
LES OPORTUNITATS D'EUROPA PER A LES PIME

LES OPORTUNITATS D'EUROPA PER A LES PIME

BARCELONA, 7 MAIG 2009

Novembre 2009

SUMARI

Presentació	5
Isabel Nonell	
Ponència	7
Quina és l'Europa que volem per a les nostres empreses? Small Business Act i Directiva de Serveis en el Mercat Interior. Modest Guinjoan	
Ponència	15
Com poden aprofitar el context europeu les nostres empreses? Ordesa, una experiència d'èxit empresarial vinculada als programes europeus d'R+D. Montserrat Rivero	
Ponència	27
Quin és el paper de Catalunya a Europa? Com podem competir-hi? Ramon Ollé	
Ponència	29
Quin és el paper de la Unió per la Mediterrània? Josep Huguet	
Cloenda	33
Com defensar les Pime des del Parlament europeu? Oriol Junqueras	

PRESENTACIÓ

Isabel Nonell, vicepresidenta de la Fundació Josep Irla

Ara mateix tens a les teves mans el número 6 dels Debats Socioeconòmics, que és el resultat de posar sobre el paper el contingut de l'esmorzar-debat que duia per títol **«Les oportunitats d'Europa per a les Pime»**. Així doncs, aquesta jornada va ser per a nosaltres l'estrena d'un nou format: l'esmorzar-debat, un format lleuger, amè i eficient.

Aquesta jornada va tenir com a objectiu donar a conèixer algunes de les oportunitats que proporciona la Unió Europea, així com els recursos que ofereix per a les petites i mitjanes empreses. A més, vàrem mirar de donar resposta a preguntes que creïem que sovint tenen els empresaris, com ara *què puc treure d'Europa si tinc una Pime? O bé, com em pot ajudar la Unió Europea en l'actual context de crisi?*

Partint de preguntes com aquestes que indico a tall d'exemple, volíem incentivar que els nostres ponents fessin una revisió de l'economia des d'una òptica de Pime i Unió Europea, d'aquesta manera preteníem que fessin un repàs de temes com el comerç, la competitivitat o els programes de recerca, tot en un marc de petites i mitjanes empreses i el seu potencial protagonisme a Europa. Però no

volíem oblidar la part més política, i també animàrem els nostres ponents a parlar d'institucions com la Unió per la Mediterrània i les seves conseqüents repercussions econòmiques, o de fer una revisió de com des del Parlament Europeu es poden defensar les Pime.

Quan vam plantejar la jornada vàrem constatar que malgrat que hi ha grans experts en recursos i subvencions europees, per a moltes Pime Europa continua sent una gran desconeguda i es desaprofiten moltes oportunitats. Per això vàrem demanar als nostres ponents que ens expliquessin la seva experiència.

D'aquesta manera l'esmorzar-debat va consistir en un seguit de ponències que varen concloure amb un torn obert de paraules dels assistents. Modest Guinjoan, director del Departament d'Economia i Empresa de Pimec, va ser el primer en intervenir; la seva ponència va ser seguida per Montserrat Rivero, directora general científica de Grupo Ordesa. A continuació va ser Ramon Ollé, president executiu de la Business Engineering School, qui va compartir amb els assistents la seva experiència. Seguidament va intervenir el conseller d'Innovació, Universitats i Empresa de la Generalitat de Catalunya, Josep Huguet. I va tancar l'esmorzar-debat l'Oriol Junqueras, l'aleshores candidat d'Esquerra a les eleccions europees i actual eurodiputat.

Un cop feta aquesta breu introducció, només em queda desitjar que el text que esteu a punt de llegir sigui del vostre interès i que en les properes jornades ens pugueu acompanyar. De ben segur que teniu idees interessants a aportar.

PONÈNCIA

**«QUINA ÉS L'EUROPA QUE VOLEM
PER A LES NOSTRES EMPRESES?
SMALL BUSINESS ACT I DIRECTIVA
DE SERVEIS EN EL MERCAT INTERIOR»**

**Modest Guinjoan,
director del Departament d'Economia i Empresa de Pimec**

El senyor Guinjoan comença la seva ponència remarcant la importància per a qualsevol Pime de començar pensant a petita escala per tal de poder anar més enllà. Premissa basada en l'Small Business Act (SMA), l'objectiu general de la qual és aprofitar tot el potencial de creixement i creació d'ocupació de les Pime de la UE i fer ple ús de les seves capacitats innovadores per a contribuir als objectius renovats de l'Estratègia de Lisboa pel Creixement i l'Ocupació adoptada el 2005.

Per tant, s'exerceix un reconeixement del paper que les Pime poden dur a terme, com també de les deficiències del mercat a les quals han de fer front, com ara el finançament, el medi ambient, l'R+D+I, etc.

El doctor en economia recorda tot el procés al voltant de la regulació que s'està fent a Europa sobre les Pime, consistent en la Iniciativa «Small Business Act

(SBA)» de la Comissió el 2007, la primera proposta SBA de la Comissió el juny de 2008 i l'adopció de la SBA per part del Consell de la Competitivitat Europea el desembre de 2008.

A més a més, detalla quin era l'objecte de l'SBA, en altres paraules, a què aspira aquesta directiva. Ho va resumir en tres punts consistents en millorar l'enfocament polític global respecte l'esperit empresarial per tal de fixar el principi «pensar primer a petita escala» en formular polítiques i promoure el creixement de la Pime ajudant-la a afrontar els problemes que obstaculitzen el seu desenvolupament.

Posteriorment passa al nucli de la seva exposició, detallant els deu principis que guien les polítiques vinculades a l'SBA:

1. Establir un marc en què els empresaris i les empreses familiars puguin prosperar i en què es recompensi l'esperit empresarial.
2. Garantir que els empresaris honestos puguin tenir una segona oportunitat després de fer fallida. És a dir, deixar la cultura del fracàs per la cultura de l'intent, ja que darrera d'un fracàs hi ha sempre un emprenedor.
3. Elaborar normes d'acord amb el principi «pensar primer a petita escala».
4. Fer que les Administracions públiques siguin permeables a les necessitats de les Pime. Per tant, que l'Administració esdevingui un veritable ajut per a les Pime, i no un obstacle com ha acostumat a ser fins ara. Per tal de poder assolir aquest canvi caldria posar en marxa mecanismes com la finestra única i les gestions electròniques.
5. Adaptar els instruments dels poders públics a les necessitats de les Pime. I que l'Administració consideri les Pime com a font de proveïment de serveis.
6. Facilitar l'accés de les Pime al finançament i puntualitat dels pagaments en les transaccions comercials. És a dir, per a les Pime el finançament sovint és complicat d'aconseguir, per això s'han d'instaurar mecanismes que el facilitin, com també cal que s'estableixin mecanismes per garantir la puntualitat en el pagament. En resum, que les empreses deixin de ser financeres i es puguin centrar en allò que veritablement els correspon, que puguin produir.

