
DECLARACIÓ DE LA CIMERA SOCIAL ESTATAL
CELEBRADA EL 25 DE JULIOL DE 2012 

Quan en la segona meitat del 2008, l’economia productiva dels Estats Units i Europa es 
comença a contagiar de l’enorme frau iniciat en el sistema bancari nord-americà amb 
l’emissió d’uns sofisticats productes financers per valor de bilions de dòlars, els dirigents 
polítics europeus no es van posar d’acord sobre l’impacte de la crisi. Uns van negar 
reiteradament que la crisi financera arribara a adquirir la dimensió de crisi econòmica i 
productiva internacional; altres van agitar en els seus respectius països el deteriorament 
dels grans indicadors macroeconòmics per carregar contra els seus adversaris polítics en 
el govern i acusar-los d’incapacitat i insolvència. Van reclamar des de l’oposició les 
conquestes de l’estat del benestar i van proclamar solemnement el seu compromís amb 
els drets socials i laborals.

Els uns i els altres no van fer cas de les iniciatives de veus autoritzades de l’economia i 
fonamentalment del moviment sindical, que exigien una altra política per a eixir de la crisi 
i mesures per a la reactivació econòmica, l’ocupació i la cohesió social. Després de vagues 
promeses d’inversió pública dirigida a activar la creació d’ocupació, els mandataris de tot 
el món van abraçar la mateixa política que havia provocat la crisi: forta desregulació de 
drets, incompatibilitat entre l’estat social i l’equilibri dels comptes públics, i màxima 
prioritat per a contindre el dèficit en el menor temps possible. Després de quatre anys de 
liberalisme en estat pur el resultat no admet dubtes: més crisi, més recessió, més atur, 
menys cohesió social, menys Estat i increment sostingut de la injustícia i l’exclusió social. 
La política i la democràcia van començar a ser derrotades per l’economia especulativa i 
els mercats financers.

A l’Estat espanyol, la situació ens sembla paradigmàtica. Els que van governar ahir van 
acabar assumint “per responsabilitat” els postulats del neoliberalisme. Els que ho fan hui 
van guanyar les eleccions amb un programa i governen amb un altre. Un descarnat 
exercici de frau democràtic que, en el cas del govern de Mariano Rajoy, sembla que no té 
límits. En poc més de sis mesos ha destruït l’arquitectura del dret laboral que va sorgir de 
la transició democràtica; fa més difícil la vida a les persones en atur; empobreix la 
immensa majoria d’assalariats i pensionistes, es mostra hostil amb la immigració; nega el 
present i el futur dels joves; eixampla el territori de la desigualtat entre gèneres i torna a 
negar el dret de les dones a decidir sobre l’avortament; talla d’arrel la cooperació al 
desenvolupament; penalitza l’activitat dels autònoms; menysprea la investigació i la 
ciència; abandona les persones dependents i els qui els atenen; arracona la cultura; 
deteriora els serveis públics i assesta un colp dur a l’educació i la sanitat públiques, 
qüestiona i/o nega drets i llibertats en una acusada deriva autoritària; exhibeix una 
voluntat malaltissa de perseguir els sindicats i col·lectius de representació ciutadana; 
s’obsessiona amb el dèficit, oblida la inversió pública,
l’activitat econòmica i l’ocupació; camina inexorablement cap als 6 milions d’aturats al 
final de 2012. I tot això per tractar de trobar la confiança dels mercats financers i de la 
Unió Europea, que no només no aconsegueix, sinó que rep, a canvi, humiliació i 
menyspreu. 

Ha arribat el moment de dir “prou”. Així ho demostren milers de ciutadans i ciutadanes 
que ixen al carrer en diferents punts del país –potser per primera vegada en molt de 
temps– per defensar els seus drets. El 19 de juliol van ser milions de persones les que van 
omplir els carrers per rebutjar les retallades de l’executiu. I a l’agost s’ha tornat a eixir per 
manifestar el malestar.


No pararem. Al setembre, les organitzacions que hem participat en la cimera social ens 
proposem intensificar la mobilització social i democràtica per fer-la més contundent i 
massiva. Recorrerem a tots els instruments que la Constitució posa a les nostres mans i 
expressarem el ferm rebuig de la majoria de la societat a unes mesures que arruïnen 
l’economia, contrauen el consum i trenquen el model de convivència dels últims 35 anys. 
EL 15 DE SETEMBRE CENTENARS DE MILERS DE CIUTADANS I CIUTADANES marxaran A 
MADRID DES DE TOT L’ESTAT PER DIR “NO” A TANTA INJUSTÍCIA. Immediatament 
emplaçarem el govern perquè no allargue ni aprofundisca una política tan ineficaç com 
injusta i convoque un referèndum perquè la ciutadania es pronuncie sobre les mesures 
aprovades. Si no ho fa, serem les organitzacions de la cimera social les que portem a 
terme la convocatòria de 1a CONSULTA POPULAR i, amb el resultat que se’n derive, actuar 
en conseqüència. AIXÍ NO ES POT CONTINUAR.

Madrid, 25 juliol 2012


