

LA REALITAT DE L'INDEPENDENTISME CATALÁ

La realidad del independentismo catalán

Sesión de Control

ACERCANDO LA LABOR POLÍTICA A LOS ESPAÑOLES

www.sesiondecontrol.org

sesiondecontrol@gmail.com

www.twitter.com/sesioncontrol

La realitat de l'independentisme català

La realidad del independentismo catalán

En aquests últims mesos el govern d'Artur Mas ha llançat un repte secessionista com mai hem vist en la nostra història democràtica. El projecte de Mas s'ha anat desenvolupant improvisació després improvisació amb l'interès de liderar la corrent independentista desplegada arran de la manifestació de la Diada i amb el propòsit de treure rèdit electoral del moviment.

En aquest procés, el govern de la Generalitat ha anat llançant la idea que l'actual situació de crisi per la qual travessa Catalunya no és responsabilitat del govern català, sinó que es deu a l'espoliació que des d'Espanya s'està fent de Catalunya.

Durant aquest procés, han caigut en una actitud gairebé messiànica en què ens prometen que amb la independència de Catalunya tot serà molt millor, no perdrem res (seguirem a la UE, a l'OTAN, seguirem mantenint la nacionalitat espanyola, el FC Barcelona seguirà jugant la lliga, ...) alhora que guanyarem molt (cobrarem pensions més altes, millor qualitat de vida, serem més rics, ...)

El propòsit d'aquest informe és desmuntar moltes d'aquestes falsedats i mentides que des de l'actual govern de la Generalitat s'estan abocant, oferint als ciutadans la versió real sobre les possibles conseqüències d'una hipotètica independència de Catalunya.

Des Sessió de Control, apostem fermament per una Catalunya com a part i motor d'Espanya i que alhora creixi i millori per la seva pertinença a Espanya.

Aquest és l'esperit d'unió i creixement que pensem que necessita Catalunya. Per assolir aquest esperit lluitem

L'equip de Sessió de Control

Sesión de Control

Acerando la labor política a los españoles
www.sesiondecontrol.org

La realidad del independentismo catalán

La realitat de l'independentisme català

En estos últimos meses el gobierno de Artur Mas ha lanzado un órdago secesionista como nunca hemos visto en nuestra historia democrática. El proyecto de Mas se ha ido desarrollando improvisación tras improvisación con el interés de liderar la corriente independentista desplegada a raíz de la manifestación de la Diada y con el propósito de sacar rédito electoral de dicha movilización.

En este proceso, el gobierno de la Generalitat ha ido lanzando la idea de que la actual situación de crisis por la que atraviesa Cataluña no es responsabilidad del gobierno catalán, sino que se debe a la expoliación que desde España se está haciendo de Cataluña.

Durante este proceso, han caído en una actitud casi mesiánica en la que nos prometen que con la independencia de Cataluña todo será mucho mejor, no perderemos nada (seguiremos en la UE, en la OTAN, seguiremos manteniendo la nacionalidad española, el FC Barcelona seguirá jugando la liga, ...) a la vez que ganaremos mucho (cobraremos pensiones más altas, mejor calidad de vida, seremos más ricos, ...)

El propósito de este informe es desmontar muchas de estas falsedades y mentiras que desde el actual gobierno de la Generalitat se están vertiendo; ofreciendo a los ciudadanos la versión real sobre las posibles consecuencias de una hipotética independencia de Cataluña.

Desde Sesión de Control, apostamos firmemente por una Cataluña como parte y motor de España y que a la vez crezca y mejore por su pertenencia a España.

Ese es el espíritu de unión y crecimiento que pensamos que necesita Cataluña. Por alcanzar ese espíritu luchamos

El equipo de Sesión de Control

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

MENTIRA Cataluña es una nación europea con más de mil años de historia

REALIDAD El estado catalán soberano e independiente no existió nunca.

- Cataluña ha tenido en algunos momentos históricos una entidad de una u otra forma autónoma –con la denominación de condado, nunca de reino–, eso no justificaría su devenir en estado independiente. Si así fuera en España serían independientes León, Castilla, Aragón, Navarra, Valencia, Murcia, Sevilla, Málaga, Almería, Denia, Córdoba, Granada y muchas otras regiones que en algún momento u otro han sido también reinos o condados.
- Cataluña nunca fue una realidad política independiente. De ser parte del Reino Godo, quedó integrada en el imperio Carolingio, para pasar a pertenecer a la Corona de Aragón en el siglo XII, con el tratado de Corbeil. Pau Claris, en 1640, proclamó a Cataluña como una República pero sólo duró una semana, pues la entregó al rey de Francia.
- Uno de los mitos del nacionalismo es Casanova, cuya resistencia en realidad no fue ni antiespañola ni por la independencia de Cataluña, sino anti borbónica. Los catalanes defensores de un bando u otro lucharon tanto por la libertad y la paz de España, para que fueran gobernados o bien bajo la antigua la Casa de Austria, o bien bajo la nueva Dinastía de los Borbones.

MENTIDA Catalunya és una nació europea amb més de mil anys d'història

REALITAT L'estat català sobirà i independent no va existir mai.

- Catalunya ha tingut en alguns moments històrics una entitat d'una o altra manera autònoma –amb la denominació de comtat, mai de regne–, però això no justificaria el fet de convertir-se en estat independent. Si fos així a Espanya serien independents Lleó, Castella, Aragó, Navarra, València, Múrcia, Sevilla, Málaga, Almeria, Dénia, Còrdova, Granada i moltes altres regions que en algun moment o altre han estat també regnes o comtats.
- Catalunya mai va ser una realitat política independent. Si primer fou part del Regne Godo, quedà integrada en l'imperi Carolingi, per passar a pertànyer a la Corona d'Aragó al segle XII, amb el tractat de Corbeil. Pau Claris, el 1640, proclamà Catalunya com una República, però només va durar una setmana, ja que la va lliurar al rei de França.
- Un dels mites del nacionalisme català és Rafael Casanova, màxima autoritat política i militar de Catalunya durant la Guerra de Successió. La seva resistència no va ser ni antiespanyola ni per la independència de Catalunya, sinó anti borbònica. Els catalans defensors d'un bàndol o de l'altre van lluitar perquè fossin governats o bé sota l'antiga Casa d'Àustria, o bé sota la nova Dinastia dels Borbó.
-

“En realidad –la guerra de sucesión– fue una guerra dinástica, civil e internacional a la vez. En aquel conflicto, ni la lengua ni la nacionalidad tuvieron la más mínima importancia”

“La afirmación de que España perpetró agresiones contra Cataluña es una desgraciada manipulación del pasado que olvida deliberadamente cómo en los conflictos y guerras civiles en los que todo el país se vio envuelto, los catalanes, al igual que el resto de los españoles, se dividieron entre los diferentes bandos”ⁱ.

- Eduard Escartín, doctor en historia moderna y profesor de la Universidad de Barcelona:

“En febrero de 1873, Baldomero Lostau intentó proclamar una República Catalana dentro de la República Federal Española que fracasó de un modo lamentable. Los dos últimos dislates fueron los del coronel Macià que proclamó en 14 abril de 1931 la República Catalana, confusamente ligada a una unión de pueblos ibéricos, y que duró un par de días... Finalmente, el 6 de octubre de 1934, Companys proclamó otra efímera República dentro de una imaginaria

República Federal Española que duró 10 horas”ⁱⁱ.

Conclusiones

1. Cataluña

siempre ha existido como

parte o bien de la provincia romana de Hispania o de la corona de Aragón o del reino de España; siempre unido a él por un proyecto de vida en común compartiendo la misma identidad cultural y religiosa que el resto de los territorios del reino.

Cataluña nunca fue una realidad política independiente.

“En realitat -la Guerra de Successió o Guerra del Francès-va ser una guerra dinàstica, civil i internacional alhora. En aquell conflicte, ni la llengua ni la nacionalitat van tenir la més mínima rellevància”

“L'afirmació que Espanya va perpetrar agressions contra Catalunya és una malaurada manipulació del passat que obliga deliberadament com en els conflictes i guerres civils en què tot el país es va veure embolicat, els catalans, igual que la resta d'espanyols, es van dividir entre els diferents bàndols”.

