

Government-mos*

EL MOTOR ÉS LA GENT

INDEPENDÈNCIA I JUSTÍCIA SOCIAL I PROCÉS CONSTITUENT

#elvotdelesnostreslluites

Dempeus. Tossudament alçats. I mirant enrere per poder seguir endavant. Lluitant. Resistint. Avançant. Aquí estem i aquí seguim: enmig del vuitè any consecutiu de la crisi –de totes les crisis–, enmig de la major ofensiva espanyolista, recentralitzadora i antisocial de l'Estat, i després d'omplir carrers massivament, rere vagues generals i les diades més multitudinàries i desbordants des del final de la dictadura franquista. I ara és l'hora de materialitzar políticament l'anhel de canvi polític i social que reclama la majoria social. **El 27S, el teu vot, compta per tombar tot un règim i sortir de la crisi.**

ORIOL CLAVERA

ÉS A LES NOSTRES MANS

SI NO ÉS ARA, QUAN? SI NO SOM NOSALTRES, QUI?

Les eleccions del 27S obren les portes a la imprescindible ruptura democràtica amb el règim de 1978, al necessari canvi social urgent i a l'obertura d'un procés constituent republicà per canviar-ho tot.

Des del fil roig de la història, batega una constant històrica: que aquest país només ha avançat en termes nacionals, socials i democràtics, quan les classes populars s'han implicat en la solució de les crisis que patien. Per això, el 27S tu tens la clau: de la llibertat i la justícia per al nostre poble.

27S: PLEBISCITÀRIES I CONSTITUENTS, EL POBLE DECIDEIX

Per retornar la paraula a la ciutadania, el 27S equivaldrà, de forma excepcional, al referèndum que l'Estat espanyol nega, prohibeix i persegueix. Les properes eleccions són clau per al futur del nostre poble. Amb doble caràcter plebiscitari i constituent. Plebiscitàries perquè el futur polític i social d'aquest país el decidirà lliurement i democràtica-

ment la seva gent. Constituents per canviar-ho tot: perquè cal definir i triar sobre quines bases socials i democràtiques es construeix el nou país. No volem que el futur s'assembli al passat ni al present. I no: els de sempre no poden fer un país nou. Perquè sense sobirania no hi ha democràcia, perquè sense justícia no hi ha llibertat, perquè un país és la seva gent, perquè cal retornar a la sobirania popular, **vota sí a la independència.**

27S: SORTIR DEL FRAU DE LA CRISI, COMBATRE LES DESIGUALTATS

Amb un atur del 20%, amb 1.600.000 persones en situació de precarietat i exclusió social, amb noves i velles pobreses cronificades, cal seguir dient-ho: no som un país normal. Ara i aquí, urgeix

un pla de xoc, d'emergència i urgència social, que aturi els desnonaments, comenci a eradicar totes les pobreses i reverteixi totes les retallades socials i laborals. Volem un país lliure i just, ètic i solidari, al servei de les classes populars i la majoria social, que no se sotmeti a la dictadura del deute, de la UE i de la Troika i que faci front al neoliberalisme desarmant el capitalisme. **Vota sí a la justícia i la igualtat social.**

27S: LLIURES DE CORRUPCIÓ, PER LA PLENA SOBIRANIA POPULAR

El frau fiscal, el finançament il·legal dels partits polítics, el paisatge devastat que deixa la bombolla immobiliària o l'economia global del delictes ens recorden quotidianament que la corrupció no ha sigut

del sistema, sinó que ha estat el sistema mateix. Un sistema elitista, classista i jeràrquic al servei d'uns pocs. Fem net, **vota sí a la radicalitat democràtica.**

Només si el 28S seguim omplint els carrers i les lluites, podrem avançar. Només si el dia 27S les urnes s'omplen de vots de ruptura –això és: de vots independentistes, feministes, socialistes, ecologistes, municipalistes i, en definitiva, de vots desobedients– només amb un resultat important de la CUP-Crida Constituent, serà possible albirar escenaris de ruptura i canvi polític i social que, com aquell llunyà abril republicà de 1931, obrin les portes a la màxima llibertat política i la màxima justícia social pel nostre poble, a una nova ètica política basada en la decència comuna i al llarg camí cap a uns Països Catalans plenament lliures i solidaris. ■

“ Venim d'un silenci antic i molt llarg, de gent sense místics ni grans capitans, que viuen i moren en l'anonimat, que en frases solemnes no han cregut mai. Venim d'una lluita que és sorda i constant. D'un silenci que romprà la gent, que ara vol ser lliure i estima la vida i que exigeix les coses que li han negat.

RAIMON

ORIOL CLAVERA

INDEPENDÈNCIA | JUSTÍCIA SOCIAL | PROCÉS CONSTITUENT

DES DE L'ESQUERRA, PER LA RUPTURA DEMOCRÀTICA I SOCIAL

MÀ ESTESA, PUNY TANCAT I LLUMS I TAQUÍGRAFS

Fórmula CUP. En bloc: «Mà estesa per l'autodeterminació del nostre poble; puny tancat contra qualsevol retallada; i llums i taquígrafs contra la corrupció i el capitalisme dels amiguets». Ho vam dir el novembre de 2012 i ho reitem avui: en defensa de les classes populars, contra les pitjors retallades antisocials des del final de la dictadura franquista i en defensa de les plenes sobiranes del nostre poble. Sense cap renúncia. Perquè ningú ens farà avergonyir mai dels nostres orígens plurals, perquè ningú ens farà triar entre llibertat política i la justícia social: una sense l'altra no són res.

Ara fa tres anys, sota els rigors de la Unió Europea del deute i l'exclusió social, dèiem que volíem ser la veu dels sense veu, que volíem estressar la dreta i atabalar l'esquerra escala-

brada, que volíem ser un instrument més al servei de les lluites socials i populars i de l'alliberament. Ho reitem avui més que mai, després de tres anys: que no hi ha endins –Parlament– sense fora –la gent–, perquè tot canvi es forja al carrer. I quan el Parlament –desproveït de sobirania completa– és només un instrument més en la caixa d'eines del canvi polític i social.

Més encara, quan el fet i no fet sempre passa factura. El que no s'ha fet ni en 4 ni en 40 anys no és farà en 15 dies de campanya. Però en campanya, des de la CUP hi som sempre. Ara més que mai. Quan és l'hora de les alternatives democràtiques, socials i cooperatives. De refer el país, de reteixir els vincles socials comunitaris i de retrobar-nos col·lectivament. De reconstruir la plena democràcia polí-

tica, econòmica, social, ambiental i cultural que necessitem.

Fet i fet, fa temps que ens hem canviat les preguntes. I ja no ens demanem si un altre món és possible. Ens demanem, sobretot i greument, com és possible aquest. Des de la consciència ètica i política que només desobeint, només autorganitzats a barris, viles i comarques, tenim futur. Que allò que el poder vol tancar per dalt ho haurem d'obrir des de baix: la democràcia.

I ho farem com sempre hem dit. Entre totes i tots, perquè sense la gent és impossible el canvi polític i social. I ho diem com sempre hem fet: sense demanar permís per ser lliure, sense demanar perdó per ser-ho.

Sense demanar permís per ser lliures. Sense demanar perdó per ser-ho. ■

QUIM ARRUFAT

«DESOBEIR LA POR»

«El que ens fa por de veritat és que res canviï. Ara és temps d'independència. De ruptura democràtica. D'activació popular i desobediència civil. De procés constituent. De construcció d'alternatives poble a poble. De guanyar el futur. De donar-ho tot. De combatre l'atur, la precarietat, la injustícia i la desigualtat social. L'hora de saltar la tanca.»