7. Ajudar a la Pime a beneficiar-se més de les oportunitats que ofereix el mercat únic.
8. Promoure l'actualització de les qualificacions en les Pime i la innovació en sentit ampli.
9. Permetre que les Pime converteixin els desafiaments mediambientals en oportunitats.
10. Animar i ajudar les Pime a beneficiar-se del creixement dels mercats exteriors de la UE.

Finalment, Modest Guinjoan acaba la seva intervenció com la comença, tot i que recomanant un pas més enllà. Fa una nova crida a pensar primer a petita escala per, sobretot, després actuar.

**QUINA ÉS L'EUROPA QUE VOLEM
PER A LES NOSTRES EMPRESES?
SMALL BUSINESS ACT I DIRECTIVA DE SERVEIS
EN EL MERCAT INTERIOR**

Diapositives de la intervenció de Modest Guinjoan

SMALL BUSINESS ACT "pensar primer a petita escala"

Gestió

- Iniciativa "Small Business Act", Comissió, 2007.
- Primera proposta SBA, Comissió, juny 2008.
- Adopció de la SBA, Consell de Competitivitat Europea, desembre 2008.

SMALL BUSINESS ACT "pensar primer a petita escala"

Objecte

La iniciativa "Small Business Act" aspira a:

- millorar l'enfocament polític global respecte a l'**esperit empresarial, per tal de**
- fixar el principi "**pensar primer a petita escala**" al formular polítiques i
- promoure el creixement de la pime ajudant-la a afrontar els problemes que obstaculitzen el seu desenvolupament.

SMALL BUSINESS ACT "pensar primer a petita escala"

Instruments genèrics

**10 principis,
que guien les
polítiques**

**Noves mesures
per a aplicar
els principis**

**Propostes
legislatives**

SMALL BUSINESS ACT "pensar primer a petita escala"

Principis

1. Establir un marc en que els empresaris i les empreses familiars puguin prosperar i en que es recompensi l'**esperit empresarial**.
2. Garantir que els empresaris honestos puguin tenir una segona oportunitat després de fer fallida.
3. Elaborar **normes** d'acord amb el principi "**pensar primer a petita escala**".
4. Fer que les Administracions Públiques siguin **permeables** a les necessitats de les Pimes.

SMALL BUSINESS ACT *"pensar primer a petita escala"*

Principis

1. Establir un marc en que els empresaris i les empreses familiars puguin prosperar i en que es recompensi l'**esperit empresarial**.
2. Garantir que els empresaris honestos puguin tenir una segona oportunitat després de fer fallida.
3. Elaborar **normes** d'acord amb el principi "**pensar primer a petita escala**".
4. Fer que les Administracions Públiques siguin **permeables** a les necessitats de les Pimes.

SMALL BUSINESS ACT *"pensar primer a petita escala"*

Principis

5. Adaptar els instruments dels poders públics a les necessitats de les Pime.
6. Facilitar l'accés de la Pime al **finançament i puntualitat dels pagaments en les transaccions comercials**.
7. Ajudar a la Pime a beneficiar-se més de les oportunitats que ofereix el **mercat únic**.
8. Promoure l'**actualització de les qualificacions** en les Pimes i la **innovació** en sentit ampli.

SMALL BUSINESS ACT *"pensar primer a petita escala"*

Principis

9. Permetre que les Pime converteixin els **desafiaments mediambientals** en oportunitats.
10. Animar i ajudar a les Pime a **beneficiar-se del creixement dels mercats exterior de la UE**.

SMALL BUSINESS ACT *"pensar primer a petita escala"*

Mesures no legislatives

Comissió:
42 accions

Adaptació a
teixits locals

Estats membres:
51
recomanacions

SMALL BUSINESS ACT *"pensar primer a petita escala"*

SMALL BUSINESS ACT
pensar primer en petit
i, sobretot, després...

ACTUAR

PONÈNCIA

**«COM PODEN APROFITAR EL CONTEXT
EUROPEU LES NOSTRES EMPRESES?
ORDESA, UNA EXPERIÈNCIA D'ÈXIT
EMPRESARIAL VINCULADA
ALS PROGRAMES EUROPEUS D'R+D»**

Montserrat Rivero, directora general científica de Grupo Ordesa

La doctora Montserrat Rivero inicia la seva ponència presentant el Grup Ordesa com a model de creixement d'una empresa. Fins fa poc temps, Ordesa encara es compatibilitzava dins del grup de les Pime, però gràcies, en part, a saber aprofitar el context europeu i les oportunitats que proporciona, aquesta empresa ha experimentat un gran creixement que l'ha col·locat en el grup de les grans empreses. El Grup Ordesa va ser fundat el 1943 a Tamarit de Llitera, a la Franja, sent una empresa pionera en l'alimentació infantil a l'Estat espanyol, líder en el canal farmacèutic. Sempre ha estat una empresa innovadora, que actualment compta amb 410 empleats, unes vendes de 110 milions d'euros i 200 referències al mercat. A més a més, està present o distribueix a dotze estats: Espanya, França, Itàlia, Àrabia, Jordània, Tunísia, Líbia, Bulgària, Iemen, Perú, Equador i Colòmbia.

Dins l'equip humà de 410 persones que hi treballen, n'hi ha 52 que formen part de la Direcció General Científica, al capdavant de la qual es troba Montserrat Rivero, i que estan ubicats al nou Parc Científic de Barcelona. Aquest equip és el resultat de l'aposta per la innovació que ha realitzat l'empresa, que va començar fent projectes de recerca i desenvolupament individuals i actualment en fa també de consorciats; subratllant la importància de fer xarxa, de moure's i relacionar-se. Sempre transformant aquesta recerca en patents. La doctora Rivero insisteix molt en la importància de les patents, ja que són aquestes les que permeten que el camí de la recerca i la innovació continuï. Segons ella, l'èxit de la recerca és que aquesta arribi al mercat, i la via per fer-ho són les patents.