- Eduard Escartín, doctor en història moderna y professor de la Universitat de Barcelona:

“Al febrer de 1873, Baldomero Lostau intentà proclamar una República Catalana dins la República Federal Espanyola que fracassà de forma lamentable. Els dos últims intents van ser els del coronel Macià que va proclamar el 14 abril 1931 la República Catalana, confusament lligada a una unió de pobles ibèrics, i que va durar un parell de dies ... Finalment, el 6 d'octubre de 1934, Companys va proclamar una altra efímera República dins d'una imaginària República Federal Espanyola que va durar 10 hores”.

Conclusions

1. Catalunya sempre ha existit com a part o bé de la província romana d'Hispania o de la corona d'Aragó o del regne d'Espanya; i sempre ha existit un projecte comú, compartint la mateixa identitat cultural, política i religiosa amb la resta dels territoris del regne.

Sesión de Control

Acermando la labor política a los españoles
www.sesiondecontrol.org

2. La exaltación y manipulación histórica por parte de Mas únicamente abona sus intereses políticos individuales y de grupo, dejando de lado el bien común catalán y por lo tanto español.

2. El fet de crear una imatge de Catalunya com a nació oprimida al llarg del segles no deixa de ser una invenció interessada que no té fonaments sobre cap realitat històrica.

MENTIRA Como Cataluña tiene lengua propia, es una nación.

REALIDAD La lengua es un rasgo cultural singular muy enriquecedor que debe protegerse, difundirse y enseñarse, sin embargo no es cierto que allí donde hay una lengua hay un estado.

- Sólo Islandia en la Unión Europea es monolingüe.
- En la Unión Europea hay en torno a 150 lenguas en 25 naciones.
- En la ONU hay representadas 198 naciones cuando en el mundo hay más de tres mil lenguas.

Conclusiones

1. La lengua en si misma no es factor para la existencia de una nación, es una condición necesaria más no suficiente. Por lo que la simple existencia del idioma catalán no justifica el devenir secesionista.

MENTIDA Com Catalunya té una llengua pròpia, es una nació.

REALITAT La llengua és un tret cultural molt enriquidor que ha de ser protegit i que s'ha de difondre i ensenyar, però no és cert que allà on hi ha una llengua hi ha un estat.

- Només Islàndia a tota la Unió Europea és monolingüe.
- A la Unió Europea hi ha al voltant de 150 llengües en 25 països.
- A l'ONU hi ha representades 198 nacions quan al món hi ha més de tres mil llengües.

Conclusions

1. La llengua, per si mateixa, no és un factor decisiu a l'hora de definir l'existència d'una nació, és una condició necessària, però no suficient. Pel tant l'existència del català com a llengua pròpia, no justifica la voluntat secessionista.

MENTIRA Cataluña tiene déficit fiscal con el Estado.

REALIDAD El gobierno de Mas ha presentado valores "neutralizados", ocultando valores reales y manipulando las cifras para dar credibilidad y sustentar la idea del "expolio" a Cataluña.

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

MENTIDA Catalunya té un déficit fiscal amb l'Estat.

REALITAT El govern de Mas ha presentat valors "neutralitzats", ocultant valors reals i manipulant les xifres per donar credibilitat i recolzar la idea d'espoliació a Catalunya.

El gobierno de Mas eleva artificialmente los impuestos pagados en Cataluña, considerando los impuestos pagados fuera de España durante la compra de productos catalanes, ya que como menciona la Generalitatⁱⁱⁱ, se considera que “El IVA pagado por un ciudadano de Oviedo a un comercio de Mataró se imputa a Cataluña”^{iv}.

- Los datos presentados se obtuvieron a partir del método conocido como “flujo monetario” que consiste en el seguimiento del recorrido físico que sigue el dinero. El método más utilizado y comúnmente aceptado para el cálculo de balanzas fiscales conocido como “carga-beneficio” muestra lo contrario.

- El govern de Mas augmenta artificialment els impostos pagats a Catalunya, considerant els impostos pagats fora d'Espanya durant la compra de productes catalans, ja que com esmenta la Generalitat, es considera que “L'IVA pagat per un ciutadà d'Oviedo a un comerç de Mataró s'imputa a Catalunya”.
- Les dades presentades es van obtenir a partir del mètode conegut com "flux-monetari" que consisteix en el seguiment del recorregut físic que segueix els diners. El mètode més utilitzat i comunament acceptat per al càlcul de balances fiscals, conegut com a "càrrega-benefici", mostra el contrary.

Balanza fiscal de Cataluña (2009)* Balança fiscal de Catalunya (2009)*

	Flujo Monetario	Carga Beneficio
Gastos del Estado en Cataluña	€ 45.403	€ 49.199
Ingresos aportados al Estado por Cataluña	€ 46.195	€ 45.184
Balanza fiscal real (Gastos – Ingresos)	-€ 792	€ 4.015
Impuesto ficticio (“Neutralización”)	-€ 15.617	-€ 15.276
Balanza fiscal presentada (manipulada)	-€ 16.409	-€ 11.261

Fuente: Informe “Las trampas de la balanza fiscal de Cataluña” de Convivencia Cívica Catalana.

* Todos los valores en millones de euros.

*Tots els valors en milions d'euros.

- Utiliza una metodología claramente inadecuada, los cálculos presentados por CiU proyectan a la baja los gastos que realiza el Estado en Cataluña o bien, que benefician a los catalanes; maximizando lo pagado por Cataluña y minimizando lo recibido del Estado.

- Utilitza una metodologia clarament inadequada, els càlculs presentats per CiU projecten a la baixa les despeses que fa l'Estat a Catalunya o bé que beneficien als catalans; maximitzant allò pagat per Catalunya i minimitzant allò rebut de l'Estat.

Sesión de Control

Acerando la labor política a los españoles
www.sesiondecontrol.org

Gastos del Estado en Cataluña (2009)*
Despeses de l'Estat a Catalunya (2009)*

Partida de gasto	Gasto del Estado en Cataluña (16% del gasto total)	Gasto del Estado en Cataluña (según el gobierno de Mas)	Diferencia
Política Exterior	€ 138	€ 1	-€ 137
Justicia	€ 267	€ 82	-€ 185
Defensa	€ 1.332	€ 343	-€ 989
Servicios Sociales	€ 169	€ 101	-€ 68
Gestión administrativa	€ 777	€ 368	-€ 409
Intereses de la Deuda	€ 2.820	€ 1.725	-€ 1.095
Organismos públicos	€ 1.615	€ 648	-€ 967
TOTAL	€ 7.118	€ 3.268	-€ 3.850

Fuente: Informe “Las trampas de la balanza fiscal de Cataluña” de Convivencia Cívica Catalana.

* Todos los valores en millones de euros.

*Tots els valors en milions d'euros.

- CiU abulta el déficit fiscal de Cataluña con Madrid incluyendo las partidas y fondos europeos gestionados directamente por Bruselas. Así el déficit fiscal de Cataluña con la UE se incluye dentro del total del déficit fiscal con Madrid.

Conclusiones

1. Es falso y producto de manipulación contable el déficit fiscal presentado por el conseller de Economía, Andreu Mas-Colell.
2. En el informe de la Generalitat sobre el déficit fiscal, sólo se informa del déficit calculado según la forma que les interesa y se ocultan otras formas de calcular el déficit fiscal.
3. El dato del déficit se presenta para justificar y exaltar un proyecto secesionista que premia los intereses políticos y electorales y se utiliza como maniobra para desviar la atención de la opinión pública respecto a la gestión de Mas al frente de la Generalitat.

Conclusions

1. És fals i producte d'una manipulació comptable el dèficit fiscal presentat pel conseller d'Economia, Andreu Mas-Colell.
2. A l'informe de la Generalitat sobre el dèficit fiscal, només s'informa del dèficit calculat segons la forma que els interessa i s'oculten altres mètodes de calcular el dèficit fiscal.
3. Les dades del dèficit es presenten per justificar i exaltar un projecte secesionista que prioritza els interessos polítics i electorals i s'utilitza com a maniobra per desviar l'opinió pública respecte la gestió de Mas com a President de la Generalitat.

