

CATALUÑA EN CUMPLIMIENTO DEL REAL DECRETO DE MEDIDAS DE AJUSTE PRESUPUESTARIO

Centros públicos concertados no pagarán la extra de Navidad

→ La **Unión Catalana de Hospitales (UCH)** ha confirmado que un 30 por ciento de los hospitales de la red concertada no pagarán la extra de Navidad a sus trabajadores. Los afectados por la

medida no son los trabajadores de centros privados sino los de consorcios y empresas públicas de la Generalitat, que se acogerán al Real Decreto 20/2001 pese a tener personal laboral.

■ C.F.

Barcelona

Como informó *diariomeditico.com* el miércoles, un 70 por ciento de los hospitales catalanes concertados, que son entidades privadas sin ánimo de lucro, fundaciones y órdenes religiosas, pagarán la extra de Navidad a sus trabajadores, pero el 30 por ciento restante, que son de titularidad pública (consorcios y empresas públicas), no lo harán, en cumplimiento del Real Decreto 20/2012 del Gobierno central, según ha confirmado la Unión Catalana de Hospitales (UCH).

Hay que recordar que el sindicato Médicos de Cataluña (*ver DM de ayer*) ha anunciado su intención de recurrir judicialmente la medida en los centros en los que se aplique, con el argumento de que "las medidas de austeridad contenidas en el real decreto no son de aplicación a los trabajadores de los centros concertados desde el punto de vista jurídico, ya que sólo afectan al personal sujeto a la normativa de la Función Pública".

Además, el sindicato argumenta que muchos de esos centros concertados ya han firmado acuerdos con sus profesionales para que las empresas puedan alcanzar el equilibrio presupuestario y que, en caso de que ahora decidieran suprimir la paga extraordinaria de Navidad, "estarían vulnerando los pactos firmados".

La UCH, que es la patronal mayoritaria en el sector concertado autonómico, también ha informado por su parte que "teniendo en cuenta que en la gran mayoría de centros concertados se firmaron acuerdos con efecto 2011-2012 para ajustarse a la disminución de ingresos en los contratos del Servicio Catalán de la Salud (CatSalut), los cuales representaron importantes decrementos en las retribuciones de los profesionales, se está estudiando la posibilidad de compensarlo en los centros concertados de titularidad pública".

Los médicos de la concertada actuarán contra los centros que no paguen la extra de Navidad

A. D. R.

BARCELONA- «Pedimos a las direcciones de los centros que entren en razón y se replanteen la supresión de la paga de Navidad si no quieren abrir un nuevo conflicto jurídico con los médicos», señalaron ayer desde Metges de Catalunya (MC) a través de un comunicado. Y es que, la «extra» de diciembre peligrará para muchos de los profesionales que trabajan en los centros concertados por el sistema de salud pública.

La patronal **Unió de Hospital** advirtió anteayer de que el pago de esta parte del salario a los trabajadores de 26 centros que forman parte de la red de hospitales de utilización pública (XHUP) no está asegurado. Estos centros, que suponen el 30 por ciento de los que prestan servicio a la XHUP, son de titularidad pública por lo que están afectados por el real decreto 20/2012, que plantea rebajas salariales para el personal público. Precisamente, este punto es el que critican desde MC, ya

26 hospitales

concertados forman parte de la red pública y, por lo tanto, están afectados por los recortes en la paga extra.

que defienden que el personal de los centros concertados en ningún caso puede equipararse a los funcionarios.

Para el sindicato de enfermería Satse, la medida es «inaceptable» y más teniendo en cuenta que en

muchos de los hospitales, los propios trabajadores asumieron recortes salariales y de plantilla para ayudar a las direcciones a cuadrar sus cuentas. «Es una tomadura de pelo que se hagan promesas y se pacten medidas para pocos meses después aplicar otras», apuntaron en un comunicado desde Satse.

MC advirtió de emprenderá «las acciones legales necesarias i no reconsideran su intención de suprimir este año la paga extra de Navidad».

EL SINDICATO DE MÉDICOS

Denunciarán el impago de la extra a los hospitales concertados

ABC
BARCELONA

El sindicato Metges de Catalunya (MC) anunció ayer que emprenderá acciones legales contra los centros sanitarios concertados si no pagan la extra de Navidad. La advertencia llegó un día después de que la patronal **Unió Catalana d'Hospitals** asegurara que el decreto del Gobierno que elimina la paga de Navidad sólo afecta al 30 % de los centros concertados, los de titularidad pública, por lo que el resto (el 70 %) tiene previsto abonarla.