Per altra banda, l'empresa compta amb una planta pilot làctia a Centa-Irta (Monells, Girona), que forma part de la Unitat Mixta d'R+D que s'ha establert entre l'Irta i Ordesa; i una altra planta pilot de cereals, que asseca i elabora cereals i altres productes vegetals.

Un cop realitzada la contextualització sobre les característiques de l'empresa, es passa a explicar l'experiència d'Ordesa amb els programes marc europeus, detallant el recorregut des del projecte Nuheal fins al projecte Earnest. El primer projecte, el Nuheal (Nutraceuticals for a helthier life = Nutracèutics per a una vida més saludable), s'enquadra en el 5è Programa Marc, durant el període comprès entre el 2000 i el 2003, dotat d'un pressupost de 5,3 milions d'euros. En aquest projecte hi van participar cinc empreses i nou grups de recerca públics, sent-ne el coordinador Basf Ag. L'objectiu d'aquest projecte era desenvolupar nous aliments funcionals enriquits en àcid docosahexanoic (DHA) i 5-metil-tetrahidrofolat (5-MTHF) i avaluar els seus efectes sobre el desenvolupament mental i visual en infants, així com la funció cardiovascular en adults.

Rivero reflexiona sobre la importància de vincular diversos sectors, com per exemple en aquest projecte, que es treballava la relació entre l'alimentació dels primers anys de vida i la repercussió en els darrers anys. Per tant, si aquesta relació existeix i està provada, no s'hauria de cooperar entre l'àmbit de la pediatria i el de la gerontologia?

Un altre projecte inclòs al 5è Programa Marc s'anomena Microencapsulació de probiòtics per consum humà o animal (MEPPHAC) amb un pressupost de 2 milions d'euros i un període de duració comprès entre 2002 i 2004. En aquest cas, els participants foren quatre empreses i cinc grups públics de recerca, sent-ne el coordinador Lalemand Rosell. En aquest cas, l'objectiu consistia en desenvolupar tecnologies d'encapsulació de probiòtics i validar-les en diferents aplicacions per a consum humà i animal.

El darrer projecte on han participat en el context dels programes marc europeus, en aquest cas el 6è Programa Marc, és l'Earnest (Programació metabòlica de la salut mitjançant la nutrició). L'objectiu del projecte Earnest és determinar i quantificar els efectes de la nutrició en la programació metabòlica, així com identificar mecanismes i els períodes crítics en els quals s'exerceix aquest efecte. En aquest cas es tracta d'un projecte més ambiciós, ja que el nombre d'equips participants i la dotació monetària són superiors. Posant xifres a això es tradueix en què participen nou empreses d'alimentació i farmacèutiques, trenta-sis centres públics de recerca (universitats) i setze països europeus. En aquest cas, la coordinació va a càrrec de la Universitat de Munic, la Unió Europea contribueix amb 13,5 milions d'euros i el període és de 2005 a 2010.

Aquesta extensa experiència de col·laboració a través dels programes marc europeus els ha servit per créixer com a empresa i els resultats els han estat molt favorables, ja que realitzar projectes col·laboratius comporta grans avantatges, com ara:

- La reducció de costos.
- L'augment de la implicació dels equips perquè la relació és beneficiosa per a tothom.
- El clima de confiança mútua que afavoreix la verdadera transferència de coneixements.
- La facilitació a l'accés del finançament públic.
- El contacte amb empreses europees i la possibilitat d'establir nous negocis.
- El contacte amb centres de recerca europeus.

- L'obtenció de patents i publicacions científiques.

Per això, ja han sol·licitat poder optar a les oportunitats que proporciona l'actual 7è Programa Marc i han realitzat altres projectes d'R+D col·laboratius com és el cas dels projectes Ninfas i Cenit Futural.

Ara bé, la doctora Rivero aconsellà tenir en compte tres elements abans d'impli-car-se en un projecte d'R+D col·laboratiu:

- Els coneixements previs han d'estar patentats o protegits, apuntant que no s'ha de ser innocent i aportar-ho tot sense prevenció, ja que et poden robar el teu coneixement. S'ha de ser solidari i deixar de ser individualista, però tam-poc cal perdre coneixements en favor d'altres. S'ha de compartir sense perdre res, i si hi ha quelcom que no tenim patentat doncs no podem compartir-ho.
- Cal establir molt bé en l'acord de socis la propietat intel·lectual dels resultats del projecte, s'ha de fer un pla de retorn, un «business plan».
- El projecte ha d'encaixar perfectament en les línies de recerca de l'empresa. A vegades, els investigadors s'engresquen amb idees innovadores, però un cop estan immersos se n'adonen que per a l'empresa que representen no aporta res. Cal reflexionar això abans d'impli-car-se.

Tenir en compte el pensament en clau de país, tot allò que ens quedem aquí en-fortint-ho amb els projectes d'R+D col·laboratius, comporta sinergies positives pel país, de les quals es pot beneficiar la nostra economia en el seu conjunt. Per això, per acabar la seva ponència mostra una imatge d'una colla castellera fent un castell acompanyada de la frase «L'èxit l'aconseguirem mitjançant aliances, su-mant esforços i coneixements».

**COM ES PODEN APROFITAR DEL CONTEXT EUROPEU
LES NOSTRES EMPRESES?
ORDESA, UNA EXPERIÈNCIA D'ÈXIT EMPRESARIAL
VINCULADA ALS PROGRAMES EUROPEUS D'R+D**

Diapositives de la intervenció de Montserrat Rivero

**ORDESA, una experiència d'èxit
empresarial vinculada als Programes
Europeus d'R+D**

Dra. Montserrat Rivero
Directora General Científica.

7 de Maig de 2009

Direcció General Científica del Grup Ordesa

DGC

Qualitat Dir. Tècnica Desenvolupament Investigació bàsica

Equip humà de 52 Persones

La investigació de Ordesa en un entorn científic d'excel·lència: el PARC CIENTÍFIC DE BARCELONA

Entorn en el que conviuen 2.200 investigadors

- Plataforma de Química Combinatòria
- Plataforma de Drug Discovery
- Plataforma de Polímers / Calorimetria
- Plataforma de Transcripció
- Plataforma de Proteòmica
- Plataforma de Nanotecnologia
- Plataforma Automatitzada de Cristal·lografia
- Servei d'Experimentació Animal
- Unitat de Toxicologia Experimental

Edifici Hèlix del PCB

Equip humà

El laboratori

ORDESA R+D

Laboratori de CONTROL DE QUALITAT

27 persones (docora, tècnics, tècnics lab.)

