


Impacte de la independència en l'empresa

La visió de l'ANC

Resum executiu

assemblea.cat

**INFORME REALITZAT PER LA SECTORIAL D'ECONOMIA DE
L'ASSEMBLEA NACIONAL CATALANA**

Abril de 2015

Treball coordinat per David Ros i Jaume Terribas¹

Impacte de la independència en l'empresa

27S - On tot comença. La visió de l'ANC

Resum executiu

1. Introducció

L'Assemblea Nacional Catalana (ANC), amb la voluntat de donar resposta a les preocupacions de l'empresari català en el moment en què Catalunya està decidint de forma democràtica, pacífica i cívica la construcció d'un nou Estat independent dins d'Europa, dóna a conèixer la seva visió de com creu que la independència pot afectar l'empresa catalana.

Aquesta visió és oberta a la opinió dels propis empresaris, ja que la seva veu, sobre temes cabdals que els afecten, és fonamental a l'hora de configurar la proposta del futur nou Estat.


2. Valors de l'ANC

Els valors que presideixen el nostre treball són els de la **Justícia social**, la **Democràcia** i la **Llibertat**.


3. Model econòmic català, d'arrels industrials basat en l'esforç, la perseverança i el lideratge

El model econòmic català, d'origen industrial, es manté i desenvolupa fonamentalment per la iniciativa de l'empresa catalana; però sovint no és defensat, ni aquí ni a Europa, pel Govern espanyol, que governa i legisla per a un model diferent, lligat a les grans concessionàries de l'Estat. Tal com ens va recordar Josep Guardiola: "Si ens aixequem ben d'hora [...] i ens posem a pensar som un país imparable; creieu-me que som imparables."

El PIB de España y por Comunidades


El PIB de España y por Comunidades


El nou Estat català pot oferir un govern adequat a un model econòmic que li permeti competir en un mercat globalitzat.

4. Els valors en el món de l'empresa van associats al model econòmic català

Orientació a resultats, professionalitat, integritat moral, honradesa, lleialtat, respecte a les persones; equilibri entre activitat i sostenibilitat; seguretat i prevenció...

Al món de l'empresa li interessa un ambient econòmic que afavoreixi la productivitat i que faciliti que es promoguin millores contínues, lligades a la recerca i a la innovació, que permetin a l'empresa competir i aconseguir qualitat amb criteris de rendibilitat.

5. Paper de l'empresari. L'empresa catalana ha estat protagonista de la història del nostre país i volem que ho continuï sent

Els empresaris estem acostumats al canvi, a mantenir-nos alerta, a detectar oportunitats i a seguir-les amb fe i confiança.

Les oportunitats s'han d'aprofitar. I ara, a Catalunya, en tenim una i de molt gran que no podem deixar passar, de cap manera.

L'empresa catalana ha estat protagonista de la història del nostre país i volem que ho continuï sent.

Preocupacions empresarials. La realitat actual. Dificultats per la competitivitat i la viabilitat

6. i 7. Un estat que no fa costat a Catalunya en no reinvertir els impostos que generem entre tots

El dèficit fiscal de Catalunya en relació amb Espanya es manté des del 1986 en una mitjana del 8% del PIB català. Del 1986 al 2011 ha estat de 245.000 milions d'euros. En el període 2006-2011, la mitjana del dèficit fiscal ha estat de 16.000 milions anuals (19.000 milions segons la Cambra de Comerç de Barcelona el 2010). Cada català aporta vint vegades a Espanya el que aporta un alemany a Europa. El que Catalunya aporta a Espanya equival al que li costa el sistema sanitari, el sistema educatiu i el benestar social catalans, tots junts.

Quan el Govern espanyol ha volgut desvirtuar aquestes dades amb les anomenades *Cuentas territorializadas* (Informe Ángel de la Fuente) ha donat una xifra de 8.500 milions, xifra que seria suficient perquè la Generalitat tingués superàvit, i en un sol any es podrien revertir les retallades que hi ha hagut en els serveis públics en els darrers quatre anys.

