cada un d’aquests aspectes que estableix
nitenciària.

Moltes gràcies.

El president

Moltes gràcies, senyora consellera.

La pregunta número 17 ha sigut posposada
PLE DEL PARLAMENT
s gràci-
honora-

or dipu-
i de for-
 l’article
eguretat
sada en

ats de la
ra de se-
segures;
ecial per
 fem és

ensi que
hom, la
de l’Ad-
t la Llei
nes que
arit o el
é direc-
u advo-

 presons
ucadors
 interns

 segon o
ació no

que això
 d’acord
 de pen-

 que, per
enint en
l’intern,
miliars,
lles que
istorial
nt... Tot
r la pro-
ella per-
on grau
p de sis
Jo crec i
ia ho fa
 es diu,

ts i obli-
e el que
 a través
 Llei pe-

Preguntes acumulades relativ
bilitat del pas del Talgo per la l
lona - Puigcerdà (tram. 310-0
310-00422/05)

Substanciarem ara la pregunta número 18:
Consell Executiu sobre l’estudi relatiu a la v
pas del Talgo per la línia Barcelona - Puigce
lada pel Grup Socialista; té la paraula per
pregunta el diputat senyor Pere Jordi Piella,
també si vol acumular la pregunta número

El Sr. Piella i Vilaregut

Gràcies, senyor president. Sí, evidentmen
m’ho permet, acumularia les dues pregunte

El president

D’acord amb el conseller de Política Territor
larem les dues preguntes? D’acord. Endav
diputat.

El Sr. Piella i Vilaregut

Senyor conseller, concretament, Catalunya t
es de ferrocarrils que donen un servei int
una és la que passa per Portbou i l’altra, dig
que passa per Puigcerdà - Bourg-Madame.
Portbou sembla que hi ha la idea que el tre
locitat, que és del que es parla més en aques
en qüestions de línies ferroviàries, ja té un
En el cas de la línia concretament que pass
de Barcelona, doncs, va a Tolosa i a París,
la Tor de Querol, és una línia que sembla q
de passar, diguem-ne, l’aprovat; és una líni
del juny al febrer, del febrer al juny i del jun
bre. Concretament, s’han fet diverses preg
aquest tema, s’ha anat posposant i concreta
no a fer el mateix, és a dir, quan estarà fet a
di, quins terminis hi han, en quin estat està
tudi, perquè algun dia puguem saber què p
de recordar que aquest tema és un tema qu
de l’any 89.

El president

Per contestar la pregunta, té la paraula l’ho
nyor conseller.

El conseller de Política Territorial i Obres

Gràcies, senyor president. Senyor diputat,
estudi que es va efectuar, s’ha cregut que v
de posar-lo en comú amb el mateix estudi q
part del tram francès de la línia. Com vo
aquesta és una línia internacional i, per tan
establir un únic servei amb el material de Ta
lògic que s’ha de compatibilitzar. Per això,
de l’euroregió s’ha creat un grup de treb
Generalitat de Catalunya i els consells re
Midi-Pyrenées i de Languedoc-Roussillon
s’analitza específicament aquesta qüestió
tenim previstos en les properes setmanes co
veure com avança aquest grup de treball, p
donar la resposta definitiva.

Moltes gràcies, senyor president.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El presiden

Moltes gràc
paraula el d

El Sr. Piella

Gràcies, sen
però veig qu
per fer-li un
cretament l’
plana, deia
Ripoll el ma
–això ja ha
cretament, f
di; aquest e
la tardor de
s’ha aconseg
que ens ha d
tre no costa
un cert dese
ciutadans en

Miri, jo tinc
de la Gener
tema que fa
mès tantes
d’aquesta lí
que s’hi pen
de seriós –ja
ós–, però sí
d’una mane
dades concr
com a míni
l’única cos
aquest ferro
la Tour, i qu

Només li de
més al Ple a
el proper se
tura.

Gràcies, sen

El presiden

Moltes gràc
ta, té la para

El conselle

Gràcies, se
consta l’inte
més que pe
internacion
servei en to
captenimen
tingut en co
d’altra band
que enllacen
rils franceso
la vall de N
aquest capte

Dir-li també
Comissió M
companyia

ina
rar
ent
 aq
n m
e, q
b e
aci
s da
s, q
 a

a em
sar

onv
el
r u

ràc

en

ràc

P
c
a
l
(

da l
 nú
iter
ls
 i l
tar

la p
.

rga

 sen
 és
ats,
udi
eri
tic
ta
tam
str
e l

iter
ica
pta

e la
 so
rin
ill

m d

ràc

en

ràci
ara
t

ies, senyor conseller. Per repreguntar, té la
iputat senyor Piella.

 i Vilaregut

yor president. Gràcies, senyor conseller,
e aquest tren va molt a poc a poc. Bé, miri,
a mica de recordatori, li he de dir que con-
any 1989, en uns titulars gairebé de primera
que el Talgo a Tolosa passaria per Vic i
ig del 1990. Més tard vaig demanar, doncs
passat per tres o quatre conselleries–, con-
a un any, a veure com estaria aquest estu-
studi em van dir que estaria fet a la tardor,
l’any passat. Després d’un any veig que no
uit re. Miri, jo crec que aquí hi ha un tema

e preocupar una mica a tots plegats: prome-
re, però prometre i no complir va originant
ncís i una certa, diguem-ne, malfiança dels
vers els governants.

 molta fe i vull tenir molta fe en el Govern
alitat, però jo sí que li demanaria que un
 tants anys que dóna voltes, que s’ha pro-
vegades, i que, quan no se sap què dir
nia, igual que la serp del llac Ness, es diu
sa fer passar el Talgo, que es fos al màxim
 parteixo de la base que s’intenta ser seri-

que demanaria que aquest tema es rematés
ra elegant, i que, com a mínim, si no hi han
etes, si no hi ha a l’estudi terminis fixats,
m que no es faci servir contínuament que
a que s’està fent amb aquest tren, amb
carril de Barcelona a Toulouse passant per
e es tiri endavant.

mano això, procurem que no hagi de venir
mb aquest tema, i que en un futur, si pot ser
tembre, tinguem aprovada aquesta assigna-

yor president; gràcies, senyor conseller.

t

ies, senyor diputat. Per contestar la pregun-
ula l’honorable senyor conseller.

r de Política Territorial i Obres Públiques

nyor president. Senyor diputat, a vostè li
rès del Govern en aquesta qüestió, no no-
r aquesta línia hi passi aquest tren Talgo
al, sinó perquè aquesta línia doni un bon
ts els trens. En aquest sentit, vostè sap el
t del Govern i que la companyia Renfe ha
mpte millorar els horaris, de coordinar-los,
a, amb els diferents mitjans de transport
 tant autobusos com els mateixos ferrocar-
s, com també els enllaços ferroviaris amb
úria. Per tant, jo penso que això demostra
niment que té el Govern.

 que, en aquesta mateixa línia, en el si de la
ixta entre el Govern de la Generalitat i la

Renfe pel que fa als transports, s’està ana-

litzant qu
per millo
li, finalm
nosaltres
que sigui
cer Renf
ment am
una oper
trem une
enqueste
lana com
l’empres
ment, po

Estigui c
niment d
d’endega
aquest.

Moltes g

El presid

Moltes g

Posposa
pregunta
bre els cr
cions de
Vilanova
Parlamen
la parau
Bargalló

El Sr. Ba

Gràcies,
pregunta
anem err
cés d’adj
la Peixat
centes pe
la pregun
era estric
única mo
que el qu
tre els cr
tes adjud
no hi com
pot fer d
persones
diem el p
ció que m
sones co

Moltes g

El presid

Moltes g
ta, té la p
ÚM. 56 I 57.1
5597

 serà la intervenció que l’any que ve es farà
 la via –això és del tot indispensable. I dir-
, pel que fa al tren Talgo, que lògicament
uí fem un paper d’intentar presentar dades
olt convincents. Nosaltres hem de convèn-
ue és qui ha de posar el Talgo, conjunta-
ls ferrocarrils francesos, que aquesta serà
ó rendible. És obvi que si no li subminis-
des prou fiables, si no li subministrem unes
ue és el que s’està fent, tant a la part cata-
la part francesa, és obvi que difícilment
prendrà un negoci de risc com és, lògica-

 un nou servei ferroviari.

ençut, en tot cas, senyor Piella, del capte-
Govern, tot i la dificultat, com és lògic,
n nou projecte de comunicacions com

ies.

t

ies, senyor conseller.

regunta al Consell Executiu sobre els
riteris previstos per Adigsa per a les
djudicacions dels habitatges al barri de

a Peixateria, de Vilanova i la Geltrú
Garraf)

a pregunta número 20, substanciarem la
mero 21, pregunta al Consell Executiu so-
is previstos per Adigsa per a les adjudica-
habitatges al barri de la Peixateria, de
a Geltrú, al Garraf. Formulada pel Grup
i d’Esquerra Republicana de Catalunya, té
er exposar la pregunta el diputat senyor

lló i Valls

yor president. Senyor conseller, aquesta
una miqueta a pilota passada, perquè, si no
 fa ben pocs dies que s’ha iniciat ja el pro-
cació dels setze habitatges d’aquest barri de
a, de Vilanova i la Geltrú, entre les dues-
ions que vostès van rebre. Però, en tot cas,
–que l’exemplificàvem en aquest cas–, no

ent la nostra voluntat de cenyir-la a una
a com seria aquest barri de Vilanova, sinó
i volíem preguntar era per quin motiu, en-
is que el Departament publica per a aques-
cions, no hi compta el parer del municipi,
 l’anàlisi que des del mateix ajuntament es
 realitat del barri, de les necessitats de les
l·licitants, i, per tant, d’allò que sempre en
cipi de subsidiarietat, és a dir, de la institu-
or coneix la realitat social, tant de les per-
e la zona.

ies.

t

es, senyor diputat. Per contestar la pregun-
ula el conseller senyor Antoni Comas.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

rs d
 no
ò q
la D
, e
ció
. E
om

tze
te
em
tes
orm
ser
un
mb
i la
 el
con
un
es v
 no
tav

un

r, r
t, t
s q
t t
arr
 en
ixo
nta
ia
i pe
lita
uri

i vo
esta
tac
, p

pet
ari
ntr
e

i q
tit,
 se
er l
blic
nin

r contestar
or conseller

yor diputat,
en compte

 hauríem de
ot cas, hau-
 m’és molt
as, si hi ha

uè no s’ha-
hores, amb
nt, jo he de
ector gene-
 en compte
 el Decret,

ives a les
’Indústria,

rotegir els
 reparació

s domèstic
35/05)

m a última
unta núme-
r conseller

 23 i 24, ja
u sobre les
ústria, Co-
es envers el
t d’aparells
alista, té la
utat senyor
r la segona

ia proces-
s dues pre-

onformitat

risme (Sr.

de deu mi-
5598
El conseller de Benestar Social

Gràcies, senyor president. Senyores i senyo
senyor diputat, en primer lloc, els criteris
mai Adigsa, que és una empresa pública per
capacitat per a això, sinó que, en tot cas, és
General de Serveis Comunitaris. I dir-li que
pi, el que regula el procediment d’adjudica
tatges és el Decret 282/95, de l’11 d’octubre
per aquest Decret, tant pel capítol primer c
pítol segon d’aquest Decret.

I en aquesta promoció –que tampoc eren se
ges, sinó divuit– sí que es va tenir en comp
de l’Ajuntament; es té sempre en compte, s
evidentment, no conculqui algun dels aspec
tius que regula el Decret i, en concret, les n
ticulars –a part de les del Decret– que van
des per la Direcció General de Serveis Com
data 1 d’octubre del 97 tenien a veure a
posicionament del municipi de Vilanova
Concretament, va proposar el municipi que
de residència o de lloc de treball de forma
al municipi, amb una antiguitat mínima d’
una condició per ser adjudicatari. Per tant,
en compte aquelles condicions que realment
caven o podien no conculcar el que esmen
cret 282/95.

Moltes gràcies, senyor president.

El president

Moltes gràcies, senyor conseller. Per repreg
paraula el diputat senyor Bargalló.

El Sr. Bargalló i Valls

Gràcies, senyor president. Senyor conselle
coneixem el Decret que vostè ha esmenta
notícies nostres per part de grups municipal
a l’Ajuntament apuntaven que l’Ajuntamen
major voluntat de col·laboració que la que d
vostè m’acaba d’esmentar. Jo ara no entraré
cussió sobre el cas de Vilanova, hi insiste
segurament ni vostè ni jo podem represe
n’opina l’Ajuntament; el que sí que voldr
preocupació del nostre Grup Parlamentar
aquests processos, i el mateix Decret, la rea
demostra que la participació municipal ha
més tinguda en compte. I, concretament, s
fixat en l’exemple que li hem buscat, ha
exemple d’un ajuntament en què la represen
querra Republicana està a l’equip de Govern
que no volíem era que s’entengués aquesta
tra com una petició partidista, ans al contr
convenciment que, des d’una col·laboració e
partament de Benestar Social i els ajuntam
enllà del que encara permet aquest Decret,
rament caldria modificar en aquest sen
aquests processos d’adjudicació no diré que
transparents, sinó que serien més entesos p
ció, i aquestes promocions d’habitatges pú
ràcter social segurament que acabarien te
intenció...
PLE DEL PARLAMENT
iputats,
 els fixa
ue no té
irecció

n princi-
 d’habi-
ns regim
 pel ca-

 habitat-
el criteri
pre que,
 norma-
es par-

 aprova-
itaris en
 aquest
 Geltrú.
 requisit
tinuada
any, fos
an tenir
 concul-
a el De-

tar, té la

ealment
ot i que
ue estan
enia una
erament
 una dis-
, perquè
r el que
dir és la
rquè en
t sovint
a de ser
stè s’ha
t no un
ió d’Es-
erquè el
ició nos-
, com el
e el De-

nts, més
ue segu-
 sovint,
rien més
a pobla-
s de ca-
t més la

El president

Senyor diputat, ha exhaurit el seu temps. Pe
la repregunta, té la paraula l’honorable seny
Antoni Comas.

El conseller de Benestar Social

Gràcies, senyor president. Jo insisteixo, sen
que la voluntat del Departament és tenir
sempre l’opinió de l’ajuntament. En tot cas,
parlar de l’ajuntament de què es tracti; en t
ríem de parlar de temes en concret. A mi
difícil ara entrar en temes genèrics. En tot c
algun tema, si hi ha algun ajuntament en q
gin tractat els seus punts de vista, doncs, ales
molt de gust procedirem a aclarir-ho; entreta
contestar amb les instruccions que té el dir
ral de Serveis Comunitaris, i és de tenir-los
sempre que no conculquin el que esmenta
que, per tant, té un rang superior.

Moltes gràcies, senyor president.

El president

Moltes gràcies, senyor conseller.

Preguntes acumulades relat
mesures del Departament d
Comerç i Turisme per a p
consumidors dels abusos en la
i el manteniment d’aparells d’ú
(tram. 310-00434/05 i 310-004

Posposada la pregunta 22, substanciarem co
pregunta en el capítol d’aquest Ple la preg
ro 23 –llevat que el senyor diputat i el senyo
estiguin disposats a acumular les número
m’ho diran–, pregunta al Consell Executi
mesures a prendre pel Departament d’Ind
merç i Turisme per evitar actuacions abusiv
consumidor en la reparació i el mantenimen
d’ús domèstic. Formulada pel Grup Soci
paraula per substanciar la pregunta el dip
Pere Jordi Piella. Em dirà si vol acumula
pregunta o no?

El Sr. Piella i Vilaregut

Gràcies, senyor president. Miri, per econom
sal, potser sí que valdria la pena acumular le
guntes, i crec que ho faríem així, si...

El president

Em permet un moment? Ha de merèixer la c
del senyor conseller. Senyor conseller?

El conseller d’Indústria, Comerç i Tu
Antoni Subirà i Claus)

Sí, dic que m’agradaria saber si disposem
nuts.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El presiden

Cinc minuts

El conselle

Només cinc
dues pregun

El presiden

Són dos i m
rem, per tan
ta 24: pregu
pels quals e
me ha suspè
aparegut De
també form
ar-la, per un
la el diputat

El Sr. Piella

Gràcies, sen
es va substa
moció corr
Evidentmen
ment garant
però aquí, e
el mantenim
país, que és
també arros

Les pregunt
selleria d’In
en defensa d
sives en la r
d’ús domès
seria per qu
Conselleria

Gràcies, sen

El presiden

Moltes gràc
paraula l’h
Subirà.

El conselle

Senyor pres
sidera que t
consumidor
tat. A més a
manera ferm
ver suspès c

Senyor pres

El presiden

Moltes gràc
paraula el d

El Sr. Piella

Gràcies, sen
concretame

és
en

 tra
rm
 die
és u
 cen
s d

ons
t ca
erva
s’ha
l p
 en
tic

r, d
na r
ect
 d’u
eue
 qu
tho
ue

 pre
en
ort
 com
igu
s d
ma
ral
er

de r
el f
 sen
 qu

itiv
van
son
n m
 en
del
osa

sen

en

ràc
 la
eny

lle

res
est
ent,
esp
e re
vei
sem
t

. Hi està d’acord?

r d’Indústria, Comerç i Turisme

 minuts. Sí, sí, estem d’acord a formular les
tes...

t

ig i dos mig cada una. D’acord? Acumula-
t, les preguntes 23 i 24. Anuncio la pregun-
nta al Consell Executiu sobre els motius

l Departament d’Indústria, Comerç i Turis-
s l’aprovació d’un decret elaborat pel des-
partament de Comerç, Consum i Turisme,
ulada pel Grup Socialista. I, per substanci-
 temps màxim de cinc minuts, té la parau-
 senyor Pere Jordi Piella.

 i Vilaregut

yor president. Senyor conseller, fa uns dies
nciar una interpel·lació, i posteriorment la

esponent, sobre defensa del consumidor.
t, el Govern va dir que això estava total-
it, que no hi havia cap mena de problema,
n aquest cas, ens trobem un cas del que és
ent del parc d’electrodomèstics d’aquest

 bastant elevat, i que és un tema que s’està
segant pràcticament des de l’any 90.

es que li estic fent són dues: una, si la Con-
dústria i Energia pensa fer alguna actuació
els consumidors per evitar actuacions abu-
eparació i manteniment d’aquells aparells
tic i, en aquest cas, quines. I també l’altra
è ha estat suspesa l’aprovació per l’actual
 d’un decret que anava en aquest sentit.

yor president.

t

ies. Per contestar les dues preguntes, té la
onorable conseller d’Indústria, senyor

r d’Indústria, Comerç i Turisme

ident, senyor diputat, el Departament con-
é la normativa adequada per protegir els
s en el tema que preocupa el senyor dipu-
 més, estem fent les accions oportunes, i de
a i insistent, i jo no tinc coneixement d’ha-
ap decret.

ident, moltes gràcies.

t

ies, senyor conseller. Per repreguntar, té la
iputat senyor Piella.

 i Vilaregut

yor president. Senyor conseller, miri, aquí,
nt, tinc una circular feta l’any 94 que diu el

següent –
Departam
deia: «Us
tal que fo
ni de deu
projecte
gistre de
d’aparell

Senyor c
en aques
unes obs
mèstics
qualsevo
vegades,
trodomès
dria vale
teix en u
gada l’el
persones
des es cr
tes, i com
actuar, to
final el q

Aquí ens
almenys
quan la p
ferent de
cràtica, d
ré un tro
aquest te
ció Gene
creació p
gistrada
Miri, en
blema de
que crec
defensar.

En defin
tirar enda
sevol per
hi hagi u
a mínim,
en el cas
alguna c

Gràcies,

El presid

Moltes g
gunta, té
dústria, s

El conse

Senyor p
geix aqu
és sufici
1988 i d
1989, qu
en els ser
tant, ens
ÚM. 56 I 57.1
5599

 un «membret» diguem-ne, oficial del seu
t, com a mínim del seu antecessor–, que
meto el projecte de decret de referència per
uleu els vostres suggeriments en el termi-
s a partir de la recepció d’aquest escrit. El
n projecte de decret pel qual es crea el re-
s d’empreses de reparació i manteniment

’ús domèstic i industrial de Catalunya.»

eller, en definitiva, la seva pregunta diu que
s no pensen fer res. Jo només li voldria fer
cions. El tema de la reparació d’electrodo-
 convertit una mica en la selva; és a dir,

ersona està disposada a reparar i moltes
lloc de reparar, el que fa és espatllar l’elec-
, de tal manera que una reparació que po-
oncs, molt pocs diners, al final es conver-
eparació de tornar a comprar una altra ve-

rodomèstic. I això moltes vegades passa a
n poder adquisitiu baix, que moltes vega-

n anuncis que donen duros a quatre pesse-
e, en definitiva, en aquest tema tothom pot
m pot intentar arreglar l’electrodomèstic, al
ens trobem és que el perjudici era gros.

ocupa un tema..., perquè estic veient que,
aquest cas, la política del seu Departament
ava Unió Democràtica de Catalunya és di-

 l’està portant Convergència. Unió Demo-
em-ne, era sensible a aquest tema. Li llegi-
’una carta també adreçada, doncs, sobre
, que deia el següent, diu: «Aquesta Direc-
no troba cap inconvenient a la proposta de
part del gremi del certificat d’empresa re-
eparador-mantenidor d’electrodomèstics.»
ons el que estem discutint aquí és un pro-
sibilitat envers uns drets dels consumidors

e tots plegats tenim el dret, l’obligació de

a, la pregunta –l’hi torno a fer– és si pensa
t algun tipus de reglament per tal que qual-
a que vulgui arreglar electrodomèstics, que
ínim de garantia que aquesta persona, com
sap una mica. Li recordo, per exemple, que
s automòbils, per a reparació d’automòbils,
 s’ha fet en aquest aspecte.

yor president; gràcies, senyor conseller.

t

ies, senyor diputat. Per contestar la repre-
paraula l’honorable senyor conseller d’In-
or Subirà.

r d’Indústria, Comerç i Turisme

ident, senyor diputat, la normativa que re-
tema, i que nosaltres estem convençuts que
 són dos decrets, un reial decret de l’any
rés un decret de la Generalitat de l’any
gulen la reparació d’electrodomèstics tant
s d’assistència tècnica com a domicili. Per
bla que la normativa és complerta i està bé.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

os
a r
 fe
ord
 el
 de
eg
ean

ues
ara
que
, e
ect
eci
bre
lleg
gun
stà
es
es,
ass

 d
, li
tre
erò
e q
ncr
de
 in

es
nsid
l i

 l’1
.

ect
a d
ny,
l te
sen
pin
trat
ció
ia

l ca
 ca

 re
ue

art
ió n
riqu
t. E
ici
rim

da senyora
xim de deu

iputats, se-
que es pre-
ls grups de

m trobat el
uelles per-

Associació
rep, en què
i hi demos-
ències psi-
taven reco-
 què abans
iva legisla-
olt impor-

reocupació
i el conjunt
tica.

ra una pro-
àtric Català
t, l’atenció
bé la coor-
 a l’atenció
r l’hospita-
ssari i, per
, tant en la
 mantingu-
 comparei-
de Política
ut mental a
ue aquesta
i que reper-
s..., quan hi
agressiva o
ten moltes
è no hi ha

erveis d’ur-
ic preparat
bé es crea

alt no dóna
 ingrés vo-

, doncs, pot
n requerir
sitar també
 que poden
t, i també la
 referència

uè ells són
ntals. A la

’Associaci-
omissió de
 així ens ho
 de malalts
 el 80% de
 són dones

. Això dóna
veuen en la
ada dia; és
5600

Vostè es refereix a un projecte que, tal com v
havia circulat l’any 1994, no de fer una nov
millorada respecte a aquests, que no es va
estan bé, sinó creant un registre. Però li rec
canvi de titular del Departament va tenir lloc
96; per tant, va ser el mateix titular anterior
tament el que no va tirar endavant aquell r
crec que ho va encertar, perquè realment cr
gistre no es fan millor les reparacions.

De fet, nosaltres hem estat insistint en aq
precisament el mes de setembre del 97,
mesos, vam fer una de les enquestes periòdi
l’Oficina de Protecció dels Consumidors
Català del Consum, per polsar l’opinió resp
rents temes; en diem «polsímetres», pr
Aquesta enquesta està feta precisament so
de la reparació d’electrodomèstics; no l’hi
és bastant llarga. Però concretament a pre
intenten esbrinar a veure si el consumidor e
format dels seus drets, per exemple, diu: «L
recanvi utilitzades sap que han de ser nov
doni la conformitat per escrit el centre d’
tècnica perquè n’utilitzi d’usades», i el 95%
aris hi responen afirmativament. És a dir
aquesta; n’hi ha tota una sèrie que demos
coneixement és alt, dels drets de l’usuari. P
cialment, el que a vostè li interessa és veur
grau de satisfacció. El grau de satisfacció co
és una pregunta que diu: «Quin és el grau
ció del servei rebut?», i només el consideren
el 3,73% dels usuaris; en la resta dels casos
ra bo o acceptable. O bé a la pregunta: «Co
el personal tècnic va ser prou professiona
cat?», que el considerin inadequat només és
resta el consideren adequat o molt adequat

Per tant, senyor diputat, ens sembla que ef
estem fent allò que convé. És més, en el pl
cions rotatives que es fa cada any, aquest a
ment, toquen inspeccions específiques en e
reparació d’electrodomèstics. Jo no tinc la
que amb un registre milloressin les coses –o
partida pel meu antecessor, com s’ha demos
la normativa que tenim és correcta –afirma
fet abans i repeteixo ara–, i que la vigilànc
tema és la que s’ha de tenir.

Moltes gràcies, senyor president.

El president

Moltes gràcies, senyor conseller. Acabat e
preguntes al Consell Executiu, passem al
proposicions no de llei.

Proposició no de llei sobre la
de les urgències psiquiàtriq

La primera de les proposicions és el punt qu
dre del dia. És debat i votació de la Proposic
sobre la regulació de les urgències psiquiàt
sentada per tots els grups d’aquest Parlamen
podran posicionar-se sobre aquesta Propos
tots ells un temps límit de deu minuts. En p
PLE DEL PARLAMENT
tè ha dit,
egulació
r perquè
o que el
 juny del
l Depar-
istre i jo
t un re-

t tema i
 fa pocs
s que fa

l Centre
e a dife-
sament.
 el tema
iré tota,
tes que
 ben in-

peces de
tret que
istència
els usu-

 he citat
n que el
, essen-

uin és el
etament
satisfac-
adequat
conside-
era que

 qualifi-
,86%; la

ivament
’inspec-
precisa-
ma de la
sació ni
ió com-
–...; que
 que he
sobre el

pítol de
pítol de

gulació
s

 de l’or-
o de llei
es, pre-
ls grups
ó; tenen
er lloc,

pel Grup Socialista, té la paraula la diputa
Carme Figueras. (Pausa.) Per un temps mà
minuts.

La Sra. Figueras i Siñol

Moltes gràcies, senyor president. Senyors d
nyores diputades, la Proposició no de llei
senta a aquest Ple, fruit del consens de tots e
la cambra, obeeix al fet que finalment he
consens per poder donar resposta a totes aq
sones signants d’un escrit promogut per l’
per a la Rehabilitació de Malalts Psíquics, A
van recollir un total de 63.560 signatures,
traven la preocupació en relació amb les urg
quiàtriques. Si bé aquestes signatures no es
llides d’acord amb el que preveu la Llei, de
s’ha parlat en aquesta cambra, de la iniciat
tiva popular, és ben cert que és un nombre m
tant de signatures i que mostren la gran p
que les famílies de malalts de salut mental
de la societat té entorn d’aquesta problemà

En concret, la proposta que es presentava e
posició no de llei per crear el Servei Psiqui
d’Urgències a Domicili i reclamava, sobreto
domiciliària als malalts mentals severs i tam
dinació de les institucions i serveis tant per
a domicili de les urgències com per facilita
lització en aquells casos en què sigui nece
tant, fer que aquesta sigui possible. També
documentació presentada com en reunions
des tant a nivell de grups polítics com en les
xences que hem anat tenint la Comissió
Social entorn de la problemàtica de la sal
Catalunya, s’ha anat posant de manifest q
problemàtica que viuen els malalts mentals
cuteix molt intensament en els seus familiar
ha un agreujament de la malaltia, una crisi
un empitjorament del quadre clínic se sen
vegades molt impotents i desatesos perqu
recursos, sobretot recursos a domicili. Els s
gència sovint no disposen de personal mèd
per afrontar aquestes situacions de crisi i tam
una problemàtica molt especial quan el mal
o no pot donar el seu consentiment per a un
luntari en una institució hospitalària perquè
presentar actituds agressives que pugui
aquesta atenció especialitzada. Poden neces
la intervenció de forces de seguretat, per al
ser situacions d’agressivitat o de perillosita
intervenció de la justícia per tot el que faria
a l’ordre judicial.

Les famílies demanen, reclamen suport perq
majoritàriament qui cuiden els malalts me
compareixença de la Federació Catalana d
ons de Familiars de Malalts Mentals a la C
Política Social va quedar molt de manifest, i
manifestava la seva presidenta, que el 84%
mentals viuen amb les seves famílies i que
les persones que cuiden els malalts mentals
i un 51% són dones majors de seixanta anys
idea de la càrrega que aquests familiars es
necessitat de suportar i de tirar endavant c
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

una càrrega
miliars arrib
que seria el

La complex
gències psiq
necessària l
diversos dep
Justícia, el d
requereix un
bra vàrem c
disposició d
veniència d
ritorial: no é
ciliàries a la
pot ser, don
cial o d’una
gències psi
grans ciutat
nar a les àre
que és l’àm
pacient està
que pugui p
de la situaci
estudiar qui
primària am
nals; també
centres d’ate
urgències do
bé la propos
ció entre els
mària i l’ho
xarxa de sal

Per tota aqu
–com deia a
aquesta Pro
requereix o
termini màx
urgències ps
rials, les ur
psiquiàtrica
primària i h
adequada.

(El preside
vicepreside
debat.)

