

PARLAMENT DE CATALUNYA

Presidència
de l'honorable Sr. Joan Casanoves i Maristany

DIARI DE SESSIONS

Sessió del dia 11 de maig del 1933

SUMARI

A les cinc i catorze minuts de la tarda s'obre la sessió, sota la presidència de l'honorable senyor Joan Casanoves i Maristany.

Lectura i aprovació de l'acta de la sessió anterior.

Ordre del dia:

Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei creant l'Institut contra l'Atur forçós.

Rectificació del senyor Mestres, per la Comissió, al discurs del senyor Fronjosà.

Els senyors Fronjosà i Vidal i Guardiola rectifiquen.

Parla, per al·lusions, el senyor Comorera.

Intervenció del senyor Conseller de Treball i Obres Públiques.

Acabada la discussió de totalitat, el senyor Vidal i Guardiola defensa, a la vegada, dos vots particulars de la Minoria de Lliga Catalana, retirant després el segon.

Li respon el senyor Conseller de Treball i Obres Públiques.

El senyor Mestres, per la Comissió, rebutja el vot particular.

Rectifica el senyor Vidal i Guardiola i també el senyor Mestres.

És rebutjat el vot particular, amb el vot a favor de la Minoria de Lliga Catalana.

Explica el vot el senyor Fronjosà.

Es suspèn la sessió per mitja hora per tal que puguin reunir-se algunes Comissions parlamentàries.

A un quart de vuit es reprèn la sessió, i el senyor President, atès que les Comissions segueixen reunides, proposa a la Cambra, acordant-se de conformitat, l'aixecament de la sessió.

Ordre del dia per a la sessió de divendres.

S'aixeca la sessió a un quart de vuit i dos minuts de la vetlla.

S'obre la sessió a les cinc i catorze minuts de la tarda, sota la presidència de l'honorable senyor Joan Casanovas i Maristany.

Al banc roig hi ha l'honorable senyor Conseller de Treball i Obres Públiques.

És llegida i aprovada l'acta de la sessió anterior.

(*Entra l'honorable senyor Conseller d'Agricultura i Economia.*)

ORDRE DEL DIA

Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei creant un Institut contra l'Atur forçós

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. MESTRES: Senyors Diputats: La rectificació que en nom del senyor Serra i Moret va fer ahir el senyor Fronjosà, va sortejar molt bé i amb bastanta habilitat el seu fons del mateix, ja que el senyor Fronjosà deia que el senyor Serra i Moret havia tractat de simulacions en fer l'Institut perquè no es pot portar a terme amb l'eficàcia aquesta lluita contra l'atur forçós sense prendre abans totes les mesures i sense comptar amb les estadístiques necessàries sobre el problema, sobre un problema tan delicat i especial com és aquest que representa avui la lluita contra l'atur forçós. Però nosaltres, si el senyor Serra i Moret hagués dit això, no hauríem protestat. El senyor Serra i Moret va dir que hi havia una simulació contra l'atur forçós sense referir-se a la part d'estadística i d'aquella preparació necessària i indispensable per a combatre amb eficàcia l'atur forçós, estadística que en el referent a obrers parats i a indústries que tinguin obrers eventuais i al cens patronal i al cens obrer en la seva totalitat, nosaltres també la considerem necessària i ve taxativament marcat en el Projecte de creació de l'Institut. Això vol dir que existeix coincidència de criteris, i que nosaltres no ens planyem d'això, sinó de què el senyor Serra i Moret hagués volgut demostrar que sense més ni més anàvem a una dissimulació davant del poble de Catalunya, cosa que Esquerra Catalana no farà mai, perquè Esquerra Catalana, com tot Partit polític, pot equivocar-se, però no pot deixar de sentir la més intensa voluntat davant d'un problema d'aquesta importància.

(*Entra l'honorable senyor Conseller de Sanitat i Assistència Social.*)

Però el senyor Fronjosà, com que coneix profundament el problema, va fer unes interessants manifestacions; unes interessants manifestacions en particular sobre el que ja havíem parlat dels obrers parats, dels obrers eventuais i dels inadaptats i de la reeducació professional. És aquest un problema que, si no recordo malament, és va plantejar ja en el si de la Comissió en presentar una idea el senyor Tallada sobre l'educació i la reeducació professional; i que nosaltres, al primer dia d'intervenir, vàrem dir que l'havíem acceptat amb gust perquè era un aspecte que el Projecte primitiu no recollia i que, afegit al dic-

tamen, crec que el millora. Per tant, la Comissió va acceptar aquest criteri. Per consegüent, el senyor Fronjosà trobarà en l'article 20 del dictamen que presentem, que aquest aspecte es pot resoldre. I jo faré un esbós lleuger i una contestació també lleugera i breu, perquè en realitat s'han consumit quatre torns contra la totalitat...

El Sr. VIDAL I GUARDIOLA: Tres.

El Sr. MESTRES: Quatre torns contra la totalitat: un del senyor Tallada, un de la V. S., un del senyor Ruiz i Ponseti i un del senyor Serra i Moret.

El Sr. VIDAL I GUARDIOLA: Eren besonada aquests dos. (*Rialles.*)

El Sr. MESTRES: No ve d'aquí; i no anem a posar interès en discutir si són tres o quatre els torns que s'han consumit. El cert és que s'ha discutit i debatut amb extensió teòricament i pràcticament aquest problema de l'atur forçós.

Podria recollir també l'aspecte de la burocràcia, perquè si les VV. SS. estan convençudes que l'Institut seria un nou niu de burocràcia, després de les consideracions fetes a la Comissió i després de limitar estrictament i únicament a una sola Oficina central, no hi veiem tal perill i és difícil, per tant, posar-nos d'acord, i el millor serà que cada u es quedi amb la seva particular manera de veure el problema. En quant a la darrera part del seu discurs, no tinc cap inconvenient en sostenir una altra vegada el mateix criteri que ja va ésser sustentat en el si de la Comissió, el qual recollia tots els aspectes que milloraven el dictamen i es va sostenir el criteri no pas tancat, sinó amb el màxim d'amplitud, ja que aquesta és una labor que interessa a tot el poble de Catalunya i aquest mateix criteri sostenim aquí en la discussió, podent dir altra vegada que alguns dels vots particulars presentats són prou interessants per a ésser discutits a la Comissió i portats aquí, i crec que el resultat de la discussió serà un millorament en algun dels seus aspectes del dictamen.

Després del senyor Fronjosà, el senyor Vidal i Guardiola, en un extens i brillant discurs esplèndidament matisat, com ell sap fer-ho, va portar a la palestra, podríem dir-ne, tota la consideració general sobre l'atur, i feia gairebé un resum del que havien dit les minories, i, per exemple, deia que el senyor Tallada havia, en les seves conclusions, arribat a què l'Institut no era necessari i que, no solament no era necessari, sinó que amb ell no es faria res de bo; i establia l'altra conclusió que no solament determinaria aquestes coses, sinó que entorpiria la funció del Govern. És veritat?

El Sr. VIDAL I GUARDIOLA: Sí.

El Sr. MESTRES: Però, com és lògic, no va recollir res de les respostes de la majoria de la Comissió en aquestes intervencions, sinó que solament va recollir el que li convenia a ell; i aquesta forma de mirar les coses li demostrava que la tasca, no solament no seria profitosa, sinó que entrebancaria el Govern, i això ho treia de la conseqüència de què en dos anys d'actuació de Govern no s'havia fet res en aquest sentit, i la major part del seu discurs fou en aquest sentit un atac adreçat al Govern. No he de contestar en

aquest aspecte, perquè l'altre dia el senyor Serra i Moret, en el discurs que va convèncer tant el senyor Vidal i Guardiola, ja va exposar el perquè no s'havia fet res en aquell any i mig.

El Sr. VIDAL I GUARDIOLA: A mi em van convèncer les frases que vaig citar.

El Sr. MESTRES: Jo dic que la V. S. va recollir el que li convenia, i jo recullo ara el que em convé a mi; estem tants a tants. (*Rialles.*) Llavors, el senyor Serra i Moret ja va demostrar el perquè no s'havia fet res d'aquesta actuació. El senyor Vidal i Guardiola no haurà pogut constatar per les pàgines del DIARI DE SESSIONS, que li portaran el convenciment que efectivament el Govern no havia pogut resoldre ni encarrilar aquest assumpte durant aquella actuació, però d'això en dedueixo jo precisament la necessitat i el convenciment que l'Institut ha d'ésser un fet, perquè si homes de l'entusiasme en el treball, de l'eficàcia en el treball, com el senyor Serra i Moret, es veieren impossibilitats de realitzar aquella tasca per a l'actuació política del moment, per aquells treballs polítics i de caire social, com ja va remarcar que es presentaven als Consellers de Treball i que feien que no poguessin abarcar tota l'obra a ells encomanada, d'això precisament jo en dedueixo que és indispensable que funcioni l'Institut, i que funcioni com més aviat millor, ja que llavors l'Institut tindrà una tasca determinada a complir que permetrà resoldre o alleugerir o donar algun camí al Govern de la República o al de la Generalitat per a resoldre el problema de l'atur forçós.