ISABEL VALLET

«DESAFIAR EL RÈGIM»

«Això de primer la independència i després la lluita de classes és tant com dir-nos, primer la independència i, mentrestant, ja guanyen ells la lluita de classes, ja segueixen retallant i ja segueixen privatitzant. Si primer la independència i després ja veurem, que deixin de retallar. No es pot fer un país desmantellant-lo i colpejant la seva gent»

DAVID FERNÁNDEZ

«RECONSTRUIR L'ESPERANÇA»

«La independència és l'única opció realment existent per obrir les portes al canvi polític i social, per recuperar la democràcia i per superar l'injust, indecent i inhumà model econòmic capitalista que hipoteca el futur, malven el país, especula amb el sofriment social i multiplica les desigualtats. La nostra esperança: un temps de vida fora del capitalisme»

GOVERNEM-NOS: EL VOT DE LES NOSTRES LLUITES

Si decidim o si decideixen per nosaltres. Si entre totes i tots fem la república catalana via revolució democràtica i de com la fem. D'això va el 27S. De si és el temps de la gent o encara el temps vergonyant dels mercats. De si tirem endavant o reculem. De si avancem per l'esquerra o retrocedim per la dreta. D'això, també, va el 27S. De

si, finalment, d'aquesta crisi ens en sortim més lliures o més esclaus. És el que ens juguem el 27S.

Perquè necessitem encara lluitar-ho tot. Perquè volem continuar decidint-ho tot. Perquè seguim tosudament alçats per canviar-ho tot. I perquè en aquest llarg camí, l'autèntica esperança de futur d'aquest país rau en la seva gent. Ara que fa anys

que som un poble en moviment.

No podem esperar més. Si no és ara, quan? Si no nosaltres, qui? És ara i aquí. Som totes i tots nosaltres. I és a les nostres mans: en el vot de les nostres lluites. En les lluites que votarem cada dia. Des de baix a l'esquerra. Per què, fins quan, per qui? Pels que ens van precedir en la lluita, en condicions molt pitjors.

I pels que vindran, en condicions molt millors. ■

VOTA'T. EL 27S COMENÇA LA RESTA DE LES NOSTRES VIDES EN LLIBERTAT. VOTA CUP-CRIDA CONSTITUENT.

PROGRAMA D'UNITAT POPULAR

UN PEU AL CARRER I L'ALTRE A L'HORIZZÓ: INDEPENDÈNCIA, POBRESA ZERO I PROU CORRUPCIÓ

La CUP-Crida Constituent ha elaborat un programa d'unitat popular fonamentat en la ruptura democràtica, el combat a les desigualtats i les injustícies socials i l'obertura d'un procés constituent popular. En el context indefugible del sud d'Europa, un projecte de lluita per recuperar totes les sobirania: sobirania política davant un estat demofòbic i autoritari, sobirania econòmica davant la voracitat carronyaire dels mercats globals i sobirania popular davant les elits extractives. Un programa per democratitzar la democràcia, recuperar totes les sobirania i exercir autodeterminacions. Un programa per afrontar les tres crisis –nacional, socioeconòmica i democràtica. Per decidir-ho tot. Per canviar-ho tot. En un programa que no renuncia a res perquè continua volent-ho tot.

1

UN LLOC EN EL MÓN, EL MÓN QUE VOLEM CANVIAR

Som Països Catalans. Construïm la República Catalana i Popular. Ruptura democràtica amb l'Estat espanyol per a fer possible la independència i l'inici d'un procés constituent democràtic i popular obert al conjunt dels Països Catalans, on el poble esdevingui motor, garantia i protagonista i que estableixi les bases d'una república basada en principis confederals, socialistes, feministes, ecologistes, laics i bastida des de la democràcia directa, activa, participativa i inclusiva. ■

2

RADICALMENT DEMOCRÀTICS

100% Democràcia. La participació, implicació i compromís de cadascun de nosaltres són l'embrió d'un nou model democràtic, econòmic i social que permeti revertir l'actual model de presa de decisions –elitista, jeràrquic– i consolidar un model de baix a dalt. Noves institucions polítiques comunes, obertes de bat a bat, que afavoreixin i potenciïn els mecanismes de debat, deliberació i decisió col·lectiva que permetin la construcció d'una societat plenament democràtica. A partir de l'exercici de la democràcia real, popular, horitzontal, directa, activa i inclusiva. I on cohabitin la democràcia directa, amb la democràcia participativa –inclosa la convocatòria de referèndums per aprovar lleis que afectin qüestions i àmbits d'interès general– i la democràcia representativa formal. ■

3

LLIURES I IGUALS

Socialisme. Davant els estralls de la crisi i un capitalisme irrefor-mable, promourem polítiques públiques que serveixin per eradicar les causes de les desigualtats socials, eliminar els privilegis i combatre les exclusions. Apostem per un model on l'economia estigui al servei de les necessitats de la majoria social, la propietat dels sectors estratègics retorni al control públic i on es garanteixi la participació dels treballadors i treballadores en la presa de decisions de caràcter econòmic. ■

“ Que la vida sigui *vivable* o no ho sigui incumbeix avui a la humanitat sencera (...) El sistema no funciona, triomfa perquè s'imposa. Per això l'actual crisi no és una disfunció ni una excepció. És l'ofensiva d'un sistema de poder que per afirmar-se no pot deixar de combatre'ns.

MARINA GARCÉS ”

4

ERADICANT LA POBRESA

Pobresa Zero. Desplegament immediat d'un **pla de xoc** que faci front a la dramàtica situació d'empobriment generalitzat i que incorpori l'aturada immediata dels desnonaments, dificulti els acomiadaments i la destrucció de llocs de treball, eviti la pobresa energètica i impulsi un pla de repartiment del treball i d'ocupació pública amb contractació directa des de les administracions. Un programa que reverteixi totes les retallades socials des de 2010 i impulsi la Renda Garantida Ciutadana com a renda vital mínima. Un programa de transformació que no camuflí els efectes de la pobresa, sinó que n'elimini la causa: les desigualtats. ■

5

UN PAÍS PÚBLIC SENSE RETALLADES

Per una economia al servei del poble. Impuls a l'economia social, solidària i sostenible i de matriu cooperativa. Una economia que recuperi el potencial del sector públic, que reverteixi les privatitzacions i garanteixi salaris i pensions dignes. Que recuperi la propietat, la provisió i la gestió 100% pública i democràtica dels sectors estratègics de l'economia. **Prou privatitzacions,** favors i clientelismes via portes giratòries. Prioritzem la inversió en drets socials. **Aturem les retallades.** El model econòmic –lluny del mite del creixement– ha d'estar relacionat amb l'equitat, la participació, la sostenibilitat ambiental i la cooperació. Ruptura amb la Troika per atendre en primer lloc les necessitats de les persones. Entre els mercats i les persones, triem sempre les persones. ■

6

GENT SENSE CASA, CASA SENSE GENT?

