

El consell econòmic i social de les Illes Balears i l'horitzó 2030

El 30 de novembre de 2017, el CES de les Illes Balears rebé l'encàrrec del Govern de la comunitat, per a realitzar un estudi de prospectiva sobre l'horitzó 2030 a les Illes Balears, per a posteriorment, emetre un dictamen sobre quines eren les propostes, que al parer del CES, calia encarar com a comunitat.


Josep Valero
Secretari general del CES

El 13 de mars de 2018, el Ple del CES aprovà l'estructura dels continguts de l'estudi i l'objectiu del dictamen «Es tracta de fer de les Illes Balears una regió referent per la seva qualitat turística, per la seva capacitat d'atreure talent i impulsar l'emergència de noves activitats competitives a nivell internacional i excel·lent en la sostenibilitat ambiental, en la inclusió social, en la qualitat del treball i en l'equilibri territorial»

L'estudi realitzat conjuntament pel CES i la UIB, es presentà el 27 de mars de 2019. Abordava 9 capítols: Escenaris demogràfics i de consum; escenaris econòmics i de mercat de treball; economia del coneixement; la política científica i tecnològica i la recerca en salut; la política industrial; el canvi climàtic; forces de transformació digital; educació i formació; capacitat de càrrega, infraestructures i mobilitat; benestar social. Els 66 col·laboradors i col·laboradores que participaren d'alguna

manera del informe, també assenyalaren un seguit de propostes, que quedaren reflectides en una publicació específica, per a facilitar el seu debat posterior. En els mesos d'abril i maig de 2019, es realitzaren processos de debat a Mallorca, Menorca, Eivissa i Formentera, sobre les propostes de l'estudi, que incorporaren noves idees i suggeriments. Finalment els propis 36 consellers i conselleres del CES aportaren les seves propostes i debateren el contingut final del dictamen.


El dictamen ha quedat finalment aprovat el 6 d'octubre de 2020, per unanimitat del Ple del CES. Més d'un any llarg de debats interns, de canvis d'enfocament, i a on s'incorporà un convidat imprevist en el debat, el virus del COVID 19 i la pandèmia oficialment declarada el març de 2020. L'estudi de prospectiva presentat el mars de 2019, contemplava un escenari de creixement moderat del PIB en torn al 2% anual fins al 2030, un increment de població del 18%, una previsió de

creació de llocs de treball en torn les 122.000 noves ocupacions, i en aquest context, era on calia intentar corregir les mancances del model productiu, proposant una reorientació estratègica per tal d'encarar els nous reptes del canvi climàtic, la revolució digital, el foment de la diversificació productiva, una major justícia i cohesió social, propiciant la introducció de la sostenibilitat com un concepte transversal que hauria d'orientar tota l'activitat econòmica.

El COVID 19 produeix un tras-

balsament traumàtic de les nostres certeses econòmiques i una agudització de les nostres necessitats socials. El dictamen del CES entén que les respostes urgents d'actuació a que obliga la pandèmia, no tan sols no invaliden les propostes suggerides pel CES, sinó que des de el seu començament, haurien d'anar orientades amb una visió estratègica de nova adequació del model productiu. Les reformulacions estructurals que ja necessitava el nostre model de creixement, es podien fer de manera suau en un context de pujada moderada del PIB, o s'hauran de fer en un context més difícil de crisi econòmica. El que és innegable és que s'hauran de fer.

El dictamen del CES és un full de ruta orientatiu, no és un pla estratègic d'actuació. La seva utilitat és que contempla una visió holística de diferents propostes i recomanacions de caire econòmic, laboral, social i mediambiental de les nostres Illes, amb una proposta de governança democràtica i de necessària coordinació institucional dels governs autonòmic, insular i municipal. Un document pensat per ser un quadre orientatiu general per a qualsevol debat estratègic, ja sia de les institucions públiques, com per a qualsevol entitat de la societat civil. Un document que és vol viu, i que per això preveu la constitució d'una comissió específica de seguiment del propi CES. Tan de bo que les institucions i el conjunt de la societat civil de les Illes, el trobin d'utilitat i puguin treure profit del seu contingut, de la valuosa documentació annexa que estarà disponible a la pàgina web del CES, i valorin el procés de governança que l'acompanya. ■