D'aquesta mateixa manera crec que ho ha vist el Govern, i aquest convenciment del Govern ha fet que es portés el Projecte de l'Institut de l'Atur forçós a aquesta Cambra, i la majoria de la Comissió ha vist també aquesta necessitat i, per tant, es veu obligada a mantenir el dictamen. Però hi ha una darrera consideració, que em permetrà la V. S. que faci. Tant el senyor Tallada, com després el senyor Serra i Moret i finalment la V. S., recollien l'aspecte de les obres públiques i es demostrava un cert escepticisme sobre l'eficàcia de fer obres públiques, i jo també vaig dir que no resolien l'atur forçós, però que seria un alleujament momentani, però a la vegada necessari, en aquests moments d'atur forçós. Deia el senyor Tallada, més o menys, que de 10,000 pessetes que es dediquessin, solament podria treballar un peó, el jornal del qual, per terme mig, seria de 3,000 pessetes, i deia la V. S. que quan es fessin aquests treballs es podria rebaixar aquesta xifra al promedi de 5,000 pessetes. Però això seria mirant un aspecte parcial del problema. Mirant, per exemple, solament l'aspecte del treball del ram de la construcció, com molt bé deia el senyor Fronjosà, o mirant l'aspecte de la gent que no té ofici, és a dir, el peonatge; però aquestes 10,000 pessetes i aquesta diferència, veritablement no són una quantitat esmerçada en va o perduda, perquè aquestes pessetes contribuiran, per altra banda, a donar una major activitat a la producció i milloraran indiscutiblement l'economia, ja que cal tenir en compte que no solament és el peonatge el que està en aquestes tristes circumstàncies derivades de l'atur forçós, sinó també els tècnics, i encara que es mencionés aquí l'aspecte burocràtic, es resoldrà amb això l'atur forçós en

aquell ram. I a la vegada en beneficiaran els rams auxiliars de la construcció amb aquella diferència de pessetes que troben les VV. SS. que no són aplicades a l'atur forçós i que restarien inactives. Per tant, i resumint, ens trobem gairebé igual després de la discussió de la totalitat que el primer dia. Les Minories, i en particular la Lliga Catalana, no consideren necessari l'Institut. La Minoria d'Unió Socialista potser no el considera necessari, però, amb els vots particulars presentats, sembla que en certes circumstàncies considerarien que l'Institut de l'Atur forçós podria fer una tasca profitosa; i nosaltres, la majoria de la Comissió, creiem que s'ha de mantenir el dictamen, però recollint amb la més gran amplitud totes les suggerències per a fer un Institut que respongui a les necessitats de Catalunya contra l'atur forçós.

El Sr. FRONJOSA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula, per a rectificar, el senyor Fronjosà.

El Sr. FRONJOSA: Jo sento molt, senyors Diputats, que hagi de suplir el company Serra i Moret, però tots vostès ja saben que està complint deures de bon republicà i de bon demòcrata i que li és indispensable l'absència en aquests moments en aquesta Cambra.

De totes maneres, jo vull confirmar, com ahir, que estem completament d'acord amb les manifestacions fetes pel company Serra la setmana passada. Ell va dir, que si l'Institut s'havia de preocupar, com sembla desprendre's del Projecte de Llei, de l'incrementació d'obres públiques a Catalunya, sobrava l'Institut. I per altra banda va dir que quan es va a resoldre un problema manquen aquells coreixements elementals de judici per a anar a donar-li solució, quan aquelles coses imprescindibles per a anar a donar remei a una qüestió es desconeixen, dir que es va a resoldre és una simulació. I ahir i avui el senyor Mestres deia que aquella tesi sustentada per mi, desenrotllant d'una manera més bé o més mal feta les idees del company Serra, em deia que estava en el cert, que es desconeixia per complet el valor, la intensitat, de l'atur forçós en aquests moments a Catalunya. Així, doncs, ni va faltar el company Serra d'exagrar ni se li pot atribuir cap qualificatiu que pugui ésser en perjudici de la seva ponderació en tot moment.

Jo només vull fer notar una cosa. El senyor Calsals, pocs dies o poques setmanes després de prendre possessió del càrrec de Conseller de Treball, va presentar un Projecte que fou publicat per la premsa, amb el qual aquesta Minoria s'hi trobava força identificada, és a dir, potser no fóra atrevit assegurar que nosaltres hauríem posat a sota aquest Projecte la nostra signatura. Però no sabem per quines raons, que jo qualificaria de misterioses, al cap d'uns dies el Projecte del senyor Conseller de Treball estava totalment canviat, radicalment canviat, i jo, que no sóc parlamentari ni tinc gaires pretensions d'ésser-ho ni de voler-ne ésser, voldria dir un pressentiment que tinc, i és que sota o entremig de la literatura d'aquest Projecte potser hi ha el propòsit de voler donar un encarrilament legal a certs projectes que ara en aquest moment no es troba la manera d'enquadrar-los en un lloc adient. I si és això, que es parli clar; però que no se'ns vulgui fer veure que aquí s'ha presentat un Projecte de Llei capàs de resoldre, capàs de posar una quantitat de remei gran o petita al problema de l'atur

forçós, que tots hem d'arribar a convenir que és d'una complexitat i d'una bastitud que no preveu el Projecte de Llei presentat a aquesta Cambra.

Deia el senyor Mestres fa poc, que el senyor Tallada, en les reunions de la Comissió, ens havia parlat alguna vegada de la creació o de l'estudi de la creació d'aquests organismes d'orientació i de reeducació professional que funcionen a Alemanya, a Rússia, també a Anglaterra, però jo no ho recordo; jo, del que em recordo és que el senyor Tallada, a la Comissió, ens havia parlat, en efecte, d'aixecar, podríem dir, la moral de l'home que no treballa, a base d'unes institucions, d'uns llocs on se'ls afeités, se'ls arregés les sabates, se'ls arregés el trajo (*Rialles.*), perquè d'aquesta manera, com que l'ambient que el rodejaria fóra una mica més alegre, es sentís més coratjós. Aquest aspecte paternal veig que lliga perfectament amb tot l'aspecte paternal que destilla el Projecte presentat a aquesta Cambra; és clar, ja està bé que se li arregin les sabates de franc, però em sembla que el millor és donar al treballador les possibilitats econòmiques perquè no hagi de donar les gràcies a ningú. Pel demés, jo em penso que ja he rectificat el que em proposava; nosaltres creiem que aquest Institut, de la manera que ve presentat, no solament no pot resoldre en una quantitat elemental el problema de l'atur forçós, sinó que ni preveu aquelles orientacions elementals que s'han de seguir per a poder donar un petit remei a l'afer que estem discutint en aquests moments. Res més.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Vidal i Guardiola, per a rectificar.

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: Per a rectificar algunes de les manifestacions que ha fet el nostre estimat President. Vàrem celebrar a la Comissió de Treball diverses llargues reunions per a estudiar tots aquests problemes, i he de declarar, crec que aquesta és la impressió no solament dels companys de Majoria, sinó també nostra, que durant totes les discussions a la Comissió, la gentilesa de la Presidència no podia ésser mai excedida, va estar sempre en el màxim. Això porta com a conseqüència que ara, després d'aquest debat de totalitat, nosaltres ens trobem en un punt que ens permetria d'una manera senzilla i sense estridències entrar a l'examen de molts detalls, a fi que la discussió en sessió pública quedi bastant descarregada. Nosaltres — és un nou motiu d'agraïment que tenim pel senyor President de la Comissió —, hem entès, potser és que jo ho he entès malament, que ens ha dit, més o menys, que després de la discussió de totalitat la Comissió es reuniria, perquè ell tenia la impressió — ell tenia la impressió — que bastants dels vots particulars formulats per la Minoria socialista i també alguns, no sé si molts, dels formulats per nosaltres, podrien ésser — després d'un nou estudi, i naturalment sentit el Govern, que ha de dir la seva paraula en aquesta matèria — incorporats al dictamen, a l'objecte, com diem, que la discussió en sessió pública resulti descarregada. Nosaltres collaborarem en aquests treballs a la Comissió i després a la sessió pública, sense perjudici de sostenir el criteri — que és de totes les oposicions de diversos matisos — que el millor seria no perdre el temps, que es faria perdre a tothom, de primer al Parlament i després al Go-

vern i més tard als que hagin de formar part d'aquest Institut, en fer complicada una cosa que es podia fer d'una manera molt més senzilla. Jo no insistiré, senyor Mestres, en els arguments formulats ahir, però sí que he de dir-li que la meua tesi, que el perill de destorb de la vida econòmica i social de Barcelona i de Catalunya per part d'aquest Institut, és imminent, i que la Comissió encara s'hi ha de pensar abans d'entrar en la discussió de detalls, pensant sobretot en la possibilitat que sense crear un Institut es puguin atendre totes les finalitats útils que aquest Institut ha de perseguir. És més, segurament es podrien aconseguir més finalitats de les socials sense crear l'Institut, però orientant bé l'actuació del Departament de Treball.

Jo voldria fer un petit incís per a pregar al senyor Conseller de Treball, que parlarà segurament dintre de breus minuts, perquè tingui l'amabilitat de dir-nos en línies generals i en el que cregui que avui pot ésser ja objecte de publicitat, quin és l'èxit del cens d'atur forçós. Això del cens d'atur forçós és un botonet de mostra, però jo entenc que convé que la Cambra s'assabenti com funciona aquest cens que va ésser anunciat ja fa molts dies per a poder endevinar quines podran ésser les resultàncies pràctiques de determinades organitzacions que posi en marxa el futur Institut. Recordarà el senyor Conseller de Treball que amb motiu d'una pregunta o interpellació que vàrem fer nosaltres, fa unes quantes setmanes, es posava per conducte de la meua persona el dubte que un cens d'atur forçós que es feia, deia jo llavors, ho recordarà la V. S., separadament d'una estadística general dels treballadors i un cens, per consegüent, que consisteix en què unes quantes persones, zelosos funcionaris si vol la V. S. — jo ho accepto — s'asseguin en unes quantes cadires, en uns quantes despatxos de Barcelona i de tots els pobles de Catalunya, o dels més importants si es vol, i esperin que allí vagin els obrers sense feina a apuntarse en aquest cens. Jo crec que això, que és tan contrari al costum general de tots els països de la manera de fer aquest cens, està condemnat al fracàs. La major part dels obrers sense feina no s'hi apuntaran i ens trobarem ja en un cas pràctic d'aquella manca d'ambient en què treballa avui el Departament de Treball i el dia de demà l'Institut d'Atur forçós, manca d'ambient que, segons manifestacions fetes, si no recordo malament, per part dels representants de la Minoria socialista i per nosaltres també, és un dels perills molt greus que amenaça aquest Institut i un dels coeficients de fracàs amb què aquest Institut ha de comptar per força. De manera que fóra molt convenient que abans de continuar la discussió de la totalitat, si el senyor Conseller de Treball ho creu discret, poguem sentir per la seva autoritzada paraula com se troba avui aquest cens d'atur forçós. Això, com a incís; i anant a la rectificació, jo voldria limitar-me a dir al senyor Mestres que quan vaig sentar ahir, en acabar el debat de totalitat, la tesi que aquest Institut d'Atur forçós, si es creava amb totes les millores que hi poguem introduir — i respecte d'elles sempre estarem agraïts, em figuro, els senyors de la Minoria socialista i nosaltres —, de totes les millores que accepti la Comissió i el Govern, nosaltres sempre creiem que l'Institut pertorbarà almenys tres coses importants que podrien fer-se millor sense l'Institut: Primer, les obres públiques; se-

