

ORIOI JUNQUERAS

Lloc i data de naixement

Barcelona, 11 d'abril de 1969

Formació i activitat professional

Va estudiar al Liceu Italià de Barcelona. Va cursar estudis d'Econòmiques a la Universitat de Barcelona. És llicenciat en Història Moderna i Contemporània per la Universitat Autònoma de Barcelona (1996) i obté el doctorat en Història del Pensament Econòmic per la mateixa universitat (2002). Seguidament entra a exercir com a professor a la Universitat Autònoma de Barcelona, on ja es va iniciar com a professor de pràctiques el 1998. Ha estat vinculat al Departament d'Història Moderna i Contemporània de la Facultat de Filosofia i Lletres fins a l'actualitat.

Trajectòria cívica i cultural

En l'àmbit cívic, va ser un dels promotors de la plataforma Sobirania i Progrés i membre del Consell Directiu de la Institució Cultural de la Franja de Ponent. A més a més, és soci del Centre Excursionista de Sant Vicenç dels Horts i de l'Orfeó Vicentí.

Ha col·laborat a Catalunya Ràdio, RAC1 i RNE en programes com "*En guàrdia*", "*El nas de Cleopatra*", "*Minoria Absoluta*" o "*Las mañanas de Radio 1*", i ha estat guionista i assessor en sèries documentals de televisió com "*L'Onze de Setembre de 1714*", "*Els maquis: la guerra silenciada*", "*Conviure amb el risc*" o "*Barcelona sota el franquisme*".

És autor i coautor de diversos llibres, entre d'altres:

Els catalans i Cuba, 1998. La batalla de l'Ebre. Història, paisatge, patrimoni, 1999. La presó Model de Barcelona, 2000. Manel Girona, el banc de Barcelona i el canal d'Urgell. Pagesos i burgesos en l'articulació del territori, 2003. Guerres dels catalans, 2003. Guerra, economia i política a la Catalunya de l'alta edat moderna, 2005. Economia i pensament econòmic a la Catalunya de l'alta edat moderna (1520-1630), 2006. Camí de Sicília, 2008 Les proclames de sobirania de Catalunya (1640-1939), 2009

Trajectòria política i institucional

L'actual Cap de l'Oposició de Catalunya és militant d'Esquerra Republicana des d'inicis del 2011. Ha estat regidor de Sant Vicenç dels Horts (2007-2011) i des de l'any 2011 n'és l'alcalde. Ha estat Eurodiputat d'Esquerra Republicana dins l'Aliança Lliure Europea (2009-2011). President d'Esquerra Republicana l'octubre de 2011. Des del novembre del 2012 és president del Grup Parlamentari.

RAÜL ROMEVA

Vaig néixer a Madrid, l'any 1971. Estic casat amb la Diana, sóc pare de l'Elda i en Noah, i fill de pares funcionaris (és a dir, servidors de l'administració pública) dedicats en cos i ànima a la qüestió natural, l'un, i sanitària, l'altra. En Pau Romeva no era el meu avi, sinó el seu cosí (ho explico perquè sovint m'ho pregunten).

He viscut a Madrid, Barcelona, La Roca del Vallès, Caldes de Montbui, Montpeller, Paris, Sarajevo, Brussel·les i Estrasburg. Actualment resideixo a Sant Cugat del Vallès. Sóc, per tant, de cul inquiet, i d'arrels múltiples i variades.

De petit era un gran aficionat als reportatges de Jacques Cousteau. D'aquí que, quan em preguntaven què volia ser de gran, sempre respongués: capità de barco! Navegar en el Calypso és un dels meus somnis no realitzats. Un de tants. Tot i així, li vaig fer cas a Jacques quan deia: "la gent protegeix allò que estima, i estima allò que coneix". La passió pel mar i la defensa de les seves belleses i misteris ha estat, per tant, una constant de la meua vida. I encara ho és. Per això intento conèixer-lo cada vegada millor, ja sigui nedant-hi, submergint-m'hi (Divemaster, de PADI) o navegant-hi (PER, i Certificat de Formació Bàsica en Seguretat -d'acord amb l'STCW-).

