
EE DD II TT OO RR II AA LL

R E V I S T A D E L A S E M G N º 6 5 - J U N I O - 2 0 0 4 - P Á G 3 4 3

Pan y circo

Tras el cambio de administración operado en España,
aún siguen vigentes los mismos problemas que nos pre-
ocupan a los médicos: 10 minutos, cartera de servicios,
demasiada burocratización, bajos sueldos, listas de
espera, violencia en la consulta, carrera profesional...
Sabemos que es poco tiempo para cambios y esperamos
que la administración sea sensible a los problemas que
sufrimos los médicos de Atención Primaria en su conjun-
to y los colectivos que la integramos. Por la prensa nos
enteramos de la voluntad de abordar ya algunos pro-
blemas y las denuncias de alguna que otra Consejería
de Salud (Cataluña) acerca de la precariedad y falta de
médicos en el sector. Otros problemas que atañen más
directamente a nuestros pacientes y que tienen que ver
con su calidad de vida, empiezan a hablarse como si se
pretendiera legislar sobre ellos: violencia de sexo o
doméstica y accidentes de tránsito son los más renom-
brados. Esperemos que un debate consensúe la promo-
ción de leyes que permitan la mejora en este terreno y
que los médicos tengamos voz sobre el tema (en núme-
ros anteriores hemos opinado sobre la necesidad de
un control médico más preciso para otorgar el carnet
de conducir, por ejemplo).

Entre todos estos
temas, la financiación
de la sanidad pública
es uno de los pro-
blemas a resolver
con la debida
prontitud. Y no
se trata sólo
de econo-
mía sino
también de
políticas y
tomas de posi-
ción al respecto en
asuntos que indirec-
tamente tienen reper-

cusión en el sistema: la aprobación de nuevas molécu-
las, la incorporación de tecnologías de apoyo al diag-
nóstico como la ecografía en la consulta de primaria, la
incidencia del tabaquismo en el coste de la sanidad,
mayores controles sobre los productos alimentarios, el
alto índice de accidentes de tránsito... Infinidad de asun-
tos que, por no tener los controles, legislación, educa-
ción, o como se quiera llamar, contribuyen al aumento
del gasto en salud relacionado con estos condicionantes.
Y claro está, sin olvidarnos del SIDA, la contaminación...

Releyendo todo esto pareciera que todo está mal, y
no es así: a pesar de los problemas el sistema sanita-

rio público en España funciona, entre otras
cosas, porque la calificación profesional

y moral de nuestros médicos es
determinante. Lo que ocurre es

que el resto del sistema social no
funciona e incide sobre los costes

sanitarios; en vez de exigir la com-
pensación a quienes comprometen la

salud (tabacaleras, empresas contamina-
doras ambientales, productores alimenta-

rios...), se piensa en exigir este mayor coste a
los usuarios que tienen un sistema en parte sol-

ventado impositivamente por todos ellos y por no-
sotros. Esperemos que los administradores tengan la
capacidad y la resolución para llevar adelante estos

cambios y/o mejoras reclamados. Como todo
gobierno que empieza, le otorgamos un mar-

gen de tiempo y debemos respetarlo, pero
sin callarnos. A lo largo de la historia del

mundo el éxito, a veces, ha muerto
de buenas intenciones. Resulta muy

tentador para algunos burócratas
aquello que fue norma en el antiguo

Imperio Romano: "Pan y Circo". Ya tenemos
circo suficiente (basta con encender la televi-

sión todos los días); ahora le toca el tiempo al
pan.

mg

3 4 3

MEDICINA GENERAL Nº 65 8/7/04 20:58 Página 343