gon, la política econòmica general del Govern; tercer, la dificilíssima i delicadíssima política d'immigració. Les obres públiques — jo no tinc autoritat sobre això i, a més, no és la meva missió per a fer-ne un resum — m'atreuria a dir que tota la Cambra, tots els sectors de la Cambra, tenen la sensació que convé deixar-la sola, que ja tenen la seva organització, i si creiem que s'han de fer a Catalunya més obres públiques i que es poden fer més obres públiques, perquè decidir si se'n poden fer més és qüestió financera i això mai no serà competència de l'Institut d'Atur forçós, sinó del Govern i del Parlament, si es poden fer més obres, que es facin, que es triïn sempre obres públiques útils, però això ho sabrà fer el Govern i el Parlament, però no necessiten de l'Institut d'Atur forçós, que si s'hi fica només farà que pertorbar. Sobre la política econòmica del Govern, vaig cridar l'atenció ahir que si subsisteix l'Institut d'Atur forçós vindran constantment conflictes de competència entre el Departament d'Economia i el Departament de Treball, i el Govern en el seu conjunt d'una banda i l'Institut d'Atur forçós de l'altra. Finalment, la política d'immigració. Aquesta qüestió, que està pròpiament al fons de la part més greu del problema de l'atur forçós a Catalunya, és vern, vaig cridar l'atenció ahir que si subsisteix l'Institut d'Atur forçós solament podrà servir per a crear dificultats, no mai per a resoldre-les. I en relació a les darreres manifestacions que feia el senyor Mestres, jo li diré que nosaltres, quant a la transcendència que les obres públiques pugui tenir per a corregir l'atur forçós, no som ni pessimistes ni optimistes. Sabem perfectament que si, en lloc de fer-se 2 milions d'obres públiques, que estan previstos en el Pressupost, xifra misèrrima — però ens trobem, així ho vulgui la nostra sort, en un Pressupost interí que suposem que aviat s'engreixarà — que en lloc d'aquest 2 milions o dels 10 milions de què parla el Projecte del Govern, són xifres molt més grosses les que es podrien realitzar a Catalunya, i si aquestes es realitzessin atacarien l'atur forçós. I era pel problema del peonatge, que és un dels més greus, i per aquest problema del peonatge les obres públiques sí que servirien, però al costat del peonatge, ho deïem ahir i repetim conceptes que han estat més o menys exposats per tots els oradors que han intervingut en aquest debat, al costat del sense feina peó, al qual se'l pot atendre amb les obres públiques, hi ha el sense feina de professió determinada, i aquest, a part de les mesures de caràcter general, com la reducció del temps de treball, ja vaig dir al senyor Ruiz i Ponseti que no hi entrava perquè era tema que havia estat tractat ja i si calgués seria tractat de nou per l'amic senyor Tallada, a part d'aquestes qüestions de caràcter general, no hi ha més que un estudi econòmic de cada indústria, cridar el dels grups dels metallúrgics, els afectats pel problema del suro i totes les altres indústries que a Catalunya un dia han ocupat una quantitat de gent superior a la que la situació present de les indústries permet avui alimentar. I aquí, sí, senyor Mestres, que la meva acusació — acusació en el sentit parlamentari de la paraula — va formulada contra el Govern per haver perdut un temps preciós des d'abril del 1931, i aquesta acusació està, al meu entendre, perfectament fonamentada. Jo vaig llegir — no vaig tenir la possibilitat de sentir-les perquè estava absent, però vaig

llegir detingudament — les explicacions del senyor Serra i Moret i vaig comprendre perfectament els tràfecs dels primers temps en què el senyor Serra i Moret va ésser Conseller de Treball, però el meu criteri personal és que quan s'exerceixen funcions de Govern, el Govern no pot triar els problemes pensant en la seva comoditat, sinó que no té més remei que adaptar-se a l'ordre d'urgència que la realitat imposa, i ni nosaltres havíem format un Govern provisional que prometia a data molt curta, probablement massa curta, al nostre poble tota mena de felicitats, el menys que el Govern podia fer, al costat de resoldre els problemes de cada dia que són aquí arreu i sempre, era dedicar el temps necessari a l'estudi dels fenòmens, és a dir, que quan avui es preguntés al Govern i a les oficines de Treball de la Generalitat com està la manca de feina a la indústria de la metallúrgia, ens poguessin dir una cosa concreta, no solament respecte a la quantitat d'obrers que estan sense feina, sinó quines són les bases econòmiques de la indústria metallúrgica, i perquè sapiguem fins a quin punt el Parlament i el Govern de Catalunya poden intervenir en modificar totalment o parcialment aquesta indústria; i així, qui diu metallúrgia, diu qualsevol de les altres indústries de les quals avui viuen els treballadors catalans. De manera que nosaltres creiem que hi ha un problema d'atur forçós, però entenem, almenys aquest és el meu criteri personal, que no sé, no és obligatori, si el comparteixen tots els meus companys, que moltes vegades al costat d'aquest problema d'atur forçós que afecta una quantitat important de ciutadans dignes de tota consideració, hi ha la gran quantitat de ciutadans que treballen, i aquests ciutadans que treballen i que no obtenen sempre el rendiment que els correspondria, mereixen també l'atenció del Parlament. És a dir, que, al meu entendre, com s'ha de plantejar el problema — i d'això ens pot distreure el crear l'Institut d'Atur forçós — no és pensant exclusivament en els sense feina, sinó en el conjunt del mercat de treball, en el qual, com jo deia ahir, és un símptoma de desorganització l'existència d'un excés de sense feina. I finalment el senyor Mestres troba que tots nosaltres parlem massa de l'excés de burocràcia o del perill d'excés de burocràcia en el nou Institut; i ens ha volgut consolar, i jo he de dir-li al senyor Mestres que les paraules de consol que ha pronunciat a mi m'han alarmat, i li diré per què: si el futur Institut no s'ha de compondre, com ens deia el senyor Mestres — he recollit les seves paraules — més que d'una Oficina central, jo li pregunto a la V. S.: ¿Els homes més savis del món, amb una capacitat major de treball, que es destinin a aquesta Oficina central, ¿seran capaços d'estudiar i resoldre i executar i controlar l'enormitat d'actuacions que, segons el Projecte del Govern i el dictamen de la Comissió, ha de desenvolupar aquest Institut? De cap manera; hi ha una contradicció. O el senyor Mestres és excessivament optimista en dir al senyor Fronjosà que no es crearà burocràcia, o el senyor Mestres està absolutament convençut que, efectivament, aquest Institut haurà de renunciar abans de posar-se en marxa la major part de les finalitats que estan previstes en el dictamen.

El Sr. MESTRES: Em permet? Em sembla que no ha llegit bé el dictamen, ja que sap la V. S. molt bé que aquesta Oficina central no serà

més que la connexió per a aprofitar totes les oficines de col·locació obrera que ja tenen l'obligació de tenir tots els Ajuntaments, i per tant, aquesta connexió no farà necessari crear burocràcia, perquè ja es comptarà amb els elements necessaris per a estudiar i fer totes les estadístiques que calgui.

El Sr. VIDAL I GUARDIOLA : Agraeixo molt a la Presidència de la Comissió aquesta explicació que, perdoni el meu estimat company, no va al fons del que jo pensava que era el meu argument, i el repetiré per a acabar amb poques paraules. Avui hi ha, diu el senyor Mestres, una pila d'oficines de col·locació. Molt bé; falta l'organisme central que les relligui. L'Institut, com a nova creació, no tindrà més que aquesta Oficina central, i jo dic : l'article 20, que em cita la V. S., parla d'això, però el Projecte té prop de trenta articles, i en la major part — no recordo exactament el nombre — d'aquests articles i gairebé en els trenta articles i han una pila de finalitats noves que avui no es realitzen bé, perquè si es realitzessin bé el Govern no hauria vingut a crear l'Institut; hauria pres nota que a Catalunya estava perfectament resolt el problema de la lluita contra l'atur forçós. De manera que hi ha una pila de finalitats previstes pel Projecte que algú les ha d'atendre, i aquest algú, si les finalitats avui no són ateses, ha d'ésser gent nova, perquè amb l'Oficina central sol, senyor Mestres, senyors de la Comissió, senyor Conseller de Treball, de cap manera no es pot atendre tot. Basta una enumeració, que no faré per a no cansar la Cambra, de les comeses que, segons el Projecte, es destinen a aquest Institut, per a comprendre que o es necessiten dotzenes i dotzenes i moltes dotzenes de funcionaris nous, absolutament nous, o serà una il·lusió, no diré un engany, i si digués aquesta paraula tampoc no seria per a atribuir-la com a intenció a les VV. SS., sinó un d'aquells enganys en què de bona fe incurrim nosaltres en la vida, moltes vegades pensant que la realització d'un ideal és una cosa fàcil, quan en realitat la vida ens demostra que es difícilíssim. I la vida ens demostrarà, senyor Mestres, que portar a cap les finalitats que s'indiquen en el Projecte exigirà una enorme quantitat de burocràcia nova, i si no la creen, com ofereix la V. S., aleshores diguem des d'ara que ens fem una il·lusió en crear l'Institut contra l'atur forçós, però que la realitat de la lluita, sobretot d'una lluita amb èxit, no la veurem nosaltres ni la veurà el Parlament de Catalunya en molts i molts anys a venir.

El Sr. COMORERA : Demano per parlar, per allusions.

El Sr. PRESIDENT : Té la paraula el senyor Comorera, per allusions.

