
12 La Terra 384
Juliol-agost 2012Entrevista

Vicenç Navarro Economista i politòleg

Albert Garcia
En Hay alternativas expliquen el
procés per mitjà del qual l’econo-
mia especulativa passa per sobre
de l’economia productiva. Hi ha
marxa enrere respecte del domini
de l’economia de base financera?

Si existeix voluntat política es pot re-
vertir aquest procés donant mes prota-
gonisme a l’economia productiva sobre
la financera. Durant els últims trenta
anys les autoritats públiques han donat
tot tipus de facilitats per estimular l’ex-
pansió del sector financer, sobretot espe-
culatiu, a costa del sector productiu. Les
polítiques neoliberals que es van iniciar
als anys vuitana als EUA i que s’han estès
a tot el món, són responsables d’aquest
capitalisme del casino que ens ha portat
a l’enorme crisi que estem vivint.
Què voleu dir quan dieu que les no-
ves economies productives —entre
les quals situeu l’agricultura— no
necessiten només recursos finan-
cers sinó també nous mercats i un
canvi de model social?

No hi ha plena consciència de l’enor-
me importància que la dimensió soci-
al té per sostenir el model productiu. El
model liberal que respon al domini del
capital financer especulatiu sobre el ca-
pital productiu intenta eliminar el mo-
del social. El model neoliberal és enor-
mement ineficient des del punt de vista
econòmic, comparat amb el model soci-
al, que està basat en el compromís pel
que fa a allò col·lectiu i a la solidaritat.
Només cal veure el contrast entre les
economies del nord i les del sud d’Eu-
ropa i comprovar que les primeres han
estat més eficients i han resistit la cri-
si molt millor que les del sud d’Europa.
No és per casualitat que els països que
tenen problemes econòmics més grans
són Grècia, Portugal i Espanya, països
que tenen un model social molt feble.
Les grans desigualtats de renda que
comporta el model neoliberal estimu-

len l’especulació financera i creen pro-
blemes greus de demanda.
 A Catalunya predomina l’agricul-
tura i la ramaderia de petita i mit-
jana empresa, és un paradigma de
l’economia productiva. Hi ha qui
interessadament acusa aquest sec-
tor de viure de la cultura de la sub-
venció. Es pot entendre millor que,
en tot cas, caldrà invertir en l’eco-
nomia real ara?

L’Estat, sigui central o autonòmic, ha
d’intervenir en totes les activitats pro-
ductives. Això passa en tots els països.
Aleshores, el punt de discussió és quin
tipus d’intervenció. Desgravar una in-
versió és tan intervencionista com do-
nar una subvenció. Avui, l’agricultura
a Europa necessita una ajuda que vagi,
no a la gran empresa agrícola, sinó a la
petita i mitjana empresa, que és la més
oblidada en aquest tipus d’ajuts.

Hem salvat bancs amb diners pú-
blics a canvi de cap gir en la gestió.
Els actuals governs no estan per
crear un banc públic, com vostès
proposen. Quines alternatives té la
petita i mitjana empresa i els autò-
noms per anar tirant?

S’hauria d’estimular i facilitar el co-
operativisme agrícola, que inclogui, no
tan sols els sistemes de producció, sinó
també els de distribució. S’ha d’inten-
tar fer cooperatives de crèdit que s’ar-
ticulin amb les cooperatives de produc-
ció i distribució agrícola. L’experiència
Mondragón mostra la importància d’es-

tendre el model cooperativista al sector
agrícola.
En el moment que els productes fi-
nancers derivats dels fons d’hipote-
ques es van ensorrar, els inversors
van buscar seguretat en les matè-
ries primeres. Quina conseqüèn-
cia ha tingut sobre els mercats dels
productes agroalimentaris?