Garantir el dret a l'habitatge. L'habitatge és un dret inalienable en un país amb 400.000 pisos buits. Cal facilitar l'accés a l'habitatge, garantir-ne una tinença segura i evitar-ne la pèrdua, tot fomentant formes alternatives, com ara el lloguer, la cessió d'ús, el dret de superfície o la masoveria urbana. Cal augmentar el parc públic de lloguer, així com regular els preus del mercat privat de lloguer i limitar-ne les pujades indiscriminades. Defensem una moratòria dels desnonaments: prohibició immediata de tots els desnonaments de lloguer, hipoteca o ocupació per raons econòmiques. ■

7

PRIMER LES PERSONES

Blindar els drets socials. Per uns serveis públics i un sistema de salut, d'educació, d'atenció a les persones i de pensions 100% públic, universal, de qualitat i únic. Treballarem per assolir uns serveis públics adreçats al conjunt de la població sense exclusions ni discriminacions per raons de gènere, lloc de naixement, activitat professional o període de cotització laboral. Prou apartheid sanitari. Apostem per augmentar el finançament dels serveis públics i les pensions, i impedir qualsevol tipus de disminució d'aquestes partides pressupostàries en el futur. Exigirem que es portin a terme mesures urgents per revertir el **procés creixent de privatització i de desmantellament del sistema sanitari públic català.** Concebem **l'educació com un dret des de l'escola bressol fins a la universitat i més enllà.** Alhora, considerem que **escola pública és sinònim d'escola democràtica, catalana i inclusiva.** ■

8

CONTRA LA CRISI, CONTRA L'ESPOLI SOCIAL

Repartim els treballs i la riquesa. Per la jornada de 30h, contra les discriminacions salarials i les noves formes de pobresa assalariada i per l'increment de les rendes del treball i la millora de les condicions de vida i treball. Fiscalitat centrada en les rendes del capital, les empresarials i les financeres, compensadora de l'espoli que ha patit la classe treballadora durant dècades, igualadora i al servei del treball i de l'economia real. Implantació de la renda bàsica i creació de l'Estatut del treball dels Països Catalans per avançar cap a un canvi profund i radical de l'actual marc jurídic laboral. Dignificació salarial, de condicions de treball, de professionalització, d'ofici i d'autonomia de les treballadores, privades i públiques. ■

9

PER UNA BANCA PÚBLICA

Nacionalització de la banca. Urgeix una banca pública al servei de la societat. Qualsevol sistema financer ha d'estar subjecte al control democràtic de la població i respondre a les necessitats del país, de les persones i de l'estructura productiva. ■

10

EL BÉ COMÚ, PATRIMONI COL·LECTIU

Recuperació i control públic dels sectors estratègics: energia, aigua, infraestructures i comunicacions. Cal impulsar processos de desmercantilització, nacionalització i remunicipalització d'empreses –especialment d'aquelles que afecten serveis públics i drets bàsics de les persones– per tal de garantir-ne la qualitat, l'eficiència i l'eficàcia del servei, el control democràtic, l'accés universal i les condicions de treball dignes del personal laboral. Que no facin negoci amb els serveis públics. ■

11

DESOSBEINT LA TROIKA: O LES PERSONES O EL MERCAT

Seguem cadenes: ruptura amb la Troika i la tirania financera del deute. Ni UE dels mercats ni TTIP neoliberal. L'alternativa dels pobles del sud d'Europa passa per qüestionar tot el que ha significat l'euro des de la seva imposició. Per un nou model econòmic que posi a l'epicentre de qualsevol política les persones, les classes populars i el medi ambient en general. Cal defensar l'interès públic general per sobre d'interessos privats. Desobediència amb una UE antidemocràtica, dirigida per les elits financeres, i trencament amb l'euro que segresta la sobirania econòmica: **no pagarem el seu deute.** Posarem llum als perjudicis de la UE (MAT, CIEs, crisi, austeritat, retallades laborals i econòmiques, pagament del deute...). Lluitarem contra l'Acord Transatlàntic sobre Comerç i Inversió entre EEUU i la UE (TTIP), que representa un atemptat directe contra la sobirania dels pobles i contra la sobirania econòmica i popular. ■

12

MAI MÉS ENLLOC CONTRA NINGÚ: NI RACISME, NI FEIXISME NI XENOFÒBIA

Pels drets i llibertats. Per un país refugi. L'accés als drets civils i polítics ha de ser per al conjunt de la població resident al país. Treballarem per derogar lleis discriminatòries com la d'extranjería i els efectes segregacionistes que se'n deriven. **Combatrem activament els discursos i pràctiques feixistes i racistes** que estigmatitzen i criminalitzen els i les estrangeres, especialment els més pobres. No ens aturarem fins a assolir el tancament dels CIE. Treballarem per acabar amb la repressió a la dissidència, per garantir la llibertat d'expressió i per un nou sistema penal que no persegueixi la pobresa ni tingui la cultura punitiva i l'empresonament rutinari de la pobresa com a pilar. Defensem el dret a vot –en tots els processos electorals- per a totes les persones majors de 16 anys empadronades. ■

13

FEMINISTES I ANTIPATRIARCALS: PROU VIOLENCIES

República catalana decididament igualitària i feminista, amb plenitud de drets per a totes les persones. On l'avortament sigui lliure i gratuït, s'aturi la violència contra les dones, es reconegui el treball domèstic i de cures, acabi la divisió sexual del treball i s'implementin polítiques públiques feministes i d'alliberament LGTBI. L'empoderament de les dones com a eina essencial per a la seva autonomia i la finalització de la discriminació salarial i laboral per motius de gènere; la lliure elecció d'identitat sexual i la lluita contra el sexisme, l'homofòbia i la transfòbia. La nostra independència vindica, des del feminisme, una independència forjada per persones lliures i iguals, que avanci cap a la construcció d'una societat no patriarcal amb igualtat d'oportunitats real. ■

14

EN DEFENSA DE LA TERRA

Ecologisme actiu social. Per un nou model territorial al servei de les persones i respectuós amb el medi ambient que garanteixi el futur a les properes generacions. L'ús del territori i dels recursos naturals ha d'estar sotmès a un rigorós control públic i democràtic. Cal una reordenació territorial basada en els principis de reequilibri territorial, sostenibilitat, defensa del medi rural i la pagesia, reducció de la petjada ecològica, adaptació al canvi climàtic, accessibilitat i decreixement, amb participació efectiva de la societat (de baix a dalt) i transparència. Conservarem i protegiem el patrimoni natural del país, terrestre, litoral i marí. Treballarem per al desenvolupament d'una xarxa de transport públic al servei dels ciutadans. Defensarem una gestió 100% pública, directa i transparent de tot el cycle de l'aigua, garantint la qualitat ecològica de les reserves naturals. Promourem la prevenció i la reducció dels residus i de la contaminació derivats de la intensa activitat humana. ■

15

RECONNECTATS I EN XARXA

Sobirania energètica. Per un nou model energètic sobirà, autosuficient i sense nuclears, basat en el decreixement energètic i l'estalvi, el foment de les energies renovables, autogestionat i amb responsabilitat individual i col·lectiva. Defensem un model que sigui energèticament eficient, socialment i territorialment just i equilibrat, que impedeixi els monopolis de les grans empreses energètiques, la dependència dels combustibles fòssils i la destrucció del territori. Promourem la desnuclearització i una transició cap a un nou model energètic basat en el decreixement i en energies netes i de fonts renovables. Apostarem per una gestió, distribució i propietat pública dels sistemes energètics i establim els drets i deures energètics ciutadans. El subministrament energètic és un dret i un servei bàsic. ■

SOM EL QUE MENGEM

Sobirania alimentària. Alimentació digna i sana per a tot-hom. Foment de l'agricultura ecològica i pagesa, sense transgènics, ni productes químics de síntesi. Volem un sector primari al servei de la gent que garanteixi l'alimentació com a dret real i l'agricultura, la silvicultura i la pesca com activitats de servei públic. Un país en transició agroecològica que faci viable i sostenible l'activitat pagesa, en recuperi el prestigi i acabi la mercantilització alimentària. S'ha de treballar per potenciar els circuits curts, els mercats locals, i per aturar la dictadura dels mercats i pel foment d'hàbits i pautes saludables. ■

PROU CORRUPCIÓ

Radicalitat democràtica: ben lliures de corrupció. Cal posar llums i taquígrafs i fer-li la vida impossible a les pràctiques corruptes dels darrers anys, vinculades al finançament il·legal dels partits polítics, la bombolla immobiliària, el rescat bancari, el frau fiscal i l'economia global del delictes. La corrupció no és del sistema, ha estat el sistema. Cal reconeixement de tot el que ha succeït, reparació del dany causat i garanties de no repetició. Impulsarem mesures de transparència, rendició de comptes i la creació de la Iniciativa Popular Revocàtoria que permeti al poble revocar càrrecs electes que no compleixin el mandat popular. ■