Sesión de Control

Acerando la labor política a los españoles
www.sesiondecontrol.org

MENTIRA Los catalanes tienen derecho a decidir sobre la secesión.

REALIDAD Esta decisión depende de todos los españoles, con independencia de la región donde nacieron o viven.

De acuerdo a la Constitución Española:

- **Artículo 1.2.** La soberanía nacional reside en el pueblo español, del que emanan los poderes del Estado.
- **Artículo 2.** La Constitución se fundamenta en la indisoluble unidad de la Nación española, patria común e indivisible de todos los españoles, y reconoce y garantiza el derecho a la autonomía de las nacionalidades y regiones que la integran y la solidaridad entre todas ellas.

Conclusiones

1. La Constitución es el acuerdo común de convivencia entre todos los españoles que representa el ser de la Nación y enmarca los valores para ordenar la convivencia.
2. La Constitución fue ratificada en su momento por todos los españoles, por lo que debe ser respetado por todos demostrando lealtad a sus principios.
3. Cualquier modificación a la Constitución deberá ser aprobada por todos los españoles, no por una parte. Y en el hipotético caso de que fuese necesario reformarla, se necesitaría el "pronunciamiento soberano del pueblo español", no solo de los catalanes.

MENTIDA Els catalans tenen dret a decidir sobre la secessió.

REALITAT Aquesta, és una decisió que depèn de tots els espanyols, amb independència de la regió on van néixer o viuen.

D'acord amb la Constitució Espanyola:

- **Articul 1.2.** La sobirania nacional resideix en el poble espanyol, del qual emanen els poders de l'Estat.
- **Articul 2.** La Constitució es fonamenta en la indissoluble unitat de la nació espanyola, pàtria comuna i indivisible de tots els espanyols i reconeix i garanteix el dret a l'autonomia de les nacionalitats i de les regions que la integren i la solidaritat entre totes elles.

Conclusions

1. La Constitució és el pacte comú de convivència entre tots els espanyols, representa l'ésser de la Nació i emmarca els valors per ordenar la convivència.
2. La Constitució va ser ratificada en el seu moment per tots els espanyols, per tant ha de ser respectada per tots demostrant lleialtat als seus principis.
3. Qualsevol modificació a la Constitució ha de ser aprovada per tots els espanyols, no per un part. En l'hipòtic cas que fos necessari reformar-la, es necessaria el "pronunciament soberà del poble espanyol", no només dels catalans.

MENTIRA Si Cataluña se independiza seguirá en la UE (I)

REALIDAD El Estado

independiente de Cataluña sería un estado europeo ya que su condición geográfica no está sometida a trámite, negociación, pacto o referéndum. Sin embargo no sería estado miembro de la UE, ya que primero debería sortear el proceso fijado en el Tratado de la Unión Europea.

- Artículo 4.2 del Tratado de la UE dice:

“La Unión respetará la igualdad de los Estados miembros ante los Tratados, así como su identidad nacional, inherente a las estructuras fundamentales políticas y constitucionales de éstos, también en lo referente a la autonomía local y regional. Respetará las funciones esenciales del Estado, especialmente las que tienen por objeto garantizar su integridad territorial, mantener el orden público y salvaguardar la seguridad nacional. En particular, la seguridad nacional seguirá siendo responsabilidad exclusiva de cada Estado miembro”^{vi}.

- Postura oficial de la UE en la carta de Viviane Reding, vicepresidenta y comisaria de Justicia, Derechos Fundamentales y Ciudadanía, en la que reconoce que la Cataluña independiente de Mas quedaría fuera de la UE. Cataluña en ningún caso podría separarse de España de forma unilateral y seguir en la UE, ya que los tratados garantizan el respeto a la integridad territorial de los Estados.

“Una región independizada se convertiría, por el hecho de su independencia, en un país tercero respecto a la Unión y los Tratados, desde el día de su independencia, ya no se aplicarían a su territorio”^{vii}.

Sesión de Control

Acerando la labor política a los españoles
www.sesiondecontrol.org

MENTIDA Si Catalunya s'independitza seguirá a la UE (I).

REALITAT L'Estat independent de Catalunya seria un Estat europeu ja que la seva condició geogràfica no està sotmesa a tràmit, negociació, pacte o referèndum. No obstant això no seria estat membre de la UE, ja que primer hauria de superar el procés fixat en el Tractat de la Unió Europea.

- L'article 4.2 del Tractat de la UE diu:

“La Unio respecta la igualtat dels estats membres davant dels tractats, i també llurs identitats nacionals, inherents a llurs estructures polítiques i constitucionals fonamentals, inclos el sistema d'autonomia local i regional. La Unió respecta les funcions essencials dels estats, particularment les que tenen per objecte garantir llur integritat territorial, mantenir l'ordre públic i protegir la seguretat nacional. La seguretat nacional, en particular, continua essent responsabilitat exclusiva de cada estat membre”.

- Posició oficial de la UE dins la carta de Viviane Reding, vicepresidenta i comissària de Justícia, Drets Fonamentals i Ciutadanía, en què reconeix que la Catalunya independent de Mas estaria fora de la Unió Europea. Catalunya en cap cas podria separar-se d'Espanya de forma unilateral i seguir en la Unió Europea, ja que els tractats garanteixen el respecte a la integritat territorial dels Estats:

“Una regió independitzada es convertiria, pel fet de la seva independència, en un país tercer pel que fa a la Unió i els seus Tractats, des del dia de la seva independència, ja no s'aplicarien al seu territori”.

- Respuesta escrita del presidente de la Comisión Europea, Romano Prodi, en 2004 a la eurodiputada galesa del partido de los Socialistas Europeos, Eluned Morgan, que sondeaba a la Comisión sobre qué ocurría si un Estado miembro se dividiera, por haber alcanzado una región la independencia de forma democrática:

“Cuando una parte del territorio de un Estado miembro dejara de pertenecer el Estado en cuestión, por ejemplo porque se convirtiera en un país independiente, los Tratados cesarían de aplicarse en ese territorio”

“...en otras palabras, la nueva región, por el hecho de su independencia, se convertiría en un tercer país en relación a la UE y, desde ese mismo momento, los Tratados comunitarios dejarían de ser de aplicación”^{viii}.

- Resposta escrita del president de la Comissió Europea, Romano Prodi, el 2004 a l'eurodiputada gal·lesa del partit dels Socialistes Europeus, Eluned Morgan, que preguntava a la Comissió sobre què passava si un Estat membre es dividís, per haver assolit una regió la independència de manera democràtica:

“Quan una part del territori d'un Estat membre deixés de pertànyer a l'Estat en qüestió, per exemple perquè es convertís en un país independent, els Tractats deixarien d'aplicar-se en aquest territori”

“...en altres paraules, la nova regió, pel fet de la seva independència, es convertiria en un tercer país en relació a la UE i, des d'aquest mateix moment, els Tractats comunitaris deixarien de tenir aplicació”.

MENTIRA Si Cataluña se independiza seguirá en la UE (II)

REALIDAD Los casos precedentes demuestran la inviabilidad de una separación unilateral en el seno de la UE:

- **Argelia.** Se separó de Francia en 1962 e inmediatamente salió del proyecto de Unión Europea (CECA)
- **Groenlandia.** Se separó de Dinamarca y salió de la UE.
- **Macedonia.** Espera su ingreso a la OTAN y a la UE, pero las negociaciones siguen bloqueadas por el voto de Grecia^{ix}.
- **Kosovo.** Se separó de Serbia en 2008, ni siquiera cuenta con el apoyo para formar parte de la ONU.