Una parte de la red pública de hospitales catalana está formada por entidades privadas sin ánimo de lucro, fundaciones y órdenes religiosas que ofrecen servicios financiados, a través de un concierto, por el CatSalut. Según la patronal, este grupo, compuesto por 48 entidades del total de 74 de la red de hospitales de utilización pública (XHUP), hará efectiva la paga extra de diciembre a sus trabajadores. El resto de centros (26), que también son concertados pero son de titularidad pública, sí que podrían verse afectados por el Real Decreto.

Sin embargo, el sindicato MC defiende que las medidas de austeridad establecidas en este decreto no son de aplicación a los trabajadores de los centros concertados desde del punto de vista jurídico porque «sólo afectan al personal sujeto a la normativa de la Función Pública». Y recordó que muchos de los centros concertados ya firmaron acuerdos con los sindicatos a lo largo de 2011, el primer año de recortes sanitarios en Cataluña, por lo que entienden que suprimir la paga extra de Navidad vulneraría lo que ya se ha firmado.

AFECTA AL 30 POR CIENTO

La patronal garantiza la paga de Navidad en la mayoría de hospitales concertados

Los centros de titularidad pública están estudiando medidas para compensar la pérdida

Actualizado el Jueves, 20 de septiembre de 2012, a las 10:04

Redacción. Barcelona

La patronal **Unió Catalana d'Hospitals** ha asegurado que el decreto del Gobierno que elimina la paga de Navidad sólo afecta al 30 por ciento de los centros concertados, que son los de titularidad pública, por lo que el resto (el 70 por ciento) tiene previsto abonar la extra de diciembre.

Una parte de la red pública de hospitales catalana está formada por entidades privadas sin ánimo de lucro, fundaciones y órdenes religiosas que ofrecen servicios financiados, a través de un concierto, por el Servicio Catalán de la Salud (CatSalut), la aseguradora pública de la Generalitat.

Según informa la Unió, este grupo, compuesto por 48 entidades del total de 74 de la red de hospitales de utilización pública (XHUP), harán efectiva la paga extra de diciembre a sus trabajadores. El resto de centros (26), que también son concertados pero son de titularidad pública, sí que podrían verse afectados por el Real Decreto del Gobierno que elimina la paga extra de Navidad a los empleados del sector público.

La Unió destaca que los centros de titularidad pública están estudiando medidas para compensar la pérdida de esta paga, teniendo en cuenta que ya se firmaron acuerdos el año pasado para reducir los sueldos después de que el CatSalut disminuyera el importe de los conciertos.

Sense paga extra a 26 hospitals de la XHUP

SANITAT ▶ La patronal **Unió Catalana d'Hospitals** va assegurar ahir que el decret establert pel Govern espanyol que elimina la paga de Nadal només afecta el 30% dels centres concertats, que són els de titularitat pública, per la qual cosa la resta (el 70%) té previst abonar l'extra de desembre. Els que es podrien veure afectats pel decret serien 26 centres (dels 74 de la XHUP), segons la patronal. / Efe

EN CUMPLIMIENTO DEL RD DE AJUSTE PRESUPUESTARIO

Centros públicos concertados no pagaran la extra de Navidad

La Unión Catalana de Hospital (UCH) ha confirmado que un 30 por ciento de los hospitales de la red concertada no pagarán la extra de Navidad a sus trabajadores. Los afectados por la medida no son los trabajadores de centros privados sino los de consorcios y empresas publicas de la Generalitat, que se acogerán al Real Decreto 20/2001 pese a tener personal laboral.

C.F. Barcelona | 19/09/2012 18:43

Un 70 por ciento de los hospitales catalanes concertados, que son entidades privadas sin ánimo de lucro, fundaciones y órdenes religiosas, pagarán la extra de Navidad a sus trabajadores, pero el 30 por ciento restante, que son de titularidad pública (consorcios y empresas públicas), no lo harán, en cumplimiento del Real Decreto 20/2012 del Gobierno central, según ha confirmado la Unión Catalana de Hospitales (UCH).

Hay que recordar que el sindicato Médicos de Cataluña ya ha anunciado su intención de recurrir judicialmente la medida en todos los centros en los que se aplique, con el argumento de que "las medidas de austeridad contenidas en el real decreto no son de aplicación a los trabajadores de los centros concertados desde el punto de vista jurídico, ya que sólo afectan al personal sujeto a la normativa de la Función Pública".

Además, el sindicato argumenta que muchos de esos centros concertados ya han firmado acuerdos con sus profesionales para que las empresas puedan alcanzar el equilibrio presupuestario y que, en caso de que ahora decidieran suprimir la paga extraordinaria de Navidad, "estarían vulnerando los pactos firmados".