EL CATALÀ, LLENGUA COMUNA

El català com a llengua comuna i preferent arreu dels Països Catalans. Volem que el català i l'occità, llengües oficials i de cohesió social encara fragilitzades i minoritzades en molts àmbits, siguin les llengües comunes en una societat multilingüe que fomenta el plurilingüisme dels ciutadans: alguns entenen la diversitat un problema, nosaltres com una riquesa. El nostre espai social serà rigorosament respectuós amb els drets lingüístics de totes les persones que viuen en la nostra societat. ■

CULTURA LLIURE, DE BASE, POPULAR I AUTOGESTIONADA

La cultura com a eina de transformació social. La cultura és un dret social i no hi ha drets socials complets sense accés universal a la cultura. Cal impulsar una cultura popular creativa, crítica i dinàmica, que emfatitzi els processos col·lectius emancipadors i reverteixi la mercantilització cultural. La gestió directa pública dels serveis i equipaments culturals és condició bàsica per evitar privatitzacions. Els mitjans de comunicació són fonamentals per a la difusió de la cultura i la formació de públics, i per contribuir a fer de la cultura un actiu social. **Defensem i potenciem els mitjans públics i lliures, així com l'accés a la informació, des de la creació d'un tercer espai comunicatiu, social i comunitari.** ■

PER UNA MEDITERRÀNIA SOLIDÀRIA, DESMILITARITZADA I EN PAU

No a la guerra. Per una societat desmilitaritzada, solidària i oberta al món: ni OTAN ni Euroexèrcit. Des de l'internacionalisme, per l'Europa i la Mediterrània solidàries dels pobles lliures i internacionalistes, que combatin el racisme d'Estat de l'Europa búnquer i els milers de víctimes mortals que han convertit la Mediterrània en una fossa comuna de migrants pobres. Promourem el tancament de totes les bases militars i la construcció d'una societat que potencii la desmilitarització, la cultura de la pau, la cooperació i la solidaritat internacionalista. Treballarem per la Mediterrània de les dues ribes, per un futur sense exèrcits. ■

**DES DE BAIX A L'ESQUERRA, CAP A LA LLIBERTAT
 DES DE LA LLIBERTAT, CAP A LA UNITAT POPULAR**

LINK AL PROGRAMA SENCER >

FORMIGUETES

UNITAT POPULAR: UN EQUIP COL·LECTIU I EN XARXA

Una llista de compromís i rebel·lia, de lluites i esperances, d'activistes i militants, de memòria i futur, de resistència i desobediència, de construcció d'alternatives. L'opció dels que no renunciem a res ni a ningú. L'alternativa d'esquerres de la unitat popular cridant procés constituent: nítidament independentista, conseqüentment anticapitalista, radicalment democràtica. De la lluita de Movistar a la vaga de Panrico, de la defensa de la sanitat pública a l'advocacia antifranquista, de l'ecologisme social als feminismes: una llista que lluita fora perquè ressoni dins.

ANTONIO BAÑOS

ANNA GABRIEL

JOSEP MANEL BUSQUETA

GABRIELA SERRA

ALBERT BOTRAN

BARCELONA

- 1 Antonio Baños Boncompain Barcelona
- 2 Anna Gabriel Sabaté Sallent
- 3 Josep Manel Busqueta Franco Bellpuig
- 4 Maria Gabriela Serra Frediani Santa Coloma de Gramenet
- 5 Albert Botran Pahissa Molins de Rei
- 6 Eulàlia Reguant Cura Barcelona
- 7 Julià De Jòdar Muñoz Barcelona
- 8 Mireia Vehí Catenys Sabadell
- 9 Joan Garriga Quadres Sant Pere de Ribes
- 10 Pilar Castillejo Medina Ripollet
- 11 Carles Riera Albert Barcelona
- 12 Anna Gabaldà Felipe Sant Pere de Ribes
- 13 Xavier Safont-Tria Ramon Mataró
- 14 Maria Esther Del Alcazar Fabregat Barcelona
- 15 Nil Puigvila Ylla-Català Vic
- 16 Cándida González García El Masnou
- 17 Lluç Vinyes Pelàez El Figaró
- 18 Núria Campanera Mainé Sabadell
- 19 Llorenç Casanova Fernández Vilafranca del Penedès
- 20 Maria Corrales Pons Tàrraga
- 21 Eugeni Rodríguez Giménez Barcelona
- 22 Ester Rocabayera Jordan Barcelona
- 23 Arnau Carné Sala Manresa
- 24 Georgina Monge López Sabadell
- 25 Ramon Vancells Casacuberta Monistrol de Calders
- 26 Anna Alsina López Berga
- 27 Juan Manuel Rojas Arcos La Garriga
- 28 Montserrat Vinyets Pagès Sant Celoni
- 29 Aleix Cardona Jordan Prats de Lluçanès
- 30 Susanna Moreno Blanco Capellades
- 31 Joan López Fernández Sant Pere de Ribes
- 32 Núria Soler Forés El Prat
- 33 Àngel Camacho Hervás Cornellà
- 34 Fuensanta Maria Ballester Jiménez Arenys de Munt
- 35 Ramon Carbonell Baqués Subirats
- 36 Fidela Frutos Schwöbel Llinars del Vallès
- 37 Jesus Maria Carrasco Gómez Mollet del Vallès
- 38 Montserrat Mata Dumenjó Barcelona
- 39 Jordi Pagès Anson Mataró
- 40 Maria Oliver Reche Granollers
- 41 Arnau Comajón Cara Calldetenes
- 42 Olga Hernández De Leon Cornellà
- 43 Jordi Farré Viladoms Sant Joan Despí

- 44 Anna Maria Guixarro Casas Berga
- 45 Adam Majó Garriga Berga
- 46 Laia Altariba Pigulllem Vilobí del Penedès
- 47 Albert Díez Vaño Badia del Vallès
- 48 Katia Regina Junks Kammerer Vic
- 49 Pedro Mercadé Toro El Prat
- 50 Violant Quer Miró Arenys de Mar
- 51 Jose Luis Jiménez Castelltort Barcelona
- 52 Mercè Solé Cabrera Mollet del Vallès
- 53 Isaac Ruana Súrria Sant Pere de Riudebitlles
- 54 Meritxell Brun Jané Manresa
- 55 Manel Mora Sánchez Barcelona
- 56 Maria Ferrer Martínez Barcelona
- 57 Hug Luchetti Barba Cardedeu
- 58 Blanca Serra Puig Barcelona
- 59 Jesús Soler Vilarió Manlleu
- 60 Carlota Carbó Giró Sant Sadurní d'Noya
- 61 Josep Aranz Romeu Barcelona
- 62 Anna Coll Zabala Esplugues
- 63 Adil Marouan Messari Calella
- 64 Gemma Boix Pou Manresa
- 65 Arcadi Bassegoda Clos Rubí
- 66 Roser Homs Pons Cardedeu
- 67 Jordi Pueyo Tapias Palautordera
- 68 Berta Masramon López Tona
- 69 August Gil Matamala Barcelona
- 70 Rita Martín Monés Badalona
- 71 Sergi López Ayats Vilanova i la Geltrú
- 72 Núria Casajuan Vives Malgrat
- 73 Agustín Cintas Dueñas Caldes de Montbui
- 74 Carmen Alonso Carretero
- 75 Francesc Freixas Morros Sant Pere de Riudebitlles
- 76 Ginette Casanovas Pallarès Barcelona
- 77 Oleguer Presas Renom Sabadell
- 78 Roser Veciana Olive Barcelona
- 79 Josep Riera Porta Mataró
- 80 Eunice Romero Rivera Barcelona
- 81 Manuel Delgado Ruiz Barcelona
- 82 Jana Montllor Blanes Barcelona
- 83 Joaquim Arrufat Ibáñez Vilanova i la Geltrú
- 84 Isabel Vallet Sánchez Barcelona
- 85 David Fernández Ramos Barcelona
- Suplent 1 Isabel Chacón Chacón Barcelona
- Suplent 2 Xavier Monce Profitós Barcelona
- Suplent 3 Mireia Ciera Pintó Manresa
- Suplent 4 Oscar Mendoza Gómez Sant Pere de Ribes