Val a dir ja,
que aquesta
que encarreg
la cambra ha
familiars i a
quatre hores
demanen, s
seguiment i
nics –crec q
guiment ind
psiquiàtric p
Síndic de G
creació i am
que són els
ària i que aj
tal al seu en
pèutic a les

iaci
com
nal
èfo
 i d
ir e
nts
que
ven
 am
rs; d
is a
ues

ue
te i
ia e
 qu
t pe

 i m

res

ràc
onv
ny

ala

sen
 per
da
er d
’ate
a. I
no
es t
ns

ó de
s, s
 qu
ent

’aq
 Sa
’as
teg

mb
nts.
ont
res

rem
 to

ió d
tari
’us

cam

stèn
cia
 cla
de
a a
ltes
 molt gran i aquestes famílies i aquests fa-
en moltes vegades a una situació límit del
seu equilibri emocional.

itat de la problemàtica pel que fa a les ur-
uiàtriques també es posa de manifest. És

a intervenció de diferents departaments, de
artaments: el Departament de Sanitat, el de
e Governació, el de Benestar Social. Això
 treball tècnic que els grups d’aquesta cam-
onsiderar que era el Govern qui estava en
e fer-ho. També hi ha la necessitat i la con-
e diferenciar la solució segons l’àmbit ter-
s el mateix l’atenció de les urgències domi-
 ciutat de Barcelona a través del 061, que
cs, a través de la creació d’un equip espe-
 unitat especial per a les atencions a les ur-
quiàtriques, que la que es pot donar a les
s de l’àrea metropolitana, la que es pot do-
es semiurbanes o ja el que seria tan diferent,
bit rural. També cal tenir en compte si el
 sent atès en algun centre de salut mental
articipar i acudir a la urgència, coneixedors
ó i les circumstàncies d’aquell pacient. Cal
nes urgències es poden atendre dins de la
b una formació adequada dels professio-
 la possibilitat de dotació de recursos als
nció primària de salut mental per poder fer
miciliàries segons l’àmbit territorial. Tam-
ta d’ordenació ha d’articular la coordina-
 diferents nivells assistencials, entre la pri-
spitalària i també entre les dues xarxes, la
ut mental i la xarxa general.

esta complexitat és pel que vàrem optar
bans– per presentar aquí en aquest plenari
posició no de llei que el que demana, es
insta el Consell Executiu a procedir, en un
im de vuit mesos, a aquesta regulació de les
iquiàtriques, que contempli criteris territo-

gències als centres psiquiàtrics, l’atenció
 a domicili, l’assistència a nivell d’atenció
ospitalària, i la formació dels professionals

nt d’absenta del Saló de Sessions i el
nt segon el substitueix en la direcció del

per acabar, que és criteri del Grup Socialista
 regulació que demanem avui al Govern i
uem avui al Govern entre tots els grups de
 de buscar mecanismes per poder oferir als
ls malalts mentals les urgències les vint-i-
 del dia, aquestes visites a domicili que tant
empre que sigui necessari; intensificar el
ndividual dels malalts mentals severs i crò-
ue aquest és un tema important, el del se-
ividual–; preveure la creació d’un hospital
enitenciari a Catalunya, com bé reclama el

reuges en els seus informes any rere any; la
pliació de centres de dia i hospitals de dia,
recursos que realment fan la contenció di-
uden a la integració social del malalt men-
torn social i laboral; xarxes de suport tera-
famílies, i també suport a les iniciatives de

les assoc
recursos
ocupacio
ció, el tel
familiars
aprofund
als difere
oblidant
de la pre
evitables
tals seve
a les cris
part d’aq

Creiem q
en comp
avui el d
demanem
importan

Res més

El vicep

Moltes g
tari de C
putada se

La Sra. P

Gràcies,
diputats,
la diputa
ció prim
ció de l
Cataluny
dar que
produir l
diputacio
Diputaci
transferit
concerts
diverses

D’ençà d
talà de la
nitàries d
línia d’in
mental a
ral existe
millora c
que s’exp
i en l’inc
curant en
distribuc
veis sani
majoria d
hi ha un

En l’assi
l’assistèn
elements
en si, ja,
la person
des, a vo
tat.
ÚM. 56 I 57.1
5601

ons de familiars de salut mental per establir
unitaris a nivell de centres de dia o tallers

s; iniciatives com la del telèfon d’informa-
n línia 900, també un ens de participació de
’usuaris per anar avançant en aquest camí;
n la coordinació dels recursos assistencials
 nivells –com deia abans–, i, finalment, no
 hi ha un aspecte molt important, que és el
ció de la urgència: moltes urgències serien
b un adequat seguiment dels trastorns men-
e ben segur que moltes vegades l’atenció
mb antelació suficient podria evitar gran
tes urgències.

 aquestes són consideracions que cal tenir
per això, doncs, celebrem que hagi arribat
n què aquest consens faci això possible i
e el Govern de la Generalitat faci un esforç
rquè aquest tema quedi resolt.

oltes gràcies.

ident segon

ies, senyora diputada. Pel Grup Parlamen-
ergència i Unió, té la paraula la il·lustre di-
ora Eva Palau.

u i Gil

yor president. Senyores diputades, senyors
 no repetir alguna de les coses que ja ha dit
que m’ha precedit, sí que faré una valora-
e com tenim en aquests moments la situa-
nció de les urgències psiquiàtriques a
 penso que per començar val la pena recor-
va ser fins a l’any 1992 que no es van

ransferències del serveis psiquiàtrics de les
catalanes a la Generalitat, llevat dels de la
 Barcelona, que encara segueixen sense ser
i bé l’any 1990 es va delegar la gestió dels
e en aquell moment tenia establerts amb
itats.

uell moment, de l’any 1992, el Servei Ca-
lut va establir un conjunt de polítiques sa-
sistència psiquiàtrica i salut mental, en la
rar i homogeneïtzar els serveis de salut

 la resta de serveis sanitaris d’àmbit gene-
 En aquests anys, s’ha produït un procés de
ínua dels serveis de salut mental transferits,
sa en la reordenació del seu funcionament
ent de nous serveis arreu del territori, pro-
t moment assolir l’equitat possible en la
els recursos amb relació a la resta de ser-
s generals. Resumint, creiem..., creuen la
uaris que el balanç és positiu i notori, però
í encara a recórrer.

cia urgent, que és la que avui ens ocupa, en
 urgent de les patologies mentals, hi ha dos
u a tenir presents: un, les característiques

l’atenció urgent, i dos, les especificitats de
mb una malaltia mental greu, que a vega-
, provoquen una certa distorsió de la reali-
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

esp
’hi
pos
s s
cio

spe
r m

inte
al
siq
àre
o d
ra

nita

rac
de p
ora
 eix
els
ió d

ent
sió
hem

es
m
 seu
ar l
s d

xen
n u
ten

suc
ò,
re

nzi
 co

ofe
 co
dre
ies
 sit
lu

 le
ne

ien
 qu
nve
me
 co
e p
gia
pe

s m
cur

r d’aquests
t mental, hi
es mancan-
olucionar, i
ó no de llei,
ra Carme

ibar aquí al
ió del Ma-
l 96, i que,
ria i un cop
ven, i reco-
ntar aques-

s que ente-
ó de les ur-
i el Govern
ts eixos bà-
 definir els
 del Servei
’urgències;
ínims per a
 puguin ser
plicats; en

a per a tots
ns mínims;
osició dels
ltia psicòti-
uè, definir

 a aquestes
ervenció de
udicatura, i
 d’aquestes
ció i segui-

als severs i
 Catalunya.

t la presen-
ual, òbvia-

.

cies, senyo-

 Parlamen-
é la paraula

bre del 96
ament una
clamava la
rgències a

s’ha dit, te-
i crec que
lat per més
en suport a
e fet, crec

presentació
oure a tots
nera que es
5602

Cal reconèixer que si la demanda és molt
necessita atenció especialitzada, i a més s
que necessita una atenció a domicili, la res
tencial és molt més dificultosa, i encara mé
dueix en el medi rural. En aquestes situa
aquest moment, la resposta no pot ser mai e
da, sempre serà general, és a dir proveïda pe
l’atenció primària.

En cap moment hem d’oblidar el caràcter
sistema sanitari al nostre país, per la qu
desajustaments de l’atenció d’urgència p
–que reconeixem que existeixen, i per això v
també conjuntament aquesta Proposició n
aquests desajustaments, com els deia, s’hau
llorar sempre des dels serveis del sistema sa
ral.

Potser recordar que l’any passat es van cont
programes d’atenció i seguiment dels casos
amb trastorns mentals severs per tal de mill
atenció sanitària comunitària, tenint com a
pal el treball de prevenció de les crisis amb
i les seves famílies, i està prevista l’aplicac
programa a la totalitat del territori.

Queda palès que en salut mental s’està du
una tasca positiva de remodelació, reconver
enciació social i sensibilització familiar, i
conscients –i n’estem convençuts– que a m
millori l’atenció extrahospitalària millorare
tat de vida dels malalts i de les persones del
perquè creiem que és just i necessari remarc
tant i imprescindible tasca que les famílie
malalts estan duent a terme.

Amb tots els respectes, també, que es merei
fessionals sanitaris, cal reconèixer que tene
ca, alguns d’ells, de formació davant de l’a
quiàtrica urgent, i això és un reflex del que
molts àmbits de la societat, sense que aix
ment, sigui cap mena d’excusa per no atend
ment aquestes situacions. El motiu és, se
que les malalties mentals greus no són prou
i en general fan por.

Passa quelcom de semblant amb els altres pr
que poden intervenir en aquestes situacions,
ser els del transport sanitari, les forces d’or
els mateixos jutjats. Aquest tipus d’urgènc
freqüents, però quan es presenten generen
molt tenses que no afavoreixen gens ni l’evo
malaltia ni la predisposició a col·laborar de
es que han de conviure amb aquestes perso

El Departament de Sanitat, sensible i consc
augmentar la formació dels professionals
aquest tipus de patologia, l’any passat va i
milions en la formació específica en salut
als metges residents de medicina familiar i
ria, igual que va augmentar la formació d
metges residents de psiquiatria i psicolo
d’anar augmentant la qualitat de metges es
que surtin a cada promoció.

També cal remarcar, perquè és obvi, que le
entitats proveïdores han destinat molts re
PLE DEL PARLAMENT
ecífica i
 afegeix
ta assis-
i es pro-
ns i en

cialitza-
etges de

gral del
cosa els
uiàtrica
m signar
e llei–,

n de mi-
ri gene-

tar onze
ersones

r la seva
 princi-

pacients
’aquest

 a terme
, consci-

 de ser
ura que
la quali-
 entorn,

a impor-
’aquests

 els pro-
na man-
ció psi-
ceeix en
evident-
deguda-
llament,
negudes

ssionals
m poden
 públic i
són poc
uacions
ció de la
s famíli-
s.

t que cal
e tenen
rtir 170
ntal per
munità-
laces de
 per tal
cialistes

ateixes
sos a la

formació dels seus professionals. A pesa
avenços en el camp de l’assistència a la salu
ha unes mancances en l’atenció urgent, un
ces que reconeixem i que volem intentar s
que per això hem subscrit aquesta Proposici
en resposta, com deia la il·lustre senyo
Figueras, a una iniciativa que ens va fer arr
Parlament l’Associació per a la Rehabilitac
lalt Psíquic, concretament el novembre de
donada la complexitat dels tràmits que reque
valorades aquestes mancances que denuncia
neixent-les com a tal, ens va conduir a prese
ta iniciativa que avui estem debatent.

Per acabar, voldria remarcar els eixos bàsic
nem que ha de contemplar la nova regulaci
gències psiquiàtriques a la qual instem avu
des d’aquesta Proposició no de llei. Aques
sics, segons nosaltres, són: en primer lloc,
diferents serveis d’assistència psiquiàtrica
Català de Salut, amb especial esment dels d
en segon, consensuar uns criteris comuns m
l’atenció de les urgències psiquiàtriques que
d’aplicació per a tots els professionals im
tercer, fer una gran difusió descentralitzad
els professionals d’aquests criteris comu
quart, millorar la detecció, atenció i disp
casos de brots aguts de persones amb mala
ca greu que no volen rebre tractament; cinq
el tipus de transport sanitari necessari per
patologies; sisè, establir les necessitats d’int
les forces d’ordre públic, d’acord amb la j
promoure una correcte difusió i acceptació
mesures, i setè, perfilar els programes d’aten
ment de les persones amb trastorns ment
prosseguir el seu desenvolupament arreu de

En aquest sentit, vàrem valorar positivamen
tació d’aquesta Proposició no de llei, a la q
ment, el nostre Grup votarà favorablement

Moltes gràcies, senyor president; moltes grà
res i senyors diputats.

El vicepresident segon

Moltes gràcies, senyora diputada. Pel Grup
tari d’Esquerra Republicana de Catalunya, t
l’il·lustre diputat senyor Ernest Benach.

El Sr. Benach i Pascual

Gràcies, senyor president. El 20 de novem
tenia entrada en el Registre d’aquest Parl
proposició de llei d’iniciativa popular que re
creació del Servei Psiquiàtric Català d’U
Domicili. El projecte presentat, tal com ja
nia de fet defectes formals, però cal dir –
aquesta és la dada important– que venia ava
de seixanta-tres mil signatures, que donav
l’aprovació d’aquella Proposició de llei. D
que va ser..., sincerament crec que va ser la
d’aquesta Proposició de llei el que ens va m
plegats a bellugar-nos en aquest tema, de ma
pogués tractar alguna mena d’iniciativa.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

Aquella inic
presentava a
que regula a
de forma i,
aconseguia
mateix Gov
greu que afe

A la Comis
darrers meso
tats pel tem
com des del
quantitat d’
tant, han ap
psiquiàtriqu
cosa i, a mé

La Proposic
cessitat que
vuit mesos,
psiquiàtriqu
urgència en
trica a domi
ria i hospita
saris i sobre
tensament p
ment, l’encà
xanta-tres m
van reclama
ques.

L’evolució d
lar, tant pel
pel que fa al
ceptes que
mèdic com
cal pensar q
cada quatre
mental en e
ció de totes
quizofrènia

Algunes de
Comissió d
massa anys
eren els ma
que la imatg
ens ha fet te
salut menta
lut mental. É
especialmen
famílies que
que moltes v
sió de la soc

L’evolució d
en els darre
nitàries no f
ta evolució
i en les sev
d’aquesta si
als hospital
urgències co
bé col·lapsa
capacitat de

cta
ntal
pos
alg
erò
è, t
da g
s p
usi

 ac
 est
sinó
ctiv
ts

ge i
ner
es s

, do
de
ued
sen
 els
 el
ste
l no
 av
 bu

c: e
 l’à

sen

res

 se
a -
Imm

ay

sen
 jo
n r
e r

a la
st e
nes
br

s q
alal
ília

rim
e re
de m

al
 aq
arla
olt
ial
tuc
àcil
e la
torn
iativa legislativa popular, la primera que es
l Parlament d’ençà l’aprovació de la Llei
questes iniciatives, no reeixia per defectes
per tant, no es podia tramitar, però sí que
que tant els grups parlamentaris com el

ern prenguessin consciència d’un problema
cta moltes i moltes famílies del nostre país.

sió de Política Social s’han produït en els
s diverses compareixences de sectors afec-
a, tant des del punt de vista professional
 punt de vista familiar, que han aportat gran
informació i, el que és encara més impor-
ortat criteri amb relació a les malalties
es i a tot allò que les envolta, que és molta
s, complexa.

ió no de llei que ens afecta planteja la ne-
 el Govern, en un termini no superior als
 procedeixi a la regulació de les urgències
es, tenint en compte criteris territorials, la
 els centres psiquiàtrics, l’atenció psiquià-
cili i l’assistència a nivell d’atenció primà-
lària, objectius, doncs, absolutament neces-
 els quals el Govern haurà de treballar in-
er poder complir l’encàrrec d’aquest Parla-
rrec –ens atreviríem a dir– dels més de sei-
il ciutadans i ciutadanes que en el seu dia
r la regulació de les urgències psiquiàtri-

e les malalties mentals ha estat espectacu-
que fa a les mateixes malalties com també
 seu tractament. Per tant, són molts els con-
avui cal revisar, tant des del punt de vista
també des del punt de vista social. Només
ue en el nostre món desenvolupat una de

 persones presenta o presentarà un trastorn
l curs de la seva vida i un 1% de la pobla-
les edats desenvoluparà alguna forma d’es-
 en algun moment de la seva vida.

les compareixences que es van produir a la
e Política Social ens recordaven que no fa
l’única assistència per als malalts mentals
nicomis, i tots plegats hem de reconèixer
e que tenim nosaltres i la mateixa societat
nir actituds prou estranyes amb relació a la
l –millor dit, amb relació a la manca de sa-

s segurament per això que hem de valorar
t el paper que hi han jugat tantes i tantes
 tenen algun malalt mental al seu càrrec i
egades han estat víctimes de la incompren-
ietat.

e les malalties i de l’assistència psiquiàtrica
rs anys ha provocat que les estructures sa-
ossin capaces d’assumir els costos d’aques-
i això ha repercutit en els mateixos malalts
es famílies, essencialment. Fruit, doncs,
tuació ens trobem amb la reducció de llits
s psiquiàtrics, ens trobem també amb les
l·lapsades i els centres de salut mental tam-

ts: ens trobem, en definitiva, amb la poca
 reacció dels centres i dels hospitals de dia.

No es tra
salut me
fins i tot
ció amb
orment, p
tot perqu
i la de ca
més temp
les concl

Voldríem
reflexió:
mèdica,
la perspe
necessita
d’habitat
de les ma
bal i de l
vern.

Votarem
sició no
que es q
cap repre
ríem que
teixi amb
les propo
aportar e
camí que
que ha de
bit políti
buscar en

Gràcies,

El vicep

Gràcies,
Cataluny
senyora

La Sra. M

Gràcies,
diputats,
ció fent u
l’esforç d
ació per
que aque
les perso
posada so
dificultat
té una m
seva fam

Aquest p
d’un altr
ciacions
liars de m
ment en
aquest P
duresa m
feien inic
port insti
com no f
pròpies d
ha a l’en
ÚM. 56 I 57.1
5603

 tampoc ara de fer un debat sobre el Pla de
. En podríem fer moltes consideracions, i
ar al damunt de la taula alguna contradic-

unes intervencions que hi ha hagut anteri-
 entenem que ara no és el moment, sobre-

ot i que ja es va expressar la nostra opinió
rup en el seu moment, segurament caldria

er analitzar, per fer-ne revisió i per treure’n
ons adequades.

abar aquesta intervenció amb una darrera
em davant d’una problemàtica no només
 també social i, per tant, cal també des de
a social donar solucions al problema. Les

socials i de relació dels malalts mentals,
 de treball protegit són elements que de cap
es es poden dissociar del plantejament glo-
olucions que avui estem reclamant al Go-

ncs, lògicament, a favor d’aquesta Propo-
llei, això sí, amb el prec al Govern –prec
arà en el son dels justos, perquè no hi ha
tant del Govern; en qualsevol cas, demana-
 el fessin arribar– que el Govern compar-
s grups d’aquesta cambra l’elaboració de
s que facin al respecte. Ens agradaria poder
stre granet de sorra i col·laborar en aquest

ui s’inicia. El Govern, més que consens, el
scar són complicitats, i no només en l’àm-
ns atreviríem a dir que, sobretot, les ha de
mbit social.

yor president, senyores i senyors diputats.

ident segon

nyor diputat. Pel Grup d’Iniciativa per
Els Verds, té la paraula la il·lustre diputada
a Mayol.

ol i Beltran

yor president. Senyores diputades, senyors
voldria, en primer lloc, iniciar la interven-
econeixement a la feina feta, a l’impuls, a
ecollida de signatures que va fer l’Associ-
 Rehabilitació de Malalts Psíquics. Penso
sforç partia d’una preocupació que vivien
 integrades en aquesta entitat, que ha estat
e la taula, i referida molt especialment a les
ue viuen les famílies quan una persona que
tia mental es descompensa i en el si de la
 es genera una crisi.

er reconeixement vol anar acompanyat
coneixement: el reconeixement a les asso-

alalts mentals, a les associacions de fami-
alts mentals que han comparegut recent-
uesta Comissió de Política Social, i en
ment des de fa molts anys, explicitant la
es vegades del seguiment en solitari que
ment –afortunadament, després amb el su-
ional– del que era la malaltia mental, quel-
 de viure, no només per les característiques
 malaltia, sinó per la vivència social que hi
 d’aquesta malaltia.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

a i
sta
cia
rla

ece
op
ue
or
m-
ns.
eny
a v
ol·
eco
ust
at d
 me
sol
s tè
 leg
t ga

a: é
 ho
la m
on
us:
mi
 pr
e r
ciu
at d
r.»

scu
 am
elc

riu
 la
na
tic
ot
en
lat
 m
ua

nta
, o
 pè
les
or.
en
ò s
 de
esc
 fe

nom
na d
sol

íli

 penso que
c que hi ha
n expressat,
e donar una
ta situació:

s urgències
 no és sen-
sitats de les
 de manera

 coses dife-
utomàtica-
sistencials

ò, en canvi,
es generals
nin respos-
no, no hau-
m.

en avui són
osa dificul-
o es consi-
en, tant les

e forces de
fer res sen-
lència ma-
 important,
nt d’urgèn-
en condici-
sa d’alguna
això també

uí? El pro-
a de Salut
otació dar-
lerar i d’as-
ades expul-
latòria, per-
 viure sen-

 s’haurien
o hauria de

l 061 i dels
conjunt del
lica, si con-
rgent en un
ent clar que
ho sol·licita
e ser capa-
 clar que no
at cap a un
 convenient

pectatives.
rquè es pu-
moment ho
e algú quan
scients els
crementar

ort –i això
s, i hi estic
in capaces
5604

Vull posar de manifest també, a l’inici de l
ció, el que fa unes hores es debatia en aque
a proposta del Grup Parlamentari d’Ini
Catalunya - Els Verds, i també del Grup Pa
d’Esquerra Republicana, hem plantejat la n
modificar la Llei d’iniciativa legislativa p
aquell moment, en el debat, s’ha expressat q
era necessari, perquè aquesta Llei tan sols p
anys de vigència i no hi havia encara, digue
temps transcorregut com per veure limitacio
dit el representant del meu Grup, el s
Fuentes, però jo m’hi vull referir de nou: si
sembla que la primera vegada que hi ha un c
ciutadans i ciutadanes que fan l’esforç de r
xanta-set mil signatures per una causa tan j
gorosament plantejada, com és la necessit
mecanismes per a l’atenció de les malalties
situació d’urgència, si aquest objectiu tan ab
lícit no ha pogut trobar la via per dificultat
a l’hora de plantejar una llei d’iniciativa
popular, és normal que no n’haguem tingu

Jo, aquest matí, quan sentia el debat, pensav
bat una mica de besugos –perdonin que els
perquè quan es deia, per part del grup de
«escolti’m, si només fa tres anys que funci
i encara no han vingut prou iniciatives», di
si la primera iniciativa que ve no es pot tra
haver recollit seixanta-set mil signatures, per
de forma, potser que ens plantegem si és qu
hem fet una llei que impossibilita que els
ciutadanes d’aquest país que tenen necessit
lar, a partir de la seva acció, ho puguin fe
perquè a vegades és molt fàcil fer aquests di
cambra, però molt més difícil contrastar-los
alitat de la gent quan està intentant fer qu
impulsar mesures.

Què és el que ens ocupa? Jo voldria desc
breument –ha estat fet, però hi vull insistir–
de dificultat que significa en una casa, en u
quan hi ha una persona que té un brot psicò
dueix una situació d’urgència. Per què es p
això? Es pot produir per dues raons, fonam
per un abandó de la medicació –quelcom re
freqüent en persones que pateixen aquestes
o per una descompensació –pròpia de la sit
persona malalta.

Aquesta situació de crisi és una pèrdua de co
la realitat. I, això, la gent que coneix el tema
viscut a casa, sap què estic dient. Aquesta
consciència de la realitat pot significar auto
tes vegades, o pot significar l’agressió exteri
és una situació de violència difícil de cont
context familiar. I més tenint present que aix
d’una por social a la malaltia mental i, com
nyora Palau –i jo ho comparteixo–, d’un d
ment dels professionals generalistes de com
aquestes situacions. Per tant, la família no
dificultat d’entomar a casa seva el que és u
pensació greu, sinó que té una sensació de
no contribueix per res a capacitar aquella fam
front a aquestes situacions.
PLE DEL PARLAMENT
nterven-
cambra:
tiva per
mentari
ssitat de
ular. En
 això no
tava tres
ne, prou
 Ja ho ha
or Roc

ostès els
lectiu de
llir sei-

a, tan ri-
’activar
ntals en
utament
cniques
islativa
ires.

s un de-
 digui–,
ajoria:

a la Llei
«Home,
tar, tot i
oblemes
ealment
tadans i
e legis-
 Ho dic
rsos a la
b la re-
om per

re molt
 situació
 família,
i es pro-
produir,
talment:
ivament
alalties–
ció de la

cte amb
 que l’ha
rdua de
ió, mol-
Per tant,
ir, en un
’envolta
ia la se-
oneixe-
r front a
és té la
escom-

edat que
a per fer

Dit això, és fàcil una temptació, que també
hauríem de defugir –i en aquest sentit cre
acord entre els grups parlamentaris que s’ha
i tots els grups parlamentaris en general–, d
resposta absolutament especialitzada a aques
no hem de crear un recurs només per a le
psiquiàtriques; hem de ser capaços –i això
zill– d’integrar, dintre del que són les neces
urgències generals, la capacitat de respondre
especialitzada a aquesta problemàtica. Són
rents. No pot ser que cada patologia generi a
ment uns mecanismes i uns dispositius as
només per a aquest sector de població, per
sí que hem de ser capaços que els mecanism
que existeixen per atendre les urgències do
ta específica a aquesta necessitat, perquè, si
rem cobert l’objectiu que avui ens plantege

Jo voldria dir que les dificultats que apareix
diferents. Per exemple, el 061, a vegades, p
tats per atendre aquestes persones, perquè n
dera competent. Per altra banda, quan deman
famílies com el mateix 061, la presència d
l’ordre, aquestes dedueixen que no poden
se una autorització judicial, llevat que la vio
nifesta sigui molt important –acostuma a ser
eh? Si la família s’imposa i porten el pacie
cies, hi ha gent que considera que no està
ons d’atendre aquest pacient, amb la qual co
forma retornen a la situació inicial, o bé
expressa la manca de llit disponible.

Quin és el problema de fons que existeix aq
blema de fons que existeix és que la Xarx
Mental, tot i haver-se incrementat la seva d
rerament, no està en condicions encara de to
sumir tota la demanda que existeix, i a veg
sa massa aviat, del que seria l’atenció ambu
sones que no estan en condicions, encara, de
se aquest tractament.

Quins són els criteris, al nostre parer, que
d’impulsar a partir d’aquesta proposta, que h
fer el Govern? Pensem que els metges de
serveis d’urgències similars que hi hagin al
territori haurien de poder cridar la força púb
sideren que una persona necessita atenció u
servei d’urgències psiquiàtriques. És legalm
la força pública ha de fer un trasllat així, si
el metge. Per tant, a aquest tema hauríem d
ços de donar-hi resposta. Tothom ha de tenir
pren decisió d’ingrés, sinó només de trasll
centre oportú, i en el centre decidiran si és
l’ingrés o no és convenient l’ingrés.

Hem de dir que no es poden crear falses ex
No hi ha moltes vegades suficients llits pe
guin ingressar les persones que en aquell
necessitarien. I això ho ha de tenir en compt
plantegi la proposta i hem de ser molt con
grups parlamentaris de la necessitat d’in
aquests recursos.

Pensem que també és important donar sup
em penso que ho deia la senyora Figuera
molt d’acord– a les famílies perquè sigu
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

d’actuar per
ons de precr
elles, no es
demanar aju
per evitar la

I, per últim
rellevant–, c
des de les d
sanitària, ac
laboral, sigu
que sorgeixe
malalts, per
viuen.

Per tots aqu
l’Arep, per
aquesta pro
tida parlam
sortida no h
llar-se tan m
signatures.

Moltes gràc

El vicepres

Gràcies, sen
pular, té la p

El Sr. Bone

Moltes gràc
senyors dip
d’alguna ma
Malalt Men
voluntat de
mes que han
estiguem pa
quiàtriques.

Però no ens
s’acaba aqu
les urgèncie
molt més gr
anar traient
enquesta so
porta quan
estic segur q
nant no trob
Prefereix un
bé segur qu
malalt psiqu
estan desitja
mica el que
un brot psi
etcètera.

És per això m
servei d’urg
Govern de l
de formar e
es perquè es
primer ajut
quiàtrics. N
molt petita
molt més alt

I és
 de
ts. I
tan
t de
r d
61
nar
ts.

l es
 ha
aul
 to
 aq
a aq
cie
a p
líti
d, p
pré
at p
síqu
es,
ui,

stes
apr

ràc
ipu

res

 sen
 dip

sc

sen
 mo
tisf
br

, d
ui c
sap
din
t ter
otiu
 de
r in

isla
iqu

den

sta
es
acc
ue
s, m
 Pa
am

tam
que
. A
aci
què no es produeixi la crisi. Hi ha situaci-
isi que es poden detectar i, si s’actua sobre
produeix la crisi. En aquest sentit, es pot
t –als serveis assistencials que existeixen–
 crisi del moment.

 –i d’alguna forma seria la conclusió més
al impulsar una xarxa de salut mental que,
iferents vessants d’actuació pròpiament

tuació social, actuació psicològica, actuació
i capaç d’atendre totes aquelles necessitats
n per la pròpia consciència de malaltia dels
ò també per l’entorn familiar on aquells

ests motius, celebrem que una iniciativa de
 tant una iniciativa que ha impulsat avui
posta, finalment hagi pogut trobar una sor-
entària, encara que lamentem que aquesta
agi pogut ser la que aquesta gent va treba-
eticulosament, recollint les seixanta-set mil

ies.

ident segon

yora diputada. Pel Grup Parlamentari Po-
araula l’il·lustre diputat senyor Isidre Bonet.

t i Palau

ies, senyor president. Senyores diputades,
utats, en primer lloc el que vull és felicitar
nera l’Associació per a la Rehabilitació del
tal, AREP, per la seva empenta, per la seva
portar a terme tota aquesta recollida de fir-
 fet possible que avui, en aquest Parlament,
rlant de la regulació de les urgències psi-

 enganyem, el tema de la salut mental no
í fent una proposició no de llei per regular
s psiquiàtriques. Hi ha una problemàtica
an a darrere, que caldrà, de mica en mica,
i anar posant sobre la taula. Si féssim una
bre els metges que truquen al timbre de la
els avisen per una urgència domiciliària,
ue un tant per cent molt elevat està dema-
ar-se amb un malalt psiquiàtric a dintre.
 infart abans que una altra cosa. I estic tam-
e els mateixos familiars que tenen aquell
iàtric, quan senten el timbre de la porta,
nt que aquell metge entengui almenys una

 és un problema psiquiàtric, com pugui ser
còtic, una esquizofrènia, una paranoia,

olt important el fet de la regularització del
ències psiquiàtriques. I és important que el
a Generalitat prengui consciència que s’ha
ls metges que estan fent aquestes urgènci-
tiguin capacitats per portar a terme aquest
a aquestes famílies i a aquests malalts psi-
o oblidem que la psiquiatria és una part

de la llicenciatura en medicina. S’estudien
res patologies que no la psiquiatria i la psi-

cologia.
als temes
de malal
ca impor
partamen
preocupa
amb el 0
es, de do
de malal

Jo no vul
cions que
de la par
cord amb
estiguem
ta cambr
les urgèn
que ens h
sió de Po
cap acor
avui, des
represent
Malalt P
les gràci
portar av
96, aque
puguem
de llei.

Moltes g
senyors d

El vicep

Gràcies,
l’il·lustre

El Sr. Bo

Gràcies,
diputats,
nostra sa
de la cam
entendre
actual. Q
mentals
ben coor
escampa
aquest m
familiars
temps, pe
ativa leg
psiquiàtr

(El presi

La propo
s’ha dit d
teix– i l’
manera q
signature
d’aquest
Malaurad
natures,
impedir
com a tal
reivindic
ÚM. 56 I 57.1
5605

 important que els metges que es dediquin
 les urgències sàpiguen tractar aquests tipus
 això és un treball, és una feina, és una tas-
tíssima que haurà de desenvolupar el De-
 Sanitat: el Departament de Sanitat s’ha de

e formar els metges que aniran..., tant sigui
esmentat o amb diferents tipus d’urgènci-
-los la formació específica en aquest tipus

tendre’m més amb moltíssimes considera-
n fet els oradors que m’han precedit en l’ús
a, i que he de dir que estic plenament d’a-
t el que han dit ells. Avui és important que
uí i que aprovem per unanimitat en aques-
uest projecte de llei sobre la regulació de

s psiquiàtriques. Tema, per una altra banda,
ortat molts dies i moltes hores a la Comis-
ca Social i que no hem pogut arribar mai a
er motius que no vénen al cas. Però, bé,

s de l’empenta i després de l’esforç que ha
er a l’Associació per a la Rehabilitació del
ic... I jo els felicito públicament i els dono
també, per haver tingut aquest coratge de
 o haver portat el dia 20 de novembre del
 63.560 signatures a la cambra, i que avui
ovar per unanimitat aquesta Proposició no

ies, senyor president, senyores diputades,
tats.

ident segon

yor diputat. Pel Grup Mixt, té la paraula
utat senyor Xavier Bosch.

h i Garcia

yor president. Senyores diputades, senyors
lt breument, per manifestar d’entrada la

acció per poder discutir avui en aquest ple
a aquest tema. Un tema pendent, al nostre
e desenvolupament dins el marc sanitari
oneix de prop les persones amb malalties
 perfectament que un servei d’urgències
at amb els altres sectors de la sanitat i ben
ritorialment és absolutament necessari. Per
, totes les organitzacions que agrupen els

ls malalts psiquiàtrics es van ajuntar, ja fa
tentar portar a aquest Parlament una inici-
tiva popular en relació amb les urgències
es.

t es reincorpora al seu lloc.)