MENTIDA Si Catalunya s'independitza seguirà a la UE (II)

REALITAT Els casos precedents demostren la inviabilitat d'una separació unilateral dins la UE:

- **Algèria.** Es va separar de França el 1962 i immediatament va sortir del projecte d'Unió Europea (CECA)
- **Groenlàndia.** Es va separar de Dinamarca i va sortir de la UE.
- **Macedònia.** Espera el seu ingrés a l'OTAN i a la UE, però les negociacions segueixen bloquejades pel veto de Grècia.
- **Kosovo.** Se separa de Sèrbia el 2008, ni tan sols té el suport per formar part de l'ONU.

Conclusiones

1. Una Cataluña independiente debería comenzar desde cero el proceso de ingreso a la UE, un proceso que se demoraría durante años.
2. Para entrar a la UE, Cataluña debería contar con el apoyo unánime de todos los Estados miembros, incluida España.

MENTIRA Un hipotético Estado Catalán no tendrá ejercito ya que al seguir dentro de la OTAN, gozará de su protección^x.

REALIDAD La OTAN se basa en el principio de asistencia militar mutual, por lo que primero deberá formar un ejercito para después solicitar el ingreso a la OTAN.

- El **artículo 5** del Tratado del Atlántico Norte firmado por los Estados fundadores en 1949 y que regula el funcionamiento e la OTAN, establece que si un Estado miembro es agredido, todos los demás tienen la obligación de defenderlo. Por lo que para disfrutar de la seguridad colectiva de la OTAN hay que tener un ejército.
- El **artículo 10** del mismo tratado establece que:

"Las Partes pueden, por acuerdo unánime, invitar a ingresar a cualquier Estado europeo que esté en condiciones de favorecer el desarrollo de los principios del presente Tratado y de contribuir a la seguridad de la zona del Atlántico Norte. Cualquier Estado que sea así invitado puede ser Parte del Tratado depositando el instrumento de adhesión correspondiente"^{xi}.

Conclusions

1. Una Catalunya independent hauria de començar des de zero un procés que podria durar bastants anys.
2. A més, per poder entrar a l'Unió Europea, Catalunya hauria de comptar amb el recolzament unànim de tots els Estats membres, també d'Espanya.

Una Catalunya independent hauria de començar des de zero...

MENTIDA Un hipòtic Estat Català no tendrà exèrcit ja que, com continuaria dins de l'OTAN, gaudiria de la seva protecció.

REALITAT L'OTAN es basa en el principi d'assistència militar mutual, de manera que primer hauria de formar un exèrcit per després sol·licitar l'ingrés a l'OTAN.

- L'**article 5** del Tractat de l'Atlàctic Nord signat pels Estats fundadors el 1949 i que regula el funcionament i l'OTAN, estableix que si un Estat membre és agredit, tots els altres tenen l'obligació de defensar-lo. Per tant per gaudir de la seguretat col·lectiva de l'OTAN cal tenir un exèrcit.
- L'**article 10** del mateix tractat estableix que:

"Les parts poden, per un acord unànim, convidar a ingressar a qualsevol Estat europeu que estigui en condicions d'afavorir el desenvolupament dels principis d'aquest Tractat i de contribuir a la seguretat de la zona de l'Atlàctic Nord. Qualsevol Estat que sigui així convidat pot ser part del Tractat depositant l'instrument d'adhesió corresponent".

- Crear un ejercito homologable cuesta mucho dinero. Ya que se cita tanto Dinamarca, utilicemos el caso danés para entender qué significaría para el nuevo Estado una política de defensa propia. Con datos presupuestarios de la OTAN para el año 2011, el presupuesto militar anual de Dinamarca fue de 4.000 millones de euros, un 1,4% de su PIB que, traducido a una Cataluña independiente, significaría, al menos, 3.000 millones de euros. Un ejército de unos 20.000 efectivos que, previamente, tendría que ser dotado de medios materiales, con el nivel de exigencia de la Alianza^{xii}.

Conclusiones

3. La propuesta de una Cataluña independiente sin fuerzas armadas y como Estado miembro de la OTAN es inviable, ya que es directamente contraria al espíritu de la misma Alianza.
4. Para que una Cataluña independiente formará parte de la OTAN, sería necesario el cumplir con una serie de requisitos y un acuerdo unánime del resto de estados miembros, pudiendo ser vetada la entrada por cualquiera de ellos^{xiii}.
5. En el caso de que una Cataluña independiente quisiese ser miembro de la OTAN, deberá primero realizar una inversión muy alta.

MENTIRA En caso de secesión, el FC Barcelona seguirá jugando en la LFP

REALIDAD Sólo quienes sean parte de la Federación Española (RFEF) pueden participar en las competiciones oficiales.

Sesión de Control
Acercando la labor política a los españoles
www.sesiondecontrol.org

- Crear un exèrcit homologable suposa una gran inversió. Ja que s'esmenta tant Dinamarca, utilitzem el cas danès per entendre què significaria pel nou Estat una política de defensa pròpia. Amb dades pressupostàries de l'OTAN per l'any 2011, el pressupost militar anual de Dinamarca va ser de 4.000 milions d'euros, un 1,4% del seu PIB que, traduït a una Catalunya independent, significaria, com a mínim, 3.000 milions d'euros. Un exèrcit duns 20.000 efectius que, prèviament, hauria de ser dotat de mitjans materials, amb el nivell d'exigència de l'Aliança.

Conclusions

1. La proposta d'una Catalunya independent sense forces armades i com a Estat membre de l'OTAN és inviable, ja que és directament contrària a l'esperit de la mateixa Aliança.
2. Per que una Catalunya independent formés part de l'OTAN, seria necessari que cumplís amb una sèrie de requisits i un acord unànime de la resta d'estats membres, amb la possibilitat de ser vetada l'entrada per qualsevol d'ells.
3. En el cas que una Catalunya independent volgués ser membre de l'OTAN, hauria de realitzar una inversió molt elevada.

MENTIDA En cas de secessió, el FC Barcelona seguirà jugant a la LFP

REALITAT Només els qui siguin part de la Federació Espanyola (RFEF) poden participar en les competicions oficials.

- La Ley 10/1990 del Deporte, establece que ningún equipo extranjero puede formar parte de las ligas y competiciones oficiales al tener que estar los clubes afiliados a federaciones españolas para poder participar. El texto legal tan sólo recoge una excepción: Andorra
- Andorra tiene 86.000 habitantes, mientras que Cataluña tiene más de 7 millones. En Europa hay ligas oficiales en países mucho más pequeños (Estonia, Islandia, Macedonia,...)
- La Llei 10/1990 de l'Esport, estableix que cap equip estranger pot formar part de les lligues i competicions oficials, ja que els han d'estar afiliats a federacions espanyoles per poder participar. El text legal només recull una excepció: Andorra
- Andorra té 86.000 habitants, mentre que Catalunya en té més de 7 milions. A Europa hi ha lligues oficials a països molt més petits (Estònia, Islàndia, Macedònia, ...)

Conclusiones

1. Si Cataluña abandonará la Federación Española, todos los equipos catalanes quedarán excluidos de cualquier torneo nacional.
2. El presidente del FC Barcelona, Sandro Rosell, se equivoca al poner como ejemplo el caso del Principado de Mónaco. La federación de fútbol monegasca no está afiliada a ningún organismo internacional, mientras que Cataluña sí tiene asociación federativa, por lo que haría falta un acuerdo de colaboración en esta materia con España.
3. Introducir al fútbol la arena de la reivindicación política persigue intereses ideológicos que ensucian la competencia deportiva y el carácter de unión y amistad que debe imperar en el mundo del deporte.

Introducir al fútbol la arena de la reivindicación política persigue intereses que ensucian la competencia deportiva y su carácter de unión y amistad...

Conclusions

1. Si Cataluña abandonés la Federació Espanyola, tots els equips catalans quedarien exclisos de qualsevol torneig nacional.
2. El president del FC Barcelona, Sandro Rosell, s'equivoca quan posa com a exemple el cas del Principat de Mònaco. La federació de futbol monegasca no està afiliada a cap organisme internacional, mentre que Catalunya sí que té associació federativa, per la qual cosa caldría un acord de col·laboració en aquesta matèria amb Espanya.
3. Introduir el futbol a l'àreade reivindicació política, no obedeix a motius esportius sino que persegueix interessos ideològics que embrutan la sana competència esportiva i el caràcter d'unió i d'amistat que ha de regnar el món de l'esport.