Catalunya compta amb el 25% de les exportacions i el 27% de les importacions del conjunt de l'Estat espanyol, amb el 19% del PIB i el 16% de la població, però la inversió pressupostada pel Govern central per a Catalunya sempre ha estat proporcionalment inferior. Aquesta situació encara és més pronunciada en els dos últims anys, ja que ni tan sols es va assolir el 10% de la inversió total de l'Estat espanyol.

Pes de Catalunya en el conjunt de l'Estat

Comerç	26%
PIB	19%
Població	16%
Inversió rebuda de l'Estat	10%

Font: Idescat, INE, PGE.

Inversió real pressupostada de l'Estat a Catalunya


2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
14,6	13,9	15,1	15,2	15,2	15,2	11,1	11,9	9,6	9,5

Font: Pressupostos Generals de l'Estat.

L'Estat no reinverteix els impostos catalans en infraestructures a Catalunya. Aquest fet afecta transversalment tota la xarxa productiva catalana, obligant-nos a competir en un món globalitzat i de competència ferotge en condicions d'inferioritat.

Grau d'execució de les inversions liquidades del grup Foment (en %)

Mitjana 2001–2012


Font: Departament de Presidència de la Generalitat de Catalunya.


8. Catalunya necessita un estat

Per a garantir una economia dinàmica que doni resposta als reptes socials (la manca d'ocupació, revertir les retallades en els serveis públics, garantir les pensions...) cal tenir un govern còmplice que ara no tenim. Al contrari, tenim dèficit fiscal, dèficit d'inversió en infraestructures, política fiscal i econòmica i normativa pensada per a les grans empreses privatitzades, lligades a concessions estatals...

Es necessita un estat que pensi en petit i resolgui els aspectes que més preocupen avui l'empresari:

- Una alta fiscalitat i una administració tributària que persegueix el contribuent regular
- Uns serveis duaners que dificulten el comerç i la internacionalització
- Una formació professional que no té en compte els interessos del petit empresari

- Una política d'ocupació que no té en compte les necessitats del petit empresari
- Baix nivell de transferència del coneixement al món productiu
- Nivell d'atur elevat, cotitzacions elevades i desprotecció del petit empresari
- Alta morositat i dificultats de finançament
- Cost de l'energia elevat
- Una administració amb molts nivells, burocratitzada, ineficient i poc amigable amb l'empresa
- Manca de seguretat jurídica
- Sobreregulació de l'activitat empresarial

Per a poder competir amb possibilitats, els emprenedors i les empreses de Catalunya necessitem una legislació, una fiscalitat i una administració pública, que tinguin a veure amb el teixit empresarial que ens és propi.

Oportunitats per a l'empresa sobre la base d'un model empresarial català

9. Un estat per a afavorir polítiques de competitivitat

La Catalunya independent, sense les mans lligades, podrà desenvolupar polítiques econòmiques a mida de les necessitats del teixit productiu català i amb una clara vocació innovadora i internacionalitzadora.

10. Internacionalització

Podrem millorar la xarxa de suport a l'empresa a l'exterior. Es podrà així fer costat a les PIME en el seu procés d'implantació de delegacions comercials a l'exterior, especialment donant suport al seu personal.

Per a la internacionalització, és bàsic posar l'Administració al servei de les empreses.

11. i 12. Una fiscalitat adaptada al model català i una duana dinamitzadora de l'economia

Amb un estat independent tindrem l'oportunitat d'aprofitar els coneixements tècnics i operatius assolits per a posar-los al servei de la societat, amb l'establiment d'una relació de confiança i de col·laboració entre l'Administració tributària i l'administrat que permeti millorar la recaptació efectiva sense convertir la gestió tributària en un conflicte permanent.