, s’ha de dir, va tenir un gran èxit –com ja
d’aquest tribuna diverses vegades, ara ma-
eptació popular va ser considerable, de

es va assolir la xifra de més de seixanta mil
olt a prop del que reclama la mateixa Llei

rlament, d’iniciativa legislativa popular.
ent, a causa del nombre insuficient de sig-
bé problemes de forma i de terminis, van
 pogués ser acceptada aquesta proposta

ixò, però, ha permès posar sobre la taula la
ó, i els mateixos grups parlamentaris, tots
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

de
a, e
ue
tir

a qu
t s
sic

ests
at
 pe

am
.

 di

 la
res
con

lac
pe
rs

exp

eba
tac
s gr
mi
ara
, e

go
ard
re l

rs
es
a p
ol e
ò:
eb
s a
a a
vo
ots
 in
t er
unt
es

ava la Llei
scents, i de
 desembre,
parats i de

m: «L’inte-
a de ser el
ues i de les
, adoptades
uardadors,
carregades

itat judicial
est interès,
anhels i les
bé llur in-

 no de llei
ns. És a dir,
en dret, per
en situació
egades com
drien, curi-
benigna del

a denúncia,
es resoluci-
resolucions
questa Pro-
ectiva, d’un
: el del nen,
ca. Parteix
arxa arreu

e la proble-

uan diven-
 aquí en el
e persones
crec que va
t del Parla-
 un acte ha
s i diputats
artit aques-
nt, no sola-
 missatges
 poden ser

«lluita con-
 les condi-

 dels nens».
 d’aquelles
s fa dema-
r realistes,
tem dema-

ia sobre un
cietat, com
el graó dels
ats.

r president,
i ha un punt
ero 3, que

 que l’actu-
rlament de
5606

els grups parlamentaris, i el mateix Govern
ralitat, el mateix destinatari de la propost
posat d’acord per recollir-ho, portar-ho a aq
bra amb la signatura de tots els grups i discu
en el Ple del Parlament.

Vull acabar, simplement, felicitant l’Arep, j
esforç ha donat fruit, i els desitjo que, si po
de vuit mesos, que és el que marca la Propo
llei que ara aprovarem per unanimitat, aqu
d’urgències psiquiàtriques sigui una realit
Catalunya i ens serveixi per fer un pas més
rar les condicions de vida de les persones
ties mentals, i també les dels seus familiars

Moltes gràcies, senyor president, senyores
senyors diputats.

El president

Moltes gràcies, senyor diputat.

Acabat el debat, procedirem a la votació de
ció no de llei. (Remor de veus.) Si les senyo
des i els senyors diputats ocupen els seus es
aríem la votació.

Iniciem la votació.

Aquesta Proposició no de llei sobre la regu
urgències psiquiàtriques ha estat aprovada
nimitat de les senyores diputades i senyo
presents en l’hemicicle.

Proposició no de llei sobre l’
laboral dels infants

Passem al cinquè punt de l’ordre del dia, d
ció de la Proposició no de llei sobre l’explo
ral dels infants, presentada també per tots el
grups podran posicionar-se amb un temps lí
cun, de deu minuts. Té en primer lloc la p
Grup d’Iniciativa per Catalunya - Els Verds
senyor Ignasi Riera. (Remor de veus.) Pre
nyores diputades i senyors diputats que gu
ci perquè el diputat intervinent pugui prend
la.

El Sr. Riera i Gassiot

Senyor president, senyores diputades, senyo
en un diari d’aquest matí hi havia una de l
director que deia exactament això, signad
nyora Irene Fernández, de Barcelona; el tít
plotació de nens» i el text de la carta diu aix
dos-cents cinquanta milions de nens estan tr
condicions deplorables i s’estan fent addicte
gues. Hi ha gent molt rica i gent molt pobr
això no és just. El fet de no tenir diners no
els pobres no tinguin els mateixos drets de t
Diguem “no” a l’explotació laboral de la
Repeteixo que em semblava que aquest tex
podia introduir millor la proposta conj
quants grups aquí en aquest moment, en aqu
del Parlament.
PLE DEL PARLAMENT
la Gene-
ns hem

sta cam-
-ho avui

e el seu
er abans
ió no de
 serveis

arreu de
r millo-

b malal-

putades,

Proposi-
 diputa-
s, inici-

ió de les
r la una-
diputats

lotació

t i vota-
ió labo-
ups. Els
t, cadas-
ula, pel

l diputat
a les se-
in silen-
a parau-

diputats,
cartes al
er la se-
ra «Ex-

«Més de
allant en
 les dro-
l món, i
l dir que
 plegats.
fància.»
a el que
a d’uns
ta sessió

El 1995, aquest Parlament debatia i aprov
d’atenció i protecció dels infants i els adole
modificació de la Llei 37/1991, del 30 de
sobre mesures de protecció de menors desem
l’adopció. En l’article 3 d’aquesta Llei llegi
rès superior de l’infant i de l’adolescent h
principi inspirador de les actuacions públiq
decisions i actuacions que els concerneixen
i dutes a terme pels pares, els tutors o els g
per les institucions polítiques o privades en
de protegir-los i d’assistir-los o per l’autor
i administrativa. Per a la determinació d’aqu
hom ha de tenir en compte en particular els
opinions dels infants i els adolescents, i tam
dividualitat dins el marc familiar i social.»

Doncs bé, avui es presenta una proposició
que parteix d’una dada objectiva: 250 milio
250 milions de persones joves –que no ten
tant, a l’autodeterminació personal– estan
d’explotació crua, terrible, descrita massa v
perquè no vulguem repetir adjectius que po
osament, fer creure que és una situació més
que és.

La Proposició no de llei parteix també d’un
la d’un incompliment, i es diu: «Fins i tot l
ons de les Nacions Unides resulta que són
que no compleixen els estats», i, per tant, a
posició no de llei parteix d’una situació obj
incompliment, del reconeixement d’un dret
estar protegit contra l’explotació econòmi
d’un fet conjuntural, que és que hi ha una m
del món que ha servit per sensibilitzar sobr
màtica d’aquest col·lectiu.

El molt honorable president del Parlament, q
dres de la setmana passada ens trobàvem
Parlament amb un grup molt important d
joves, al moment d’adreçar-nos la paraula
començar dient: «D’ençà que sóc presiden
ment, la vegada que he sentit més emoció en
estat aquest d’avui», i crec que les diputade
que l’acompanyàvem podríem haver comp
ta emoció. L’acte era realment impressiona
ment pel que significava, sinó perquè hi ha
que són entenedors i clars, missatges que
compartits per moltes i per molts.

Finalment, la Proposició no de llei parla de
tra la pobresa, dret a l’educació, millora de
cions laborals i econòmiques de les famílies
No és poca cosa –no és poca cosa. És una
proposicions no de llei que, en tot cas, en
nar..., com fa trenta anys algú deia: «per se
demanem la utopia»; doncs, per realisme es
nant la utopia d’un món en què la injustíc
dels graons socialment més febles de la so
són les nenes i els nens, no sigui justament
més marginats, dels socialment més margin

Entenc, des d’un punt de vista pràctic, senyo
senyores diputades i senyors diputats, que h
de la Proposició no de llei, que és el núm
segurament hauríem de trobar-li un redactat
alitzés. És el punt que parla, diu: «El Pa
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

Catalunya a
Catalunya l
aquí queda c
instituciona
ment de les
de la marxa
per Catalun
tot cas, el r
realitat de l
exactament
una propost
podríem aco

Gràcies, sen
diputats.

El presiden

Moltes gràc
cia i Unió, t
guera.

La Sra. Bru

Gràcies, sen
molts cops
nos a reacci
tem tractant
vegades, en
precisament
que han tre
Conferència
l’explotació
que no sols
compromes
ció no de lle

Estic plenam
senyor Igna
podríem fer
la resta, que

La Marxa h
reu del món
rebut l’adhe
sortir de Ma
córrer els ci
de juny, jus
Conferència
justícia agra
ació i d’org

La infantes
nostra vida
nar a la segü
hi ha molte
possibilitat.
nens i nenes
llar a temps
es. Es calcu
treballen alm
parlar d’aqu
que treballe
mines o en e
submergida
infantesa i
millor que e

’OI
ll in
el t
adm
tra
ron
 po
cal
sta
mp
ió..
apl
del
 qu

 i e
dies
lt
ls

rog
ó q
He
les
 no
osi
om

eta»

si v
 30
a e
tat

 est
is a
ma

, s’
t tr
ns d
eni
teix
des
s la

que
dem
les
s.
xò
Pro
fan
la u
els
lora
a fi
s a
, se
i qu
em
els
, les
cac
 o d
 par
itar
tiu
corda apropar als ciutadans i ciutadanes de
a realitat de la infància explotada» –fins
lar– «oferint amb aquesta finalitat el suport

l i organitzatiu per a la posada en funciona-
 activitats programades amb motiu del pas
 per Catalunya.» Aquesta marxa ha passat
ya; nosaltres els proposaríem mantenir, en
edactat d’aquest punt número 3 fins a «la
a infància explotada». Creiem que diríem
el que diu, però, en canvi, no estaríem fent
a d’una cosa que en aquests moments no
nseguir.

yor president, senyores diputades, senyors

t

ies, senyor diputat. Pel Grup de Convergèn-
é la paraula la diputada senyora Rosa Bru-

guera i Bellmunt

yor president. Senyores i senyors diputats,
ens fa falta una sotragada per tal d’ajudar-
onar davant de casos com aquests que es-
 ara, com dels infants que treballen, moltes
condicions deplorables i perilloses. Però és
 gràcies a moltes persones, a moltes entitats
ballat a favor de la infància, gràcies a la
 d’Oslo, gràcies a la Marxa mundial contra
 laboral de la infància, que ara podem dir
en tenim plena consciència, sinó que estem
os en la seva eradicació. Aquesta Proposi-
i, per mi, n’és una mostra.

ent d’acord amb la proposta que ha fet el
si Riera respecte al tercer punt. Per tant,
 de dir: votem fins a aquesta part i retirem
 em sembla que seria el més adient.

a mobilitzat set-centes organitzacions d’ar-
, de països del sud i de països del nord, i ha
sió de més de vuit mil organitzacions. Va
nila el passat 17 de gener i, després de re-
nc continents, arribarà a Ginebra el primer
t el moment en què se celebrarà la LXXX
 Internacional del Treball. Crec que és de
ir a Intermón la difícil tasca de conscienci-
anització de la Marxa al nostre país.

a, per a tots nosaltres, és un període de la
que recordem. Cada generació intenta do-
ent unes condicions de vida millors, però

s famílies arreu del món que no tenen cap
 L’OIT estima que més de 120 milions de
 no poden anar a l’escola pel fet de treba-
 complet, és a dir, més de vuit hores diàri-
la, a més, que són uns 90 milions els que
enys cinc dies la setmana. En total, podem
ests 250 milions que deia el senyor Riera,
n a les indústries o a les plantacions, a les
l comerç sexual, al carrer o en l’economia
, infants que no poden gaudir de la seva
que massa vegades el seu futur no és pas
l seu present.

Segons l
del treba
acceptar
olació in
lluita con
tots els f
titució no
Per tant,
cionals, e
dicals i e
municac
gació i l’
plotació
això, sinó
a la salut
Aquests
parlat mo
bilitzat; e
gines i p
conclusi
pot dir: «
millorar
famílies;
accions p
són el «C
«Roba n

Jo no sé
grama de
program
havien es
i havien
empresar
El proble
rebé tots
en busca
condicio
d’ells ent
a ells ma
tes vega
aquesta é
guim és
per mi,
lluny de
probleme
És per ai
PEC –el
treball in
prevenir
infants d
risc; mil
transitòri
fantil... É
tives que
intermed
del probl
litat que
tra mitja
seva edu
Aquestes
taula, cal
dit, és llu
cipal mo
plotador.
ÚM. 56 I 57.1
5607

T, la pobresa constitueix la causa primera
fantil, i aquesta no pot servir de pretext per
reball infantil, atès que representa una vi-
issible dels drets humans fonamentals. La

 el treball infantil s’ha de dur a terme des de
ts. Com diu l’OIT, cap organització o ins-
t per si mateixa resoldre aquest problema.

 la participació d’institucions i entitats na-
tals i internacionals, d’organitzacions sin-
resarials, de les ONG, dels mitjans de co-
. Tots junts podrem aconseguir la promul-
icació d’una legislació que reprimeixi l’ex-
s infants. Però no podem fer únicament
e hem de garantir la seva educació, el dret

l dret a un mínim de benestar.
 se n’ha parlat molt, de la infància. Se n’ha

a nivell polític; la nostra societat s’ha mo-
mitjans de comunicació hi han dedicat pà-
rames. En definitiva, tots hem arribat a la
ue per solucionar aquesta injustícia no es
m d’impedir que els infants treballin.» Cal
condicions laborals i econòmiques de les
més així ho aconseguirem. Tots coneixem
tives entre empresaris i consumidors, com
erç just», l’«Etiqueta de garantia social»,
, els «Codis de conducta», etcètera.

ostès varen veure el programa, l’últim pro-
 minuts l’últim cap de setmana. En aquell
s feia el seguiment d’alguns infants que
 acomiadats de les empreses de confecció,
at acomiadats després d’un acord entre
mericans i organitzacions de consumidors.
 econòmic, per a molts d’ells, o per a gai-
havia agreujat, i la majoria d’infants havi-
eball en l’economia submergida en unes
eplorables, més perilloses, més dures, i cap
a que aquest impediment fos beneficiós per
os. I això és una forta contradicció. Mol-

, des del nostre país podem creure que
 millor solució, i aleshores el que aconse-
 el problema s’agreuja, en lloc de... Això,
ostra que no es poden trobar solucions
persones i dels llocs on es produeixen els

que entenc que l’estratègia de l’OIT i del
grama internacional per a l’eradicació del
til– passa per proposar mesures com ara
tilització de mà d’obra infantil; retirar els
treballs que impliquen major explotació i
r les condicions de treball com a mesura
ns a aconseguir l’eradicació del treball in-
 dir, buscar, facilitar totes aquelles alterna-
nse ser un blanc i negre, permetin un pas
e solucionin o que possibilitin la solució

a. Una d’aquestes iniciatives és la possibi-
infants treballin mitja jornada i que, en l’al-
 mateixes empreses es comprometen a la

ió.
’altres solucions són bones, estan sobre la
lar-ne. El tema és obert. El que cal, com he
 contra la pobresa, perquè aquest és el prin-
que porta els nens i les nenes al treball ex-
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 tra
est
i un
 Ar
ins
 al

 no
, ve
 Al
ue

nyo
 co

y, a

 So
ny

rs d
cci
l q
ba

ntil

mp
tari
ita
ada
altr
 sit
mís

 d
ade
 a
lls
 d
als
c, m

s r
e no
nve
x e
’ex
ug
ltr

 est
 me

om
ica

sev
roc
tad

ent
est
n f

r els països
ritàriament
eixar de re-
 conjunt de
motiu de la
 mitjans de
r el senyor
quests 250
e estan ex-

s de 40.000
tats fins a
uació d’ex-
 en el Con-
 d’un dipu-
Ocupació li
 d’explota-
el secretari
 que hi ha
amiliar, de

ta es troba
 que on es

ó infantil és
ltura i en
com a con-
la situació.
no hi havia
nveni amb
 era l’abast

ns d’explo-
a més nens
i a Cuba. O
 ha situaci-
sta perspec-

ón, no po-
e en el nos-
a.

otes aques-
onsell Exe-
de llei, que
inar aques-
i per avan-
 la senyora
ent el Go-

rlament de
del Govern
 l’Organit-

 fet referèn-
 de l’eradi-
ista fa cinc
2 milions i
ca a països
 durada per
il en països
igent fins a
e el Govern
 l’OIT tam-
actible que
s més ade-
5608

En Jordi Coca, en el seu llibre La japonesa,
noi que té dificultats de comunicació. Aqu
sa un estiu en una illa a casa de la seva àvia,
surt a explorar amb els seus cosins l’illa.
poble, troben l’església oberta, i entren a d
també que està oberta la porta que porta cap
nar, i pugen a dalt. Des d’allà dalt aquest
poble als seus peus, més enllà veu la plana
terra, veu dos pobles i, al final, veu el mar.
el noi mira tot allò i es diu: «Jo no sabia q
servissin per mirar tan lluny.» Senyores i se
tats, m’agradaria que tots plegats poguéssim
que molts infants poguessin mirar ben llun
gria i amb confiança.

Moltes gràcies.

El president

Moltes gràcies, senyora diputada. Pel Grup
té la paraula la diputada senyora Rosa Bare

La Sra. Barenys i Martorell

Gràcies, senyor president. Senyores i senyo
en primer lloc, manifestar la nostra satisfa
proposta d’aquesta Proposició no de llei, pe
porta de compromís polític per continuar tre
l’eradicació de l’explotació i el treball infa

Per nosaltres, aquesta resolució té dos co
clars, autoaplicables tant als grups parlamen
Consell Executiu del Govern de la General
cantó, fer visible als ciutadans i ciut
Catalunya la situació de la infància que en
viu la penalitat de l’explotació i l’abús en
laborals i socials, i en segon lloc, el compro
fundir davant del Govern de l’Estat –tal com
tament el punt 4– en les mesures propos
Conferència d’Oslo, mesures que tenen com
últim protegir els menors contra tots aque
que puguin ésser perillosos, que puguin
l’educació, que puguin esdevenir perjudici
seva salut, per al seu desenvolupament físi
espiritual.

En aquest debat tenim com a rerefons do
normatius importants, dels quals creiem qu
deixar de fer menció: per un cantó, la Co
Nacions Unides del 1988, en què es reconei
l’infant a ésser protegit contra tota forma d
econòmica i contra qualsevol feina que p
perillosa o entorpir la seva educació, i per a
el Conveni 138 de l’OIT, que estableix els
internacionals sobre les edats laborals dels

La senyora Bruguera feia referència fa un m
hi ha infants que, degut a la situació econòm
equilibri social dels seus territoris o de les
cions de fet, han de treballar, però s’ha de p
el treball no sigui perjudicial, no sigui explo
gui ajudar a la cohesió familiar i, en aquest s
té un conveni en què estableix aquests
d’edats en el treball en funció dels països i e
les circumstàncies.
PLE DEL PARLAMENT
cta d’un
noi pas-
 bon dia
riben al
; troben
 campa-
i veu el
u molta
eshores,
 els ulls
rs dipu-
ntribuir
mb ale-

cialista,
s.

iputats,
ó per la
ue com-
llant per
.

romisos
s com al
t: per un
nes de
es mons
uacions
 d’apro-
iu exac-
s per la
objectiu
 treballs
ificultar
 per a la

ental o

eferents
 podem
nció de
l dret de
plotació
ui ésser
a banda,
àndards
nors.

ent que
, al des-

es situa-
urar que
or i pu-

it, l’OIT
àndards
unció de

Nosaltres creiem que sense deixar de mira
menys desenvolupats, que són els que majo
pateixen aquesta greu situació, no podem d
visar la situació al nostre país, és a dir, al
l’Estat espanyol. En els últims mesos i amb
Marxa s’ha obert un importat debat en els
comunicació –la carta que acaba de llegi
Riera d’aquesta ciutadana preocupada per a
milions d’infants que no tenen treball o qu
plotats per al treball.

S’ha parlat de xifres diverses, s’ha parlat de
menors que en aquest país estan explo
400.000 menors que podrien estar en una sit
plotació. I dic això perquè no fa gaire temps
grés de Diputats, una pregunta precisament
tat d’Izquierda Unida al secretari general d’
preguntava si ell coneixia quin era el nivell
ció de treball infantil en el nostre país. I
general deia que a Espanya a ell li consta
explotació d’infants dintre de l’economia f
l’economia submergida, però que aques
amagada i que és difícil de detectar, però
constata o s’intueix que hi ha més explotaci
en les feines temporeres, en l’agricu
l’hostaleria. Però que no hi ha denúncies i,
seqüència, no es coneix quin és l’abast de
En tot cas, el secretari general no deia que
explotació sinó que deia que havia fet un co
la Unicef per intentar veure fins a on o quin
d’aquesta situació.

En tot cas, jo estic segura que hi ha situacio
tació. Un informe de l’OIT ens deia que hi h
explotats, menors, a Itàlia que a Nicaragua
sia que segur que també en el nostre país hi
ons d’aquest tipus i que nosaltres, amb aque
tiva o amb aquesta visió de cara al Tercer M
dem deixar de contemplar la possibilitat qu
tre país també hi hagi situacions d’injustíci

Tot oferint el nostre suport parlamentari en t
tes qüestions, nosaltres volem demanar al C
cutiu el que diu ja aquesta Proposició no
col·labori amb el Govern de l’Estat per esbr
tes situacions i actuï en la direcció que calgu
çar en situacions de més justícia –em miro
Nadal perquè ella representa aquí directam
vern de l’Estat.

Però també nosaltres creiem que des del Pa
Catalunya, des del Consell Executiu i des
de l’Estat, s’ha de continuar col·laborant amb
zació Internacional del Treball. També hi ha
cia la senyora Bruguera en aquest programa
cació del treball infantil. El Govern Social
anys va signar un conveni amb l’OIT per 1
mig de dòlars, xifra important quan es dedi
del Tercer Món, programa de cinc anys de
ajudar a l’eradicació de l’explotació infant
d’Amèrica Llatina. Aquest programa és v
l’any 1999. Nosaltres estem convençuts qu
de l’Estat continuarà donant aquest suport a
bé per treballar en aquesta direcció i fer f
aquests menors puguin viure en condicion
quades i més justes.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El programa
balls forçat
perilloses, a
amb una ate
larment vuln

Sabem que a
correctes i s
altres estrat
actuació dir
actuació tra
marxa un al

Ahir precisa
un article de
senyor Man
Consell de M
tant la seva
en el sentit d
d’una persp
sos que d’un
contra el tre
article– «d’o
d’aquells pa
cials i medi
I es tracta ta
sos consum
–i també ho
sibilització
Tercer Món
quals ja s’ha
ball infantil

Jo en aquest
ativa parlam
en el Senat
per al desenv
sitat que ens
i el Consell
que hi ha du
en aquest m
de prioritats
als drets hu
pació i la in
grups de po
cial atenció
til, refugiat
que tenim u
ballar en aqu
que fa referè
sensibilitzac
tipus de pol
tuació en el
fantil.

I també vull
va prendre
Resolució 1
desenvolupa
vat per una
durant l’actu
cooperació
aquest mom
tats que par
taris podran
tant que coin

ció

ar, s
ull
 de
 qu
és
 la

r aq
lem
t er

en

dip

ar

m f
 i s
ons
ció

sen

en

ràc
a la

ad

ràc
 és
 en
t aq
i re
tar
arri

 i s
resa
a d
itar

, am
ació
me
ca,
es c
env

nat
e m
nys
s, d
 mé
pro
nam
und
ctiv
e l’
 del
re
s a
 de l’OIT va orientat a nens sotmesos a tre-
s, a nens sotmesos a condicions laborals
 nens treballadors de menys de dotze anys,
nció especial a les nenes, que són particu-
erables a situacions d’abús i d’explotació.

mb aquestes actuacions, que són totalment
ón necessàries, no n’hi ha prou i cal emprar
ègies complementàries perquè qualsevol
igida a aquesta problemàtica ha de ser una
nsversal, integral, global, i cal posar en
tre tipus de mesures.

ment un mitjà de comunicació publicava
l vicepresident de la Comissió Europea, el
uel Marín, i ens donava a conèixer que el
inistres havia aprovat una resolució orien-

actuació cap a un mètode incitatiu, és a dir,
e donar suport des de la Unió Europea, des
ectiva econòmica i comercial, aquells paï-
a forma clara s’han compromès en la lluita
ball infantil. «Es tracta» –deia en aquest
ferir un accés privilegiat al mercat europeu
ïsos que respectin determinats mínims so-

ambientals, considerats com a universals.»
mbé, a la vegada, d’impulsar des dels paï-
idors, des dels països del nord uns nivells
 diem en el punt 3 de la Resolució– de sen-
tals que a les empreses que treballen en el
 s’hi estableixin codis de conducta, als
 fet referència, que prohibeixin l’ús del tre-
 en els productes que importen.

 moment voldria fer referència a una inici-
entària que en aquest moment està a debat
sobre la Llei de cooperació internacional
olupament. I lligo això amb aquesta neces-
 hi comprometem, els grups parlamentaris
Executiu. En l’articulat d’aquesta Llei crec
es qüestions que toquen de ple el tema que
oment estem discutint. L’article 7, que parla
 sectorials, diu: «La protecció i el respecte
mans, la igualtat d’oportunitats, la partici-
tegració social de la dona i la defensa dels
blació més vulnerables: menors, amb espe-
a l’eradicació de l’explotació laboral infan-
s, desplaçats, etcètera, etcètera.» És a dir,
n capítol, un article concret orientat a tre-
esta direcció i n’hi ha un altre, l’article 13,
ncia a l’educació pel desenvolupament i la
ió social, dirigit precisament a fer aquest

ítiques, de donar a conèixer quina és la si-
 Tercer Món sobre l’explotació laboral in-

 fer referència a una altra resolució que es
fa justament quinze dies en aquest Ple, la
01/V sobre la política de cooperació i de
ment. El Parlament de Catalunya ha apro-

nimitat que el Consell Executiu presenti
al legislatura un projecte de llei catalana de

en el qual tots aquests bons desitjos que en
ent estem comunicant a la cambra els dipu-
lem en representació dels grups parlamen-
 estar recollits. Per tant, crec que és impor-
cideixi la votació d’aquesta Resolució amb

la Resolu
plenari.

Per acab
temps, v
sentides,
quan diu
formes m
murs com
perpetua
del prob
finalmen

El presid

Senyora

La Sra. B

Acabo, e
senyores
aquests b
la Resolu
ció.

Gràcies,

El presid

Moltes g
la paraul

La Sra. N

Moltes g
diputats,
mentaris
endavan
obligator
Parlamen
guéssim

Senyores
te, una p
la defens
tat de llu

Es tracta
d’explot
l’ensenya
lució físi
allò que
és un des

S’han do
ment, qu
catorze a
més a mé
ballant, a
Això ha
no gover
Marxa m
la perspe
reunió d
principis
sió de reb
és un del
ÚM. 56 I 57.1
5609

 que es va prendre fa quinze dies en aquest

enyor president, perquè se m’ha acabat el
fer-ho també amb unes frases, jo crec que
 l’Organització Internacional del Treball
e «un mur de silenci segueix rodejant les
greus de treball infantil, mentre que altres
 ignorància, l’interès egoista tendeixen a
uesta situació». Només una percepció clara
a i la decisió ferma de combatre’l podran
adicar el treball infantil...

t

utada, ha exhaurit el seu temps.

enys i Martorell

alta una ratlla, senyor president. I suposo,
enyors diputats, que tots coincidirem en
 desitjos i que treballarem per portar a cap
 que d’aquí a un moment posarem a vota-

yor president.

t

ies, senyora diputada. Pel Grup Popular, té
 diputada senyora Maria Dolors Nadal.

al i Aymerich

ies, senyor president. Senyores i senyors
cert, com s’ha dit, que tots els grups parla-
s hem de felicitar per ser capaços de tirar
uesta iniciativa, però em sembla que és
conèixer l’impuls que hi ha donat el Grup
i d’Iniciativa per Catalunya per tal que po-
bar a aquest text que avui es veu en el Ple.

enyors diputats, s’està produint, sens dub-
 de consciència internacional pel que fa a

els drets dels menors i també a la necessi-
 contra la seva utilització laboral.

b l’esforç de tots, d’acabar amb una forma
 que suposa privar els infants del dret a
nt i que perjudica seriosament la seva evo-

 mental, moral i social, impedint, per tant,
oneix i que es demana per als menors, que
olupament integral.

 xifres, els informes ens parlen, efectiva-
és de 250 milions d’infants entre quatre i
 estan en situació d’explotació laboral i, a
’aquestes xifres, 120 milions es troben tre-
s a més en situacions molt, molt extremes.

vocat que més de set-centes organitzacions
entals d’arreu del món hagin impulsat la
ial contra l’explotació laboral infantil amb
a, com tots sabem, de la celebració de la

Organització Internacional del Treball, a
 proper mes de juny, i que vàrem tenir oca-
en aquest Parlament, i, com s’ha dit abans,
ctes més emotius –i jo considero que pels
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 pr

em
 en
 el
t. P
 qu
 ha
íl·li
 d’

 fal
uac
, d
any
a In
tro

 se
e e
tav

anc
res
sm
 tre
tre
e l
 de

d’e
m

una
íssi
lls
ó.

tiv
a e
 va
ord
ecr
 pa

 pr
 lab
en
cio
mé
rs
ar,
ial
uel
bé
s c
ls d
all,
s pr

n ll
ili

 fen
ific
 po
pec

s demostra
cament ab-
 inspecció.
ecció i pre-
rescindible
lò que se’n
its on hem

econòmica,
ia de refor-
úncies per
 important
et detectar,
s de treball

, concreta-
 el Govern
t estar ben

més, sí que
rendre pos-
ot just tenir
t un seguit

 la signatu-
 i el Comité
zació d’es-
ó, de diver-
studi té per
mes que es
es laborals
r propostes
er primera

 una part de
 programes
 prevenció
s a més de
lar no és un
g que estic

r president,
ritablement
 ha de partir
 qual insis-
lema de la
 món, però
cordar que
tra és com-
pel que fa a
el que fa a
, ens felici-
questa ini-
el compro-
institucions
tra aquesta

s i senyors

 d’Esquer-
 el diputat
5610

quals val la pena estar en política– que s’ha
aquest Parlament.

En la percepció social d’aquest problema s
l’explotació laboral infantil és quelcom que
molt lluny. És quelcom que passa només en
que es troben en vies de desenvolupamen
m’ha semblat molt encertada la intervenció
la il·lustre senyora Rosa Barenys perquè ens
davant que no ens trobem pas en un país id
casa nostra també es produeixen situacions
ció.

Aquesta percepció que es té socialment és
que a Espanya hem de reconèixer que la sit
tan greu com a diversos països d’Àfrica
d’Amèrica Llatina. Però a casa nostra, a Esp
1997, segons informes que he obtingut de l
de Treball, les dades per actuacions de con
ball prohibit a menors de setze anys van
güents: es van produir 140 infraccions qu
poder detectar; aquestes infraccions afec
menors i van donar lloc que s’imposessin s
més de 73 milions de pessetes. Aquestes xif
ten amb altres dades, dades que han estat e
abans també en el sentit que els menors que
Espanya podrien estar al voltant ben bé d’en
i el mig milió d’infants. I això malgrat qu
legislació empara sobradament la prohibició
infantil afegint-hi, a més a més, l’obligació
zació fins als setze anys. Malgrat això, co
fenomen de l’explotació laboral infantil té
sió social que dificulta de forma important
barra la seva detecció i, per tant, tots aque
que es fan per aconseguir la seva eradicaci

En aquest sentit s’han produït diverses inicia
Corts Generals; tant en el Senat, com s’h
abans, com en el Congrés dels Diputats, es
una intervenció, que ha estat abans rec
l’excel·lentíssim senyor Manuel Pimentel, s
neral d’ocupació, el dia 22 d’abril, i es van
verses coses.