MENTIRA El caso de Cataluña es similar al de Escocia, si Escocia puede decidir ¿por qué Cataluña no?

REALIDAD El caso de Escocia no guarda ningún paralelismo con el de Cataluña, puesto que esta región sí fue un estado en determinados momentos de su historia. Escocia mantuvo su independencia hasta 1707.

- Xavier Arbós, catedrático de Derecho Constitucional de la Universidad de Barcelona, señala como raíz de las diferencias los marcos constitucionales español y británico. En el Reino Unido hay un "silencio constitucional" sobre la posibilidad de estas consultas y la situación actual es gracias a un acuerdo entre el primer ministro británico^{xiv}, David Cameron, y el líder principal escocés, el nacionalista Alex Salmond.
- La fórmula del referéndum escocés ("si se está o no a favor de que Escocia abandone el Reino Unido) es "mucho más clara y preferible" que la esbozada por Mas, parte de bases jurídicamente seguras, transparentes y pactadas entre el gobierno británico y el escocés; y además presenta una sola pregunta, clara y directa.
- La postura escocesa no es la de reivindicar el sometimiento de un pueblo o la falta de libertades, que nadie pone en cuestión. El debate consiste en valorar si Escocia puede ser una nación rentable y económicamente independiente sin necesidad de contar con la ayuda británica^{xv}.

Conclusiones

1. No existe dicha similitud entre el caso escocés y el catalán. Escocia si fue un estado mientras que Cataluña nunca lo ha sido.

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

MENTIDA El cas de Catalunya és similar al d'Escòcia, si Escòcia pot decidir per què Catalunya no?

REALITAT El cas d'Escòcia no té cap paral·lelisme amb el de Catalunya, ja que aquesta regió sí va ser un estat durant un llarg període de la seva història. Escòcia va mantenir la seva independència fins a 1707.

- Xavier Arbós, catedràtic de Dret Constitucional de la Universitat de Barcelona, assenyala com a base de les diferències els marcs constitucionals espanyol i britànic. Al Regne Unit hi ha un "silenci constitucional" sobre la possibilitat d'aquestes consultes i la situació actual es dona gràcies a un acord entre el primer ministre britànic, David Cameron, i el líder principal escocès, el nacionalista Alex Salmond.
- La fórmula del referèndum escocès ("si està o no a favor de que Escòcia abandoni el Regne Unit) és molt més clara i preferible "que l'esbossada per Mas. Sorgeix de bases jurídicament segures, transparents i pactades entre el govern britànic i l'escocès, i a més presenta una sola pregunta, clara i directa.
- La postura escocesa no és la de reivindicar la submissió d'un poble o la manca de llibertats, que ningú posa en qüestió. El debat existent consisteix en valorar si Escòcia pot ser una nació rendible i econòmicament independent sense la necessitat de comptar amb l'ajuda britànica.

Conclusions

1. No existeix similitud entre el cas escocès i el català. Escòcia si va ser un estat independent mentre que Catalunya mai ho ha estat.

2. La realidad jurídica de nuestros países es distinta, la secesión no está permitida en la Constitución Española.
 3. La formula propuesta para el referéndum catalán es diametralmente distinta a la escocesa. El debate central en Escocia es su viabilidad como estado independiente.
2. La realitat jurídica d'Espanya i el Regne Unit és diferent, la secessió no està contemplada a la Constitució Espanyola.
 3. La fórmula proposada per al referèndum català és diametralment diferent a l'escocesa.

MENTIRA El nacionalismo ayuda a Cataluña.

REALIDAD El actual desafío secesionista está perjudicando seriamente los intereses de Cataluña.

- Son numerosas las empresas o los dirigentes de estas que se han manifestado en contra de la secesión, como el presidente del Grupo Planeta o el presidente del banco Sabadell.
- Varias entidades han dicho que abandonarían Cataluña en caso de que se independizara, como por ejemplo el Grupo Planeta y Audi-Wolkswagen.
- Hay empresas que coincidiendo con el desafío secesionista de Artur Mas han decidido abandonar Cataluña, como por ejemplo Coca Cola, Wall Mart o la Jijonanca.
- Una supuesta independencia nos llevaría a la pérdida de fondos europeos en general así como de proyectos concretos en particular, como lo es la agencia gestora y el centro de cálculo del proyecto científico europeo ITER.

MENTIDA El nacionalisme ajuda a Catalunya.

REALITAT L'actual desafiament secessionista està perjudicant seriosament els interessos de Catalunya.

- Són nombroses les empreses o els dirigents d'aquestes que s'han manifestat en contra, com el president del Grup Planeta o el president del Banc Sabadell.
- Diverses entitats han afirmat que abandonarien Catalunya en cas que s'independitzés, com ara el Grup Planeta i Audi-Volkswagen.
- Hi ha empreses que, coincidint amb el desafiament secesionista d'Artur Mas, han decidit abandonar Catalunya, com per exemple Coca Cola, Wall Mart o la Jijonanca.
- Una suposada independència comportaria la pèrdua de fons europeus en general així com de projectes concrets, com ar l'agència gestora i el centre de càlcul del projecte científic europeu ITER.

- Los procesos de secesión, nunca han ayudado económicamente a las zonas que quieren independizarse. Analizando el **caso de Quebec** que en 1980 realiza el primer referéndum:
 - o Su economía se ha visto perjudicada, su PIB pasó de representar un 22.3% de la economía de Canadá en 1980 a 19.6% en la actualidad.
 - o Su endeudamiento es del 87 % frente al 68% del total de Canadá.
 - o Su tasa de paro ha pasado a estar por encima de la media del país.
- Els processos de secessió, mai han ajudat econòmicament a les zones que volen independitzar-se. Analitzant el cas del Quebec que el 1980 realitza el primer referèndum:
 - o La seva economia s'ha vist perjudicada, mentre el 1980 representava un 23.4% de l'economia de Canadà , actualment representa 20%
 - o El seu endeutament és del 87% davant del 68% del total de Canadà.
 - o La seva tasa d'atur ha sobrepassat la mitjana del país.

**Evolución del PIB real de Canadá, 1981-2010
Evolució del PIB real de Canadà, 1981-2010**

Fuente: Estadísticas oficiales del Gobierno de Canadá^{xvi}.

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

- La diferencia del PIB per cápita catalán con el resto España no ha hecho más que reducirse en todo este periodo. Ha pasado de suponer un 121,8% en 2000 en relación con España al 117,3 % en 2010. Lo que significa que ha habido una reducción de 4,5% en 2010 con respecto a lo que se tenía en 2000.
- La diferència del PIB per càpita català amb la resta Espanya no ha fet més que reduir-se en tot aquest període. Mentre l'any 2000 era d'un 121,8% en relació amb Espanya, l'any 2010 fou d'un 117,3%. Per tant hi ha hagut una reducció del 4,5% respecte l'any 2000.

**PIB per cápita por Comunidad Autónoma
PIB per càpita per Comunitat Autònoma**

Comunidad Autónoma Comunitat Autònoma	2000		2010 (1ª estimación)		Diferencia Diferència
	Valor Valor	Índice* Índex*	Valor Valor	Índice* Índex*	
Andalucía	11.538	73,7%	17.405	75,5%	1,8%
Aragón	16.365	104,5%	24.886	107,9%	3,4%
Asturias, Principado De	13.081	83,6%	21.882	94,9%	11,3%
Balears, Illes	19.282	123,2%	24.672	107,0%	-16,2%
Canarias	14.845	94,8%	19.746	85,6%	-9,2%
Cantabria	14.634	93,5%	23.464	101,7%	8,2%
Castilla Y León	14.164	90,5%	22.974	99,6%	9,1%
Castilla - La Mancha	12.307	78,6%	17.621	76,4%	-2,2%
Cataluña	19.072	121,8%	27.053	117,3%	-4,5%
Comunitat Valenciana	15.102	96,5%	20.465	88,7%	-7,7%
Extremadura	9.965	63,7%	16.828	73,0%	9,3%
Galicia	12.163	77,7%	20.343	88,2%	10,5%
Madrid, Comunidad De	21.281	136,0%	29.963	129,9%	-6,0%
Murcia, Región De	13.132	83,9%	18.654	80,9%	-3,0%
Navarra, Comunidad Foral de	19.927	127,3%	29.982	130,0%	2,7%
País Vasco	19.182	122,5%	31.314	135,8%	13,2%
Rioja, La	17.826	113,9%	25.02	108,5%	-5,4%
Ceuta	13.331	85,2%	21.96	95,2%	10,1%
Melilla	13.206	84,4%	20.832	90,3%	6,0%
Total Nacional	15.653	100,0%	23.063	100,0%	0,0%

Fuente: INE.

