
Només calen 3 o 4 persones per muntar una taula per repartir octavetes
d’UCFR (“No votis PxC”). Es poden repartir molts centenars d’octavetes bastant
ràpidament.

Sovint trobem persones que volen més informació. Aquests materials són per
fotocopiar i donar de manera selectiva, i/o per a la mateixa gent d’UCFR, per
formar-nos millor.

Materials per imprimir i fotocopiar

1.	 Full de contactes – noms, e-mail, etc.

2.	 Un full DIN A4: No ens deixem enganyar!: PxC és un grup feixista

3.	 Una hoja DIN A4: ¡No nos dejemos engañar!: PxC es un grupo fascista

4.	 Tres fulls DIN A4: Desmuntem els mites racistes: Argumentari i dades contra
els tòpics esgrimits per la xenofòbia

5.	 Tres hojas DIN A4: Desmontemos los mitos racistas: Argumentos y datos
contra los tópicos utilizados por la xenofobia

També tenim:

xapes (preu de venda 1 euro; els grups locals i entitats les poden adquirir a 50 zz
cèntims)

en diferents moments tenim adhesiuszz

i cartellszz

Material útil per muntar
taules d’UCFR

Unitat contra el
feixisme i el racisme
El moviment ampli i plural contra l’extrema dreta a
Catalunya. Per a més informació i per adherir-t’hi:
unitatcontraelfeixisme.org · info@unitatcontraelfeixisme.org
· www.facebook.com/unitatcfr · Twitter @UnitatvsRacisme ·
Suport econòmic: 3025 0001 14 1433439761

Unitat contra el feixisme i el racisme
Si estàs interessat o interessada en rebre més informació sobre les
nostres activitats, deixa aquí les teves dades:

Nom i cognoms Telèfon Adreça electrònica Municipi/barri

www.unitatcontraelfeixisme.org

Josep Anglada,�� regidor a Vic i president de PxC. Va
ser vicepresident provincial de Fuerza Nueva i mà dreta
de Blas Piñar. Condemnat el 2009 a una multa de 3.000
euros per haver agredit un menor. Pendent de judici
com a imputat en un delicte d’incitació a l’odi racial.
Condemnat a una multa de 52.000 euros per haver aco-
miadat tres treballadors de forma improcedent.

Carlos Francisoud�� , cap de llista per Badalona.
Condemnat el 1987 a vuit anys i mig de presó per les
bombes contra la clínica Dexeus. Fundador del grup vio-
lent Milícia Catalana, especialitzat en atemptats (17 entre
1985 i 1987) contra centres mèdics on es practicaven
avortaments, sex-shops, locals regentats per homosexu-
als, seus de l’MDT, etc.

Daniel Ordóñez�� , regidor de l’Hospitalet de
Llobregat, ex militant de l’Alianza por la Unidad
Nacional de l’ultradretà Saenz de Ynestrillas. Detingut el
1999, amb vuit skins més, per atacs racistes, una agressió
sexual, coaccions i amenaces de mort i robatoris amb
violència. Qualificat pel ministre d’Interior d’aleshores
com “un dels skins més perillosos”.

Santiago Royuela�� , membre de PxC abans d’entrar
a la presó. Està complint condemna de sis anys per un
atemptat el 2001 contra un concert a Sants.

Gerard Bellalta�� , cap de llista per Vilanova i la
Geltrú. Condemnat el 2001 per l’Audiència Provincial
a tres anys i mig de presó per estafa a immigrants
sense papers i falsificació continuada de documents.
Condemnat el 2003 pel Tribunal Suprem a dos anys de
presó per un delicte de falsedat en tramitar contractes
de treball a immigrants irregulars. Demandat el 2010
per impagament del lloguer d’un pis, seu de PxC a
Barcelona (denúncia admesa a tràmit). Acumula a dia
d’avui 26 denúncies en curs als Jutjats de Vilanova per
estafa, fruït de la seva nova dedicació, la gestió d’una
empresa de reformes de pisos: es queda amb els diners
dels clients i no realitza la feina per a la qual ha estat
contractat.

Ignacio Mulleras�� , regidor a Olot. Candidat, el 1988,
del partit d’extrema dreta Juntas Españolas. El 1994 va
formar una coalició electoral (Alternativa Demócrata
Nacional) amb la neonazi CEDADE per al Parlament
Europeu. D’aquesta coalició en sortí el 1995 el partit
d’extrema dreta Democracia Nacional (DN). Mulleras
n’ha ocupat diversos càrrecs, com el de secretari del
partit a Catalunya. El 2007, en una manifestació anti
immigració organitzada per Democracia Nacional fou
assassinat a Madrid el jove Carlos Palomino (vinculat
al moviment antifeixista), per Josué Estébanez, militar
que al judici va reconèixer que anava a una marxa de
Democracia Nacional.

Alberto Royuela�� , exguàrdia de Franco, va apadrinar
el congrés fundacional de PxC. Pare de Santiago Royuela.

Alberto Sánchez López�� , regidor de l’Hospitalet de
Llobregat. Excandidat al Parlament pel partit Españoles
Bajo el Separatismo (EBS), que prometia “posar punt
final a la disgregació d’Espanya des de les urnes”.

Albert Pericas Riu,�� regidor a Manresa, on era co-
negut com l’Animal. Als anys 90 era un cap-rapat violent
que es dedicava a apallissar a tort i dret. Antic militant
d’EBS.

Juan Gómez Montero�� , regidor de Santa Coloma
de Gramenet. Antic afiliat a Estado Nacional Europeo
(ENE), partit del qual, el febrer de 2011, la fiscalia ha
demanat la il·legalització perquè “defensa una ideologia
que fomenta la discriminació i l’odi racial”.

Ricardo Buñuel Baqué�� , regidor de Canovelles. Ex-
número tres de la llista per Barcelona d’Estado Nacional
Europeo el 1996.

