

seua qualitat de vida i els dona un respir. Perquè també hem de tindre en compte que hui en dia moltes persones majors per la impossibilitat de conciliar la vida laboral i familiar dels seus fills durant l'any fan tasques de cura dels seus néts, fan tasques pràcticament de tindre una vida molt lligada a la vida laborals dels seus fills. I, per tant, també per a algunes famílies o per a algunes persones majors açò suposa una mena de respir.

Per tant, l'objectiu és oferir a les persones majors un període de vacances amb la possibilitat de conèixer diferents racons turístics de la nostra comunitat, al mateix temps que es fomenta l'intercanvi social, cultural, amb un programa d'activitats dissenyat per al desenvolupament personal, ocupació del temps lliure, la promoció de l'envelliment actiu. I també el de manteniment i generació d'ocupació en les zones en temporada baixa en les zones turístiques, la qual cosa contribuïx a eixa desestacionalització que vosté parlava.

Poden participar les persones majors de sixty-cinc anys o les persones majors de sixty, sempre que s'acredite que són pensionistes en el moment de la sol·licitud i abans del 31 de desembre de 2015, individualment o acompanyats de la seua parella poden participar en estos servicis.

S'inclou el transport des de la capital de la província d'origen al lloc de destí, l'allotjament i manutenció en règim de pensió completa. Els destins de «Coneix la teua comunitat» o l'allotjament serà de tres dies i dos nits i en l'altre programa, que és el de «Comunitat Valenciana», és de huit dies, set nits. Li he d'informar també que açò és un programa de dos anys, que per tant acabarà en 2016.

Però respecte sobretot del que volem implementar a partir del meu govern està també la possibilitat, a banda de «Estades Comunitat Valenciana» i el «Coneix la teua comunitat», que no deixen de ser estades simplement en el nostre territori, volem ampliar estes ofertes a altres comunitats autònomes. No es tracta de suplir l'Imsero, encara que, efectivament, últimament, està funcionant prou malament, però sí es tracta que amb convenis bilaterals es puguen oferir destins en altres comunitats autònomes.

En eixe sentit, informar-los a totes les seues senyories, i a vosté en particular, que la setmana passada, el dia 5 de novembre, vaig tindre ja una reunió amb la consellera de Benestar Social de Castella-la Manxa, que és una comunitat veïna, molt propera, en la qual també va assistir el secretari autonòmic de l'Agència Valenciana de Turisme, per explorar la possibilitat de fer algun acord bilateral entre estes dos comunitats autònomes veïnes per a poder fer una mena d'intercanvis i que persones majors de Castella-la Manxa puguen vindre a destins turístics de la Comunitat Valenciana, on la costa està molt demandada, i que persones majors de la nostra comunitat puguen anar a Castella-la Manxa ahí sí, buscant més un perfil de senderisme, d'oferta històrica i cultural, etcètera.

I podria ser començant per esta comunitat. Perquè ja dic que hem tingut el primer contacte, encara que molt incipient, que anirem informant del desenvolupament d'estes converses. I podria ser una manera també d'augmentar les perspectives d'este oci per a la gent major, d'estes vacances en comunitats veïnes que ens pot enriquir mútuament i també fer més estrets els lligams i els llaços entre diferents comunitats autònomes.

El senyor president:

Gràcies, vicepresidenta.

A continuació, la pregunta número 89, formulada pel diputat José Muñoz, al conseller d'Hisenda i Model Econòmic.

El senyor Muñoz Lladró:

Senyor president, bona vesprada.

Senyor conseller.

Se ha aludido en intervenciones anteriores, en una pregunta anterior, a los ingresos como una de las partidas presupuestarias más importantes. Yo no voy a ser quien niegue esta máxima de que los ingresos son fundamentales a la hora de elaborar un presupuesto. Y de hecho esta pregunta va orientada en ese sentido.

Como bien sabe, *conseller*, los presupuestos de 2015, por cierto, los presupuestos que se están ejecutando ahora, los últimos presupuestos que se hicieron durante la época o después de veinte años del Partido Popular, unos presupuestos que fueron aprobados con el beneplácito del ministro Montoro y que en diciembre de 2014 le parecían unos presupuestos muy adecuados, pero que en junio de 2015, sin saber muy bien por qué, ya no le parecían tan correctos... Estos últimos presupuestos, estos de 2015, recogían una serie de ingresos, 200 millones de euros por tasas, aproximadamente cuatrocientos millones de euros por venta de patrimonio de La Generalitat, 1.057 millones por anticipo del fondo de competitividad, 200 millones por la compensación del impuesto de depósitos bancarios.