195.000 anàlisi/any (FQ: 83.000 i MO: 112.000)

ORDESA R+D

Planta Pilot Làctia

Planta Pilot Làctia localitzada a CENTA-IRTA en Monells-Girona, que forma part de la Unitat Mixta d'R+D que s'ha establert entre l'IRTA i ORDESA

Planta de pasteurització (2000 L/h)

Spray Dryer Nitro (Tipus PSD 6.3 amb Tècnica Fluid: 20 kg/h)

Evaporador de pel·lícula descendent amb recirculació Nitro Tipo F1300

Ubicada en un edifici nou de 4.100 m2

ORDESA R+D

Planta Pilot Cereals

Secat i elaboració de cereals i altres productes vegetals

¿Com hem fet recerca a Ordesa?

Projectes
Individuals

Projectes
Consortiats

Xarxes
Temàtiques

Els ingredients funcionals a partir de la dècada dels 90

Ordesa ha estat pionera en l'estudi i aplicació d'ingredients funcionals per a les seves fòrmules:

Acids Grassos Poliinsaturats (w-3,w-6)

Carnitina

Beta-palmitat

Prebiòtics

Probiòtics

Nucleòtids

Triptòfan

Alfa-lactoalbúmina

Nous hidrolitzats proteics...

**Experiència de
ORDESA en el
Programa Marc
Europeu:
del Projecte
Nuheal al
Projecte Earnest**

PUFA in Infant Nutrition: Consensus and Controversies
 November 7 - 9, 1996
 Proceedings of the International Conference on Infant Nutrition, Barcelona, Spain
 Sponsored by the National Oil Research Institute (NOI)

Congrés Internacional sobre Nutrició Infantil i Àcids grassos poliinsaturats de cadena llarga

Barcelona, Novembre 1996

ORDESA R+D

Projecte Europeu

Nutracèutics per una vida més saludable (NUHEAL)

 - Nutraceuticals for a healthier life -

Objectiu:
 Desenvolupar nous aliments funcionals enriquits en àcid docosahexanoic (DHA) i 5-metil-tetrahidrofolat (5-MTHF) i evaluar el seus efectes sobre el desenvolupament mental i visual en infants, així com la funció cardiovascular en adults

- 5è Programa Marc
- Duració: 2000-2003
- Pressupost: 5,3 M €
- Equips:
 - 5 empreses
 - 9 grups de recerca públics
- Coordinador: BASF AG

ORDESA R+D

Projecte Europeu

 - Nutraceuticals for a healthier life -

DHA + 5-MTHF

ESTUDI CLINIC

 University Medical School of Pecs, Hongria	
 University of Granada, Espanya	
 University of Munich, Alemanya
---	---	---

ORDESA R+D

Projecte Europeu

Microencapsulació de probiòtics per consum humà o animal (MEPPHAC)

MEPPHAC

Objectiu:
 Desenvolupar tecnologies d'encapsulació de probiòtics i validar-les en diferents aplicacions per consum humà i animal

5è Programa Marc
 QLK1-2002-72376
 Duració: 2002-2004
 Pressupost projecte: 2 M €
 Equips: 4 empreses i 5 grups públics de recerca
 Coordinador: Lalemand Rosell

ORDESA R+D

Projecte Europeu
 MEPPHAC

Probiòtics
Elecció del probiòtic idoni

Microencapsulació
Comparativa de materials i diferents sistemes

Fabricació
Validació de la eficiència del probiòtic en el procés de fabricació

Producte
Evaluació sensorial
Proves d'estabilitat

ORDESA R+D

Projecte Europeu
 Programació metabòlica de la salut mitjançant la nutrició (EARNEST)

OBJECTIU
Determinar i quantificar els efectes de la nutrició en la programació metabòlica, així com identificar mecanismes i els períodes crítics en els que s'exerceix aquest efecte

Equip:

- 9 empreses d'alimentació i farmacèutiques
- 36 universitats, centres públics de recerca
- 16 països Europeus

FOOD-CT-2005-007036
Duració: 2005-2010
Contribució UE: 13,5 M €
Coordinador: Universitat de Múnic

ORDESA R+D

Projecte Europeu
 Ordesa es líder del Tema 6: Desenvolupament de nous productes per alimentació infantil

Efecte de nous prebiòtics (Synergy 1) sobre la prevenció d'infeccions en lactants

FOS : Inulina (50:50)

Partner:
 Assaig clínic en realització

Efecte d'una nova lipasa (BSSL) en l'absorció de greix i AGPI-CL en nens prematurs

Partner:
 Assaig clínic en realització

ORDESA R+D

Projecte Europeu
 Activitats en projectes europeus: reunions

Grup Nuheal

Grup Earnest

Reunions

Presentacions de resultats

ORDESA R+D

Projecte Europeu

Activitats en projectes europeus: treball tècnic

Sessions tècniques

Fabricació de producte

Anàlisi sensorial de producte

Anàlisi físico-químic de producte

Altres projectes d'R+D colaboratius

Projecte autònomic

Projecte NINFAS: Nutrició Infantil Funcional i Segura (2006-2008)

Creació d'una A.I.E. (Associació d'Interesos Econòmics) com entitat que du a terme el projecte de investigació Pressupost del projecte: 1.2 M €

OBJECTIUS:

1. Desenvolupament i evaluació de ingredients funcionals
2. Nous mètodes d'anàlisi microbiològic

Projecte espanyol

Projecte GENIT FUTURAL (2007-2010)

OBJECTIU

Obtenció de noves fraccions làctics derivades de la llet de vaca mitjançant l'aplicació de noves tecnologies alimentàries amb la finalitat de millorar la qualitat i el perfil proteic de les fórmules infantils.

Ultrafiltration

- 23 Empreses
- 12 Entitats Sub-contractades:
- 7 Centres Tecnològics
- 3 Instituts del CSIC
- 2 Universitats

Pressupost Global: ~20,6M€

Projecte CENIT FUTURAL (2007-2010)

A.I.E. com a Líder del projecte: Els socis firmen un acord de consorci on s'estableixen els drets de propietat intel·lectual dels resultats i les obligacions tècniques i financeres de cadascu.

