

PARLAMENT DE CATALUNYA

Presidència de l'honorable Sr. Lluís Companys i Jover

DIARI DE SESSIONS

Sessió del dia 23 de maig del 1933

SUMARI

A les cinc i cinc minuts de la tarda s'obre la sessió, sota la presidència de l'honorable senyor Lluís Companys i Jover.

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

Ordre del dia:

Prec del senyor Duran i Ventosa, al senyor Conseller de Governació, referent al problema de l'ordre públic a Catalunya.

Resposta del senyor Conseller de Governació i rectificació del senyor Duran i Ventosa.

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

El senyor Mestres dona compte de la nova redacció que ha donat la Comissió a l'article II. Després d'unes manifestacions del senyor Vidal i Guardiola, s'aprova l'article.

Article 22. El senyor Vidal i Guardiola retira un vot de la Minoria de Lliga Catalana, donant algunes explicacions el senyor Mestres, de la Comissió.

El senyor Ruiz i Ponseti defensa un vot particular que, presentat a l'article 28, és considerat per la presidència d'aplicació a l'article que es debat.

Intervenció del senyor Vidal i Guardiola.

El senyor Mestres contesta al senyor Ruiz i Ponseti, i rectifiquen ambdós senyors. També rectifica el senyor Vidal i Guardiola i, novament, per la Comissió, el senyor Mestres, i el senyor Ruiz i Ponseti per la Minoria d'Unió Socialista.

Intervé l'honorable senyor Conseller Delegat.

Amb els vots a favor de la Minoria d'Unió Socialista, és rebutjat el vot particular, i s'aprova l'article en la seva redacció definitiva.

Article 23. Manifestacions dels senyors Ruiz i Ponseti i Vidal i Guardiola. El senyor Conseller Delegat contesta al senyor Vidal, qui rectifica breument, aprovant-se l'article.

Sense discussió són aprovats els articles 24, 25 i 26.

El senyor Vidal i Guardiola defensa un vot particular de la Minoria de Lliga Catalana a l'article 27, que accepta la Comissió, aprovant-se l'article novament redactat.

Article 28. El senyor Fronjosà retira un vot de la seva Minoria ja discutit en l'article 22, i s'aprova l'esmentat article 28 en la seva redacció definitiva.

Sense discussió són aprovats els articles 29 i 30.

Resta pendent d'aprovació definitiva el Projecte de Llei, després d'acceptar-se una suggerència del senyor Mestres, de la Comissió, respecte de l'article 12 reformat.

Continuació de la discussió del dictamen de la Comissió especial sobre el Projecte de Llei relatiu a la resolució dels conflictes derivats dels contractes de conreu.

El senyor Tries de Bes defensa un vot particular de la Minoria de Lliga Catalana.

Resta en l'ús de la paraula, per a contestar-li, el senyor Riera, de la Comissió.

Manifestacions de l'honorable senyor Conseller Delegat al discurs del senyor Tries de Bes.

Se suspèn el debat.

Ordre del dia per a la sessió de dimecres.

S'aixeca la sessió a les vuit i deu minuts de la vetlla.

S'obre la sessió a les cinc i cinc minuts de la tarda, sota la presidència de l'honorable senyor Lluís Companys i Jover.

Al banc roig hi ha els honorables senyors Consellers de Governació i de Treball i Obres Públiques.

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

ORDRE DEL DIA

Precs i preguntes

El problema de l'ordre públic

El Sr. PRESIDENT. El senyor Duran i Ventosa té la paraula.

El Sr. DURAN I VENTOSA: Senyors Diputats: Si el Parlament ha de respondre constantment als sentiments i a l'estat d'opinió pública, no solament en el moment de la seva elecció sinó durant tot el transcurs de la seva vida, crec que poques ocasions són tan assenyalades perquè el Parlament es posi a to amb l'opinió pública com en el moment actual, en el qual tota la de Catalunya, però molt especialment la de Barcelona, està justificadament preocupada per l'estat lamentable en què es troba la seguretat dels ciutadans d'aquesta població. Ja sé que el senyor Conseller de Governació ens podrà dir que encara no s'ha fet, íntegrament almenys, potser ni en els inicis només, el traspàs dels serveis d'Ordre públic a la Generalitat de Catalunya. Ha començat, no obstant, segons tinc entès, aquest traspàs, i per això és que ha arribat el moment, no pas d'exigir responsabilitat de cap ordre, perquè en aquests inicis no es pot anar a demanar ni exigir culpes a ningú, però sí per a fer-li un prec que pugui servir per a tranquil·litzar l'opinió barcelonina, com he dit abans molt justificadament alarmada per aquet seguit d'atracaments, d'infàmies, amb les quals s'està posant en perill constantment la vida i els interessos dels ciutadans de Barcelona. Jo desitjaria que el senyor Conseller de Governació no em sortís amb aquella història amb què molt sovint es contesta a les queixes d'aquest ordre, parlant del que havia succeït en determinats temps, ni tampoc amb aquell recurs, d'una polèmica bastant deficient, de si en altres llocs del món de si en països més forts que el nostre, suc-

ceeix això, allò o el de més enllà. No tractem aquí d'anar a fer una crítica històrica. Per altra part, diuen els castellans, molt justificadament, que «mal de muchos, consuelo de tontos», i el que en altres llocs succeeixin fets tan vergonyosos com els d'aquí, o hagin succeït fets tan denigrants com els d'aquí, no hauria d'ésser cap conçol perquè la ciutat de Barcelona donés aquest tristíssim espectacle que es ve perpetuant durant mesos i mesos i mesos, amb veritable sentiment de totes les persones que tenen la més petita noció de dignitat i de dret.

Jo voldria que el senyor Conseller de Governació, si és que sincerament ho sent — si és que sincerament ho sent —, ens donés una confiança de què això que està passant ara és una cosa temporal, per culpa de qui sigui — no he de parlar-ne ara —, que és una cosa temporal i que ell i tot el Govern del qual forma part té l'esperança ferma de què un cop sigui fet el traspàs de serveis d'una manera completa i definitiva, cessarà aquest estat tan denigrant, tan deplorable, tan sensible per a tots.

He dit abans que faria un prec, simplement; dir «un prec», vol dir que no vaig a demanar responsabilitats ni dir si tenen la culpa d'això uns o altres, però en fer el prec crec tenir l'obligació de manifestar al senyor Conseller de Governació que, a judici de molts, el mal actual té una causa molt clara, no aquestes causes complicades que de vegades, per a enganyar a uns i altres, ens donem o es dóna a la premsa i a les reunions públiques, no. Tot el que passa obeeix senzillament, al fet de la impunitat. La naturalesa humana és tan desgraciada i tan miserable, que és evident que si no hi hagués la coacció de la força i del dret, espectacles tan tristos com els que en aquests moments s'estan donant, d'una temporada a aquesta part, en els carrers de Barcelona, tindrien lloc arreu del món. L'home, desgraciadament, llançat simplement als seus instints, incorre en vergonyes com aquestes. ¿Per què no succeeix això en gairebé cap part del món? ¿Per què la civilització moderna ha anat restringint aquests efectes de les passions i de les impures humanes? Per això, perquè hi ha una coacció de quelcom que no s'ha inventat per caprici i que se'n diu l'autoritat i la Llei; però quan l'autoritat i la Llei fallen, aleshores les passions es desencadenen i succeeix això que està succeint, que està passant. I els fets es repeteixen per aquest fet

de la impunitat. Se'm podrà dir: i remeis? On són els remeis? Els remeis, jo no els he de donar, no he d'indicar-los al Conseller de Governació ni a la Junta de Seguretat que s'ha constituït darrerament; i encara que jo els tingués, no tindria tampoc per què explicar-los ara. Però els remeis els trobarà segurament la Junta de Seguretat, simplement prenent un exemple del que succeeix en gairebé totes les parts del món. Cert és que en tal o tal altra gran ciutat del món s'han pogut donar espectacles vergonyosos semblants als que ara s'estan registrant a la nostra estimada Barcelona; però també és un fet veritat que en totes aquestes grans ciutats s'ha posat remei al mal, s'han posat remeis a mals àdhuc pitjors que el que ara patim, com és el que va patir durant uns anys París amb «apachisme», i avui ja no es parla dels «apaches» i l'«apachisme» és com una cosa prehistòrica a França. ¿Quins han estat aquests remeis? ¿Com s'ha fet? Ho sabran els que tenen la responsabilitat i l'honor al mateix temps de la direcció de la cosa pública en aquests moments; no cal més que fer referència al que allà es va fer. Jo pregaria al senyor Conseller de Governació i a tots els dignes elements de la Junta de Seguretat, que es fessin càrrec que quan es tracta de funcions de policia calen dos elements que són indispensables per a la realització eficaç de les seves funcions: una gran unitat de direcció, però també una gran rapidesa en els procediments. I sense ànim d'inferir la més lleugera censura a ningú, sigui'm permès que digui al senyor Conseller de Governació que possiblement vindria una decepció si la gent es fixés massa en què, constituïda la Junta de Seguretat, tan sols per la confecció del Reglament la Junta s'ha pres un termini de quinze dies, termini, es diu, que es necessita per a anar-se posant en contacte els elements de Madrid i els de Barcelona. Malament aniria l'acció de policia, si per una cosa tan relativament modesta com és la confecció d'un Reglament, es tingués d'estar esperant constantment el que s'haguessin de posar en contacte els elements que habitualment resideixen a Madrid i els elements que tenen la residència habitual a Barcelona. No s'ho prengui com a un retret el senyor Selves, perquè suposo que alguna raó haurà existit per aquesta dilació; però és que jo no voldria, i per això m'anticipo a manifestar-ho, que nasqués en cap forma la decepció en els elements de Barcelona que confien molt justificadament en el traspàs de serveis a la Generalitat, traspàs de serveis que ha d'ésser, senyors Diputats, sí, que ha d'ésser la pedra de toc de la nostra capacitat per a governar-nos. I com que jo crec, i ho vull dir sincerament, que no ens hem de guanyar els uns als altres en catalanisme i amor a l'autonomia, sinó que tots tenim la mateixa fe, la mateixa confiança, el mateix desig de donar a les nostres funcions autonòmiques tota l'eficàcia necessària per a obtenir el major prestigi, és pel que em sabria molt de greu, a mi i a tots els companys de la Minoria de Lliga Catalana, que nasqués en cap moment aquesta decepció. I perquè no neixi aquesta decepció, per a vèncer aquest aclarament en el qual l'opinió de Barcelona viu en aquests moments per aquest seguit de desgràcies

i crims que estan ocorrent, que s'estan registrant, és pel que jo pregaria al senyor Conseller de Governació, que, si amb tota sinceritat ho creu i amb cordialitat ho vol contestar, no a mi, sinó al poble de Barcelona, a Catalunya tota, ens doni la fermansa de la seva bona voluntat i del seu treball, perquè els barcelonins tinguem la confiança que una vegada el traspàs de serveis estigui ja realitzat d'una manera efectiva, hauran de cessar aquests espectacles indignes que està donant la ciutat de Barcelona. No vull dir amb això, que el Conseller de Governació hagi d'hipotecar la seva paraula i que ens hagi de dir que al cap de quinze dies o d'un mes d'haver-se fet el traspàs de serveis, com per encant, miraculosament, cessarà el que avui està succeint. No; jo pretenc, no demano això, perquè prou sé quines són les dificultats de tota funció de Govern i les dificultats de la funció policíaca. Però si el senyor Selves i les representacions de la Junta de Seguretat tenen aquesta mateixa confiança, indubtablement el Conseller de Governació amb el seu verb eloqüent, sabrà trobar en l'expressió de les seves paraules l'escalf necessari perquè tots ens sentim convençuts de què estem passant un mal molt trist, molt dolorós, molt sensible, però un mal simplement temporal. Barcelona desitja poder creure, poder tenir la confiança de què així serà. (*Molt bé, en la Minoria de Lliga Catalana.*)

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: Senyor Duran i Ventosa: Al plantejar la V. S. aquest problema, no m'ha preocupat ni m'ha estat desagradable. I amb la mateixa sinceritat li diré que jo sóc home que no defujo la responsabilitat, encara que sigui en la contestació d'una pregunta en la qual s'han de mesurar totes les paraules que es diguin i s'han de pesar tots els criteris que s'exposin. No defujo aquesta responsabilitat. I tranquil·lament exposaré el criteri que mereix al Govern i particularment al Conseller de Governació el problema que ha plantejat la V. S. amb la seva habitual habilitat.

Jo podria dir una vegada més que els serveis d'ordre públic estan en un traspàs inicial; que la responsabilitat no és del Govern de Catalunya; podria dir que nosaltres ens trobem actualment amb els braços lligats en aquest ordre de coses. Però jo no vull dir això ni vull recolzar els meus arguments en el que havia passat abans ni en el que ha passat en altres llocs; vull cenyir-me en aquest cas concret als límits que la V. S. ha tractat amb la seva pregunta.

Ens trobem davant d'uns fets consumats, davant d'una situació que sóc el primer de deplorar i el primer que comprenc que s'han d'adoptar determinacions enèrgiques. I, davant d'aquests fets, s'han de dir les coses sincerament, tal com es senten, sense ganes de voler-les escamotejar amb una habilitat polèmica. L'únic de què li puc fer retret a la V. S. és quan ha demanat si volia dir sincerament el que sento. No pot la V. S. dubtar en aquests moments de què vulgui dir el que sento; i com que sincerament el que sento diré,

la V. S. podrà jutjar si el meu criteri sobre l'ordre públic està equivocat o no.

Tingui la seguretat Barcelona no la confiança, ni una esperança, sinó la seguretat absoluta, de què el problema de l'ordre públic és un problema que ataca directament les arrels de l'autonomia, de tal manera que s'han de resoldre els problemes d'ordre públic si volem donar nosaltres la impressió de la capacitat de governar-se que té Catalunya. I com que tinc aquest convenciment, cregui la V. S. i tota Barcelona i tota Catalunya que viuen sota el pesombre dels fets, tinguin la seguretat de què el Govern de la Generalitat vol i està decidit a acabar amb aquest estat de coses. Fóra una puerilitat, en la qual jo no puc incórrer, dir que al cap de dos dies de traspassats aquests serveis d'ordre públic, poden acabar-se d'una forma miraculosa aquest fets. Jo entenc que el problema té arrels fondes, arrels que no m'he amagat de dir públicament i en manifestacions i declaracions en aquest mateix Parlament. Així les coses, s'ha d'anar a atacar la malaltia en el punt d'origen. Jo crec que no s'han d'emprar de cap manera procediments que donin una sensació de tranquil·litat, d'ordre, de pau i tranquil·litat, per a tornar a sorgir els fets al cap de dos dies. La persona que vulgui portar a cap la resolució d'ordre públic a Catalunya, ha de pensar que més que l'efectivitat espectacular d'uns dies de tranquil·litat, el que necessita Catalunya és l'efectivitat de la curació radical dels seus trastorns, l'extirpació absoluta d'aquest estat anàrquic i d'anomalia. Nosaltres creiem que una de les causes primordials d'aquest estat de coses, ha estat la impunitat; però la impunitat té uns límits, la impunitat està en una dexació de ganes de governar; i com que nosaltres no tenim aquestes ganes de què perduri aquesta impunitat, donem l'assegurança de què aquesta impunitat no continuarà. És necessari fer tot el que calgui per a donar a Catalunya, a la nostra Catalunya autònoma, aquelles Lleis prou justes perquè se senti satisfeta i vegi que la República no és un canvi de nom, sinó una realitat vivent plasmada per Lleis que es discutiran aquí. Però, una vegada fet això, cal que hi hagi l'acció enèrgica i l'acció inflexible dels homes de Govern disposats a jugar-s'ho tot, ja que el que es juga és l'esdevenir de Catalunya, i nosaltres que som homes que tota la nostra vida hem estimat aquesta Catalunya, no volem jugar-nos per una qüestió d'ordre públic tot el que Catalunya mereix. Nosaltres estem disposats a fer com sigui i per tots els mitjans al nostre abast el que calgui per tal de portar a Catalunya aquesta sensació de seguretat, aquesta sensació que fa molts anys ha perdut Catalunya i especialment Barcelona. D'això, tingueu-ne la seguretat vosaltres i els restants de Catalunya. No és una qüestió de Partit ni de polèmica, sinó que és una qüestió que abasta les arrels de la nostra subsistència. Cal acabar amb aquest estat de coses, i per a acabar amb aquest estat de coses tingueu la seguretat que ho acabarem quan poguem actuar lliurement en les qüestions d'ordre públic.

Un retret ha fet la V. S. sobre si es fixava la gent en la forma lenta en què es confeccionava un reglament. Aquest retret jo el vull desfer,

perquè no vull que quedi en l'ambient aquesta acusació que faria semblar com si fos per la nostra part una deixadesa de les nostres obligacions.