- Suplent 5 Anna Tarafa Mata Sant Sadurní d'Noya
- Suplent 6 Xavier Generó Boix Manlleu
- Suplent 7 Nora Miralles Crespo Barcelona
- Suplent 8 Jordi Sala Pou Vic
- Suplent 9 Juliana Bacardit Garriga Mataró
- Suplent 10 Roger Albert Casanova Vic

GIRONA

- 1 Benet Salellas Vilar Girona
- 2 Marta Ball-llosera Font L'Armentera
- 3 Jordi Navarro Morera Girona
- 4 Elisabeth Punset Pagès Sant Hilari Sacalm
- 5 Antoni Rico Garcia Girona
- 6 Imma Sau Giralt Anglès
- 7 Marc August Muntanya Masana Riudaura
- 8 Mariona Baraldés Cabarrocas Campdevànol
- 9 Miquel Blanch Solé Girona
- 10 Mònica Alonso Sánchez Banyoles
- 11 Anastasio Pulido Chozas Blanes
- 12 Maria Besora Soler Figueres
- 13 Sebas Parra Nuño Girona
- 14 Antònia (Toia) Codina Guèll Olot
- 15 Narcís Comadira Moragrega Girona
- 16 Adelais de Pedrolo Fabregat Palafrugell
- 17 Alguer Miguel Bo Sant Joan de les Abadesses
- Suplent 1 Elena Delgado Caparrós Sant Feliu de Guíxols
- Suplent 2 Ramon Serna Ros Girona
- Suplent 3 Irene Paloi Ribas Viladamunt
- Suplent 4 Marc Roura Pujol Verges
- Suplent 5 Natàlia Sánchez Dipp Figueres
- Suplent 6 Martí Lleixà Mora Olot
- Suplent 7 Sandra Pazos Massanas- Banyoles
- Suplent 8 Ramon Muñoz Salló Salt
- Suplent 9 Zaida Vidal Verdaguier Banyoles
- Suplent 10 Xavier Díez Rodríguez Girona

LLEIDA

- 1 Ramon Usall Santa Lleidà
- 2 Mireia Boya Busquet Les
- 3 Josep A. Vilalta i Coletes Torà
- 4 Clara Barbal, Mortés Tremp
- 5 Ferran Dalmau Vilella Lleida
- 6 Laia Sera, i Felip Agramunt
- 7 Jordi Querol Vall Balaguer

- 8 Marta Pomés Lobo Cervera
- 9 Jordi Calvis i Burgués Les Borges Blanques
- 10 Clara Griera Llonch Bellpuig
- 11 Josep Maria Colea García Balaguer
- 12 Ares Bordes Lladós Lleida
- 13 Eloi Pasarin Renau Malmerrat-Soriguera
- 14 Judith Ribera Salvia Mollerussa
- 15 Maria Huguet i Recasens Lleida
- Suplent 1 Marcel Pena Zanuy Alcampell
- Suplent 2 Meritxell Gené Poca Juneda
- Suplent 3 Marcel Rius Bonvehí Solsona
- Suplent 4 Aida Sanuy Perpiña Almenar
- Suplent 5 Oriol Verdés Serrano Les Borges Blanques

TARRAGONA

- 1 Sergi Saladié Gil Vandellòs
- 2 Maria Mestre Montserrat L'Arboç
- 3 Jaime Rodríguez Calero Tarragona
- 4 Lurdes Quintero Gallego Valls
- 5 Ernest Montserrat Malagarriga L'Arboç
- 6 Mar Joanpere Foraster Reus
- 7 Jordi Martí Font Marçà
- 8 Carme Abril Ferrer L'Ampolla
- 9 Ignasi Cid Dorronsoro La Granada (Montblanc)
- 10 Aitana de la Varga Pastor Tarragona
- 11 Gerard Nogués Balsells Valls
- 12 Montserrat Solà Rivera Cornudella del Montsant
- 13 Vicenç González Belmonte Tortosa
- 14 Núria Cardona Miracle Salou
- 15 Pau Balmaña Marín Amposta
- 16 Roser Vernet Anguera El Molar
- 17 José Estrada Cruz Tarragona
- 18 Montsant Fonts Pallach Albarca (Reus)
- Suplent 1 David Vidal Caballé Reus
- Suplent 2 Daliana Santiago Callau Deltebre
- Suplent 3 Joan Pons Solé La Canonja
- Suplent 4 Laura Aluja Masalles Montblanc
- Suplent 5 Xavier Queralt Queralt Alcanar
- Suplent 6 Marta Llorens Pérez Salou
- Suplent 7 Damià Fàbrega Sabaté La Vilella Alta
- Suplent 8 Roser Torres Sanz Riudoms
- Suplent 9 Jaume Camps Girona Alcover
- Suplent 10 Carmina Malagarriga de Broto L'Arboç

EULÀLIA REGUANT

JULIÀ DE JÒDAR

MIREIA VEHÍ

JOAN GARRIGA (NANA)

BENET SALELLAS

MARTA BALL-LLOSERA

SERGI SALADIÉ

MARIA MESTRE

RAMON USALL

MIREIA BOYA

ANTONI RICO

JAIME RODRÍGUEZ

FERRAN DALMAU

JORDI NAVARRO

ELISABETH PUNSET

Volem que la independència ho transformi tot. Quan votes la CUP passen coses: es creen comissions contra la corrupció; es prohibeixen les bales de goma, es reprova el president Pujol; o es manté el 9-N com a acte de desobediència.

ANTONIO BAÑOS

VEUS DEL TERRITORI

«Volem un país pensat des del territori i des de la seva gent.»

ANNA GABRIEL

«El dia 28 de setembre el Parlament ha d'exercir la sobirania.»

ANTONIO BAÑOS

ANNA GABRIEL I ANTONIO BAÑOS

Un dels vostres compromisos és la Declaració Unilateral d'Independència. Com es passa de la declaració a l'exercici real? Com es fa la desconnexió?

En cas que el sí a la independència obtinui majoria de vots i d'escons, la Declaració Unilateral d'Independència no podrà esperar ni un dia més. A partir d'aquí, caldrà consolidar, des de les institucions i des del carrer, la preeminència de la sobirania popular catalana entenent que la Constitució espanyola haurà deixat de tenir validesa. Si aquesta majoria absoluta, en vots i escons, no s'assoleix i només s'aconsegueix majoria absoluta d'escons, s'haurà d'aprovar una Llei de Sobirania i d'Autodeterminació que estableixi la preeminència de les institucions catalanes; que les convoqui a impulsar un procés constituent popular; i que doti a les institucions que pertoqui de poders per convocar un referèndum d'independència en un termini de 6 mesos.

Una de les vostres propostes és que no es pagui el deute si això va en detriment de les polítiques socials. Com es pot fer sense que s'enfonsi l'economia?

El que enfonsa l'economia és el pagament del deute i els interessos que se'n deriven per sobre de qualsevol altra consideració política o social. Un deute que, en bona part, s'ha generat per l'usura financera —des del 2008 ja hem pagat 10.730 milions d'euros només en interessos del deute, el doble de les retallades— un deute que ha escanyat i ha arruïnat una bona part del nostre poble. Nosaltres el que volem discutir és això. I diem: analitzarem fil per randa el deute públic perquè tothom sàpiga com s'ha originat i quins són els responsables. Això ens permetrà saber què es pot pagar i s'ha de pagar, i allò que ni es pot pagar ni hem de pagar. Perquè tenim molt clar que per sobre de tot hi ha els interessos de la gent.