Presidència de la AIE

Altres Socis

Raons per dur a terme projectes d'R+D col·laboratius

- Permet el desenvolupament de nous productes i/o tecnologies amb una reducció dels costos de la R+D
- Augmenta la implicació dels equips que hi participen, donat que s'estableix una relació "win-win"
- Permet establir un clima de confiança mutua que afavoreix la verdadera transferència de coneixements
- Facilita l'accés a la financiació pública
- Permet el contacte amb empreses Europees, i la possibilitat d'establir nous negocis
- Afavoreix contacte amb centres de recerca Europeus
- Obtenció de patents i publicacions científiques

Aspectes que cal tenir en compte en projectes d'R+D col·laboratius

- Els coneixements previs han d'estar patentats o protegits
- Cal establir molt bé en l'acord de socis la propietat intel·lectual dels resultats del projecte
- El projecte ha d'encaixar perfectament en les línies de recerca de l'empresa

L'èxit
l'aconsegurem
mitjançant
aliances,
sumant
esforços i
coneixements

PONÈNCIA

«QUIN ÉS EL PAPER DE CATALUNYA A EUROPA? COM PODEM COMPETIR-HI?»

Ramon Ollé, president executiu de la Business Engineering School

El president executiu de la Business Engineering School inicia la seva intervenció enllaçant amb la idea regent de la ponència de Modest Guinjoan, és a dir, en pensar a petita escala. En Ramon Ollé també considera que si Catalunya vol posicionar-se bé a Europa ha de pensar a petita escala, per tant, hem de partir del que som, va afirmar.

Va assegurar que a Europa es coneix la realitat catalana, per molt que nosaltres no ens ho creguem. Ara bé, aquest coneixement no és suficient, ja que cal ser-hi, cal agafar la cartera i anar-hi a vendre quelcom, cal fer presència activa. Ollé, doncs, recomana fer implantació real al món, per exemple, establint bases a Amsterdam i a Dusseldorf. Per tant, en aquest sentit cal pensar a escala mundial.

Un cop fetes aquestes apreciacions a tall d'introducció, aprofundeix en el nucli de la seva ponència fent una distinció entre allò que s'ha de reclamar al Govern i allò que s'ha de reclamar als empresaris. Destacant en tot moment que cap d'ambdues posicions és fàcil. Pel que fa als polítics, considera que cal que es faci una àmplia difusió política venent la idea que aquest país produeix alta tecnologia de qualitat.

Una altra tasca del Govern ha de consistir en fer una diagnosi que ens permeti identificar què és allò que ens diferencia com a país productor i venedor, i posteriorment utilitzar els sistemes de comunicació per fer-ne difusió. Ollé apunta que cal utilitzar les tecnologies de la informació de manera descarada.

Per altra banda, reclama la necessitat d'evitar que només les elits es puguin pagar els màsters de les prestigioses escoles empresarials que hi ha a Barcelona. Cal que el Govern posi fil a l'agulla i permeti d'alguna manera que els executius de les Pime puguin tenir accés a aquesta formació.

Passant a allò que cal esperar dels empresaris, indica que cal establir xarxes de treball multinacional, tal i com indicà a l'inici de la seva intervenció, en ciutats com Amsterdam i Dusseldorf, on ja hi ha una base de xarxa empresarial multinacional. A més a més, cal esperar que els empresaris visitin altres països com a camí a l'aprenentatge, de manera que allò que s'apregui es pugui reinvertir convertint el país en exportador d'aquesta matèria. Ara bé, insistí que no només s'hi ha d'estar, s'ha de vendre i ajudar a vendre.

Posteriorment va continuar donant una dada molt reveladora sobre el nostre país, una quarta part de les Pime innovadores de l'Estat estan ubicades a Catalunya, aquesta simptomatologia s'ha de tenir en compte quan es pensa en termes d'innovació i es mira al món, ja que cal tenir present que la innovació és vàlida a tot el món.

A les empreses també els encarrega els deures d'incrementar la comunicació, ja que si es vol que les Pime catalanes evolucionin dins dels mercats europeus, cal saber comunicar-ho.

Per últim, finalitza la seva ponència fent una crida de complicitat a la societat, demanant que cal que tothom faci un esforç per no demonitzar la situació de crisi i ser capaç de veure-hi les oportunitats que pot comportar.

PONÈNCIA

QUIN ÉS EL PAPER DE LA UNIÓ PER LA MEDITERRÀNIA?

**Josep Huguet, conseller d'Innovació, Universitats i Empresa
de la Generalitat de Catalunya**

El conseller Huguet inicia la seva intervenció destacant les oportunitats que genera que innovació, universitat i empresa depengui d'un únic departament. Reconeix que és un repte, però també una gran oportunitat per endreçar la innovació i la recerca de cara a Europa.

En el Departament es treballa a partir de la premissa «la recerca que no respongui a les necessitats de la societat no té sentit». En altres paraules, això vol dir que no es pot fer el joc elitista i classista amb una investigació pagada per tothom, amb diners públics. A més a més, si després se n'acaben beneficiant altres països el conseller alerta que això és un autèntic robatori. La investigació orientada hauria de ser un principi ètic de la universitat, afirma.

També indica la necessitat que la innovació sigui allò que permet fusionar aquells que pensen, aquells que formen talent i les necessitats de la societat; de tot això, una part arribarà al mercat i l'altra al sector públic.

Per tant, el conseller indica que el Departament d'Innovació, Universitat i Empresa, que ell mateix encapçala, és una gran oportunitat per posar en marxa totes aquestes sinergies. Una mostra d'això ha estat el Pacte Nacional per a la Recerca i la Innovació (PNRI) que s'ha dissenyat des del Departament. Aquest és un dels tres Pactes Nacionals estratègics que s'han realitzat encapçalats per Esquerra en dues legislatures. La naturalesa d'aquests pactes evita el «festival» que veiem a Madrid cada cop que canvia el govern, ja que aquest canvi va acompanyat dels corresponents canvis a les lleis.

Els tres Pactes Nacionals comporten que s'estigui dissenyant una Llei d'educació estable, el Pacte per a la Immigració vetlla per tenir un país cohesionat, i el PNRI impulsa un canvi de model econòmic. El PNRI ens planteja fer un exercici d'autocrítica per saber on som bons i on no ho som, i estableix períodes d'acció molt més amplis, amb revisions a l'equador. D'aquesta manera ens alineem amb Europa, a diferència d'Espanya.