El Sr. COMORERA : Senyors Diputats : He demanat la paraula per allusions, encara que són unes allusions indirectes. El senyor Vidal i Guardiola, ahir i avui, ha dit i ha repetit amb intenció de fer-ne un retret que el Govern de la Generalitat des del 14 d'abril del 1931, fins ara, ha perdut el temps en aquesta matèria concreta de l'atur forçós. Com que en la primera meitat d'aquest període era membre del Govern de Cata-

lunya un company nostre, i com que en bona part d'aquest període a mi també personalment em va correspondre una responsabilitat en aquestes funcions del Departament de Treball, m'he cregut, doncs, obligat a considerar-me alludit, encara que fos, com he dit abans, indirectament. I li he de dir al senyor Vidal i Guardiola que és injust en les seves apreciacions i sobretot en les seves deduccions, perquè sap molt bé el senyor Vidal i Guardiola que un estudi d'aquesta naturalesa i que un cens d'aquesta naturalesa, un Govern que no tingui a les seves mans tota la plenitud del Poder, no ho pot fer. Jo li puc assegurar al senyor Vidal i Guardiola, que durant el temps que fou Conseller de Treball el senyor Serra i Moret i jo secretari del Conseller, es varen fer molts assaigs per a arribar a una conclusió d'aquest ordre, i si mai vàrem poder arribar a resultats concrets no fou per manca de voluntat nostra i d'intel·ligència nostra, sinó per la resistència hostil gairebé sempre dels estaments capitalistes. Un cas concret. Un dels primers assaigs que es varen voler fer en el Departament de Treball, en aquell temps fou l'estadística de les vagues que hi varen haver a Catalunya des del 14 d'abril de l'any 31. Es va fer una enquesta, aquesta enquesta es va enviar a tots els Ajuntaments de Catalunya i es va enviar a totes les Federacions industrials; en molts casos s'envià directament als propis industrials afectats per alguna vaga, i el resultat fou desastrós. Dels Ajuntaments, la meitat no varen contestar o varen contestar amb una ignorància total d'allò que se'ls preguntava; les Federacions industrials, ni una tan sols no va respondre a la crida del Departament de Treball de la Generalitat; ni les Federacions com a Federacions, ni els industrials com a membres d'aquestes Federacions aïllades, d'aquestes Federacions de caràcter corporatiu. Vull dir, doncs, que en aquell moment, sí que es va pensar en fer aquests estudis i aquests cens i aquestes estadístiques que ara troba a faltar el senyor Vidal i Guardiola. El que va succeir és que, no tenint la Generalitat, el Departament de Treball especialment, mitjans coercitius a la seva mà es va trobar vençut abans de començar la seva tasca, perquè no és un secret per ningú, i cal dir-ho ja que ho porta la discussió d'aquest tema, que els estaments benestants de Catalunya, des del començament de la República i de la lluita per l'Estatut, més que altra cosa han sabotejat la República i l'autonomia, i és per aquesta actitud d'hostilitat permanent, constant, d'aquests alts estaments de Catalunya, que les tasques del primer temps del Govern de la Generalitat foren tan dificultades i arribaren a resultats tan poc falaguers. Volia fer aquest aclariment perquè no voldria que en absència del meu company Serra i Moret, que fou aleshores Conseller de Treball, hi hagués ni l'ombra d'un càrrec contra la seva actuació, que fou tot l'enèrgica i ficacaç que podia ésser en aquell temps en els quals la Generalitat, no solament no tenia mitjans coercitius, sinó que moltes vegades ni l'esperança de poguer-los tenir algun dia. I res més.

El Sr. VIDAL I GUARDIOLA : Demano per parlar.

El Sr. PRESIDENT: Ja tindrà ocasió en alguna altra intervenció de recollir aquestes petites allusions.

El Sr. VIDAL I GUARDIOLA: Petites?

El Sr. PRESIDENT: Té la paraula el senyor Conseller de Treball.

El Sr. CONSELLER de Treball i Obres Públiques: Senyors Diputats: Discutit ja per la Majoria i les Minories el dictamen respecte el Projecte de Llei de creació de l'Institut contra l'atur forçós, i alludit directament durant la discussió, em considero obligat a dir unes breus paraules.

En primer lloc, jo dec dir que no podia suposar de cap manera que la presentació d'aquest Projecte pogués suscitar, ja en el moment de presentar el dictamen la Comissió, unes tan aferrissades discussions. No podia jo creure que una cosa que tots diem que és necessari fer, que tots diem que és indispensable fer i que tenim el deure de fer, pogués fer suposar a ningú i menys a mi ni al Govern tampoc, que ens trobaríem en el cas que, el que proposéssim fossin dilacions a l'eficàcia, poca o molta, que pogués tenir el Projecte.

Es parla aquí, per a combatre el Projecte, d'una manera que jo no arribo a comprendre, i es diu sovint que aquest Projecte no soluciona el problema de l'atur forçós a Catalunya, i això em sorprèn, perquè precisament per boca meva ja s'ha dit algunes vegades que amb aquest Projecte no preteníem solucionar el problema, sinó que el que preteníem era aminorar els efectes de l'atur forçós, alleujar els estralls de l'atur forçós, i no preteníem presentar amb el Projecte una solució al problema de l'atur forçós per la senzilla raó que nosaltres no ens creiem amb una capacitat superior a tots els teòrics, a tots els polítics i a tots els economistes del món, que fa molt temps que busquen la solució al problema i que fins ara ningú l'ha trobada. No podíem ésser nosaltres, que tantes vegades se'ns ha criticat, i especialment a mi, d'una manera de vegades una mica cruel de potser no tenir una suficient capacitat; podria ésser el fet aquest de creure-ho, i aleshores sí que ho demostraria evidentment si jo tingués aquesta pretensió, que jo ara vull qualificar de ridícula, de pretendre haver trobat la solució de l'atur forçós. I com que no pretenem amb aquest Projecte trobar la solució, sinó que el que pretenem és alleujar-la, per això entenem que les Minories el que havien de fer era aportar immediatament tota llur col·laboració, perquè des del primer moment vàrem dir nosaltres que acceptàvem totes aquelles suggerències que poguessin millorar el Projecte, i que nosaltres no fèiem pas una qüestió tancada del contingut del mateix.

A la creació de l'Institut se li dona un abast extraordinari en els comentaris que es fan. La funció de l'Institut entenem nosaltres que no és altra que estudiar i coordinar aquelles coses que ell cregui que es poden fer; és a dir, que a l'Institut li encomanem nosaltres el fet d'estudiar tot allò que ell pugui creure que pugui fer-se per aminorar l'atur forçós, i tant de ho que amb els seus estudis i projectes pogués trobar la solució! Per això en aquest Institut hi posem nosaltres representants del Parlament, hi posem representants patronals i representants obrers, i per això hi posem tècnics, perquè puguin entre tots estudiar aquells aspectes d'obres públiques que es cregui que poden fer-se, perquè puguin estudiar aquells proble-

mes econòmics de què ens parlava el senyor Vidal i Guardiola i que nosaltres no oblidem pas.

I en quant a l'altre aspecte de què parlava el senyor Vidal i Guardiola, de la immigració, aquest és un aspecte que és purament d'autoritat; jo crec, i creu el Govern, que això és un aspecte governatiu. Jo tinc el convenciment — i ara fent un incís sobre això — que quan la Generalitat tingui l'autoritat governativa al seu poder, crec que farà tot el que calgui i tot el que d'ella depengui per a evitar en el possible aquesta immigració que se'n va infiltrant a nosaltres i és el que podríem dir, potser de fet, que ens agreuja la situació de l'atur forçós.

L'Institut no ha de fer cap obra pública; l'Institut estarà d'acord — si no estava ben expressat aquest criteri, s'hi pot expressar bé amb les suggerències que es facin pels companys de les Minories — la creació de l'Institut perquè ell projecti obres. Creiem nosaltres, i allí es diu també, que els projectes els han de fer les oficines tècniques que té ja creades la Generalitat. Per tant, de fet l'aspecte de burocràcia queda tan reduït i tan limitat, que no n'hi ha. Podem dir que de fet no hi ha burocràcia, perquè aquest Institut el que farà serà servir-se d'aquells organismes amb finalitats iguals o semblants d'aquelles tècniques que té ja creades la Generalitat.

En quant al cens, jo dec dir que se'n parla molt del cens, perquè en la nostra població no en va s'han passat una infinitat d'anys de pràctiques anarquitzants, perquè ens trobem amb un cas, en fer el cens de parats, un cas que no podíem nosaltres suposar que es produís, almenys amb la intensitat que és i que no sabíem. En formular el cens i fer la propaganda deguda perquè tothom se n'assabentés, ens trobarem que acudien un nombre crescut d'obers a inscriure-s'hi, però als quatre o cinc dies ens vam trobar que minvava la inscripció, i nosaltres no podíem suposar que aquella minva d'inscripció fos perquè s'anessin esgotant els parats que realment crec que deuen haver-hi a Barcelona. Fets esbrinaments, resultà que hi havia uns individus que se n'anaven als obrers que hi havia a les diverses oficines per a allistar-se, i els deien que no ho fessin, perquè aquell cens serviria per a lliurar-lo al Govern Civil, per a fitxar-los i per després detenir-los el dia que hi hagués qualsevol conflicte. Per això nosaltres hem anat mantenint les oficines i ajornant-ho, i el nombre que tenim avui d'inscrits — no el tinc en aquest moment aquí exacte — però és al voltant d'uns dotze mil els inscrits d'aquí Barcelona solament. Jo he de suposar que n'hi deuen haver més dintre de Barcelona de parats totalment, però no n'han vingut més. Encara cada dia han continuat obertes les oficines i cada dia van venint pocs o molts, i encara no he determinat si seguiré tenint obertes les tres oficines, o bé si es reduiran a una sola; però ens trobem amb el cas lamentable i deplorable que no sé amb quina finalitat, encara que podríem endevinar-la, certs elements recomanen als obrers que tenen la desgràcia d'estar sense feina, que no s'inscriguin en un lloc on se'ls podria ajudar en certa manera, o, almenys, res hi perdrien en inscriure-s'hi.

A més, es parla d'altre cens. Per a fer l'altre cens, com deia molt bé abans el senyor Comorera, hem de tenir unes facultats coercitives; d'altra manera no es pot fer. A més, ens trobem amb què l'Estat està fent ara un cens patronal i obrer. No sabem si aquest cens patronal i obrer estarà fet totalment o no serà fet. Quan vingui el traspàs de serveis nosaltres veurem el que hi hagi, i nosaltres procurarem aleshores fer-lo amb tota l'exactitud possible, amb totes les mesures coercitives que calguin, perquè aleshores indubtablement també tindrem aquesta autoritat, i procurarem tenir-lo perquè també creiem nosaltres indispensable que per a tota obra social posseir un cens el més exacte possible, tant obrer com patronal. A més, creiem també — com deia l'amic Fronjosà — que és menester tenir un cens de tots aquells obrers que treballen amb jornada reduïda en diverses indústries; és menester això precisament per un dels aspectes que conté també el Projecte, o sigui per si és possible incrementar el treball en determinades indústries.