BENET SALELLAS I MARTA BALL-LLOSERA

Què és el primer que creieu que ha de fer el nou Parlament sorgit de les urnes el 27S? Quines són les passes que creieu que poden garantir avançar cap a la independència?

El Parlament que sorgeixi de les eleccions del 27 de setembre ha de fer un doble treball: primer, dur a terme la declaració unilateral d'independència, que porta aparellada l'obertura del procés constituent popular, i desconnectar de la legalitat espanyola, que vol dir deixar d'aplicar les lleis autoritàries i contràries als interessos de la majoria com ara, la llei mordassa; la llei d'educació espanyola; la llei que penalitza les energies renovables; la llei de l'avortament; la reforma laboral, etc. Alhora, el nou Parlament ha d'aprovar lleis que permetin construir un país just socialment, econòmicament i ambientalment, i derogar les normes que ho impedeixen.

Ens trobem en un moment en què milers de famílies viuen amb moltes dificultats econòmiques. Com proposeu que s'ha d'afrontar aquesta emergència social?

Com deia la Unitat Popular d'Allende el 1970, hem de garantir «casa, luz y agua potable para todos». Nosaltres plantejarem adoptar un pla de xoc amb un doble vessant: primer, aturar la privatització i degradació dels serveis públics (sanitat, educació) i garantir-ne el control públic per impedir que ningú els converteixi en un negoci privat; i, segon, garantir el dret fonamental a l'educació, a la sanitat i a l'habitatge a tothom. En aquest sentit, és urgent mobilitzar els 450.000 habitatges vuits que hi ha Catalunya per oferir-los en lloguer social a les persones que pateixen exclusió residencial. Sobretot, els 100.000 pisos buits propietat d'entitats bancàries rescatades amb diner públic.

Són necessàries polítiques per tal que els que més tenen paguin justament els impostos que els pertoquen: el que és vergonyós és que els de dalt s'escapoleixin, els del mig s'ofeguin i els de baix s'estimbin.

«Som arbre, som escorça, som llavor.»

BENET SALELLAS

«Per una Catalunya independent, sostenible i justa!.»

MARTA BALL-LLOSERA

«El 27S florirà la primavera que portarà aquest poble a la llibertat.»

RAMON USALL

«Volem una República Catalana amb tot un poble al darrere empenyent perquè aquest sigui un camí sense retorn.»

MIREIA BOYA

RAMON USALL I MIREIA BOYA

Defenseu l'impuls d'un procés constituent. Com creieu que s'ha de concretar i qui hi ha de participar?

Un procés constituent és clau per demostrar que la nova República Catalana serà un instrument per canviar-ho tot. A diferència de la Constitució del règim del 1978, pactada en un despatx per dotze senyors i sota la tutela de l'exèrcit franquista, la constitució de la República Catalana ha de ser fruit d'un procés de caràcter popular que traslladi el centre de decisió política a qui és el veritable dipositari de la sobirania: el poble català.

Quina proposeu que sigui l'articulació del territori en el nou país?

No hem recorregut tot aquest camí perquè a la fi tot es redueixi a canviar el centre de decisió política i econòmica de Madrid a Barcelona. Des de l'Aran, els Pirineus, Ponent i la Franja som més conscients que ningú que cal un país equilibrat territorialment i amb estructures de poder descentralitzades. S'ha de canviar el model d'organització territorial centralitzat per un altre que tingui en compte les especificitats pròpies de cada territori i li atorgui i garanteixi poder de decisió.

MARIA MESTRE I SERGI SALADIÉ

Després del 27S, quin paper creieu que han de tenir les entitats i la població mobilitzada a favor de la independència?

Després del 27S haurem de fer front a un doble desafiament: extern, amb la més que previsible intervenció de l'Estat sobre les institucions catalanes, i intern, amb la necessitat d'ampliar constantment la majoria social a favor del procés, vetllant perquè els nostres representants no facin cap pas enrere. Per tant, després del 27S el paper de les entitats i la població mobilitzada és imprescindible per articular una resistència popular. El poble mobilitzat és l'única garantia d'èxit en el camí per a la construcció de la República Catalana.

Vivim en un món finit però les societats occidentals cada vegada som més devoradores de recursos. És possible revertir aquesta situació?

Pensar que l'economia pot continuar creixent infinitament en un planeta finit és una ficció. Per això, la fe del capitalisme en el creixement infinit demostra que dins la seva lògica no hi ha alternativa als problemes energètics, ecològics i climàtics, també geopolítics, que patim. Amb la construcció de la República Catalana tenim l'oportunitat de fer una immensa aportació a la lluita contra l'escalfament global, construint un altre ordre econòmic, social i ambiental.

«No podem dir que volem un futur millor si no fem res perquè el present no sigui de misèria.»

MARIA MESTRE

«Ruptura amb l'Estat espanyol i la Unió Europea i recomposició de les estructures socials degradades: un país al servei de la gent.»

SERGI SALADIÉ

VENIM DE LLUNY

UNA LLISTA DES DE LA MEMÒRIA I LA SOLIDARITAT, PER CANVIAR EL PRESENT, PER CANVIAR-HO TOT

Els moviments socials de sempre –feminisme, ecologisme, antimilitarisme, sindicalisme alternatiu– i els de nou encuny –les lluites contra la societat del control, per la solidaritat amb els migrants, per la socialització de la cultura, per la recuperació de l'espai públic– han estat i són la nostra escola quotidiana d'aprenentatge, de democràcia directa, de solidaritat i suport mutu, i de reciprocitat entre iguals. Allà on el país, l'altre país possible, ja és una realitat.

La CUP-CC treballa des de la lleialtat a la memòria i en basant-se a una consciència global, de país i de classe.

Antropologia insumbisa, ètica rebel i resistència íntima, cal recordar, des d'una perspectiva històrica, que els i les catalanes hem construït la nostra organització social, política, econòmica i cultural de forma no estatal: des de les societats obres de resistència de 1855 fins a l'economia popular, cooperativa i mutualista entre 1870 i 1939; des dels ateneus, sindicats, escoles lliures, casals, entitats culturals i teatrals, corals i orfeons, fins a les institucions científiques, literàries, educatives, al llarg de la nostra història i fins a la derrota de 1939, la Catalunya moderna i emancipatòria articulà la seva solidaritat social des de l'autorganització col·lectiva, això és, sense i contra l'Estat.

Quasi exterminat, aquest subjecte constituent català renasqué i emprengué l'edificació d'un país propi, fet de persones d'arreu, al

bell mig de la dictadura franquista; altra vegada sense Estat i amb l'Estat en contra seva; cooperatives d'habitatge, escoles laiques i mixtes, editorials, universitats populars, col·legis professionals, diaris i revistes, escoltisme i excursionisme, sindicats i assemblees obreres, organitzacions feministes, associacions de veïns i veïnes aixecant barris; aquesta era la democràcia catalana real que, malauradament, fou bandejada pels partits polítics espanyols i catalans en aquella desgraciada transició a la democràcia, la dels demòcrates de tota la vida.

ENTRE L'ESPASA DEL MERCAT I LA PARET DEL MERCAT

Avui –ara i aquí– l'alternativa democràtica, democratitzant i democratitzadora és la mateixa. Mirall-memòria, llums i llanternes

en temps grisos, aquests embrions d'autodefensa democràtica i social són el refugi on arrecrear-nos: o exercim l'autodeterminació i la independència des de la perspectiva de les classes populars o bé la independència del nostre país serà un somni que podria esdevenir malson. Més encara, en l'actual context, venint d'una llarga derrota del moviment obrer al sud europeu, de la crisi d'unes esquerres que han gestionat sovint com les dretes, de la financiarització neoliberal de la crisi i del col·lapse del regim del 1978 a l'Estat espanyol. Com en el cas del referèndum escocès, tota l'artilleria sistèmica –fins i tot la global– s'ha posicionat unànimement en contra de la plena llibertat del nostre poble. D'Obama a Merkel, de Cameron a Juncker; de la reforma autoritària del TC a l'espantall de l'amenaça militar,

tots han dit no. Motius majors per seguir dient sí.