* Siendo España el 100%.

* On Espanya és el 100%.

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

- Veamos la evolución del crecimiento de Cataluña desde 2000 a 2010: desde que la deriva independentista ha aumentado en Cataluña, comprobamos que Cataluña ha pasado de ser el territorio con más crecimiento a ser el cuarto peor. Además es la Comunidad Autónoma más endeudada de España, habiendo triplicado su deuda en este periodo.
- Fixem-nos en l'evolució del creixement de Catalunya des de l'any 2000 fins el 2010. Des de l'auge de l'independentisme, comprovem que Catalunya ha passat de ser el territori amb més creixement a ser el quart amb pitjor creixement. A més és la Comunitat Autònoma més endeutada d'Espanya, triplicant el seu deute en aquest període.

Crecimiento medio por Comunidad Autónoma
Creixement mitjà per Comunitat Autònoma

Comunidad Autónoma Comunitat Autònoma	Crecimiento medio* Mitjana de Creixement*
Andalucía	2,17%
Aragón	2,01%
Asturias, Principado De	1,83%
Balears, Illes	1,45%
Canarias	1,83%
Cantabria	2,20%
Castilla Y León	2,13%
Castilla - La Mancha	2,28%
Cataluña	1,85%
Comunitat Valenciana	1,92%
Extremadura	2,56%
Galicia	2,13%
Madrid, Comunidad De	2,24%
Murcia, Región De	2,53%
Navarra, Comunidad Foral De	2,36%
País Vasco	2,04%
Rioja, La	2,03%
Ceuta	2,36%
Melilla	2,46%
Total Nacional	2,06%

Fuente: INE.

* 2010 (1^a E) / 2000.
 * 2010 (1^a E) / 2000.

Conclusiones

1. El caso de Quebec demuestra que los procesos de independencia NO ayudan económicamente a las zonas que quieren independizarse.
2. Tanto el crecimiento económico, como el PIB per capital catalán han empeorado significativamente en los últimos años, coincidiendo con la radicalización del independentismo en Cataluña.

MENTIRA Ser parte de España está lastrando a Cataluña.

REALIDAD Gran parte de la riqueza de Cataluña y de sus empresas se debe al estar dentro del mercado español. Además actualmente Cataluña consigue financiarse a unos tipos de interés mucho más bajos que si fuera independiente ya que la deuda catalana está considerada como "bono basura"^{xvii}.

- Los ingresos procedentes del resto de España representan aproximadamente un tercio (32%) de la riqueza anual generada en Cataluña. En términos per cápita los ingresos procedentes del resto de España equivalen a 8.800 euros por catalán al año^{xviii}.

Conclusions

1. El cas del Quebec mostra que els processos d'independència NO ajuden econòmicament a les zones que volen independitzar-se.
2. Tant el creixement econòmic, com el PIB per càpita català han empitjorat significativament en els últims anys amb la radicalització de l'Independentisme a Catalunya.

Actualment, Catalunya aconsegueix finanziar-se a un tipus d'interès molt més baix que si fos independent...

MENTIDA
Ser part d'Espanya perjudica Cataluña.

REALITAT
Una bona part de la riquesa de Catalunya i de les seves empreses és conseqüència de formar part del mercat espanyol. A més, actualment, Catalunya aconsegueix finanziar-se a un tipus d'interès molt més baix que si fos independent, ja que el deute català es considera "bonus escombraries".

- Els ingressos procedents de la resta d'Espanya representen aproximadament un terç (32%) de la riquesa anual generada a Catalunya. En termes per càpita, els ingressos procedents de la resta d'Espanya equivalen a 8.800 euros per català a l'any.

Ventas de bienes y servicios de las empresas catalanas (2010)

Vendes de béns i serveis de les empreses catalanes (2010)

Fuente: Informe "Las cuentas claras de Cataluña" de Convivencia Cívica Catalana.

- Si analizamos las Balanzas comerciales de las Comunidades Autónomas, Cataluña es la Comunidad Autónoma que más se beneficia de estar en España. Obteniendo un superávit comercial de 21.937 millones de euros. Este saldo positivo repercute en una mejora del PIB catalán y por tanto de la riqueza anual de Cataluña de un 10.5%. En términos per cápita, el superávit comercial catalán con el resto de España representa 2.900 euros por catalán y año. La diferencia entre lo que Cataluña vende al resto de España y lo que compra al resto de España deja 21.937 millones de euros a las empresas situadas en Cataluña.
- Si analitzem les Balances comercials de les Comunitats Autònombes, Catalunya és la comunitat autònoma que més es beneficia de pertànyer a Espanya, ja que obté un superàvit comercial de 21.937.000 d'euros. Aquest saldo positiu suposa una millora del PIB català i per tant de la riquesa anual de Catalunya en un 10.5%. En termes per càpita, el superàvit comercial català amb la resta d'Espanya representa 2.900 euros per català i any. La diferència entre el que Catalunya ven a la resta d'Espanya i el que compra a la resta d'Espanya deixa 21.937.000 d'euros a les empreses situades a Catalunya.

Ingresaos que obtienen las empresas de cada comunidad autónoma procedentes de ventas en el resto de España

Ingressos que obtenen les empreses de cada comunitat autònoma procedents de vendes a la resta d'Espanya

Fuente: Informe “Las cuentas claras de Cataluña” de Convivencia Cívica Catalana.

- El fuerte incremento de la deuda pública es la principal razón de la crisis que estamos sufriendo. Cataluña es la Comunidad Autónoma más endeudada de España con mucha diferencia. Esto es debido a la gestión de los gobiernos nacionalistas. De hecho a cada catalán le correspondería pagar más de 5.500 € por año para poder cancelar esta deuda.

- El fort increment del deute públic és la principal raó de la crisi que estem vivint. Catalunya és la Comunitat Autònoma més endeutada d'Espanya amb una gran diferència. Això és a causa de la gestió dels governs nacionalistes. De fet, a cada català li correspondria pagar més de 5.500 € per poder cancel·lar aquest deute.

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

Vencimientos de deuda por cada Comunidad Autónoma (2do. semestre 2012)

Venciments de deute per cada Comunitat Autònoma (2n. semestre 2012)

Elaboración: Expansion.com

Deuda de cada Comunidad Autónoma, respecto al número de habitantes*

Deute de cada Comunitat Autònoma, respecte el nombre d'habitants *

Elaboración: Javier Sevillano.^{xix}

* Datos del 4to trimestre de 2009, 2010 y 2011 del BE y del NIE de 12/2009, 1/2010 y 1/2011.

* Dades del 4t trimestre del 2009, 2010 i 2011 del BE i del NIE de 12/2009, 1/2010 i 1/2011.

Sesión de Control

Acercando la labor política a los españoles

www.sesiondecontrol.org

22

- Cataluña es la Comunidad Autónoma más endeudada de España con mucha diferencia. Esto es debido a la gestión de los gobiernos nacionalistas.
- Catalunya és la Comunitat Autònoma més endeudada d'Espanya amb molta diferència. Això és deu a la gestió dels governs nacionalistes.

Evolución de la deuda pública de Cataluña 1995-2012* Evolució del deute públic de Catalunya 1995-2012*

* En millones de Euros y como porcentaje del PIB.

* En milions d'euros i com a percentatge del PIB.