Però mentre parlem d'això, mentre discutim si ho hem de fer d'una manera o d'una altra, mentre esperem que tots els teòrics ens facilitin totes llurs solucions, ha cregut el Govern i ha cregut aquest Conseller que nosaltres no podíem estar amb els braços creuats. I d'aquí la creació de l'Institut; d'aquí la creació de l'Institut, que amb els elements tècnics, elements patronals, elements obrers i elements parlamentaris que nosaltres proposem que el formin, indubtablement podrà recollir tots els pensaments i totes les ideologies dels sectors ciutadans. En aquest Institut es podran fer les aportacions de totes les idees i de totes les suggestions, i, per tant, es podran proposar totes aquelles coses que poden venir després plasmades en disposicions del Parlament.

Però mentrestant, com ja he dit abans, nosaltres no podem estar creuats de braços. No; nosaltres estem constantment rebent comissions; en el meu Departament es reben diàriament diverses comissions de treballadors que pateixen fam i misèria; i en aquestes condicions jo pregunto a tots els senyors Diputats, si podem adoptar la postura de dedicar-nos a discutir amb detenció i esperar a comptar amb informacions documentals, i estudiar-les amb el deteniment que aquestes puguin merèixer. Què hem de fer davant d'aquesta situació? Què hem de fer davant d'aquest estat de coses? Jo espero i desitjo totes les informacions dels tècnics i totes les informacions dels teòrics, però mentrestant nosaltres hem d'anar immediatament a atendre en tot el possible a aquesta gent que es mor de fam i de misèria. I per això presentem aquest Projecte i per això demanem a tots els Diputats que aportin tan ràpidament com els sigui possible i tan ràpidament com sàpiguen, les seves suggerències; però tenint en compte que és indispensable, tenint en compte que és necessari que ho facin amb la major rapidesa, perquè rapidesa en les resolucions requereix la situació d'aquests treballadors en atur forçós. I els que tinguin companys i amics metges en la ciutat poden consultar i veuran el que els diuen. I si una sola vida evitem que desaparegui amb l'adopció

de mesures urgents, crec que haurem quedat bé amb la nostra consciència.

El company senyor Fronjosà — m'havia passat per alt el dir-ho — ens parlava del primer projecte, d'un primer projecte meu. Aquest projecte no havia passat del meu despatx; i quan un periodista va venir a parlar-me'n, jo vaig volguer-li donar unes notes senzillament, perquè ell em demanava que li donés el concret del projecte i també perquè a mi no m'agrada que surti cap cosa que no tingui la conformitat dels meus companys de Govern. Però aquell periodista va agafar el projecte, i en lloc de publicar unes suggerències del mateix que jo li havia assenyalat, li va semblar que era millor publicar-lo íntegre. Com sap el company Fronjosà, i suposo que saben tots els senyors Diputats, si un Conseller té un projecte, el natural és que el porti a les deliberacions i aprovació del Govern i cadascú dels Consellers exposi el seu parer, i de la deliberació de tots els Consellers resulti un criteri de conjunt. I el projecte d'avui no és més que el criteri del conjunt del Govern sobre la qüestió.

Les suggerències d'aquell projecte eren indubtablement uns aspectes que caben perfectament i que possiblement estiguin en les conclusions que després es vegi obligat a portar a realització el mateix Institut. Tot el que hi ha en el primitiu projecte és cosa que cap perfectament a acords que pugui prendre l'Institut. De manera que en el meu primer projecte no hi havia més que voler crear estímuls, cercant la manera d'obtenir mitjans, la manera per estimular el treball; de manera que el projecte d'avui, no és altra cosa que aquest estímulo a la manera de trobar treball; perquè si l'atur forçós es manté i s'incrementa, si no minvés, ens trobaríem que les realitzacions que proposem no podrien quedar aquí, sinó que haurien de prorrogar-se per altres anys i indubtablement aleshores hauríem de trobar els mitjans també per a poder-los atendre.

Un altre aspecte és el de les obres de l'Estat. L'Estat, en obres públiques, va fer aquí abans de l'Exposició i en el període de l'Exposició un esforç que en veritat podríem dir que no havia fet abans, i va emprendre aquí a Catalunya una quantitat d'obres en ordre a carreteres. Sens dubte es va creure després per l'Estat que havia fet bastant i que no s'havia de fer més, doncs des d'aleshores no ha destinat quantitats per noves carreteres des de l'any 1929, sinó que en realitat podríem dir que no ha posat cura de conservar les que tenia.

El Sr. VIDAL I GUARDIOLA: Molt bé, molt bé.

El Sr. CONSELLER de Treball i Obres Públiques: Per tant, li dic al senyor Vidal i Guardiola que nosaltres estem avui discutint amb l'Estat aquest aspecte, i l'Estat comprèn avui perfectament que nosaltres tenim raó a reclamar en quant a obres públiques, no el que s'ha fet ara, perquè si indubtablement haguéssim de discutir el que s'ha fet ara no ens donarien res, sinó que se'ns doni el que de dret ens correspongui...

El Sr. VIDAL I GUARDIOLA: Molt bé.

El Sr. CONSELLER de Treball i Obres Públiques: Aquest és l'esforç que sostenim davant

el Poder i en aquest aspecte no trobem dificultats...

El Sr. VIDAL I GUARDIOLA : Que la sort els acompanyi.

El Sr. CONSELLER de Treball i Obres Públiques : És el que desitgem i per això treballem. I si de cas, senyor Vidal i Guardiola, si de cas resultés que no obtinguéssim els resultats que desitgem, en definitiva seria una dissort que lamentaríem tots, però que en definitiva no seria més que la continuació de la història tradicional que les VV. SS. que han governat ja coneixen prou. De manera que hauríem fracassat nosaltres com les VV. SS. havien fracassat abans.

Diversos Srs. DIPUTATS de la Majoria : Molt bé, molt bé.

El Sr. VIDAL I GUARDIOLA : Ja en parlaré de la diferència.

El Sr. CONSELLER de Treball i Obres Públiques : I després d'allò dit, crec que no haig de fer altra cosa que recomanar a tots que es donin compte de què l'aprovació d'aquesta llei té un caràcter d'urgència perquè així ho imposen sentiments humanitaris ; per tant, jo espero, com ja deia el senyor Mestres, President de la Comissió dictaminadora d'aquest projecte, que tots els senyors Diputats aportaran aquelles suggerències que creguin que poden millorar el dictamen, amb la seguretat més absoluta de què la Comissió acceptarà tot el que redundi en benefici d'aquest dictamen perquè així ho ha convingut amb el Govern.

Diversos Srs. DIPUTATS de la Majoria : Molt bé, molt bé.

El Sr. PRESIDENT : S'ha acabat el debat de totalitat.

(Es dona lectura a un vot particular signat pels senyors Diputats de la Lliga Catalana.)

El Sr. VIDAL I GUARDIOLA : Demano per parlar.

El Sr. PRESIDENT : El senyor Vidal i Guardiola té la paraula.

El Sr. VIDAL I GUARDIOLA : Senyor President : Amb la finalitat de simplificar la discussió i si el Govern i la Comissió no té inconvenient, com sigui que jo tinc presentat un altre vot particular a la totalitat, estic disposat a parlar breument en defensa dels dos a la vegada.

El Sr. PRESIDENT : Ho accepta així la Cambra ?

(Veus d'assentiment. Es dona lectura a l'altre vot particular.)

El Sr. PRESIDENT : Té la paraula el senyor Vidal i Guardiola.

El Sr. VIDAL I GUARDIOLA : Senyors Diputats : Breument, per a defensar els dos vots particulars, i per raons de mètode començaré pel segon, que podré defensar brevíssimament amb l'esperança de què l'amabilíssim oferiment que ens ha fet abans el President de la Comissió permetrà revisar tots els vots particulars de la Minoria socialista i els nostres, oferiment que tindrà com a conseqüència l'acceptació implícita perquè nosaltres no fem qüestió d'amor propi de les qüestions materials, sinó dels principis sustentats en aquest segon vot particular.

Nosaltres som aquí un cos legislador ; hem de fer lleis i, per tant, hem de procurar que aquestes lleis

tinguin aquelles característiques essencials que la tradició ha volgut que reunixin les lleis, i és que siguin clares i concretes. És a dir, que en el text d'una llei no hi hagin consideracions i comentaris que estan bé en els discursos dels senyors Diputats, en els preàmbuls de les lleis, en els llibres, i allà on sigui, menys en l'articulat d'un Projecte de Llei. I jo requereixo afectuosament els companys de la Comissió que representen la Majoria d'aquest Parlament perquè tinguin l'amabilitat de reconsiderar si molts dels articles d'aquesta Llei o Projecte de Llei, no són més que un comentari, l'expressió d'un bon desig, però res pragmàtic que hagi de figurar en una llei.

També tinc l'absoluta seguretat de què els senyors de la Majoria comprendran — en part ja ho han comprès — que l'articulat massa llarg d'aquesta llei adoleix de repeticions, i espero que en revisar-se el text doctrinal es podran refondre diversos d'ells.

Els tres punts als quals es refereix encara aquest vot particular ja han estat discutits en la totalitat i jo no em considero autoritzat ni obligat a repetir els arguments ja posats de manifest.

Nosaltres veiem en diversos d'aquests articles que no es precisen bé les futures competències del Departament de Treball o Economia i les de l'Institut de l'Atur forçós. Tampoc veiem que s'estableixi d'una manera clara la relació entre la competència del futur Institut d'Atur forçós i la legislació social espanyola.

A aquest respecte, permetim el senyor President que reculli — potser és el moment reglamentari de poder-ho fer — unes paraules del senyor Conseller de Treball que es referien a això, al cens de l'atur forçós, que nosaltres fèiem, i que després d'escoltar les explicacions del senyor Conseller de Treball, ja podem dir que no ho fem, i el cens patronal i obrer que fa l'Estat i que probablement també podrem dir dintre de poc temps que no fa l'Estat. I en sentir el Conseller de Treball, pensava en una disposició el text de la qual lamento no tenir aquí, perquè m'hauria satisfet molt poguer-lo esmentar al peu de la lletra. És una disposició posterior al Decret de creació del traspàs de serveis, en la qual s'assenyala la conveniència d'evitar la duplicació de treballs i una duplicació evident és aquesta coincidència entre un cens de l'atur forçós que ens esforcem en fer i el cens patronal i obrer, de més abast, de l'Estat.