La confecció d'un reglament pel qual s'ha de regir una Junta de Seguretat és una cosa interessantíssima, importantíssima, per a regular les relacions entre l'Estat central i la Catalunya autònoma. No es podia fer d'una manera impremeditada. Hi havia dificultats d'unes de distància i de pensament i era necessari donar temps per tal de poder fer un reglament a base del qual regissin totes les relacions futures entre l'Estat central i la Catalunya autònoma, i per això, perquè creiem que és una de les pedres angulars, s'ha demanat un termini de quinze dies, i aquest ajornament de quinze dies, que expirarà aquesta setmana, no és cap precedent que demostrï que totes les qüestions de seguretat i d'ordre públic a Catalunya hagin de seguir una lenta trajectòria. No, perquè saben perfectament les VV. SS., i si no ho saben els ho dic des d'aquí, que en les qüestions d'ordre públic no poden haver-hi lentituds ni vacil·lacions. És una cosa en la qual s'ha d'operar sobre la marxa i tan bon punt el mal es presenti. No és possible esperar ni consultar davant d'un problema vivent d'ordre públic, sinó que precisa tenir als dits els controls d'aquest ordre públic per tal que en el moment que es produeixi el mal es pugui remeiar sense consultes. Si la V. S. ha llegit el Decret de la Junta de Seguretat, veurà que actuarà sempre, i en el cas que aquesta Junta no tingués aquesta actuació permanent i constant, es dona la possibilitat de crear-se un Comitè dintre d'aquesta Junta de Seguretat, amb residència a Barcelona, per tal d'assegurar les màximes garanties en les qüestions d'ordre públic. I per damunt de l'alludida Junta de Seguretat i de l'esmentat Comitè, hi haurà la direcció immediata, controlada més tard si es vol, però la direcció immediata de la persona encarregada de l'ordre públic, que en aquest cas és el Conseller de Governació. No es podrien acceptar d'altra manera aquestes qüestions. És podrà exigir més tard, si es vol, una responsabilitat per les resolucions adoptades, però el que es necessita és que l'ordre públic estigui garantit i assegurat. I nosaltres entenem que aquest problema d'ordre públic — que és de capacitat i de reivindicació per a Catalunya sobre la seva capacitat de Govern — és distint del concepte que se'n tenia en temps de la monarquia i de la Dictadura. Nosaltres entenem que l'ordre públic significa justícia, i des d'aquí em veig precisat a dir que l'anarquia no solament està a baix, sinó també a dalt. Dissortadament, a Catalunya s'han donat casos fa pocs dies que sembla demostrar que l'anarquia no solament parteix de la gent extremista de baix, sinó que també hi ha gent extremista a dalt que es vol posar fora de la Llei. I jo dic a tots els extremistes, que curin molt del que van a fer, perquè la partida és dura i nosaltres, el Govern de Catalunya, estem disposats a jugar aquesta partida, i el que la perdi, perdrà amb totes les conseqüències, perquè estem disposats a fer complir inflexiblement les Lleis que voti el Parlament de Catalunya. (*Molt bé, en la Majoria.*)

El Sr. PRESIDENT: Té la paraula el senyor Duran i Ventosa, per a rectificar.

El Sr. DURAN I VENTOSA: Dono les gràcies, en primer lloc, al senyor Conseller de Governació, per les explicacions que ha donat i celebri que

les hagi donat, perquè potser contribuiran a què es desvaneixi aquest principi de recel que s'hagi pogut formar. Em dolen, no obstant, les darreres paraules pronunciades pel senyor Selves, sentint, potser, en aquests moments alguns records de revolucionari. Jo no parlava de culpabilitats de dalt ni de baix: El problema de la seguretat de Barcelona no és dels de dalt ni dels de baix. Seria difícil classificar els criminals vulgars on estan. Jo crec que no són a dalt ni a baix; potser estiguin sota terra, per als que creguin en l'infern, i no sé on seran pels altres. No es poden posar els criminals i els atracadors, ni en el grup dels uns ni en el dels altres. Ha dit molt bé el senyor Selves que en això no hi havia Partits polítics. Perfectament, no ens moguem d'això, perquè l'interès de tots en això ha de consistir en què no s'hi vegin dretes ni esquerres ni centre, burgesos ni obrers, i la repulsa que inspiren els atemptats d'aquesta mena ha d'ésser compartida pels elements de totes les ideologies.

No vull estendre'm en una resposta llarga — que no crec que hi hagi lloc a formular-la en aquest moment —; vull donar, simplement, una explicació sobre les meves paraules en dir al senyor Selves que digué sincerament el que pensava. He dit això, precisament, perquè una de les coses que produeixen aquesta desanimació del ciutadà barceloní, aquest estat d'esglai en què viu una gran part de la població de Barcelona, és perquè sovint, quan es va a denunciar un fet d'aquesta mena, a qui sigui, massa sovint es troba amb un arronsament d'espatlles que no significa que els sigui indiferent el que succeeix, però s'interpreta en el sentit que el mal no té remei, i com que això és la causa principal d'aquest estat de disgust que té la població de Barcelona, s'ha de celebrar que les meves paraules hagin donat lloc a què el senyor Conseller de Governació fes la manifestació rodona, de la qual no penso pas fer-ni cap retret, sinó tot el contrari, que en la seva convicció sincera està el que es posarà remei en aquests mals.

Jo desitjaria que tota la ciutat de Barcelona ho cregués així i que ens féssim càrrec que hem de passar una mala temporada encara, que és d'esperar que serà ben curta, com més curta millor, per al capdavant veure-hi renèixer la tranquil·litat i la seguretat als carrers de la nostra estimada ciutat de Barcelona.

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

El Sr. PRESIDENT: Va restar pendent de discussió i aprovació l'article 11, que havia d'ésser objecte d'una nova redacció. Té la paraula el senyor Mestres, de la Comissió.

El Sr. MESTRES: Precisament després de la intervenció del senyor Vallès i Pujals sobre aquest article 11, va tornar a la Comissió i aquesta hi ha donat un redactat que ha estat aprovat per unanimitat i que esperem serà el definitiu, ja que les dificultats que s'hi han trobat no són pas per manca de coincidència de tots plegats, sinó per a trobar-hi una redacció que respongués al nostre pensament. L'article 11 ha restat de la següent manera: «L'Institut estarà constituït pel Ple, del qual en formaran part, ultra el President i el Vice-president, quatre representants

patronals, quatre representants obrers i vuit persones expertes especialitzades en aquestes matèries, designades pel Consell de la Generalitat» El segon paràgraf ha restat de la mateixa manera. Com veureu, en lloc de quatre persones expertes s'hi posen vuit persones, però en el ben entès que això ha estat fet solament perquè no hi fossin Diputats pel caràcter de Diputat, tal com deia el senyor Vallès i Pujals, sinó que el Govern de la Generalitat pogués nomenar quatre persones, siguin o no siguin Diputats, que responguin a les diferents opinions dels Partits polítics de la Cambra, ja que el nostre criteri, a la Comissió, era que hi poguessin tenir representació tots els Partits polítics, a fi i efecte de la millor fiscalització de la tasca que ha de portar l'Institut.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: En nom del company senyor Tallada, absent, i segurament també en nom del company senyor Vallès i Pujals, que formulà la suggestió que ha donat lloc a l'esmena de l'article 11 que el senyor Mestres acaba d'exposar a la Cambra, jo vull regradar una vegada més al senyor Mestres l'amabilitat i diligència que ha posat en sortejar aquesta dificultat de redacció, com moltes altres, amabilitat i diligència que han contribuït i estan contribuint a millorar considerablement el text definitiu d'aquest article. De manera que consti l'agraïment de tots nosaltres perquè la suggestió formulada pel senyor Vallès i Pujals tenia, al nostre entendre, una transcendència superior a la que poguéssim representar la presència o l'absència de quatre senyors Diputats en el Consell de l'Institut contra l'Atur forçós. Es va dir aquí — i aquest criteri sembla que després de les converses hagudes s'ha imposat a tots els grups — que nosaltres navem de marcar des del primer dia la diferència essencial entre el Parlament de Catalunya, que és un Cos legislador, i les antigues Diputacions «provincials», que eren uns organismes administratius, i, per consegüent, si allà estava bé que els Diputats col·laboressin en una sèrie d'afers de tràmit o no de tràmit, però sempre de gestió, el Parlament, com a tal, ha d'insistir en què els representants seus, Diputats, no figurin en els organismes de gestió, sinó que aquests organismes de gestió estiguin exclusivament compostos per les persones designades pel Govern.

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

El senyor Mestres, en representació de la Comissió, ha donat compte d'una nova redacció, que respon íntegrament a l'observació feta pel senyor Vallès i Pujals, i nosaltres li ho agraim. Cert és que el senyor Mestres ha afegit que el fet que no es digui en la redacció definitiva de l'article 11 que, d'aquests vuit experts designats pel Govern n'hi haurà forçosament — com era en la redacció primitiva — quatre que siguin Diputats, no vol dir que el Govern no estigui en llibertat, si li sembla oportú, d'anomenar-ne uns quants — aquests quatre o els que li sembli —; però aleshores ja no serà una espècie de dret que, recor-

dant els temps de les Diputacions «provincials», el Parlament hagi reconegut, sinó un acte del Govern en ús de les seves facultats. De manera que nosaltres hem volgut fer aquestes manifestacions per agrair-ho al senyor Mestres i per a fer constar que ens sembla que aquest problema té una transcendència superior a la d'un article de la Llei de l'Institut contra l'Atur forçós. El dia de demà poden venir altres institucions similars, també autònomes, i respecte d'elles plantejar-se el mateix problema, i entre tots ja ens haurem posat d'acord respecte de quin és el paper que els senyors Diputats, com a tals, han de desempenyar en aquests organismes. Res més.

El Sr. PRESIDENT: ¿S'aprova, per tant, amb la nova redacció l'article 11? (*Assentiment.*) Resta aprovat.

(*L'article 11 queda redactat de la següent manera:*

«Article 11. L'Institut estarà constituït pel Ple, del qual formaran part, ultra el President i Vice-president, quatre representants patronals, quatre representants obrers i vuit persones expertes i especialitzades en aquestes matèries designades pel Consell de la Generalitat.

L'Institut podrà concedir representació en el seu Ple a aquelles Corporacions públiques o organismes oficials que prestin cooperació a la seva obra, quan la importància d'aquesta cooperació ho mereixi.»

El Sr. PRESIDENT: Article 22. Hi ha un vot particular. Doni's compte del vot particular.

(*El senyor Secretari llegeix un vot particular de la Minoria de Lliga Catalana.*)

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: Aquest vot particular, en realitat, ja està retirat, perquè, com amb l'exemple d'abans he demostrat, hem trobat en la majoria de la Comissió moltes facilitats per a estudiar el problema que consideràvem d'interès, i a darrera hora, amb assistència de la representació del Govern, es va fer una modificació en el text de l'article 22 que fa inútil el vot particular. Per tant, nosaltres el retirem. Si el senyor President de la Comissió vol tenir l'amabilitat de donar algunes explicacions, no farà falta que jo digui res més.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mestres.

El Sr. MESTRES: Amb el vot particular presentat per la Minoria de Lliga Catalana, no era pas que nosaltres no hi estiguéssim conformes. Igualment, també, la Minoria d'Unió Socialista estava conforme en què s'havia de limitar d'una manera o altra, o evitar, millor dit, que les despeses burocràtiques fossin excessives, com era el criteri de tota la Comissió, de què l'Institut respongués en eficiència a la tasca encomanada i que, per tant, la majoria dels cabals que a ella arressin fossin dedicats a tal finalitat i solament es fessin les despeses necessàries, les absolutament indispensables, per a posar en marxa l'Institut. Recollint aquest esperit, com ha dit bé el senyor Vidal i Guardiola, i previ haver-se con-

sultat el Govern sobre el particular, el qual tenia el mateix criteri, vàrem acordar en principi posar a la consideració de la Cambra que en aquest article 22 s'hi afegís un nou apartat que digués: «Que de les quantitats rebudes per l'Institut procedents de la Generalitat, no se'n podria destinar més del 5 per 100 per a despeses de personal». Aquest és l'apartat amb què s'amplia l'article 22 del Projecte.

El Sr. PRESIDENT: Resta retirat, per tant, el vot particular.

El Sr. RUIZ I PONSETI: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Ruiz i Ponseti.

El Sr. RUIZ I PONSETI: Aquesta Minoria té presentat un vot particular a l'article 28, que ens donem compte que fa variar completament — si fos admès — l'esperit d'aquest article 22. Procedeix aquesta mena de confusió de què, en realitat, hi ha una repetició en el dictamen de la Comissió. L'últim paràgraf de l'article 22 gairebé coincideix exactament amb tot l'article 28. Això ha fet que el nostre vot particular a l'article 28, en realitat, si l'article 22 ha de quedar redactat tal com està, hauria d'ésser reproduït en aquest moment, i aleshores procediríem ara a defensar-lo en lloc d'esperar l'article 28.

El Sr. PRESIDENT: Des del moment que hi ha hagut una modificació o una addició a aquest dictamen, pot considerar-se a aquest vot particular presentat a l'article 22, i pot la V. S. defensar-lo.

El Sr. RUIZ I PONSETI: En realitat, la nostra posició, respecte a aquest article 22, és l'oposició més fonamental d'aquest Projecte de Llei, ja que fa referència a tot el que en podríem dir el seu contingut financer. El fet que nosaltres, amb aquest Projecte de Llei, anem a comprometre cabals corresponents a deu Pressupostos consecutius, per a nosaltres té un abast extraordinari, i si no legalment, quant menys des del punt de vista moral, jo m'atreveria a dir que hi ha una vertadera incapacitat legislativa per part d'aquest Parlament per a, des d'aquest moment, comprometre els cabals de deu Pressupostos que han de venir; perquè si el nostre Parlament, d'una manera legal, només pot legislar durant cinc anys, i al cap de cinc anys, d'una manera automàtica, ha de cessar, creiem que és una forma subreptícia el legislar per deu Pressupostos consecutius mitjançant un Projecte de Llei que no és un Projecte de Pressupost. En realitat, es tracta de gastar-se d'una manera immediata els cabals dels Pressupostos que han de venir després, és a dir, acumulem durant un any unes despeses per a unes aportacions que s'han d'anar elaborant lentament durant deu anys. Això, en realitat, aquesta forma de resoldre aquest problema, inclou en el fons una petició de principis, és a dir, el creure que el problema de l'atur forçós és un problema del moment actual, que els anys a venir ja no existirà; per consegüent, que ens podem gastar ara tranquil·lament els diners dels deu Pressupostos que vindran després, i com que després no existirà aquest problema, ara haurem resolt aquest desequilibri momentani, i després les generacions que vinguin aniran pagant les conseqüències d'aquest desequilibri que nosaltres, es pot dir, que hem provocat; la generació actual és la culpable

del desequilibri momentani. És evident que hem d'ésser enemics d'aquesta forma d'ajornar el fons del problema. Si es necessiten 10 milions per a fer front al problema de l'atur forçós, crec que hem de tenir la valentia de gastar els 10 milions nosaltres, no pas comprometre 10 milions dels Pressupostos futurs. Com a màxima concessió, si les nostres facultats legislatives s'han d'entendre normalment, encara que no necessàriament, a cinc anys, jo diria que tindriem facultats una mica hipotètiques per a comprometre cinc dels Pressupostos que han de venir, però no pas deu, perquè els compromisos econòmics corresponents als altres cinc anys ja correspon fer-los a un altre Parlament que ha de succeir al Parlament actual. Per totes aquestes consideracions, jo crec que el contingut bàsic econòmic d'aquest article 22 hauria d'ésser modificat com a mínim en el sentit de només perdurar cinc anys aquesta aportació periòdica. Però hi ha més. Hi ha principalment el concedir a l'Institut per a l'Atur forçós la facultat que, en tot moment, pugui fer operacions de crèdit a base d'aquestes aportacions dels Pressupostos que han de venir. Nosaltres demanem, senzillament, que essent aquesta una aportació de caràcter francament financer que pressuposa la inversió d'uns cabals del Pressupost, hagi de passar necessàriament pel Parlament tota l'estructuració d'aquestes operacions de crèdit. Creiem que, en demanar això, no hi ha res més que restituir al Parlament tota la puresa legislativa que ha de tenir en atribuir-se a si mateix tot el que faci referència a les concessions de caràcter econòmic. Per això, si aquest article 22 queda modificat en aquests dos aspectes, que les aportacions dels anys a venir en compte d'ésser de deu anys fossin només de cinc, i que per a les operacions de crèdit que s'hagin de contractar a base d'aquestes aportacions venidores, fos necessària la intervenció del nostre Parlament, ja ens donaríem per satisfets amb l'article 22 concebut d'aquesta nova manera; llavors, si s'acceptés en principi, presentaríem el vot particular, ja que, a conseqüència d'aquest canvi de redacció, hem hagut d'avançar el vot que pertanyia a l'article 28.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: El senyor Ruiz i Ponseti s'ha referit a un dels problemes més essencials i més vitals de tot el Projecte. Han estat ja àmpliament discutits a la Comissió, i en part també en el ple amb motiu de la discussió de la totalitat. Jo, en representació dels companys de la Comissió, voldria advertir a la Cambra que en una part de les observacions formulades pel senyor Ruiz i Ponseti hi veiem nosaltres una coincidència amb les que nosaltres vàrem formular en la discussió de la totalitat. Nosaltres vàrem dir llavors que el que ens semblava urgent era preguntar-nos, de quins mitjans disposem efectivament per a lluitar contra l'atur forçós. Pocs? Molts? On són aquests mitjans? ¿Són diners que estan en alguna caixa? ¿Són títols de crèdit que es puguin col·locar, vendre o fer-ne diners, o