Conclusiones

1. De las ventas fuera de Cataluña, más de la mitad se realizan en el resto de España.
2. El superávit comercial de Cataluña con el resto de España es de 21.937 millones de euros.
3. Ahora que el gran problema de nuestra economía es el alto grado de endeudamiento, Cataluña es la Comunidad Autónoma con mayor endeudamiento per cápita de toda España.
4. La deuda de Cataluña se ha incrementado de forma muy significativa bajo el gobierno de Artur Mas y es con mucho la Comunidad Autónoma con mayores vencimientos a corto plazo.

MENTIRA La hipotética secesión se logrará por el “sacrificio” de todos los catalanes.

REALIDAD El pueblo catalán es el único que se “sacrifica” por la deriva secesionista, mientras políticos y dirigentes viven holgadamente.

- Se conoce la existencia de un informe policial donde se relaciona a Artur Mas con el desvío de dinero de comisiones a cuentas secretas en Suiza.
- El sueldo anual del presidente de la Generalitat de Cataluña, Artur Mas, de 122.426 euros (sin contar dietas), duplica al de Cantabria, Ignacio Diego (59.534), y casi a los de Andalucía, José Antonio Griñán (63.808), y de Asturias, Javier Fernández (63.704). También los Consejeros y los directores generales del gobierno catalán son los mejor pagados de todas las Comunidades Autónomas.

Sesión de Control

Acercando la labor política a los españoles
www.sesiondecontrol.org

Conclusions

1. De les vendes fora de Catalunya, més de la meitat es produeixen a la resta d'Espanya.
2. Catalunya té un superàvit comercial amb la resta d'Espanya de 21.937 milions d'euros.
3. Ara que el gran problema de les nostres economies és l'elevat endeutament, Catalunya és la Comunitat Autònoma amb més endeutament per càpita de tot Espanya.
4. El deute de Catalunya s'ha incrementat de manera molt significativa sota el govern d'Artur Mas i és la Comunitat Autònoma amb més nombre de venciments a curt termini del seu deute.

MENTIDA La hipotètica secessió serà possible pel "sacrifici" de tots els catalans.

REALITAT El poble català seria qui se "sacrificaria" per fer possible la independència, mentre polítics i dirigents continuarien visquent com fins ara.

- S'ha donat a conèixer l'existència d'un informe policial on Artur Mas apareix relacionat amb el desviament de diners de comissions a comptes secrets a Suïssa.
- El sou anual del president de la Generalitat de Catalunya, Artur Mas, de 122.426 euros (sense comptar dietes), duplica el de Cantàbria, Ignacio Diego (59.534), i gairebé els d'Andalusia, José Griñán (63.808), i d'Astúries. També els consellers i els directors generals del govern català són els millor pagats de totes les Comunitats Autònombes.

Sueldos anuales por Comunidad Autónoma*
Sous anuals per comunitat autònoma *

Comunidad Autónoma Comunitat Autònoma	Presidente President	Consejeros Consellers	Directores Directors
Andalucía	63.808	62.800	49.195
Aragón	80.975	64.607	63.468
Asturias	63.704	63.705	54.638
Baleares	65.704	57.882	-
Canarias	77.485	62.150	55.560
Cantabria	59.534	58.828	54.718
Castilla y León	68.981	68.367	52.335
Castilla - La Mancha	67.892	-	59.270
Cataluña	122.426	92.290	74.142
Comunitat Valenciana	67.616	57.600	55.391
Extremadura	81.364	70.834	64.212
Galicia	71.960	62.805	55.060
Madrid	94.079	78.696	74.243
Murcia	66.912	-	-
Navarra	69.354	64.543	55.303
País Vasco	97.519	86.930	67.087
Rioja, La	71.886	66.135	60.385

Fuente: Junta de Andalucía.^{xx}

* Datos en euros anuales y sin considerar dietas.

* Dades en euros anuals i sense considerar dietes.

Conclusiones

1. La realidad es que los políticos catalanes no están haciendo ningún sacrificio para conseguir la secesión de Cataluña. Al contrario, Artur Mas es el presidente autonómico mejor pagado de España. Lo mismo sucede con los consejeros y con los directores generales del gobierno catalán.
2. Hay indicios muy claros de casos de corrupción ligados directamente a Artur Mas y a su partido. (Comisiones en obras públicas, cuentas en Suiza, trama de las ITV, Caso Palau...)

Los políticos catalanes no están haciendo ningún sacrificio para conseguir la secesión de Cataluña. Al contrario son los mejores pagados de España

MENTIRA Con la independencia, Cataluña vivirá mejor.

REALIDAD En caso de realizarse, el proceso secesionista tendría un efecto devastador para la economía catalana.

- Las empresas catalanas dependen del mercado español y muchas se deslocalizarían a algún lugar del resto del resto de España. La que no, sufriría una reducción drástica de sus ventas.

Conclusions

1. La realitat és que els polítics catalans no estan fent cap sacrifici per la secessió de Catalunya. Ens al contrari, Artur Mas és el president autonòmic més ben pagat d'Espanya. Com també ho són els consellers i els directors generals del govern català.
2. Hi ha indicis molt clars de casos de corrupció lligats directament a Artur Mas i al seu partit. (Comissions per obres públiques, comptes a Suïssa, trama de les ITV, Cas Palau...)

MENTIDA

Amb la independència, Catalunya viurà millor.

REALITAT En cas de realitzar el procés secessionista, aquest tindria un efecte devastador per a l'economia catalana

- Les empreses catalanes depenen del mercat espanyol i moltes marxarien a algun lloc de la resta d'Espanya. Aquelles que no fessin, patirien una reducció dràstica de les seves vendes.

Situación de las 10 principales compañías catalanas por volumen de facturación
Situació de les 10 principals empreses catalanes por volum de facturació

Situación frente a una hipotética secesión Situació davant d'una hipotètica secessió	
Gas Natural Fenosa	Dependencia del mercado español
La Caixa	Dependencia del mercado español
Criteria	Dependencia del mercado español
VidaCaixa	Dependencia del mercado español
Volkswagen-Audi España	Probable deslocalización
SEAT	Probable deslocalización
Zúrich Seguros España	Dependencia del mercado español
Abertis	Dependencia del mercado español
Grupo Celsa	Dependencia del mercado español
Grupo Planeta	Probable deslocalización

Fuente: Ranking Expansión. Principales compañías con sede operativa en Cataluña. Año 2010.

Impacto económico de una hipotética secesión de Cataluña
Impacte econòmic d'una hipotètica secessió de Catalunya

Factor	Impacto sobre el PIB	
Disminución del saldo externo como consecuencia de la caída de ventas de las empresas catalanas al resto de España y a la UE	-12.155 M€	-5.79 %
Deslocalización de empresas de Cataluña	-13.632 M€	-6.50 %
Impacto sobre el consumo y la inversión	-16.478 M€	-7.86 %
TOTAL	-42.266 M€	-20.15 %

Fuente: Informe “Las cuentas claras de Cataluña” de Convivencia Cívica Catalana.

- La historia reciente demuestra que no ha existido un caso en el que la separación de un territorio ocasione mayor calidad de vida para sus habitantes. Con la separación aparece una nueva frontera política que supone un obstáculo comercial donde antes no lo había¹.

Conclusiones

1. En caso de secesión, muchas empresas catalanas o con sede en Cataluña tendrían que mover su cede a otro lugar de España debido a su gran dependencia del mercado español. El caso del Grupo Planeta es sólo un ejemplo.
2. Muchas otras se verían obligadas a abrir sucursales en el resto de España por motivos legales y fiscales.
3. Las ventas de las grandes empresas radicadas en Cataluña disminuirían sensiblemente.
4. La estimación del impacto de una posible secesión de Cataluña se estima en una disminución del PIB de más de un 20%.

- La història recent mostra que no ha existit un cas en què un territori s'independitzi i visqui millor.