El Sr. CONSELLER de Treball : Permetim, la V. S., una observació. Són dos censos completament diferents. Perquè quan fem el cens dels que treballen no tenim nota dels que no treballen, i quan fem el dels que no treballen, no fem el dels que treballen. Són, per tant, dues coses diferents.

El Sr. VIDAL I GUARDIOLA : Jo recullo les manifestacions del senyor Conseller de Treball. No vull prendre la iniciativa d'una discussió que solament d'una manera indirecta es refereix a aquest punt, però jo crec que les estadístiques d'aquesta mena han de fer-se conjuntament, perquè tant els obrers que treballen com els que no treballen es refereixen a un sol fenomen, i el que el Govern ha d'estudiar és el fenomen de la situació del mercat de treball, i ens trobem en la circumstància indiscutible de què, si complint aquest precepte del Decret, la data del qual no recordo, sobre traspàs de serveis, s'haguessin evitat duplicitats, la Generalitat hauria emprès aquest treball de l'Estat i dintre d'un cens de patrons i obrers

hauria enquibit la característica especial dels sense feina. Aquest és el criteri que jo desitjava exposar aquí. Nosaltres tenim una disposició que no hem complert i que potser era una de les ocasions de fer-ho.

I, finalment, nosaltres demanem en aquest vot particular, que es precisin per la Comissió les relacions entre el Projecte de Llei i els preceptes constitucionals que es refereixen a la unitat de comptes i a la unitat de Caixes. Si el dia que vàrem redactar aquest vot particular teníem raó, avui tenim molta més raó encara, perquè aquells preceptes constitucionals que estaven a la disposició de la Cambra en redactar el vot particular, són avui vot de la Cambra.

El Sr. MESTRES: Em sembla que encara no està ben acabada la discussió.

El Sr. VIDAL I GUARDIOLA: Solament queda un article. No hi ha discrepàncies. Jo no sé si el senyor Mestres té «in pecto» un altre punt de mira. Tota la Cambra està d'acord en què ha d'haver-hi una sola caixa i un sol compte i en el vot particular es demana que es tregui del Projecte el que sigui una infracció del precepte constitucional d'unitat de comptes i unitat de Caixa, i per tal de simplificar la discussió, després d'haver escoltat amb molt de gust les manifestacions de la Comissió, el segon vot particular el dono per retirat.

Quant al primer, jo m'atreveria a demanar al senyor President de la Comissió que abans de dir-me que me'l rebutja o que ens el rebutja, i que abans de demanar a la Cambra, que ens el rebutja d'una manera solemne, que consideri si no valdria la pena que formés part aquest vot particular del conjunt de coses a estudiar per la Comissió, segons tan amablement la V. S. ens ha proposat; perquè difícilment, senyor Mestres, podríem trobar-nos en què un Parlament com el de Catalunya voti en contra de propostes tan clares, tan dintre de l'ambient de la Cambra i tan convenients per a Catalunya, com les que nosaltres formulem en aquest primer vot particular. La primera d'aquestes propostes, senyors Diputats, diu senzillament que el Parlament de Catalunya expressa el seu desig de què el Govern, sense posar en perill l'estabilitat de la Tresoreria de Catalunya, aprofiti les disponibilitats financeres per tal d'intensificar les obres públiques de primer establiment, especialment aquelles d'utilitat reconeguda i que per tenir projectes aprovats i plànols també aprovats, puguin ésser posades immediatament en execució. Jo no sabia com un Parlament català pogués votar en contra d'aquesta proposta.

Nosaltres proposem, en segon terme, que el Govern de Catalunya, accelerant en tot el necessari el traspàs de serveis amb el que s'espera corregir la migradesa de les consignacions actuals, formularà, en el termini més breu possible, un pla d'obres públiques que resolgui en ferm, encara que sigui parcialment, el problema de l'atur forçós.

El senyor Conseller de Treball, en relació amb aquest problema, ha pronunciat unes paraules que han merescut l'aprovació sonada d'aquesta Minoria. Nosaltres solament li hem desitjat, aquest desig l'he expressat jo sol, però em penso que reflexava l'esperit de tota la Cambra, que si el senyor Conseller de Treball ens ha dit que s'estaven fent gestions perquè el pressupost d'Obres Públiques, el futur pressupost d'Obres Públiques de Catalunya, no fos pas sinó el costum — i en aquest cas jo retiro els desigs

— de tornar a les despeses del 1929 i del 1928, que potser foren els anys de major despeses aquí, sinó el que correspongui a Catalunya segons encertades i equitatives normes de distribució de l'enorme pressupost d'Obres Públiques d'Espanya; si aquest és el desig, nosaltres estem al costat de les VV. SS., i si encara hi és a temps — jo suposo que l'expressé de Madrid no surt fins a les 8.20 — encara és a temps de dir-li al senyor Conseller Delegat que procuri dir al Govern en un moment en què hem de pensar tots que el Govern ha d'estar ben satisfet del senyor Conseller Delegat i dels seus companys, que pensen en poder formular per a Catalunya, sobretot quan aquestes peticions són tan justes com aquella a què el senyor Casals acaba d'alludir.

Tercer, proposem nosaltres que es creï una Comissió d'estudis, constituïda, tal com s'indica per l'article 11 del Projecte de Llei, per a formular, en el termini màxim de tres mesos, durant el qual tindrà lloc una àmplia informació pública, un resum de les facultats i possibilitats del Govern de Catalunya en relació amb la lluita contra l'atur forçós i les orientacions demogràfiques, econòmiques i socials que hagi de seguir Catalunya.

No argumentaré sobre això perquè ja ho vaig fer ahir; és més, ja ho havia fet molt clara i eloqüentment el senyor Tallada en la seva primera intervenció; però de les explicacions que ens ha donat el senyor Conseller de Treball sobre el que en podem dir — i consti que no hi ha agror en la paraula — fracàs del cens de l'atur forçós, en resulta una confirmació de la profecia que el senyor Fronjosà, ben coneixedor d'aquestes matèries, va fer a la Comissió, dient: «O nosaltres ens posem a treballar en aquestes matèries procurant com sigui — com sigui — que els estaments obrers barcelonins ens ajudin i agafin simpatia per a aquesta obra, o aquesta morirà per asfíxia.» Així ho vaig interpretar jo i aquesta és la meua creença personal: si tota aquesta tasca es fa sense que hi col·laborin els estaments obrers, sempre arreu del món que s'ha produït, que s'ha provat, ha mort per asfíxia; ha fracassat i s'ha reduït a un cas de burocràcia, amb poca o molta burocràcia, que no hem de discutir-ho, però exclusivament burocràtic.

L'últim extrem d'aquest Projecte és la conseqüència dels anteriors. Obres Públiques? Sí, senyor, totes les que siguin possibles, de seguida, sense perdre temps, sense perdre ni tan sols el temps de constituir l'Institut.

El Sr. ARMENDARES: Amb l'expressé.

El Sr. VIDAL I GUARDIOLA: Amb tren ràpid, senyor Armendares. I després amb aquests 2 milions de pessetes que probablement ja estan encetats o superencetats segons ens deien no fa gaire, i tots els altres milions que el Conseller Delegat, que és el responsable de les finances de Catalunya, ens digui que es poden esmerçar per això, i si no n'hi ha prou, el Govern, sota la seva responsabilitat, que vingui amb propostes, que tingui la seguretat el senyor Conseller de Treball que si aquesta Minoria mai no ha fet l'observació a cap Projecte, complint el que creu el seu deure, ha formulat les observacions necessàries, tampoc obstaculitzarà un Projecte ordenat i amb sòlida base financera per a ajudar als

obriers sense feina a Catalunya, perquè en l'aspecte sentimental de la qüestió, en el desig d'ajudar a evitar una mort o el malestar d'un obrer i qui diu un diu dotzenes o milers, tingui l'absoluta seguretat el senyor Conseller de Treball que al meu entendre no hi ha diferència entre els Diputats que componen aquesta Cambra. Nosaltres no afirmarem mai que tinguem més a pit els interessos de tots els que pateixen que els senyors d'Esquerra Republicana de Catalunya, però nosaltres mai ens conformarem sense una protesta clara i pública que per un sol moment es pugui dir que les observacions que nosaltres formulem a un Projecte com aquest i les observacions com aquestes que nosaltres formulem puguin tenir com a conseqüència el que un sol d'aquests desgraciats deixi de rebre l'auxili que bonament li pugui donar el Govern de Catalunya. (*Molt bé, en la Minoria de Lliga Catalana.*) I per acabar, jo no tinc més remei, ho faré curtíssim, que alludir a unes paraules del nostre company senyor Comorera. Hi ha un problema que potser jo he fet mal fet d'encetar-lo aquí, perquè l'havia de deixar en la seva integritat per a un debat que està anunciat fa molts mesos i que vindrà quan vingui, en el seu dia ja trobarà el carril reglamentari. És un debat sobre el conjunt de l'actuació del Govern de Catalunya en els anys 1931-1932, i, sobretot, respecte d'un aspecte important que és el de què al meu entendre el Govern del 1931 i 1932 es va distreure massa en frases, es va distreure massa en retòrica en aquesta matèria, tot i admetent les dificultats que exposava el senyor Comorera, i en moltes altres matèries; jo voldria parlar, per exemple, de tot el que es refereix al traspàs de serveis que deixant de banda algun treball preparatori burocràtic, el Govern de Catalunya no havia preparat absolutament res, però ja dic que potser m'he d'acusar del pecat d'haver encetat el tema abans d'hora. El senyor Comorera pot disposar — com que he estat jo el que he començat — si ha de discutir-se més detalladament; joestic a la seva disposició, i, naturalment, a la de la Presidència de la Cambra...

El Sr. COMORERA: I jo a la vostra; quan vulgueu.

El Sr. VIDAL I GUARDIOLA: ...però jo no voldria dir només que per molt grossa que hagi estat la tasca de caràcter immediat de què ens parlava el senyor Serra i Moret en el seu discurs, no hi havia més remei que buscar temps i buscar col·laboradors per a preparar un estudi de la situació de les indústries a Catalunya, i de la relació entre aquesta situació i l'atur forçós que afectava a cada una d'elles.