Un dels elements més negatius de
l’especulació financera ha estat l’espe-
culació d’aquest capital al sector agríco-
la, augmentant artificialment els preus
dels aliments al món. Avui l’especula-
ció financera és el càncer del sistema
econòmic.
Durant la darrera vaga general del
29 de març a l’Estat espanyol, els
sindicats —també el nostre agra-
ri— es van mobilitzar contra la re-
forma laboral i les polítiques pres-
supostàries restrictives. Però en
l’esfera pública sembla que no hi
ha alternativa a les polítiques de
reducció de la despesa pública. Al
llibre expliqueu que això és conse-
qüència d’un canvi de l’equilibri de
les relacions de poder a la societat.
Quan i de quina manera s’ha pro-
duït això?

Avui el que estem veient és com la
banca i la gran patronal, ajudats per
l’estructura de poder neoliberal que do-
mina les institucions europees, estan
aconseguint el que sempre han volgut:
el desmantellament de l’Estat del ben-
estar i el debilitament del món del tre-
ball. A través de la gran influència que
el sector té amb els mitjans de comuni-
cació, s’ha creat aquesta imatge que no
hi ha altres alternatives, quan és obvi i
fàcilment demostrable que sí que hi ha
alternatives. Per exemple, en lloc de re-
tallar 600 milions d’euros pels serveis
domiciliaris a les persones amb depen-
dència, es podria haver eliminat l’ajuda
a l’Església catòlica perquè faci classes
de religió a l’escola pública. I d’exem-

ples com aquest, n’hi ha a milers.
 Al 2008 parlem de crisi provoca-
da pel deute privat, al 2012 sembla
que la culpa sigui dels governs: la
causa és el deute públic i se l’ha de
retallar. Com hem traslladat la càr-
rega del mort?

El grup fàctic més poderós és la ban-
ca. I la seva influència sobre l’Estat és
enorme. Hem pogut veure com el que
era governador del Banc d’Espanya fins
fa poc deia que l’Estat era massa gran i
que els salaris eren massa alts, mentre
que a la vegada estava facilitant la bom-
bolla immobiliària dirigida per la ban-
ca, amb plena complicitat amb les auto-
ritats públiques.
Vostè proposa incrementar la in-
versió pública, el contrari del que
s’està fent. Com es fa això amb una
administració endeutada?

Els ingressos a l’Estat i a la Generali-
tat són molt baixos. La causa és que les
rendes del capital i les persones amb
rendes superiors no estan contribuint a
l’Estat com ho haurien de fer. I en reali-
tat la situació va empitjorar més els úl-
tims anys a causa de les retallades d’im-
postos a aquestes rendes superiors. Els
més rics i superics a Catalunya i Espa-
nya paguen només el 10% del que pa-
guen els més rics i superics de la UE-15.
Aquí hi ha el gran forat. Segons els tèc-
nics de l’Agència Tributària de l’Estat
espanyol, el frau fiscal de les grans for-
tunes, grans empreses —que facturen
més de 150 milions d’euros l’any i que
representa només el 0,12% de totes les
empreses d’Espanya— i la banca, equi-
val al 74% de tot el frau fiscal de tot Cata-
lunya i Espanya. Això és al voltant dels
44.000 milions d’euros. Un altre exem-
ple: Si la retallada d’impostos de la gent
que ingressa 150.000 euros l’any es re-
vertís, l’Estat espanyol i la Generalitat
ingressarien 2.500 milions d’euros més.
Espanya i Catalunya són rics, en canvi
l’Estat és molt pobre.

Resistent • Activista
antifeixista als anys cinquanta,
va haver d’exiliar-se d’Espanya
el 1962. Ha estat catedràtic
d’Economia Aplicada a la
Universitat de Barcelona i ara és
catedràtic de Ciències Polítiques
i Socials a la Universitat Pompeu
Fabra. Ha estat assessor
de Hillary Clinton Hi ha
alternatives • Conjuntament
amb dos economistes més,
ha escrit Hay alternativas.
Propuestas para crear empleo y
bienestar social en España, que
ha arribat a la setena edició

 Els més rics i superics a
Catalunya i a Espanya
paguen només el 10%
del que paguen els
més rics i superics de
la UE-15”

No hi ha plena consciència de l’enorme importància que
la dimensió social té per sostenir el model productiu”

Universitat Pompeu Fabra

*384 LT juliol_agost_2012.indd 12 03/07/12 12:39