Per una banda, es va palesar que l’article
l’Estatut dels treballadors defineix la relació
elements de voluntarietat, «alienitat», dep
retribució. Això, lligat amb el fet que les san
cord amb l’article 93 del mateix Estatut, no
guin imposar a empresaris, fa que els meno
envolupen el que es denomina treball famili
establiments comercials, industrials i espec
el món agrícola, i especialment en totes aq
vitats que tenen un caràcter temporer, tam
l’economia submergida com es tracta en el
treball a domicili, fa que no siguin ni tan so
a pesar de l’acció de la Inspecció de Treb
consta que tenen aquests com un dels eixo
de la seva actuació.

Com he dit, els treballs de menors apareixe
fenòmens de l’economia submergida fam
també claríssimament apareix lligat, aquest
la pobresa i a la marginació, la qual cosa d
repeteixo, extraordinàriament la tasca que es
me des de les administracions públiques i es
PLE DEL PARLAMENT
oduït en

bla que
s queda
s països
er tant,
e ha fet

 posat al
c i que a
explota-

sa. Tot i
ió no és
’Àsia o
a, l’any
specció
l de tre-
r les se-
s varen
en 180
ions per
 contras-
entades
ballen a
400.000
a nostra
l treball
scolarit-
 deia, el
 dimen-
ma, que
esforços

es en les
smentat
 produir
ada, de
etari ge-
lesar di-

imer de
oral per

dència i
ns, d’a-
s es pu-

que des-
en petits
ment en
les acti-
 lligat a
asos del
etectats

 que em
ioritaris

igats als
ar, però
omen, a
ulta, ho
rta a ter-
ialment

la determinació de responsabilitats. Això e
amb el fet que hi ha una inexistència pràcti
soluta de denúncies presentades davant la
Per tant, per a una major eficàcia en la det
venció del treball infantil, es considera imp
reforçar els sistemes d’inspecció laboral, al
diu policia laboral, sobretot en aquells àmb
vist que es donen més casos d’explotació
d’utilització de menors. Així mateix, s’haur
çar l’actuació dels responsables davant den
absentisme escolar, ja que constitueix un
àmbit d’acció dels poders públics que perm
en qualsevol cas, l’existència de situacion
infantil.

Se m’ha adreçat, en anteriors intervencions
ment per la senyora Barenys, la petició que
central actuï en determinats àmbits. En po
segura, senyora Barenys, perquè, a més a
vull recordar que el Partit Popular, només p
sessió del Govern, el juliol de l’any 1996, t
responsabilitats de govern, va prendre ja to
de mesures. Entre les accions, cal destacar
ra del conveni entre el Ministeri del Treball
espanyol de la Unicef, on es preveu la realit
tudis referents a la diagnosi sobre l’explotaci
sa índole, dels menors a Espanya. Aquest e
objecte conèixer la realitat social i els proble
plantegen en relació amb les diverses form
d’explotació dels menors, així com recolli
que permetin donar-hi solució. L’any 97, p
vegada, el Govern del Partit Popular destina
l’assignació tributària de l’IRPF per realitzar
de cooperació i voluntariat social, dirigits a
i eradicació del treball infantil. Això, a mé
campanyes com, per exemple, la de «Trebal
joc», i unes altres que em salto perquè vei
esmerçant el temps.

Voldria considerar, abans d’acabar, senyo
que la formulació d’un programa d’acció ve
decidit a eradicar l’anomenat treball infantil
d’un estudi rigorós, l’objectiu principal del
teixi a separar la dimensió social del prob
faceta estrictament laboral. Això, arreu del
també a Catalunya. I en aquest sentit vull re
lluitar contra el treball de menors a casa nos
petència del Govern de la Generalitat, tant
l’execució de la legislació laboral, com p
l’ensenyament i els serveis socials. Per tant
tem novament que puguem tirar endavant a
ciativa, i esperem que sigui només l’inici d
mís del Govern, del Parlament i de totes les
de Catalunya per lluitar veritablement con
denigrant forma d’explotació.

Moltes gràcies, senyor president, senyore
diputats.

El president

Moltes gràcies, senyora diputada. Pel Grup
ra Republicana de Catalunya, té la paraula
senyor Joan Ridao.
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El Sr. Ridao

Gràcies, sen
com ja s’ha
cinquanta m
mundial co
l’anomenad
més de qua
aplega un to
servit per co
seus repres
diputats d’a
sobre el feno
per tal d’ad
que, en defi
sició no de

Com també
tades i diput
la, les dades
Treball, de N
llen més de
oscil·len entr
milions treb
rament d’ex
impedeix la

A partir de l
tesques dim
a tot el món
suposa tant p
bé per a la s
mental mora
rència d’Osl
tius, referits
tar els recur
en segon ter
contra la po
solidaritat in
condicions
manera que
vingués tota
tal de ratific
onals contra
fenomen de
treball infan
bilitació i la
el quart pun
tre d’uns ins
insta que el
sures propo
reivindicade
van impulsa

Finalment, c
tots, i és una
primer de la
ment a tots
cal reconèix
vinent d’un
ves entre el
país; la pres
públics tam
recursos nec
cional, són,
xa i que hem

e re
ues

tot
lam
men
er
ot

sen

en

ràc
r X

sc

sen
 pe
 aqu
 lle
a p
r C
lab

an
 d’
t.

com
ra e
aïs
am
aïs

e m
es o
cil l
con
de
ent
ltes
 ma

ol
 fam
nom
olu

 en
en e
ts «
s de
n v
ció

en

vo
ade

sc

res
orit
es d
 ref
ec d
s se
arc
 i Martín

yor president. Senyores i senyors diputats,
dit fa uns instants, l’arribada a Catalunya de
arxadors internacional arran de la Marxa
ntra l’explotació laboral de la infància,
a Global March, que ha estat impulsada per
tre-centes cinquanta organitzacions, que
tal de noranta-un països de tot el món, ha
nscienciar la nostra societat, però també el
entants, les senyores diputades i senyors
questa cambra, una mica més al voltant o
men de l’explotació laboral de la infància,

herir-nos als objectius d’aquesta, que és el
nitiva, planteja el punt segon de la Propo-
llei.

 s’ha dit reiteradament per part de les dipu-
ats que m’han precedit en l’ús de la parau-
 que revela l’Organització Internacional del

acions Unides són que a tot el món treba-
 250 milions de nens i nenes d’edats que
e els cinc i els catorze anys, dels quals 120
allen a temps complet, en condicions cla-
plotació, i que això, al mateix temps, els
 seva escolarització.

a inquietud, per tant, generada per les gro-
ensions a què està arribant aquest problema
, i amb el conseqüent perjudici que això
er a l’educació dels nens i nenes, com tam-

eva salut, per al seu desenvolupament físic,
l, social i de la seva personalitat, la Confe-
o, l’octubre de l’any 97, va fixar uns objec-
, en primer lloc, a la necessitat d’incremen-
sos destinats a l’ensenyament, a l’educació;
me, a la necessitat de combatre o de lluitar
bresa i als mecanismes de cooperació i de
ternacional; en tercer lloc, la millora de les

laborals i econòmiques de les famílies, de
la contribució econòmica dels infants esde-
lment innecessària, i finalment, també, per
ar el compliment de les normes internaci-
 l’explotació laboral, sobretot referides al
 la prohibició de les formes aberrants de
til, que, en definitiva, garanteixin la reha-

 integració dels nens i nenes. D’aquí que, en
t de la Proposició no de llei de la qual din-
tants procedirem a la votació, el Parlament
Govern de l’Estat aprofundeixi en les me-
sades per la Conferència d’Oslo i que són
s per les entitats que es van implicar i que
r la Marxa, en definitiva.

om que aquest greu problema ens afecta a
 constatació que és contemplada en el punt
 Proposició no de llei, i ens afecta directa-
com a ciutadans d’un món interrelacional,
er que un consum ètic i responsable, pro-
comerç just; la promoció d’accions positi-
s empresaris i les empresàries del nostre
sió constant perquè el conjunt dels poders
bé contribueixin a mobilitzar al màxim els
essaris per a la cooperació i l’ajut interna-

 tots ells, objectius que persegueix la Mar-
 d’impulsar cadascú dins dels seus llocs i

àmbits d
des d’aq

I és per
Grup Par
conjunta
llei, i és p
suport i v

Gràcies,

El presid

Moltes g
tat senyo

El Sr. Bo

Gràcies,
diputats,
amb què
ció no de
manes. L
el pas pe
plotació
dinàries m
més gran
Parlamen
oblidar –
que enca
a molts p
dramàtic
aquests p

El fet qu
fills o fill
molt difí
tar-hi en
del punt
tenir pres
til» té mo
banda, la
cultura, m
mateixes
la depèn
tada. La s
plement,
pobres i
anomena
promiso
estaria e
d’explota

El presid

Sí. Per fa
res diput

El Sr. Bo

Dues alt
més min
alhora, d
més. Em
til a càrr
des de le
París o B
ÚM. 56 I 57.1
5611

sponsabilitats i als quals nosaltres també,
t Parlament, ens hem de comprometre.

això, senyores i senyors diputats, que el
entari d’Esquerra Republicana ha subscrit
t amb la resta de grups la Proposició no de

la qual cosa, també, que els demano el seu
favorable.

yor president, senyores i senyors diputats.

t

ies, senyor diputat. Pel Grup Mixt, el dipu-
avier Bosch.

h i Garcia

yor president. Senyores diputades, senyors
r començar, voldria subratllar la rapidesa
est Parlament ha tramitat aquesta Proposi-
i, presentada al registre fa només dues set-
resentació de la proposta va coincidir amb
atalunya de la Marxa mundial contra l’ex-
oral dels infants, i també amb les multitu-
ifestacions de suport que es van produir, la
elles, precisament, a les portes d’aquest

L’explotació laboral de la infància, sense
 ja s’ha dit des d’aquesta tribuna– aquella

xisteix al nostre país, és una realitat present
os de l’anomenat Tercer Món i una realitat
ent arrelada i consolidada, sobretot en
os.

oltes famílies depenguin del treball dels
 dels ingressos que aquest treball aporta fa
a seva eradicació, tot i que les vies per llui-
tra estan obertes i són vigents, fins i tot des
vista dels nostres països occidentals. Cal
 que aquesta anomenada «explotació infan-
 cares i, encara, nivells de gravetat. Per una
joria d’infants que treballen ho fan a l’agri-
t sovint en les explotacions agràries de les
ílies. En aquest cas, la lluita per eradicar-
és del nivell econòmic de la societat afec-

ció d’aquesta mena d’explotació està, sim-
bona part, en les ajudes dels països rics als
l desenvolupament propi d’aquests països
pobres». Si tothom complís amb els com-
 l’ONU, en aquests moments la pobresa
ies de solució i, de retruc, aquesta mena
 infantil. (Remor de veus. Pausa.)

t

r, guardin silenci, senyors diputats, senyo-
s.

h i Garcia

menes d’explotacions laborals d’infants,
àries, són, però, molt més dramàtiques, i
’aquí, des d’Occident, hi podem fer molt

ereixo, per una banda, a l’explotació infan-
e les empreses multinacionals, les quals,
ves luxoses seus de Nova York, Londres,
elona, fan veure que no saben que a l’altre
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

con
m e
ans
ligu
pil

u

mé
cio
fan
 sem
s ju
ust
ps
rna
du
di a
pro
ió

ona
am

àt
tre
’aq
mí
ua
ma
 pa
ues
iac

ric
t a
on
 m

ue h
e,
itiu

a v
opo
, i t
es

 di

de
nen
ue
ine
 pu
b le
us
yo

 per la una-
rs diputats
 votació.

 al secreta-
etició d’al-
ada.

sa del Par-
arlamenta-
 més d’una
’acord amb
t del Parla-
a de la ses-
sentit d’or-
uest Ple de
ió d’urgèn-
 substanci-
itació 300-
1/05. Palau
 dels dipu-

acord amb
sa.) Hi ha

utiu sobre
ecte a la
ra de la

t de l’ordre
tramitar pel
s a prendre
 la Genera-
paraula per
nyor Martí
ts.

din silenci.

ts, honora-
tre Grup ha
ació econò-
ar una mica
upostos de
5612

costat del món hi ha nens que cusen, en
d’esclavatge, botons d’americanes que due
tats d’aquest Parlament, que col·loquen les n
carteres on duem els nostres discursos, o l
els seus dits els nusos que consoliden les
veurem aquest estiu per televisió en el M
França.

En tots aquests aspectes, hi podem fer, ja,
Com, per exemple, l’exigència a les multina
acabin amb aquesta mena d’explotació in
com la fi de qualsevol mena d’esclavatge o
vatge, i alhora, també, el pagament de sou
als seus treballadors. L’anomenat «comerç j
ri», sobre el qual aquest Parlament ja fa tem
var una resolució, pretén crear xarxes alte
producció, tractament i distribució de pro
Tercer Món amb garanties de respecte al me
i també garanties de pagament just per als
tot evitant, òbviament, cap mena d’explotac
unes garanties que les nostres multinaci
grans o més petites, no poden assegurar, l
ment.

Finalment, una altra vessant, molt més dram
de l’explotació sexual de la infància. Men
demanda amb dòlars a la butxaca –o, d
temps, amb euros a la butxaca–, hi haurà fa
posades a vendre els fills i filles per poder g
pocs diners i arribar a final de mes. Cal un
trol polític, policial i també educatiu en els
guem-ne, emissors, per tal de controlar aq
d’explotació i, alhora, una major conscienc
dana al respecte.

En fi, que des de Catalunya, des del món
posar les mesures efectives per anar acaban
plotació laboral infantil, com una part f
d’una lluita més general per construir un
pròsper, lliure i just. Una eradicació, però, q
progressiva per evitar mals majors, però qu
ment, no ha de deixar d’evolucionar en pos

Els diputats del Partit per la Independènci
amb tot convenciment, a favor d’aquesta Pr
de llei, i esperem que tota la nostra societat
nostre Govern, se’n faci ressò i prengui l
adients.

Moltes gràcies, senyor president, senyores
senyors diputats.

El president

Moltes gràcies, senyor diputat.

Acabada la fixació de posicions per part
grups, passarem a la votació, amb el be
aquesta votació, d’acord amb la proposta q
diputat senyor Ignasi Riera, primer interv
debat, significa una correcció tècnica en el
de la Proposició no de llei, que acabaria am
les «infància explotada». És correcte? (Pa
cord. Doncs, si les senyores diputades i sen
tats es preparen...

Iniciem la votació.
PLE DEL PARLAMENT
dicions
ls dipu-
es de les
en amb

otes que
ndial de

s coses.
nals que
til, així
iescla-

stos per
 i solida-
va apro-
tives de
ctes del
mbient,
ductors,
 infantil;
ls, més

entable-

ica, és la
 hi hagi
uí a un
lies dis-
nyar uns
jor con-
ïsos, di-
ta mena
ió ciuta-

, podem
mb l’ex-
amental
ón més
a de ser

evident-
.

otarem,
sició no
ambé el
mesures

putades,

 tots els
tès que
ha fet el
nt en el
nt tercer
s parau-
a.) D’a-
rs dipu-

La Proposició no de llei ha sigut aprovada
nimitat de les senyores diputades i senyo
presents en l’hemicicle en el moment de la

Iniciem el capítol d’interpel·lacions.

Alteració de l’ordre del dia

Abans de començar aquest capítol, demano
ri primer de la Mesa que doni lectura a la p
teració d’ordre del dia que ha sigut formul

El secretari primer

Moltes gràcies, senyor president. «A la Me
lament. Els diputats sotasignats, del Grup P
ri de Convergència i Unió, que representen
cinquena part dels membres de la cambra, d
el que disposa l’article 62.4 del Reglamen
ment, sol·liciten l’alteració de l’ordre del di
sió plenària iniciada en el dia d’avui, en el
denar les interpel·lacions a substanciar en aq
la següent manera: després de la interpel·lac
cia punt número 6 de l’ordre del dia, siguin
ades les interpel·lacions número 11, tram
00272/05, i punt 14, tramitació 300-0034
del Parlament...» I segueixen les signatures
tats, reglamentàriament...

El president

Pregunto als senyors portaveus si estan d’
aquesta alteració de l’ordre del dia. (Pau
acord, per tant?

Interpel·lació al Consell Exec
les mesures a prendre resp
situació economicofinance
Generalitat

Iniciem el capítol d’interpel·lacions, sisè pun
del dia: interpel·lació al Consell Executiu, a
procediment d’urgència, sobre les mesure
respecte a la situació economicofinacera de
litat. Presentada pel Grup Socialista, té la
exposar la interpel·lació el senyor diputat se
Carnicer, per un temps màxim de deu minu

(Remor de veus.)

El Sr. Carnicer i Vidal

Gràcies, senyor president...

El president

Senyores diputades, senyors diputats, guar

El Sr. Carnicer i Vidal

Senyor president, senyores i senyors diputa
ble conseller d’Economia i Finances, el nos
presentat aquesta interpel·lació sobre la situ
mica i financera de la Generalitat per analitz
els resultats de l’estat d’execució dels press
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

1997, que v
Aquesta és,
tual del nost
que suplim
vista hauria
de comparè
te de quin ha
tra banda, f
any. Vostès
donen la se
com del qua
ta és la seva
debat, anali
de la Genera
tot, voler fe
nir amb un c
situació eco
de Converg

Enguany, am
enfocament
anys, perqu
creiem que
vell de la so
quest Gover
tats obtingu
en les seves
podrà aguan
la Generalit

No vull par
una altra int
ja enfocarem
referències,
per acabar d
banda, cons
postos, van p
de pessetes
80.000, i, si
lions de pes
del cens em
neralitat, po
que havien d
100.000 mil
deute l’any
nien previst
element en
una altra ses

Quins són e
ta caracterit
incorporació
antecessor, a
en altres mo
preocupació
una manera
conseller ha
cert compro
107.000 mil
ho reflecteix
rat 125.000
cord, que és
nents que s’
que vénen so
i el conselle

’any
i ve
a ca
tec
ts d
 ca
ues
b

, de
ns e
sti

i po

ram
a si
e l
e v

’ap
me
ate
nt q
 mé
sp
na
 el d
de p
 la
per
ce
mil

 he
pan
gan
m h
7 h

tes
ue
ses
gas
uin
 de
apu
è h
 jus
òria
es.

t, u
eix
ue c
li co
 d’E
icte
pes
irà

o h
nt
 en
e p

aris
bé,
ure
 de
aren tenir entrada al Parlament fa uns dies.
d’altra banda, una interpel·lació força habi-
re Grup, amb la qual, any rere any, entenem
el que segurament des del nostre punt de
 de ser una iniciativa del mateix Govern: la
ixer davant de la cambra per donar comp-
 estat el resultat de la seva tasca, com, d’al-
a qualsevol gestor en passar balanç d’un
no ho han volgut fer mai així, i fins i tot

nsació que tenen quelcom a amagar, quel-
l s’avergonyeixen, però, en tot cas, aques-
 responsabilitat. La nostra és promoure el
tzar quina és la situació real de l’economia
litat, la situació en què ens trobem i, sobre-
r transparent allò que vostès volen mante-
ert grau d’opacitat: quina és, en realitat, la
nòmica del Govern, quins són els números
ència i Unió.

b tot, volíem plantejar-ho, això, des d’una
 que no serà exactament el mateix d’altres
è en el que sí que voldríem insistir, el que
preocupa el conjunt de la societat és el ni-
stenibilitat econòmica de la política d’a-

n; o, dit d’altra manera, a la vista dels resul-
ts, fins a on pensen portar la irracionalitat
 actuacions econòmiques, quant de temps
tar el país el descontrol de les finances de
at.

lar gaire sobre endeutament, perquè hi ha
erpel·lació presentada, i en aquest moment
 el tema de l’endeutament. Tan sols dues

 perquè entenem que sí que són importants
’aclarir el que ha passat l’any 1997. D’una
tatar que, malgrat que vostès, en els pressu-
reveure un endeutament de 31.000 milions

, l’endeutament real ha estat de més de
 a més a més a això afegim els 20.000 mi-
setes que han obtingut a través de la figura
fitèutic de determinats immobles de la Ge-
dem concloure que, dels 30.000 milions
’endeutar-se, en realitat s’han endeutat en

ions de pessetes. Per tant, el creixement del
1997 ha estat el triple del que realment te-
. Però també –com els deia– aquest és un
el qual penso que en un altre moment, en
sió, podem entrar.

ls elements que des del nostre punt de vis-
zen la liquidació del 97? Per una banda, la
 de romanents d’anys anteriors. Amb el seu
mb el senyor Macià Alavedra, havíem vist
ments la preocupació, havíem constatat la
 sobre la incorporació de romanents, que és
 de generar dèficit. Bé, fins i tot l’anterior
via arribat davant d’aquesta cambra a un
mís, a dir: «L’any 1997 no passarem de

ions de pessetes» –les actes de sessions així
en. Bé, la veritat ha estat que han incorpo-

 milions de pessetes, que és de nou un rè-
 de nou la màxima incorporació de roma-
ha fet –segueixen així la cadena de rècords
stenint en aquest tema en els darrers anys–,

r, en l’informe que ens fa a final d’any, ens

diu que l
que sigu
tingui un
el seu an
romanen
d’un any
dats d’aq
tadans am
capítol 7
ons de fo
ment qüe
temps, h
així.

Però segu
vell de l
conjunt d
mesos qu
sanitari s
aquell mo
i tot el m
la sal die
no anava
hagut d’e
ces, en u
gués que
milions
idèntica a
diferent,
de Finan
300.000

I ara què
seus com
taven en
fres? Co
l’any 199
de pesse
parlant q
les despe
pessetes
calaix. Q
parlarem
de la «ch
dies? Qu
1997 que
de la hist
de pesset

Tot plega
es requer
nancer q
lloc que
conseller
molt estr
lar la des
vostè ja d
vol dir, n
segurame
table que
guessin d
dels usu
tant, tam
caldrà ve
problema
ÚM. 56 I 57.1
5613

 que ve no arribaran als 100.000. Esperem
ritat, però, en tot cas, també esperem que
pacitat d’encert superior a la que va tindre

essor. Perquè vostès utilitzen el tema dels
e crèdit no solament per passar despeses

p a l’altre, sinó també per incomplir man-
ta cambra i per enganyar, fins i tot, els ciu-
les seves propostes. Un exemple clar és el
 despeses, on, a través de les incorporaci-
uropeus, vostès estan fent una gestió total-

onable. I, en tot cas, si a la rèplica tenim
dríem entrar, si el senyor conseller ho vol

ent un dels exemples més clars del desga-
tuació econòmica el podem trobar en el
a sanitat. El Grup Socialista fa ja bastants
am anunciar, que vàrem dir que el dèficit
ropava als 300.000 milions de pessetes. En
nt, el conseller Rius, el conseller Trias, fins
ix president Pujol, ens varen negar el pa i
ue érem uns catastrofistes i que el dèficit
s enllà dels 8.000 milions de pessetes. Han
erar que el conseller d’Economia i Finan-
entrevista publicada fa pocs dies, recone-
èficit de la sanitat catalana era de 288.000
essetes; per tant, una xifra pràcticament

nostra, amb algun component, segurament,
ò és igual: la del dèficit global, el conseller
s ha admès ara que és de pràcticament
ions de pessetes.

m de fer, honorable conseller? És que els
ys de Govern i el mateix president ens es-
yant, o és que estaven manipulant les xi-
em de qualificar la tasca d’un govern que
aurà deixat pràcticament 120.000 milions
de factures sense comptabilitzar? Estem
vostès han amagat pràcticament el 20% de
 sanitàries de Catalunya; una de cada cinc
tades el 1997 es van quedar en factures al
 nom donarem a aquesta pràctica? De nou
 «comptabilitat creativa», o farem servir la
za integral» que algú ha fet servir aquests
a passat a la sanitat catalana durant l’any
tifiqui que el dèficit sanitari sigui el més alt
 sanitària catalana?: més de 60.000 milions

n desgavell; tot plegat, una situació en què
 prendre mesures i fer un plantejament fi-
oncordi, que posi la sanitat catalana en el
rrespon. Diuen algunes males veus que el
conomia i Finances ha imposat uns límits
s al conseller de Sanitat per tal de conge-
a sanitària. Com que és una cosa que diuen,
 si és veritat o no –si ho vol dir; i, si no ho
o digui. En tot cas, el que sí que s’ha de fer
en aquest tema és una reflexió: seria lamen-
 aquest cas fossin els usuaris els que ha-
agar els plats trencats. No és un problema
, és un problema de la seva gestió. I, per
 en el moment d’enfocar el dèficit sanitari,
 els elements que conformen realment el
l dèficit en aquest camp.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

up
30
s su
 er
ag

de
n a
es d
ins
dra
ued
de
o h
 se
nc
 q
l c

os p
ària
ag
de
tie

les

abl
F; p
t d
hav
lm
sta

a d

tem
mi
6.0
i su
an
ríe
sse

ica

ula

s i
a co
s c
 No
rfe
inf
os

hi ha cap–,
de –suposo
, vaig con-
jans de co-
 97. Pot ser
er aquestes
altres, això
im exacta-
r tant, difí-
nsparència
convoca la
eu ser man-

nyor Martí
at una cosa
nya ha dis-
ssat el 97.

acions que
saltres hem
ostre dèficit
el 97–, pri-
imer, a més
nsolidació

n compleix
de la Unió
per tant, jo
e l’exercici
t dir, és una
erquè, si el
uedat com-
 ens felici-

gosarat per
crec que el
vern no ha
t.

tè hi ha fet
ió de roma-
r a un límit
 –no per la
roximada-

rò eren uns
t cas, vostè
manents de
 milions de
nució molt
e disminu-

’un any per
 va fer tam-
sta.

 vostè aquí
ut en dife-
ries que es
uan aquest
lucionaria,
sives; això
convenient

ra cosa que
s diu això,
o seria bo,
ta disminu-
per a les fi-
ensat amb
5614

També hi ha altres elements que ens preoc
conformen aquesta liquidació de 1997: els
lions de pessetes que es van reconèixer a un
tradors, a uns contractistes d’obres dient que
que ja estaven fetes però que no es podran p
l’any 2000, o el reconeixement que s’ha fet
nades primes d’assegurances agràries, o
empresa se li ha comunicat que les prim
1996 no es podran pagar o no s’han pagat f
de 1998, i que les primes de 1997 no es po
fins al juny d’enguany. Què passarà, com q
bertura d’aquests agricultors si les primes
gurances no estan pagades? Esperem que n
comprovar-ho, però, en tot cas, no deixa de
inútil deixar de pagar les primes d’assegura
tema amb tants riscos com pot ser l’agrari. O
les entitats de Catalunya quan van a veure e
de torn i aquest els diu que no té més recurs
demanin un préstec d’alguna entitat banc
Govern els avalarà i que, quan no puguin p
pagarà el Govern? Per tant, subvencions
lades, subvencions sense cap mena de garan
blicitat i concurrència, com han de ser totes
cions.

I podríem parlar de molts més temes, honor
ller. Podríem parlar de l’estètica de l’IRP
parlar dels 40.000 milions que han ingressa
en IRPF, quan en realitat ja sabien, ja els
nosaltres que havien fet unes previsions tota
gerades, però que amb aquelles previsions e
tificant un acord polític que després no h
resultats que vostès esperaven.

En tot cas, honorable conseller, algun altre
final, per a la rèplica, em deixaré, però, resu
rament és que, és clar, que el dèficit dels 2
ons que vostès han dit és totalment fals. S
totes aquestes quantitats que li he anat explic
intentat anar desgranant, segurament arriba
xifra molt propera als 300.000 milions de pe
és una xifra totalment...

El president

Ha exhaurit el seu temps...

El Sr. Carnicer i Vidal

Gràcies, senyor president. Després, a la rèpl
tinuaré.

El president

Moltes gràcies. Per a la resposta, té la para
rable conseller senyor Artur Mas.

El conseller d’Economia i Finances

Molt honorable senyor president, senyore
diputats, senyor Martí Carnicer, bé, vostè h
la seva intervenció dient que teníem molte
amagar; jo li he d’assegurar que no és així.
entre altres coses, perquè vostè recordarà pe
que no només s’envia, com és preceptiu, la
al Parlament de Catalunya –cosa que dem
PLE DEL PARLAMENT
en i que
.000 mi-
bminis-

en obres
ar fins a
determi-
 alguna
e l’any

al gener
n pagar
a la co-

les asse-
àgim de
r un risc
es en un
uè diuen
onseller
erò que
, que el

ar, ja els
scontro-
s de pu-
 subven-

e conse-
odríem

e menys
íem dit
ent exa-
ven jus-
onat els

a per al
nt, segu-
00 mili-
méssim
t, que he
m a una
tes, que

, ja con-

 l’hono-

senyors
mençat

oses per
 és així,
ctament
ormació
tra que,

d’ànim de manca de transparència, no n’
sinó que jo mateix vaig elegir aquest mèto
que sóc lliure per fer-ho–, jo mateix, doncs
vocar una roda de premsa, amb tots els mit
municació, per explicar els comptes de l’any
que a vostè, que té bastant de pràctica a f
coses, doncs, no li agradi que ho fem nos
podria ser, però, en tot cas, nosaltres hi ten
ment la mateixa llibertat que hi té vostè. Pe
cilment es pot dir que hi ha manca de tra
quan el conseller d’Economia i Finances
premsa per explicar les coses; difícilment d
ca de transparència.