Vaig fer atletisme, i apuntava maneres, fins que em vaig trencar el tendó d'Aquil·les. Per recuperar-me em van recomanar nedar, i em vaig quedar a l'aigua. Primer al Caldes i finalment al Club Natació Sabadell, a les ordres de Paulus Wildeboer. Vaig tenir la sort de nedar al costat de nedadors i nedadores que acabarien essent olímpics, cosa que, en el meu cas, més que un somni era una quimera. Això, i les lesions continuades, van fer que ho acabés deixant per centrar-me en els estudis de Ciències Econòmiques. L'elecció d'aquesta carrera la dec en gran part al fet d'haver conegut gent com en Pepe Beunza, en Daniel López, l'Arcadi Oliveres, en Rafael Grasa o en Vicens Fisas. Inspirat per ells vaig decidir que volia ser investigador per la pau, per això vaig estudiar economia internacional i desenvolupament, i seguidament em vaig doctorar en Relacions Internacionals.

He treballat al Centre Unesco de Catalunya, a la UNESCO de Bòsnia i Hercegovina, a IntermónOxfam i a l'Escola de Cultura de Pau de la UAB. He fet de professor de Relacions Internacionals a la UAB (entre 1994 i 2002), de consultor electoral per la OSCE, i de diputat al Parlament Europeu (entre 2004 i 2009).

Al Parlament, on hi vaig estar dos mandats, en representació d'ICV, vaig seguir sobretot les comissions d'Afers Exteriors, Política Interior i Immigració, Drets de les Dones i Igualtat, Pesca i Afers Marins, Política Social, Drets Humans, i Seguretat i Defensa, a banda participar en les delegacions d'EUROMED, EUROLAT, Mèxic, Amèrica Central i ASEAN, entre d'altres. També vaig ser vicepresident del Grup Verds/ALE durant cinc anys i vaig formar part de diversos intergrups, entre els quals el de defensa dels drets LGBTI.

En tornar de Brussel·les vaig recuperar novament a l'activitat acadèmica i vaig impartir algunes classes sobre política europea i afers internacionals a diverses universitats i masters, com per exemple a l'*International Relations Degree* (Universitat Blanquerna- Ramon Llull), al Màster Executiu en Diplomàcia i Acció Exterior (MDAE) que dirigeix el catedràtic de la Universitat de Princeton, Carles Boix (impulsat conjuntament amb l'IBEI, l'Escola d'Administració Pública i la

UPF), o al Màster en Periodisme Polític Internacional que organitza l'UPF-IDEC, entre d'altres. Així mateix, també vaig esdevenir col·laborador regular amb diversos mitjans, en tant que analista, com per exemple als Matins de Catalunya Ràdio, al programa puntCAT de Tv3, o al Diari ARA.

A mitjans de 2015 em vaig incorporar a Òmnium Cultural, per col·laborar a la Campanya *Ara és l'Hora*. El mes de juliol de 2015 se'm va demanar que encapçalés la candidatura *Junts pel Sí*, a les eleccions del Parlament de Catalunya, que van tenir lloc el 27 de setembre. Des de llavors en sóc diputat.