I, per acabar, senyor Conseller de Treball, ens ha dit que nosaltres, discutint el Projecte del Govern sobre la creació d'un Institut d'Atur forçós, nosaltres havíem de portar dilacions en l'aprovació del mateix, i havíem indirectament de fer que el Govern trigués a poder remeiar la misèria. Jo vaig dir-li ahir que hem de separar les apariències de la realitat. Aprovar una cosa que es titula per la voluntat dels seus autors «Llei sobre creació d'un Institut contra l'Atur forçós», no vol dir remeiar l'atur forçós. Això, i perdo-

neu-me el símil, puix crec que els símils esportius no són antireglamentaris — seria com si, per exemple, en un dia de partit de futbol de molt compromís, quan els equips han d'estar preparats a complir cadascú dels jugadors la seva missió ben concreta i determinada, uns quants jugadors es possessin a córrer pel camp. Segurament diria el capità: «— Córrer sí, però córrer en la forma que compleixi una finalitat utilitària.» Nosaltres volem córrer, però no per a passejar per Barcelona i per Catalunya un rètol que digui: «Lluitem contra l'atur forçós.» Volem fer el que l'experiència universal i el coneixement de les nostres coses ens demostri que és l'únic útil per a lluitar contra l'atur forçós. Això, al meu entendre, és el que proposa aquest vot particular. (*Molt bé, en la Minoria de Lliga Catalana.*)

El Sr. CONSELLER de Treball i Obres Públiques: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Conseller de Treball.

El Sr. CONSELLER de Treball i Obres Públiques: Senyors Diputats: El senyor Vidal i Guardiola, en parlar de l'atur forçós, amb la seva reconeguda habilitat ha barrejat una infinitat de coses que poden tenir o no poden tenir a veure amb el Projecte que discutim. En primer lloc, ens ha parlat de què en parlar i en presentar el Projecte anàvem a portar una pertorbació en el fet d'una sola caixa i un sol compte. El fet de presentar un Projecte que proposa desprendre per coses determinades unes quantitats de què disposa ja la Generalitat, almenys de les que disposa momentàniament, crec que no ha de venir a portar absolutament cap pertorbació econòmica ni financera al règim de la Generalitat. Parla de les obres públiques després; tot parlant del Projecte de l'Atur forçós, ja ho ha fet i li havia de respondre llavors, i torna a insistir el senyor Vidal i Guardiola respecte si nosaltres obtindrem o no que l'Estat faci les obres públiques que deu i si obtindrem que, en fer el traspàs de serveis, ens concediran o no allò a què tenim dret. El que se'n hagi de concedir amb el traspàs de serveis no crec que sigui ara el moment oportú de discutir-ho; això està pendent a la Comissió, i allí es discutirà. Al que em referia era que nosaltres tenim dret a què no amb el traspàs de serveis, no amb el que ens pugui respondre amb el traspàs de serveis, sinó abans, obtenir que l'Estat destini ara immediatament una quantitat important a fi de fer les obres públiques que l'Estat té compromís de realitzar a Catalunya. Això és el que estem gestionant, i per això no tenim necessitat de celebrar cap conferència amb el primer Conseller a Madrid ni hem de fer-li cap recomanació, perquè aquestes gestions ja són de temps fetes i ho pot haver llegit el senyor Vidal i Guardiola i ho poden haver llegit els altres senyors Diputats, que, en diverses ocasions, ha manifestat que es feien aquestes gestions amb el Govern, i que es varen continuar quan el Ministre d'Obres Públiques vingué aquí, a Barcelona. Però ja sabrà el senyor Vidal i Guardiola que aquestes operacions no es realitzen en vint-i-quatre hores, sinó que són coses que s'han de discutir.

Respecte a l'atur forçós, si es realitza el projecte, jo li he de dir al senyor Vidal i Guardiola que joestic convençut que si per atendre als obrers en atur forçós ve el moment de proposar que els contribuents facin alguna aportació, tinc la seguretat més absoluta de què ells faran una aportació en aquest sentit, perquè ells saben que quan hi ha una quantitat important d'obrers sense treball en pateix l'economia de tot el país, perquè indubtablement a l'home que no treballa se li redueix la capacitat d'adquisició, i com que aquesta capacitat d'adquisició queda reduïda, si ve un moment que un nombre crescut d'individus per mitjà del treball o com sigui tenen una major capacitat adquisitiva, se'n deriva un benefici per a l'economia del país on es manifesta.

El cens. He de dir al senyor Vidal i Guardiola que malgrat les manifestacions que he fet i de l'obstrucció que per determinats elements se li pugui haver fet — no coneixem l'abast que pugui haver tingut aquesta obstrucció —, perquè encara que poguéssim creure que hagués fracassat, si nosaltres tenim a Barcelona dotze mil inscrits, encara que creguéssim que n'hi ha vint-i-dos mil, no és una quantitat prou suficient i prou important perquè ens preocupem almenys d'aquests dotze mil ultra els altres que trobem en altres poblacions de Catalunya i ciutats del voltant de Barcelona. Crec que encara que al senyor Vidal i Guardiola li sembli que hem fracassat i li sembli que són pocs...

El Sr. VIDAL I GUARDIOLA: Són masses.

El Sr. CONSELLER de Treball i Obres Públiques: Hem de mirar de reduir-los.

El Sr. VIDAL I GUARDIOLA: Em permet unes paraules el senyor Conseller de Treball? Tinc molt interès en aclarir aquest concepte. Jo nomeno fracassar el cens d'atur forçós quan es fa un esforç per a conèixer la importància del fenomen i no s'arriba a conèixer; perquè es desprèn de les paraules, de totes les paraules de la V. S., que el coneixement que ens dóna aquest cens és parcial. En aquest sol sentit he parlat de fracàs. De cap manera jo pretenc que n'hi hagi d'haver més. El que calia era prendre les mesures per a fer-ho bé i saber el cens total, tant si era de sis mil, de tres mil o de zero.

El Sr. CONSELLER de Treball i Obres Públiques: Jo he de repetir al senyor Vidal i Guardiola que no sabem la quantitat ni sabem si n'hi ha més quantitat. Ho suposem això; de manera que són coses hipotètiques. El real és que ja arriben a dotze mil, i a les oficines que tenim establertes diàriament se n'hi inscriuen.

Respecte a les altres quantitats que figuren en pressupost d'emprèstit, quantitats que indubtablement el senyor Conseller de Finances ha de posar a disposició quan cregui convenient dels Departaments respectius, jo li he de dir al senyor Vidal i Guardiola que en quant a obres públiques s'està incrementant tot el que es pugui aquesta quantitat; perquè, en quant a obres públiques — ho he explicat al senyor Vidal i Guardiola abans de la sessió, però com que insisteix sobre això dels 2 milions, crec que no serà per demés que ho expliqui perquè se n'enterin tots el senyors Di-

putats — de les que es treuen a subhasta, és a dir, la característica de les obres públiques, o sigui els camins veïnals que construeix la Generalitat, aquestes obres s'hi consigna que es faran dintre el termini de dos o tres anys segons la importància de l'obra; per tant, encara que en fer-les es digui que es disposa de la quantitat que figura en el Pressupost en el moment de treure-les a subhasta, indubtablement no hi ha cap camí que quedi liquidat dintre el mateix Pressupost; això fa que porti un lligament dintre els Pressupostos que es van succeint i que, per tant, ens trobem que si haguéssim d'anar estrictament a la quantitat de 2 milions d'aquest any, ens trobaríem que sense haver ordenat directament cap obra, ens trobaríem que aquesta quantitat queda ja compromesa pels camins en construcció, però com que indubtablement hem de seguir la tradició, de la qual també ens parlava el senyor Vidal i Guardiola en altres aspectes, crec que nosaltres podem també tenir en compte la part que hem de comprometre dintre aquest any, que podrem emprendre dintre les quantitats pressupostàries noves obres que seran liquidades en futurs Pressupostos. Per tant, queda així, crec, complagut el senyor Vidal i Guardiola en el sentit que nosaltres ja incrementem i fem tot el que podem dintre les nostres possibilitats i sense comprometre possibilitats que no tinguéssim. Ha dit el senyor Vidal i Guardiola en diferents ocasions, i hi ha insistit també poc abans en el fet que ell creu que en els dos anys de Govern des de la implantació de la República, primer havia parlat del Departament de Treball, ara ja involucra tot el Govern.

El Sr. VIDAL I GUARDIOLA: Sí, sí.

El Sr. CONSELLER de Treball i Obres Públiques: Jo crec que el Govern de la Generalitat en aquests dos anys ha fet molt, i sento discrepar de la V. S. En l'aspecte del Departament de Treball ja va exposar el senyor Serra i Moret el seu criteri, que ha acabat de confirmar avui i explicar amb detall el senyor Comorera. El senyor Vidal i Guardiola es veu que creu que pel fet d'haver-se proclamat la República...

El Sr. VIDAL I GUARDIOLA: No!

El Sr. CONSELLER de Treball i Obres Públiques: Deixi acabar d'explicar. Des d'aquell dia, tot rutllava amb perfecta normalitat i, per tant, el Govern podia actuar amb les mans lliures i intervenir en tots els aspectes, i el senyor Vidal i Guardiola ha de tenir en compte els moments d'interinitat — que encara podríem dir que gairebé, i potser sense el gairebé, en interinitat es troba el Govern d'avui — perquè la Generalitat, el Govern de la Generalitat, va haver de preocupar-se de tota la campanya relativa a l'Estatut de Catalunya. Crec que la V. S. comprendrà que això necessitava l'atenció de tot el Govern, perquè ja es farà càrrec la V. S., ho han donat a comprendre en altres intervencions, que no tot era tan planer com podia un creure quan es discutia l'Estatut de Catalunya. Ja recordarà la V. S. els incidents públics, no anem a parlar dels incidents que poguessin haver-hi sense arribar al públic, dels incidents que donaven lloc a què tota l'atenció del Govern continuament hagués d'estar en atenció plena respecte dels incidents a què donava lloc; segonament el plantejament, el Projecte de l'Estatut i, un cop projectat,