no són més que projectes i esperances? Nosaltres dèiem, que si hem de creure el senyor Conseller de Finances, el senyor Conseller Delegat, l'únic pel qual Catalunya està preparada és per a obres públiques, que evidentment contribueixen a curar una part, ja ho sabem, petita de la malaltia de l'atur forçós; el Parlament no té res més a dir una cosa: fem-ne més. Catalunya està assedegada d'obres públiques, moltes d'elles indispensables; fem-les! ¿Quina és la consignació que hi ha en el Pressupost que vàrem votar? La misèria de 2 milions de pessetes que, segons amablement ens va explicar el senyor Conseller de Treball, s'han convertit en la major misèria, no recordo si d'unes 500,000 pessetes, perquè 1.500,000 ja han estat gastades. Coincidim en absolut amb l'esperit del vot particular de la Unió Socialista, i crec que en aquest aspecte el Parlament ha d'ésser el sobirà per a concedir a l'Institut de l'Atur forçós quantitats superiors a les que té avui per a poder desenvolupar els seus plans. Nosaltres diem que s'han de fer obres públiques, això és urgent, això és el que es pot fer de seguida: fem-ho! Tot el restant, obres públiques i no obres públiques, això ha de subjectar-se a un estudi que no està fet (això ho ha reconegut el senyor Conseller de Treball i ho ha reconegut el senyor President de la Comissió) i després a un pla. Quan l'Institut d'Atur forçós digui: jo vull lluitar contra l'atur forçós per mitjà de subvencions, per mitjà de subsidis, per mitjà d'una cooperació indirecta, per mitjà de mutualitats, el que sigui, quan se sàpiga els plans a seguir, llavors es podrà calcular — càlculs que avui indiscutiblement no es poden fer — quant es necessita, i quan sabrem el que es necessita llavors es podrà dir si n'hi ha prou amb aquest milió de pessetes durant deu anys que posem a la disposició de l'Institut contra l'atur forçós o no n'hi haurà prou, i haurà de venir aquí al Parlament el Govern a dir: havíem parlat d'1 milió dividit en deu anualitats, però és poc i cal que en votem més, i nosaltres, sobirans, podem dir si les votem o no, aquestes quantitats superiors. Però, mentrestant, ens trobem que aquestes deu anualitats d'1 milió de pessetes, ¿per què han de servir? Per a unes finalitats que avui el Parlament no coneix, que el Govern tampoc no coneix, per una raó — no li faig un retret — perquè el Govern deixa al futur Institut d'Atur forçós que les estudiï. Ens trobem en una situació interina i, per tant, nosaltres en la totalitat vàrem fer un vot particular que no va merèixer l'aprovació de la Cambra en el sentit de dir, de moment, que s'intensifiquin les obres públiques i tot el restant que s'estudiï i quan es conegui el pla a desenvolupar llavors serà el moment de demanar els diners necessaris per a realitzar-ho, i si el Parlament ho creu convenient ens els donarà. Aquest principi he volgut recordar-lo a la Cambra perquè era el fonamental que havíem sostingut. Deixant de banda això, el senyor Ruiz i Ponseti ha entrat en una mena de regateix; ha dit, no votem deu anualitats d'1 milió de pessetes, sinó 5. Jo em figuro que el que persegueix el Govern amb el seu Projecte i la majoria de la Comissió amb el seu dictamen, és capitalit-

zar el que sigui, el que es pugui capitalitzar, un acord del Parlament — que ell pot prendre'l el Parlament, i no l'Institut d'Atur forçós — de comprometre's a consignar en successius Pressupostos 1 milió de pessetes. I el senyor Ruiz i Ponseti, amb la seva esmena al vot particular, l'únic que fa és dividir per dos la quantitat que es pot capitalitzar.

El Sr. RUIZ I PONSETI: No m'heu entès. He dit que només duri cinc anys. No hi ha inconvenient en què siguin 10 milions. La quantitat és el de menys; és el principi.

El Sr. VIDAL I GUARDIOLA: Està bé, perfectament. Agraeixo aquest aclariment, però aleshores vós i jo, senyor Ruiz i Ponseti; convenim en una cosa: en què si es volia no carregar Pressupostos futurs, la càrrega hipotètica que posem sobre els cinc anys vinents és superior i per a una operació de crèdit, si és una operació de crèdit a llarg termini, la quantitat de cinc anys és curta, i si és una operació de crèdit a curt termini, potser inclús la quantitat de cinc anys és llarga. Però en fi, és una cosa accidental aquesta. Jo només volia dir a la Cambra que nosaltres que no som subscriptors d'aquest vot particular, però hi veiem la reproducció dels arguments que nosaltres havíem formulat en el sentit de què el conjunt del pla financer de l'Institut de l'Atur forçós no està madurat per la senzilla raó que el pla financer ha de venir després del pla total, i com que aquest no existeix, era molt difícil fer l'altre. Nosaltres creiem que més valdria de moment deixar les deu anualitats, i l'Institut que fes el projecte, perquè nosaltres, senyor Ruiz i Ponseti, tenim el deure, i el considerem molt important, de no sobreçarregar els comesos financers dels vinents Pressupostos, que encara que no es vulgui seran interins i de transició.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mestres.

El Sr. MESTRES: Senyors Diputats: Ha parlat aquí el senyor Ruiz i Ponseti de què semblava que nosaltres, en posar deu anys, ja preveïem o hipotecàvem, millor dit, una part del Pressupost de la Generalitat, essent com és el nostre comès en aquesta Cambra de cinc anys solament. Però això, senyor Ruiz i Ponseti, és una cosa que s'ha fet a totes les Cambres del món. Precisament per a no carregar en forma massa feixuga els Pressupostos anyals, s'han donat aquests llargs terminis. Jo recordo ara, que darrerament a Madrid, el Parlament, les Corts Constituents, si no ho tinc mal entès, han votat una subvenció de 8 milions anyals com a capitalitat a Madrid, durant deu anys, que és molt superior al seu comès.

El Sr. VIDAL I GUARDIOLA: I ja se'ls han gastat.

El Sr. MESTRES: Sí. Jo suposo que, efectivament, això serà per a no donar 16 ó 20 milions cada any, com hauria resultat si ells es concretessin únicament i exclusiva a la vida legal o ordinària que pot tenir el Parlament de Madrid.

En quant a l'altre aspecte, al vot particular de la Minoria d'Unió Socialista sembla que vol, o es desprèn almenys, que primerament l'Institut faci un pla o projecte per a les quantitats que

hagi de gastar i que no hi hagi cap operació de crèdit fins que la Cambra, per exemple, sàpiga aquest pla o projecte i el pugui portar, per tant, a la seva aprovació, i per consegüent, el que es pugui fer aquestes operacions de crèdit. El criteri de la majoria de la Comissió, en aquest cas difereix una mica, com és natural, del de la Unió Socialista. Vàrem dir ja, precisament, ho recordo, en la introducció de la Llei, que necessitava l'Institut, de moment una quantitat per a poder actuar seguidament, tenint en compte la peremptorietat amb què es presentava el problema de l'atur forçós a casa nostra. I, naturalment, si l'Institut no tingués altres ingressos que aquests 10 milions, en deu anualitats, que se li assignen, estaria bé l'argument que feia ja el senyor Ruiz i Ponseti de què es gastaria tot aquest any i potser nosaltres no hauríem previst que l'atur forçós no fóra una cosa d'un any sol, sinó que desgraciadament continuaria en un *lapsus* més gran que aquest. Però sap el senyor Ruiz i Ponseti que es preveuen per a l'Institut una pila d'aportacions i, com ja es diu també en la presentació del Projecte, es mira que de moment aquestes quantitats serveixin per a poder posar en marxa diferents obres i diferents projectes que puguin portar un alleugerament, momentani si es vol, a l'atur forçós, fins que l'Institut reuneixi, mitjançant els altres medis que se li donen, les quantitats necessàries per a continuar en anys successius aquesta mateixa lluita, si pot ésser més intensificada, contra l'atur forçós. Per aquest motiu, nosaltres no demanem que l'Institut després pugui fer el que vulgui; nosaltres diem que tots els plans que tingui l'Institut s'hauran de presentar a l'aprovació del Govern de la Generalitat. Per tant, com que el Govern de la Generalitat ens mereix tota classe de garanties, creiem que n'hi ha prou i sobrat perquè l'Institut no faci un mal ús d'aquests fons que se li encomanen a primera hora i sobre els que se li dona ja la facultat de poder-los emprar. I per aquestes consideracions, nosaltres hem de mantenir el redactat de l'article 22 en aquest apartat tal com està.

El Sr. RUIZ I PONSETI: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Ruiz i Ponseti.

El Sr. RUIZ I PONSETI: Senyors Diputats: Respecte al que deia el senyor Vidal i Guardiola, sembla que en el fons, almenys en teoria, coincideix amb el nostre punt de vista, però en arribar a l'aplicació pràctica, transigeix d'una manera explícita amb els deu anys, i nosaltres, davant de la coincidència de Majoria i una Minoria, no fem qüestió d'aquest escursament de termini, d'aquestes aportacions del futur Pressupost. Ara, del que sí hem de fer qüestió essencial, és de la necessitat que sigui precisament el Parlament el qui refreni les operacions de crèdit que pugui fer l'Institut a base d'aquestes aportacions del Pressupost de la Generalitat. En aquest punt, m'ha semblat entendre que hi havia coincidència entre el senyor Vidal i Guardiola i el nostre punt de vista; m'ha semblat entendre-ho així. De totes maneres, nosaltres insistim en la necessitat, insistirem especialment en l'article 28, que diu

ben explícitament el contrari, però ja el darrer paràgraf de l'article 22 diu: «L'Institut queda facultat per a concertar a base de l'aportació de la Generalitat les operacions de crèdit que consideri convenient, així com per a poder cancel·lar-les quan compti amb una base estable de recursos propis.» Així queda facultat, i ja ho diu implícitament, de poder operar amb llibertat, sense venir a demanar autorització al Parlament. Per si això fos poc, l'article 28 diu d'una manera més explícita el mateix. Davant d'aquesta repetició, que quan menys hauria d'ésser objecte d'una correcció d'estil, nosaltres demanem a la Comissió que, o bé suprimeixi el primer paràgraf de l'article 28, o bé suprimeixi el darrer de l'article 22.

El Sr. MESTRES: El seu company de Comissió li pot dir que ja està acordat que de l'article 28 es tregui el primer paràgraf.

El Sr. RUIZ I PONSETI: Així, el nostre vot particular queda subsistent, amb la supressió de l'últim paràgraf de l'article 22, ja que nosaltres som partidaris de suprimir-los tots dos, perquè és la idea la que trobem dolenta, no la repetició. Per consegüent, insistim en el nostre punt de vista. Transigim en el que fa referència als deu anys, però ens fem fermes en el vot particular en què quedi suprimit el darrer paràgraf de l'article 22.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mestres.

El Sr. MESTRES: De fet seria ajornar una qüestió que vindria aquí, al Parlament, dintre de breu temps. És una conseqüència lògica que l'Institut amb 800,000 ptes. que se li poden donar aquest any; és una quantitat veritablement irrisòria per a començar a actuar. Necessita forçosament un capital més gros que li permeti formar, junt amb els elements tècnics de la Generalitat i dels Ajuntaments i de les entitats oficials que siguin, un pla que possiblement sigui un veritable alleugeriment per a l'atur forçós, que ara estem passant cada dia més en una forma que requereix enèrgiques mesures. Calen despeses molt superiors als que nosaltres aquí proposem. Crec, àdhuc, de no enganyar-me, que possiblement amb el temps s'haurà de demanar a la Generalitat, forçosament noves aportacions, i potser més quantioses. Aquesta és una consideració ben particular meva; no entra pas en la discussió del dictamen. Però he volgut dir que si nosaltres no donem aquesta finalitat des d'aquest primer moment, que ara es pot dir que ja es demana l'autorització perquè l'Institut pugui fer aquests plans sense necessitat de reproduir altra vegada el treball que representa l'acudir al Parlament, tenint en compte, com ja he dit abans, que el demanar aquesta autorització al Parlament ara, l'Institut no és que pugui gastar en la forma que vulgui, sinó que tot el pla s'ha de presentar al Govern de la Generalitat, en el qual tenim nosaltres una completa confiança de fiscalització, i, per tant, nosaltres hem de mantenir els nostres punts de vista, i el redactat tal com està de l'article 22.

El Sr. RUIZ I PONSETI: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Ruiz i Ponseti.

El Sr. RUIZ I PONSETI: Solament per a fer notar que no és que avancem una discussió, sinó que nosaltres volem canviar la forma, el contingut de la discussió; no és senzillament avençar-la. Aquest article diu simplement que l'Institut queda facultat per a procedir en la forma que li sembli en el que fa referència a concertar operacions de crèdit. En demanar nosaltres que l'Institut hagi de demanar autorització al Parlament, vol dir que no se'ns farà aprovar un article paral·lel a aquest article 22, d'aquí a vuit dies, sinó que portarà al Parlament la forma de les operacions de crèdit que vulgui concertar. Així, com quan el Govern de la Generalitat vol concertar una operació de crèdit, ve obligat en bones normes de règim parlamentari, a portar aquí quina és la forma de l'operació de crèdit que vol concertar, quines són les condicions en què s'ha de concertar l'operació de crèdit, això és el que nosaltres demanem a l'Institut per a l'atur forçós, és a dir, que no tingui unes facultats superiors a aquelles que té el propi Govern de la Generalitat. I res més que això.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Jo ja he dit abans que al meu entendre començàvem la part més substancial del Projecte, la part financera; i crec que el nostre amic, President de la Comissió de Treball, té ara una nova, potser la millor ocasió de les diverses que ha tingut, i ha aprofitat durant la discussió d'aquest Projecte, de recollir alguna cosa molt transcendental que hi ha en l'esperit de la Cambra. I és, si el senyor Mestres — i amb això no voldria avençar-me a la discussió, però tots els articles que vénen formen, en realitat, un sol article, tots els de la part financera — rellegeix una vegada més l'article que parla de què es podran demanar al Parlament arbitris especials que es puguin afectar a això, l'article, si no m'equivoco, el 27, que parla també de plans d'importància que s'hauran d'executar per l'Institut d'atur forçós, i així successivament, si rellegeix tot el conjunt dels articles que es refereixen a finances, veurà el nostre amic President de la Comissió que d'una manera ben senzilla podríem trobar una fórmula que satisfés les observacions formulades per les Minories, i dic per les Minories, perquè, si no m'equivoco, en aquest punt coincidirem amb els senyors de la Unió Socialista de Catalunya, en el sentit que ara nosaltres estem escrivint i votant molts articles que tots estan absolutament enlaira, perquè, amb autorització o sense, amb facultats del Parlament o del Govern de la Generalitat, o de l'Institut de l'atur forçós, el fet és que avui, per ara, no hi han altres pessetes capitalitzables que aquelles que votí el Parlament, poques o moltes, en cinc o deu anys, amb 1 milió, 2, o 10, però no hi ha altres pessetes que les que votí el Parlament, i, per consegüent, jo faig una altra vegada, i perdono la Cambra que sigui una mica molest, però ho crec essencial, la pregunta que nosaltres fèiem el primer dia. L'atur forçós és un problema complicat i les obres públiques no són més que una mitigació parcial d'un aspecte del problema. Però, això ¿po-