A banda de l'activitat professional, sóc un àvid lector (sobretot de ficció, assaig i poesia) he fet també algunes incursions en la reflexió escrita, ja sigui en la modalitat d'assaig, com ara: [Bòsnia-Hercegovina, lliçons d'una guerra](#) (Mediterrània- CUC, 1997); [Pau i seguretat a Europa](#) (Mediterrània-CUC, 1998); [Desarmament i desenvolupament, claus per armar consciències](#) (IntermónOxfam, 2000); [Desarme y desarrollo, claves para armar conciencias](#) (IntermónOxfam, 2000); [Guerra, postguerra y paz. Pautas para el análisis y la intervención en contextos posbélicos o postacuerdo](#) (Icaria, 2003); [Bosnia en paz. Lecciones y oportunidades de una postguerra contemporánea](#) (Libros de la Catarata, 2003); Construcció europea. Present i futur de la UE (Nous Horitzons, 2009); [Som una nació Europea \(i una carpeta incòmoda\). Catalunya vista des d'Europa](#) (Rosa dels vents, 2014). Tanmateix, també m'he atrevit amb la ficció: [Sayonara Sushi](#) (Rosa dels Vents, 2012); [Sayonara Sushi](#) (en cast, Plaza Janés, 2012); [Retorn a Shambhala](#) (Rosa dels Vents, 2013); [Pont de cendra](#) (Amsterdam Ara llibres, 2015). Actualment estic treballant en noves escriptures que confio que vegin aviat la llum.

DOLORS BASSA

Nom DOLORS
Cognom BASSA COLL

Àmbit formatiu:

Títol de Professora d' EGB (any 1979) i mestra de català. (1981)

Títol de Llicenciatura en Psicopedagogia (any 2007)

Ambit Professional .

-Professora en l' escola Vedruna de Palafrugell .(1979-1986)

-Professora escola Sant Miquel de Torroella de Montgri (1986-2002) Alliberada sindical.

-Secretària de política social i Ocupació UGT comarques gironines) (2005-2008)

-Secretària General UGT comarques gironines (2008- fins setembre 2015)

Àmbit General .

-Regidora de dinamització econòmica i tinenta d'alcalde de Torroella de Montgri(2007- 2011).

-Membre del Consell Social de la Universitat de Girona (2001-2013)

-Membre del Consell de Formació Professional de la Generalitat de Catalunya (2007-2013)

-Membre del Consell de direcció del Servei d'Ocupació de la Generalitat de Catalunya (2006-2014)

-Membre del consell assessor del màster de treball, relacions laborals i recursos humans de la UDG .(2012)

-Activista en diferents associacions en temes d'igualtat: Xibeques del Cau, col·lectiu per la igualtat de Girona.

-Moltes participacions en taules rodones en temes d'igualtat, en temes d'ocupació, en temes sindicals i laborals .

-Coautora del llibre col·lectiu 'Per què volem un estat propi?'

CARLES MUNDÓ

Carles Mundó i Blanch (Vic, 1976). És llicenciat en Dret per la Universitat Pompeu Fabra (UPF) i Màster en Dret Urbanístic (IDEC-UPF). És Advocat en exercici des de 1998, col·legiat de l'Il·lustre Col·legi d'Advocats de Barcelona, i actualment és responsable de l'àrea de Dret Civil a la firma Bufet Vallbé (Vallbe.cat), de Barcelona.

En la seva experiència de Govern, ha estat Cap de Gabinet de la Conselleria d'Educació (Desembre 2003-Maig 2006) i de la Conselleria de Cultura i Mitjans de Comunicació (Desembre 2006-Gener 2008). Entre gener de 2008 i gener de 2011 fou Secretari de Mitjans de Comunicació de la Generalitat de Catalunya i va ser president de l'Agència Catalana de Notícies (ACN).

En l'àmbit universitari, ha estat membre del Consell Interuniversitari de Catalunya, del Consell Social de la Universitat de Barcelona (UB) i, actualment és membre del Consell Social de la Universitat Pompeu Fabra (UPF), del qual és president de la Comissió Acadèmica.

És vocal de l'Observatori de Dret Privat de Catalunya, òrgan assessor del Departament de Justícia de la Generalitat. Ha format part del Secretariat del Consell Nacional de la Joventut de Catalunya (CNJC) i ha estat membre del Consell Social de la Llengua Catalana.

Ha estat un dels advocats promotora de l'associació Drets (Drets.cat), dedicada a denunciar els actes de catalanofòbia.