Y mi pregunta va a en ese sentido. Desde la oposición en ese momento en el que se discutía el presupuesto de 2015, desde la oposición –y solo hace falta leer el *Diario de Sesiones* para ver en qué medida se hablaba en esos debates– ya se le advirtió por parte de diputados que no están, como es el caso de Ignacio Blanco, como es el caso de Julián López y en el caso de diputadas que sí están aquí, como es el caso Mireia Mollà, se les advirtió que había una serie de ingresos que no estaban muy claros y se pensaban que eran ingresos ficticios.

De hecho, el ingreso de 400 millones de euros por venta de activos, pues creo que, si no me equivoco, era un ingreso que se venía presupuestando repetidamente a lo largo de las legislaturas, pero que luego no se concretaba, y en el resto de ingresos tampoco había una realidad de que se pudiera ejecutar.

Si bien se le advirtió en ese momento a Moragues, al *conseller* de hacienda Moragues, que eso no iba a ser una realidad, que esos ingresos no se iban a ejecutar, yo creo que ahora sí que tenemos la posibilidad de conocerlos. Prácticamente estamos acabando el ejercicio de 2015 y ahora sí que es el momento de conocer si efectivamente esas advertencias, que se hacían por parte de la oposición respecto a que estos ingresos no eran reales, pues, es el momento de conocer con cifras si esto se ha ejecutado o no se ha ejecutado.

Y por ello mi pregunta. La primera es si ha habido, efectivamente, desajustes entre los ingresos previstos para el ejercicio 2015 y los ingresos ejecutados de manera efectiva. Y la segunda es que en el caso que haya habido desajustes entre estos ingresos previstos y estos ingresos efectuados a qué se debe o podríamos hablar de ingresos ficticios, como se le advirtió, o se debe a otras causas.

Muchas gracias.

El senyor president:

Moltes gràcies, senyor diputat.

Per a respondre, el senyor conseller.

El senyor conseller d'Hisenda i Model Econòmic:

Gràcies.

Efectivament, senyoria, els pressupostos dels últims anys fets pel Partit Popular partien d'uns ingressos absolutament ficticis. Absolutament ficticis i el pitjor de tot és que eren ficticis sabedors que eren ficticis; ficticis en les xifres que ha donat

vosté, per exemple el d'enguany, 1.600 milions d'euros d'ingressos que se sabien que no existien. La raó per la qual ficaven 1.600 milions ja saben vostés per què serà, volien amagar eixa incapacitat que tenien per quadrar unes xifres i a més no denunciar-ho.

El gran canvi polític que hi ha hagut del 24 de maig és que la gent que estem en el govern volem denunciar eixa absoluta falta d'ingressos; en lloc d'amagar-ho, ho denunciem. Fixe's vosté si és important, senyoria, el canvi de perspectiva.

I vaig a ficar-li dos exemples perquè veja vosté quina enginyeria comptable feia el Partit Popular en el tema dels ingressos. Nosaltra diem que per a l'any 2016 hi hauran 1.300 milions d'ingressos que demanem i reivindicuem, perquè són ingressos que mos traïen lleugerament del maltracte fiscal, maltracte financer històric. No amaguem, ho reivindicuem, que és molt important.

Fixen-se vostés, vaig a ficar dos assumptes que és d'un costat l'alienació d'immobles i, l'altra, els ingressos per taxes. Miren vostés com de surrealista era el plantejament per a quadrar les xifres. Pel que fa a la inclusió d'ingressos en els pressuposts per alienació d'immobles ha estat una situació habitual en la passada legislatura i l'incompliment de les previsions, òbviament també.

El Pla d'equilibri financer 2012-2014 feia una relació de 47 immobles per a vendre, dels quals calia obtenir uns ingressos de 141,6 milions d'euros. En esta relació s'inclouïen béns de domini públic que, com a conseqüència del trasllat d'una part de les dependències de La Generalitat a la ciutat administrativa CA90, que diem, Nou d'Octubre, quedaven desocupats alguns edificis emblemàtics a València, altres destinats a ús administratiu o en desús, dos immobles provinents d'intestats i solars, alguns en condomini adquirits per adjudicació en reparcel·lació.

En realitat és que quan van intentar fer efectiva l'obtenció d'ingressos per venda de béns patrimonials per procediment de subhastes van haver de ser declarades desertes per falta de licitadors. Es van publicar en el DOCV en l'any 2012 i el conseller d'Hisenda i Administració Pública de moment va haver de signar una resolució, també en l'any 2012, declarant-la deserta. Únicament es va poder vendre un solar a Castelló que figura en el PEF per valor de 355.000 euros, que va ser finalment venut per menys, en segona subhasta per 303.000 euros.