Què ha passat el 1997? Doncs, miri, se
Carnicer, ha passat una cosa, el 1997 ha pass
important, i és que la Generalitat de Catalu
minuït el seu dèficit. Això és el que ha pa
Després vostè pot fer totes les consider
vulgui, però el que ha passat el 97 és que no
disminuït de 20.000 milions de pessetes el n
–de 46.000 milions el 96 a 26.000 i escaig
mer, i segon, també tan important com el pr
a més hem complert amb els escenaris de co
pactats amb el Govern central, que al seu tor
també amb els escenaris pactats a nivell
Europea. Això és el que ha passat el 97, i,
crec que la situació que vostè descriu sobr
del 97, doncs, com a mínim, si m’ho perme
mica esbiaixada, o una mica exagerada, p
principal tema que s’havia de complir ha q
plert, doncs, home, jo no demano que vostè
ti –perquè això segurament seria massa a
part meva–, però sí que, en tot cas, doncs,
que sí que es pot dir és que la gestió del Go
estat tan dolenta com vostè estava descrivin

També ha passat una altra cosa, ja que vos
referència, no?, i és que aquesta incorporac
nents de crèdit, que vostè diu que va arriba
l’any 97, que és cert, i és exactament així
xifra que vostè deia, una mica inferior, ap
ment; ara no la tinc exactament el cap, pe
120.000 milions de pessetes–..., però, en to
també sap que el que s’ha incorporat de ro
crèdit l’any 98 –l’any 98– no arriba a 95.000
pessetes, i, per tant, hi ha hagut una dismi
significativa –26.000 milions de pessetes d
ció– del que és la incorporació de crèdits d
un altre, i això demostra que durant el 97 es
bé una bona gestió des d’aquest punt de vi

En el tema de l’IRPF, bé, doncs, escolti’m,
té una part de raó. Jo mateix ho he reconeg
rents ocasions: les previsions pressupostà
van fer al seu moment, al moment inicial, q
sistema encara no es coneixia com evo
doncs, van ser previsions inicialment exces
està clar, això jo mateix no he tingut cap in
a reconèixer-ho. Però també he dit una alt
vostè ha oblidat, perquè és que, si només e
aleshores queda una mitja veritat dita, i n
això. I l’altra part de la veritat és que aques
ció de l’IRPF no ha tingut conseqüències
nances de la Generalitat, perquè s’ha comp
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

escreix, am
pessetes en
han compen
nivell de Ca

Per tant, esc
compta, no
durant l’any
aquesta man
i el que eren

Bé, m’aturo
pressuposta
cia molt llar
de la sanita
mica de rigo
parla de dèf
mateix he d
xement d’un
a dir, no té p
i diputats de
nologia bas
tè sap que n
ment, o que
mateix, i vo
dèficit és un
compte de r

I jo el que li
xen i que ta
conseller de
nomia hem c
Catalunya, s
bilitat que e
d’intervenci
són els que s
són. Altra c
per què renu
te de resulta
tenim per q
recursos d’a
ral de finanç
Govern cent
això; si hi r
un mal favo

Pot passar q
pendents de
s’acabin pro
que nosaltre
reiterar les n
més sols qu
sa suport d
gaires altres
sols que la u
ment; fins i
havien fet d
nats serveis
guéssim ma
creu que alg
tament no. P
mantenir aq
la seva conf
veure que al
del temps, v

 dè
o c

–ho
nt n
tat;
s l

enir
itat
ep
des
en

me
san
en
rar
n,
; pe
 bu
jat
és t
que
a c

n g
tho
n r
t er
e q
l si

l se
ort
cat
que
olti
ent
via
esf

aqu
lte

 aix
el q
 exp
 pe

 pun
 per
ho
 pe
’aq
 po

en

ràc
ipu

rni

 sen
olt

sa q
tse
r-h
’op
ia d
b una diferència de 3 o 4.000 milions de
 positiu, per transferències de l’Estat que
sat unes males previsions que hi havia a
talunya i a nivell de tot l’Estat espanyol.

olti, saldo final, balanç final –que és el que
?– a efectes dels recursos que hem tingut
 97: ròssec positiu, saldo positiu, malgrat
ca d’adequació entre la realitat de l’IRPF
 les previsions inicials.

 aquí en relació amb el que és el sistema
ri general, perquè vostè ha fet una referèn-
ga en la seva pròpia intervenció en el tema
t. Jo aquí demano que hi hagi també una
r per part seva, perquè vostè ve aquí i ens

icit de la sanitat, i fa veure que allò que jo
it també fa poques setmanes era el reconei-
 dèficit, i evidentment això, el que ara vaig
er què saber-ho tot el conjunt de diputades
 la cambra, perquè és un tema, una termi-

tant tècnica, però vostè sí que ho sap. Vos-
o és el mateix un dèficit que un endeuta-

 uns desfasaments de finançament; no és el
stè reiteradament ha parlat de dèficit, i el
 concepte patrimonial, és un concepte de
esultats, per entendre’ns.

 puc dir és que els dèficits que vostès conei-
nt el president de la Generalitat, com el

 Sanitat, com els diferents consellers d’Eco-
omunicat reiteradament en el Parlament de
ón els que estan comptabilitzats; compta-
stà intervinguda, a més a més, pels òrgans
ó de la mateixa Generalitat de Catalunya, i
ón; no són els que vostès diuen, són els que

osa és que, lògicament, nosaltres no tenim
nciar de cap manera, dintre d’aquest comp-
ts, dintre d’aquest balanç patrimonial, no

uè renunciar a l’expectativa d’obtenir uns
quells que han d’assegurar el sistema gene-
ament de la sanitat, que no és altre que el
ral. Nosaltres no tenim per què renunciar a
enunciéssim, estaríem fent un mal servei i
r al conjunt dels ciutadans de Catalunya.

ue amb el temps aquests deutes que tenim
 cobrament de l’Administració central no
duint? Escolti, no ho sabem. L’experiència
s tenim és que a base d’insistir i a base de
ostres posicions, moltes vegades, per cert,
e la una, com a Govern català, sense mas-
e gaires altres grups parlamentaris o de
 partits polítics a Catalunya, més aviat més
na, normalment ens n’hem sortit, normal-
 tot revisant algunes valoracions que ens
eterminats governs centrals sobre determi-
 que després han portat a l’alça. Si no ha-
ntingut aquesta actitud reivindicativa, vostè
ú ens ho hauria revisat, tot això? Absolu-
er tant, nosaltres, mentre puguem, hem de
uesta reivindicació. I aquí pot venir potser
usió; pot venir la confusió en intentar fer
lò que nosaltres esperem obtenir amb el pas
ostè ja hi ha renunciat d’entrada i ho con-

sidera un
cara no h

Per tant
comenta
Generali
aquesta é
per mant
universal
dos conc
possible
de pagam
funciona
ïdors de
possible
dem espe
els deue
Carnicer
és anar a
tema pen
ser despr
va fer el
un sistem
sanitat e
part de to
colors ha
la sanita
havíem d
rar que e
optar pe
tema imp
ha provo
nancers,
que, esc
públicam
que s’en
aquests d
cies que
dir en mo
ment per
nitat era
que estic
pogut dir
d’aquest
parent i,
vista –li
tè és una
parlem d
jectivitat

El presid

Moltes g
raula el d

El Sr. Ca

Gràcies,
sembla m
de prem
també po
a explica
ativa de l
que haur
ÚM. 56 I 57.1
5615

ficit d’entrada. Nosaltres, de moment, en-
onsiderem d’aquesta manera.

 torno a dir–, les xifres que aquí s’estan
o obeeixen al dèficit de la sanitat de la
 obeeixen, en tot cas, a una altra cosa, i
a que vull explicar concretament. I és que
 la qualitat del servei, la seva –lògicament–
, però a més a més, a més a més d’aquests
tes, per tenir una actitud al més positiva
 del punt de vista d’atendre les obligacions
t de tot tipus: farmàcia, concerts, nòmines,
nt dels hospitals de l’ICS, etcètera, prove-
itat, per tenir una actuació al més positiva
aquest sentit, nosaltres lògicament no po-
 que ens paguin els deutes aquells que ens
no podem esperar això, senyor Martí
r tant, què hem de fer? El que hem de fer
scar diners, o no? O hem de deixar el sis-
perquè l’Administració central –com pot-
indré ocasió de comentar amb més detall–
 va fer? I va fer... en últim terme va establir
larament insuficient de finançament de la

eneral, com finalment s’ha reconegut per
m, governs de tots colors, governs de tots

econegut que el sistema de finançament de
a molt negatiu. Què havíem de fer? Ens
uedar creuats de braços o havíem d’assegu-
stema seguís funcionant? Nosaltres vam
gon, precisament amb ànim de servir un
ant al conjunt del país. I això, lògicament,
 que hi hagi una sèrie de desfasaments fi-
 jo mateix he reconegut públicament, però
’m, no té cap mèrit haver-los reconegut
, vostè també els coneix. En la informació
 al Parlament de Catalunya, ara i abans,
asaments de finançament hi figuren, i grà-
ests desfasaments hi figuren vostè ha pogut
s ocasions que, segons vostè –equivocada-
ò, li ho he d’aclarir jo–, el dèficit de la sa-
ue era. No era el dèficit, era allò altre, el
licant en aquest moment. Però vostè ho ha
rquè precisament el Govern ha tingut des
t de vista una actitud absolutament trans-
 tant, jo li demano, des d’aquest punt de

demano especialment a vostè, perquè vos-
rsona entesa i experimentada–, que quan
uests temes en parlem amb la màxima ob-
ssible.

t

ies, senyor conseller. Per rèplica, té la pa-
tat senyor Martí Carnicer.

cer i Vidal

yor president. Senyor conseller, a mi em
 bé que l’honorable conseller faci les rodes
ue consideri convenients. Perfecte; ara,

r estaria bé que algun dia es dignés a venir
o al Parlament. (Pausa.) No, això és inici-
osició, hauria de ser a iniciativa del Govern
e venir a explicar els comptes aquí; no hau-
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

ma
a p

i h
 vo
r u
tam
mb
it.
e d

el t
e v
è ho
s f

 ja h
aix
e t

 en
en
cap

 diu
se

erò
ble

ens
 mi
lg
 fi
 pe
bé
00

des
m
ses
nuï
 no
ero

lita
eng
a e
 pr
ble
sid
mi
ant
e G

nv
8, l
Inc
eut
e e
 pe
.31
esta
ar
 p

bla
sa
 vo
han

eracions de
 donat, de

 han deixat
litzar: deute

que l’Estat,
e van fer el
els deu en
es? No, di-
 això.

e conseller,
es dades de
sa sanitària
n problema
 afronten el
, en tot cas
tres.

uin és l’im-
ixos de les
ssius de les
reditors en

naments de
s múltiples
flant el dè-
tirà, que la
í de la sus-

, que és po-
sanejament
eneralitat...

 per fer-ho
eal, i això,
omunicar o

e rèplica, té
nyor Artur

nyors dipu-
eguntes no
rnicer, però
ur que no.

ó vuit anys.
rribar a re-

 les pregun-
m van con-
r a l’oposi-
5616

ríem de ser nosaltres que li hauríem de recla
vingués a explicar, hauria de ser d’iniciativ

I sobre el tema de la transparència, miri, h
–hi ha de tot–, però jo li he de reconèixer a
exemple, que un dia va venir i va reconèixe
mig de deute, cosa que el seu antecessor
havia reconegut mai, igual que ara ha fet a
de la sanitat, que ara en parlarem tot segu
mateix temps també li he de dir –i ja li ho h
gun altre moment– que, per exemple, en
tancament del 97 la primera informació qu
ribar a aquesta casa no era la correcta, i vost
si ho vol, li passaria la llista de pregunte
aquest diputat i peticions d’informació que
çut i que no han estat contestades. La puc b
puc presentar també. Per tant, bé, hi ha d
transparència, eh? Ara, si es refereix que
estats d’execució cada tres mesos i que arrib
ment puntuals, això li ho admeto, no hi ha
ma.

Sobre el resultat, sobre el tema del dèficit,
disminuït el dèficit 20.000 milions de pes
això és el que reflecteix la comptabilitat, p
com l’han disminuït aquest dèficit, honora
ller? Deixant 120.000 milions de pessetes s
tabilitzar de sanitat; hipotecant en 20.000
pessetes els immobles de la Generalitat, a
immobles de la Generalitat, a través de la
Centre Emfitèutic, que un altre dia parlarem
cens i no una hipotètica, una operació, tam
estètica; o signant amb els constructors 30.0
de pessetes d’un conveni d’obres ja efectua
les pagarem en un altre moment, les pagare
És clar, escolti, anem sumant aquestes co
han disminuït el dèficit, però l’han dismi
d’anar arrambant coses: això no toca, això
sem, anem fent... D’aquesta manera els núm
dren a qualsevol, honorable conseller.

Per tant, del que es tracta és de saber la rea
ber quins són els números, i si el dèficit d’
ho haguéssim comptabilitzat tot, hauri
300.000, escolti’m, digui-ho. Que això és un
Ho és. Ja el resoldrem? Parlem-ne. Cap pro
el nostre Grup de parlar de tot allò que con
venient en relació amb la situació econò
Generalitat, que és una de les més preocup
ha en les diferents àrees de govern. El nostr
disposat –ho ha estat sempre– a parlar-ne.

El tema de la sanitat. Miri, és que jo no m’i
Un rotatiu, el diumenge 17 de maig del 9
entrevista a vostè, a plana completa, i diu: «
todo lo que he dicho antes y también el end
no financiero, es decir, que no forma parte d
la deuda sanitaria es de 288.802 millones de
los que 169.484 son deuda financiera y 119
no financiera.» És vostè qui ho diu! Aqu
dada que, a més a més, el diputat que els p
ment amb la senyora Carme Figueras li hem
i que s’havia negat a donar-nos-la. Ens sem
la diu pels diaris; ja està bé, perfecte, no pas
que ens interessa és saber els números... Però
què diu? Escolti, que per pagar la sanitat s’
PLE DEL PARLAMENT
r que els
ròpia.

a de tot
stè, per
n bilió i
poc no

 el tema
 Però al
it en al-
ema del
a fer ar-
 sap. O,

etes per
an ven-
ar i l’hi
ot en la
vien els
relativa-
 proble-

: «Hem
tes.» Sí,
, és clar,
 conse-

e comp-
lions de
uns dels
gura del
r què el

 de nou,
 milions
 i que ja
el 2000.
! Sí que
t a base
 ho po-
s li qua-

t, de sa-
uany, si
stat de

oblema?
ma amb
eri con-

ca de la
s que hi
rup està

ento res.
i fa una
luyendo
amiento
sta cifra,
setas, de
8 deuda
 és una

la junta-
reguntat
 bé, ens

res; si el
stè aquí
 endeu-

tat en 170.000 milions de pessetes amb op
tresoreria, que aquesta sí que ens l’havien
dada, i la que no ens havien donat és que
120.000 milions de pessetes sense comptabi
no financer.

Escolti, això vol dir que vostès interpreten
després de les diferents regularitzacions qu
93, que van deixar el comptador a zero,
aquest moment 300.000 milions de pesset
gui’m-ho, és que no sé si és que interpreten

Aquí hi ha un problema de gestió, honorabl
i vostè ho sap, perquè vostès han comparat l
la despesa sanitària catalana amb la despe
d’altres llocs de l’Estat i saben que hi ha u
de gestió, i o agafen el toro per les banyes i
tema seriosament o no se’n sortiran. Però
–ho repeteixo–, les dades són seves, no nos

El que aquest Parlament hauria de saber és q
port de les despeses que ronden pels cala
diferents conselleries, que s’amaguen als pa
entitats financeres, que estan com a saldos c
diferents empreses, que consten com a ajor
pagaments; és a dir, en totes i cada una de le
formes que vostès han ideat per anar camu
ficit, per anar camuflant allò que un dia sor
seva gestió està portant el Govern pel cam
pensió de pagaments.

I això solament té una sortida, segurament
sar-nos d’acord en la confecció d’un pla de
financer del conjunt de les finances de la G

El president

Senyor diputat, ha exhaurit el seu temps.

El Sr. Carnicer i Vidal

Acabo, senyor president, només dient que
primer és necessari conèixer la situació r
vostès tenen la paraula de si ens la volen c
no.

Gràcies, senyor president.

El president

Moltes gràcies, senyor diputat. Per al torn d
la paraula l’honorable senyor conseller, se
Mas.

El conseller d’Economia i Finances

Sí, gràcies, senyor president. Senyores i se
tats, bé, molt breument, jo no sé si hi ha pr
contestades fora de termini, senyor Martí Ca
segur que no n’hi ha de no contestades, seg

I li diré una altra cosa: jo he estat a l’oposici
Un dia li portaré –si és que encara les puc a
collir, per dir-ho així–, un dia li portaré totes
tes que jo vaig fer i que efectivament no se’
testar en un determinat lloc on jo vaig esta
ció. (Remor de veus.)
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

El presiden

Silenci!

El conselle

I aleshores v
drem parlar
d’uns altres

El presiden

Volen guard

El conselle

Segon, vost
doncs, esco
dèficit i resu
litat diu que
més l’interv

Segon, vost
canvi, tenim
rating, una d
que ens dón
que ens ma
veus.) Escol
aquesta gen

Cada vegad
apunta, teni
que tenim. P
tegem tenim
nosaltres. Vo
està en susp
que tothom
tenir la raó,
ser s’ha de r
pensar que p
i que potser

Amb això n
Carnicer, un
quedi clar: n
dic és que s
què quan es
d’entrar en s
el que s’ha d
opina el ma
més a més, o
volen posar
len posar en
a nosaltres e
tres limitaci
d’amagar–,
comès algun
governs–, i
res haurien
tat–, malgra
ben a unes
estan arriba
que tenim u
sió. Per tant
visió absolu
quan –ho to
nosaltres en

 di
ació
r i
or a
asió
aré
mp
què
 niv
ble
aqu
una
ect
e t

a un
 no
en
arla
allà
es s
dec
r d

bili

en

ràc

I
e

 l’o
Exe
t p
a. P
rne

na

sen
a fr
fra
ixa

ide
iden

en
un
ànc
it d
ion
s tr
l no
nsu
 de

tat
a tr
hos
el r
a, o
t

r d’Economia i Finances

eurà com ens divertirem. I veurà com po-
 de la transparència d’uns i la transparència
. (Forta remor de veus.)

t

ar silenci, si us plau?

r d’Economia i Finances

è diu que no hem disminuït el dèficit. Bé,
lti’m, vostè diu que no hem disminuït el
lta que l’interventor general de la Genera-
 sí. Jo no sé qui té més raó, però jo em crec
entor general de la Generalitat.

è diu que no hem millorat les coses i, en
 una qualificació recent d’una agència de
e les tres primeres agències internacionals,

a una bona qualificació. En tenim una altra
nté la qualificació que teníem. (Remor de
ti’m, si tan malament féssim les coses, tota
t no ens donaria aquest crèdit.

a que fem una emissió de deute tothom s’hi
m molta més demanda que no pas l’oferta
er a qualsevol operació financera que plan-
 cua d’entitats financeres per treballar amb
stè creu que això és una administració que
ensió de pagaments? Vostè el que entén és
 està equivocat i segurament vostès deuen
 però quan es pensa d’aquesta manera pot-
eflexionar de forma diferent i potser s’ha de
otser qui no està tan, tan encertat és vostè

 els altres tenen també una part de raó.

o li estic intentant dibuixar, senyor Martí
a posició triomfalista, que quedi clar –que
o és una posició triomfalista–; l’únic que

’han de matisar les seves afirmacions, per-
 diu que aquest és un govern que està a punt
uspensió de pagaments, home, jo crec que
e fer és observar l’entorn i veure si l’entorn
teix que vostè o no, i l’entorn s’hi juga, a
 el compte de resultats o la credibilitat, i ni

 en perill el seu compte de resultats ni vo-
 perill la seva credibilitat. I tota aquesta gent
ns fa confiança i sap que malgrat les nos-
ons financeres, que hi són –no les hem pas
i malgrat que, evidentment, puguem haver
s errors –evidentment que sí, com tots els

malgrat que les nostres posicions finance-
de millorar de cara al futur –també és veri-
t això, analitzen com estan les coses i arri-
conclusions. I les conclusions a què avui
nt són que estem millor del que estàvem i
na tendència positiva. Aquesta és la conclu-
, jo no puc compartir de cap manera la seva
tament ombrívola del que estava descrivint,
rno a dir– l’entorn, en el seu conjunt, a
s fa confiança.

Un altre
interpel·l
més rigo
comptad
tindré oc
bé explic
teòric co
zero, per
sanitat a
responsa
recordat
oblidem
és un asp
nomes qu
xes; hi h
nitat, que
l’assegur
gura el P
així, i és
var quin
estat les
per acaba
responsa

El presid

Moltes g

Passem a
Consell
presenta
Cataluny
senyor E

El Sr. Be

Gràcies,
curiosa l
nomia i,
ta, no de
paraules.

(El pres
vicepres
debat.)

Hem dit
respon a
circumst
bé és fru
de situac
ment del
sanitat, e
stricto se
a la resta
per cent.

La socie
paral·lel,
dacions,
vertir-hi
ció pròpi
ÚM. 56 I 57.1
5617

a, o potser després –perquè hi ha una
 en aquest sentit–, podrem comentar amb

 amb més precisió si l’Estat va posar el
 zero o no, l’any 93; suposo que després
 de referir-m’hi amb més concreció. Tam-
, després, què va passar a partir d’aquest
tador a zero, que no va ser comptador a
 tothom sàpiga que el finançament de la
ell general té responsables, i que aquests
s tenen noms i cognoms, com sempre hem
í, i que no es pot oblidar, això. Perquè no
 altra cosa: el finançament de la sanitat no
e que correspongui a les comunitats autò-
enen traspassada la sanitat per elles matei-
 sistema general de finançament de la sa-

 l’asseguren els parlaments autonòmics, no
els parlaments autonòmics, sinó que l’asse-
ment espanyol. (Remor de veus.) I això és
 on es resolen les coses, i allà s’ha d’obser-
ón les actituds de cadascú, i quines han
isions, també, de cadascú en aquest sentit,
’afinar, exactament, on estan les principals
tats.

t

ies, senyor conseller.

nterpel·lació al Consell Executiu sobre
l finançament de la sanitat

nzè punt de l’ordre del dia, interpel·lació al
cutiu sobre el finançament de la sanitat,
el Grup d’Esquerra Republicana de
er exposar la interpel·lació, té la paraula el

st Benach, per deu minuts.

ch i Pascual

yor president. En tot cas, no deixa de ser
ase amb què ha acabat el conseller d’Eco-
ncament, des del punt de vista nacionalis-
 de ser bastant frustrant, sentir les seves

nt s’absenta del Saló de Sessions i el
t primer el substitueix en la direcció del

moltes ocasions que la sanitat a Catalunya
model propi, diferenciat, que és fruit de les
ies que ha hagut de viure el país, però tam-
e la pròpia capacitat d’espavilar-se davant
s adverses i conflictives. Així, en el mo-
aspassos de competències en matèria de
mbre de llits de l’Insalud –és a dir, públics
– era a Catalunya d’un seixanta per cent, i
 l’Estat la xifra s’acostava gairebé al cent

civil havia creat aquí un sistema sanitari
avés de mútues, societats benèfiques, fun-
pitals municipals, que havia estalviat d’in-
ègim anterior. Fruit, doncs, d’aquella tradi-
 forçada per les circumstàncies –de fet, ara
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

el
er p
san

 xar
at –
 a X
itza
avu
ma
tan
c o

le
la d
ta
 de

ent
t m

ar

 l’a

un
, el
el D
n

ar q
 am
t r
ríe
des
sis
ió,
mi,
s.

l ja
?, o
, co
ara
on

ues
tam
ond
ls s
ens
cat
an
b

 el
rta
à d

ió m
 cre

certats, són
que dins de
 oferint els
s de preus i
egurament
odel dife-

ure, doncs,
t –i de qui-
odel propi.
ntant, i so-
s i ciutada-
, se’n va en
guit de fac-
van comen-
nitat, hi ha

disponibles
s moments
res, que es
ntin les llis-
menjadors;
reconversi-
pa, que és
etat social,

més delica-

s’ha de dir
en amagar
xplicar què
eller: la sa-
st Govern?

amb aquest

s prioritària
 aquest es-
 boca i que
r mantenint
 d’acabar la
 de recupe-
propis i els
star al dia.
e fer algun

ors que cal
rmacèutica
art per cul-
n dèficit hi
’efecte per-
dinari de la
sanitat de

 a prop del
s, el conse-
ferència fa
terpel·lació
ls grups de
; però, com
 i Finances
e 280.000

els més de
egurament,
–i nosaltres
5618

ja tant se val–, la realitat sanitària de final d
a Catalunya és prou específica com per pod
model català o, com a mínim, també, en
model diferencial. L’existència d’una doble
tària a Catalunya, la pròpia de la Generalit
l’ICS– i la concertada –que coneixem com
fa que avui puguem gaudir d’una descentral
pitalària molt important. De manera que
nostre país, es pot ben bé dir que la gran
ciutadans i ciutadanes, la gran majoria, es
màxim, a trenta minuts d’un hospital públi
tat.

En això també hi ha una diferència notab
model Insalud, que ha optat per la fórmu
hospital a la capital de província o a les ciu
i és la població la que ha de fer l’exercici de
se. (Remor de veus.) Per tant, en aquest s
podem dir que el nostre model pensa mol
territori...

El vicepresident primer

Si us plau, escoltin l’orador, i deixin-lo p
quil·lament. (Pausa.) Gràcies.

El Sr. Benach i Pascual

Gràcies, senyor president.

...pensa molt més en el territori que no pas
del.

Quin és el problema? El problema –i, d’alg
ra, el motiu de la interpel·lació o, en tot cas
ha motivat a acabar-la de presentar– és que
ment de Sanitat de la Generalitat ha fixat e
l’augment per als centres concertats, i és cl
el 2,1%, en aquests moments, es cobreixen
feines les recurrències; per tant, l’incremen
0%, ni una pesseta de més –de fet, ara ja hau
«ni un euro de més». Jo no entraré en da
anteriors, que encara reforçarien més les te
rem defensant al llarg d’aquesta interpel·lac
conseqüències immediates, coincidirà amb
ble conseller, que són altament preocupant

D’entrada, l’anunci de conflictivitat labora
clar: què han de fer els centres concertats
augment del 0%? Vostè sap perfectament
que precisament el sector sanitari no es c
precisament, per la seva pau i la seva harm
rals; més aviat és un sector complex, en aq
A les moltes categories laborals s’hi troben
flictes territorials i sectorials. Si ara, a més, c
a augment zero, és clar que la patronal i e
tindran més d’un motiu de queixa, i tinc la s
la queixa ja no anirà entre patronal i sindi
sols entre patronals i patronals, sinó que
aviat, cap al seu Departament –tot i que tam
fesso que a hores d’ara tinc la sensació que
ma ultrapassa el que és estrictament el Depa
Sanitat; més aviat el motiu de queixa s’haur
cap al Govern en ple.

Però és que, a més de tot això, en la reflex
bal que estem fent, hi ha un altre factor que
PLE DEL PARLAMENT
segle XX

arlar de
itat, de
xa sani-
és a dir,
HUP–,

ció hos-
i, en el
joria de
, com a
 concer-

amb un
el gran

ts grans,
splaçar-
it també
és en el

lar tran-

ltre mo-

a mane-
 que ens

eparta-
un 2,1%
ue amb
b prou

eal és el
m de dir
 d’anys
que ani-
però, les
 honora-

 és prou
ferir un
nseller,

cteritza,
ia labo-
t àmbit.
bé con-
emnem
indicats
ació que
s, ni tan
irà, més
é li con-
 proble-
ment de
’adreçar

és glo-
iem del

tot important: els hospitals, els centres con
bastant més barats que els de l’ICS. És a dir
la sanitat pública ens trobem centres que,
mateixos serveis, gairebé, tenen diferèncie
de costos importantíssimes. L’explicació s
que també l’hauríem de buscar en aquest m
rencial.

La primera gran conclusió que podem tre
d’aquesta situació, és que s’està qüestionan
na manera!– aquest model català, aquest m
Tots aquests avantatges que hem anat esme
bretot la gran accessibilitat per als ciutadan
nes, i centres més barats, que gasten menys
orris. I el que encara és més greu: tot un se
tors apunten que, per primer cop des que es
çar a produir els traspassos en matèria de sa
la possibilitat real que es redueixen els fons
per a l’assistència hospitalària. En aquest
plana l’amenaça, damunt de no pocs cent
rebaixi la qualitat assistencial; que s’augme
tes d’espera; que es rebaixi la qualitat dels
que es plantegin reduccions de plantilles o
ons d’aquestes, i també aquella gran tram
començar a engruixir el deute amb la segur
i que a la llarga provoca encara situacions
des.

Ha arribat un moment en què, clarament,
què es prioritza. El Govern, vostès, no pod
més el cap sota l’ala, i han de començar a e
passa. La pregunta és clara, honorable cons
nitat ha deixat de ser una prioritat per a aque
Estaria bé conèixer el seu parer en relació
tema, i sobretot, si pot ser, clarament.

Si vostès consideren que la sanitat encara é
–és a dir, que és un factor fonamental per a
tat del benestar de què tots ens omplim la
tots desitgem–, és evident que cal continua
i millorant els nivells assistencials; que s’ha
reforma de l’assistència primària; que s’ha
rar la política d’inversions en els centres
concertats, i que no podem renunciar a e
Sembla clar, per tant, que vostès haurien d
pensament.

Hi ha, en aquest sentit, tot un seguit de fact
tenir en compte. A Catalunya, la despesa fa
creix més que a la resta de l’Estat, en gran p
pa del dèficit acumulat. El Govern diu qui
ha, però a la pràctica no el reconeix, amb l
niciós que això implica per al pressupost or
sanitat catalana. I el dèficit real de la
Catalunya, en aquests moments, està més
mig bilió de pessetes que mai. Fa pocs die
ller d’Economia i Finances..., se n’ha fet re
un moment, i d’alguna manera és una in
compartida, aquesta, gairebé, no?, entre e
l’oposició, el conseller, etcètera. Ja està bé
deia fa un moment, el conseller d’Economia
de la Generalitat ens parlava d’un deute d
milions de pessetes. Si a aquests afegim
100.000 milions dels centres concertats i, s
una part del deute que no està reconeguda
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

creiem, sinc
mig bilió qu

Per tant, se
estructural –
poden aplica
estan fent, p
ons.

Mentrestant
la sanitat ca
importants,
de plantejam
què passa a
passa amb l
entraré. Enc
que sí que s
solucions m
tès no en vo

Per què no e
per totes, en
es fa un plan
el tema de la
que represe
transport sa
estalvis que
recursos pe
s’estalviaria
de fer un au
la XHUP. E
conscient, s
que justifica
radical en l
que fa a la d
pactes incon
guen el Gov
tén.

Calen respo
len resposte
mena de du
buscar fórm
receptes, et
cop més llar
mària encar
reforma; qu
mateixa auto
junt del Go
gest. Vostès,
suport..., el
ra permanen
revés–, ha d
sobre el fin
comissió l’e
elements de
ticament; ta
questes cara
diferents sec
tria conèixe
dels hospita
sionals sani
patronals, e
d’aquestes c
litzar el flam
que vostès h

s’e
 la
ria.

le c
 les

eme
ns
 al p
s p

és p

sen

res

ràci
sel

ller
y)

 i s
t u
onc
 ne

o co

 tal
e l

rod
ma
no h
rts
pes
ena
res
n l
san
, do
par
 i n
tme

 pre
r ta
iva
són
men
àm
s pr
r l’a
 I, p
imi
 ha
xim
er
ns

car
orta
a, t
ls g
XH
CS
l’ac
erament, que hi és–, ben aviat som a aquell
e estàvem dient.

nyors i senyores diputats, a un problema
i creiem que la conclusió és clara– no se li
r solucions conjunturals momentànies com
erquè, en definitiva, deixen de ser soluci-

, hi ha tot un seguit de factors que passen a
talana que tenen repercussions financeres
i que el Govern renuncia a fer-ne cap mena
ent. Seria molt fàcil ara preguntar, doncs,

mb l’Hospital General de Catalunya, què
a concertació amb l’Aliança... Però no hi
ara ho faré més fàcil: entrar en dos temes
’hi podria fer molt més, i que aportarien
és globals, i que, per naps o per cols, vos-
len sentir ni a parlar.

s fa un plantejament valent, d’una vegada
 el tema del transport sanitari? Per què no
tejament valent, d’una vegada per totes, en
 despesa farmacèutica? Només els estalvis

ntaria una política adequada en matèria de
nitari, sense compromisos ni lligams, o els
 representaria fer tota una altra política de
l que fa a la farmàcia, només amb el que
 d’això, com a mínim, es podrien plantejar
gment més real i ajustat a les necessitats de
stem parlant, honorable conseller –i en sou
uposo–, de milers de milions de pessetes,
rien plenament un canvi de rumb o un gir

a seva política, sobretot, hi insisteixo, pel
espesa farmacèutica. O és que aquí hi ha
fessables o secrets malguardats que obli-
ern a fer una altra política? Si no, no s’en-

stes clares en aquest àmbit, conseller, i ca-
s que, d’alguna manera, no deixin lloc a cap
bte. A hores d’ara, quan s’està parlant de
ules de copagament –menjar als hospitals,
cètera–; quan les llistes d’espera són cada
gues i més d’espera; quan l’assistència pri-
a té pendent una part important de la seva
an es comencen a qüestionar, fins i tot, la
ritat del Departament de Sanitat en el con-

vern, entenem que arriba l’hora de fer un
 com a Govern, i aquells grups que li donen
nostre Grup, els darrers mesos, i de mane-
t, en ple i en comissió –vaja, del dret i del
emanat la creació d’una comissió d’estudi
ançament de la sanitat a Catalunya. Una
ntenem com un marc apropiat per buscar

 complicitat que vostès han defugit sistemà-
mpoc entenem per què. Una comissió d’a-
cterístiques ens permetria debatre amb els
tors de la sanitat de Catalunya, ens perme-

r directament i poder compartir els neguits
ls de la XHUP, les inquietuds dels profes-
taris, el parer dels sindicats, el parer de les
tcètera. En fi, a hores d’ara, una comissió
aracterístiques permetria, segurament, ana-
ant sistema de finançament de la sanitat

an pactat amb el Partit Popular i que, a la

pràctica,
tant –i «a
ca sanità

Honorab
és una de
trobar el
plural: «e
permetin
adequade
ment, si

Gràcies,

El vicep

Moltes g
ta del con
Rius.