Sí i mil cops sí. Hi seguim treballant, des de baix a l'esquerra; en l'escola alliberadora dels moviments socials – assemblea, autogestió, autorganització– i sota un esquema català de lluita per l'autodeterminació als Països Catalans, per la plena recuperació de la sobirania política –enfront d'un Estat demofòbic–, econòmica –enfront dels mercats globals– i popular –enfront de les elits cleftòmanes. Autorganitzacions quotidianes, sobiranes constituents i autodeterminacions democràtiques, llaurades a cada passa amb humilitat, generositat i memòria; amb l'empara de l'ètica, la cultura i la consciència de classe; i sense renunciar a res i, sobretot, a ningú. Ens ensortirem, clar que sí: perquè encara és a les nostres mans i depèn de nosaltres mateixos. ■

SOM VENT DE LLIBERTAT

Memòria, dignitat i camí. En un context polític de col·lapse del règim nascut el 1978, el mateix règim que va garantir la impunitat de tots els crims de la dictadura, el 27 de setembre coincidirà en dia i hora amb el 40è aniversari dels darrers afusellaments impunes del

franquisme, que van generar una onada solidària de protestes arreu d'Europa. El 27 de setembre, doncs, també votarem per ells. Per Txiki Paredes, Angel Otaegui, José Humberto Baena, José Luis Sánchez Bravo i Ramon Garcia Sanz. Pel vent de llibertat que encara són. Ells per nosaltres, nosaltres per ells. ■

El passat 5 de setembre, la Candidatura d'Unitat Popular – Crida Constituent va presentar a Ripollet el full de ruta cap a la ruptura democràtica, nacional i social. La Declaració de Ripollet traça la ruta per a la construcció de la República catalana; és el resultat del treball de diferents moviments populars de base i sensibilitats polítiques d'aquest país reunits a l'Espai per la Ruptura; i és la proposta per encarar l'endemà de les eleccions més importants des del cicle polític nascut el 1978 –la reforma impune del franquisme i el trànsit modèlic a la democràcia de baixa qualitat i pèssima intensitat– i més cabdals de la història contemporània.

LA DECLARACIÓ DE RIPOLLET: EL CAMÍ CAP A LA RUPTURA DEMOCRÀTICA, NACIONAL I SOCIAL

**No estem sols:
la revolució
democràtica la
compartim amb
la resta de pobles
del sud d'Europa
que confronten
les polítiques
d'austeritat,
l'acumulació per
desposseïció de
la majoria i la
dictadura del deute.**

Lluita, solidaritat, ruptura i construcció, els quatre eixos vertebradors de la Candidatura d'Unitat Popular – Crida Constituent (CUP-CC), són la base de la Declaració de Ripollet: el full de ruta de l'esquerra independentista cap a la construcció de la República catalana. La Declaració de Ripollet, aprovada en un vila amarada de lluites socials i obreres i referent del municipalisme alternatiu, respon al doble compromís polític de la CUP-CC: compromís amb el moment històric que viu el país i compromís amb l'objectiu d'assolir la independència i la plena sobirania del poble català. Davant d'unes eleccions plebiscitàries que han de desbordar i superar el règim del 1978 i obrir definitivament el camí cap a la llibertat del nostre poble, així com redefinir el model polític, econòmic i social del conjunt dels Països Catalans, la Declaració de Ripollet de la CUP-CC encara el futur des d'una revolució democràtica en la qual no estem sols, sinó que la compartim amb la resta de pobles del sud d'Europa que confronten la plena sobirania popular davant les polítiques d'austeritat, l'acumulació per desposes-

sió de la majoria i a la dictadura del deute.

La Declaració de Ripollet és projecte i procés, protesta i proposta, contingut i metodologia per resoldre la triple crisi que pateix el país: social, nacional i democràtica, lluites indissolubles.

LA INDEPENDÈNCIA: EL PRIMER PAS D'UN GOVERN DE RUPTURA NACIONAL, SOCIAL I DEMOCRÀTICA

Les eleccions del 27 de setembre són el pas definitiu cap a la independència, la qual cosa suposa trencar amb el marc jurídic i polític espanyol per construir la República Catalana. Perquè aquest objectiu sigui possible, el nou Govern s'ha de comprometre a prendre les següents decisions: (1) dur a terme la **Declaració Unilateral d'Independència (DUI)**; (2) impulsar un programa d'emergència social per aturar els desnonaments; per garantir els drets fonamentals a l'educació i a la sanitat a tothom sense exclusions; per garantir els drets dels treballadors i una feina digna a tothom; per no pagar el deute il·legítim; i per instaurar la Renda

Garantida Ciutadana; (3) iniciar un procés de desconexió amb l'Estat espanyol i la Unió Europea sobre la base de la suspensió de l'aplicació de la legislació estatal i europea lesiva per les classes populars; (4) articular un programa per garantir que el procés tingui un caràcter popular i de base; (5) i cercar el reconeixement internacional.

UN PROGRAMA D'EMERGÈNCIA SOCIAL I DE RUPTURA AMB LA UNIÓ EUROPEA

La recuperació de la plena sobirania passa per l'aplicació d'un programa de recuperació dels serveis públics privatitzats, de reversió de les retallades i de creació d'un Sistema Integral de Protecció Social, universal, solidari i públic; per la nacionalització de la banca, de l'aigua i de l'energia, amb l'objectiu d'assegurar el control democràtic dels sectors estratègics de l'economia i garantir uns serveis públics de qualitat.

UN PROCÉS CONSTITUENT POPULAR I UNILATERAL

La Declaració d'Independència ha d'anar seguida d'un **procés cons-**

tituent de base i participació popular, de caràcter unilateral, que ha d'assentar les bases de la futura República Catalana, incloent la seva relació amb els altres pobles de l'Estat espanyol i amb la resta de pobles del món.

CAP A LA CONSTRUCCIÓ NACIONAL DELS PAÏSOS CATALANS

La construcció i l'articulació dels Països Catalans passa per impulsar i consolidar dinàmiques polítiques, socioeconòmiques i culturals a nivell nacional. Cal impulsar **institucions d'àmbit nacional; treballar, teixir i alçar lluites i reivindicacions; impulsar un moviment d'àmbit nacional que respongui a les emergències socials i que generi consciència social.**

Aquesta és la Declaració que la CUP-Crida Constituent fa extensiu al conjunt del poble català i, en particular, als seus agents polítics i socials, amb la voluntat d'assentar les bases per a l'assoliment de la plena independència i de la nova República Catalana. ■

COMPTES CLARS

	2013	2014	Increment
Assemblees locals	109	125	↑ 14,68%
Militància	1.315	1.399	↑ 6,3%
Col·laboradores	800	1.060	↑ 33%

Càrrecs electes

- Totes les persones que són càrrecs electes estan sota les directius de l'organització pel que fa a la limitació de mandats. (una legislatura pels diputats/des; dues legislatures per regidors i regidores, amb excepció de tres legislatures en pobles menors de 5.000hab)
- Totes les persones que són càrrecs electes estan sota les directius de l'organització pel que fa a sou (màxim 2,5 x Salari Mínim Interprofessional, 1400-1680 segons necessitats personals)

Patrimoni

- No tenim cap crèdit amb cap banc, ni per tresoreria, ni cap hipoteca concertada.
- No tenim béns materials propis amb valor destacable (locals).
- Els fons propis de la CUP, producte dels beneficis d'exercici anterior, ascendeixen a 890.000€.