La UCH, que es la patronal mayoritaria en el sector concertado autonómico, también ha informado por su parte que "teniendo en cuenta que en la gran mayoría de centros concertados se firmaron acuerdos con efecto 2011-2012 para ajustarse a la disminución de ingresos en los contratos del Servicio Catalán de la salud (CatSalut), los cuales representaron importantes decrementos en las retribuciones de los profesionales, se está estudiando la posibilidad de compensarlo en los centros concertados de titularidad pública".

Fecha: 19 de septiembre de 2012

Patronal garantiza la paga de Navidad en la mayoría de hospitales concertados

La patronal Unió Catalana d'Hospitals ha asegurado hoy que el decreto del Gobierno que elimina la paga de Navidad sólo afecta al 30 % de los centros concertados, que son los de titularidad pública, por lo que el resto (el 70 %) tiene previsto abonar la extra de diciembre.

Una parte de la red pública de hospitales catalana está formada por entidades privadas sin ánimo de lucro, fundaciones y órdenes religiosas que ofrecen servicios financiados, a través de un concierto, por el Servicio Catalán de la Salud (CatSalut), la aseguradora pública de la Generalitat.

Según informa la Unió en un comunicado, este grupo, compuesto por 48 entidades del total de 74 de la red de hospitales de utilización pública (XHUP), harán efectiva la paga extra de diciembre a sus trabajadores.

El resto de centros (26), que también son concertados pero son de titularidad pública, sí que podrían verse afectados por el Real Decreto del Gobierno que elimina la paga extra de Navidad a los empleados del sector público.

La Unió destaca que los centros de titularidad pública están estudiando medidas para compensar la pérdida de esta paga, teniendo en cuenta que ya se firmaron acuerdos el año pasado para reducir los sueldos después de que el CatSalut disminuyera el importe de los conciertos.

La Unió Catalana d'Hospitals es una asociación empresarial formada por un centenar de entidades que aglutinan a más de 400 centros y emplean a 50.000 personas.

SANITAT

Els hospitals concertats, a

El sector alerta que si no cobren aquest mes no podran assumir nòmines. A més, un 30% dels centres no abonaran la paga de Nadal

Els hospitals concertats estan en situació crítica. Després dels impagaments del juliol, alerten que si no cobren aquest setembre no podran pagar les nòmines. A més, un 30% dels centres no abonaran la paga de Nadal.

LARA BONILLA

BARCELONA. Després de les residències i els centres de dia, ara són els hospitals concertats els que alerten que si el pagament dels concerts al setembre s'ajorna o directament no es fa efectiu, tindran molts problemes per pagar als seus treballadors. "Si es repeteix la situació del juliol [quan no es van pagar els concerts] sobrepassarem el límit i es posarà en risc el pagament de les nòmines dels treballadors. Ens consta, però, que el departament de Salut i el d'Economia són conscients d'aquesta situació", explica Ramon Cunillera, director general del Consorci de Salut i Social de Catalunya.

No obstant, tant el consorci com l'altra gran patronal del sector sanitari concertat, la Unió Catalana d'Hospitals, confien que el mes de setembre cobraran els 345 milions d'euros que reben del Govern per la contractació de serveis sanitaris. Però fins a finals de mes no en tindran la confirmació. De fet, fa quatre mesos que conviuen amb aquesta incertesa de no saber si cobraran ni quan. De mitjana, s'està pagant a cent dies vista. "Comporta una absoluta incertesa i els condicionaments de liquiditat econòmica ens deixen parilitzats. És un problema greu que no s'havia produït mai", reconeix Cunillera. El mes de juliol ja no van cobrar el concert, tot i que la majoria de cen-

tres van pagar les nòmines amb recursos propis o amb finançament bancari. Centres concrets amb més problemes de tresoreria van necessitar l'ajuda de la Generalitat per poder pagar als seus treballadors. "No és el primer mes que ens deixen de pagar, altres mesos ens havien pagat parcialment i a més venim d'una rebaixa del concert", lamenta Cunillera.

Cobrar el concert és fonamental per a la supervivència dels hospitals de la Xarxa Hospitalària d'Utilització Pública (XHUP), ja que suposa entre el 90% i el 95% dels ingressos d'un centre. En números absoluts són uns 345 milions d'euros. "La nostra capacitat financera està molt al límit perquè l'accés a crèdit ara és impossible. Que un mes no et paguin pot suposar problemes molt seriosos per complir amb obligacions bàsiques com les nòmines. I un segon impagament -que esperem que no passi- afectaria molta gent", alerta Cunillera.

Sense paga de Nadal

De la mateixa opinió és Lluís Monset, director general de Associació Catalana d'Entitats de Salut (ACES), la patronal privada que també representa centres socio-sanitaris i de rehabilitació concertats. "Es diu que el que ens podrien pagar és el que ens deuen del juliol i no el pagament d'ara", explica. En cas de no cobrar, calcula que al voltant d'un 20% de centres no podrien assumir les nòmines. Des del departament de Salut, però, ahir van confirmar que s'està treballant amb la idea de pagar els concerts.