Recuperant el dèficit fiscal amb Espanya, les necessitats pressupostàries del nou Estat estaran més cobertes, serà més solvent, tindrà més finançament, desapareixeran les necessitats de crear nous impostos i taxes i, per tant, Catalunya estarà en una posició que permetrà modular i baixar la pressió fiscal.

Tindrem la possibilitat que el Servei de Duanes sigui un servei enfocat a la dinamització de l'economia.

13. Una educació que permeti la capacitació i l'ocupació de la població

La República catalana es trobarà en millor situació per a impulsar la formació, la creativitat i el talent de la seva gent, des de l'escola a la universitat, des de l'emprenedoria a l'empresa, amb programes específics de formació, qualificació i ocupació a partir de les necessitats presents i futures de les empreses i dels territoris, tenint en compte les necessitats de les petites i mitjanes empreses.

La col·laboració entre centres docents i empreses ajudarà a la incorporació al món del treball de molts joves. Tenim la oportunitat de fer plans d'ensenyament i serveis ocupacionals estables, consensuats i de qualitat, i que l'empresa tingui reconegut el seu paper formatiu.

14. La recerca i la innovació i la transferència dels coneixements al món productiu. La marca Catalunya

La independència de Catalunya ens dóna una oportunitat única per a disposar d'un estat que centri esforços en potenciar la nostra capacitat productiva, el nostre talent acadèmic, la cultura de l'esforç i la internacionalització de la marca Catalunya com a signe de qualitat, condicions imprescindibles per a competir globalment amb possibilitats d'èxit.

15. Nou enfocament del mercat de treball

Necessitem un estat que afronti un nou marc de relacions en el mercat de treball, que quan legisli ajudi a generar activitat econòmica que pugui competir en una economia globalitzada, ja que quan les empreses poden competir, generen activitat i es crea ocupació; que desenvolupi una legislació laboral i social que "pensi en petit"; que legisli tenint en compte la realitat de les PIME i els autònoms i que la normativa sigui clara, estable i fàcil d'aplicar.

No serà senzill, però tindrem la possibilitat que la nova Seguretat Social catalana abordi un nou sistema de finançament que garanteixi la viabilitat de les pensions alhora que una reducció de les quotes, que permeti aprofitar al màxim la capacitat de contractació de les PIME i els autònoms.

16. Finançament de l'empresa i del nou Estat

Necessitem la independència per a poder disposar d'un marc regulador propi, amb què es pugui aconseguir un sistema financer més adequat a les necessitats de la petita i mitjana empresa i dels autònoms, així com de les necessitats de les famílies.

L'empresa catalana necessita l'Estat sobirà per a aplicar efectivament, amb totes les conseqüències, el règim que preveu la Directiva europea sobre la morositat, que fixa en 30 dies el pagament a proveïdors; morositat que avui és consentida pel Govern espanyol a les grans empreses de l'IBEX en detriment de la petita i mitjana empresa.

Necessitem un Estat que garanteixi que el crèdit flueixi amb normalitat per a finançar els projectes empresarials viables, amb interessos anivellats amb els de les empreses de la resta d'Europa; un crèdit en què les garanties s'adeqüin a la realitat de les empreses, suprimint les garanties familiars; en què es faciliti de forma efectiva l'arribada dels recursos del BCE i de les administracions públiques als petits i mitjans empresaris, millorant la seva liquiditat i evitant el gran nombre de fallides i tancaments.

Amb un Estat independent, la solvència financera de Catalunya, en l'escala de les agències de qualificació, superaria en dos nivells els del País Basc i Navarra, quatre nivells el d'Espanya i set el de la Catalunya actual.

Gràfic nº 3. Aproximació al risc sobirà d'un Estat català

Qualificació creditícia	Risc sobirà
...	
A+	Catalunya independent
A	
A-	País Basc, Navarra
BBB+	
BBB	Espanya
BBB-	
BB+	
BB	Catalunya actual
...	