En l'àmbit municipal, ha estat regidor d'ERC a l'Ajuntament de Gurb (Osona) -el seu poble- entre 1999 i 2015, assumint les regidories de Cultura, Habitatge i Ensenyament.

COMÍN I OLIVERES, ANTONI

Dades biogràfiques

Lloc i data de naixement

Barcelona, 1971

Lloc de residència

Barcelona

Formació i activitat professional

Postgraduat en Humanitats per la Universitat Pompeu Fabra. Llicenciat en Filosofia i Llicenciat en Ciències Polítiques per la Universitat Autònoma de Barcelona. Doctorand Institut d'Humanitats de la Universitat Pompeu Fabra. Estudis Superiors de Piano i Teoria Musical a l'Escola de Música de Barcelona.

Professor associat del Departament de Ciències Socials d'ESADE des de 2001. Professor de Batxillerat Col·legi Sagrat Cor-Diputació (1997-2003). Beca "Robert Schuman" del Parlament Europeu (1996). Assessor del Departament de Cooperació de "La Caixa" (1996).

Trajectòria política i institucional

Diputat al Parlament de Catalunya. Legislatures VII i VIII, ntre els anys 2004 i 2010. Va ocupar, entre d'altres, els següents càrrecs: president de la Comissió de Peticions, vice-president de la Comissió d'estudi sobre la Globalització, portaveu en la Comissió de Cooperació i Solidaritat, portaveu adjunt en la Comissió d'Economia, membre de la Comissió de Treball, Indústria i Comerç, i membre de la Comissió de Joventut. Durant la seva tasca legislativa va ser ponent, entre d'altres, de la Llei de reforma de l'Impost de Successions, la Llei de Prestacions Socials de caràcter econòmic, la Llei de reforma de la ILP, la Llei de l'Institut Català Internacional per a la Pau, així com de les Lleis d'acompanyament dels pressupostos. Durant aquesta etapa va ser també president de la Comissió Governamental de la Renda Mínima d'Inserció.

Membre de la Junta Rectora de Ciutadans pel Canvi (2006-2010), responsable d'acció política i de les campanyes: Iniciativa Legislativa Popular "Per una llei

electoral de Catalunya”, sobre la reforma de la Llei electoral de Catalunya i la campanya “Via federal”, per la reforma federal de la Constitució espanyola. Membre actiu del moviment altermundialista (2001-2004). Militant del PSC (juny 2011-març 2014).

Legislatures anteriors en què ha estat membre del Parlament

Diputat de la VII i la VIII legislatures (2003-2006, 2006-2010).