dem fer-ho? Fem-ho! Però, per a fer-ho tenim un Pressupost de Catalunya. Que les consignacions són escasses? Que vingui un Projecte per augmentar-les, sense necessitat de crear dos tipus de Deute diferents, els actuals de Catalunya i uns nous de l'Institut d'Atur forçós, com serien evidentment aquests títols, amb una circulació estranya, potser tan estranya seria — tal vegada el senyor Ruiz i Ponseti coincidirà amb mi — tan estranya seria per cinc com per deu anys. Si hem de fer uns Bons de Caixa, uns títols a curt termini, ha d'ésser per un, dos o tres anys; i si han d'ésser a llarg termini, ho han d'ésser per vint-i-cinc o trenta anys en davant. L'essencial és que nosaltres no tenim en absolut ni un cèntim que no siguin els del Pressupost, i si aquests han d'anar a obres públiques, i amb això entro a aquella altra observació que nosaltres hem fet diverses vegades a la Comissió i jo vaig anunciar al President que la faria a la Cambra, si nosaltres anem a fer obres públiques no necessitem per a res l'Institut d'Atur forçós, i precisament en la mateixa persona del senyor Conseller de Treball tenim el senyor Conseller d'Obres Públiques, i el senyor Conseller d'Obres Públiques disposa d'una oficina que és, per molts, modèlica, i, per consegüent, que treballi — és a dir, treballar ja treballa —, que se li doni més treball. Si avui a aquesta oficina li diem: «Fes uns plans per a obres públiques de 500,000 pessetes», diguem-li: «Catalunya vota 5.000,000 de pessetes per obres públiques», i veuran les VV. SS. com sortiran dels calaixos els Projectes i molts dels plànols fets i tot, i molt aviat es podran fer obres públiques a Catalunya. Jo ja sé que al costat d'aquestes obres públiques hi ha la intenció del Govern i de la Majoria, i és un propòsit molt lloable que els diners de l'Institut d'Atur forçós, que com diem només poden venir del Pressupost de Catalunya o dels contribuents de Catalunya, que és el mateix. (*El senyor Mestre fa signes negatius.*) Sí, perquè els que vinguin dels contribuents de Catalunya cap a l'Institut d'Atur forçós per a aquesta finalitat concreta, seran de menys que nosaltres en podem disposar per al Pressupost general de Catalunya, de manera que no haurem fet més que donar-nos la petita illusió que nosaltres no gravem els contribuents de Catalunya pel Pressupost de Catalunya amb una quantitat superior; jo ja sé que al costat de les obres públiques, pròpiament catalanes, n'hi ha moltes altres que es podran fer per a contribuir també a aquesta mitigació parcial d'un aspecte del problema de l'atur forçós, els Ajuntaments i altres entitats. Ja sé que en molts casos hi han obres públiques que donarien feina a molts obrers; que estan en perspectives de realització; que inclús disposen d'una part dels mitjans necessaris per a executar-les, però els interessats, Ajuntaments per exemple, no tenen la diferència, és a dir, que l'Institut d'Atur forçós, donant 1 milió de pessetes, moltes vegades podria afegir-n'hi 2 o 3, i aquesta seria una cosa molt lloable. Però, al costat d'això de les obres públiques, pròpiament nostres, de les obres públiques que en podríem dir ajudades a favor de tercers, hi ha tota la resta de comeses possibles de l'Institut d'Atur forçós, que no s'acaben pas amb les obres públiques, i respecte de tot aquest conjunt de comeses, jo, amb tot el respecte, he de dir al senyor Conseller de Treball i al senyor President de la Comissió de Treball, que nosaltres encara no en sabem

res, i és natural que no en sapiguem res d'això, perquè s'ha deixat íntegrament a què ho estudiïn els senyors que componen l'Institut d'Atur forçós. Doncs, respecte tot això, així com en la primera part ens podríem posar d'acord molt senzillament, dient: «Fan falta més obres públiques?» Que vingui el Govern i digui: «Nosaltres, sense estorbar la solidesa de les finances catalanes, creiem que es pot fer un emprèstit de 5, 10 milions, i el Parlament ja tindrà en compte quan s'ha arribat al límit», i en quant al restant, l'acord més senzill perquè poguéssim votar tots aquests articles, crec que seria dir que quan es vulguin aprofitaments especials i drets o taxes o ingressos afectats als serveis d'atur forçós, es vinguessin aquí a demanar. Doncs, diguem-ho d'una manera més senzilla: Que l'Institut d'Atur forçós es faci un pla de conjunt en tot allò que cregui que pugui ésser útil per a la lluita contra l'atur forçós, a part de les obres públiques, i quan se'ns sotmeti aquest pla, aleshores, segons el que sigui, nosaltres haurem de dir que la base financera d'aquest pla serà tal o tal. Nosaltres l'estudiarem i crec que hem demostrat fins ara totes les oposicions, que si fem oposició no és per estorbar, sinó en el sentit d'anar de pressa. Amb això, no demorem ni un sol dia l'execució d'aquest pla. L'Institut d'Atur forçós, que no està constituït, que es constitueixi tot seguit. Inclús abans de constituir-se, si el Govern ja té un pla d'actuació, a part de les obres públiques, es digui, s'estudiï la manera ràpida de fer un pla financer, perquè fins que aquest pla financer no hi sigui no podran venir al Parlament les peticions que es preveuen en els altres apartats, i abans de què vinguin aquestes peticions, ja dirà la V. S. com podrà el Parlament prendre cap acord.

(*Entra l'honorable senyor Conseller Delegat.*)

I res més que això. Nosaltres ens acontentem amb aquesta fórmula, que creiem que si el senyor President de la Comissió li dona alguna volta sabrà trobar la redacció definitiva que potser recollirà l'esperit de la Cambra.

Ara tenim el gust de què estigui present el senyor Conseller de Finances i pot dir-nos fins on creu que la solidesa de la finança catalana permet donar una empenta a les obres públiques, apellant el crèdit, car tant si s'apella a l'atur forçós com a Catalunya, si Catalunya té crèdit, aquests títols es col·locaran, i si no té crèdit, aleshores l'Institut d'Atur forçós, naturalment, no col·locarà els seus valors.

I en quant al restant, vingui tot seguit el pla, la forma com s'ha de lluitar contra l'atur forçós, i aquest pla portarà el resultat financer i s'estudiarà, que és, «*mutatis mutandi*», el que diuen els articles següents.

Ara hi ha una qüestió que ha estat objecte de discussió a la Comissió i que la considero fonamental. En lloc de tot aquest Projecte, ni el dictamen, no es diu, jo reconec que tampoc no es diu el contrari, però entenc que valdria la pena que es digués, que l'Institut d'Atur forçós, com a tal, en cap cas tindrà oficines tècniques, pròpies, que estudiïn projectes i que executin projectes. Nosaltres creiem, i així ho hem explicat a la Comissió, que tota claredat en aquesta matèria serà poca, en el sentit de què s'eviti que hi hagin dues oficines paral·leles, perquè, generalment sobretot en coses tècniques, la duplicitat no és mare de l'eficàcia, sinó el contrari. Nosaltres voldríem que, d'una manera ben categòrica, es digués que en el

tècnic i en l'administratiu l'Institut d'Atur forçós, per a res, per a res, no intervindrà en obres públiques, tant si són obres públiques pagades amb aquestes 800,000 pessetes que se li donen, com si són pagades amb la capitalització d'aquestes anualitats o amb altres cabals. Certament que no es diu el contrari, però tota precisió ens sembla poca perquè s'evitin els perills d'una duplictat d'oficines tècniques que dificultarien el control i matarien l'eficàcia.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. MESTRES: Permeteu-me, senyor Vidal i Guardiola i senyor Ruiz i Ponseti, que faci la contesta en sentit invers, perquè és interessant el que diu el senyor Vidal i Guardiola en el referent a què no ha d'haver-hi duplictat d'oficines tècniques. I com recordarà la V. S., en l'apartat a de l'article 4.^è precisament es diu: «La realització d'obres públiques que responguin a una finalitat, preferentment d'utilitat social, sanitària, cultural o econòmica. Els plans o projectes de les obres a realitzar hauran d'ésser aprovats pel Consell de la Generalitat, confeccionats i desenrotllats pels actuals serveis tècnics de la mateixa o de les Corporacions públiques i altres organismes que hi estiguin interessats.» És a dir: que al cap i a la fi es diu terminantment que no hauran d'existir oficines tècniques perquè no tenen treball a fer.

El Sr. VIDAL I GUARDIOLA: Ja he dit que no es diu el contrari. Es diu d'una manera indirecta.

El Sr. MESTRES: I, a més, queda això refermat després en l'article 22, al qual nosaltres hem afegit un últim apartat, precisament coincidint amb el criteri de tots, en el sentit que no volem que la subvenció fos esmerçada amb caràcter burocràtic en forma que per al personal no es pugui gastar més que el 5 per 100 de les aportacions de la Generalitat. Queda, per tant, aclarit aquest concepte, d'acord amb el criteri general de la Comissió.

Ara, en quant al restant que ha involucrat el senyor Vidal i Guardiola, com que ell és una persona que té una habilitat polèmica extraordinària, ens ha proposat gens més que la supressió de l'Institut. No sé certament si és aquesta la seva finalitat, si és aquesta la finalitat que ha donat el senyor Vidal i Guardiola a la seva intervenció; perquè, permeteu-me dir, si no l'he interpretat malament, però defenso la meua tesi, que el senyor Vidal i Guardiola ha vingut a dir que s'ha de presentar un pla a desenrotllar; i en aquest pla també figurarà el pla econòmic. I aleshores, segons el que es vulgui fer, es donarà el «sí» i es podran portar endavant els assumptes. Però nosaltres diem al revés, o sigui que entenem que hem de crear l'Institut per a l'Atur forçós, i, en conseqüència, li hem de donar facultats perquè es desenrotlli la seva obra, o si no, hem de dir-ho d'una vegada. Si no donem facultats a l'Institut, de fet la Cambra de Diputats es convertiria en Institut contra l'Atur forçós, perquè tots els plans i projectes d'aquest hauríem de discutir-los aquí al Parlament. I això la Comissió no ho pot acceptar, perquè representaria un canvi radical del criteri que s'ha seguit fins ara i que, amb encert o equivocadament, és el que manté la Comissió.

I referint-nos al que ha dit el senyor Ruiz i Ponseti, l'argumentació principal del qual era la de què aquí es donaven unes facilitats a l'Insti-

tut contra l'Atur forçós donant-li uns cabals sense que aquests cabals vinguessin a l'aprovació del Parlament, aprovacions que nosaltres demanem ara, i el senyor Ruiz i Ponseti deia: «Nosaltres no sabrem en quines condicions es farà aquesta operació de crèdit, i nosaltres volem saber en quines condicions es farà aquesta operació.» Jo puc dir al senyor Ruiz i Ponseti el mateix argument que he dit primerament; i és que en el Parlament de Madrid es va donar aquella consignació, aquella subvenció a l'Ajuntament de Madrid; se li varen donar 8.000.000 de pessetes durant deu anys; i l'operació de crèdit la fa l'Ajuntament de Madrid, i no crec que els detalls de l'operació de crèdit s'hagin de portar a discussió al Parlament de la República, sinó que a l'Ajuntament de Madrid se li han donat facilitats perquè porti a cap l'operació en les millors condicions que pugui la Corporació municipal. En resum, la Comissió manté el redactat de l'article.

El Sr. RUIZ I PONSETI: Demano per parlar.

El Sr. PRESIDENT: El senyor Ruiz i Ponseti té la paraula.

El Sr. RUIZ I PONSETI: Sento haver d'insistir en el nostre punt de vista, car no veig cap veritat en els arguments que usava el senyor Mestres. I resumint la nostra posició, el nostre argument principal, és el Govern de la Generalitat qui té tota la representació financera de Catalunya; en un moment donat, vol concertar una operació de crèdit i ha d'acudir al nostre Parlament exposant les modalitats que ha de tenir aquesta operació de crèdit, car no trobem lògic que l'Institut contra l'Atur forçós tingui facultats superiors al Govern de la Generalitat. L'argument que usava el senyor Mestres respecte al Parlament de Madrid, en donar facultats a un Ajuntament, és distint del cas actual; perquè ha de tenir en compte el senyor Mestres en relació a facultar, a donar facultats a un Ajuntament, que en bona tesi democràtica tant important és la representació que té l'Ajuntament de Madrid respecte Madrid, com les Corts de la República respecte tot Espanya; perquè l'Ajuntament de Madrid és una Corporació pública, filla directament del sufragi, però aquest Institut contra l'Atur forçós és fill del nostre Parlament i té facultats delegades del Consell de la Generalitat; l'estem creant nosaltres i, per consegüent, aquestes operacions de crèdit que vulgui concertar, som nosaltres els que les hem de refrendar, com fem sempre amb el Govern mateix de la Generalitat. És a dir, que no és una manca de confiança a un òrgan autònom, sinó que volem donar-li el mateix tracte paternal que donem al nostre Consell Executiu.

El Sr. CONSELLER DELEGAT: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Conseller Delegat.

El Sr. CONSELLER DELEGAT: Més que altra cosa, com atenció al senyor Ruiz i Ponseti i al senyor Vidal i Guardiola, per a cloure aquest debat de caràcter financer, ja que s'ha pregat al Conseller Delegat que des del moment que es

tractava de qüestions de finances, donés algunes aclaracions sobre el particular, i encara que no caldria afegir res al que ha dit el President de la Comissió senyor Mestres, que ha explicat el pensament de la Comissió i del Govern sobre aquest punt, no perquè jo cregui que la polèmica hagi d'allargar-se ni que jo cregui que això hagi estat polèmica, tota vegada que s'ha tractat d'una exposició de punts de vista diferents, jo desitjaria exposar a la Cambra quin és el pensament de màxim respecte al Parlament que hi ha a través de l'articulat del Projecte de Llei de l'Institut d'Atur forçós en referència a la part financera. Dic que hi ha el màxim respecte al Parlament i hauria de d'afegir el màxim respecte als elements que estan interessats o afectats pels arbitris que pugui aplicar en el seu dia a l'Institut de l'Atur forçós. Aquí s'ha dit diverses vegades — i recordo que una d'elles fou en ocasió de discutir-se les autoritzacions a l'Ajuntament de Barcelona — que convenia saber quins eren els arbitris que es poguessin imposar, i en l'article que diu quins són els arbitris a imposar per l'Institut i que hauran d'ésser referendats pel Parlament, es palesa aquest respecte. De manera, que no cal dir que des del moment que es dona l'autorització per a la imposició d'uns arbitris, es podria haver fet la seva aplicació en el Projecte de Llei, i això no s'ha fet, no per no saber quins arbitris podrien imposar-se, sinó per aquell respecte de què parlava, i hem dit que sigui l'Institut el que estudiï aquestes imposicions, però sempre deixant com a última institució de Catalunya, que és el Parlament, el que les aprovi. El mateix concepte de respecte al Parlament es palesa amb l'article següent, en el qual es diu que si l'Institut prengué una volada extraordinària i veiéssim que es convertia en un instrument eficientíssim per a resoldre la crisi a Catalunya i que amb els treballs que ell emprengués es pogués donar ocupació a obrers parats, pogués fer l'operació de crèdit, sense que aquesta operació de crèdit vingués al Parlament.

El Sr. VIDAL I GUARDIOLA: A la Generalitat, diu.

El Sr. CONSELLER DELEGAT: Al Parlament directament, de manera que si hi hagués una omissió o un defecte de redacció, s'ha d'entendre — i ho diu el Projecte — que s'ha de referendar pel Parlament. Per tant que per tot el que sigui un cas de desenvolupament ulterior de l'Institut, ha d'intervenir el Parlament. Ara bé, nosaltres hem dit sempre, no ho hem amagat mai, hem indicat com una cosa bàsica, la urgència de la seva actuació. Nosaltres hem dit que consideràvem dues etapes: Una, la primera, que ha de començar a donar treball immediatament, demà mateix si això fos possible; l'altra, la posterior — però poden interposar-se les dues —, que és aquella que fa referència a l'actuació plena amb tota la seva amplitud de l'Institut de l'Atur forçós, i per aquesta segona etapa és pel que diem que l'Institut haurà d'estudiar totes les mesures que pugui prendre i les haurà de portar a l'aprovació del Parlament. Però el treball d'urgència, per a l'etapa immediata, per a donar treball seguitament, és pel que demanem des d'aquest mo-

ment l'autorització del Parlament, com la podríem demanar una vegada concertada l'operació.

Contestant l'amic senyor Ruiz i Ponseti, he de dir-li que en presentar els Pressupostos nosaltres vàrem demanar al Parlament que donés, si ho creia oportú, autorització per a concertar les operacions de crèdit que s'estimessin més convenients, sense venir al Parlament a aprovar-les, i això fou, no diré per una delicadesa del Govern, sinó per respecte al Parlament. Ja vaig dir que en virtut de l'autorització del Parlament no seria necessari que es demanés el vot del Parlament per aquestes operacions, tota vegada que l'autorització s'havia donat ja, però ho vàrem fer moment-nos sempre dintre d'aquella respectuosa trajectòria. El meu amic senyor Mestres ha fet al·lusió a una operació de crèdit de l'Ajuntament de Madrid, i jo vull recordar la de la Mancomunitat de Diputacions. Nosaltres ja les sabem les bases i no volem amagar la qüestió, ens limitem tan sols el desig d'anar de pressa a demanar una autorització ara, que la podríem demanar després. No res amagat, es tracta d'una cosa que en lloc de discutir-la dintre de quinze dies, la discutim ara i acceptem la discussió, perquè, nosaltres, he de dir que aquesta mena de concessions de l'Institut es fonamenten en els dos principis que deia abans: la urgència dels treballs, que puguin fer-se a base d'aquestes operacions de crèdit i per a la qual demanem autorització, i el desenvolupament posterior de l'Institut a base dels seus estudis, que seran portats a la deliberació del Parlament, però aquest segon extrem no exclou la urgència dels treballs a emprendre.