Font: Joan Maria Mateu i Joan Elias. Comissió Economia Catalana. CEC

Gràcies a la qualificació que tindrà el Deute sobirà, les empreses tindran més crèdit i serà més barat.

17. Un marc regulador pensat per a facilitar l'activitat a les petites i mitjanes empreses. El cost de l'energia

En el marc d'un nou Estat català, tenim l'oportunitat de regular el sector de manera que es millori la competitivitat de les nostres PIME i autònoms davant la resta d'empreses europees, que s'alleugereixi el preu, que es fomenti l'estalvi i l'eficiència energètica, on l'autoconsum no tingui peatge i s'orienti a la reducció de l'elevada dependència dels combustibles fòssils, a més de garantir la seguretat del subministrament. Tenim l'oportunitat de buscar formes de generació eficient de l'electricitat per mitjà de fonts renovables que permetin l'assoliment dels objectius de reducció de les emissions de CO₂.

18. Regeneració democràtica, reduir la corrupció. Una administració pública transparent, eficient i amigable

Necessitem la regeneració democràtica, acabar amb la corrupció política, la prevaricació i la malversació de cabals públics.

Les retallades s'han concentrat en els serveis públics, la inversió en infraestructures, la innovació i la internacionalització, els àmbits que més afavoreixen les empreses i l'economia productiva. De manera que persisteixen les ineficiències i desajustos de l'Administració.

Amb l'autoexigència social, amb una legislació més rígida i amb sistemes preventius i repressius estarem en millors condicions per a reduir la corrupció.

Volem un país on tothom tingui les mateixes oportunitats que permetin una major equitat; on els negocis i la compra pública no depengui dels contactes polítics; on l'Administració tingui com a objectiu inequívoc el servei que es presta als ciutadans. La independència ens dona l'oportunitat d'abordar aquestes qüestions amb força.

Cal una administració pública moderna, àgil i pròspera, que simplifiqui els processos de constitució d'una companyia i els canvis dins les empreses; un nou model que defugui la burocràcia, que sigui àgil i adaptable a les noves situacions que generen els mercats al segle XXI.

19. Un país amb seguretat jurídica

Per a tots els agents econòmics és fonamental la seguretat jurídica. El nou Estat català que volem construir s'hauria de basar en la serietat, la confiança i la credibilitat de totes les parts, i particularment de l'Administració. La seguretat jurídica en serà una conseqüència.

20. Potenciar l'economia productiva i de valor afegit

Amb la construcció del nou Estat tenim l'oportunitat que tant els legisladors com les administracions "pensin en petit", i ho facin de manera estable i coherent; que l'Administració racionalitzi i simplifiqui les seves estructures, funcions i processos; que no es deixin influir pels interessos de les grans corporacions; que no es discrimini les PIME en la contractació pública; que mitjançant els plecs de condicions es considerin també els efectes dels contractes en l'ocupació.

Tenim l'oportunitat que les polítiques i les administracions públiques es posin al servei dels ciutadans i de la gran majoria del teixit productiu que som les PIME i els autònoms. A Catalunya, precisament pel teixit empresarial de què disposa, serà més fàcil potenciar l'economia productiva i de valor afegit.

A Catalunya hi ha bones experiències en el terreny de l'emprenedoria i a partir d'aquesta experiència es pot ampliar el suport i coordinar els recursos que s'han de destinar al col·lectiu dels emprenedors, amb incentius fiscals amplis per a inversors i emprenedors.


Junt amb els emprenedors, cal tenir cura d'aquells empresaris que han tingut dificultats, però que han actuat amb responsabilitat, perquè tinguin una segona oportunitat, de manera que la societat pugui aprofitar la seva experiència i pugui seguir creant riquesa i llocs de treball.

Dubtes sobre el futur de l'economia

21. Hi haurà boicot als productes catalans?

Probablement hi haurà un cert boicot comercial, però el seu impacte sobre l'economia catalana serà transitori, reduït i assumible. A llarg termini el creixement serà molt important.