També parla d'altres iniciatives importants, com per exemple la tasca d'internacionalització que s'està duent a terme des d'ACCÍÓ o la internacionalització del turisme, que s'està encarant des d'un punt de vista de turisme de ciutat, on segons el conseller encara queda molt camp per córrer; des d'un punt de vista de turisme vacacional, davant les destinacions emergents de turisme de masses hem de respondre amb la potenciació del turisme d'alt nivell adquisitiu amb la prestació de serveis qualificats.

També aprofita per fer una crida a la necessitat de vendre, argumentant que en època de crisi és quan més s'ha de sortir a vendre. Explicant que qui menys ha fet aquests deures ha estat el sector serveis.

Per altra banda, el conseller també parla de manera directa sobre els programes marc europeus, indicant que amb el 7è Programa Marc s'ha treballat molt amb les universitats, i que aquesta feina ha tingut una bona recompensa amb l'obtenció

del 23% dels recursos a nivell estatal. Però també es va treballar amb els anteriors programes marc, i des d'ACC1Ó s'ha fet un informe analític sobre el 6è Programa on es recull que la capacitat analítica és la clau de l'èxit de la relació entre els programes marc i les Pime, per tant, cal assessorar-les bé.

Consegüentment, Huguet és optimista, però reconeix que tot i estar molt bé comparant amb l'Estat espanyol, queda camí per córrer fins posar-nos al nivell d'Europa. Explicà que s'està remodelant l'oficina de Brussel·les i s'està fent els deures des del Govern, però aquí hi ha més actors implicats per millorar posicions dins d'Europa i per això demanà que les Pime es posin les piles. Que cal entrar en contacte amb altres empreses i crear xarxa com a acció positiva. Recomana que el personal s'hauria d'especialitzar una mica en aquestes tasques. Va aprofitar a fer una crida a les Pime sectorials a avançar en aquest sentit, indicant-les que si s'animaven ACC1Ó els donaria un cop de mà amb informació, formació i assessorament.

Posteriorment passa a parlar d'una manera molt més directa sobre la crisi, recordant que la UE considera que Espanya serà la darrera en sortir de la crisi, tenint en compte l'efecte diferencial de mà d'obra barata i el sector de la construcció. Ara bé, Catalunya torna a l'economia sòlida, la indústria i els serveis que es poden tocar, aquella que no és fum. Segons el conseller, Alemanya arrencarà abans i nosaltres també, sortirem de la crisi abans que Espanya, ja que nosaltres exportem sobretot a Europa i Europa arrencarà abans.

A continuació exposa la importància d'aprofitar la gran oportunitat que suposa la Unió per la Mediterrània. Insisteix en la necessitat d'oblidar-nos dels clixés i de la por als riscos físics i reflexiona que amb el terrorisme global «On no hi ha risc?». Aposta per pensar en els països àrabs i del Magrib que tenen la caixa plena i la fan servir per fer infraestructures com hospitals, instal·lacions elèctriques, energies alternatives, autopistes, trens, etc. «Per què no ens presentem als concursos si som referents en aquests sectors?» Demana el conseller a l'audiència. Som referents en gestió de ciutats, en gestió cultural, va afirmar. Per tant, podem anar

a fer aquesta feina que sabem fer a la Xina, als Emirats Àrabs, etc. Podem presentar-nos a concursos perquè segur que en guanyarem. Tot això facilitat per les noves àrees d'aterratge que el Govern està afavorint.

També anima les Pime a col·laborar entre elles, amb l'administració, seccionant projectes d'investigació, etc. Arribant al mercat, que és el més difícil. Competir dins del mercat espanyol no ha de ser incompatible amb l'aliança per entrar a la Xina. El conseller demana que se salti la barrera de l'individualisme.

Per últim, parla de la tasca dels eurodiputats, els quals tenen molta feina per fer ja que hi ha en perill sectors sencers de la nostra economia i s'ha de tenir clar quin joc s'està jugant. «Qui ens defensa com a Estat?», va demanar el conseller, posant diversos exemples de com se'ns havia pres el pèl en negociacions importants com la defensa dels cultius mediterranis —quotes lleteres, avellanes, etc.— o sectors tan importants per Catalunya com el tèxtil. Espanya ha prioritzat la cultura de la subvenció fàcil, la cultura del «dame algo» respecte la defensa real de sectors productius que eren els nostres, sentència. I per cloure afegeix que la feina important a Brussel·les es fa als passadissos, on Oriol Junqueras, el cap de llista d'Esquerra al Parlament Europeu, haurà de treballar molt.

CLOENDA

COM DEFENSAR LES PIME DES DEL PARLAMENT EUROPEU?

Oriol Junqueras, candidat d'Esquerra a les eleccions europees

Miraré d'adaptar-me als deu minuts previstos, i això condicionarà de dues maneres el meu discurs. Una pel que fa al contingut, perquè m'obligarà a espigolar algunes dades amb l'esperança que després vosaltres fareu les preguntes oportunes per intentar desenvolupar allò que us interessi més.

L'altra manera en què condicionarà el meu discurs és pel to. Perquè atès que hi ha poc temps tendiré a fer unes intervencions que tindran un punt de simplistes i, si m'ho permeteu, també un punt de provocadores. Vosaltres m'ho haureu de saber perdonar. Així doncs, em permeto deixar condicionar el meu discurs en aquests dos aspectes perquè parteixo del benentès que vosaltres m'entendreu millor de com jo m'explico. Perquè sinó, no aconseguiré explicar en deu minuts diverses coses que sí que us voldria dir.

Una primera consideració. Europa té molt de construcció que s'assemblaria al despotisme il·lustrat del segle XVIII. És a dir, Europa ha estat construïda per uns segments polítics que han considerat que ells en sabien del que li calia a Europa i al món. Per tant, organitzaven un marc institucional a la seva mida, un

marc institucional que d'alguna manera o altra imposaven als ciutadans europeus. I això explica per què molt sovint la ciutadania europea veu la realitat europea com quelcom llunyà, com un marc institucional que no li interessa, que no l'afecta en la seva vida quotidiana. Quan de fet, cada dia més, afecta en molts i molts àmbits de la nostra vida quotidiana. I, de fet, el vuitanta per cent de la legislació dels estats membres prové de directives europees. Per tant, és evident que Europa pesa molt, i molt i molt. Quatre cinques parts de tota la nostra producció legislativa de cada un dels estats membres deriva de directives europees. I, en canvi, els ciutadans europeus ho tendeixen a veure com una realitat llunyana en la qual no s'hi juguen res.