Activitat cívica i cultural

Publicacions destacades: *Democracia Económica. Hacia una alternativa al capitalismo* (Comín, A. & Gervasoni, L. (coords), Barcelona: Icària, 2011); *Qué hacemos por una sociedad laica* (Castellà, S.; Comín, A.; Ortega, J. & Villanueva, J. Madrid: Akal, 2013); *Vèncer la crisi: socialdemocràcia i més Europa* (Barcelona: Impuls. 2012); “Cómo ser juez y parte y no morir en el intento”. El paper del Tercer sector en les polítiques socials. (*Revista de Treball Social* (193), pp. 9-21.,2011); Notas (intempestivas) sobre el liberalismo. (*Liberalismo vs Socialdemocracia*, pp. 55-100. Barcelona: Episteme, 2010); *Les paraules del socialisme. Un diccionari obert per a l'esquerra de demà.* (Lleida: Pagès, 2008, Comín, A. & Obiols, R.); ¿Todavía un cristianismo liberador? (*Iglesia Viva* (235), pp. 49-70, 2008, Comín, A. & Vitoria, J.); Els socialistes i les religions a l'era global (*FRC. Revista de debat polític* (17), pp. 51-59, 2008); *Governabilitat democràtica global. Proposta d'organització institucional.* Barcelona: Raima, 2007 Capdevila, I; Comín, A; de Miguel, J.; Geli, E. et al.); Europa dividida. *Mundo dividido, mundo globalizado*, pp. 95-122. Barcelona: Cristianisme i Justícia. 2007); A fronte del dogmatismo, un elogio della critica, non del relativismo. *I Quaderni: le scienze dell'uomo* (octubre 2006), pp. 12-42. Roma: Il Ponte. 2006); Cuando llueve, sin duda hace falta un paraguas. *Sobre el presente y el futuro del sindicalismo*, pp. 79-100. Madrid: Ediciones GPS, 2006); De la responsabilitat social de les empreses a l'economia social i cooperativa. *La Revista online del Consell de Treball, Econòmic i Social de Catalunya* (31/01/2005); *Autoridad mundial para un liderazgo planetario legítimo.* (Barcelona: Cristianisme i Justícia, 2005); *Federalismo de la diversidad, en nombre de la igualdad. Hacia una España plural, social y federal*, pp. 109-128. Barcelona: Mediterrània, 2005); Quin és el compromís per a la pau a nivel social i polític? *Guerra i pau*, pp. 41-76. Barcelona: Mediterrània, 2004); *Globalizar la política para democratizar la economía (Aldea global, justicia parcial*, pp. 177-200. Barcelona: Cristianisme i Justícia, 2003); Los cambios son posibles. Una sociedad justa, más allá del capitalismo. (Barcelona: Mediterrània, 2002); *Política e interioridad (La interioridad, un paradigma emergente*, pp. 187-218. Madrid: PPC, 2002); De por qué, como dicen las bienaventuranzas, sólo el amor nos hace felices (*De “Proyecto de hermano” a agradecimiento de hermanos*, pp. 143-166. Barcelona: Cristianisme i Justícia, 2002), *Mounier, avui (Emmanuel Mounier i el personalisme*, pp. 133-172. Barcelona: Cruïlla, 2002); El pensament d'Emmanuel Mounier. *4rt Premi Cirera i Soler 2001*, pp. 73-144. Barcelona : UDTCC, 2002); “Los pueblos

hambrientos interpelan hoy, con acento dramático, los pueblos opulentos” (Gomis, J. (ed.). *El Concilio Vaticano III. Cómo lo imaginan 17 cristianos*, pp. 193-226. Bilbao: Desclée de Brouwer, 2001), *Emmanuel Mounier: el seu impacte en el pensament polític (Diàlegs* (vol IV, num. 12), pp. 27-58,2000); *La unidad perdida del ser y el pensar (Sobre “La razón fronteriza” de Eugenio Trías*. Barcelona: Cristianisme i Justícia, 2000); *La igualdad, una meta pendiente* (Barcelona: Cristianisme i Justícia. Traducció a l’anglès.1999); *La mundialización: aspectos políticos (¿Mundialización o conquista?*, pp. 87-160. Santander: Sal Terrae, 1999); *Emmanuel Mounier (P. Lluís Font (ed.). 10 pensadors cristians del segle XX*, pp. 175-222. Barcelona: Cruïlla, 1999); *El sentido político de la marginación (Sal Terrae. Revista de Teología Pastoral* (septiembre 1996), pp. 679-688.)

Col·labora habitualment en els següents mitjans de comunicació: RAC 1 (El món a RAC 1), COM Ràdio, diaris ARA, PUBLICO, EL PAIS i la revista EL CIERVO, entre d’altres.

Membre protector de la Fundació Alfonso Comín, membre del Centre d’Estudis Cristianisme i Justícia, vice-president de la Fundació Catalunya segle XXI, on va coordinar el Projecte Democràcia Econòmica (2000-2012), membre del tt30 del Capítol Català del Club de Roma, membre del Consell Assessor de la Fundació ADSIS, del Consell Assessor de la Fundació Catalunya-Europa, del Consell Assessor de Deba-t i del Fòrum de Debat Social.