En el marc del nou Estat, amb la recuperació del dèficit fiscal, amb la inversió en infraestructures que ens comuniquin millor amb l'exterior, amb finançament i capacitat normativa pròpia que millori l'acció exterior, les empreses veuran potenciada la seva activitat.


Font: C-Interreg. Nota: Espanya sense Catalunya.

Tot plegat ajudarà a impulsar de nou el consum i la normalització de l'ocupació, i podria facilitar el retorn dels joves que han hagut de marxar a l'estranger com a conseqüència de la crisi.


22. La viabilitat de les finances públiques està garantida en el marc del nou Estat

No hi ha cap dubte de la viabilitat de les finances públiques. Estan garantides en el marc del nou Estat.

Catalunya és un país que creix, està preparat per a créixer i seguirà creixent.

23. Serà Catalunya un país massa petit per a competir en una economia internacionalitzada?

Per dimensió, per competitivitat, Catalunya presenta unes condicions molt adequades per concórrer i competir en un mercat globalitzat.


Competitivitat alta

Índex 2012-2013, classificació

Country/Economy	GCI 2012-2013	
	Rank	Score
Switzerland	1	5,7
Finland	3	5,5
Sweden	4	5,5
Netherlands	5	5,5
Germany	6	5,5
Denmark	12	5,3
Norway	15	5,3
Austria	16	5,2
Belgium	17	5,2
France	21	5,1
Luxembourg	22	5,1

2012 World Economic Forum | www.weforum.org/gcr

24. Hi haurà barreres aranzelàries?

Hi ha molts motius econòmics i jurídics que garanteixen que Catalunya, després d'un procés de transició, seguirà dins d'Europa i que seguirà utilitzant l'euro.

En interès de Catalunya, Espanya i de la Unió Europea, ningú implantarà cap nou aranzel.

El procés és democràtic, pacífic i formal; es garantirà la seguretat jurídica i el marc de les relacions mercantils internacionals, fet que permetrà la llibertat de circulació de persones, mercaderies i capitals. El comerç es podrà exercir amb la mateixa o major llibertat que ara.

25. Conclusió: La independència és cada vegada més urgent

El Govern espanyol seguirà ofegant el poble i l'empresa catalana

Mentre no s'aconsegueixi la independència, el Govern espanyol mantindrà el sistema de finançament que minva els pressupostos de la Generalitat (la major part dels quals es destinen directament a les persones a través de la

sanitat, l'ensenyament, etc.); els serveis se seguiran degradant per manca de finançament; continuarà posant en risc el cobrament de les pensions; seguirà fent inversions improductives mentre que les inversions en rodalies i el corredor mediterrani —tan necessàries per a les empreses, les persones i les mercaderies— continuaran sent grans promeses, però escasses i tardanes realitzacions.

Si no aconseguim administrar-nos, mantindrem una alta fiscalitat, una administració tributària que perseguirà implacablement l'empresa regular; uns serveis duaners que dificulten el comerç, compliquen la feina als importadors i dificulten les exportacions; una educació i una política d'ocupació que no tenen en compte els interessos del petit empresari; un baix nivell de transferència del coneixement al món productiu; un nivell d'atur elevat, cotitzacions elevades i una gran desprotecció del petit empresari; alta morositat i dificultats de finançament; un problema greu d'infraestructures; costos elevats d'energia i transport; una administració amb molts nivells, burocratitzada, ineficient i poc amigable amb l'empresa; un nivell baix de seguretat jurídica; una sobreregulació de l'activitat empresarial; dificultats a la internacionalització de l'economia catalana...

La permanència a Espanya tindria nous costos com a conseqüència de l'actitud del Govern espanyol, que no para amb les seves mesures d'ofec.

L'economia catalana pot garantir el cobrament de les pensions, l'equilibri en els serveis i les inversions en infraestructures productives.

Per a l'empresa, des d'un punt de vista estrictament econòmic, la República catalana és viable, necessària i urgent!