Una altra percepció que s'acostuma a tenir sobre Europa és que és un monstre burocràtic. Percepció molt rendible des d'un punt de vista d'un ús demagògic de l'expressió. Però voldria donar una dada que em sembla prou significativa. Qualsevol ajuntament de qualsevol gran ciutat europea, començant per París o Madrid, té més funcionaris que les institucions europees. Per tant, el monstre burocràtic potser sí que és monstruós, però és un monstre petit comparat amb d'altres monstres que poblen el variat ventall de les administracions públiques d'arreu del continent.

Ara bé, mentre que en el Parlament Europeu hi ha centenars de diputats —pot semblar una xifra bastant respectable, set-cents cinquanta-un diputats en el Parlament Europeu—, hi ha milers d'advocats i economistes que treballen a sou dels lobbies dels grans sectors empresarials. Per tant, sovint t'enfrontes a una batalla desigual a l'hora de guanyar la disputa ideològica i, consegüentment, legislativa en la redacció de les directives, de les resolucions, de les indicacions, etc., dintre del Parlament Europeu.

Això sense comptar que el Parlament Europeu només és un dels àmbits institucionals, l'únic en el qual hi ha representació directa per part de la ciutadania. Existeixen grans àmbits institucionals de la Unió Europea en els quals la ciutadania

no hi té representació directa i, per tant, nosaltres, catalans, sovint no hi tenim cap mena de representació. Són àmbits institucionals molt importants, o decisius, com el Consell de Ministres o la Comissió, on nosaltres no tenim ministres i on nosaltres no tenim comissari. Per tant, ens enfrontem a una batalla desigual i està bé que en sigueu conscients, d'aquesta batalla desigual.

Les Pime necessiten aliats, segur. Necessiten aliar-se entre elles mateixes per accedir a determinats recursos dels mercats financers, perquè sinó els és molt difícil i es veuen obligades a recórrer a l'autofinançament invertint bona part dels seus beneficis, o gairebé tots els seus beneficis. Per tant, davant de qualsevol situació de dificultat es troben amb el risc, no només d'haver de tancar l'empresa, sinó d'haver de sacrificar els guanys acumulats durant molts anys de feina ben feta. Així doncs, segur que les Pime necessiten aliats, per començar, entre elles mateixes. Però també aliats en l'àmbit —i aquí s'ha dit sovint i espero que m'ho permeteu reiterar a mi, que vinc del món universitari— també en l'àmbit de les universitats i dels governs de les administracions, i molt especialment dels governs regionals d'escala europea, que per tant per nosaltres és el Govern del nostre país, la Generalitat.

Deixeu-me fer una reflexió. De fet és explicar una anècdota sobre el *know how*. Sóc conscient que no hauria de sacrificar el temps escàs, però em sembla que és prou significativa. Fa un moment tots hi reflexionàvem, sobre la importància del *know how* en el procés productiu. Els catalans del segle XVIII anaven per Europa, fonamentalment per l'Europa industrial de l'època, que volia dir fonamentalment Anglaterra i potser una mica Bèlgica i Escòcia. Enviaven els estudiants de les acadèmies de matemàtiques i de dibuix a copiar les màquines angleses. I, per tant, enviàvem un noi d'una família d'industrials catalans que feien d'indians, per posar un exemple. Els enviaven a passejar per Anglaterra, els tenien una temporada llarga —uns dos o tres anys, com si fes un erasmus en versió segle XVIII—, pagat per una família que no anava sobrada de diners i que, per tant, s'allotjava en una pensió, sovint de mala mort, i aquell xicot entrava a les fàbriques angleses i dibuixava les màquines que veia.

Aquest esforç per captar *know how*, per captar coneixement, era tant eficient per part dels catalans del segle XVIII que les empreses britàniques prohibien l'accés de catalans a les seves empreses, com després s'ha fet amb els japonesos i els coreans, diguem-ne. Com a mínim se'ls prohibia entrar amb paper i llapis. Per tant, aquells xicots entraven a l'empresa i havien d'observar sense poder prendre cap nota, sense poder dibuixar res i confiar en la seva memòria fotogràfica. Quan tornava a la pensió de mala mort en la qual estaven hostatjats intentaven reconstruir el dibuix d'allò que havien vist i enviar-ho cap a casa, on el seu germà gran o son pare o son oncle intentava construir la màquina de la manera més precisa possible amb el risc que hi hagués alguna cosa que no funcionés. En aquest cas havien d'enviar una carta dient «sí, però no va perquè... torna, i torna-t'ho a mirar». Per tant, aquest esforç d'acumular *know how* nosaltres també l'hem fet i segur que en condicions molt més adverses que les actuals, ara bé, això no ha sigut un obstacle perquè aconseguísim grans resultats.

Sobre la importància del *know how* també vull fer una reflexió sobre la importància del llenguatge. Hi ha alguns economistes significatius que diuen que una tercera part del PIB d'occident són paraules. No sé si la mesura és del tot encertada o no —hi ha estudis econòmics molt precisos que de tant en tant s'han fet i no donen resultats concloents al voltant d'aquesta qüestió—, però el que sí que és segur és que el llenguatge juga un paper determinant en la nostra economia.

Poso un exemple de la importància del llenguatge per part d'un futur eurodiputat que en el Parlament Europeu haurà de defensar els interessos econòmics del nostre país i, per tant, els interessos econòmics de les nostres petites i mitjanes empreses, també.

Europa és molt sensible a conceptes com lliure competència. De fet, si a Europa parles de justícia, o parles de plurilingüisme, o parles de diversitat cultural fan veure que els interessa, però ningú es mobilitza. O el seu interès és escàs. Si parles de lliure competència, centenars de diputats, els milers d'advocats i economis-

tes que treballen pels *lobbies* i els assessors, entre d'altres, s'esforcen a intentar resoldre el problema que s'ha plantejat en l'àmbit de la lliure competència. Molt bé, nosaltres hem d'aprofitar totes les oportunitats que tinguem al nostre abast, i algunes d'elles podrien ser les següents:

Una, a Europa existeix una directiva coneguda com de llibertat de cels, que preveu que les companyies aèries poden triar els aeroports on aterren i s'enlairen. Aquesta directiva europea implica la Unió Europea amb una excepció, l'Estat espanyol. Perquè l'Estat espanyol continua signant convenis bilaterals amb estats no membres de la Unió en els quals obliga a les companyies de bandera d'aquells estats a aterrar i enlairar-se des de Barajas. Per tant, què hem de fer des del govern de Catalunya i què hem de fer els eurodiputats catalans? Doncs denunciar que l'Estat espanyol actua en contra de la Directiva de la llibertat de cels i en contra de la lliure competència. Aquest fet provoca un clar perjudici per a la nostra economia i per a la possibilitat que empreses estrangeres s'instal·lin al nostre país i estirin de la nostra producció; o bé que algunes de les nostres empreses tinguin més facilitat per internacionalitzar-se. De fet, l'Estat espanyol actua com un monopoli que controla un munt d'aeroports en una situació que no té comparació pràcticament a cap altre lloc d'Europa.