El conse
Rius i Pe

Senyores
gués esta
sanitat, d
clau de la
ho és i h

Miri, per
çament d
que es p
nou siste
Del que
en conce
de la des
nous esc
que són
suposave
despesa
qual cosa
gran per
sanitaris,
al nou ri

Cal tenir
tats i, pe
estat mot
tors que
l’envelli
tant en l’
els canvi
talitat pe
etcètera.
torn, la l
ment ens
en la ma
serveis, p
uns mitja

Cal desta
molt imp
Cataluny
també pe
ment: la
tres no-I
mentant
ÚM. 56 I 57.1
5619

stà demostrant que ben poca cosa està apor-
 pràctica» vol dir, evidentment, a la pràcti-

onseller, modestament, creiem que aquesta
 darreres oportunitats que vostès tenen per
nts comuns que ens permetin –i ho dic en
permetin»–, que els permetin a vostès i que
aís, en definitiva, intentar trobar solucions

er al bon funcionament i al millor finança-
ossible, de la sanitat a Catalunya.

yor president, senyores i senyors diputats.

ident primer

es, senyor diputat. Ara correspon la respos-
ler; té la paraula l’honorable senyor Eduard

 de Sanitat i Seguretat Social (Sr. Eduard

enyors diputats, senyor Benach, si no ha-
na prioritat per al Govern de Catalunya la
s, aquesta no hauria estat una de les peces
gociació amb el Govern central, i, per tant,
ntinuarà essent.

 de situar-nos en l’actual entorn del finan-
a sanitat, cal tenir molt present la inflexió
ueix –una inflexió a la baixa– a partir del
de finançament de la sanitat de l’any 1994.
i ha dubte és que l’evolució de la despesa

sanitaris ha entrat, com la resta de partides
a sanitària, en els nous escenaris, en els
ris d’evolució que fixa l’esmentat acord i
trictius. Aquests escenaris de l’any 1994
a reducció dels ritmes de creixement de la
itària, entre tres i quatre punts anuals, la
ncs, implicava i ha implicat un esforç molt

t de les administracions gestores de serveis
aturalment per tot el sector, per adaptar-se
 d’evolució.

sent, però, que l’increment de les necessi-
nt, l’increment de la despesa sanitària han
ts en els últims temps per determinats fac-
 exògens a la mateixa gestió dels serveis:
t de la població; l’evolució tecnològica,

bit del diagnòstic com en el de la teràpia;
oduïts en els patrons de morbiditat i mor-
parició de noves malalties més complexes,
er tant, en aquest escenari, en aquest en-

tació del ritme de creixement del finança-
 portat a la necessitat d’insistir encara més
ització de l’eficiència en la prestació dels
tal de donar una resposta més àmplia amb
amb poc creixement.

 en aquest sentit que hi ha hagut un esforç
nt, realitzat per tota la xarxa assistencial de
ant pels centres gestionats per l’ICS com
estionats per altres institucions –un aclari-
UP la conformen els centres ICS i els cen-
–, i que ha permès que es continués aug-
tivitat en aquests escenaris.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

t n
aj

init
rn,
ent

 fa
la f
ia.
n l
 I e
 po
upo
 de
t, i

ts d
 sa
 la
e, d
l’an
em
vei
s. L
tiu

ls m
div
eq

 sis
na

la i
 co
en
se

 els
cre
inc
rç d

 d
99

, l’
glo

e
199
mb
em

u –
ri q

s, a
rec
 ens
e l

r a
tal
a s
arí
 co

uin lloc se-
nt, ens tro-
 a objectiu
l màxim el
evitar quel-
e les llistes
stencial.

ri que hem
cil, però no
 dit, o com
cació i que
e la xarxa,
pre ha de-
s circums-

es de l’Ins-
ue haurem

 l’Adminis-
li permetin

bé ho sen-
anitari més
ic, tenim un
e altres sis-
 això, sens
stes mesu-
ans, caldrà
e l’atenció

 cap a altres
e estem tre-
boració del
 una comis-
ctiu. I, per
ple, doncs,
ents prove-
 adaptar-se
aris econò-
anda sani-

’entorn, en
sector de la
ó que gau-
d’evolució.
nya. En te-
nt de refor-
viants, tant
ra comuni-
d’aquestes
t, en tenim

 esmentava
ssora per a
 permetre,

ue és el que
e salut, que

a una altra
nçament. I
ament, mi-
ns recursos
 sanitaris i
a la nostra
tat un dels
litat. I amb
5620

D’altra banda, cal tenir present que ha esta
redistribuir els recursos, també, aplicant els m
xements en aquells àmbits d’actuació def
prioritaris per la política sanitària del Gove
ma de l’atenció primària –que vostè esm
salut mental i l’atenció sociosanitària.

I, naturalment, també, fer front a la despesa
tica i als seus creixements, tant pel que fa a
hospitalària com a la de l’atenció primàr
nosaltres, quan hi ha hagut mesures a fer e
sa farmacèutica, hem estat sempre al davant.
sentit, quan hi ha hagut un plantejament de
genèrics, nosaltres hi hem donat el nostre s
hi ha hagut un plantejament d’una exclusió
ments, hem donat, matisat, el nostre supor
tentat que aquesta mesura fos efectiva.

És per això, en definitiva, que els creixemen
tes línies d’activitats –l’atenció primària, la
tal, l’atenció sociosanitària i, naturalment,
farmacèutica, perquè en el cas, per exempl
màcia hospitalària els creixements, només
han estat de més del 100%–, aquests creix
estat més accelerats en aquesta línia de ser
la de l’atenció especialitzada de malalts agut
prou evident, cal atendre els canvis qualita
produeixen en la demanda sanitària amb e
recursos, per la qual cosa l’evolució de les
nies de serveis ha de ser diferent i ha d’ad
aquestes necessitats de salut que canvien.

I aquest és un dels principals reptes que el
planteja amb una visió de futur, el pas d’u
sanitària, centrada fins ara en l’hospital, en
onalització del pacient, a una atenció cada
prop del malalt, més accessible amb tractam
latoris, atenció domiciliària, cirurgia sen
etcètera.

Quina ha estat l’evolució de la despesa en
anys en el sector concertat? Miri, només el
de les tarifes hospitalàries va suposar uns
mitjans del voltant del 10% en el primer te
cada. Increments que es reduïren fins al 3%
vigència de l’acord de finançament de 1
Paral·lelament, des de l’any 1990 al 1997
concertada, i, per tant, finançada, ha crescut
al voltant del 5%.

Malgrat que, com hem dit, el nou model d
ment de la sanitat per a aquest quadrienni
i que ja crec que hem tractat en aquesta ca
extensament, és un bon acord, nosaltres h
convenient fixar un escenari, que és restricti
neixem– per als anys 1998, 1999; un escena
templa un increment del capítol de concert
del 2,1%, i que permet fer front a totes les
es; a les recurrències de l’any 1997 i també
trà fer front a les previsions de creixement d
cia hospitalària.

Fa unes setmanes, doncs, vàrem comunica
sentants tant de la Unió Catalana d’Hospi
Consorci d’Hospitals de Catalunya aquest
vàrem acordar, conjuntament, que analitz
podia afectar aquesta mesura els hospitals
PLE DEL PARLAMENT
ecessari
ors crei-
s com a
la refor-
ava–, la

rmacèu-
armàcia
Escolti,
a despe-
n aquest
lítica de
rt; quan
medica-
hem in-

’aques-
lut men-
despesa
e la far-
y 1997,

ents han
s que en
a raó és

s que es
ateixos

erses lí-
uar-se a

tema es
 atenció
nstituci-
p més a
ts ambu-
 ingrés,

 darrers
ixement
rements
e la dè-
urant la
4-1997.
activitat
balment

finança-
8-2001,
ra molt
 cregut

ho reco-
ue con-

l voltant
urrènci-
 perme-
a farmà-

ls repre-
com del
ituació i
em com
ncertats,

quins serien els hospitals més afectats, en q
ria necessari incrementar l’activitat. I, per ta
bem en una negociació oberta i que té com
buscar les fórmules que permetin garantir a
normal funcionament dels hospitals i alhora
com que vostè ha comentat: l’increment d
d’espera o la disminució de la qualitat assi

Som conscients i sóc conscient que l’escena
descrit situa els hospitals en una posició difí
al punt del col·lapse, com aquests dies s’ha
s’ha publicat en alguns mitjans de comuni
vostè també ha esmentat. Miri, el conjunt d
de la xarxa assistencial de Catalunya, sem
mostrat una gran capacitat d’adaptació a le
tàncies, la concertada i també la dels centr
titut Català de la Salut. I per tant, creiem q
d’arbitrar, conjuntament, evidentment, amb
tració sanitària un seguit de mesures que
superar aquesta conjuntura.

Malgrat tot el que es vulgui dir, perquè tam
tim aquests dies, nosaltres tenim un model s
flexible, tenim un model sanitari més dinàm
sistema sanitari menys rígid, menys rígid qu
temes, que altres comunitats autònomes. I
dubte, facilitarà que es puguin prendre aque
res. Nosaltres pensem que, com li deia ab
anar resituant en un futur els recursos des d
especialitzada de malalts aguts als hospitals
tipus de nivells assistencials. I això és el qu
ballant conjuntament amb el sector, en l’ela
Pla de serveis sanitaris i sociosanitaris, amb
sió assessora que vam fer amb aquest obje
tant, això ens hauria de permetre, per exem
arbitrar aliances estratègiques entre els difer
ïdors, amb la finalitat que es posicionin per
a les constants variacions, no ja en els escen
mics, sinó també a les variacions de la dem
tària, que són, com he dit abans, canviats.

És evident que el procés d’adaptació a l
qualsevol organització, és constant i, en el
sanitat no només no n’és una excepció, sin
deix de factors que el fan en estat constant
I d’això en tenim bona prova aquí a Catalu
nim bona prova perquè s’ha fet tot un conju
mes per tal d’adaptar-nos a aquests estats can
des del Pla de salut, que vàrem ser la prime
tat autònoma que va tenir un instrument
característiques, que avui, en aquest momen
una segona edició, com també amb el que
abans de la creació d’aquesta Comissió asse
l’elaboració del Pla de salut que ens ha de
precisament, adaptar-nos a aquest entorn, q
és, adaptar-nos segons aquestes necessitats d
com els deia, és canviant.

S’ha parlat de finançament, i després hi h
interpel·lació i se’n tornarà a parlar, del fina
retornant una mica, com els deia al començ
llorar el finançament de la sanitat, assolir u
suficients per al finançament dels serveis
sociosanitaris, que configuren en definitiv
xarxa sanitària d’utilització pública, ha es
objectius prioritaris del Govern de la Genera
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

això vam ne
també ho v
evidentmen
narà a explic
blema del f
que ve de m
mençament
de sanitat e
per tant, hi
moment hem

Jo crec que
sortirem i, p
negociació
contestaré a
vostè.

Moltes gràc

El vicepres

Moltes gràc
el senyor Be
minuts.

El Sr. Bena

Ho desitjo,
es desprene
ller, sobreto
mes que hem
que planen e
I l’última és
diu que esta
darrerament
del punt de
d’acord. En
gi això ja en

Perquè, fix
medicamen
recordo que
havien dona
sos sectors q
equitatiu, qu
ser publicat
perversos d
març és gair
tant, és a dir
és que, a m
factors que
mai, aquest

Nosaltres e
important. S
sanitat, segu
estem referi
evidentment
genèrics per
ció de genè
saber per a q
àmbit–, don
ple, una llis
sistema púb
nançats dels
ció real dels
cia? Això só

tro
óna
isc
.

no
 ex
 qu
s u

 hav
ses
l p
que
o é
l d

 cla

 alt
t. Q
i h
cia
rdo
ial
és

 sí
.

erv
st, 6
l 9
me
 és
e a
xug
aca
ís e
nta
 de
od

ens
b a
ple
 he
oss
ra m

m
ol

n d
tor
ons
tro

spit
 ha
 la
és d
15.0

es
o n
jar
èfi
que
 que
e v

I aq
me
gociar, tant amb el Govern socialista com
àrem fer després amb el Partit Popular. I,
t, per tant, podem tornar, i crec que es tor-
ar i no ens cansarem d’explicar que el pro-

inançament de la sanitat no és d’ara, sinó
olt de temps. I com vostè recordava al co-

, no és fins a l’any 1986 que la Llei general
ns fixa uns escenaris, ens fixa un model i,
ha una insuficiència crònica que en aquest

 d’anar superant gradualment.

 en la negociació amb els hospitals ens en
er tant, li insisteixo que aquesta no és una

tancada. En tot cas, en el torn de la rèplica
lguns dels altres temes que ha plantejat

ies.

ident primer

ies, honorable conseller. Ara, si ho desitja,
nach pot fer rèplica. Té la paraula per cinc

ch i Pascual

senyor president. Hi ha alguns dubtes que
n de la intervenció que ha tingut el conse-
t perquè, a més a més, a part de tots els te-

 plantejat, hi ha tot un seguit d’amenaces
n relació amb el finançament de la sanitat.
 la bomba del ministre de Sanitat en què ja
ria d’acord que un famós medicament que
 s’ha posat de moda es pugui finançar des
vista públic. El conseller diu que no hi està
 qualsevol cas, només el fet que es plante-
s fa tremolar.

i’s, només plantejar el tema de la
tada famosa, també –i en aquest sentit li
 vostè fa un moment deia que, doncs, li
t un suport crític–, doncs, es deia per diver-
ue aquest era un sistema injust, que no era
e no servia per estalviar. Doncs, abans de

 el Reial decret ja han començat els efectes
’això. L’increment de la despesa el mes de
ebé un terç del que es pretenia estalviar. Per
, estem en un sector complicat, difícil, però
és a més, com he dit abans, hi han molts
acaben una mica de fer-lo més pervers que
sistema.

ntenem que en el fons hi ha una qüestió
egurament que quan parlem de prioritzar la
rament que hem de matisar. Nosaltres ens
nt a prioritzar la despesa sanitària. Llavors,
, vostè no em pot parlar d’una promoció de
 part del Govern; home, una tímida promo-
rics. En tot cas, a nosaltres ens agradaria
uan –per fer una política efectiva en aquest
cs, per a quan es plantejarà fer, per exem-
ta positiva de medicaments finançats pel
lic, separant els registres dels fàrmacs fi-
 no finançats? Per a quan, aquesta promo-
 genèrics? Quan hi haurà preus de referèn-
n mesures, en tot cas, efectives i pràctiques.

I ja no en
no ens d
ment a d
d’estalvi

A mi, ho
preocupa
valoració
el pacte é
el que hi
altres co
diners de
implica
doncs, n
molt, és e
cussions

Hi ha un
importan
cambra –
molt espe
–i jo reco
xar espec
post, nom
anys, que
formació

Fixi’s: S
pressupo
supost de
del tanca
del 97 ja
xi’s, entr
hem d’ei
pacte no
es compl
em d’inte
interessa
molt bé p
què això
ballar am
per exem
sures que
és molt p
d’una alt

Miri, este
ta coses m
dies en u
es a l’en
declaraci
bé, les pa
na d’Ho
però n’hi
ment que
el Congr
ficit de 6
mesos i m
capaces n
de plante
aquests d
tiva, tot a
çament i
qualitat d
tre país.
essencial
ÚM. 56 I 57.1
5621

 en el tema del transport, perquè el temps
. Però aquest també seria un tema llarga-
utir i que segurament s’hi podria fer molt

rable conseller, hi ha un aspecte que em
traordinàriament, i segurament que és la
e vostès fan del pacte. Vostès s’aferren que
n pacte bo. Suposo que deu ser millor que
ia abans, però que no soluciona res. Entre

, perquè vostès han aplicat una part dels
acte a eixugar dèficit. I, evidentment, això
 l’increment que havia de ser del PIB,

s el del PIB; perquè, a la pràctica, com a
e l’IPC. I això, evidentment, té unes reper-
res i directes en relació amb el pressupost.

re factor important –hi ha un altre factor
uan discutim els pressupostos en aquesta

o hem fet darrerament, en els últims anys,
lment en aquests temes de sanitat–, sempre
 que en l’últim pressupost me’n vaig quei-
ment– no teníem el tancament del pressu-
 n’hi havia una part, a diferència d’altres
que com a mínim n’havíem tingut més in-

ei Català de la Salut; el 1997, previsió, al
05.000 milions; tancament, 649.000, pres-

8, 640.000... Clar, és que ja estem per sota
nt del 97, i, per tant, la previsió que es fa
de 675.000 milions. En definitiva, clar, fi-
ixò, per una banda; per l’altra banda, que
ar el dèficit. I jo continuo dient que aquest
ba de funcionar. En tot cas, tant de bo que
l pacte i, en aquest sentit, crec que haurí-
r treballar plegats; cosa que ja veig que no
 cap de les maneres. Però, home, estaria
er treballar amb l’increment del PIB, per-
 permetria, com a mínim, si poguéssim tre-
ixò, tot un seguit de factors. Si a més a més,
, tinguéssim en compte totes aquelles me-
m apuntat sobre farmàcia, sobre transports,
ible que els plantejaments poguessin anar
anera.

en un moment en què la societat es pregun-
t importants. Hi havia una reflexió fa pocs
iari –aquests dies han sortit moltes notíci-
n del tema del finançament; vostè ha fet
, el conseller Mas també, el ministre, tam-
nals, tant el Consorci com la Unió Catala-
als, també–, s’han fet moltes reflexions,
via una de molt important, i és que segura-
societat no entén que en una hora de debat
els Diputats sigui capaç d’eixugar un dè-
00 milions de les televisions públiques i en
os de debat les institucions no hagin estat
omés de cobrir el dèficit de la sanitat, sinó
 una alternativa real i de futur per tal que
cits de la sanitat no representin, en defini-
ll llistat de greuges que hem fet al comen-
, en definitiva, acaben repercutint sobre la
ida dels ciutadans i les ciutadanes del nos-
uesta és la nostra preocupació. Aquesta és
nt la nostra preocupació.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 di
 un
eto
ode
ec
co
ciu

es

t fe
rau

l

 Be
 un
 fet
t u
 an

 fa
s p
os,
elo
r el
elli
cre
er

la l
nte
act
a p
es v

esta
cal
ric
i c
ls
àct
iqu
ues
r i
itiv

t es
 da
rtat

o
cta

 no
sete
ons
0%
el
n a
, l’
cas

ncertat en
 del sector
el 40% del
 s’ha incre-
, que estem
 pressupost
t del sector
sta des del
per un mo-
r un model

ient, doncs,

CS, perquè
ueix des de
rec que cal
o he dit en
t que ha fet
nstruments
é, l’Institut
de de 1993
ospitals de
 estades ha
mitjana, les
rementat el
s interven-
han fet el
b un incre-
5% davant
lem d’hos-
’esforç ha

instruments
èixer-ho. I
oment. Jo

ls elements
uteixi en la
no ens em-
igui neces-

utiu sobre
cera de la
Catalunya

l dia: inter-
ó economi-
at de Cata-
 Catalunya
a paraula la

es, senyors
al fet de les
 de Conver-
plicat que

 al que era
 problemà-
5622

Acabo, senyor president, dient el que he
Honorable conseller, jo crec que aquesta és
últimes oportunitats que tots plegats, i sobr
tenim d’intentar asseure’ns en una taula i p
no només entre nosaltres sinó amb tot el s
quest tema que és prou important, de cara –
abans– a la qualitat de vida dels nostres con
conciutadanes.

Gràcies, senyor president, senyores i senyor

El vicepresident primer

Gràcies, senyor Benach. Ara, el conseller po
a la intervenció del senyor diputat. Té la pa
norable senyor Rius.

El conseller de Sanitat i Seguretat Socia

Il·lustres senyores i senyors diputats, senyor
li deia abans que crec que no estem perdent
oportunitat, perquè estem fent coses. I el
estiguem negociant, que estiguem elaboran
serveis sanitaris és voler fer coses i és voler
çant.

Vostè ha parlat de l’increment de la despesa
tica i s’ha de tenir molt en compte, quan e
questes xifres, perquè el sol fet de facturar d
més, per exemple, i en una ciutat com Barc
pot ser que després, a l’hora de compara
ments entre mes i mes, realment es desgav
sí li puc dir és que en aquest moment el
interanual de la despesa farmacèutica està p
10%.

(El president es reincorpora al seu lloc.)

Quan també es diu que Catalunya no contro
sa farmacèutica –vostè ho ha dit en la seva i
a l’inici–, cal tenir en compte també altres f
dir, cal tenir en compte l’envelliment de l
Això ho hem posat damunt de la taula molt

Home, la política de genèrics pot ser mod
cas, no se n’havia fet mai res. Això sí que
present, mai s’havia fet una política de genè
Govern del Partit Popular el que realment h
a treballar. Aviat tindrem el que han de ser e
referència i, durant aquest any, doncs, pr
més de dues-centes especialitats farmacèut
riques estaran en el mercat, i creiem que aq
un bon instrument per estalviar, per estalvia
onalitzar la despesa farmacèutica, en defin

Abans també parlava que el sector concerta
una situació difícil. Jo li voldria donar una
sentit que Catalunya aposta pel sector conce
és, d’alguna manera, l’essència del mateix m
tari. Miri, l’any 1990 el pressupost contra
hospitals de la XHUP, i en aquest cas dels
situava al voltant dels 87.654 milions de pes
1997 aquest pressupost és de 167.679 mili
setes, és a dir, un increment, 90-97, del 91,3
crement dels últims cinc anys al voltant d
comparéssim, per exemple, l’aposta que fa
titats gestores, en aquest cas, per exemple
que no hi té res a veure, però que, en tot
PLE DEL PARLAMENT
t abans.
a de les
t vostès,
r parlar,
tor, d’a-
m he dit
tadans i

diputats.

r rèplica
la l’ho-

nach, ja
a última
 que ho
n pla de
ar avan-

rmacèu-
arla d’a-
tres dies
na, això
s incre-
. El que
ixement
 sota del

a despe-
rvenció,
ors; és a
oblació.
egades.

. En tot
tenir-ho
s. I és el
omença
preus de
icament
es genè-
t pot ser
per raci-
a.

 veia en
da en el
, perquè

del sani-
t en els

-ICS, es
s. L’any
 de pes-
, un in-

21%. Si
ltres en-
Insalud,
, es pot

veure com es relaciona amb el sector co
aquest període 1993-1997, el creixement
concertat –i cal dir que l’Insalud gestiona
pressupost de la sanitat a l’Estat espanyol–
mentat el 10%. Si ho traslladem a Catalunya
gestionant el 15,75% en aquest moment del
de la sanitat de l’Estat espanyol, l’incremen
concertat ha estat del 34%. Per tant, l’apo
Govern de la Generalitat per aquest sector,
del més àgil, per un model més dinàmic, pe
més, en definitiva, probablement, més efic
ha estat clara.

Malgrat això, també li voldria parlar de l’I
vostè ha comentat que probablement es prod
l’altre sector a més baix cost. Home, jo c
reconèixer –i ho dic aquí públicament i h
altres indrets– l’esforç molt i molt importan
l’Institut Català de la Salut sense tenir els i
que tenen altres institucions, perquè no els t
Català de la Salut. I comparant aquest perío
a 1997, l’increment de les altes dintre dels h
l’ICS ha estat del 9,2%, l’increment de les
estat del 3,2%, ha disminuït un dia l’estada
visites totals a consultes externes s’han inc
30%, les intervencions ho han fet el 24% i le
cions de cirurgia major ambulatòria ho
406,9%. I com ho ha fet, això? Doncs, am
ment del seu pressupost 1993-1997 del 9,1
de com ha crescut el sector concertat –i par
pitals d’aguts– del 21% en aquest sector. L
estat de l’Institut Català de la Salut amb els
que té, i, per tant, jo penso que cal recon
aquesta és la situació que tenim en aquest m
crec que s’estan posant damunt de la taula e
perquè aquest escenari realment no reperc
qualitat assistencial i –com li deia també–
pitjori les llistes d’espera. Actuarem allà on s
sari estudiant cas per cas.

Moltes gràcies.

El president

Moltes gràcies, senyor conseller.

Interpel·lació al Consell Exec
la situació economicofinan
hisenda de la Generalitat de

Passarem ara al catorzè punt de l’ordre de
pel·lació al Consell Executiu sobre la situaci
cofinancera de la hisenda de la Generalit
lunya, presentada pel Grup d’Iniciativa per
- Els Verds. Per exposar la interpel·lació té l
diputada senyora Imma Mayol.

La Sra. Mayol i Beltran

Gràcies, senyor president. Senyores diputad
diputats, jo voldria fer un agraïment formal
facilitats que ha donat el Grup Parlamentari
gència i Unió i el Govern quan li hem ex
reconvertiríem la nostra interpel·lació cap
pròpiament la qüestió sanitària en base a la
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

tica que ha a
acaba d’exp
tant, tot l’ag
facilitats. I,
ens contesti;
problema qu
xin-me fer u
ïment forma
el sector, un
més calat po
Generalitat
definir la sit
ria de Sanita
tor mèdic,
Mas– fa de
faci política
Grup seria: s
tant del sect
fa de gerent,
qui pensa e
d’aquí a vin
fem perquè
necessitats?
podríem ano
de la Conse
prova que a
expressió po
viu.

Quin és el m
un problem
polític de fo
tarifes i la c
tats. En defi
nosaltres i a
posarem de
passat en nú
menys que l
sector que é
Catalunya,
160.000 mil
tarem el con
això vol dir
fer aquests d
tran fer les
passat en els
ara es podra
d’especialis
en funciona
fer front als
certat amb e
un acord sig
a la promoc
que és un a
acord signif
rant quatre
acord s’ha d
pot portar a
tats no tenen
significa 1.0
quatre anys
nals. No pe
que en aque
put, que pla

sec
lion
 mi
er a
’inc
de l
e s
nit

veï
a.

nta
0

 sec
ta,
 al
me
r el
ucc
, en
gun
a sa
esp

r u
nèi
nal
ón

and
cto
eus
era
ries
 aq

talà
tant
er:
Seg
 am
ats
 qu
.00
y?
 ass

im
 jo
una
çam
pro
osp
at e
a v
n aq
pre

s s
rni
 8.1
 un
san
yor

, c
 so
lem
paregut recentment, i que el senyor Benach
ressar, a l’entorn dels concerts sanitaris; per
raïment des del punt de vista formal per les
per altra banda, a nosaltres ens és igual qui
 ens ha de contestar el Govern, per tant, cap
e ens contesti el conseller Mas. Però dei-
na reflexió política que acompanya l’agra-
l: aquests dies, quan he tingut contacte amb
a de les afirmacions que han fet, jo crec, de
lític de la situació que viu el Govern de la

 pel que fa a la política sanitària ha estat
uació que es viu com dient: «La Conselle-
t – per tant, el conseller Rius–, fa de direc-

la Conselleria d’Economia –el conseller
gerent, i nosaltres el que volem és que es
 sanitària.» Per tant, la pregunta del nostre
i el conseller Rius fa de director mèdic, per

or professional, la Conselleria d’Economia
 qui fa política sanitària en aquest Govern?,
n la necessitat de salut de la població per
t anys i quina proposta política i financera
aquest sector pugui veure resoltes les seves
 Jo diria –deixin-m’ho afirmar així– que
menar que estem en una situació, per part
lleria de Sanitat, de llibertat vigilada i la
mi em contesti avui el conseller Mas és una
lítica d’aquesta situació que penso que es

otiu de la nostra interpel·lació? El motiu és
a conjuntural, expressió d’un problema
ns: vostès han anunciat la congelació de
ongelació d’activitat als hospitals concer-
nitiva, què els han dit, què ens han dit a tots
 la població de Catalunya? Aquest any dis-
4.000 milions de pessetes menys que l’any
meros absoluts, 4.000 milions de pessetes
’any passat, per fer atenció sanitària, en un
s, els seixanta hospitals, el 70% del llits de
i que genera, que té un concert d’uns
ions de pessetes. Vostès diuen: «Incremen-
cert un 2,1, que és el que diu el pressupost;
2.400 milions de pessetes.» Què permetran
iners? Aquests diners simplement perme-

noves activitats que es van generar l’any
 centres concertats durant tres mesos i que
n generalitzar; per exemple, la integració
tes de l’ICS, noves altes, nous llits, posada
ment de nous programes, però no permetrà
compromisos que va adquirir el sector con-
l seu suport i això és molt important; hi ha
nat per la carrera professional, que és per
ió dels professionals dintre els hospitals,

cord signat amb el seu beneplàcit. Aquest
ica 1.000 milions de pessetes cada any du-
anys, 1.000 milions de pessetes, i aquest
e complir perquè, si no, és un acord que es
Magistratura; per tant, els hospitals concer-
 marge: si no compleixen aquest acord, que
00 milions de pessetes aquest any i durant

, poden anar a Magistratura, els professio-
rmetrà fer front a la negociació col·lectiva
st moment s’estava iniciant i s’ha interrom-
ntejarà, com és lògic, l’increment que ha

tingut el
3.000 mi
de 1.000
altre. I, p
front a l
l’entorn
parlen qu
ma comu
dels pro
Andalusi

La pregu
dels 4.00
menys el
ta pregun
Diferents
tés: incre
trasllada
litat: red
exemple
que, d’al
bueix a l
llistes d’
quitat?

Vull posa
ha de co
professio
que és d
autodem
que el se
tals, els s
tes d’esp
hospitalà
que, si en
tat hospi
tat i, per
han de f
pagar la
com han
dies pass
pregunta
front a 4
aquest an
posada a

Miri, viv
Benach i
on hi ha
al comen
locutors
lana d’H
credibilit
vostè ni
perquè e
bilitat im

Les dade
Martí Ca
Rius– de
reconeix
de deute
bé el sen
Escolti’m
només de
és el prob
ÚM. 56 I 57.1
5623

tor a nivell públic. Això vol dir, conseller,
s de pessetes l’any; per tant, estem parlant
lions, per un cantó, 3.000 milions, per un
ltra banda, el sector concertat no podrà fer
rement dels proveïdors que es calcula a
’IPC. Els vull recordar, vostès que sempre
om gent tan avançada, que són la penúlti-
at autònoma amb retard en el pagament
dors; només per darrere nostre hi ha

 és: com pensen, com s’afronta la reducció
milions de pessetes de què disposarà de
tor hospitalari concertat? Jo li faig aques-

 senyor conseller: com es fa front a això?
ternatives que m’agradaria que em contes-
nt del dèficit –o sigui una altra vegada més
dèficit al sector concertat–; reduïm la qua-
ió de plantilles, no elecció de menús, per
 el tema hostaler, quan això és un element
a forma, és molt important, perquè contri-
tisfacció dels usuaris, o incrementem les

era, senyor conseller, incrementant la ini-

na dada sobre la taula que aquest Parlament
xer i que és molt important: em deien els
s que avui sabem que el 20% de l’atenció
a en els hospitals és el que s’anomena
a generada. Això vol dir, ni més ni menys,
r hospitalari, els professionals dels hospi-
 familiars o amics poden esquivar les llis-
 entrant a fer, per exemple, intervencions
, en un 20% de les que es fan. Això vol dir
uest moment nosaltres congelem l’activi-
ria, estem incrementant aquesta possibili-
, reduint l’equitat del sistema sanitari. Què
reduir les prestacions?, han de deixar de
uretat Social?, han de cobrar els serveis
enaçat d’una forma provocadora aquests
?, què han de fer? Aquesta és la primera
e jo li llanço: què ha de fer el sector per fer
0 milions de pessetes menys per treballar
Alguna cosa s’haurà de fer. Quina està dis-
umir, vostè?

 un moment especial –ho deia el senyor
ho comparteixo–, és un moment especial
 pèrdua de credibilitat del Govern. Jo feia
ent una broma, no és una broma: els inter-

pis del sector sanitari, sigui la Unió Cata-
itals, sigui el Consorci, tenen pèrdua de
n vostès i no els volen d’interlocutors ni a
ostè, volen el senyor Pujol directament,
uests moments hi ha una pèrdua de credi-
ssionant.

