

Majorca Daily Bulletin

Tuesday, May 21 2019

1.20€ · Founded 1962 · N.16904 · Passeig de Mallorca 9 A, Palma 07011

British baby in serious condition after 7 metre fall: See Report Inside

Jailed Catalan separatist MPs pick up credentials amid tight security


Oriol Junqueras.

Five jailed Catalan separatists elected to parliament last month picked up their credentials as lawmakers yesterday amid high security after being granted temporary release from custody.

Flanked by plainclothes police and ushered through a tight cordon set up around the national assembly building, they were applauded in by about ten lawmakers from their parties - ERC and JxCat - and a Basque nationalist party.

The five are in detention while on trial for their involvement in Catalonia's 2017 independence referendum and brief declaration of secession from Spain, which judicial authorities declared illegal.

The Supreme Court ruled they could collect their papers and also attend today's opening parliamentary sessions before returning to prison.

Oriol Junqueras, Josep Rull, Jordi Turull and Jordi Sanchez won seats in the lower house in the April 28 national elec-

tion while Raul Romeva was elected to the Senate.

"Today we have been able to leave prison ... thanks to your votes... Your votes have made us free," Junqueras said in a tweet.

They and seven other Catalan leaders face charges of rebellion, sedition and misuse of public funds, which they all deny. The trial is expected to last several months more.

Once they return to their cells in a high-security prison outside Madrid, the five lawmakers will face a choice - whether to give up their seats

to a party colleague or risk being absent from what are likely to be closely contested votes, notably in a deeply fragmented lower house.

It is as yet unclear if they would be able to participate in any other parliamentary sessions.

Like all lawmakers, they were handed a briefcase marked with parliament's logo.

It contained an iPhone and a tablet which JxCat lawmaker Laura Borrás said they would not be permitted to take back to jail with them.


All shook up Brexit Party's Nigel Farage doused with milkshake on campaign

Newcastle.—Nigel Farage, the leader of Britain's Brexit Party, was doused in milkshake by a protestor yesterday, the latest anti-EU figure to be targeted during campaigning for the European parliament elections. Farage, one of the leading figures in the campaign for Britain to leave the European Union, was covered in the milkshake at an event in the northern English city of Newcastle. Shortly after addressing supporters he was hit by a shake thrown by a man in his early thirties, before being escorted away by aides and into a taxi, according to a Reuters witness.