Conclusions

1. En cas de secessió, moltes empreses catalanes o amb seu a Catalunya haurien de moure la seva seu a un altre lloc d'Espanya per la seva gran dependència del mercat espanyol. El cas del Grup Planeta és només un exemple.
2. Moltes altres es veurien obligades a obrir sucursals a la resta d'Espanya per motius legals i fiscals.
3. Les vendes de les grans empreses radicades a Catalunya disminuirien sensiblement.
4. L'estimació de l'impacte d'una possible secessió de Catalunya s'estima en una disminució del PIB de més d'un 20%.

¹ Casos como el de la República Checa y Eslovaquia con una caída del 65% en el nivel de ventas entre ellas después de su división.

ACERCA DE SESIÓN DE CONTROL

Nosotros

Sesión de control nace con la idea de acercar la labor política a los españoles, de minimizar la distancia que muchas veces existe entre el ciudadano de a pie y los dirigentes públicos.

Somos una iniciativa ciudadana que pretende conseguir esta aproximación desde sus dos posibles vertientes: por una lado dar a conocer de una forma cercana que es lo que sucede en el mundo de la política española y por otro facilitar cauces para que las personas interesadas puedan hacer llegar su voz a los políticos de una manera más fácil y fluida.

Nuestros objetivos

Una cultura democrática requiere de los principios de participación, transparencia e información. Estos elementos son claves para el saludable desenvolvimiento de la vida política.

Por lo que en Sesión de Control nos centramos en los elementos que influyen directamente en la vida democrática de España:

- Democracia y Participación Ciudadana.
- La Administración Pública y Partidos Políticos.
- Transparencia, Acceso a la información pública y lucha contra la corrupción.
- Fin del terrorismo.

En definitiva, queremos que la labor política sea más cercana y mediante el control ciudadano cumpla con su verdadero objetivo: ponerse al servicio de todos los españoles.

Nuestras líneas de acción

- Suscitar un diálogo que no sea bloqueado por discrepancias vinculadas a la afiliación partidista o a las más profundas convicciones.
- Crear nuevos cauces que fomenten la participación de los ciudadanos en el desarrollo de la vida social y pública.
- Ser puente de comunicación entre la sociedad, la administración pública y los políticos.
- Favorecer un espacio catalizador de las ideas y de la acción en sociedad.

Sesión de Control

www.sesiondecontrol.org

sesiondecontrol@gmail.com

www.twitter.com/sesioncontrol

Sesión de Control

Acermando la labor política a los españoles

www.sesiondecontrol.org

SOBRE SESSIÓ DE CONTROL

Nosaltres

Sessió de control neix amb la idea d'apropar la tasca política als espanyols, de minimitzar la distància que moltes vegades hi ha entre el ciutadà del carrer i els dirigents públics.

Som una iniciativa ciutadana que vol aconseguir aquesta aproximació des de dues vessants: d'una banda donar a conèixer d'una manera propera què és el que passa en el món de la política espanyola; de l'altra facilitar vies perquè les persones interessades puguin fer arribar la seva veu als polítics d'una manera més fàcil i fluida.

Els nostres objectius

Una cultura democràtica requereix dels principis de participació, transparència i informació. Aquests elements són claus pel bon desenvolupament de la vida política.

Per això a Sessió de Control centrem la nostra activitat en els elements que influeixen directament en la vida democràtica del país.:

- Democràcia i Participació Ciutadana.
- L'Administració Pública i Partits Polítics.
- Transparència, Accés a la informació pública i lluita contra la corrupció.
- Fi del terrorisme.

En definitiva, volem que la tasca política sigui més propera i que, mitjançant el control ciutadà, compleixi amb el seu veritable objectiu: posar-se al servei de tots els ciutadans.

Les nostres línies d'acció

- Promoure un diàleg que no quedi bloquejat per discrepàncies vinculades a l'affiliació partidista o a les més profundes conviccions.
- Obrir noves vies que fomentin la participació dels ciutadans en el desenvolupament de la vida social i pública.
- Convertir-nos en pont de comunicació entre la societat, l'administració pública i els polítics.
- Afavorir un espai catalitzador de les idees i de l'acció en la societat.

Sesión de Control

www.sesiondecontrol.org

sesiondecontrol@gmail.com

www.twitter.com/sesioncontrol

Sesión de Control

Acerando la labor política a los españoles

www.sesiondecontrol.org

QUIÉNES SOMOS

Somos un movimiento cívico surgido de la sociedad civil catalana que defiende que somos parte de España y no queremos tener que escoger. Nuestro corazón es español y catalán y no queremos que nos lo partan.

Queremos expresar en positivo cómo nos sentimos y lo que somos, lo que queremos seguir siendo y sintiendo, para continuar aportando al progreso y bienestar de Cataluña y del resto de España todo aquello que nos une.

Movimiento Cívico de España y Catalanes

<http://www.donalilavolta.org/>

espanyaicatalans@gmail.com

www.twitter.com/moviment12Ocat

QUI SOM

Som un moviment cívic sorgit de la societat civil catalana que defensa que som part d'Espanya i no volem haver d'escollir. El nostre cor és espanyol i català i no volem que ens el trenquin.

Volem expressar en positiu com ens sentim i el que som, el que volem seguir sent i sentint, per continuar aportant al progrés i benestar de Catalunya i de la resta d'Espanya tot allò que ens uneix.

Moviment Cívic d'Espanya i Catalans

<http://www.donalilavolta.org/>

espanyaicatalans@gmail.com

www.twitter.com/moviment12Ocat

-
- ⁱ http://politica.elpais.com/politica/2012/11/03/actualidad/1351974095_330773.html
- ⁱⁱ <http://www.larazon.es/noticia/7625-los-falsos-mitos-del-nacionalismo-catalanista>
- ⁱⁱⁱ http://www20.gencat.cat/docs/economia/70_Economia_Catalana/arxius/MN_2012_14.pdf
- ^{iv} “*l'IVA pagat per un ciutadà d'Oviedo (que té la incidència legal) a un comerç a Mataró, s'imputaria a Catalunya*”, página 14 del informe del Departamento de Economía y Conocimiento de la Generalitat “Resultats de la balança fiscal de Catalunya amb el sector públic central 2006-2009”
- ^v <http://www.congreso.es/consti/constitucion/indice/titulos/articulos.jsp?ini=1&fin=9&tipo=2>
- ^{vi} <http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=es&ihmlang=es&lng1=es,es&lng2=bg,cs,da,de,el,en,es,et,fi,fr,ga,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=476185:cs>
- ^{vii} <http://www.rtve.es/noticias/20121030/bruselas-confirma-gobierno-si-cataluna-se-independiza-quedara-fuera/572286.shtml>
- ^{viii} <http://www.elmundo.es/elmundo/2004/04/17/internacional/1082201454.html>
- ^{ix} <http://atenasdigital.com/2012/09/05/van-rompuy-anima-a-macedonia-y-grecia-a-buscar-una-solucion-a-su-litigio/>
- ^x <http://www.elmundo.es/elmundo/2012/09/14/barcelona/1347622000.html#comentarios>
- ^{xi} http://www.nato.int/cps/en/natolive/official_texts_17120.htm
- ^{xii} http://elpais.com/elpais/2012/10/11/opinion/1349978647_492796.html
- ^{xiii} <http://www.defense.gouv.fr/espanol/content/view/full/68142>
- ^{xiv} <http://www.20minutos.es/noticia/1625832/0/cataluna-escocia/consulta-independencia-autodeterminacion/marco-juridico/>
- ^{xv} <http://www.expansion.com/blogs/polo/2012/10/16/lecciones-de-escocia-para-cataluna-y.html>
- ^{xvi} <http://www.statcan.gc.ca/start-debut-eng.html>
- ^{xvii} <http://www.expansion.com/2012/08/31/economia/1346429512.html>
- ^{xviii} <http://bit.ly/LasCuentasClarasDeCataluna>
- ^{xix} <http://javiersevillano.es/BdEDeuda.htm>
- ^{xx} <http://www.lavozlibre.com/noticias/ampliar/600144/el-gobierno-andaluz-ahora-dalecciones-y-propone-a-las-otras-ccaa-ahorrar-en-altos-cargos/1>