Bibliografia i referències

Amorós, Joan. (2014) *El Corredor Mediterrani: com passar del suspens a l'excel·lent*.

<http://www.coleconomistes.cat/Canales/Ficha.aspx?IdMenu=390fa2e8-5f30-444e-a81d-142d01bc31b8&Cod=6b92ee7e-d4e7-4460-b843-4af029664c63&Idioma=ca-ES>

Bel, Germà. (2010) *Espanya, capital París. Tots els camins porten a Madrid*. Edicions la Campana. Barcelona

Bosch, N. i Espasa, M. (2012) *Viabilitat de Catalunya com a Estat. Anàlisi de la Hisenda pública*. Institut d'Economia de Barcelona. Universitat de Barcelona. Barcelona.

Cambra de Barcelona. *El Sector empresarial a Catalunya i Espanya. Impacte econòmic de diferents escenaris polítics*.

Document de treball 05/06/2014 http://www.cambrabcn.org/c/document_library/get_file?uuid=e23d4559-5749-4999-98ce-65cc0bb3e79b&groupId=1533402

Cambra de Barcelona. *El sector públic a Catalunya i Espanya - Impacte econòmic de diferents escenaris polítics* (març 2014). http://www.cambrabcn.org/c/document_library/get_file?uuid=5bfdbb6c-3a4e-42cd-a2f3-800c09d8f719&groupId=1533402 Document de treball – 28/03/14

Comissió d'Economia Catalana. O. Amat, N. Bosch, A. Castells, X. Cuadras, M. Espasa, R. Fatjó, J. Galí, A. Gasol, F. Granell, M. Guinjoan, À. Hermsilla, O. Martínez, V. Pastor, J. Pedrol, M. Puig, F. raventós, D. Ros, X. Segura. (2014) *Economia de Catalunya. Preguntes i respostes sobre l'impacte econòmic de la independència*. Col·legi d'Economistes de Catalunya. Profit editorial. Barcelona

Consell Assessor per a la Transició Nacional. 2014. *Llibre Blanc de la Transició Nacional de Catalunya*. Barcelona. http://presidencia.gencat.cat/ca/ambits_d_actuacio/consells-assessors/consell_assessor_per_a_la_transicio_nacional_catn/informes_publicats/

Consell Assessor per a la Transició Nacional. (CATN). *La Seguretat Social catalana*. Informe núm. 15. Octubre. http://presidencia.gencat.cat/web/.content/ambits_actuacio/consells_assessors/catn/informes_publicats/inf_15_seguretat_social.pdf

Consell Assessor per a la Transició Nacional. CATN. (2014). *La viabilitat fiscal i financera d'una Catalunya independent*. Informe número 18. 28 de juliol. http://presidencia.gencat.cat/ca/ambits_d_actuacio/consells-assessors/consell_assessor_per_a_la_transicio_nacional_catn/informes_publicats/

Durán-Pich, Alfons. (2012) *Catalunya, a la independència per la butxaca*. Angle Editorial Barcelona.

Elias, Joan i Mateu, Joan Maria (2015) *Aproximació al risc sobirà d'un estat català*.

<http://www.coleconomistes.cat/Canales/Ficha.aspx?IdMenu=390fa2e8-5f30-444e-a81d-142d01bc31b8&Cod=193d0546-597d-4622-ba40-5d1853fc2111&Idioma=ca-ES>

Galí, Jordi. (2013) *Estat propi i euro*. Col·lectiu Wilson (blog), 19 de març.

García Milà, Santiago (2011) *El Port de Barcelona com a eina de competitivitat per als seus clients*.

http://www.cambrabcn.org/c/document_library/get_file?uuid=f343523a-1ee1-4666-b742-b14ba7b09734&groupId=1533402

Generalitat de Catalunya. Departament d'Economia i Coneixement (2012) *Informe sobre les aportacions de Catalunya a la Seguretat Social*. http://www.govern.cat/pres_gov/AppJava/govern/grans-reptes/transicio-nacional/164688/catalunya-sigut-aportadora-neta-seguretat-social-1995-2010-valor-24-774-milions.html 11 d'octubre.