Poso un altre exemple. Una companyia naviliera que vulgui importar o exportar tenint com un dels pols Catalunya —per exemple, una empresa naviliera que estigui transportant contenidors des de l'Índia cap a Catalunya o que hagi de treure productes catalans cap a altres mercats del món—, si decideix utilitzar el port de Barcelona haurà de pagar unes taxes administratives molt superiors que si utilitza el port d'Algesires. Aquestes taxes administratives les fixa el govern espanyol, que fixant aquestes taxes administratives diferencials provoca una asimetria de costos que perjudica notablement la nostra economia. Per tant, nosaltres podem intentar apel·lar a les institucions europees a la recerca de la lliure competència, de la igualtat d'oportunitats, del fet que no es pot permetre que determinats estats actuïn com a monopolis en l'oferiment de determinats tipus de serveis aeroportuaris o portuaris, etc.

Poso un altre exemple més. Si un empresari català volgués instal·lar una línia de producció de sacs de paper, aquesta línia de sacs de paper li costaria un vint-i-cinc per cent més a Catalunya que a Aragó. Perquè Aragó és considerada zona de prioritat u i, per tant, a través del govern espanyol rep fons europeus que li permeten donar ajudes a la instal·lació d'activitats empresarials que competeixen obertament contra la nostra economia. Així doncs, hi ha empreses que no s'instal·laran en el nostre territori perquè tenen avantatges molt notables si s'instal·len en un altre territori. Aquests avantatges deriven d'un tracte públic diferencial que nosaltres hauríem de poder denunciar.

Poso un altre exemple de feina que es pot fer o que es pot intentar fer des del Parlament Europeu. Amb aquests exemples liquidaria la meua intervenció. A Europa hi ha una directiva que es diu Directiva marc de l'aigua. Aquesta directiva regula els models de distribució, de consum i, per tant, també de depuració de l'aigua. És una directiva que obliga a fer plans de conca per cadascuna de les conques hidrogràfiques de dintre de la Unió Europea, que estableix o ha d'establir els cabdals mínims ecològics de regadiu. Això s'aplica en l'àmbit territorial català, però de forma molt més laxa s'aplica en d'altres àmbits territorials de dintre de la pròpia Unió Europea, incloent diverses comunitats autònomes de l'Estat espanyol. De manera que els costos que ha d'assumir una empresa que s'instal·la a Catalunya i que fa un ús intensiu de l'aigua són força més elevats que si aquesta empresa s'instal·lés a un altre territori de l'Estat espanyol on les exigències són menors.

És evident que aquesta aplicació diferencial d'una directiva europea, d'un marc de regulació, provoca un diferencial de cost que comporta que les nostres empreses no puguin mantenir la seva competitivitat, forçant el tancament d'algunes de les empreses. Són casos ben reals i que aboquen els nostres treballadors a l'atur.

Per tant, nosaltres hem d'apel·lar a les institucions europees, reclamant que les directives i els reglaments s'han d'aplicar per igual en el conjunt del territori i que l'aplicació desigual, asimètrica, d'aquest tipus de directives, ensorra la competitivitat de moltes de les nostres empreses.

De fet, les nostres empreses s'enfronten sovint a un dúmping econòmic, en alguns casos per part d'alguns estats que no són membres de la Unió Europea o com a mínim un dúmping social, mediambiental, sanitari, per part d'estats que no són membres de la Unió. Però a la vegada per territoris que són membres de dintre de la Unió mateix.

Poso el darrer exemple d'això. La Directiva de benestar animal és una directiva que pretén salvaguardar els interessos i els drets dels consumidors europeus. Considera que per salvaguardar aquests interessos dels consumidors europeus cal garantir que els animals destinats a consumir carn i llet, entre altres productes, han de viure en unes condicions mínimes. Això, aplicat a Catalunya, forçarà que moltes de les nostres produccions ramaderes hagin de reduir el número d'animals que tenen en l'explotació, o bé que hagin d'ampliar les seves instal·lacions en un context en què som conscients que és molt difícil d'accedir a crèdit.

En canvi, en altres estats no membres de la Unió, fins i tot pot ser que en alguns membres de la Unió aquesta directiva, o bé no s'apliqui en absolut o bé s'apliqui de forma més laxa i, per tant, aquelles explotacions ramaderes continuïn produint la seva carn o la seva llet en condicions que no compleixen la directiva de benestar animal. Així doncs, no se salvaguarden els interessos dels consumidors europeus i el resultat final d'aquesta història, d'aquesta directiva, serà que els consumidors europeus continuaran consumint una carn i una llet produïdes per animals que estan en condicions molt inferiors a les que haurien d'estar segons la pròpia directiva. Això sí, les nostres explotacions ramaderes hauran tancat.

És evident que nosaltres no ens hauríem de poder permetre aquest luxe. La nostra economia no es pot permetre aquest luxe en aquest ventall d'exemples que he intentat posar perquè serveixin per intentar anar ambientant-nos tots plegats.

Consegüentment, ens toca fer molta feina al Parlament Europeu. Segur que sí. Però insisteixo en què el Parlament Europeu és un dels àmbits institucionals. Hi ha altres àmbits institucionals en els quals nosaltres no tenim representació, per-

què nosaltres no som un Estat. Al Parlament Europeu tindrem el pes que tindrem i estarem integrats en un grup important de la cambra, en el quart grup més important de la cambra. Però malgrat tot, necessitarem de l'esforç compartit, no només dels diputats que estiguem allà, dels seus assessors i dels diputats del seu grup, sinó de bona part de la nostra societat. Perquè si no, no ens en sortirem.

Moltes gràcies.

FUNDACIÓ

JOSEP IRLA

DEBATS SOCIOECONÒMICS **6**