fent la votació de l'Estatut, i, un cop votat pel poble l'Estatut, portar-lo a Madrid, la discussió, l'obtenció, i després de tot això el Govern de la Generalitat ha anat atenent totes aquelles coses normals i ens hem trobat en el cas que no teníem més Pressupost que el mateix de l'any 30 encara, no teníem possibilitat per a fer res més que el que en el Pressupost de l'any 30 s'assenyalava, o sigui un Pressupost per anar vegetant — aquest era el fet — i, per tant, no podia emprendre res el Govern de Catalunya — i això ho diu un home que pot dir que en aquell temps no figurava en el Govern —, però jo comprenc i em faig càrrec de les dificultats amb què topava un Govern que es trobava amb un Pressupost de l'any 30, amb els recursos d'un Pressupost que era exclusivament per a anar vegetant. De manera que el Govern, sense mitjans econòmics, la V. S. tan entesa en qüestions financeres i econòmiques i que és tan gelosa que no s'allargui més el braç que la mànega, com diem a la nostra terra, jo crec que trobarà ben perfecta que el Govern no es llancés a obres que no podia realitzar o que els mitjans econòmics de què disposava no li permetessin, perquè aleshores sí que la V. S., amb raó, ens podria dir que el Govern de la República hauria estat un mal Govern. De manera que el fet que el Govern es concretés a no comprometre les finances de la Generalitat, esperant que el poble de Catalunya acordés quin havia d'ésser el seu Govern definitiu o qui havia de dirigir-lo, això crec que la V. S. ho ha de trobar com una cosa formal i seriosa, i em sorprèn extraordinàriament que les VV. SS. ho trobin precisament com un greuge, com una manca del deure. Jo dic a les VV. SS. que quan l'Estatut estigui completament traspasat — i jo puc dir-li que això s'està activant d'una manera força important i que dins de pocs dies vindran tots els traspassos d'importància i més aviat del que s'havia dit — quan tindrem nosaltres tots els traspassos corresponents, jo li asseguro a la V. S. que el Govern que sigui a la Generalitat sabrà complir amb el seu deure, sabrà estimular tot el que sigui necessari estimular perquè la vida del nostre poble adquireixi aquella vitalitat i aquella vibració que és necessària, que tots sentim i que tots volem.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. MESTRES: Després de la resposta del senyor Conseller de Treball i vistos i ben debatuts en la totalitat els diferents aspectes que precisen tant la majoria de la Comissió com les dues minories, la Comissió es veu obligada a mantenir el dictamen i, per tant, demana la retirada dels vots particulars, i, si no és possible, la votació dels mateixos.

El Sr. PRESIDENT: Mantenen el vot particular?

El Sr. VIDAL I GUARDIOLA: Forçosament, i demano per parlar, per a rectificar.

El Sr. PRESIDENT: Té la paraula el senyor Vidal i Guardiola.

El Sr. VIDAL I GUARDIOLA: Molt breument, en primer lloc he d'agrair al senyor Conseller de Treball les paraules que ha pronunciat en defensa de la meua tesi de què durant l'any 31 i l'any 32 el Govern de Catalunya no havia fet, en realitat, res per a preparar aquestes tasques positives; però ja he dit abans al senyor Comorera que jo sentia recança d'haver tocat un tema tan important, que en realitat solament havíem de discutir el dia que es pu-

gui entrar a fons, i per a fer-ho, i aviat, nosaltres ens posarem a la disposició de la Presidència i del Govern.

Quant a la retirada dels vots particulars, jo lamento, després d'haver consultat amb els companys signants, no poder retirar el primer, perquè agrairia que el senyor Mestres, President de la Comissió, em digués en què fonamenta la votació en contra de les propostes que aquest vot particular conté, i d'una manera molt especial la primera, o sigui que el senyor Mestres demana al Parlament de Catalunya que no es vagi de pressa en fer les obres públiques, demana al Parlament de Catalunya que no es vagi de pressa en gestionar del Govern el traspàs de serveis...

El Sr. MESTRES: Això és una habilitat política. No s'hi val!

El Sr. CONSELLER de Treball i Obres Públiques. Això és allò d'embolica que fa fort.

El Sr. VIDAL I GUARDIOLA: No he entès bé al senyor Conseller de Treball.

El Sr. CONSELLER de Treball i Obres Públiques: Deia, que això és allò d'embolica que fa fort.

El Sr. VIDAL I GUARDIOLA: Ara l'he entès.

El Sr. PRESIDENT: Es tracta de rectificar alguna qüestió de fet. Jo li prego...

El Sr. VIDAL I GUARDIOLA: O de desembolicar l'embolicat.

El Sr. CONSELLER de Treball i Obres Públiques: La V. S. no ho desembolicarà. Acabarà per embolicar-ho més.

El Sr. VIDAL I GUARDIOLA: Jo, senyors de la Comissió, no puc retirar de cap manera una proposta que diu que recolzant-se en manifestacions del senyor Conseller Delegat, avui absent, reiterades pel senyor Conseller de Treball, reiterades per diversos representants de la Majoria, el Parlament doni les màximes facilitats al Govern per a estudiar quines són les sumes majors destinables a obres públiques urgents. El senyor President de la Comissió proposa al Parlament que es voti en contra d'aquesta proposta.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. MESTRES: No s'hi val a aprofitar la presentació d'un vot particular per a fer anar l'aigua al seu molí.

El Sr. VIDAL I GUARDIOLA: És el molí de Catalunya.

El Sr. MESTRES: No és el molí de Catalunya, i ja en parlarem d'això. Nosaltres, la Comissió, no s'ha de posar en què el Govern cregui convenient que es pugui fer en quant a obres públiques a Catalunya. El Govern té la responsabilitat i ell sabrà el que farà en el seu cas. No és la Comissió la qui ha de prejudicar, i menys que un vot particular vulgui entrar en aquest aspecte que nosaltres creiem que no va al fons de l'atur forçós, ni del dictamen de la Comissió.

Aquí, al capdavant, el que es proposa és incrementar les obres públiques. És que perventura no pot fer-ho el Govern igualment, a part de la creació de l'Institut contra l'atur forçós? Ho pot fer exactament igual.

En segon lloc, es demana aquí que el Govern


de Catalunya acelleri el traspàs de serveis. Això que és també un desig nostre naturalment, no està encaixat aquí, perquè jo crec i tinc la convicció de què el Govern de Catalunya fa tot el necessari perquè aquest traspàs de serveis tingui efectivitat l'abans possible. Serà aleshores, ja que vosaltres dieu que plantejareu aquest debat sobre la gestió del Govern, quan es discutirà si en aquest aspecte ha complert o no, però no crec que ara sigui l'hora de voler-ho discutir. I en tercer lloc, es digui que és nomeni una Comissió i nomenant aquesta Comissió, a la fi i al cap, ens trobaríem en què es nomenaria també com una mena d'Institut.

Per totes aquestes circumstàncies, la Comissió manté el dictamen i rebutja el vot particular.

El Sr. FRONJOSÀ: Demano per parlar, per a explicar el vot.

(En votació ordinària, és rebutjat el vot particular. Han votat a favor d'ell els senyors Diputats de la Lliga Catalana.)

El Sr. PRESIDENT: Té la paraula el senyor Fronjosà, per a explicar el vot.

El Sr. FRONJOSÀ: Aquesta Minoria ha votat en contra del vot particular dels senyors de Lliga Catalana, perquè si bé és cert que nosaltres trobem deficient el procediment que ens ha presentat el Govern per anar a resoldre, per anar a posar una mica de remei — perquè la societat capitalista ja quedarem dies enrera que no té remei i de pegats no en trobarem, ja es pot fer el que es vulgui — confiem nosaltres que amb la col·laboració que el senyor Casals no pot negar que ha trobat sempre en aquesta Minoria en totes les seves iniciatives i projectes, que estem disposats a donar a la Comissió, pensem que sortirà millor.

I ara aprofito aquesta ocasió per a contestar a la singular posició del senyor Vidal i Guardiola en aquest cas de demanar explicacions al Govern de Catalunya des del dia 14 d'abril del 1931, fins a aquesta data. Fa bé el senyor Vidal i Guardiola de fer-ho; fa bé i faci-ho ben aviat, perquè si no coincidiria amb una altra pregunta que volem fer nosaltres i és de com fou la fugida vergonyosa del senyor Puig i Cadafalch, ex-president de la Mancomunitat en l'època aquella. (Rumors.)

El Sr. TRIES DE BES: Pregunti-li al senyor Mies!

El Sr. FRONJOSÀ: (Al senyor Tries de Bes.) Vós anàreu a plorar a Capitània.

El Sr. CONSELLER d'Agricultura i Economia: No sé perquè es refereix a mi.

El Sr. TRIES DE BES: Perquè vostè hi era.

El Sr. FRONJOSÀ: Doncs bé, facin-t'ho aviat, perquè nosaltres denunciarem les concommitàncies de la Lliga amb els homes de la Dictadura. Facin-t'ho aviat, perquè nosaltres volem sobre aquest respecte jugar molt fort.

El Sr. VALLÈS I PUJALS: Quina por!

El Sr. FRONJOSÀ: (Al senyor Vallès i Pujals.) No; vostè no n'ha de tenir de por, perquè vostè sabrà fugir a temps. A vostè no l'arreplega ningú. Vostè sap fugir a temps, com féu el 14 de setembre, que no el veien ni per casa seva.

El Sr. PRESIDENT: Senyor Fronjosà: usi termes parlamentaris en adreçar-se a un altre senyor Diputat.

El Sr. FRONJOSÀ: Ja ho és un terme parlamentari! Jo fujo, tu fuges, ells fugen... (Rumors i rialles.)

Bé; doncs aquesta és la nostra posició respecte al dictamen que ha presentat la Comissió. Res més.

El Sr. DURAN I VENTOSA: Ja ha restat ben descansat, ja!

El Sr. PRESIDENT: El vot particular havia restat ja rebutjat.

Per tal de què puguin reunir-se algunes de les Comissions parlamentàries, se suspèn la sessió per mitja hora.

(A un quart de vuit es reprèn la sessió.)

El Sr. PRESIDENT: En vista que les Comissions han indicat a la Presidència que llurs tasques duraran més de la mitja hora acordada per a la suspensió de la sessió i per tal que els senyors Diputats puguin distribuir les seves activitats de la millor manera, proposo a la Cambra la conveniència de suspendre la sessió fins demà. (Veus d'assentiment.)

ORDRE DEL DIA

per a la sessió de divendres

1. Precs i preguntes.
2. Continuació de la discussió del dictamen de la Comissió sobre l'Estatut Interior de Catalunya.
3. Continuació de la discussió del dictamen de la Comissió sobre el Projecte de Llei creant un Institut contra l'Atur forçós.
4. Discussió del dictamen de la Comissió especial sobre el Projecte de Llei relatiu a la resolució dels conflictes derivats dels contractes de creure.

(S'aixeca la sessió a un quart i dos minuts de vuit de la vetlla.)