El Sr. PRESIDENT: S'aprova l'article?

El Sr. RUIZ I PONSETI: Nosaltres mantenim el vot particular.

El Sr. PRESIDENT: Mantenen SS. SS. el vot particular?

El Sr. RUIZ I PONSETI: Mantenim el vot particular amb la supressió del darrer paràgraf de l'article 22.

El Sr. PRESIDENT: S'aprova el vot particular? (*S'aixequen els Diputats de la Minoria socialista.*) Resta rebutjat el vot particular amb els vots a favor de la Minoria d'Unió Socialista. S'aprova l'article? (*Assentiment.*) Resta aprovat.

(*La redacció definitiva d'aquest article és la següent:*

«Article 22. L'aportació directa de la Generalitat consisteix en l'entrega a l'Institut durant el terme de deu anys de la quantitat d'1 milió de pessetes anyals. Per a atendre a aquesta obligació en el present exercici, i per excepció, s'aprova un suplement de crèdit extraordinari al capítol IX, article 5.º, partida 1034 del Pressupost ordinari de despeses vigent, per la quantitat de 800,000 pessetes, la qual serà coberta amb l'augment equivalent de la consignació del capítol VIII, partida 83 del Pressupost d'Ingressos, corresponent al producte de l'emissió de Deute en quantia necessària per a cobrir les consignacions de despeses amb càrrec a cabals d'emprèstit.

Quant a les nou anualitats restants seran incloses les partides corresponents, amb càrrec a cabals ordinaris en els respectius Pressupostos.

L'Institut queda facultat per a concertar a

base de l'aportació de la Generalitat les operacions de crèdit que estimi convenients, així com per a poder cancellar-les, quan compti amb una base estable de recursos propis.

De les quantitats rebudes per l'Institut precedents de la Generalitat, no podrà destinar-se més del 5 per 100 per a despeses de personal.»)

El Sr. PRESIDENT: Article 23.

El Sr. RUIZ I PONSETI: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Ruiz i Ponseti.

El Sr. RUIZ I PONSETI: Per a expressar el desig d'aquesta Minoria de què l'Institut de l'Atur forçós tingui el mateix grau de deferència envers el nostre Parlament que el que va tenir el Consell Executiu de la Generalitat.

El Sr. PRESIDENT: No hi ha cap vot particular a l'article 23.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Per a pregar al senyor Conseller Delegat, parlant de l'article 23 de la Llei de l'Institut d'Atur forçós, si pot donar alguna notícia sobre l'eventual bona disposició del Govern per a cedir una part — la que sigui — de la quantitat de 104 milions de pessetes que per a la lluita contra l'atur forçós hi ha a l'actual Pressupost de l'Estat espanyol.

El Sr. PRESIDENT: Té la paraula el senyor Conseller Delegat.

El Sr. CONSELLER DELEGAT: Com comprendrà el senyor Vidal i Guardiola, sense que s'hagi de molestar per a la meua resposta, que no contestarà la seva pregunta i, per tant, aquesta vegada tindrà raó en dir que la seva pregunta no ha estat contestada, nosaltres indiquem aquí que totes les quantitats que es puguin esmerçar en relació amb la lluita contra l'atur forçós, d'una manera directa, la Generalitat les trametrà a l'Institut contra l'Atur forçós. Nosaltres mantenim aquest article. Creiem que té importància considerable, perquè creiem que pot ésser la canalització de moltes obres, però no creiem pertinent en aquest moment contestar la pregunta del senyor Vidal i Guardiola. A base d'una interpellació, sí que podria contestar-se.

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

El Sr. VIDAL I GUARDIOLA: Contents i no assabentats. Com que el senyor Conseller Delegat ja sap, té anunciada una interpellació sobre el conjunt del problema del traspàs de serveis i la qüestió de les finances entre l'Estat i Catalunya; en aquest debat, que haurà de comprendre forçosament molts punts de vista, tornarem sobre la qüestió si l'ocasió és més propícia, i desitgem que llavors sigui més profitosa.

El Sr. CONSELLER DELEGAT: Amb molt de gust.

(S'aprova l'article 23 i, a continuació, sense discussió, són aprovats els articles 24, 25 i 26.)

El Sr. PRESIDENT: Article 27. Hi ha un vot particular.

(El senyor Secretari llegeix un vot particular de la Minoria de Lliga Catalana.)

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: És el darrer vot particular que la nostra Minoria té formulat a aquest Projecte de Llei, i aprofitaré unes paraules que he de dir per a explicar la intenció d'aquest vot particular, per a recollir brevíssimament algunes de les manifestacions fetes abans pel senyor Conseller Delegat i pel senyor President de la Comissió, que, en honor a la brevetat, no he volgut fer en discutir-se l'article 22.

Anem primer al contingut del nostre vot particular. Nosaltres, on el Projecte i el dictamen diu: «Podrà demanar a la Generalitat la deguda autorització per a concertar sota el seu patronatge i en les formes i condicions que es determinin, una operació de crèdit», nosaltres proposem que s'esberrin les paraules «sota el seu patronatge». Criteri: Si Catalunya, el Govern de Catalunya, vol fer operacions de crèdit i vol destinar el producte d'aquestes operacions de crèdit, totalment o parcialment, a la lluita contra l'atur forçós, que ho faci, però fent emprèstits de Catalunya, per a no confondre el mercat de valors; però, si això no es creu convenient, si l'Institut d'Atur forçós ha de fer operacions a part, crear uns títols especials, aleshores nosaltres sostenim — l'experiència dels darrers anys, sobretot de tot el període de la postguerra, ho ha demostrat — que els avals, que el patronatge — «patronatge» és una paraula molt elegant per a substituir la més vulgar d'aval — que aquest patronatge o aquest aval no eren convenients. I jo dic: o s'ho fa Catalunya directament o s'ho fa l'Institut d'Atur forçós; però, mitges tintes, no, perquè les mitges tintes equivaldrien — la realitat universal ho demostra — que el producte de l'emprèstit se'l gastaria l'Institut d'Atur forçós, però les pessetes sortirien del Pressupost de la Generalitat, o sigui, del generós patró. Aquesta és la finalitat del nostre vot particular.

I com que ja he dit que aquest vot és el darrer que nosaltres hem formulat, jo voldria ara agrair unes manifestacions del senyor Conseller Delegat, perquè ens ha donat la satisfacció de perfilar ja el programa futur de lluita contra l'atur forçós, més o menys sobre l'orientació que nosaltres des de la discussió de la totalitat havíem exposat. El senyor Conseller Delegat, si jo no ho entès malament — i l'he escoltat amb molta atenció —, ha dit: «Anem primer al més urgent, al que es pot fer, a donar feina, i després seguirem amb l'estudi de tot el restant, i quan vingui el restant vindrà el pla, i quan vingui el pla vindrà el pla financer, i aquest pla financer vindrà al Parlament.»

El Sr. CONSELLER DELEGAT: Pla financer, evidentment, pels arbitris i noves operacions.

El Sr. VIDAL I GUARDIOLA: Naturalment, perquè sense diners, senyor Conseller Delegat, ni a Catalunya ni a fora de Catalunya no es poden fer plans.

El Sr. CONSELLER DELEGAT: Jo he deixat clara la idea: per a la primera operació, no; per a operacions ulteriors que fossin possibles, sí.

El Sr. VIDAL I GUARDIOLA: Està entès. De manera que és això el que nosaltres havíem proposat des d'un principi.

El Sr. CONSELLER DELEGAT: I és el que diu el Projecte de Llei.

El Sr. VIDAL I GUARDIOLA: Però jo he d'advertir i pregar al senyor President de la Comissió que accepti la substitució de la paraula «Generalitat» per la paraula «Parlament», en l'article 27, recollint la interpretació que feia el senyor Conseller Delegat, perquè la paraula «Generalitat» és clara, si es vol, però la paraula «Parlament» potser és més clara encara.

El Sr. CONSELLER DELEGAT: Queda ben clar en el darrer paràgraf de l'article 28. Si el vol llegir la V. S.

El Sr. VIDAL I GUARDIOLA: Com que no l'hem discutit encara...

El Sr. CONSELLER DELEGAT: Permeteu-me que el llegeixi. «També en el cas esmentat en l'article anterior, la decisió correspondrà al Parlament de Catalunya, sense l'aprovació del qual no serà tampoc vàlida cap altra exacció o operació de crèdit, no prevista en la present Llei.» De manera que «caldrà».

El Sr. VIDAL I GUARDIOLA: Senyor Conseller Delegat, jo vaig tenir la desgràcia que en la discussió de totalitat, el Parlament, la Cambra, em rebutgés una proposta de simplificació del text, del conjunt del Projecte, en el qual hi havia, com s'ha demostrat durant les discussions, diverses repeticions, hi havia matèries que es repetien en diversos articles, i aquí en té la V. S. un cas. Com que la paraula «Parlament» és la que és després de les paraules de la V. S., aleshores gairebé es podria suprimir tot un paràgraf i canviar una paraula. I finalment, senyor Mestres, senyor President de la Comissió, en una observació que la V. S. em feia, en discutir encara l'article 22 i en dir que hauria de venir aquí l'Institut d'Atur forçós a portar no solament el pla financer, sinó allò que demanava implícitament — si no m'equivoque — el senyor Ruiz i Ponseti: l'autorització per a les altres coses que convingués fer, jo voldria dir-li al senyor Mestres que això no seria cap desgràcia ni seria cap deshonra al Parlament. Recordi la V. S. que, en la discussió de totalitat, vàrem tenir ocasió de parlar de l'actuació de molts altres països en relació amb la lluita contra l'atur forçós. Jo vaig fer l'afirmació — que mantinc — que els països més grans i que més eficaçment lluiten contra l'atur forçós, són països que no tenen Institut, sinó que els acords que es prenen i les normes que s'estableixen són acords presos i normes establertes directament pel Parlament. Tornem al que jo considero mestre de Parlaments: Anglaterra. Allà es despenen a l'any molts i molts de milions de lliures esterlines i, a més, es determina quantes setmanes d'espera han de tenir els obrers, quantes setmanes cobraran subsidi, quan invertiran per setmana els distints elements que hi intervenen i mil altres detalls. Tot això ho votà el Parlament, i és un Parlament que ha de regir un imperi un xic més extens que Catalunya. De manera que no seria cap inconvenient que perquè el Parlament pogués controlar l'actuació de la lluita del Govern contra l'atur forçós hagués de venir tot aquí. Jo no he de tornar sobre la qüestió des del principi, però ja he dit que aprofitaria aquest moment per a recollir aquestes afirmacions fetes per la V. S.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mestres.

El Sr. MESTRES: La majoria de la Comissió no té cap inconvenient en acceptar el vot particular de la Minoria de Lliga Catalana, suprimint «sota el seu patronatge».

El Sr. PRESIDENT «Sota el seu patronatge».

El Sr. MESTRES: «Sota el seu patronatge», suprimint també la «i».

El Sr. PRESIDENT: Així, doncs, queda acceptat. No hi ha altra esmena presentada. ¿S'aprova l'article? (*Assentiment.*) Resta aprovat.

(*La redacció definitiva d'aquest article és:*

«Article 27. En el cas de què l'Institut projectés la realització d'un pla d'una importància efectiva i d'una influència demostrada en el desenvolupament econòmic de Catalunya, la creació del qual requereixi cabals superiors als que podria obtenir amb els seus recursos propis i ingressos ordinaris, podrà demanar a la Generalitat la deguda autorització per a concertar, en les formes i condicions que es determini, una operació de crèdit el producte de la qual es destini precisament i exclusiva a la realització dels plans d'obres projectades.»

El Sr. PRESIDENT: Article 28. Hi ha un vot particular que ha estat ja rebutjat en discutir-se l'article 22.

El Sr. FRONJOSA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Fronjosà.

El Sr. FRONJOSA: Com que el segon paràgraf d'aquest article, d'aquest vot particular que fa referència a l'article 28, la Comissió va tenir a bé d'agafar-ne la idea, nosaltres no tenim motius de sostenir-lo.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mestres.

El Sr. MESTRES: Només per a dir que en la Comissió s'havia acordat que aquest primer paràgraf de l'article 28, estant ja comprès en el 22, que és quan s'ha discutit el vot particular, podria restar reformat també en aquest sentit.

El Sr. PRESIDENT: S'aprova l'article? (*Assentiment.*) Queda aprovat.

(*La redacció definitiva d'aquest article és la següent:*

«Article 28. Quant fa referència a la cessió d'aprofitaments, drets o arbitris que l'Institut demani se li concedeixin, haurà d'ésser el Parlament de Catalunya o les corporacions o organismes afectats, si a algun d'ells els correspongués els que aprovin la proposta. També en el cas esmentat en l'article anterior la decisió correspondrà al Parlament de Catalunya, sense l'aprovació del qual no serà tampoc vàlida cap altra exacció o operació de crèdit, no prevista en la present Llei.»

(*S'aproven, sense discussió, els articles 29 i 30.*)

El Sr. PRESIDENT: Resta aprovat el Projecte de Llei de creació de l'Institut contra l'Atur forçós; es senyalarà dia per a la seva votació definitiva.

El Sr. MESTRES: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Mestres.

El Sr. MESTRES : Ha quedat reformat l'article 11. Jo demanaria que a l'article 12, on en la Comissió executiva es posaven quatre delegats per cada un dels quatre estaments que hi havia, que ara, en fer la correcció d'estil, es pogués mantenir el mateix nombre de delegats...

El Sr. FRONJOSA : Eren dotze per quatre ?

El Sr. MESTRES : Eren setze. Hi havia un Diputat, i després patrons, obrers i persones tècniques ; demano, doncs, que es pugui mantenir el mateix nombre de delegats de quatre per quatre.

El Sr. PRESIDENT : Ho acorda així el Parlament ? (Assentiment.) Resta acordat.

(La redacció definitiva de l'article 12 és la següent :

«Article 12. El Ple de l'Institut nomenarà dintre dels seus membres una Comissió executiva formada pel President, el Vice-president, un representant patronal, un obrer i dos experts. Podrà també formar part de la Comissió executiva un representant de les Corporacions públiques, organismes o entitats representades en el Ple, si donada la importància de la seva cooperació així s'acorda.»

Continuació de la discussió del dictamen de la Comissió especial sobre el Projecte de Llei relatiu a la resolució dels conflictes derivats dels contractes de conreu

El Sr. PRESIDENT : Crec que havia quedat pendent de discussió el vot particular que havia presentat la Lliga Catalana. Tenia, tinc entès, demanada la paraula el senyor Ventosa i Calvell, que no es troba en aquest moment al saló.

El Sr. DURAN I VENTOSA : Hi ha dos vots.

El Sr. TRIES DE BES : Demano par a parlar.

El Sr. PRESIDENT : Té la paraula el senyor Triès de Bes.

(Ocupa la presidència el Vive-president primer de la Cambra, senyor Casanoves.)

El Sr. TRIES DE BES : Senyors Diputats : Quan a la Cambra francesa es discutia una de les qüestions transcendents sobre els deutes de guerra i reparacions, un polític francès eminent que avui forma part del Govern de la República veïna, va dir que no en sortiria mai el Parlament francès d'estudiar i resoldre aquell magne problema perquè es vivia sota un règim de la inexactitud de la posició de la qüestió. Aquesta perifrasa que és veritablement un barbarisme de tres genitius ha fet forrolla dintre del tecnicisme parlamentari dels nostres veïns i sovint quan una qüestió està desfocada i desorbitada recorden aquelles paraules d'Anatol de Monzi dels tres genitius.

(Entra a la Cambra l'honorable senyor Conseller de Cultura.)

Quelcom ha passat en el problema que estem ara debatent en aquesta Cambra en què s'ha desenfocat la qüestió, s'ha desorbitat el problema i malgrat la mestrivola intervenció del meu venerable company de Minoria senyor Abadal, ni per les paraules d'aquí ni àdhuc per l'eloqüent discurs del senyor Conseller de Justícia i Dret s'ha

esmenat en allò que crec jo un error fonamental d'aquest debat. I aquesta inexactitud en la posició de la qüestió ve per dues raons : Primer, perquè un problema purament transitori, accidental, d'un aspecte parcial, parcialíssim, de la qüestió del camp, se n'ha volgut fer un problema general, millor dit, s'ha tractat com a problema general allò que era tan sols un aspecte parcial d'aquest problema, i després perquè en aquesta qüestió dels factors personals que hi entren com en tota qüestió humana, factors personals que estan en colisió i en lluita, se n'ha fet un dibuix desproporcionat i del contingut econòmic i social d'aquest problema se n'ha donat una sensació completament equivocada. Factors personals del conreador i del propietari : de les paraules d'aquí davant (*Es refereix als bancs de la Majoria.*) s'ha volgut presentar — i em referixo al senyor Diputat que va fer la presentació del dictamen — com si els conreadors tots estessin sotmesos a un règim — paraules textuais — d'esclavatge i de misèria ; per part dels propietaris no menys expressives i fortes eren les paraules, però d'aquell cantó (*L'orador assenyala els bancs de la Minoria socialista.*) es deia — paraules textuais — que eren els paràsits de la terra i els explotadors dels altres.

El Sr. COMORERA : Evident.

El Sr. TRIES DE BES : I del contingut econòmic social d'aquest problema, desorbitat i exagerat, se n'ha dit d'un cantó i d'altre que era el magne problema de Catalunya, que afectava a l'entranya viva del nostre Cos social i que si no s'havia manifestat abans era perquè unes lleis injustes dictades per la monarquia, una organització social tirànica tenien estenellada la voluntat del nostre poble, no podent-se manifestar amb tota la plenitud aquest problema que ha esclatat ara amb uns termes d'una inusitada violència. Bé, senyors Diputats, s'ha raonat això principalment, fonamentalment, exposant avui casos aïllats que podem nosaltres catalogar dintre la característica d'abusos, se n'han citat pocs, però jo us puc dir que ni per la discussió parlamentària de cap Projecte de Llei ni, àdhuc, per les coses ni les raons ni els sentiments per a fer-les es pot raonar sobre casos excepcionals. No ; ni el problema presenta aquests traços tan aguts, tan forts i vigorosos ni té aquest color tan vigorós. I jo d'antuvi, us he de manifestar, fressant un xic el camí, que la rectificació o, millor dit, la fixació real del problema la fixaré adduint testimonis que han d'ésser certament irrecusables per a vosaltres i em recolzaré amb estadístiques fredes, però que són certament ben alligonadores. Testimonis : Retreia el senyor President de la Comissió, fent aquí una bella florida d'erudició que jo aprofito l'avinentsa per a retre-li el testimoni del meu homenatge respecte els seus coneixements, però completament fora de lloc, sobre la guerra de remenses i després repetia el senyor Conseller de Justícia i Dret dient que aquest problema no ve d'ara sinó de sempre a Catalunya, jo us diré que és cert que l'extern d'aquest problema no s'ha presentat ara.

Estudiaré després el seu procés, però per allargar ara davant vostre el testimoni he de recordar que aquest problema i precisament en les causes

que invocava el senyor Cerezo es va presentar poc després de la guerra de l'any 19 i precisament a la comarca de Vilafranca. Era aleshores Diputat d'aquell districte el senyor Zulueta, de bona memòria de tots els catalans, i ell s'interessà directament en aquesta qüestió. Parlà a propietaris i a rabassaires. Foren moltes, moltes les converses i àdhuc s'arribà a un arranjamet. Jo no vull entrar en el fons d'aquest arranjamet, però com que jo em proposo ara rectificar el desorbitat del problema que d'aquells bancs i d'aquells (*Es dirigeix als bancs de la Majoria i de la Unió Socialista.*) n'ha sortit. Hi ha, diguem-ne, un laude arbitral signat per propietaris i rabassaires. D'aquests darrers, noms tan representatius com Pere Batlle, Joan Manyosa i Pere Mas, propietaris, com Fontanals, Sardà, Morgades, i per fi el que era Diputat a Corts, senyor Zulueta. Ells establiren un preàmbul, per tal d'explicar l'abast del conflicte, a fi de raonar o recolzar les bases o conclusions a què allí es referien. A mi m'interessa aquest preàmbul perquè expliquen propietaris i rabassaires quina és la situació i la personalitat d'aquests factors que entren en la lluita.

Diu així: «Essent el contracte de parceria una forma admirable de l'organització del treball a la vinya basat especialment en la bona fe dels contractants: a la qual deu el Penedès tot el seu actual esplendor, no s'ha de buscar en transaccions de detall la forçada harmonia entre els col·laboradors d'una obra comú, sinó en compensacions de conjunt encaminades a l'increment de la producció total, a l'objecte de què pugui augmentar-se la part de cadascú sense reduir la que correspon a l'altre col·laborador: ja que és evident que val més una cinquena part de cent, que la meitat de vint, i no és menys cert que els propietaris no són senzills capitalistes ni els treballadors de la terra vertaders obrers, sinó empresaris que adelanten el seu treball, raons per les quals s'imposa aclarir les seves diferències amb distint criteri del que s'aplica ordinàriament en els conflictes entre el capital i el treball.»

I afegia: «Tenint en compte que diferents propietaris ja donaven la major part del que es demanava i motivant alguna de les reclamacions sols casos excepcionals, no seria just medir tots els propietaris i tots els parcers pel mateix raser, i molt menys acceptar com a raser els casos excepcionals.»

I acabava: «S'ha procurat distingir l'essencial del circumstancial en el contracte de parceria, que es resumeix en el vell aforisme de què el propietari de la terra no s'ha d'enriquir amb la suor del parcer, ni aquest s'ha de lucrar esquilmant la vinya, deixant d'invertir el treball necessari o prenent el que no li correspon a expenses de la propietat.» I això ho signaven rabassaires i propietaris.

Esclatà el conflicte, com saben els senyors Diputats, a les darreries de l'estiu del 1931. Jo us vull llegir, aleshores ja d'actualitat tangible el conflicte, com fou definit, també per persona i organisme que no podeu recusar-me:

«La negativa d'alguns parcers a lliurar la part convinguda de fruits, ha de declarar que deplora vivament que hagi estat trencada la tradicional harmonia entre la nostra gent del camp i manifesta així mateix el seu criteri que els Decrets facultant els arrendataris a demanar la revisió del contracte no els

autoritzen a vulnerar-los, i que és precís, per tant, fer la partició de fruits, d'acord amb els contractes vigents. — Francesc Macià.» Era la nota oficial de la Generalitat de Catalunya del 15 de setembre.

És més. Jo ja vull donar ara un altre testimoni irrecusable també de quan el problema estava en tota la seva violència i es discutia al Parlament espanyol la Llei Agrària. Ho llegiré en castellà, per a no treure-li cap aspecte ni cap matís al seu sentit: «Este problema agrario en Cataluña no existe, o, por lo menos, con la magnitud con que se presenta en otras regiones de España, porque en Cataluña, como todos sabéis, lo que se llama problema agrario se reduce simplemente a cuestiones de Derecho Civil, a revisión de contratos, a liquidación de censos, a liquidación de enfiteusis y de laudemios, en una palabra, a cosas que se pueden resolver fácilmente dentro de los cauces jurídicos actuales, salvo, naturalmente, aquello que representa algo nuevo, como es la consideración de los trabajadores que han puesto su esfuerzo sobre una tierra y han producido así un elemento de valor muy superior al de la misma tierra; eso que se llama el problema del "rabassaire" y en el cual hoy casi todos estamos de acuerdo o casi todos estamos convenidos en que el derecho del "rabassaire" debe ser preferente al del propietario y que, considerado como censo, o como servidumbre, o como carga, tiene que redimirse, si es posible siempre, en favor del "rabassaire".»

El Sr. FRONJOSA: Paraules del senyor Serra i Moret.

El Sr. TRIES DE BES: Paraules del senyor Serra i Moret a la sessió del Congrés del dia 18 de maig del 1932.

El Sr. COMORERA: Allà es parlava del problema d'Andalusia.

El Sr. TRIES DE BES: Diu que a Catalunya no existeix el problema. He llegit el text íntegre, i tothom té el dret d'interpretar-ho.

(El senyor Comorera pronuncia paraules que no se senten.)

El Sr. TRIES DE BES: No faig cap truc, senyor Comorera, i lliuro el text als senyors taquígrafs.

I d'aquests tres testimonis irrecusables se'n dedueixen tres conseqüències: Primera, que no és un problema de treball en el sentit tècnic estricte de la paraula. Segona, que en termes generals, com a problema total, no és un problema de situació tràgica de la nostra pagesia. I tercera, que hi han mitjans legals i jurídics per a resoldre'l o endagar-lo.

Jo he dit que us adduïria també per a esvaïr tot això que aquí s'ha dit per tal de donar el confusionisme a aquest problema, les fredes estadístiques de la realitat de les revisions. Ah!, són molt alligoadores, senyors Diputats. Ja em perdonareu que jo us molesti un xic, perquè és matèria bon tros àrida, però és indispensable per a tenir un coneixement del problema.

A l'antiga província de Lleida, composta per 9 partits judicials: 6 sense conflicte (Borges, Seu, Solsona, Tremp, Sort, Viella.) A Cervera, 40 judicis, tots desistits.

Balaguer, que té 25 termes, n'hi han 10 afectats. En total, 165, dels quals corresponen a Fuliola, 65; a Torrelameu, 33; 98 a 2 pobles; els 70 restants, a 8 pobles.

Lleida, 41 termes, 20 afectats, amb un total de 701 judicis; d'aquests, 515 un sol propietari; 185 a Artesa i Aspe; apenes a Juneda i Almacelles, 1.

Antiga província de Girona, en 6 partits judicials:

Puigcerdà, 1 judici. Figueres, amb 63 termes; 9 d'afectats, amb un total de 130 judicis, que en corresponen a Llansà, 73; a Sant Pere Pescador, 42; i 15 als 7 termes restants.

Girona, 57 termes, dels quals 24 afectats, amb un total de 270 judicis. Bellcaire, 43; Albons, 35; Puiggròs, 30.

La Bisbal, 36 termes, dels quals 16 afectats, amb 446 judicis. Ullà, 48; Tallada, 36; Torrella, 177.

Olot, 30 termes, dels quals 20 afectats, amb 723 judicis. Sant Esteve de Bas, 139; Palmers, 119; Tortellà i Montagut, 69 cada un.

Antiga província de Tarragona, amb 8 partits judicials:

Inexistència de revisions a Falset i Gandesa. Escassíssimes a Reus, 25.

Insignificant proporció a Tarragona i Tortosa, en forma que sols a 9 termes i en una proporció del 10 per 100 de conreadors.

Montblanch, amb 28 termes, 4 afectats, amb un total de 225 judicis.

Valls, amb 25 termes, 10 afectats, amb 145 judicis, la majoria en un sol poble: Vilarodona.

Vendrell, amb 26 termes, 2,952 judicis, que corresponen a Aiguamúrcia, 606; Sant Jaume dels Domenys, 213; Banyeres, 116; Vespella, 143; Sant Vicenç, 148.

A l'antiga província de Barcelona, amb 13 partits judicials:

Pla de Barcelona, sense judicis, 15.

Arenys, 7 judicis.

Berga, 37 termes, 19 afectats, amb 210 judicis.

Granollers, 30 termes, 17 afectats, amb 608 judicis.

Mataró, 17 termes, 6 afectats, amb 229 judicis, més de la meitat de Teià.

Vilanova, 10 termes, 8 afectats, amb 1,118 judicis; Castellet, el poble més afectat, amb 453.

Vic, 47 termes, 37 afectats, amb 1,133 judicis. En corresponen a Oristà, 315; Olost, 215; Taradell, 116; Folgaroles, 70.

Sant Feliu, 30 termes, 21 afectats, amb 1,451 judicis. En corresponen a Gelida, 135; Sant Llorenç Hortons, 165; Vallirana, 149; Abrera, 96.

Sabadell, 11 termes, 10 afectats, amb 1,667 judicis. En corresponen a Sardanyola, 445, i a Sentmenat, 281.

Igualada, 36 termes, 25 afectats, amb 1,860 judicis. En corresponen a Piera, 590; Torre de Claramunt, 71; La Llacuna, 289; Masquefa, 150.

Terrassa, 12 termes, 12 afectats, amb 1,993 judicis. En corresponen a Castellbisbal, 399; Sant Cugat, 242, i Ullastrell, 76.

Manresa, 35 termes, 33 afectats, amb 3,084 judicis. En corresponen a Sant Fructuós, 231, i a Rajadell, 230.

Vilafranca del Penedès, 23 termes, 23 afectats, amb 9,334 judicis.

De la estadística de judicis de revisió, en la plenitud del conflicte, en l'estiu del 1931, en dedueixo les

conseqüències — i vosaltres també — següents: Primera: No ha mogut la revisió, per termes generals, cap aspiració de millora social en el sentit tècnic i propi de la paraula. No hi ha un esperit collectivista de nova organització i estructuració de la societat, no. És l'individualisme més aguditzat i més ferotge el que caracteritza totes les demandes de revisió. Perquè un percentatge considerable dels revisionistes són ells propietaris també; el que volien és, amb la revisió, tenir almenys l'impuls, el mitjà per a obtenir més propietat, la dels altres, i s'han donat casos d'una comicitat perfecta. Recordo que a la comarca de Sabadell, un revisionista que a l'ensems era propietari, estava subjecte a la revisió dels seus parcers. I un de la comarca de Girona, no el recordo en aquests moments, però el tinc apuntat, en què ell va arrendar la seva propietat i al mateix temps n'arrendà una altra, és a dir, de propietari a arrendatari, i va fer la revisió. De manera que no hi ha un aspecte social en el sentit propi de la paraula, d'una nova organització; hi ha un egoisme, respectable, i una cobejança, però el sentit individualista del dret de propietat, aferrat i més que mai.

Segona conseqüència: La inexistència d'una raó econòmico-social general determinativa d'aquest conflicte. Perquè en el mapa de Catalunya, si haguéssim d'acolorir la topografia de la revisió, certament que hi veuríem una taca densa, que és el Penedès i els seus entorns; però pel demés, veiem poblacions mitjanes, termes municipals petits, en els quals a igualtat de conreus i condicions de treball, de renda, d'aportacions, en uns no hi ha revisió i en altres sí. I dintre d'un terme a masoveria, a parceria, rabassa pròpiament tal, rabassa impròpiament tal, arrendaments en metàl·lic, sub-arrendaments, arrendaments determinats; de fruits, quota-parts diverses, de la meitat, del terç, del quart, del cinquè, fins del novè, aportacions diverses de propietaris, de parcers, i en altres igualtat de condicions, no hi hagué revisions. Doncs, la raó econòmico-social determinativa del conflicte no existeix. És una cosa extemporània, perquè la raó és impossible tenir-la.

Tercera conseqüència: Jo ja sé l'objecció que se'm farà. És que aquesta taca desigual, no obeeix a una regla de la lògica. Jo fins us diré: fins a la concordança matemàtica. S'apuntava per aquests bancs: «És la incultura! És el no tenir sentit ni personalitat del que vol reivindicar.» I això ho desmenteixen aquestes estadístiques. Ho desmenteixen rodonament aquestes estadístiques, perquè observeu en la distribució del mapa de Catalunya, com precisament en els grans nuclis fabrils, on el desvetllament de la personalitat col·lectiva del treballador hi és desperta, i on, per tant, es coneix perfectament l'índex de drets i obligacions que la qüestió social permet, allí apenes s'ha manifestat la reivindicació en el conflicte del camp. S'ha manifestat agudament, ferotjament, en els pobles petits, on precisament no hi ha aquella cultura pel coneixement d'aquesta reivindicació.

I el conflicte? El conflicte, senyors Diputats, es presenta a Catalunya externament. En les darreries, com ja he dit abans, de l'estiu del 1931. Causa determinant o ocasional? Els Decrets de juliol i agost, principalment, i també el Decret d'octubre. I l'equivocació que sofriren els conreadors — però aquesta equivocació no és espon-tània, sinó imbuïda, deliberament explicada —

que així com la revisió significava una mesura que jo no he de qualificar, però almenys la intenció del legislador era donar mitjans per a reparar tota injustícia i per remeiar aquells abusos en què és possible s'hagués incorregut, i que exigien com previ en la revisió, una disminució del 50 per 100, va ésser completament tergiversat, malgrat de la intervenció de la Generalitat en aquell pacte cèlebre de la Generalitat que establia una reducció a fruits i quotes parts o quotes parts a fruits, però que tenia una doble finalitat. Era d'un cop, sàviament, amb un esperit i sentit governamental, de què a part bandejar l'aspecte enutjós que significava l'actuació judicial per a establir una regla del principi judicial i al mateix temps una regla dels redactors del pacte — i hem de fer-li justícia — i és que mentre el litigi estés amb tota la seva força i el compliment d'aquell Decret imposat pels homes que regien els destins de Catalunya establís una fermaça de seguretat en el respecte dels drets i per tant que proporcionés la convivència dels factors personals, de parcers, conreadors i propietaris, mentre durés la discussió. Però això es va desnaturalitzar; no es va complir aquell pacte. I nosaltres, i com nosaltres tots els senyors Diputats que estaven presents en la darrera sessió, varen sentir amb estupefacció, i sento que no estigui aquí present el senyor Coromines, com el senyor Conseller de Justícia ens deia que havia fallat tot: que havien fallat les Lleis, que havien fallat els organismes encarregats d'aplicar-les i fins que també havia fallat l'autoritat. «Ah! — deia — però que hi farem; és un fet, i aquesta és la realitat del problema.» Però el problema en les seves conseqüències, hem d'escatir-lo en la seva etimologia de com s'ha provocat, de com ha vingut i com ha arribat a adquirir la magnitud que ha adquirit. Jo no he de desgranar aquí grans conceptes ni paraules a aquest propòsit, perquè la magnitud del problema en els seus aspectes socials i polític té un estat oficial, senyors Diputats. I ha tingut estat oficial en un document que convé que recordi la Cambra, i que és un element previ de judici. És res menys que una allegació feta el 13 de juliol del 1932, al Govern, pels Jutges i Alcaldes del Penedès, i en aquest document, amb una ingenuïtat esgarriposa s'exposa la rebeldia manifesta i decidida d'aquestes autoritats en front del Govern constituït.

Diu així aquest document: «Suplican los manifestantes entendiendo que aun continúa en pie el programa revolucionario sin estar éste cumplido (això era el 13 de juliol del 1932) según se propuso al pueblo por la mayoría de Ministros; considerando en este sentido que los Decretos de 11 de julio y de 6 de agosto de 1931 marcan bien claramente el espíritu de justicia a que se quería llegar, para dar fin a las rentas abusivas.

Considerando que al pueblo se le instaba a que cumpliera lo que sus Ministros le inducían en Decretos demostrándole cumplir el programa revolucionario trazado, a tal fin iban alargando los plazos por medio de Decretos que si no había presentado las demandas de revisión se pudieran hacer.

Considerando que serían asistidos en su razón

los rabassaires, llenaron de demandas los Juzgados en busca de que se les redimiera de una vez de las rentas usurarias por parte de sus propietarios.

Considerando que han aparecido muchos Decretos de dichas fechas acá, que han muerto el espíritu justiciero de los primeros Decretos.

Considerando que las miles de instancias llevadas a los Juzgados de Primera Instancia algunas de ellas escritas igual que las otras, se hizo el fallo por el señor Juez dando lugar a la reducción en favor de los rabassaires.

Considerando que más tarde sin estar constituidos los Tribunales mixtos y sin comprender el porqué se dictaron unas disposiciones nombrando jueces especiales para tal fin, anulando éstos lo que sus antecesores en igualdad de condiciones fallaron, y ahora ha resultado que en un 90 por 100 o más de tales demandas han quedado anuladas o sobreesididas en contra de los rabassaires.

Considerando que con esto los rabassaires que se han visto defraudados y persisten en la misma actitud en cuanto a sus demandas.

Considerando que con esto los rabassaires que el conflicto no se resuelva en justicia haciéndonos en cambio cargar a los Alcaldes y Jueces municipales lo más desagradable, pretendiendo el tener que castigar a los republicanos auténticos a beneficio de los usureros y monárquicos.

Considerando que a resulta de todo ello hay muchas multas impuestas sin haberse seguido los trámites judiciales por si hubiesen delinuido y que nosotros tendríamos que hacer cumplir. Considerando una vez más que los rabassaires han sido objeto de una injusticia y haciéndonos constar en todos los casos su disgusto.

Por todo lo expuesto, los que subscriben, viéndose afrontados a un problema de orden público, exponen a V. E. que si no se da resolución rápida al problema de los aparceros y rabassaires, nos veremos en el deber (creyendo interpretar la razón que les asiste), de no aceptar ninguna denuncia que provenga del confusionismo creado por los contradictorios Decretos.

Viva V. E. muchos años. — San Sadurní de Noya, 13 de julio de 1932.»

I aquesta és l'expressió exacta de l'estat actual.

(*Entra a la Cambra el Conseller de Sanitat i Assistència Social, senyor Dencàs.*)

I, ¿com s'ha explicat aquest conflicte en aquesta Cambra?

Ah! Ja he dit, senyors Diputats, que s'havia comès un error fonamental, i era aquest el prescindir del caràcter extern d'aquest conflicte produït per les demandes de revisió i desllorigar-lo vers una presentació total del conflicte agrari, de la qüestió agrària. És a dir, que el que és un fet transitori accidental, s'ha volgut presentar-ho dintre del procés de la revisió, com la totalitat del problema agrari. I aquí s'ha dit: «Oh! Encara que existís una legalitat vigent, una Llei dictada pel Govern de la República, i uns organismes encarregats de complir aquesta Llei, organismes encarregats i creats pel Govern de la República — ens deia el senyor Galés — no s'ha complert la revolució.»

D'alguns bancs amb eufemismes i sense eufemismes s'ha dit que els Jutges havien estat uns prevaricadors en quant havien fallat sistemàticament a favor dels propietaris. I ja perfilant, en uns termes més jurídics, el senyor Tauler ens deia que aquests decrets de revisió no havien seguit el ritme i procés d'altres decrets de revisió, referents als lloguers urbans. I el senyor Conseller de Justícia, abandonant quelcom els tòpics demagògics ens deia que era una qüestió antiga, racial, essencial de Catalunya, que dissortadament una Llei inoperant sols l'havia agreujat, i uns organismes inadequats no li havien donat la seva solució. Bé. Examinem, encara que sigui a la lleugera, aquests punts de vista.

Una qüestió antiga. Senyors Diputats: quan es parla aquí de qüestions antigues, ens referim únicament i exclusiva al plet dels rabassaires, tècnicament als rabassaires; però el conflicte del camp a Catalunya s'ha estès a tots els contractes tipus de tots els matisos, de totes les modulacions, àdhuc d'aquests contractes.

El plet rabassaire, certament, és un plet antic; plet antic que té el seu origen, com vosaltres sabeu perfectament, primer en una discussió purament jurídica de si el contracte de la rabassa té les característiques de l'emfiteusi, i llavors la redempció de la rabassa i en un aspecte econòmic que no vull negar i el de l'apreciació dintre de la complexitat econòmica d'aquest contracte de l'aportació de treball i de les iniciatives dels treballadors. Dintre d'aquest pla, és perfectament respectable la posició.

I va plantejar-se jurídicament a les Corts de l'any 1869 a propòsit de la Llei sobre la redempció dels furs i subfurs de Galícia, i llavors el Diputat senyor Valdés s'ocupà de la rabassa morta. Però no vull fer erudició, no vull usar d'una erudició que ofendria els senyors Diputats, per a arribar a la conclusió de què ni jurídicament, ni econòmicament, ni socialment, es poden comparar el fur i el subfur amb la rabassa morta de Catalunya.

El Sr. RIERA: Que després la monarquia...

El Sr. TRIES DE BES: Ja en parlarem. I va dictar-se una Llei el 20 d'agost del 1873 en la qual s'inclouia en la redempció dels furs i subfurs la rabassa morta. Però en una altra Llei del 16 de desembre del 1873, s'establien les normes per a l'aplicació de la Llei del 20 d'agost del 1873, i deia, a propòsit de la rabassa morta: «...tenint en compte la seva fisonomia especial, el Govern dictarà altres normes.»

I llavors el Govern provisional, poc temps després del cop de Pavia, dictà un Decret, en el 20 de febrer del 1874, pel qual se separava la rabassa morta de la redempció, i llavors va quedar plantejat el problema de la redempció de la rabassa.

Torna a presentar-se, la segona fase, l'any 90 o 93, per efecte de la filoxera, la filoxera que va matar les vinyes de casa nostra, i la qual cosa va exigir el tractar de bell nou del règim de conreu de les terres.

Me'n faig càrrec. Que els rabassaires pretenen unes reivindicacions? S'han de respectar? Aleshores

plantejaren aquestes reivindicacions, reivindicacions que es redueixen a dues coses: una concepció jurídica, l'equiparació de la rabassa al cens i la redempció o, al menys, el contracte a llarg termini, perquè ja saben els senyors Diputats que els ceps del país tenen més durada que els ceps americans i com que es plantaren ceps americans, es provocava la mort de la rabassa, però el conflicte s'arranjà com s'han arranjat sempre els conflictes a Catalunya: amb una convivència, amb una comprensió. Hi hagueren esclats de violència, quin dubte hi ha! Mai la collectivitat passarà per l'adreçador, ja que sempre hi han extremistes, però la immensa majoria de les diferències s'arranjaren i solament es plantejà el problema de la rabassa, encara que en realitat els propietaris i els rabassaires s'arranjaren d'acord amb el que exigien les necessitats del temps. I els que hi intervingueren no foren capitalistes ni obrers en el sentit tècnic d'aquesta paraula, sinó col·laboradors d'una obra conjunta, i gràcies a la seva bona voluntat vingué la prosperitat del Penedès, després de la tragèdia de la filoxera.

Però també se'n tragué partit polític. És humà. Fou a l'entorn de la candidatura de Lostau que es va agitar el problema dels rabassaires del Penedès i a conseqüència de la post-guerra el plet dels rabassaires va tornar a agitar-se, senyors Diputats.

M'he referit, al principi del meu parlament, a l'actuació de la intervenció directa del senyor Zulueta, i he llegit les allegacions de les moltes que es feren en aquella comarca i en aquella data.

També s'hi barrejà la política, i jo no nego el dret a què s'hi barregi, però jo tinc aquí una proclama electoral de les que es feren amb motiu de les eleccions per a Diputats provincials d'aquella data, en la qual es recomanava la candidatura de Francesc Riera i Claramunt, rabassaire, i s'hi afegia a la vegada la recomanació a favor dels amics Guanyabens i Bausili, que patrocinava la candidatura de Manuel Girona al districte d'Igualada.

Jo no faig cap retret al senyor Riera, però és evident que la política s'hi barrejà també: el senyor Guanyabens i el senyor Bausili estaven enquadrats dintre dels Partits monàrquics més pur sang de la monarquia. (El senyor Riera pronuncia uns mots que no s'entenen clarament.)

Em sembla que el nom de Manuel Girona no és pas sospitós!

Que consti, senyors Diputats, i particularment m'adreço al senyor Riera, que no és una ofensa a la V. S. perquè en períodes electorals la V. S. pot prendre els acords i entrar en les constel·lacions que cregui més convenients pel seu triomf. M'he referit a aquest període electoral, per a demostrar que aquesta qüestió ha anat sempre barrejada amb la política.

Una altra raó adduïa el senyor Tauler a propòsit de la similitud del conflicte dels llogaters urbans amb els parcors de la terra. Externament, sí, senyor Tauler, i potser les causes del conflicte també són les mateixes. Carestia — deia — de lloguers, per efecte de la concentració a les grans ciutats, que va provocar una actuació dels propietaris a la que els Poders públics havien de posar terme. És cert, i també hi hagué una cobejança per a tenir terres, perquè els productes agrícoles pujaren de preu i tots en tocàrem les conseqüències. Tots ho hem vist a la pràctica i els que som advocats ho hem constatat en els nostres des-

patxos i hem vist com llavors hi havia una competència entre els parcers, i com alguns oferien condicions millors que els altres. I jo, modest propietari, encara que despullat d'aquesta condició en parlar d'aquests fets, voldria parlar d'un fet particular que em va ocórrer i de com quan quedaven vacants unes quarters, unes mojudes, tots m'oferien condicions millors. Però jo no vaig canviar els tractes.

És evident que això podia donar lloc a abusos. Mitjans per a evitar-los? La revisió, exactament igual que els conflictes dels llogaters urbans.

Però el problema és distint. No hi entrem, però ja que s'establia la comparació i el meu estimat amic senyor Tauler deia que el conflicte era igual i degut a causes idèntiques, pregunto jo: ¿Per què no hi ha hagut conflictes amb els llogaters urbans? S'ha complert la Llei i s'han acatat les resolucions dels organismes encarregats de fer complir aquesta Llei, exactament igual que al camp. ¿Per què no ha ocorregut això al camp?

La tercera raó exposada és la que de què s'han dictat unes Lleis equivocades i inoperants, i hi han hagut uns organismes inadequats — almenys així s'ha dit.

El senyor Conseller de Justícia i Dret — i em permeto al·ludir-lo perquè ja hi ha present el Govern, tot i sentint que no estigui ell present...

El Sr. CONSELLER DELEGAT: Respondrem en nom d'ell, que està malalt.

El Sr. TRIES DE BES: Per això em permeto jo aquesta excusa prèvia, perquè ho sé...

El Sr. CONSELLER DELEGAT: Està representat per tot el Govern, i per consegüent...

El Sr. TRIES DE BES: Entesos; però jo volia fer aquesta aclaració.

El Sr. CONSELLER DELEGAT: Perfectament.

El Sr. TRIES DE BES: Confoneu el que jo insistentment estic exposant-vos ara: el problema transitori accidental i allò que és el problema total, si n'hi ha, del camp de Catalunya. Bé. ¿És que el problema del camp de Catalunya — en el supòsit, en la hipòtesi que aquí ens exposeu i que donava per certa el senyor Conseller de Justícia i Dret — justificaria l'enormitat d'un conflicte l'exponent del qual és una munió de ciutadans que no han complert les Lleis, que no han respectat les decisions dels Tribunals de Justícia i que un Conseller de Justícia i Dret diu que això és lamentable, però que és un fet, i que aquí ho declara i que aquí ho confessa? Doncs, ¿és que té paritat el problema de la qüestió agrària catalana amb la qüestió agrària d'Espanya? Ah, encara que ens trobem en un període revolucionari! Àdhuc els socialistes i el senyor Feced, de la Comissió-parlamentària, excusant el que la Llei agrària no contingui un preàmbul, deia: «És que és molt clar». «El Proyecto tiene características especiales: una, que desaparece el latifundio; otra, que castiga el absentismo; otra, que la tierra, además que un instrumento de trabajo, proporciona un beneficio a aquel que expone en ella su esfuerzo por el empleo de un cultivo remunerador, y, al lado de esto, tiene como fin resolver el paro campesino y hacer una distribución más justa, más equitativa y específica de la propiedad rústica española.» I aquest índex de qüestions que la Llei intenta recollir i el noble esforç vol resoldre, té equiparació a Catalunya? Latifundis! És pot par-

lar seriosament a Catalunya de latifundis? Més val que no en parlem. Hi ha atur obrer, atur forçós en els obrers del camp de Catalunya? En comptadíssimes regions. I encara us diré una característica més punyent, i és que en aquestes regions tampoc hi ha conflicte agrari, no existeix. Si hi ha un petit problema d'atur forçós en el camp, en l'obrer del camp, en l'assalariat del camp, és on no hi ha revisió o l'agricultura està intensament industrialitzada, i per efecte de l'entrada dintre l'allau d'obriers assalariats del camp d'altres parats de les indústries: fet que trobem en el Llobregat i aquí a la costa, en la Maresma, i en poquíssimes proporcions.

El Sr. GALÉS: I a l'Ebre.

El Sr. TRIES DE BES: I a l'Ebre. Molt poc, a l'Ebre, senyor Galés.

Cultiu remunerador? Es pot parlar, senyors Diputats, seriosament, encastant-ho i enganxant-ho en l'antiga Comissió dels remenses, de la condició dels remenses, dels actuals conreadors del camp de Catalunya. Cultiu remunerador, quan un percentatge considerable d'ells, dels parcers, tenen casa pròpia i tenen terres pròpies? Un gran percentatge, quan les alienacions de les finques rústiques — que en diuen d'un 60 per 100 — han estat comprades pels mateixos conreadors de la terra; quan la mateixa posició dels rabassaires de redempció, de redimibilitat, ja vol dir una disponibilitat de redimir? Seria molt curiós, per a escatir exactament el problema, un estat, un escandall en els Registres de la Propietat i les notaries de Catalunya, per a establir aquest procés admirable i lloable, i que els poders públics haurien d'encoratjar-lo, de què els conreadors vagin adquirint les propietats que ells conreen. No es pot parlar, en termes generals, d'un cultiu no remunerador a Catalunya, doncs és falsejar a gratcient el problema.

Absentisme? Heus ací la gran objecció que s'ha fet: «El propietari agoista que abandona el camp, que va a la ciutat a gaudir de les seves comoditats i de la seva confortabilitat i golosament recull la part de fruits o de diners que ha produït el conreador amb el seu esforç i amb el seu treball.» Doncs bé: endinseu-vos en aquest problema i en el conflicte; mireu la taca més densa del mapa de Catalunya, el Penedès i els seus voltants. Allí no existeix absentisme, perquè no hi pot existir. Per què no hi pot existir? Perquè el propietari necessita fer-se el vi i vigilar-lo i endagar-lo i, a més, a més, a iniciativa de tots, però principalment dels propietaris, la primera estació o segona enològica d'Espanya ha estat en el Penedès, pel seu esforç. La transformació de la vinya ha estat per la col·laboració de tots els factors; l'absentisme no hi ha estat mai. No hi ha estat mai com a norma general, i no ho pot dir qui coneix el camp català, la pagesia catalana, la masoveria catalana. L'absentisme hi és ara. Ara, perquè els propietaris, esporuguits, han fugit del camp i s'han refugiat a la ciutat, misèrrimament refugiats a la ciutat; que els casos, ja ho saben els senyors Diputats, són casos veritablement tràgics per alguns d'ells.

Dels contractes llargs, dels altres objectius que recull la Llei de Reforma Agrària com un problema, com un dels exponents d'aquest problema, no cal parlar-ne a Catalunya. La rabassa, la parceria, la masoveria, examineu-los tot els contractes i la immensa majoria d'ells porten dues i tres i quatre generacions, i això ha estat la cau-

sa de què en els judicis de revisió només que un 6 i mig per 100 han demanat revisions respecte a augment o alteració abans del 1914. I aquesta és la realitat; aquesta és la realitat i no cap més altra.