ón aclaparadores –ja ho ha dit el senyor
cer–: vostè reconeix un dèficit –el senyor
17 milions de pessetes; el conseller Mas

 mes després 288.000 milions de pessetes
itari. Aquest any, aquest any –ho deia tam-
 Martí Carnicer– 60.000 milions de dèficit.
om hem de gestionar això? No es tracta
lucionar el problema d’aquest any. Aquest
a conjuntural que jo els plantejo ara, però
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

ir
«v
s c
 els
 és
tor
m é
e e
m
lan

r ha
reix
nar

, e
pla
l se
ixí
tja
 és
cu
cur
ina
 –e
ion
l qu
ls r
e s
mp
eni

 la
 ex
eti
i am
stè
s,
 q
ar
lem
ran
ne

ha
ció
àrm
s p
t»
e é
tim
erq
 en
ls D
por

pte
a d
ca
eny
sa
 le
l s

 sanitaris. I
à automàti-
ncial i una
tomar. Tan
 vostès res-

n altre ele-

s; tindrà el

pressió que
 en aquests

un any una
ació i, per

resposta, té
conomia i

rs diputats,
nim amb la
saltres pot-
i expliquen
diferents, i
c assegurar
 el hi ha és
bit sanitari

epartament
nt, cadascú
era, no? El

 executa la
mia és qui

financer, el
n circums-

 no ho hem
anera. Vos-
 el tema de
el principal
n espanyol
 ens hagués
Hi hauríem
nvi, hi vam
e batalla de
b el Govern
t assegurar

librat. Si un
a general, i
5624

el problema de fons és: com ho fem, això? M
pot fer el discurs polític que fan vostès de:
duir els impostos» –i això ho fan amb els seu
del Partit Popular a Madrid–, «volem reduir
tos», i al mateix temps nosaltres el que fem
deduir prestacions, no voler finançar el sec
tat i, a més a més, a partir d’aquí el que die
sector concertat sigui capaç d’emmotllar-s
ta situació. Escoltin, com es menja això, co
ja això? O vostès fan un esforç de fer una p
financera de la sanitat per dir com el secto
en condicions d’afrontar els reptes que apa
tenen cap mena de credibilitat. O podem a
xint any rere any el deute?

Hi insisteixo: el problema no és d’aquest any
ma és un problema de futur. Nosaltres els
senyor conseller, un pla de sostenibilitat de
plantegem –com deia el senyor Benach i a
proposar en aquest Parlament i va ser rebu
comissió parlamentària que discuteixi quin
Què hem de fer?, hem d’incrementar els re
Generalitat ha de fer una aposta per posar re
pis?, hem de negociar el millor sistema de f
perquè l’última negociació ha estat gloriosa
tats els veiem avui?, hem de reduir prestac
de fer el copagament?, què hem de fer? E
possible, segur, és que, sense incrementar e
nosaltres puguem anar incrementant el qu
guem-ne, l’activitat sanitària –cosa que és i
eh?–, això és impensable, i pretendre mant
litat. Alguna cosa d’aquestes peces falla.

I, per altra banda, els plantegem clarament
rència: no pot ser que en aquest moment no
Catalunya una central de resultats que perm
què fan els centres hospitalaris, com ho fan
resultats per tal que l’assignació que fan vo
cursos, a través de fórmules de subvencion
clientelar –no sigui clientelar. Avui sabem
hospitals que reben uns diners poc transp
subvencionar situacions concretes de prob
tenen aquests hospitals. Però això no és ser t
no es basa en una anàlisi de resultats; dema
parència i el sector reclama transparència.

Miri, senyor conseller, avui, aquests dies, hi
debat jo crec que molt il·lustratiu de la situa
vim, quan s’ha debatut sobre aquest famós f
la Viagra, i vostès han sortit dient: «no, no e
porar al nou finançament aquest medicamen
so que tenen raó, penso que tenen raó, qu
poques coses encertades que he sentit dir úl
nivell de política sanitària en aquest país, p
d’haver un debat polític, un debat polític fet
que s’ha de realitzar, aquí i en el Congrés de
que digui quines prestacions es poden incor
quin finançament.

Però vostès no saben el que fan: en com
front, per exemple, la situació que vivim ar
de desviament ja de la despesa farmacèuti
13%; com que això no ho poden tocar, el s
seller d’Economia els colla, i diuen: «
reduirem els concerts». Hi ha coses que no
tocar, la farmàcia no la poden tocar: és igua
PLE DEL PARLAMENT
in, no es
olem re-
ol·legues
 impos-

no voler
 concer-
s que el

n aques-
es men-
ificació
 d’estar
en o no
 engrui-

l proble-
ntegem,
ctor, els
 ho vam
da– una
 el futur.
rsos?, la
sos pro-
nçament
ls resul-
s?, hem
e no és

ecursos,
eria, di-
ossible,

r la qua-

transpa-
isteixi a
conèixer

b quins
s de re-
no sigui
ue hi ha
ents per

es que
sparent,
m trans-

hagut un
 que vi-
ac nou,

ot incor-
. Jo pen-
s de les
ament a
uè hi ha
 el marc
iputats,

ar i amb

s de fer
’un 13%
avui, un
or con-

p què?,
s poden
i es des-

via un 13%; en canvi, toquen els concerts
això –i això–, senyor conseller, comportar
cament una pèrdua de la qualitat assiste
conflictivitat amb el sector que no es pot en
sols li demano en aquesta interpel·lació que
ponguin a aquesta situació...

Jo a vegades penso –i deixi’m acabar amb u
ment d’aquest–, a vegades penso...

El president

Senyora diputada, ha exhaurit el seu temp
temps de rèplica.

La Sra. Mayol i Beltran

Acabo immediatament, senyor president.

El president

Acabi, acabi...

La Sra. Mayol i Beltran

Només és per dir que a vegades tinc la im
aquesta mena de deixadesa que vostès viuen
moments és perquè pensen que d’aquí a
altra majoria haurà d’entomar aquesta situ
tant, ja ens ho farem. (Remor de veus.)

El president

Moltes gràcies, senyora diputada. Per a la
la paraula l’honorable senyor conseller d’E
Finances, senyor Artur Mas. Deu minuts.

El conseller d’Economia i Finances

Gràcies, senyor president. Senyores i senyo
senyora Mayol, bé, nosaltres també ens reu
gent del sector, no només ho fa vostè, i a no
ser ens expliquen coses diferents de les que l
a vostè, però... Sí, sí, ens expliquen coses
entre aquestes coses diferents, doncs, li pu
que el que ells entenen perfectament és que
una unitat d’acció dintre del Govern en l’àm
entre el Departament de Sanitat i el D
d’Economia. El que passa és que, lògicame
juga el seu paper, com no pot ser d’altra man
Departament de Sanitat és qui dissenya i
política sanitària i el Departament d’Econo
ha d’assegurar que, des d’un punt de vista
sistema pugui seguir funcionant, tot i que e
tàncies, doncs, complicades i difícils, això
pas d’amagar, no? I no podria ser d’altra m
tè es pensa que nosaltres hauríem convertit
negociació del finançament de la sanitat en
tema de negociació política amb el Gover
l’any 97 si realment el tema de la sanitat no
preocupat des d’un punt de vista financer?
posat altres temes davant d’aquest i, en ca
posar aquest; aquest va ser el gran cavall d
la negociació pressupostària de l’any 98 am
central que –ho torno a dir– és l’únic que po
un sistema de finançament de la sanitat equi
dia aquest sistema es trenca, aquest sistem
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

5625

SESSIONS N

passa a ser u
Parlament d
doncs ja dec
no és així. I
xim interès
complicada,
aquesta, que
el tema estre
Govern espa

Vostè pot di
s’ha obtingu
miri, això és
cara m’haur
què podia ha
adament?, p
estem acostu
tot positiu e
96 i 97 hi ha
de la sanitat,
també tingu
vell de tot l’
autònomes q
ció. I prova
negociació l
ble– i, per t
ció... i els be
bé se’ns pod
Govern cata
va apuntar, s
tar. I entre a
gicament, co
de Sanitat q
també estav
estava Anda
que ho estav
tant, si algun
la sanitat no
cara al futur
ficients o no
en tot cas só
el fet que se
cinc anys to
sistema de s
ments i en le
rebaixar d’u
tàries. Ens v
de finançam
a conseqüèn
a reduir el d
tots; ens vam
van ser molt
havent tots d
que rebaixés
el conseller
una cosa be
tema concer
crement mo
al; no nomé
mentat d’un

Per tant, esc
rès a primar
la xarxa con
anys –ho he

irc
aqu
es s
en
hau
inc
ar,
e é
llò

les
re.
 de
l sis
no,

os
nte
a pr
des
a –
es c
San
 crí
nir
ix P
 a u
 un

en
en
ns–
po

 ven
ut
pla

m f
t?»
 est
icio
 de
cil q
ccio
rxa
da;
 ga
el c
i d
ti, m
ver
fer
 ai

 ho
a?

hem
ue
l qu
rla
r n
sta
tat
sib
lm
vos
i–,
n sistema fragmentat a nivell territorial i el
e Catalunya pot decidir per ell mateix,
idirà per ell mateix, però ara com ara això
 la prova que nosaltres vàrem tenir el mà-
a resoldre tant com es pogués una situació
 que era el finançament de la sanitat, va ser
 nosaltres vàrem convertir aquest tema en
lla de la nostra negociació política amb el
nyol.

r: «l’acord de finançament de sanitat que
t no és el millor dels possibles». Doncs,
 matèria valorativa. Evidentment, a mi en-
ia agradat que fos millor. Per exemple, en
ver sigut millor i no ho ha estat, desgraci-
erò no és un tema tancat per sempre –ja hi
mats, a aquesta forma d’actuar–: no és del

n la contemplació del passat. En el 94, 95,
 hagut forts desequilibris en el finançament
 no a nivell català –jo els prego que en això
in una certa objectivitat–, hi han estat a ni-
Estat, territori Insalud i totes les comunitats
ue tenen transferida la sanitat, sense excep-
d’això és que malgrat que la bandera de la
a vàrem portar nosaltres –i això és innega-
ant, els costos polítics d’aquesta negocia-
neficis, si és que n’hi pot haver algun, tam-
en atribuir bàsicament a nosaltres com a

là, malgrat que això va ser així, tothom s’hi
enyor Mayol, al final; tothom s’hi va apun-
quest «tothom» s’hi va apuntar també, lò-
m no podia ser d’altra manera, el ministre

ue gestiona el territori Insalud, perquè ell
a en una situació complicada, igual que ho
lusia, igual que ho estava Canàries, igual
a València, igual que ho estava Galícia. Per
 defecte té aquest acord de finançament de
 és tant que no arbitri mesures correctes de
, que jo crec que ho són, veurem si són su-
, això ho jutjarem al final del sistema, però
n correctes inicialment; no és tant això com
mbli que ens oblidem que durant quatre o
thom –tothom– va haver de gestionar un
anitat que estava minat en els seus fona-
s seves essències, i ningú va voler decidir

na forma significativa les prestacions sani-
àrem trobar amb això: un molt mal model
ent de la sanitat, rebaixat segurament com
cia que els criteris de Maastricht obligaven
èficit a nivell espanyol; ens hi vàrem trobar
 trobar amb unes decisions que jo crec que
 negatives per al finançament de la sanitat,
e gestionar un sistema que ningú va voler
 les seves prestacions. I prova d’això és que
de Sanitat en la interpel·lació anterior ha dit
n clara: que en els darrers deu anys el sis-
tat de sanitat a Catalunya ha tingut un in-
lt substancial de recursos, molt substanci-
s no s’han rebaixat, sinó que s’han incre-
a manera realment molt important.

olti, a nosaltres no se’ns pot discutir l’inte-
el sistema sanitari global, sigui l’ICS, sigui
certada. Ho hem estat fent durant molts

m estat fent durant molts anys. Ara bé, qui-

na és la c
tància d’
anys no
ha hagut
moment
anterior,
pot oblid
d’allò qu
vern, d’a
prendre
anys enre
pensades
dintre de
anys. Si

Però les c
tar, per e
més es v
vegades
Cataluny
d’aquest
seller de
lutament
jo vaig te
del mate
d’assistir
va venir
governam
allà tot er
imitacio
s’està ex
aquestes
guna virt
volen im

Què este
estan fen
senzilla,
línia trad
provocar
prou difí
sèrie d’a
I en la xa
concerta
tardarem
gada en
genèrics
Sí, escol
via un go
ho ha de
coses són

Per tant,
concertad
a mínim
ceptarà q
ciar; és e
estem pa
podem fe
pressupo
dre quali
sos previ
rar que a
–perquè
necessar
ÚM. 56 I 57.1
umstància d’aquest moment? La circums-
est moment és procurar que en els propers
egueixin produint els desequilibris que hi
aquests darrers anys i, lògicament, en el seu
rem de veure com fem front a la situació
loent en aquest fer front –i que ningú se’n
d’això– el fet de mantenir la reivindicació
s just; no d’allò que ens convé com a go-
 que és just, que és que aquells que van
decisions de mal finançar la sanitat cinc
.. puguin ser, aquelles decisions, ara com-
 cara al futur amb un reconeixement global
tema del que va succeir durant aquells cinc

 ens seguirem enganyant col·lectivament.

es ja estan fetes i el sistema ja ho va aguan-
ndre’ns, i el servei es va prestar, i a més a
estar correctament. Escolti, vostès moltes
criuen ara la situació del sector sanitari de
i no sóc jo, evidentment, qui he de parlar
oses, perquè d’això n’ha de parlar el con-
itat–, però el descriuen d’una forma abso-

tica, no? Bé, escolti, no fa gaires setmanes
 ocasió d’assistir, junt amb altres membres
arlament de Catalunya, vaig tenir ocasió
nes jornades que es van fer a Barcelona, on
a bona part de la representació política i
tal de països llatinoamericans i, escolti’m,
alabances, allà tot eren imitacions –tot eren
: la tecnologia del model sanitari català
rtant en aquests països i s’estan cobrant
des de tecnologia; per tant, escolti’m, al-

deu tenir aquest sistema quan els altres el
ntar! I aquest és el sistema que tenim.

ent en aquests moments? Vostè deia: «què
 Escolti’m, doncs, estem fent una cosa molt
em dient: com que no volem seguir en la
nal en la qual ens vàrem veure obligats de
sfasaments financers en el sistema, que
ue és, hem de fer una sèrie d’accions, una
ns que vagin en la línia d’aquest objectiu.
 concertada, també. No només en la xarxa
 el conseller de Sanitat deia abans que no
ires setmanes a veure com per primera ve-
onjunt de l’Estat hi haurà una política de
e preus de referència, per primera vegada.

odest però més que abans, i abans hi ha-
n que es deia «progressista», i resulta que
un altre govern, això. (Remor de veus.) Les
xí –les coses són així.

 torno a dir: què hem de fer amb la xarxa
 Doncs, miri, amb la xarxa concertada com
 de fer una cosa, com a mínim vostè m’ac-
hem de fer una cosa: primer parlar, nego-
e estem fent. Escolti’m, estem negociant,

nt amb la xarxa concertada! O és que no
i això? Segon, dintre d’un escenari de rigor
ri i d’intentar ajustar al màxim, sense per-
en el servei, el que és la despesa als ingres-
les, dintre d’aquest escenari hem de procu-
enys hospital per hospital, si és necessari
tè em reconeixerà que això segurament és
hospital per hospital fer una reflexió sobre
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

t e
ita

l’o
nim

d’i
des
mé
, ta
re
que
 m
lita
t,
i h
. P
ade

o
re

nan
ue
ue

hi h
fut

 de
yo

na
ist
rals
iten
ia,

aci
t d
ign
l se
 va
ir:
 pe

a, a
l ca
hem
sta
 un
e ll
 la c
ella
 el
 i j
estr
no
s b
tor

m
 du

es de finan-
Govern ha
ho sap i ho
erò ho diu

 la gent que
cana potser
agut de do-

, que vostès
eritat o no,
entenc, del
discutibles
que no ani-
 concretés,
ió d’activi-
a negociar-
 em diu que
 important,

tal com ha
s tant vostè
 llençat la

–, el sector
ocat ja una
è diuen els
 ni la Unió
irectament
els nostres
presarial en
a rebobina-

l futur, se-
s a dir, nos-
perdre una
 de Conver-
s extraordi-
 a la ponèn-
rtunitat his-
ignificar el
ítiques per-
s polítiques
acional de
l PP, nego-
Comissió...
Partit Soci-
 que hi ana-
, de la Co-
staven fent
riament ni
n acord de
arge de les

scutir en un
el Congrés,
s coneixem
l futur són:
liment de la
 això estem
na forma la
è vostès no
ssible i van
t befa de la

tindran cap
5626

el sistema de gestió i veure allà on realmen
tentar no tant estalviar molts diners, sinó lim
ment de la despesa.

Jo crec que nosaltres com a Govern tenim
de fer això; en tenim l’obligació; igual que te
gació de vigilar la despesa farmacèutica,
que aquesta política de genèrics no sigui mo
vostè ara insinua–, sinó que sigui una mica
tant i, en la mateixa xarxa estricta de l’ICS
aquella –com a vostè li consta–, de prend
que vagin en la línia de l’estalvi. I no crec
d’ara ningú pugui dir a Catalunya, amb la
que això està provocant una minva de qua
prestacions sanitàries. Això, simplemen
Mayol, no és veritat, i això, evidentment, qu
molt millor que jo és el conseller de Sanitat
Govern aquesta reflexió es fa moltes veg
molt sovint; no és una reflexió aïllada, es fa m
i li puc assegurar que la conclusió que semp
llada el conseller de Sanitat és aquesta.

Avui el model sanitari català segueix funcio
ca cosa que hem de procurar és assegurar aq
onament de cara al futur, això sí, procurant q
ment, aquells desfasaments financers que
en el passat no es segueixin produint en el

Moltes gràcies.

El president

Moltes gràcies, senyor conseller. Per al torn
té la paraula la diputada senyora Imma Ma
temps màxim de cinc minuts.

La Sra. Mayol i Beltran

Senyor conseller, vostè ha utilitzat una bo
seu temps per explicar-nos que teníem un s
estava mal finançat perquè els governs cent
tius no li donen els diners que vostès necess
això ho explica, i ho explica, i en fa referènc

Quan vostè s’ha referit a aquest acte intern
important que hi va haver a començamen
Barcelona, la seva intervenció va ser molt s
en aquell context, molt, i li he de dir que e
nitari la va llegir molt intel·ligentment. Vostè
coses, amb el senyor Trias al seu costat, va d
un sistema sanitari fantàstic»... els ho excuso
menjaria tot el temps, eh?, va fer una lloanç
panegíric; el senyor Trias estava content. I a
segons vostè canvia el clic i diu: «Però
molts més diners dels que podíem haver ga
tant, li va fotre allò..., una bronca dient: «És
fantàstic, però aquí se’ns n’ha anat la mà, d
senyor Trias va canviar la seva expressió de
el sector va llegir què hi havia passat, en aqu
que és la funció que està fent vostè ara en
Vostè, entre altres coses, ha de pujar punts,
tenc, i a més a més és molt legítim, i li toca
cinturó; i al senyor Rius, que en aquest cas
nyor Trias, perquè no ha tingut les èpoque
toca aguantar la situació. I mentrestant el sec
està pensant: què ens passarà quan sigue
aquest és el tema de fons. Per tant, digui les
PLE DEL PARLAMENT
s pot in-
r l’incre-

bligació
 l’obli-

mpulsar
ta –com
s impor-
mbé en

mesures
 a hores
à al cor,
t en les
senyora
o coneix
erò en el
s, es fa

lt sovint,
em tras-

t i l’úni-
st funci-
, lògica-
a hagut

ur.

 rèplica,
l, per un

part del
ema que
 respec-
. I vostè
etcètera.

onal tan
e mes a
ificativa
ctor sa-

 fer dues
 «Tenim
rquè em
llò..., un
p de dos
 gastat

t»... Per
 sistema
arg.» El
ara i tot
 reunió,

Govern.
o ho en-
ènyer el
és el se-
ones, li
 sanitari
grans? I
es parts.

O sigui, vostè ve aquí i ens parla de problem
çament, però vostè sap que també el seu
generat problemes de gestió. I això vostè
diu públicament –no ho diu al Parlament, p
en el context professional. És clar, com que
escoltava era fonamentalment llatinoameri
no se li va donar el ressò que se li hauria h
nar.

Entenc, del seu plantejament, i me n’alegro
estan rebobinant. M’agradaria saber si és v
o si és una falsa percepció meva. O sigui,
que vostè ha dit, que són negociables i
aquests 4.000 milions que vostès havien dit
rien al sector concertat. Jo voldria que m’ho
això. Hi ha congelació de tarifes i congelac
tat hospitalària, sí o no? O estan disposats
ho, això? Això és important, perquè si vostè
estan disposats a rebobinar per nosaltres és
això.

«I parlar amb el sector i veure cada hospi
d’anar»; hi estem d’acord, però en aquest ca
com el senyor Rius han fet de Barea, han
bomba –de Barea en el context de l’Estat
està preocupat, els treballadors han conv
concentració per al dia 17 dient –fixi’s qu
treballadors–: «No volem d’interlocutors
Catalana d’Hospitals ni el Consorci; volem d
la Conselleria, que és qui acaba definint
sous», amb la qual cosa deixen el sector em
una posició complicada. Hi insisteixo: és un
da o no és una rebobinada?

I en relació amb el futur, hem de parlar de
nyors consellers –hem de parlar del futur. É
altres hem de definir, i potser ens vàrem
oportunitat per aquest conjunturalisme típic
gència i Unió, que és d’una curtesa de mire
nària... Vostès a Madrid s’han passat un any
cia aquesta que hi ha hagut perdent una opo
tòrica. S’hauria pogut reproduir el que va s
Pacte de Toledo; hi havia les condicions pol
què hi hagués un acord entre totes les force
de com s’havia de consolidar el sistema n
salut, i vostès han preferit, juntament amb e
ciar per darrere la Comissió, fent befa de la
A mi no m’estranya, sincerament, que ni el
alista ni en aquell moment Esquerra Unida,
va un representant d’Iniciativa, se’n retirés
missió. A mi no m’estranya, perquè vostès e
una cosa que no és acceptable parlamentà
políticament. Vostès preferien negociar u
33.000 milions per emportar-nos a casa, al m
altres comunitats autònomes, que no pas di
context polític seriós, com era la ponència d
cap on anem en el futur. Perquè els reptes el
i són veritat, senyor conseller. Els reptes de
increment de la demanda sanitària per envel
població i per alça del nivell cultural –i en
d’acord–, i una necessitat de contenir d’algu
despesa. Perquè, com ho fem, això? Per qu
van aprofitar aquella Comissió en què era po
preferir negociar un acord de curta mira, fen
Comissió? La Comissió es va trencar, no
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

eficàcia les
oportunitat

Intentarem a
sentarà Esqu
en aquest P
contribuir a
català per al

Gràcies.

El presiden

Moltes gràc
norable sen

El conselle

Sí, gràcies,
tats, senyor
intervenció
no s’ha ajus
exagerat o h
expressió m
en tot cas ho

Ara, sí que
repetir-la aq
evidentmen
sanitari cata
cap especia
d’Economia
i, per tant, d
de fer és int
ents ens com
nosaltres m
Per tant, era
a més a més
que vostè ta

Ara, a més
inconvenien
comunitat q
nitària, no e
hom havia d
tari, sinó en
servei públi
s’acaba mo
inconvenien
s’ha d’inter
cara al futu
Allò que no
ment no ho
pagar d’aqu
així.

Per tant, els
s’han de de
sanitària, qu
això s’ha de
una tendènc
pensar que e
dic a Catalu
és igual com
vindran d’u
tothom té l’
en aquest es

i to
e l
, si
i de
tre

 tan
po

mia
 pe
nó
Go

uro
s a
: «E
 qu
ixò
ta m
 fei
o s
r, d

ens
 co
 dis
aco

 co
l qu
ien
l se
ast

i aix
 fet
i el
 fin
ue v
ada
a 23
oc
osa
r p

rtan
avia
t ca

per
en

le,
e n
l’àm
r é

. I e
 ma
rc
 qu

en

ràc

I
l

en
ció
 seves conclusions i haurem perdut una
històrica.

 partir de les mocions que suposo que pre-
erra Republicana i jo mateixa proposar que
arlament es pugui parlar del futur, per

 garantir l’estabilitat del que és un sistema
 futur.

t

ies. Per al torn de rèplica, té la paraula l’ho-
yor conseller.

r d’Economia i Finances

senyor president. Senyores i senyors dipu-
a Mayol, bé, vostè ha fet referència a una
meva fa poques setmanes, i la veritat és que
tat exactament al que jo vaig dir, o ho ha
o ha... no diré falsificat, perquè seria una
assa dura, que vostè no m’acceptaria, però
 ha exagerat molt.

vaig dir una cosa, i no tinc inconvenient a
uí, cap inconvenient, i és que malgrat que,
t, vaig fer una venda en positiu del sistema
là, primer perquè ho crec, tot i que jo no sóc
lista, ho crec, i segon perquè un conseller
 també ha de tenir una mentalitat comercial
avant dels clients doncs, home!, el que he
entar que els clients ens comprin, i els cli-

pren com més convençuts ens veuen que
ateixos estem satisfets del nostre sistema.
 lògic que jo fes això, per convenciment i
 per interès en aquell moment, que espero
mbé m’acceptarà.

a més vaig dir una altra cosa –que no tinc
t, ho torno a dir, a repetir-la– davant d’una
ue jo vaig entendre que era bàsicament sa-
conòmica sinó sanitària; vaig dir que tot-
’entendre, però no només en el camp sani-
 qualsevol altre camp d’acció política o de
c, que allò que no es pot pagar a la llarga
rint. Vaig dir això i ho torno a dir; no tinc
t a repetir-ho. I això no és cap crítica, no
pretar com una crítica; és una reflexió de
r, al qual vostè precisament està apel·lant.
 es pot pagar perquè un sistema de finança-
 cobreix correctament, allò que no es pot
esta manera acaba morint. És exactament

 temes econòmics i els temes financers no
ixar de banda, i això davant la comunitat
e és una molt bona comunitat a Catalunya,
 dir –això s’ha de dir– perquè, si no, hi ha
ia natural, i a més a més molt humana, a
ls recursos són il·limitats i a pensar..., i no

nya, dic en general, a tot arreu, a pensar que
 es gestioni, que els diners ja sortiran, ja

n lloc o d’un altre. I això és fals. I, per tant,
obligació –i ara més que mai, perquè estem
cenari, no només a nivell català o espanyol,

sinó fins
que una d
la sanitat
cial, sigu
cions, en
d’ajustar
ens són
d’Econo
de fer-la,
veritat si
dintre el

I li asseg
això no é
buna i dir
vulgueu,
fàcil dir a
amb mol
fer l’altra
dir que n
curo és fe
dóna la s
a tots ens
recursos
gastin d’

Una altra
plegats, e
els sufic
arribat a
seguirà g
que sigu
català ha
fos així,
model de
aquests q
mera veg
Cataluny
plaçats i d
era una c
panys, pe
era impo
ment, i h
en aques

Acabo –
en el mom
negociab
tendre qu
més per
s’ha de fe
possible
definir el
quest ma
decisions

El presid

Moltes g

Seguidam
interpel·la
ÚM. 56 I 57.1
5627

t a nivell europeu–..., tothom ha d’entendre
es obligacions de qualsevol gestor, sigui de
gui de l’ensenyament, sigui de l’àmbit so-
 l’àmbit que sigui, una de les seves obliga-
 moltes altres, és entendre que ens hem
t com puguem als esquemes financers que
ssibles. I aquesta reflexió, un conseller
, senyora Mayol, l’ha de fer, té l’obligació
rquè, si no la fa, està faltant no només a la
a la seva funció i a la seva responsabilitat
vern.

 que això no és per fer punts, perquè dir
gradable. És molt més fàcil pujar a una tri-

scolteu, no us preocupeu, gasteu tot el que
e ja vindrà algú a pagar-ho.» És molt mes
, perquè li asseguro que tothom aplaudeix
és convicció; segur que és així. Per tant,

na és molt més complicat; però això no vol
igui exactament necessari. I jo el que pro-
es d’aquest punt de vista, una feina que em
ació que a tots ens convé, no? I aquest «que
nvé» és, precisament, això: intentar que els
ponibles siguin aquells que realment es
rd amb les necessitats reals.

sa –i vostè aquí té raó– és que, entre tots
e hem d’intentar és que els recursos siguin

ts per a un sistema que sabem que no ha
u límit de capacitat de despesa, sinó que
ant d’una forma incrementada, i és lògic
í, i fins i tot és bo i és positiu, i el Govern
 grans esforços, en el passat, perquè això
s seguirà fent en el futur. I d’aquí el nou
ançament de la sanitat. Els 33.000 milions
ostè deia eren molt importants. Que per pri-
 –per primera vegada– s’hagi reconegut a
.000 milions de pessetes cada any per des-

ència procedents d’altres part de l’Estat, que
 que havíem estat finançant durant anys i

rimera vegada se’ns reconeix això, era o no
t, això? Per això s’havia de batallar, evident-
 de batallar qui primer ho havia de fer, que

s era el mateix Govern català.

què veig que s’acaba el temps– dient que,
t que s’està negociant, tot, evidentment, és
tot es negociable. Ara bé, tothom ha d’en-
o només per la xarxa concertada, i no no-
bit de la sanitat, sinó en general, el que

s negociar dintre d’un marc, que és el marc
l que fa el Departament d’Economia és
rc possible, i en funció d’això, dintre d’a-

possible, tothom ha d’intentar prendre les
e cregui més oportunes.

t

ies, senyor conseller.

nterpel·lació al Consell Executiu sobre
a situació de la vellesa a Catalunya

t passarem al setè punt de l’ordre del dia,
 al Consell Executiu sobre la situació de la
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

ixt
ta

uta
tar
n n
el c
 qu
en
 d

ere
cer
r «
s i
mé
cin

 d’
, d
na
mi
sta
cil
 la
es
 pr

por
ue

 de
 als
a d
ide
,72
 d’
 de

t m
6.
 de
mé
pe

ca r
ent
s –
qu
ov

ns
s h
er
da
 de
 sig
qu
ific

ls c
 da

 cal

 gent molt
ue hi ha en
la gent gran
es parelles
e conviuen,
ibar a tenir
jor incidèn-
un món que

mb la cele-
o entraré a

otiu de la
referències
ls elements
 als diaris.

social de la
ntergenera-
eis mèdics
anifestava

ue totes les
, de fet –es
 de seixan-
tència soci-

tatge, però
e persones
ços socials
àvies viuen
em d’acord
uin viure a
amília. En
de la renda
na persona
amentable-
segons tinc

b aquests
 a una per-

 ja que amb
alculat que
 vint-i-qua-
Alzheimer,
lions l’any.
a Hisenda,

 centres de
s tutelades,
del contac-
assistència
 especialit-
ts a seguir,
gin a parar

ideracions.
envelliment
viat de for-
s es tracta-
nts jubilats
tària–, avui
olt velles,

 problemes
ncia senil,
rts esforços
5628

vellesa a Catalunya. Presentada pel Grup M
posar la interpel·lació té la paraula el dipu
Xavier Bosch.