Recursos materials i humans

CUP nacional

- 1** local
- 450** m²
- Fort Pienc BCN** Ubicació
- 1.900** € al mes
- 60.000** € de reformes
- Llogat a 10 anys**
- 7** alliberats
- 1.400-1.680€** (14 pagues, segons necessitats personals)
- Limitacions de càrrecs a 4 anys. Contractats per l'organització.

Sous dels diputats i diputada

	David Fernández	sou real cobrat/mes segons escala CUP: 1.574,22€ (14 pagues)
	Quim Arrufat	sou real cobrat/mes segons escala CUP: 1.574,22€ (14 pagues)
	Isabel Vallet	sou real cobrat/mes segons escala CUP: 1.683,59€ (14 pagues)

Detalls mensuals per diputat: Sou net mensual del parlament, Tiquets desplaçaments presentats, Donació feta a la CUP.

Comptes 2014

Ingressos		1.292.768,08€
Quotes de militància	mitjana 85€/any per militant	147.846,21€ (11,44%)
Quotes i donacions col·laboradores	mitjana 90€/any per simpatitzant	81.376,22€ (6,29%)
Donacions regidors/es		130.469,43€ (10,09%)
Donacions diputats/da		96.231,17€ (7,44%)
Subvencions grups municipals		291.281,62€ (22,53%)
Subvenció grup parlamentari		513.777,33€ (39,38%)
Aportació CUP-AE		8.100,00€ (0,62%)
Altres ingressos		11.843,05€ (0,92%)
Despeses		1.119.353,51€
Despesa de funcionament		177.142,39€ (15,83%)
Despesa de personal		316.820,00€ (28,30%)
Estructura orgànica/territorial		189.203,82€ (16,90%)
Aportacions altres organitzacions i projectes		76.415,90€ (6,83%)
Projectes i campanyes		359.771,40€ (32,14%)
TOTAL		173.414,57€

Donacions

La CUP **dóna diners anualment** a les següents organitzacions i projectes:

	Alerta Solidària	Organització antirepressiva dels Països Catalans	alerta.cat
	SEPC	Sindicat d'Estudiants dels Països Catalans	sepc.cat
	L'accent	Periòdic popular dels Països Catalans	laccent.cat
	Espai fàbrica	Portal online de reflexió i anàlisi	espaifabrica.cat
	Casals i Ateneus	Xarxa de Casals i Ateneus dels Països Catalans	casalsiateneus.cat
	UCPC	Universitat Comunista dels Països Catalans	universitat.cat
	Som PPCC	Coordinadora per la unitat dels Països Catalans	sompaisocatalans.cat
	Llibertat.cat	Portal d'informació i opinió de l'Esquerra Independentista	llibertat.cat

PER SABER-NE MÉS

llibresperlaunitatpopular.cat

A més, hem estat donants puntualment dels següents projectes i organitzacions durant l'últim any:

Unitat Contra el Feixisme i el Racisme, Aturem BcnWorld, Ateneu 3Voltes Rebel, Associació Batzac, Stop Pujades, Marxa per la Dignitat, Multireferèndum, Bastoners Solidaris, treballadors/es en vaga de Panrico, Somonte, Assemblea de Docents de les Illes, Sabadell Corrupció, Fòrum Social Català, Reconstrucció de Can Vies, Associació Rajava del Kurdistan, Associació suport presos polítics sahrauís, Comitè nacional Palestí de BDS, SOS Racisme (Tancarem el CIE), Campanyes de Desobediència per l'accés a l'habitatge, Grup de Treball defensa sanitat pública a Tarragona, Contra les violències a les dones i el dret al propi cos, Plataforma en Defensa de l'Ebre, Observatori Per l'Horta, i Col·lectiu Sense Papers de Perpinyà.

LLUMS I TAQUÍGRAFS

Projecte en curs i en codi obert de la CUP que recollirà, en cinc llibres, l'anatomia i cartografia de la corrupció als Països Catalans. Es finança via crowdfunding i es presentarà el 9 de desembre, diada internacional de la lluita contra la corrupció. Memòria antídoto per no oblidar-se de res.

www.llumsitaquigrafes.cat

EN XARXA

AGENDA D'ACTES CENTRALS TERRITORIALS:

Al llarg del mes de setembre, els diputats i diputada de la CUP-Alternativa d'Esquerres, així com el conjunt de candidats de la llista de la CUP- Crida Constituent pel 27S participen en més de 170 actes arreu dels Països Catalans. Aquest són alguns, als quals podeu assistir.

UN CONTE PER ACABAR. I PER TORNAR A COMENÇAR

CHESTERTON: ALLÒ QUE ESTÀ MALAMENT AL MÓN

Al final del llibre *Allò que està malament al món*, G. K. Chesterton (1874-1936) al·ludeix, amb quatre paraules sublimes i ben dites, a la llei promulgada al Regne Unit que obligava els fills de la classe obrera a dur el cap rapat, per tal d'evitar les epidèmies de polls als barris pobres. Els pobres, escriu Chesterton, es troben tan pressionats des de dalt, en submóns de misèria tan pudents i sufocants, que no se'ls ha de permetre de tenir cabells, atès que això significa tenir polls. En conseqüència, els metges suggereixen suprimir els cabells. No sembla pas que els hagi passat pel cap de suprimir els polls. És clar, seria massa llarg i feixuc tallar els caps dels tirans: és més fàcil tallar els cabells dels esclaus. Chesterton, és clar, afirma que la lliçó dels polls dels suburbis és que allò que està malament són els suburbis, no pas els cabells. I diu quelcom veritablement sorprenent: només per

mitjà d'institucions eternes com el pèl podem sotmetre a prova institucions passatgeres com els imperis.

Chesterton esmerça tot el llibre a pensar en un punt de partida per a construir tot un ordre social, un mínim més enllà del qual ja no té sentit defensar res. I arrenca així el darrer paràgraf del llibre, el més bell que hagi llegit mai sobre la qüestió de la revolució: cal començar per algun lloc i jo començo pels cabells d'una nena. Qualsevol cosa és dolenta, però l'orgull que sent una bona mare per la bellesa de la filla és bona. És una d'aquestes tendreses que són inexorables i que són la pedra de toc, el moll de l'os, de tota època i raça. Si hi ha coses en contra seu, cal posar-hi fi. **Si els terratinents, les lleis i les ciències hi van en contra, cal posar fi als terratinents, les lleis i les ciències. I clou:** amb els cabells roigs d'una entremaliada del rierol calarà foc a tota la civilització moderna. Com que una nena

ha de tenir els cabells llargs, ha de tenir els cabells nets. I com que cal que tingui el cabells nets, no pot tenir una llar bruta; com que no ha de tenir la llar bruta, cal que tingui una mare lliure i disponible; perquè tingui una mare lliure, no pot tenir un terratinent usurer; com que no ha d'haver-hi terratinent usurer, cal que hi hagi una redistribució de la riquesa; com que cal que hi hagi una distribució de la riquesa, cal una revolució. La petita entremaliada pèl-roja, que acabo de veure passar davant ca meva, no ha de ser afaitada, ni lesionada, ni alterada; els seus cabells no han de ser tallats com els d'un convicte; tots els regnes de la terra han de ser mutilats i destrossats per servir-la a ella. I ella és la imatge humana i sagrada; **al seu voltant la trama social ha de trontollar, trencar-se i caure; els pilars de la societat vacil·laran i els sostres més antics s'ensorraran, però caldrà no tocar ni un sol cabell del seu cap.** ■

ACTE FINAL DE CAMPANYA

DIVENDRES 25 DE SETEMBRE 19H

PARC DEL GRAN SOL

BARRI DE LLEFIÀ

BADALONA