Raúl Ortiz�� , regidor de Badia del Vallès. Detingut el
juny de 2011 per robatori de xecs restaurant per valor de
70.000 euros.

L’extrema dreta europea secunda PxC
Li donen suport logístic i econòmic l’FPÖ austríac (partit
del desaparegut Jörg Haider), el Front Nacional francès
de Le Pen, el Vlaams Belang flamenc (la reencarnació de
l’il·legalitzat Vlaams Blok), la Lliga Nord italiana, l’NPD
alemany, la plataforma Pro-Köln (impulsora de la cam-
panya europea Ciutats antiislam), entre d’altres.

Contribució econòmica de l’industrial suec Patrik
Brinkmann, que també finança Pro-Köln.

Unitat contra el
feixisme i el racisme
és un moviment ampli
contra l’extrema dreta
i les seves idees.
Per a més informació i per adherir-t’hi: info@
unitatcontraelfeixisme.org • http://www.facebook.com/unitatcfr
• http://unitatcontraelfeixisme.org • Twitter: @UnitatvsRacisme
• Suport econòmic a UCFR: 3025 0001 14 1433439761

No ens deixem enganyar!
PxC és un grup feixista

Josep Anglada amb l’històric dirigent feixista, Blas Piñar, en
un acte de commemoració del cop d’Estat de Franco, al Valle
de los Caídos. Imatge: TV3

Josep Anglada, �� concejal en Vic y presidente de PxC.
Fue vicepresidente provincial de Fuerza Nueva y mano
derecha de Blas Piñar. Condenado en 2009 a una multa de
3.000 euros por haber agredido a un menor. Pendiente
de juicio como imputado en un delito de incitación al odio
racial. Condenado a una multa de 52.000 euros por haber
despedido a tres trabajadores de forma improcedente.

Carlos Francisoud, �� encabezaba la lista por
Badalona. Condenado el 1987 a ocho años y medio
de prisión por las bombas contra la clínica Dexeus.
Fundador del grupo violento Milicia Catalana, especiali-
zado en atentados (17 entre 1985 y 1987) contra centros
médicos donde se practicaban abortos, sex-shops, locales
regentados por homosexuales, sedes del MDT, etc.

Daniel Ordóñez, �� concejal de L’Hospitalet de
Llobregat, ex militante de la Alianza por la Unidad Nacional
del ultraderechista Saenz de Ynestrillas. Detenido en 1999,
con ocho skins mas, por ataques racistas, una agresión
sexual, coacciones y amenazas de muerte y robos con
violencia. Calificado por el ministro de Interior de entonces
como “uno de los skins mas peligrosos”.

Santiago Royuela, �� miembro de PxC antes de entrar
en prisión. Está cumpliendo condena de seis años por un
atentado en 2001 contra un concierto en Sants.

Gerard Bellalta, �� encabezaba la lista por Vilanova i
la Geltrú. Condenado el 2001 por la Audiencia Provincial
a tres años y medio de prisión por estafa a inmigrantes
irregulares y falsificación continuada de documentos.
Condenado en 2003 por el Tribunal Supremo a dos años
de prisión por un delito de falsedad al tramitar contratos de
trabajo a inmigrantes irregulares. Demandado el 2010 por
impago del alquiler de un piso, sede de PxC en Barcelona
(denuncia admitida a trámite). Acumula a día de hoy 26
denuncias en curso en los Juzgados de Vilanova por estafa,
fruto de su nueva dedicación, la gestión de una empresa de
reformas de pisos: se queda con el dinero de los clientes y
no realiza el trabajo para el cual ha sido contratado.

Ignacio Mulleras, �� concejal en Olot. Candidato, el
1988, del partido de extrema derecha Juntas Españolas.
El 1994 formó una coalición electoral (Alternativa
Demócrata Nacional) con la neonazi CEDADE para el
Parlamento Europeo. De esta coalición salió el 1995 el
partido de extrema derecha Democracia Nacional (DN).
Mulleras ha ocupado diferentes cargos en Democracia
Nacional, como el de secretario del partido en Catalunya.
El 2007, en una manifestación anti-inmigración organi-
zada por Democracia Nacional, fue asesinado en Madrid
el joven Carlos Palomino (vinculado al movimiento an-
tifascista), por Josué Estébanez, militar que en el juicio
reconoció que iba a una marcha de Democracia Nacional

Alberto Royuela, �� ex-guardia de Franco, apadrinó
el congreso fundacional de PxC. Padre de Santiago
Royuela.

Alberto Sánchez �� López, concejal de L’Hospitalet de
Llobregat. Ex-candidato al Parlament catalán por el partido
Españoles Bajo el Separatismo (EBS), que prometía “poner
punto final a la disgregación de España desde las urnas”.

Albert Pericas Riu,�� concejal en Manresa, donde era
conocido como el Animal. En los años 90 era un cabeza
rapada violento que se dedicaba a dar palizas a diestro y
siniestro. Antiguo militante de EBS.

Juan Gómez Montero�� , concejal de Santa Coloma
de Gramenet. Antiguo afiliado de Estado Nacional
Europeo (ENE), partido del que, en febrero de 2011, la
fiscalía pidió la ilegalización porque “defiende una ideo-
logía que fomenta la discriminación y el odio racial”.

Ricardo Buñuel Baqué�� , concejal de Canovelles. Ex-
número tres de la lista por Barcelona de Estado Nacional
Europeo el 1996.

Raúl Ortiz, �� concejal de Badia del Vallès. Detenido en
junio de 2011 por robo de cheques restaurante por valor
de 70.000 euros.

La extrema derecha europea apoya PxC
Le dan apoyo logístico y económico el FPÖ austríaco
(partido del desaparecido Jörg Haider), el Frente
Nacional francés de Le Pen, el Vlaams Belang flamenco,
la Liga Norte italiana, el NPD alemán, la plataforma
Pro-Köln (impulsora de la campaña europea Ciudades
anti-islam), entre otros.

Contribución económica del industrial sueco Patrik
Brinkmann, que también financia Pro-Köln.

Unidad contra el
fascismo y el racismo
es un movimiento
amplio contra la extrema
derecha y sus ideas.
Para más información y para adherirte: info@
unitatcontraelfeixisme.org • http://www.facebook.com/unitatcfr
• http://unitatcontraelfeixisme.org • Twitter: @UnitatvsRacisme
• Apoyo económico a UCFR: 3025 0001 14 1433439761

¡No nos dejemos engañar!
PxC es un grupo fascista

Josep Anglada con el histórico dirigente fascista, Blas Piñar,
en un acto de conmemoración del golpe de Estado de Franco,
en el Valle de los Caídos. Imagen: TV3

Unitat contra el feixisme i el racisme / Desmuntem els mites racistes	 1 de 3

Tòpic: “Els immigrants ens treuen
els ajuts”
L’arribada d’immigració ha posat en evidència les
carències de l’estat del benestar, però no n’ha estat
la causa. La causa real és la manca d’inversió en despesa
pública.

Els immigrants també són contribuents de l’estat: el
12,2% del total d’afiliats a la Seguretat Social a Catalunya
són immigrants. A l’Estat espanyol aquest percentatge és del
10,6%. Aquesta xifra seria més elevada si es regularitzés la
situació dels treballadors de l’economia submergida.

Els immigrants no són una càrrega ja que aporten
més del que reben: l’any 2007 les seves aportacions
a la Seguretat Social representaven el 6,6% del total.
Les despeses que van originar van representar el 5,4% del
total. (Font: Oficina Econòmica del President del govern,
2007). L’any 2008, la diferència entre les aportacions a la
Seguretat Social i les despeses originades per la població
immigrada, van suposar un benefici a l’Estat espanyol de
5.000 milions d’euros (Font: Joan Oliver, catedràtic UAB)

La població immigrada és majoritàriament jove (entre 20
i 40 anys), en edat de treballar, que contribueix a l’estat, en
forma d’impostos i consum (per tant, IVA)..., més del que en
rep.

L’any 2006, només 9.237 persones dels 250.000 residents
estrangers a Barcelona van ser usuaris dels serveis socials

A Barcelona, a causa dels requisits que s’exigeixen, només
el 6% dels habitatges protegits són adjudicats a població
estrangera (que representa el 17,6% de la població de la
ciutat)

No hi ha cap prestació específica assignada a
estrangers. S’accedeix als ajuts segons les condicions com
a persona i existeixen unes condicions específiques d’accés
com, per exemple, disposar de permís de residència; per això,
els sense papers només poden accedir als ajuts d’emergència.
A més, cal complir una sèrie de requisits que tenen a veure
amb la situació econòmica, l’edat, el nombre de persones
a càrrec, el temps de residència al municipi o trobar-se en
condicions de vida greus.

Cal remarcar que moltes de les persones
immigrades desconeixen els mecanismes i circuits
establerts i no acudeixen als centres de serveis
socials per manca d’informació.

I que les condicions econòmiques i socials d’alguns
immigrants són tan pèssimes que requereixen d’ajuda social.

La gran despesa en serveis socials s’aplica en
les prestacions on els immigrants estan menys
representats, com les vinculades a la Llei de
dependència i a la gent gran.

Cal tenir en compte que es tracta de població jove
i amb pocs problemes de salut.

Segons el Departament de Salut de la Generalitat,
l’any 2006, el total de la despesa sanitària de la població
estrangera representava el 4,3% del pressupost total, mentre
que la població estrangera era quasi el 13% del total dels
habitants de Catalunya.

A Catalunya, els immigrants van al metge la meitat que
els autòctons i el consum farmacèutic dels pacients de
nacionalitat espanyola és un 41% més elevat que els dels
estrangers. El cost de l’atenció a urgències dels pacients
estrangers és entre el 10 i 17% menor que el de l’atenció a
pacients espanyols.

A l’Hospital de Sant Pau l’assistència a urgències de la
població estrangera és exactament el 14,2% del total de
pacients, que correspon al percentatge de població estrangera
que viu a l’àrea d’influència de l’hospital.

S’ha creat la sensació que hem de competir pels recursos
socials. Cal enfortir l’estat del benestar, que actualment és
del tot insuficient per cobrir les necessitats del conjunt de la
població.

En referència a això, presentem dades extretes de dos
articles de Vicenç Navarro, catedràtic de Polítiques Públiques
de la UPF:

[...] Existeix una interpretació de la crisi econòmica
espanyola (molt estesa en els establishments financers,
polítics i mediàtics de la UE i de l’Estat espanyol) que
atribueix la crisi a l’excessiva despesa pública, que inclou la
despesa pública social.

Les dades no abonen aquesta interpretació. Segons les
darreres dades de la UE-15 (el grup de països amb nivell
de riquesa més similar al nostre), l’Estat espanyol té la
despesa pública social per habitant més baixa de la UE-15.
En realitat, Espanya gasta en el seu estat del benestar molt
menys del que li correspon pel seu nivell de riquesa. El
PIB per càpita és ja el 93% del promig de la UE-15, però la
seva despesa pública social per càpita és només el 74% del
promig de la UE-15.

L’endeutament públic a l’Estat espanyol va baixar durant
el període 2000-2007 des del 59,3% del PIB al 36,2% del
PIB. El dèficit de l’estat també va baixar i es va arribar a
superàvit els anys 2005, 2006 i 2007. Per tant, l’argument
que la crisi (que va començar el 2007) la va generar
l’excessiva despesa pública, inclosa la social, o l’exuberant
deute públic, no té cap validesa.

A nivell europeu, la protecció social en el promig
de la UE-15 s’ha anat deteriorant. Això respon al
desenvolupament de les polítiques neoliberals promogudes
pel Banc Central Europeu, la Comissió Europea i el Consell
Europeu i que consisteixen en la desregulació dels mercats
laborals, la reducció de la protecció social, les privatitzacions
dels serveis de l’estat del benestar, la reducció dels beneficis
laborals i socials, etc.[...]

Per completar informació, vegeu Motius per a la vaga
general a www.vnavarro.org i L’error de l’austeritat a
Público de 12-8-2010

Desmuntem els
mites racistes
Argumentari i dades contra els tòpics esgrimits per la xenofòbia

2 de 3	 Unitat contra el feixisme i el racisme / Desmuntem els mites racistes

Tòpic: “Els immigrants són uns
delinqüents”
No hi ha correlació entre immigrants i delinqüència:
L’any 2006 es va doblar la població immigrada
respecte l’any 2002, però la taxa de criminalitat del
2002 va ser 1,5 punts superior a la del 2006. (Font:
Secretari d’Estat de Seguretat)

La majoria de detencions d’emigrants es deuen a la seva
situació administrativa irregular, situació que no és pas
sinònim de criminalitat.

La gran majoria de condemnats són de nacionalitat
espanyola

El percentatge d’empresonats estrangers augmenta
a causa que els immigrants pateixen amb més rigor la
cadena del sistema penal: en proporció, la policia els deté
més, el jutjat no els concedeix la llibertat provisional en
espera del judici, sinó que dicta la presó preventiva i el
compliment de les penes és més dur perquè no poden pagar
la responsabilitat civil del delicte.

(Font: Iñaki Rivera, director de l’Observatori del Sistema
Penal i dels Drets Humans de la UB).

Dades de 2008 De nacionalitat
espanyola

Estrangers

Condemnats a l’Estat
espanyol 70,1% 29,1%

Empresonats a
Catalunya 60% 40%

Els immigrants no són una població marginal: la
inversió de diners i esforç que demana emigrar
als països del Nord, implica una selecció en el país
d’origen: emigren els que estan més ben preparats
per accedir a oportunitats al país de destinació.
Els que emigren per motius econòmics no són sempre ni
principalment els més pobres del seu país d’origen.

Tòpic: “Els immigrants ens treuen la
feina”
Els immigrants no desplacen els autòctons dels seus
llocs de treball

Estadísticament, les persones immigrades tenen
més formació que les autòctones, però fan feines
menys qualificades. El 42,9% dels immigrants que arriben
a Catalunya són treballadors qualificats que ocupen llocs de
treball per sota de la seva formació acadèmica i professional.

Les tasques que realitzen són essencials per al
desenvolupament del país.

Sense les seves aportacions al món del treball, al
consum i a l’economia en general, no hagués estat
possible el desenvolupament econòmic català dels
darrers anys. (Font: CTESC 2007)

La població immigrada té pitjors condicions de
feina, amb els llocs de feina més perillosos, precaris
i penosos, pateix horaris abusius i rep salaris més
baixos. Això només beneficia els empresaris i perjudica tota
la classe treballadora perquè rebaixa les millores laborals
assolides. A més, des del món empresarial s’assenyala
la població immigrada com a culpable i part sobrera de
la societat, amb l’objectiu de fomentar la xenofòbia i la
discriminació. La classe treballadora, per tant, no pot
seguir aquest joc i veure’s dividida en funció del país
d’origen, sinó que d’una forma unitària ha de lluitar

per millores les condicions laborals de tots els que la
componen.

La concentració dels treballadors immigrants
en els sectors menys especialitzats ha facilitat el
desplaçament dels treballadors autòctons cap a
categories més altes. El 35% dels treballadors immigrants
són peons.

Dintre del conjunt de la classe treballadora, la
població immigrada és la més vulnerable a l’evolució
del mercat laboral. L’any 2009 el total d’ocupats ha patit
un descens del 7,3% en un any, que es tradueix en un 6,9%
per als espanyols i un 9,3% per als estrangers.

Segons el nombre d’aturats registrats a les OTG de
Barcelona, en el període 2006-2010 s’ha produït un
increment de l’atur del 71,5% entre els nacionals i del 236,5%
entre les persones estrangeres.

Durant l’any 2009, el 19,6% dels estrangers demandants
de feina han tornat al seu país d’origen. S’assenyala la crisi
econòmica com la causa principal d’aquesta marxa.

El 50,8% dels treballadors immigrants ho són de
forma irregular.

Els estrangers, per tal de renovar els permisos de
treball, han de presentar els certificats d’estar al dia de les
cotitzacions a la Seguretat Social i dels pagaments a Hisenda.

Tòpic: “Els immigrants no es volen
integrar”
La llei d’estrangeria dificulta a la població
nouvinguda l’accés a una situació regular i per tant,
a una feina, a l’habitatge, elements bàsics per poder-
se integrar en una societat.

S’impedeix el vot als immigrants. A Catalunya
hi ha més d’un milió de persones que no participen amb
el seu vot en l’elecció d’aquells que legislen les lleis que
han de complir i que fixen els impostos que han de pagar.
Això obstaculitza l’interès d’aquestes persones per
integrar-se.

Segons dades de gener de l’any 2010, el 28,2% dels
matrimonis a Barcelona van ser mixtos (estranger/a amb
nacional), una xifra superior a la dels matrimonis formats
per dos cònjuges estrangers, que és del 9%.

L’increment del nombre d’immigrants als cursos
de català del CPNL (Consorci per a la Normalització
Lingüística) demostra l’interès creixent per al català:

Curs Total
inscrits

%
estrangers
inscrits

% llatinoamericans
(respecte als
estrangers inscrits)

2000-2001 41.950 16,46% 45%
2001-2002 46.650 22,31% 58%
2002-2003 53.770 34,02% 66%
2003-2004 64.350 40,85% 49%
2006-2007 - 81,6% 56%

(Font: Memòries del CPNL)

Les enquestes entre 2005 i 2007 indiquen que
augmenten els casos d’estrangers que es relacionen
igual amb gent d’aquí que del seu país d’origen o
fins i tot més amb gent d’aquí que del país d’origen,
mentre que disminueix el nombre d’estrangers que
es relacionen principalment amb gent del seu país
d’origen

Unitat contra el feixisme i el racisme / Desmuntem els mites racistes	 3 de 3

Tòpic: Els immigrants ens envaeixen
Catalunya ha estat de fa milers d’anys un país
d’afluència de pobles i cultures diferents. Aquesta
realitat és la que ha configurat el nostre país tal com és. La
immigració no representa una amenaça, és un fet recurrent
en la història del nostre país.

El ritme d’arribada de població immigrada s’ha
accelerat aquests darrers anys, seguint el ritme de
la globalització, ja que les raons són essencialment
econòmiques i polítiques. El 20% de la població mundial
acapara el 86% de les riqueses del món. (Font: ONU 2005,
The inequality predicament). Si els capitals es concentren en
una banda del món, és perfectament natural que les persones
segueixin aquests capitals. No obstant això, la població
migrant només representa el 2,94% de la població mundial.

L’any 2006 els immigrants representaven el
8,74% de la població espanyola. Quan l’Estat
espanyol era país emigrant (fins a 1970), el
percentatge de la població espanyola que emigrava,
estava entre el 10 i el 12%. Avui encara hi ha 1.500.000
emigrants espanyols a l’estranger, sobretot a Amèrica Llatina
i Europa.

És important que es mantingui el ritme de
naixements perquè serem una de les poblacions més
envellides d’Europa. Segons les projeccions del Ministeri
de Sanitat espanyol, el 2050, els majors de 65 anys seran
16,3 milions, el 33,25% de la població. De fet, la immigració
ajuda a rejovenir la població local. Així, la meitat de la
població estrangera a Barcelona pertany al grup de 25 a 39
anys, amb una mitjana d’edat de 31,9 anys. Només el 2,1%
del residents d’origen immigrant té més de 65 anys,
quan, en el conjunt de la ciutat, la població de més
de 65 anys és el 21% del total de residents.

L’any 2009 es confirma un important canvi de
tendència en l’evolució de la població estrangera a
Barcelona. Després de 10 anys de creixements continuats,
el nombre de residents baixa substancialment. El nombre
de residents d’origen estranger ha disminuït durant
l’any 2009

La percepció de la quantitat de població
immigrada augmenta com més pobre és el país
d’origen. Els anglesos i alemanys pertanyen a dues de les
cinc nacionalitats més nombroses a l’Estat espanyol, però
erròniament existeix la percepció que comunitats menors els
superen en nombre, per exemple algerians i bolivians.

Els mitjans de comunicació i el discurs polític
fomenten aquest error de percepció. Moltes vegades, la
informació ens arriba distorsionada. Un exemple, el suposat
allau d’immigrants que arriben en pateres:

Arribada d’immigrants

Arribada per avió 80%

Arribada per carretera 15%

Arribada per mar 5%

(Font: Informes policials, 2006)

Tòpic: “Els immigrants baixen el
nivell de les escoles”
El nivell educatiu de la població immigrada no
difereix gaire del de la població autòctona. No obstant
això, en termes generals, ocupen llocs de treball inferiors als
que correspondrien a la seva formació

Nivell educatiu de la població espanyola i estrangera

Nivell educatiu Espanyols Estrangers
UE

Estrangers
resta del

món
Analfabets 2,1% 0,3% 2,7%
Enseny. primari 31,4% 12,8% 25,1%
Enseny. secundari 44% 48,6% 54,2%
Enseny. superior 22,5% 38,3% 18%
Total 100% 100% 100%

(Font: Enquesta de població activa INE 2006)
No tots els alumnes estrangers desconeixen la

llengua vehicular, ni s’incorporen en el mateix curs
al centre d’acollida, ni han tingut el mateix tipus
d’escolarització prèvia.

S’està incorporant, majoritàriament, l’alumnat
estranger en els centres públics i això accentua la
divisió entre l’alumnat autòcton i estranger. Cal
promoure la diversificació de l’alumnat immigrant
entre els centres d’una mateixa zona, tant públics
com privats.

La manca d’inversió en despesa pública també
afecta els recursos destinats a ensenyament. En els
darrers cinc anys, anys d’increment d’alumnes estrangers,
lluny d’augmentar la inversió en recursos educatius, la
despesa s’ha congelat i queda molt per sota de la dels
països europeus. Cal dotar el sistema educatiu dels recursos
necessaris.

Percentatge de la despesa en educació respecte el PIB:

2000 2002 2004 2005
Catalunya 3,2% 3,2% 3,3% 3,2%

Estat espanyol 4,28% 4,25% 4,25% 4,23%
Mitjana UE 4,71% 5,08% 5,1% 5,06%

Tòpic: “Tenen actituds incíviques.
Fan mal ús de l’espai públic”
A Barcelona, durant l’any 2008, només el 9,7% de
les sancions (de circulació, ordenances municipals,
de convivència, neteja i salut) van ser imposades a
persones d’origen estranger.

Uneix-te i serem més
forts!
Per adherir-vos a Unitat contra el feixisme i el racisme,
envieu un correu electrònic a info@unitatcontraelfeixisme.
org, citant el vostre nom o el de l’entitat, a més d’una persona
i un telèfon de contacte.

Vine a les properes reunions i participa a les activitats que
estem organitzant.

Fes un ajut econòmic al compte de “Unitat contra el
feixisme i el racisme”: 3025-0001-14-1433439761

Per a més informació:
http://unitatcontraelfeixisme.org
http://www.facebook.com/unitatcfr

Unitat contra el
feixisme i el racisme

Unidad contra el fascismo y el racismo / Desmontemos los mitos racistas	 1 de 3

Desmontemos los
mitos racistas
Argumentos y datos contra los tópicos utilizados por la xenofobia

Tópico: “Los inmigrantes nos quitan
las ayudas”
La llegada de inmigración ha puesto en evidencia
las carencias del estado del bienestar, pero no ha
sido su causa. La causa real es la falta de inversión en gasto
público.

Los inmigrantes también son contribuyentes del
estado: el 12,2% del total de afiliados a la Seguridad
Social en Catalunya son inmigrantes. En el Estado
español este porcentaje es del 10,6%. Esta cifra sería más
elevada si se regularizase la situación de los trabajadores de
la economía sumergida.

Los inmigrantes no son una carga ya que aportan
más de lo que reciben: el año 2007 sus aportaciones
a la Seguridad Social representaron el 6,6% del
total, mientras que los gastos que originaron
representaron el 5,4% del total. (Fuente: Oficina
Económica del Presidente del gobierno, 2007). El año 2008,
la diferencia entre las aportaciones a la Seguridad Social y los
gastos originados por la población inmigrada, supusieron un
beneficio para el Estado español de 5.000 millones de euros
(Fuente: Joan Oliver, catedrático UAB).

La población inmigrada es mayoritariamente
joven (entre 20 y 40 años), en edad de trabajar,
que contribuye al estado, en forma de impuestos y
consumo (IVA, por lo tanto) en mayor medida de lo
que percibe.

Durante el año 2006, tan solo 9.237 personas de
los 250.000 residentes extranjeros en Barcelona
fueron usuarios de los servicios sociales.

En Barcelona, debido a los requisitos exigidos,
tan solo el 6% de las viviendas protegidas son
adjudicadas a población extranjera (que representa
el 17,6% de la población de la ciudad).

No hay ninguna prestación específica asignada a
extranjeros. Se accede a las ayudas según las condiciones
personales y existen unas condiciones específicas de acceso
como, por ejemplo, disponer del permiso de residencia; así,
los sin papeles tan solo pueden acceder a las ayudas de
emergencia. Además, es necesario cumplir con una serie
de requisitos relativos a la situación económica, la edad,
el número de personas a cargo, el tiempo de residencia en
el municipio o bien encontrarse en condiciones de vida
extremas.

Es necesario remarcar que muchas de las
personas inmigradas desconocen los mecanismos y
circuitos establecidos y no acuden a los centros de
servicios sociales por falta de información.

Y que las condiciones económicas y sociales de algunos
inmigrantes son tan pésimas que requieren ayuda social.

El gran gasto en servicios sociales se invierte en
aquellas prestaciones en las cuales los inmigrantes
están menos representados, como las vinculadas a la
Ley de dependencia y a la gente mayor.

Hay que tener en cuenta que se trata de población
joven y con pocos problemas de salud.

Según el Departamento de Salud de la Generalitat, el año
2006, el total del gasto sanitario de la población extranjera
representaba el 4,3% del presupuesto total, mientras que la
población extranjera era casi el 13% del total de habitantes de
Catalunya.

En Catalunya, los inmigrantes acuden al médico la
mitad que los autóctonos y el consumo farmacéutico de los
pacientes de nacionalidad española es un 41% más elevado
que el de los extranjeros. El coste de la atención en urgencias
de los pacientes extranjeros es entre un 10 y un 17% menor
que el de la atención a pacientes españoles.

En el Hospital de San Pau la asistencia a urgencias de
la población extranjera es exactamente el 14,2% del total
de pacientes, que corresponde al porcentaje de población
extranjera que vive en el área de influencia del hospital.

Se ha creado la sensación de que debemos competir por
los recursos sociales. Es necesario reforzar el estado del
bienestar, que actualmente resulta del todo insuficiente para
cubrir las necesidades del conjunto de la población.

En referencia a esto, presentamos datos extraídos de dos
artículos de Vicenç Navarro, catedrático de Políticas Públicas
de la UPF:

“Existe una interpretación de la crisis económica y
financiera española (muy generalizada en los establishments
financieros, políticos y mediáticos de la UE (y también de
España) que atribuye tal crisis al excesivo gasto público
(incluyendo el gasto público social de su Estado del bienestar)
(…). Los datos, sin embargo, no apoyan tales tesis.

Según los últimos datos de la UE-15 (el grupo de países
de nivel de riqueza más similar al nuestro), España tiene un
gasto público social por habitante de 5.526,4 euros (…), la
cifra más baja de la UE-15 (cuyo promedio es 7.464,3). En
realidad, España se gasta en su estado del bienestar mucho
menos de lo que le corresponde por su nivel de riqueza.
Su PIB per cápita es ya el 93% del promedio de la UE-15.
Pero su gasto público social per cápita es sólo el 74% del
promedio de la UE-15. (…)

La deuda pública en España bajó durante el periodo
2000-2007, pasando de ser el equivalente al 59,3% del PIB
al 36,2%. El déficit del Estado bajó también, alcanzándose
un superávit en los años 2005, 2006 y 2007 (…). De ahí
que el argumento de que la crisis (que comenzó en 2007) la
generó el excesivo gasto público (incluyendo el social) o la
exuberante deuda pública no tenga ninguna validez […]”.

“El error de la austeridad”, Público 12-08-2010
http://blogs.publico.es/dominiopublico/2268/el-error-

de-la-austeridad/

“La protección social se ha ido deteriorando (…) en el
promedio de la UE-15 desde principios de la década de
los noventa (…) [debido] al desarrollo de las políticas
neoliberales, promovidas por (…) el Banco Central Europeo,
la Comisión Europea y el Consejo Europeo (…). Estas
políticas han consistido en la desregulación de los mercados
laborales, la reducción de la protección social, (…) las

2 de 3	 Unidad contra el fascismo y el racismo / Desmontemos los mitos racistas

privatizaciones de los servicios del Estado del bienestar, y la
reducción de los beneficios laborales y sociales [...]”.

“Motivos para la huelga general”, Público 2-09-2010
http://blogs.publico.es/dominiopublico/2362/motivos-

para-la-huelga-general/
Para más información ved www.vnavarro.org

Tópico: “Los inmigrantes son unos
delincuentes”
No hay correlación entre inmigrantes y delincuencia:
El año 2006 se dobló la población inmigrada respecto
al año 2002, pero la tasa de criminalidad del 2002 fue
1,5 puntos superior a la del 2006 (Fuente: Secretario
de Estado de Seguridad).

La mayoría de las detenciones de inmigrantes se deben
a su situación administrativa irregular, situación que de
ningún modo es sinónimo de criminalidad.

La gran mayoría de condenados son de nacionalidad
española.

El porcentaje de encarcelados extranjeros aumenta
porque los inmigrantes sufren con más rigor la cadena del
sistema penal: en proporción, la policía les detiene más, el
juzgado no les concede la libertad provisional en espera del
juicio, sino que dicta la prisión preventiva, y el cumplimiento
de las penas es más riguroso porque no pueden pagar
la responsabilidad civil del delito (Fuente: Iñaki Rivera,
director del Observatorio del Sistema Penal y de los Derechos
Humanos de la UB).

datos 2008 De nacionalidad
española

Extranjeros

Condenados en el Estado
español

70,1% 29,1%

Encarcelados en Catalunya 60% 40%

Los inmigrantes no son una población marginal: la
inversión de dinero y esfuerzo que exige emigrar a los
países del Norte, implica una selección en el país de
origen: emigran aquellos mejor preparados para acceder
a oportunidades en el país de destino. Los que emigran por
motivos económicos no son siempre ni principalmente los más
pobres de su país de origen.

Tópico: “Los inmigrantes nos quitan
el trabajo”
Los inmigrantes no desplazan a los autóctonos de
sus puestos de trabajo.

Estadísticamente, las personas inmigradas
tienen más formación que las autóctonas, pero
realizan trabajos menos cualificados. El 42,9% de
los inmigrantes que llegan a Catalunya son trabajadores
cualificados que ocupan puestos de trabajo por debajo de su
formación académica y profesional.

Las funciones que realizan son esenciales para el
desarrollo del país.

Sin sus aportaciones al mundo laboral, al
consumo y a la economía en general, no hubiera
sido posible el desarrollo económico catalán de los
últimos años (Fuente: CTESC 2007).

La población inmigrada tiene peores condiciones
laborales, con los puestos de trabajo más peligrosos,
precarios y penosos, sufre horarios abusivos y recibe
salarios más bajos. Esto beneficia tan solo a los empresarios

y perjudica a toda la clase trabajadora porque rebaja las mejoras
laborales conseguidas. Además, desde el mundo empresarial se
señala la población inmigrada como culpable y parte sobrante
de la sociedad, con el objetivo de fomentar la xenofobia y la
discriminación. La clase trabajadora, por lo tanto, no debe
seguir este juego y encontrarse dividida en función del
país de origen, sino que de una forma unitaria ha de
luchar por mejorar las condiciones laborales de todos
los que la componen.

La concentración de los trabajadores inmigrantes
en los sectores menos especializados ha facilitado
el desplazamiento de los trabajadores autóctonos
hacia categorías más altas. El 35% de los trabajadores
inmigrantes son peones.

En el conjunto de la clase trabajadora, la población
inmigrada es la más vulnerable a la evolución del
mercado laboral. El año 2009 el total de ocupados sufrió un
descenso del 7,3% en un año, que se traduce en un 6,9% para
los españoles y un 9,3% para los extranjeros.

Según el número de parados registrados en las OTG de
Barcelona, en el período 2006-2010 se ha producido un
incremento del paro del 71,5% entre los nacionales y del
236,5% entre las personas extranjeras.

Durante el año 2009, el 19,6% de los extranjeros
demandantes de empleo regresaron a su país de origen,
señalándose la crisis económica como la causa principal de
esta marcha.

El 50,8% de los trabajadores inmigrantes lo son
de forma irregular.

Los extranjeros, para renovar los permisos de trabajo, han
de presentar los certificados de estar al día en las cotizaciones
a la Seguridad Social y los pagos a Hacienda.

Tópico: “Los inmigrantes no quieren
integrarse”
La ley de extranjería dificulta a la población recién
llegada el acceso a una situación regular y, por lo
tanto, a un trabajo y a la vivienda, elementos básicos
para poder integrarse en una sociedad.

Se impide el voto a los inmigrantes. En Catalunya hay
más de un millón de personas que no participan con su voto en
la elección de aquellos que legislan las leyes que han de cumplir
y que fijan los impuestos que han de pagar. Esto obstaculiza
el interés de estas personas para integrarse.

Según datos de enero del año 2010, el 28,2% de los
matrimonios en Barcelona fueron mixtos (extranjero/a
con nacional), una cifra superior a la de los matrimonios
compuestos per dos cónyuges extranjeros, que es del 9%.

El incremento del número de inmigrantes
en los cursos de catalán del CPNL (Consorci per a
la Normalització Lingüística) demuestra el interés
creciente por el catalán.

Curso Total
inscritos

% extranjeros
inscritos

% latino-
americanos
(respecto al total
extranjeros inscritos)

2000-2001 41.950 16,46% 45%
2001-2002 46.650 22,31% 58%
2002-2003 53.770 34,02% 66%
2003-2004 64.350 40,85% 49%
2006-2007 - 81,6% 56%

(Fuente: Memorias del CPNL)
Las encuestas entre 2005 y 2007 indican que aumentan

los casos de extranjeros que se relacionan de igual forma
con gente de aquí que de su país de origen, o incluso más
con gente de aquí que del país original, mientras que
disminuye el número de extranjeros que se relacionan
principalmente con gente de su país de origen.

Unidad contra el fascismo y el racismo / Desmontemos los mitos racistas	 3 de 3

Tópico: “Los inmigrantes nos
invaden”
Catalunya ha sido desde hace miles de años un país
de afluencia de pueblos y culturas distintas. Esta
realidad es la que ha configurado nuestro país tal y como
es. La inmigración no representa una amenaza, es un hecho
recurrente en la historia de nuestro país.

El ritmo de llegada de población inmigrada se
ha acelerado en estos últimos años, siguiendo el
ritmo de la globalización, ya que las razones son
esencialmente económicas y políticas. El 20% de
la población mundial acapara el 86% de las riquezas del
mundo. (Fuente: ONU 2005 The inequality predicament).
Si los capitales se concentran a un lado del mundo, es
perfectamente natural que las personas sigan a estos
capitales. A pesar de esto, la población migrante tan solo
representa el 2,94% de la población mundial.

El año 2006 los inmigrantes representaban
el 8,74% de la población española. Cuando el
Estado español fue país emigrante (hasta 1970), el
porcentaje de la población española que emigraba se
situaba entre el 10 i el 12%. Hoy todavía hay 1.500.000
emigrantes españoles en el extranjero, especialmente en
América Latina y Europa.

Es importante que se mantenga el ritmo
de nacimientos ya que vamos a ser una de las
poblaciones más envejecidas de Europa. Según las
proyecciones del Ministerio de Sanidad español, en el año
2050 los mayores de 65 años serán 16,3 millones, el 33,25%
de la población. De hecho, la inmigración ayuda a rejuvenecer
la población local. Así, la mitad de la población extranjera en
Barcelona pertenece al grupo de 25 a 39 años, con una media
de edad de 31,9 años. Tan solo el 2,1% de los residentes
de origen inmigrante es mayor de 65 años, mientras
que, en el conjunto de la ciudad, la población mayor
de 65 años es el 21% del total de residentes.

El año 2009 se confirma un importante cambio de
tendencia en la evolución de la población extranjera
en Barcelona. Tras 10 años de crecimiento continuado, el
número de residentes de origen extranjero se redujo
sustancialmente durante el año 2009.

La percepción de la cantidad de población
inmigrada aumenta cuanto más pobre es el país de
origen. Ingleses y alemanes pertenecen a dos de las cinco
nacionalidades más numerosas en el Estado español, pero
existe la percepción errónea de que comunidades menores en
número los superan, por ejemplo argelinos y bolivianos.

Los medios de comunicación y el discurso político
fomentan este error de percepción. Con frecuencia, la
información nos llega distorsionada. Un ejemplo, el supuesto
alud de inmigrantes que llegan en pateras:

Llegada de inmigrantes:

Llegada en avión 80%
Llegada por carretera 15%
Llegada por mar 5%

(Fuente: Informes policiales 2006)

Tópico: “Los inmigrantes bajan el
nivel de las escuelas”
El nivel educativo de la población inmigrada no
difiere mucho del de la población autóctona. No
obstante, en términos generales, ocupan empleos inferiores a
los que correspondería a su formación.

Nivel educativo de la población española y extranjera

Nivel educativo Españoles Extranjeros
UE

Extranjeros
resto del
mundo

Analfabetos 2,1% 0,3% 2,7%
Enseñanza primaria 31,4% 12,8% 25,1%
Enseña. secundaria 44% 48,6% 54,2%
Enseñanza superior 22,5% 38,3% 18%
Total 100% 100% 100%

(Fuente: Encuesta de población activa INE 2006)

No todos los alumnos extranjeros desconocen la lengua
vehicular, ni se incorporan al mismo curso en el centro de
acogida, ni han disfrutado del mismo tipo de escolarización
previa.

El alumnado extranjero se está incorporando
mayoritariamente en los centros públicos: esto acentúa
la división entre alumnado autóctono y extranjero. Es
necesario promover la diversificación del alumnado
inmigrante entre los centros de una misma zona, sean
públicos o privados.

La falta de inversión en gasto público también afecta los
recursos destinados a enseñanza. En los últimos cinco años,
años de incremento de alumnos extranjeros, lejos de aumentar
la inversión en recursos educativos, el gasto se ha congelado
y se mantiene muy por debajo respecto a los países europeos.
Es necesario dotar al sistema educativo de los recursos
necesarios.

Porcentaje del gasto en educación respecto al PIB:
2000 2002 2004 2005

Catalunya 3,2% 3,2% 3,3% 3,2%
Estado español 4,28% 4,25% 4,25% 4,23%
Media UE 4,71% 5,08% 5,1% 5,06%

Tópico: “Tienen actitudes incívicas.
No respetan el espacio público”
En Barcelona, durante el año 2008, tan solo el
9,7% de las sanciones (de circulación, ordenanzas
municipales, de convivencia, limpieza y salud)
fueron impuestas a personas de origen extranjero.

¡Unete y seremos más fuertes!
Para adherirte a Unidad contra el fascismo y
el racismo, envia un correo electrónico a info@
unitatcontraelfeixisme.org, citando tu nombre, o el nombre
de la entidad además de una persona y un teléfono de
contacto.

Ven a las próximas reuniones y participa en las actividades
que estamos organizando.

Haz una ayuda económica a la cuenta de “Unidad contra
el fascismo y el racismo”: 3025-0001-14-1433439761

Para más información:
http://unitatcontraelfeixisme.org
http://www.facebook.com/unitatcfr

Unitat contra el
feixisme i el racisme

	Full_info_taules
	llistat-noms
	PxC_es_feixista_DIN_A4
	PxC_son_fascistas_DIN_A4
	UCFR_mites_CAT
	UCFR_mitos_CAS