El Sr. Bosch i Garcia

Sí, gràcies, senyor president. Senyores dip
nyors diputats, senyor conseller de Benes
surto a aquesta tribuna amb la intenció, e
Partit per la Independència, de debatre amb
de Benestar Social al voltant del tractament
tra societat en general i el nostre Govern
donen a les persones grans, a aquella època
d’una persona que anomenem de formes dif
o menys eufemísticament, i diverses: «ter
«tercera joventut», fins i tot he sentit a di
acumulada», «ancians i ancianes», «vell
etcètera; una època que s’ha convingut –si
tadísticament– que comença als seixanta-
acaba amb la defunció de l’individu.

La casualitat ha fet que la substanciació
interpel·lació coincidís amb la primera reunió
passat, de la Comissió d’Estudi sobre el Fi
del Sistema Català de Serveis Socials, una co
tinc l’honor de presidir, i, justament, en aque
reunió vam poder gaudir de la informació fa
dos demògrafs, el senyor Jordi Oliveras i
Anna Cabré, els quals ens van facilitar dad
sobre la demografia del nostre país i la seva
evolució. No reproduiré totes les seves a
però sí que repetiré algunes de les dades q
facilitar i que considero significatives.

En primer lloc, recordar que l’esperança
nostre país ha passat de 72,82 anys el 75, per
a 74,70 –és a dir, dos anys més d’esperanç
i en les dones aquest augment és més cons
que en aquests vint anys s’ha passat de 77
–gairebé cinc anys de diferència. L’índex
ment, és a dir, el nombre de persones de més
ta-cinc anys respecte als menors, a cada cen
quinze, ha passat de 40, l’any 75, a 111, el 9
de sobreenvelliment, és a dir, de persones
vuitanta-cinc anys per cada cent que en té
xanta-cinc, ha passat de 6 a 10 en aquest
temps.

L’augment de l’esperança de vida i la dràsti
de l’índex de natalitat han portat a un evid
ment de la població catalana, i les prevision
fer gaire càlculs– van pel camí d’accentuar a
dència, la qual cal preveure en la tasca de G

Finalment, també constatar l’existència d’u
nats «vells-joves», vells segons paràmetre
jubilats de la feina, normalment, però joves p
serven bona salut i una activitat desconegu
enrere. I, per altra banda, també l’aparició
importants dels anomenats «vells-vells», o
molt gran, fins i tot de més de cent anys,
arrosseguen patologies cròniques que en d
cura.

Tot això ocasiona noves situacions a les qua
resposta institucional, i tot aquest plegat de
factors socials aporten noves situacions que
PLE DEL PARLAMENT
, per ex-
t senyor

des, se-
 Social,
om del
onseller
e la nos-
 concret
e la vida
nts, més
a edat»,
joventut
velles»,
s no, es-
c anys i

aquesta
ivendres
nçament
ssió que
 primera
itada per
senyora
fresques
evisible
tacions,
 ens van

 vida al
 homes,
e vida–,
rable, ja
 a 82,04
envelli-
 seixan-
enors de
I l’índex
 més de
s de sei-
ríode de

educció
 envelli-
i no cal

esta ten-
ern.

 anome-
istòrics,
què con-
dècades
 masses
ui, gent
e sovint
ulten la

al donar
des i de
 tenir en

compte, com per exemple, com he dit, la
gran, la quantitat gran de gent molt gran q
aquests moments o que hi haurà en el futur;
i també gent molt gran que viu sola, o l
d’avis en pisos, tots sols; o pares i fills qu
però amb el detall que els pares poden arr
noranta o més anys, i els fills, setanta; la ma
cia de malalties degeneratives, etcètera. Tot
cal seguir, observar i atendre.

Aquesta interpel·lació també ha coincidit a
bració del III Congrés de la Gent Gran. N
comentar aquest Congrés, ja que no és el m
interpel·lació, tot i que n’he rebut diverses
per part d’assistents. Només vull subratllar e
de les conclusions que hem vist publicats
Primer, reivindicació de més participació
gent gran; reivindicació de més relacions i
cionals, i reivindicació de més i millors serv
i assistencials. També en les conclusions es m
la voluntat de deixar de donar una imatge q
persones grans necessiten assistència, ja que
deia–, només el 4% de les persones de més
ta-cinc anys requereixen algun tipus d’assis
al o mèdica.

Em referiré ràpidament a aquest petit percen
que representa una quantitat considerable d
i una quantitat també considerable d’esfor
per tal d’atendre-les. La majoria dels avis i
a casa seva i, sovint, amb més família. Est
que cal procurar que les persones grans pug
casa seva i, si pot ser, voltats de la seva f
aquest sentit cal reconèixer la desgravació
de les persones que tinguin a càrrec seu u
gran amb discapacitació física o psíquica. L
ment, aquesta desgravació no pot superar,
entès, les 40.000 pessetes anuals, quan am
diners difícilment es pot pagar l’assistència
sona, posem per cas, amb mal d’Alzheimer,
prou feines s’arriba a pagar un mes. S’ha c
el tractament adequat i correcte, durant les
tre hores, com requereix una persona amb
segons també se m’ha dit, val uns quatre mi
Amb les 40.000 pessetes anuals que desgrav
no n’hi ha ni per començar.

Altres alternatives complementàries són els
dia, mantenint la residència habitual; les llar
amb l’objectiu de facilitar el manteniment
te amb l’entorn habitual, o simplement l’
domiciliària, a càrrec normalment d’entitats
zades. Totes tres coses, segur, són interessan
però no eviten que, finalment, molts avis va
a viure, a assistir a una residència.

Sobre aquest tema voldria fer algunes cons
El públic que va a les residències, degut a l’
i a la creació d’alternatives variables, ha can
ma considerable: si bé fa vint o quinze any
va de «vells-joves» –com he dit abans, rece
que no requerien gaire atenció social ni sani
dia el públic està format per persones m
majoritàriament dones vídues i amb greus
de deteriorament personal, com demè
Alzheimer, etcètera, cosa que requereix fo
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

d’atenció so
porta unes
nivell de qu

S’ha calcula
nim, 170 o 1
en una resid
ta fins a 240
espanyol pa
cies, i a trav
la comunita
parlem del
podem ni c
Doncs, a Ca
lliment resid
xifra conge
insuficient.
en una resp
escrit, però
ller, de dir q
titat, ja n’hi
tipus.

Això provoc
citari, o bé
tancar bé els
o bé obliga a
una precarie
vei.

També pass
buides place
Això passa,
na, on hi ha
moltes plac
aquest moti

Tot plegat, u
cies, que ofe
Govern, un
i sanitari cap
més nombró
les previsio

També m’ag
per de la soc
la tercera ed
talvi. Els 2.
Caixes d’Es
anat, segon
Social a una
1.000 milio
foment dels
i de persone
estan transfe
social del m
Ens pot don
pecte?

Finalment –
Les residèn
de l’IVA; s
–tinc aquí e
un acord pe
una esmena
Aquesta esm

a p
t el

a sè
l i
 cen
tive
xpr
an

en

ipu

sc

sen

en

ràc
sel

lle

ràc
n –
t, i
rei
nt,
om

on
 di
i pe
lt c
 l’a
ran
ia
en

 –qu
mb
 vo

vel
 ma
 tre
va.
des
 to

. Co
s a
vel

 di
 val
iem
rac
am
s i,
ism

ole
at,
elem
r m
cial, i també d’atenció mèdica. Això com-
fortes despeses si es vol donar un mínim
alitat.

t que una plaça assistida costa, com a mí-
80.000 pessetes per avi i mes; sabem que,

ència de caràcter públic, aquesta plaça cos-
.000 pessetes al mes per persona. L’Estat
ga, a través dels concerts amb les residèn-
és de l’Inserso, 181.000 pessetes al mes, i
t de Madrid en paga 191.000; no cal ni que
que paguen al País Basc, amb qui no ens
omparar des d’un punt de vista financer.
talunya, les places acollides al servei d’aco-
encial reben només 135.000 pessetes, una

lada des de fa molt de temps, i clarament
Congelada, reconegut pel mateix conseller
osta que em va donar a una pregunta per
no compartim la valoració que fa el conse-
ue amb aquests diners, amb aquesta quan-
 ha prou per mantenir una plaça d’aquest

a que, per una banda, el servei sigui defi-
que, si els gerents de les residències volen
 balanços, els obliga a donar un mal servei,
 tenir treballadors socials o sanitaris patint
tat laboral que no facilita gens un bon ser-

a que moltes residències prefereixen tenir
s abans de rebre subvencions deficitàries.

 segons tinc entès, per exemple, a Barcelo-
un dèficit de 7.000 places, i moltes d’elles,
es que es podrien omplir estan buides per
u.

n problema per als gestors de les residèn-
reixen, d’acord amb les línies teòriques del
servei amb voluntat de públic, assistencial
 a un sector de la població que cada cop és
s, i també ho serà de cara al futur, donades

ns demogràfiques.

radaria saber, de part del conseller, el pa-
ietat civil en el finançament dels serveis a
at i, en concret, el paper de les caixes d’es-
000 milions que la Federació Catalana de
talvis ha cedit darrerament al Govern han
s una resposta del conseller de Benestar
 recent pregunta meva, en un 50% –és a dir,
ns– a les entitats d’iniciativa social per al
 serveis socials d’atenció a persones grans
s amb disminució. Aquests diners potser ja
rits, però ara per ara les entitats d’iniciativa
ón de la vellesa no n’han vist ni un duro.
ar, senyor conseller, una explicació al res-

i se m’acaba el temps–, el tema de l’IVA.
cies per a les persones grans paguen el 7%
egons la premsa del 30 d’octubre del 97
l retall del diari–, CiU i PP havien arribat a
r reduir-lo al 4%, i així es va expressar en
 als pressupostos de l’Estat per a enguany.

ena es va perdre de forma més o menys

misterios
en pagan

En fi, un
ció socia
grans en
presenta
mateix e
clar: la m

El presid

Senyor d
rèplica.

El Sr. Bo

Gràcies,

El presid

Moltes g
rable con

El conse

Moltes g
gent gra
importan
nombre c
lateralme
avui de c
ferent.

Aquest C
grés, és a
marcals,
estat mo
podia ser
la gent g
no es pod
cia a la g
manifest
mi em se
var i van

Diu: «En
ment, de
de seguir
gran acti
puguem
sible que
plenitud
polítique
manera,
cials.»

I segueix
sitaris de
sentit cre
administ
sobretot
nacional
sociacion
cia, la t
voluntari
ells són
pugui se
ÚM. 56 I 57.1
5629

el camí, i avui dia les residències continu-
 7%, malgrat les promeses fetes.

rie de greuges que fan molt difícil l’aten-
sanitària adequades a les nostres persones
tres residencials. Per part de persones re-
s del sector, es queixen dels greuges ara
essats, però, sobretot, també, d’un de molt
ca de diàleg...

t

tat, ha exhaurit el seu temps. Té el torn de

h i Garcia

yor president. Ja continuarem en la rèplica.

t

ies. Per a la resposta, té la paraula l’hono-
ler senyor Antoni Comas.

r de Benestar Social

ies, senyor president. Aquest tema de la
vostè ja ho ha destacat– és un tema molt
 ho és especialment no tan sols perquè el
x, sinó també perquè, com vostè ha tractat
 és molt diferent la situació de la gent gran
 era fa només deu o quinze anys, molt di-

grés que s’ha celebrat, que ha estat un con-
r, amb delegats designats pels consells co-
ls ajuntaments en el cas del Barcelonès, ha

lar respecte a marcar la diferència del que
ccepció que hi havia fa només uns anys en
. Aquí mateix, al Parlament, semblava que
parlar de gent gran sense parlar d’assistèn-
t gran. I jo els llegiré només una part del
e els recomano que el segueixin, perquè a

la que és un gran manifest, el que van apro-
tar els 1.500 delegats del Congrés.

lir és una etapa més de la vida, de creixe-
duració i aportació als altres. Per això hem
ballant per promoure el concepte de gent
Insistim que la societat ha de facilitar que
envolupar tota el nostre potencial fent pos-
tes les persones grans puguem viure amb
nvé, per això, apostar decididament per

ctives per aconseguir superar, d’aquesta
les concepcions fonamentalment assisten-

ent que «la nostra experiència ens fa dipo-
ors fonamentals per a la societat. En aquest
 que cal continuar potenciant des de les

ions públiques, des de la societat civil, i
b el nostre compromís, les relacions inter-
en general, la promoció del civisme, l’as-
e, la cooperació, l’estimació, la convivèn-

rància, el respecte al medi ambient, el
la solidaritat, la democràcia, etcètera. Tots

ents vitals, perquè la nostra participació
és àmplia i efectiva.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

 qu
a. P
po

 Pa
l, u

t gr
 el
gui
e g
e le
 l’o
t d
a f
ata

a fo
situ

 q
e B
aqu
o a
rec

tes
e f

es

ess
No
at

s m
den
its
nys
utò
va
. A

a
stè
osa
n u

 un
tar
i h
an
em
lac
An
dem

a,
tat?
mé
e B
L’a
 I l
 pr
la

ess
per
ci

atei

 de dia?, en
nt.

lt preferent
parativa a

 els he lle-
pte que al-

ats –moltes
lsevol resi-

e hem asse-
al. Per tant,
r.

mes de su-
s xifres que
e hem pas-
s la família
ent a casa
ptar les re-
 hi ha refe-
cia, i en te-
és una situ-

ue veig que
 m’hi refe-
 Gran, com
ctuació del
ó destacada

ngrés de la
tegral de la
’any 1991.
orporar no
mulgant al
esultat dels
a que jo els
 important

s una qües-
 allò de les
rla de tants
’espera de

 llista d’es-
podrien es-
stes perso-
anen és la

Generalitat
 mínim, de
 previsió és
ons de Tar-
a d’espera.
rcumscrip-
firmacions

s sobre..., a
s deia: «on
arragona».
; després es
rcumscrip-
aquest any.
la circums-
 més enda-
laré.
5630

Bé, ha canviat el concepte. Hi ha un 4-5%
sita assistència, i en parlarem ara de seguid
xi’m dir que aquest és un aspecte molt im
canvi de concepció.

No fa pas tant i tant que va haver-hi aquí, al
més aviat en la Comissió de Política Socia
aferrissat sobre «el paper dels casals de gen
estatuts que preteníem imposar». Doncs bé,
ha votat i diuen: «En aquesta línia convé se
sant l’aplicació d’uns estatuts als casals d
com a eina que faciliti i projecti el treball d
nes grans en el conjunt de la societat, amb
noves activitats, des d’un ple reconeixemen
tra capacitat d’acció i de gestió, tal com s’h
casals de la gent gran de la Generalitat de C
És per dir que, realment, convé parlar d’un
tualitzada dels problemes. I aquesta és la
què ens trobem.

Jo he de celebrar que avui s’hagi fet públic
ment hi haurà un debat de política general d
Social. L’he demanat tantes vegades, des d’
buna, en comissió... Per tant, ho celebro i h
Crec que és molt important que el fem –c
molt important que el fem. Han canviat mol
els darrers anys. I amb aquests cinc anys qu
reclamo em sembla que hi podem afegir nov

Ara anem a l’aspecte de la gent gran que nec
ció. On som? Perquè això s’ha d’analitzar.
dem només recrear en falses expectatives, im
mancances, que hi són. Nosaltres, en aquest
tenim unes trenta-set mil places resi
Catalunya, la qual cosa suposa tenir 4,13 ll
cent persones més grans de seixanta-cinc a
estem en relació amb les altres comunitats a
Només Navarra, que està a 4,16, està per da
les altres estan molt per sota, molt per sota
està a 2,35; Castella - la Manxa està a 3,32; M
a 2,27; Múrcia, a 1,96; el País Basc, que vo
nyalat i en moltes coses té més llits que n
clar, està a 3,02. Per tant, nosaltres estem e
ació que no és dolenta.

A vegades s’ha volgut assenyalar això com
ció inadequada i no és cert. Hauríem d’es
Doncs potser sí, però de qualsevol manera h
més enllà de les places residencials, que h
prioritat. I procuraré referir-m’hi si tinc t
l’important és que nosaltres tenim 37.000 p
tra 20.000, amb més habitants que té
etcètera, etcètera. Si vostè vol després en po

Ara, al costat d’aquesta situació comparativ
estat l’actuació del Govern de la Generali
remuntar-me a l’any 88, agafaré les dades no
l’any 92, amb despesa del Departament d
Social dedicada a la gent gran, a la vellesa.
vàrem dedicar 13.900 milions de pessetes.
19.268. És a dir, en aquests cinc anys s’ha
increment del 40% de despesa, que em semb
és marcar, en moments de contenció de pr
una atenció molt preferent, que la mereix;
això és d’aquesta forma. I en places residen
increment hem tingut? Doncs, en aquest m
PLE DEL PARLAMENT
e neces-
erò dei-
rtant de

rlament,
n debat

an i dels
Congrés
r impul-
ent gran
s perso-
ferta de

e la nos-
et en els
lunya».
rma ac-
ació en

ue final-
enestar
esta tri-
graeixo.
 que és

coses en
a que el
realitats.

ita aten-
 ens po-
ges o bé
oments,
cials a

per cada
. I, com
nomes?

nt. Totes
ndalusia
drid està
ha asse-
ltres, és
na situ-

a situa-
 millor?
a coses,

 de tenir
ps. Però
es, con-
dalusia,
 parlar.

quina ha
 Per no
s des de
enestar

ny 92 hi
’any 97,
oduït un
que això
upostos,
ò és que
als, quin
x perío-

de, un 20% de places. I en places de centre
places de centre de dia, un 16% d’increme

Per tant, una atenció clara, una actuació mo
ho prova que després tenim la situació com
aquella. I aquesta situació comparativa que
git encara és més destacada si es té en com
tres comunitats, en no tenir habitatges tutel
vegades molts d’ells ni centres de dia–, qua
dència que aquí no compta per a la xifra qu
nyalat allà la compten com a plaça residenci
la situació hauria d’anar més al nostre favo

Al costat d’això també hem creat els progra
port a les famílies, que no estan dintre de le
els he donat, però que és molt important, qu
sat en aquests anys de 364 a 1.731 persone
de les quals s’ajuda perquè estiguin realm
seva. I a tot això també s’hi haurien de com
sidències sociosanitàries, que no n’hi ha, no
rència a la resta de l’Estat; no hi ha referèn
nim 4.180 places, que a mi em sembla que
ació positiva.

Al costat d’això s’han fet altres qüestions –q
no em donarà temps, en tot cas a la rèplica
riria– com la creació de l’Oficina de la Gent
altres aspectes que tenen a veure amb l’a
voluntariat, que realment tenen una actuaci
en aquest camp.

I amb tot això, jo ho vaig anunciar en el Co
Gent Gran, es fa necessari revisar el Pla in
gent gran. És un pla aprovat pel Govern l
Han passat set anys i, per tant, s’hi ha d’inc
tan sols la nova normativa que hem anat pro
Parlament de Catalunya, sinó que també el r
dos darrers congressos. Això serà una fein
invito a seguir i que em sembla que serà
constatar.

Vostè no ho ha assenyalat, però com que é
tió que surt moltes vegades, jo porto aquí
llistes d’espera de què tant es parla, es pa
milers... El dia de la data tenim una llista d
1.177 persones. S’ha d’entendre que és una
pera de persones que estan valorades i que
tar en una residència. La major part d’aque
nes estan en residència privada i el que dem
incorporació a la pública o l’actuació de la
de cara a poder compensar una part, com a
les seves despeses. I quina és la previsió? La
que abans de final l’any, a les circumscripci
ragona, Lleida i Girona, no hi haurà llist
Espero poder-ho anar anunciant en cada ci
ció d’aquí a final d’any. Això treu tantes a
gratuïtes que s’han fet en els darrers temp
més a més, s’anava a una circumscripció i e
pitjor està situada la vellesa és aquí a T
S’anava a Girona i es deia que era a Girona
deia que era Lleida. Doncs bé, en les tres ci
cions no hi haurà llista d’espera al final d’
Em sembla que és un avenç important. A
cripció de Barcelona no ho podrem fer fins
vant per les circumstàncies que els assenya
SESSIONS NÚM. 56 I 57.1

Sèrie P - Núm. 81 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA 27 de maig de 1998

SESSIONS N

Per tant, aq
també en aq
fet a Catalun
tant, hem de
el nostre ca

Moltes gràc

El presiden

Moltes gràc
té la paraula

El Sr. Bosc

Gràcies, sen
diputades, s
menys sis te
tenia tocar..
general a la
política glob
tenia tampo
una sèrie de
es, sobre el
tingut temp
trarèplica m
presentar la
de Convergè
aportar elem

El tema de l
teressant, pe
la meva inte
l’aportació
des, que al n
ria saber si e
de les desp
persona gra

També –i no
sitat que es p
a més llarg
que quin de
ració Catala
Govern, enc
ta, però en to
podrà dir al
aquestes res

Després un
la manca d
sector afect
que també h
fa a les pers
gran amb di
tema, que ta
que és, enca
econòmics q
I em refer
l’Imserso –
que va amb
milions amb
gent gran i a
quin és el p
poder tenir
aquests rec

, és
sts

m’h
 pu
e’n
irà
i h
ns
ts m
 jov
ja q
ue v
oci
 la

ió
 de
 Gr
olu

il
altr

ràc
ipu

en

ràc
a l’

lle

sen
ipu
xò h
unc
esp
tes
el p
 aqu
s p
 les
om
l fu

 ass
a m
el q
ism
i q
això
s au
n se
 i

I, p
un

IRP
ent
uí h
ma
l re
pu
 I t
 soc
ió r
e la
uesta és una qüestió que em sembla que
uest camp de la vellesa, el progrés que s’ha
ya en aquest anys és molt important, i, per
 partir d’aquesta realitat de cara a millorar

mp d’actuació en el futur.

ies, senyor president.

t

ies, senyor conseller. Per al torn de rèplica,
 el diputat senyor Bosch.

h i Garcia

yor president. Senyors diputats, senyores
enyor conseller, bé, jo li he plantejat al-
mes diferents, en una interpel·lació que pre-
., evidentment no volia fer una repassada
 política de Benestar Social, ni tan sols a la
al de la vellesa, perquè amb el temps que

c no podia pas fer-ho. Però m’he centrat en
 temes molt relacionats amb les residènci-
s quals veig que el senyor conseller no ha
s de respondre’m. Espero que ara a la con-
e’n pugui dir alguna cosa, i si no, doncs, en
 moció subsegüent espero que els diputats
ncia i Unió que intervinguin també puguin
ents en aquesta línia.

listes d’espera, doncs, és un tema molt in-
rò tampoc no entrava en el plantejament de
rpel·lació, en què m’he referit bàsicament a
de la Generalitat en les residències assisti-
ostre parer és insuficient i que m’agrada-
s pensa augmentar d’acord amb el cost real
eses que comporta mantenir, atendre una
n en una residència.

 he tingut temps d’expressar-ho– la neces-
uguin signar amb les residències convenis

termini del que es fa en aquests moments;
stí es dóna als diners aportats per la Fede-
na de Caixes d’Estalvis; què pensa fer el
ara que no en tingui la competència direc-
t cas com a Convergència i Unió potser em

guna cosa, en el tema de l’IVA que paguen
idències.

tema ja més, diguem-ne, subjectiu, com és
e diàleg que denuncien representants del
at. El tema de la desgravació de la renda,
e comentat que era molt insuficient pel que
ones que tenen al seu càrrec una persona
sminució. I finalment, voldria afegir-hi un
mbé està lligat amb el món de la gent gran,
ra, totes aquelles competències i recursos
ue l’Estat encara gestiona preferentment.

eixo bàsicament a tot el que gestiona
l’abans Inserso amb ena; ara, em sembla
 ema–, que tinc entès que gestiona 13.000
 tot el que fa referència a les vacances de
 qüestions termals, que m’agradaria saber
rocés que es preveu en el futur de cara a
, administrar i gestionar completament
ursos, ja que l’assistència social, segons

l’Estatut
tat. Aque

Tampoc
des d’un
fic que s
aquesta p
amunt i h
sones gra
en aques
persones
general,
debat –q
serveis s
grups de

La intenc
re què en
en diu el
amb la v
ajudin a m
si de nos

Moltes g
senyors d

El presid

Moltes g
la paraul

El conse

Gràcies,
senyor d
cràtic, ai
li puc an
llistes d’
en aques
canvi en
ha hagut
les place
adaptat a
aquest m
fent en e

Vostè ha
tenim un
ordres. P
el termal
dament,
qual en
coses, le
continue
en contra
d’agrair.
haver alg

També l’
més la g
ment. Aq
guna for
m’hi vul
ens ha im
de rebut.
seva seu
per func
entitats d
ÚM. 56 I 57.1
5631

 una competència exclusiva de la Generali-
 eren els temes que jo plantejava.

a parlat de les previsions que fa el Govern,
nt de vista d’assistència al canvi demogrà-
s acosta, o que ja està en procés, quan

mide de població evolucioni uns anys més
agi una quantitat molt més elevada de per-
que requereixin assistència de les que hi ha
oments, amb una proporció més baixa de
es, etcètera. I tampoc pretenia fer un debat
ue això, sortosament, ho podrem fer en el
ostè també ha comentat– general sobre els
als que avui mateix hem signat tots els
cambra.

era plantejar aquests temes, esperar a veu-
ia el Govern. També esperarem a veure què
up Parlamentari en la moció subsegüent,
ntat d’aportar propostes, idees i diàleg que
lorar el servei a les persones grans i qui sap
es mateixos en un futur.

ies, senyor president, senyores diputades,
tats.

t

ies, senyor diputat. Per al torn de rèplica, té
honorable senyor conseller; té cinc minuts.

r de Benestar Social

yor president. Senyores i senyors diputats,
tat interpel·lant, l’adaptació al canvi demo-
o hem anat fent. Si jo en aquests moments
iar que abans de final d’any no hi haurà

era ni a Tarragona ni a Lleida ni a Girona,
 tres circumscripcions hi ha hagut aquest
assat, i hi seguirà sent en el futur, però hi
est canvi, i no tan sols hem procurat tenir

er poder afirmar això, sinó que ens hem
 coses necessàries, al que necessitàvem en
ent. Per tant, això és el que hem de seguir
tur.

enyalat això de l’Imserso. A l’Imserso hi
olt llarga, molt llarga reclamació, en molts
ue respecta a la gent gran, no tan sols són
e i les vacances, que els reclamem reitera-

ue sembla que s’obre una escletxa per la
 hi hagi alguna expectativa; entre altres
tonomies que abans eren governades, i ho
nt ara, pel Partit Socialista abans hi estaven
ara hi estan a favor. És un canvi que s’ha
er tant, aquesta és una qüestió en què hi pot
 aspecte positiu de canvi.

F, també el reclamem. Això no afecta no-
 gran, però també el reclamem insistent-
i ha alguna comunitat autònoma que, d’al-
poc adequada –i tan poc adequada que no
ferir d’una manera molt explícita–, doncs,
tat intencions molt..., que no..., que no són
ambé una sèrie d’entitats que han creat la
ial a Madrid i viuen, o bàsicament tenen
epresentar o voler representar a totes les
 resta de l’Estat.
PLE DEL PARLAMENT

27 de maig de 1998 DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA Sèrie P - Núm. 81

orta
 les
aci
oc

nsf
lt a
ssu
es,
re
. A
em
atal
ar
qu

so.

 de
rup
xò
 és
 Pa

ero

ir
de
s qu
em
rso
tes
. S
i h

 pr
est

puc assegu-
uestes resi-
ides no són
t, sinó sim-
fins allà on
a qualitat i,
rs que s’ha

ini; de fet,
 tampoc ho

e desitgen i
sta és la re-

o em dóna
stè segueix
 comparei-

 de Política
licar a bas-
ssenyalar a
iari de Ses-
 Si té algu-
rtir d’aquí,
er tant, no

 matí.

inc minuts.
5632

A Catalunya, que té un teixit associatiu imp
és especialment inadequat, perquè la gent,
catalanes no necessiten aquesta represent
grans federacions. I, finalment, hi ha la neg
la part que ens pertoca dels serveis tra
l’Inserso. Aquí s’ha creat una situació mo
que consisteix a destinar una part del pre
l’Inserso al que en diuen servicios nacional
els centres d’àmbit estatal que estan en dife
de l’Estat i que a Catalunya no en tenim cap
es dóna la circumstància que nosaltres pagu
d’aquests centres nacionales i no hi ha cap c
beneficiï dels seus serveis. Això s’ha de revis
situar en el seu context. Per tant, estem, en a
punts, mantenint la negociació amb l’Inser

Vostè ha assenyalat allò de l’IVA..., allò
doncs, és una qüestió que és a través dels g
mentaris al Congrés dels Diputats que ai
guanyar i s’ha de plantejar. El que li puc dir
indicació del conseller que els parla, el Grup
tari Català l’hi portarà; doncs, per tant, esp
gui el suport necessari.

Hi haurà la qüestió del cost de les places. M
de 140.000, 150.000 pessetes és un cost a
gent es queixa, es pot queixar, però el fet é
surten a concurs les places que nosaltres vol
tar o que volem reservar per portar-hi les pe
estan en llista d’espera, doncs, hi ha mol
entitats que hi concorren, en aquest concurs
no els fos convenient, no ho farien. Que h
comunitats autònomes que ofereixen un
gran? Abans es parlava de gestió; doncs, aqu
PLE DEL PARLAMENT
nt, això
 entitats
ó de les
iació de
erits de
nòmala
post de

 que són
nts parts
leshores
 una part
à que es
i s’ha de
ests tres

 l’IVA,
s parla-

 s’ha de
 que, per
rlamen-
 que tin-

i, el cost
quat i la
e, quan
 concer-
nes que

, moltes
i el preu
a altres
eu més
a és una

qüestió que s’ha de procurar... El que jo els
rar és que tenen una molt bona qualitat, aq
dències i, per tant, les places que estan bu
pel motiu que vostè ha assenyalat, no és cer
plement perquè el nostre pressupost dóna
dóna, o bé aquestes residències no tenen l
per tant, no poden entrar en aquest concu
assenyalat. Poden tenir convenis a mitjà term
n’estem parlant, i això de la manca de diàleg
puc acceptar, perquè tenen tot el diàleg qu
nosaltres el cerquem, també; per tant, aque
alitat.

I això dels diners de la caixa d’estalvis n
temps a desenvolupar-ho, però això ja, si vo
–potser no va venir–, però si vostè segueix la
xença meva que va tenir lloc a la Comissió
Social en el tema de disminuïts, ho vaig exp
tament. Per tant, em remeto al que ja vaig a
la Comissió de Política Social, vostè té el D
sions i, per tant, pot realment constatar-ho.
na pregunta a fer-me, doncs, aleshores, a pa
ja me la farà. El temps se m’ha acabat i, p
m’hi puc estendre més.

Moltes gràcies, senyor president.

El president

Moltes gràcies, senyor conseller.

Es suspèn la sessió fins demà a les deu del

La sessió se suspèn a les nou del vespre i c
SESSIONS NÚM. 56 I 57.1

	diari:
	enrere:
	endavant:

