
32 DISSABTE, 26 DE MARÇ DEL 2011 araaradebat

El petroli de Catalunya
Certs indicis i una estructura geolò-
gica favorable van impulsar durant
els anys 60 i 70 una intensa prospec-
ció petrolífera a Catalunya. Fora dels
jaciments tarragonins, els resultats
van ser molt minsos.

Paral·lelament l’Institut Geolò-
gic i Miner d’Espanya (IGME) va es-
tudiar el potencial geotèrmic esta-
tal i va identificar l’àrea prelitoral
catalana (i en menor mesura, l’en-
torn de Lleida) com una de les més
importants de la Mediterrània. Per
desgràcia, les temperatures dels ja-
ciments (entre 50 i 90ºC) no són
prou elevades per produir energia
elèctrica; però es pot afirmar que
una de les regions més densament
poblades d’Europa viu literalment
damunt d’un sòl esplèndid. Fora de
casos puntuals (a les termes de
Montbrió, unes escoles de Lleida,
etc.), estem desaprofitant una ener-
gia que és nostra, neta i constant, i
que ens permetria estalviar en al-
tres fonts més controvertides.

Fa anys que se’n parla des dels
fòrums professionals, però l’ona
sembla que no arriba als que han

La falsa il·lusió de l’austeritat
PAUL KRUGMANEl govern de Portugal aca-

ba de caure arran del de-
bat sobre les mesures
d’austeritat. El rendi-
ment dels bons irlande-

sos ha superat el 10% per primera
vegada. I el govern britànic ha corre-
git a la baixa les seves previsions de
creixement i a l’alça les de dèficit.

Què tenen en comú aquests esde-
veniments? Demostren que és un
error retallar la despesa quan hi ha
un alt índex de desocupació. Els de-
fensors de l’austeritat pronostica-
ven que la reducció de despesa re-
portaria aviat dividends en forma
d’augment de la confiança, i que ai-
xò comportaria poques conseqüèn-
cies adverses –o cap– per al creixe-
ment i l’ocupació. Estaven equivo-
cats. És, doncs, deplorable que avui
dia a Washington no et considerin
seriós si no jures lleialtat a una doc-
trina que està fracassant d’una ma-
nera lamentable a Europa.

No sempre ha estat així. Fa dos
anys, davant d’un atur disparat i
enormes dèficits pressupostaris –a
conseqüència d’una greu crisi finan-
cera en els dos casos–, la majoria
dels dirigents dels països més avan-
çats semblaven entendre que calia
abordar els problemes en ordre:
centrar-se de manera immediata en
la creació d’ocupació i combinar-la
amb una estratègia a llarg termini
per reduir el dèficit.

Per què no s’ha de reduir el dèfi-
cit de manera immediata? Perquè
l’augment d’impostos i les retallades
de la despesa pública encara depri-
mirien més l’economia i agreujarien
la desocupació. Retallar la despesa
en una depressió econòmica tan
profunda és molt contraproduent,
fins i tot des del punt de vista estric-
tament fiscal: els estalvis aconse-

guits inicialment queden compen-
sats en part per la baixada dels in-
gressos deguda al retraïment de
l’economia.

Per tant, l’estratègia correcta és:
primer ocupació i després dèficit.
Per desgràcia, aquesta estratègia
s’ha abandonat en nom d’uns riscos
imaginaris i unes esperances il·lu-
sòries. D’una banda, constantment
ens diuen que, si no retallem la des-
pesa de seguida, acabarem igual que
Grècia: serem incapaços d’aconse-
guir un préstec si no és amb uns in-
gressos exorbitants. De l’altra, ens
diuen que no ens amoïnem per l’im-
pacte que pugui tenir la retallada de
la despesa en l’ocupació, perquè
l’austeritat fiscal farà que creixi la
confiança i es crearan així llocs de
treball.

Quina és la situació en aquests
moments?

Des que la crisi financera va co-
mençar a afluixar, els autodenomi-
nats falcons del dèficit no han parat
de fer crits d’alarma sobre els tipus
d’interès dels EUA, perquè conside-
ren que qualsevol repunt és senyal
que els mercats volen atacar els Es-
tats Units. Però la veritat és que els
tipus han fluctuat no per culpa dels
temors al deute, sinó per les pujades
i baixades de les expectatives de re-
cuperació econòmica. I com que la
plena recuperació sembla encara
molt lluny, ara els tipus estan més
baixos que fa dos anys.

ficit. Però el govern del primer mi-
nistre, David Cameron, ha optat per
una austeritat immediata i voluntà-
ria, amb la convicció que la despesa
privada compensaria amb escreix el
retraïment del govern. Com a mi
m’agrada dir, el pla de Cameron es
basava en el convenciment que la fa-
da de la confiança ho arreglaria tot.
Però no ho ha arreglat; el creixe-
ment s’ha frenat i, com a conseqüèn-
cia, el govern ha corregit a l’alça les
previsions de dèficit.

I tot plegat em porta a això que
aquests dies a Washington en diuen
debat pressupostari. Un pla fiscal se-
riós per als Estats Units hauria
d’abordar a llarg termini les grans
partides de la despesa pública, so-
bretot la sanitària, i això implicaria
gairebé amb tota seguretat algun
augment d’impostos. Però no som
seriosos: sempre que algú parla
d’usar amb eficàcia els fons del Me-
dicare (assistència sanitària per als
majors de 65 anys), l’única respos-
ta que rep són crits sobre els “comi-
tès de la mort” –concepte encunyat
per Sarah Palin (death panel) per
atacar la reforma sanitària impulsa-
da per Obama– i, pel que sembla, la
posició oficial del Partit Republicà
–amb escassa oposició per part dels
demòcrates– és que a ningú li hauri-
en d’apujar mai els impostos. En
canvi, només es parla de retallades
pressupostàries immediates.

En resum, tenim un clima polític
en què els autodenominats falcons
del dèficit volen castigar els aturats,
tot i que s’oposen a qualsevol acció
que a la llarga reduiria els nostres
problemes pressupostaris. Però
hem après una cosa de l’experiència
d’altres països: la fada de la confian-
ça no ens salvarà de les conseqüèn-
cies de la nostra bogeria.

Però, podria ser que els EUA aca-
bessin com Grècia? Sí, esclar. Si els
inversors decideixen que som una
república bananera amb uns polítics
que no poden o no volen afrontar els
problemes que tenim plantejats a
llarg termini, deixaran de comprar
el nostre deute. Però aquesta pers-
pectiva no canviarà si ens castiguem
amb retallades immediates.

Pregunteu-ho als irlandesos, el
govern dels quals –després d’assu-
mir un deute insostenible per in-
tentar rescatar uns bancs descon-
trolats– va mirar de calmar els mer-
cats imposant als ciutadans unes
mesures d’austeritat salvatges. Els
mateixos que exigeixen retallades
als EUA van aplaudir aquestes me-
sures. “Irlanda ens ofereix una lli-
çó admirable en matèria de respon-
sabilitat fiscal”, va afirmar Alan
Reynolds del Cato Institute, que va
dir que la reducció de despeses ha-
via dissipat els temors sobre la sol-
vència irlandesa i va pronosticar
una ràpida recuperació. Això va
passar el juny del 2009. Des d’ales-
hores el tipus d’interès del deute ir-
landès s’ha duplicat, i l’índex d’atur
al país és ara del 13,5%.

I després tenim l’experiència bri-
tànica. Com en el cas dels Estats
Units, els mercats financers encara
consideren solvent la Gran Breta-
nya, la qual cosa permetria aplicar
una estratègia centrada primer en
els llocs de treball i després en el dè-

CARTES I MISSATGES

El tub del paper al vàter?

Veig amb estupor que una empresa de pa-
per higiènic està fent publicitat amb una
novetat: el tub que queda en esgotar-se
el paper higiènic és biodegradable i “per
tant” es pot llençar al vàter. En algun

mitjà digital, aquest invent apareix fins i tot com a
“ecoproducte”. En diversos llocs del món civilitzat,
també aquí, m’ha arribat el missatge que al vàter
hi ha d’anar el que hi ha d’anar i res més. En algu-
na campanya ens han dit que el vàter no és una pa-
perera. Tenia entès que un excés de cel·lulosa i al-
tres materials a les aigües residuals dificulta la fei-
na de les estacions depuradores. En què quedem?

¿Volem ser responsables i fer que el paper tor-
ni a ser utilitzat, fent servir els contenidors blaus,
o ho tornem a llençar tot al vàter perquè hi ha no-
ves tecnologies que desconec que fan que això no si-
gui un problema per al tractament de les aigües re-
siduals? Potser seria interessant que algun expert
en sanejament es pronunciés i ens digués a tots què
és més raonable. No què és més còmode, que ja ho
sabem.

de prendre les decisions. Donada
la crisi energètica actual, penso
que cal plantejar la seva explota-
ció planificada i estesa. M’agrada-
ria que un mitjà de comunicació
compromès amb el futur del país
com és aquest se’n fes ressò i por-
tés aquesta qüestió a l’àgora en
benefici de tots.

ISAAC CAMPS GAMUNDI
TERRASSA

Més cultura a Sabadell
Després de la dictadura va comen-
çar una lenta i dificultosa recupera-
ció de la cultura catalana. En tots els
pobles i ciutats de Catalunya, la so-
cietat civil i els poders locals han
anat recuperant el progrés cultural
que ens havien arrabassat. A Saba-
dell, la societat civil ha fet el mateix,
però els diferents equips de govern
no tan sols no han ajudat a elevar el
nivell cultural de la ciutat sinó que
més aviat l’han dificultat.

Es va rebutjar la constitució del
Museu Tèxtil de Catalunya a Saba-
dell, van impedir la ubicació de la
Filmoteca de Catalunya al Cine Im-
perial i amb aquesta decisió es va

perdre l’Escola Universitària de les
Indústries Audiovisuals i els mu-
seus municipals fan pena, entre
moltes altres coses. Només cal com-
parar els equipaments culturals de
Terrassa per poder constatar les
mancances de Sabadell. Ens hauria
de caure la cara de vergonya.

L’últim episodi d’aquest desori
és que la revista Quadern, de gran
prestigi i llarga trajectòria, ha que-
dat escapçada. Sospitem que és grà-
cies a les generoses subvencions
que tant prodiga l’Ajuntament amb
aquells que li lloen les excel·lènci-
es, que el dictat municipal ha passat
per sobre del cos de redacció. El
desacord ha comportat que el di-
rector i la majoria del consell edito-
rial pleguessin. És una nova malas-
trugança que contribuirà a empo-
brir encara més el nivell intel·lectu-
al de Sabadell.

LLORENÇ CANYADELL I XAPEL·LÍM
SABADELL

El número 1 de Manel
Primer de tot voldria dir que el
nou disc dels Manel m’agrada. I
força. S’ha fet tanta propaganda

PAUL
KRUGMAN ÉS
PREMI NOBEL
D’ECONOMIA

TRADUCCIÓ: 
LÍDIA 

FERNÁNDEZ 
TORRELL

L’estratègia correcta és: primer ocupació i després dèficit.
Per desgràcia, aquesta estratègia s’ha abandonat

THE
NEW YORK

TIMES

FRANCESC GIRÓ
DIRECTOR D’ACCIÓ NATURA