No obstant això, els pressuposts de La Generalitat van continuar reflectint, any rere any, una previsió similar d'ingressos per venda d'immobles. Concretament per enguany es van preveure 150,6 milions d'euros, encara que la relació d'immobles per a vendre es reduïa, perquè alguns d'ells eren llogats a falta de poder vendre'ls. El cas dels següents immobles: edifici de l'avinguda Blasco Ibáñez, llogat a l'Agència Tributària; edifici del carrer Colom llogat a Berska, 294 places de garatge al barri de Velluters; local de planta primera i places de garatge número 10 i número 12 del carrer Espanoleta de Madrid, llogades a Optima Corporate; la plaça de garatge número 3, del carrer Espanoleta de Madrid, també llogada a Itziar Guzmán López de Lamadrid; i va ser declarat desert el concurs per l'explotació de la planta baixa i les places de garatge número 8 i 9 també en la planta baixa.

D'altra banda, la publicació del Decret 47/2013, de 27 d'abril, del Consell, per la qual es regula el procediment per a la tramitació d'expedients d'herències intestades a favor de La Generalitat, obliga a l'article 11.2 a distribuir l'herència en terços i destinar una part a finalitats de beneficència o bé...

El senyor president:

Conseller, vaja finalitzant. (*Algú diu: «És que és tant, és que és tant.»*)

El senyor conseller d'Hisenda i Model Econòmic:

Molt bé. (*Remors*)

Senyoria, tot això és informació de la imaginació que han tingut el Partit Popular per amagar que els valencians estàvem maltractats financerament pel govern del senyor Rajoy. (*Aplaudiments*)

El senyor president:

Moltes gràcies, senyor conseller, per la brevetat final.

A continuació, la pregunta 132, formulada per l'il·lustre diputat David Cerdán a l'honorable consellera d'agricultura. Té vosté la paraula per un temps màxim de quatre minuts. Quan vullga.

El senyor Cerdán Pastor:

Gràcies, president.

Las comunidades autónomas, como bien sabe, *consellera*, tienen la capacidad de abonar los anticipos de la PAC entre septiembre y octubre, fundamentalmente, todas las comunidades autónomas. Desgraciadamente no ha sido así este año, mayoritariamente no solo la Comunidad Valenciana sino el resto de comunidades excepto algunas muy concretas.

La pregunta que afecta a un volumen importante de agricultores de la Comunidad Valenciana es muy directa, es: ¿por qué no hemos podido hacer ese abono? ¿Cuándo lo vamos a hacer? Es decir, ¿qué medidas hemos tomado? Y, evidentemente ¿cuáles son las medidas correctivas para que en el próximo ejercicio no vuelva a ocurrir?

Gracias.

El senyor president:

Moltes gràcies, senyor diputat.

L'honorable consellera té la paraula.

La senyora consellera d'Agricultura, Medi Ambient, Canvi Climàtic i Desevolupament Rural:

Gracias.

Vamos a ver. El año 2015, hablando de la política agrícola común y en concreto de las ayudas del Feaga, que van dirigidas a los agricultores para compensar sus rentas, ha sido excepcional en muchos sentidos. Para empezar, porque ha habido toda una batería de reglamentos de base y reglamentos de legados de ejecución, entre 2013 y 2015, que han establecido nuevas medidas de gestión, nuevos conceptos y nuevos requisitos también para la aplicación de estas ayudas, desde el régimen de pago básico, el pago verde, modelos de regionalización, el concepto de convergencia, el concepto activo, etcétera. Y adaptarse y poner en marcha todos estos nuevos conceptos y requisitos de gestión ha sido muy complejo, no solo en la Comunidad Valenciana, no solo en España, en gran parte de los estados miembros de la Unión Europea.

Además se retrasó el período de solicitud, que normalmente va del 1 de febrero al 30 de abril, este año se retrasó del 1 de marzo, incluso luego se prorrogó a junio, con lo cual se acumuló un nuevo retraso. Y por esta razón la Unión Europea adoptó, permitió tramitar hasta este anticipo del 70% de los importes estimados y realizarlos sin haber concluido todos los controles administrativos y sobre el terreno que normalmente se exige en este tipo de ayudas.

Además de todo ello se añade una cuestión en una aplicación informática que puso en marcha el ministerio, a través