La sensació en el sector és que plou sobre mullat. El 2010 es va reduir un 3,21% l'import dels concerts

PROTESTES I RETALLADES
L'Hospital de Sant Pau ha estat dels últims a aplicar la tisorada.
FRANCESC MELCION

i el 2011 la davallada va ser d'entre el 8% i el 10%. L'impacte va recaure sobre la despesa corrent o les compres però una part important, pràcticament el 50%, va ser sobre les nòmines dels treballadors. Aquest any no s'ha reduït el concert. És per això que tant patronat com sindicats estan molestos perquè els hospitals concertats amb participació pública no abonaran la paga de Nadal en

compliment del reial decret 20/2012 del 13 de juliol, segons el qual els empleats públics no cobraran la paga doble del desembre. Segons dades de la Unió Catalana d'Hospitals, en aquesta situació s'hi troben un 30% dels hospitals concertats que formen part de la XHUP. En total hi ha uns 26 centres, com ara l'Hospital del Mar, Sant Pau i el Clínic, que ja ho han comunicat als

Es dispara la demanda de medicaments gratuïts

Reportatge

L.B.
BARCELONA

En els seus inicis, fa només cinc anys, eren només 15 farmàcies i 38 voluntaris els que participaven en el Banc Farmacèutic, una associació sense ànim de lucre que facilita medicaments a persones en situació d'exclusió social i pobresa. Cinc anys després ja són 223 farmàcies i 400 voluntaris els que ajuden a recollir els medicaments un cop a l'any. Però el que realment s'ha disparat ha estat la demanda de fàrmacs gratuïts. El nombre de beneficiaris s'ha multiplicat

per cinc i ha passat de 3.000 el 2008 a 15.000 aquest any. "Ens trobem que la necessitat és cada cop més gran i les entitats demanen cada cop més ajuda", explica Carlos Guerrero, el president del Banc Farmacèutic, que ahir va celebrar un acte d'agraïment a totes les persones i institucions que han col·laborat en la recollida anual de medicaments.

Els metges de primària fa temps que alerten que les noves mesures de copagament estatal -els pensionistes per primer cop han de pagar el 10% de l'import dels fàrmacs- i la taxa catalana de l'euro per recepta són una càrrega per a malalts crònics i jubilats. La conseqüència, segons els metges, és que hi ha persones que abandonen el tractament perquè no se'ls poden pagar. L'ONG

El Banc Farmacèutic recull aquest any 10.000 medicaments per a persones que no els poden pagar.

PERE TORDERA

n'és conscient. "Potser hi haurà més gent gran amb menys capacitat econòmica que necessitarà ajuda", diu Guerrero. El Banc Farmacèutic organitza anualment una jornada de recollida de fàrmacs a les farmàcies, on els ciutadans poden col·laborar comprant fàrmacs per a les entitats que ho necessiten.

El Banc Farmacèutic creix en només 5 anys

20.000
medicaments recollits en els últims cinc anys

El Banc Farmacèutic ha recollit des del 2008 més de 20.000 medicaments, valorats en 67.500 euros, donats pels catalans per a persones necessitades.

15.000
persones s'han beneficiat el 2012 de medicaments gratuïts

El nombre de beneficiaris d'aquesta ONG s'ha multiplicat per cinc. Aquest any s'han atès 15.000 persones. El 2008, quan va començar, eren 3.000.

l límit

Impacte
 El concert representa per als centres un 95% dels seus ingressos

Tisorada
 Un 30% dels hospitals concertats no pagaran la paga extra del desembre

seus treballadors. No obstant, s'estan buscant mecanismes de compensació i pagar un import equivalent o aproximat de la paga extra a través d'altres conceptes de la nòmina.

El 70% restant –48 hospitals concertats– tenen previst pagar la paga extra amb normalitat, ja que són entitats privades, fundacions o ordres religioses. ■

Les conseqüències Retallades laborals

Els professionals sanitaris ja han hagut de fer front a retallades i estan cobrant un 20% menys que el 2010. Per posar-ne un exemple, aquestes són les retallades anunciades als treballadors de l'Hospital de Sant Pau.

- **Sense paga doble**
 Aquesta mesura ja s'està executant. A tots els contractes que finalitzen ja no se'ls paga la part proporcional que els correspon.
- **Retirada de beneficis socials**
 Es retira la subvenció del menjador, que es va establir en compensació als augments de l'IPC, la subvenció de l'escola bressol i l'aportació al Fons Social.
- **Jornada irregular**
 La direcció pot disposar d'un 10% de la jornada anual de cada treballador per canviar-li l'horari i augmentar la jornada.