Generalitat de Catalunya. Departament d'Economia i Coneixement (2013) *La balança fiscal de Catalunya amb l'Administració central 2010*. Generalitat de Catalunya, Barcelona.

Generalitat de Catalunya. Departament d'Economia i Coneixement. *Balança de Catalunya i la Unió Europea. Setembre 2013*.

http://economia.gencat.cat/web/.content/modul_multimedia/documents/09.2013_balanca_catalunya_europa.pdf

Guinjoan, Modest i Cuadras, Xavier. (2011) *Sense Espanya, Balanç econòmic de la independència*. Pòrtic, Barcelona.

Guinjoan, Modest., Cuadras, Xavier., Puig, Miquel. (2014) *Com Àustria o Dinamarca. La Catalunya possible*. Barcelona, Pòrtic.

Iglesias, Joan. *Una hisenda a la catalana. Preguntes i respostes sobre la Hisenda pròpia*. (2015). Angle Editorial

Lang, K.O. (2013) *Katalonien auf dem Weg in die Unabhängigkeit?*, *SWP-Aktuell 2013/A 50*, agost 2013, publicat a la República Catalana, Josep C. Vergés, Editor.

Martorell, Josep Maria *En quin punt es troba Catalunya per a competir en l'economia del coneixement*

<http://www.coleconomistes.cat/Canales/Ficha.aspx?IdMenu=390fa2e8-5f30-444e-a81d-142d01bc31b8&Cod=70df7d1b-e83a-4afd-8a74-35fdddf9790&Idioma=ca-ES>

Ministerio de Economía y Hacienda (2008) *Las balanzas fiscales de las CC.AA. españolas con las Administraciones Públicas centrales 2005*, juliol.

Planas, Ivan. *El superàvit del Sector Públic Català al 2015*. (2015), Col Barcelona

Pont, Albert. (2012) *Delenda est Hispania*, Ed.Viena / Cercle Català de Negocis, Barcelona.

Pont, Albert. (2013) *Addendum: l'endemà de la independència*, Ed. Viena / CCN, Barcelona.

Ros, David., Pedrol, Josep. i Casanovas, Tomàs. (2012) *Hisenda i pressupostos del Nou Estat*. Publicat a les webs de l'Assemblea Nacional de Catalunya (assemblea.cat) i a la de la Sectorial d'Economia - Economistes per la In-dependència (economistes.assemblea.cat).

Seguridad Social (2013) *Fondo de Reserva de la Seguridad Social. Informe a las Cortes Generales*. Madrid. ¹

¹ Nota: Aquest resum executiu correspon a l'estudi complet del mateix nom (unes 61 pàgines),.

Podeu trobar aquest dossier en tres formats a:

http://economistes.assemblea.cat/wp/?page_id=5445

Impacte de la independència en l'empresa. Treball complet.

Impacte de la independència en l'empresa. Versió reduïda.

Impacte de la independència en l'empresa. Resum executiu.

Document redactat per David Ros Serra a partir de les aportacions dels economistes, empresaris i professionals següents, especialistes en les seves respectives matèries:

Antoni Almirall, Eugènia Bantanachs, Lluís Bonet, Jordi Cases, Xavier Codina, Joan Elias, Roger Fatjó, Jordi Font, Àlex Furest, Xavier Fusté, Josep García, Mario García, Harold Graells, Maarten de Jongh, Oriol Martínez, Joan M. Mateu, Pere Miret, Josep Pedrol, Marcel Padrós, Jaume Pérez, Josep Pérez Franco, David Poudevida, Miquel Puig, Albert Puntí, David Ros, Rafa Rubio, Albert Sagués, Jaume Terribas, Jordi Tondo, Josep M. Vázquez, Lluís Verbon i altres.