Per tant, quan el senyor Coromines ens deia «d'aquest magne problema esdevingut ara i que ha esclatat amb violència i en el que unes Lleis d'un Govern normalment constituït i que funciona encara, han estat inoperants i inadequats els organismes...» cometia — amb tots els respectes que em mereix la seva persona — una lleugeresa, perquè des d'aquests bancs no es pot dir que les Lleis són injustes ni inoperants, ni uns organismes inadequats quan heu estat vivint encastats i formant part d'aquest règim i d'aquesta situació i d'aquest Govern. No ho podeu fer-ho així: és desorbitar el problema, és treure'l dels seus carrils i lligar la demagògia de fora en un aspecte que aquí havíem de separar en absolut. La veritable qüestió ha estat que aquests Decrets s'han interpretat amb una finalitat política i després hi ha entrat també, no com a conseqüència d'aquesta actuació política, però al marge, i aprofitant-se de l'estat de passió, una acció de professionals desaprensius. Fixeu-s'hi bé que jo no dic... (*Rumors i protestes en la Majoria.*)

El Sr. GALÉS: Això ho sabreu vosaltres; aquí s'ignora.

El Sr. TRIÉS DE BES: Senyor Galés, jo no dic que una cosa estigui relacionada amb l'altra. El problema cal examinar-lo en tots els aspectes i aquest és un dels aspectes més interessants, potser el més interessant d'aquest problema. Doble acció: política i una acció professional de desaprensius. ¿I en què ha consistit aquesta acció política? Acció política en què s'ha dit i s'ha predicat a l'inici d'aquests Decrets: «En aquests Decrets no us hi fixeu; hi ha una cosa per aquests Decrets: no podeu ésser desnonats, ni es complirà cap clàusula resolutorià. Feu el que vulgueu i nosaltres us empararem.» I aquesta és la realitat crua del problema, i al voltant d'això l'acció professional desaprensiva; és que no recorden els senyors Diputats l'actuació d'una agència cap a les comarques baixes de Lleida i fregant a Tarragona, que es titulava «La Activa»? ¿No recordeu l'actuació lamentable d'aquesta agència de negocis? I agències de negocis que han actuat a les comarques de Tarragona, i a les de Girona i a les de Barcelona i...

El Sr. ANDREU: A Tarragona no en coneixem cap.

El Sr. CEREZO: A Girona, tampoc.

El Sr. CARRERES I ARTAU: A Girona, sí.

El Sr. TRIÉS DE BES: Perquè les demandes de revisió, en la seva immensa majoria eren impreses i escrites per una sola mà; no en tenia ni el més petit coneixement el revisionista, el qual, si hi anava, quan hi anava, ell mateix en persona, ja ho feia amb el partit pres de dir — i això és positiu — a tots els Jutges: «¿Què ha d'allegar en l'acte de conciliació?» Ell responia: «No, no; nosaltres venim a apellar.» Venim a apellar, és a dir, a establir la dilació, perquè durant aquest període d'agitació ells puguin anar fent d'acord amb

allò que se'ls havia promès. Les demandes una gran part d'elles amb dades equivocades; com que es feien a raig! Acció política. Després se n'aprofitava una gran part aquesta acció professional, i aquesta és la realitat del problema. Com una conseqüència, i en això rau l'essència d'aquest conflicte, la convicció d'impunitat en l'incompliment d'unes Lleis i unes sentències que s'ha donat per part dels que tenen la responsabilitat, o, almenys, els parcers creien que la tenien i que els fets els han donat la raó.

I no s'hi val a dir, senyor Galés, que aquest estat de revolta injustificada, sediciosa que vosaltres heu reconegut, té una raó i una explicació que ho redimeix tot, per quant aquestes Lleis dictades no han respost a l'esclat revolucionari. Vosaltres, ja ho he dit abans, no podeu parlar d'aquesta manera, no podeu parlar d'aquesta manera perquè el conflicte s'ha provocat ocasionalment per unes disposicions dictades pel Govern de la República i vosaltres sou part dintre el sistema d'aquest Govern i no podeu blasmar-lo. No més lluny d'aquesta tarda, el senyor Selves, contestant al prec del senyor Duran i Ventosa ens ha parlat de l'ordre públic republicà. Ens ha dit, textualment, que «significa inflexibilitat, quan s'ha pres una decisió.» I bé, ¿és que no són decisions del Govern de la República el dicar aquests Decrets i encarregar a uns organismes la seva execució? On ha estat la inflexibilitat? Enlloc. Heu donat la sensació d'impunitat i és aquesta l'essència i l'entranya viva del problema i ara en toqueu les conseqüències. Sí, senyors Diputats, perquè aquí jo he citat paraules irrecusables per a vosaltres del vostre company senyor Serra i Moret donant una visió del problema i he citat paraules de l'honorable President de la Generalitat en una nota oficiosa definint i calificant aquest problema que no era pas en aquest aspecte en què ha estat presentat en aquesta Cambra.

I és que suposeu que l'alenada o l'aspiració revolucionària no s'ha recollit. ¿Es que per ventura s'ha recollit totalment la nostra aspiració autonomista? ¿Es que per ventura l'Estatut que aquí ens reuneix, el Parlament que aquí actua, i el Govern que està aquí assegut, no és més que una fórmula jurídica que no estableix una equació entre la voluntat del poble de Catalunya i el que és avui una realitat viva? ¿I vosaltres heu d'establir un estat sediciós de revolució, perquè no s'ha recollit l'aspiració total de Catalunya ni la que expressava l'Estatut de Núria? I veiem com el Govern davant de peticions de Diputats de cada banda, diu: «Cal anar amb molt de compte; s'està fent el traspàs de serveis, no és incumbència del Govern, és incumbència del Govern de Madrid.» ¿Per què una posició en una qüestió i una altra en una altra?

Lleis monàrquiques s'ha dit aquí; però, seriosament, Lleis monàrquiques? Lleis, senyors Diputats, que eren si n'hi havia i si regien anteriors al Decret de Nova Planta, però que la fisonomia jurídica d'aquestes institucions les ha definides el poble de Catalunya amb el seu seny natural i tradicional. Que cal reformar-les? Reformem-les.

El Sr. GALÉS: No hi havia poble.

El Sr. TRIES DE BES: Ah! No hi havia poble? Trist el poble que comença la història fa uns quants dies! Finalment, s'ha dit aquí que els Jutges, clarament — no amb aquestes paraules, però en el concepte —, havien prevaricat decantant-se sempre de la banda dels explotadors. Senyors Diputats, si una missió clara i senzilla del Jutge pot expressar-se d'aquesta mena, era l'aplicació d'aquest Decret. Si la revisió estava allí indicada gairebé en una forma matemàtica! Prevaricació de tots els Jutges? ¿Es que es poden dir a la lleugera aquestes paraules la gravetat de les quals no haig de subratllar, dites en aquesta Cambra?

Jutges, n'hi ha hagut en les revisions, de totes les categories precisament; des de Magistrat d'Audiència territorial fins a Jutge d'entrada, d'ascens, de terme, i fins dos Jutges municipals. Ja sé que em direu que aquests Jutges no han estat d'elecció popular, però aquests dos Jutges municipals han estat nomenats per les autoritats de la República dintre del règim, per les autoritats autènticament republicanes, i els que tenen la responsabilitat del Govern, que encara hi són, quan eren Govern, aleshores bé podran dir i em guardaran de mentir, com aquestes autoritats republicanes són les que nomenaren aquests Jutges.

Però a més, senyors Diputats, en aquell document oficial que jo n'he dit de la revolta, el cèlebre document oficial de sedició dels Jutges i Alcaldes del Penedès, no es nomenava per a res als Jutges, a aquells Jutges especials, i es feia raure tota la causa del conflicte en el confusionisme dels Decrets. Però a més, l'actuació d'aquests Jutges ha estat examinada pel Govern de la República i per l'organisme representatiu i l'únic que en un règim establert democràticament pot dirigir-se als Jutges, però que no deixa de tenir la seva significació dintre del règim: el President del Tribunal Suprem va dirigir una circular, amb data 28 de juliol del 1932, en la qual, respecte a l'actuació d'aquests Jutges que aquí s'han dit prevaricadors i als quals s'ha considerat com a la causa principal d'aquest conflicte. «Sírvasse expresar — diu el President del Tribunal Suprem — a la Sala de Gobierno de esta Audiencia y a los señores Jueces especiales que actuaron en la delicada misión que se les encomendó la satisfacción con que esta Presidencia ha visto el celo y la actividad de que han dado cumplido testimonio....».

El Sr. COMORERA: Petita cosa!

El Sr. TRIES DE BES: Per a la V. S., tot són petites coses.

El fet actual, el conflicte, senyors Diputats, i nosaltres — ho deia la paraula autoritzada del senyor Abadal — entenem que complim el nostre deure exposant el que sentim honradament i lleial, però no defugim de cercar una col·laboració de tots per a resoldre'l; nosaltres diem que el conflicte hi és, artificialment creat, artificiosament cercat, però el conflicte existeix. Però en aquest conflicte jo he de remarcar abans de finir, que ateses les seves característiques, la seva singularitat, el Govern va encomenar a la Comissió Jurídica Assessora que dictés una fórmula que abastés el complex d'aquest problema, per tal de què la ciència i l'experiència d'uns homes servissin al Govern per a donar una fórmula. Vingué aquesta fórmula i la tasca de la Comissió Jurídica Assessora fou encomiada solemniament aquí pel senyor Conseller

de Justícia i Dret i fou recollida la fórmula aquesta pel Govern...

El Sr. CONSELLER DELEGAT: Modificada.

El Sr. TRIES DE BES: Modificada; però, senyors Diputats, fins en la mateixa modificació feta pel Govern hi havia un mínim respecte al Dret i a la Justícia, perquè es feia al·lusió a un règim jurídic dels judicis de revisió que ara s'ha esborrat, i heu establert aquí una fórmula arbitrària que, com deia el senyor Abadal, com totes les coses igualitàries, inclou grans injustícies.

I jo pregunto: si el problema era tan greu, com que afectava a l'entranya viva del nostre cos social, que així ho va dir el senyor Conseller de Justícia que preocupa a aquest Govern — i no ho va dir ara, sinó que ho digué en altres ocasions, i ja fa algunes setmanes — és de creure que davant d'aquesta magnitud, davant la transcendència que tenia pel nostre poble i pel seu esdevenidor el problema, el Govern l'estudiés a bastament, l'estudiés a consciència, i estudiar-lo a consciència en un règim parlamentari vol dir, presentar aquí un Projecte que és l'efecte, la conseqüència, el producte d'aquest estudi, d'aquesta meditació. I així ens ho digué el senyor Coromines. ¿I en unes quantes hores ha canviat el Govern? Poseu-hi uns dies; en l'intercanvi de conversacions amb la Comissió...

El Sr. CONSELLER DELEGAT: Ja ho vaig explicar primer jo, i després ho va explicar el Conseller de Justícia i Dret. Si vol, li tornaré a explicar. En presentar-se el Projecte, el senyor Conseller de Justícia va dir que es presentava amb un marge de modificació.

El Sr. TRIES DE BES: I que s'arribaria fins un cert punt del qual no es podia passar.

El Sr. CONSELLER DELEGAT: Era el Govern el que ho havia d'interpretar.

El Sr. TRIES DE BES: Mentre no ho interpreti el Govern, nosaltres podem raonar. Doncs jo diré: està bé, però si el problema era tan greu, tan fons, tan essencial, tan vital per a Catalunya, heu canviat d'opinió en uns quants dies, en pocs dies?

El Sr. CONSELLER DELEGAT: Torno a dir...

El Sr. TRIES DE BES: No, senyor Pi i Suñer; no en coses accidentals, sinó en una cosa essencial, en l'essència de la Justícia i del Dret, perquè vosaltres en el nostre Projecte presentàveu aquest reconeixement d'allò sentenciat i d'allò legislat i ara en prescindiu. No és ni com, ni què, ni quan; és una cosa essencial, i jo he de dir que o una de dos: o vosaltres no heu meditat aquest problema, o bé heu cedit a unes coaccions. O ineptitud o cobardia, i jo dic, que ineptitud o debilitat, totes dues coses no escauen en un Govern, són apartades del Poder.

El senyor Conseller de Justícia i Dret aquí ens deia, presentant el símil d'una estàtua, que ell no volia ésser una estàtua. Evidentment, el senyor Coromines, amb l'amistat del qual jo m'honoro des de fa molt de temps i del qual en tinc en un altíssim concepte, no serà mai una estàtua. Diu que és un home de carn i ossos, que pensa i sent, que té cervell i cor, però sense que això vulgui dir el que li aplico, he de dir-li que molt pitjor que una estàtua a vegades són aquelles figures que estan assegudes i que les fa moure i les fa parlar una persona de carn i ossos que està darrera, que es diu «ventríloc». És pitjor això, que ésser una estàtua. (*Rumors i protestes en la Majoria.*)

El Sr. CANTURRI : Sou un bon amic, vós !

El Sr. TRIES DE BES : Deia el senyor Conseller de Justícia, l'altre dia, explicant símils, que se li permetés fer-los pintorescament, i em penso que jo, potser abusant d'aquest permís del senyor Conseller, em podia permetre aquest símil que és molt adequat.

El Sr. CONSELLER DELEGAT : Així ho deixem com a imatge pintoresca.

El Sr. TRIES DE BES : Jo no vull cansar-vos més Retreien aquí, presentant un altre símil, que s'havia trencat un vas. Sí, hi ha hagut xipoll, però hi haveu pernejat i bracejat vosaltres ; però no us en faig retret. Hi ha hagut aquí un aspecte electoral indiscutible, no us en faig retret. Jo únicament us demano que àdhuc essent això cert penseu que som els aquí vivents només que una guspira de tota la flama de Catalunya i som un minut en l'eternitat de la vida de la nostra història que en aquest problema, prescindint del nostre color polític, pensem només com a catalans i que amb aquell seny que sempre ha inspirat les nostres coses anem a resoldre aquest problema, no oblidant l'esperit de justícia, que és veritat que segueix el ritme del temps, però que sempre és una, com a virtut humana que és i que s'ha definit i no s'ha rectificat aquest concepte, amb aquella constant i pròpia voluntat de voler donar a cadascú el seu dret. (*Aplaudiments de la Minoria de Lliga Catalana.*)

El Sr. RIERA : Demano per parlar.

El Sr. PRESIDENT : Té la paraula el senyor Riera, per la Comissió.

El Sr. RIERA : Senyors Diputats : Jo estava disposat a contestar d'una manera tan extensa com pogués al senyor Tries de Bes, en nom de la Comissió, però ja comença a ésser tard i, a més, ha alludit de manera reiterada al Govern ; si el senyor Conseller Delegat volgués, desitjaria que ell, per les allusions que se li han fet, contestés ara, per a quedar jo en l'ús de la paraula per a la sessió propera.

El Sr. PRESIDENT : Queda en l'ús de la paraula per a demà el senyor Riera. Té la paraula el senyor Conseller Delegat.

El Sr. CONSELLER DELEGAT : L'extens discurs del senyor Tries de Bes serà contestat, degudament recollit, per la Comissió. Si el curs del debat que s'entaulés al voltant d'aquest vot particular, fes necessària, per la forma en què el debat es plantegés, que hi intervingués el senyor Conseller de Justícia i Dret, si hi fos present, i en absència d'ell, cas de continuar la seva malaltia, algun altre element del Govern, nosaltres hem seguit ben atents la dissertació del senyor Tries de Bes, i estem disposats, com ja he dit abans, si el debat això s'ho porta, a intervenir també per a recollir alguns aspectes que al Govern interessin que tinguin aquí estat parlamentari. Però, a part d'aquesta possible intervenció posterior, que el discurs del senyor Tries de Bes pot provocar, o que les rectificacions poguessin provocar, accedint a les paraules que deia el senyor Riera i precisament per a contestar la darre-ra part del discurs del senyor Tries de Bes, que jo tinc interès en aclarir, m'he aixecat amb una finalitat limitadíssima que no és altra que aclarir

amb veu més alta i al mateix temps amb una extensió no molt major, però sempre superior a aquella que permet una senzilla interrupció, la darrera part del discurs del senyor Tries de Bes, en la qual es dirigia d'una manera directa al Govern i l'acusava, reiterant observacions i indicacions fetes anteriorment per altres oradors, d'un canvi de parer respecte al Projecte de resolució de conflictes derivats dels contractes de conreu. I és aquest punt el que a mi m'interessa d'una manera extraordinària deixar completament aclarit, no ara amb recursos oratoris, sinó purament i exclusivament amb la força de la lògica i amb la claredat de les posicions ja preses anteriorment, perquè no pugui incórrer-se altra vegada en un equívoc que s'ha vingut jugant al voltant d'aquest tema, i per a deixar les coses tal com són.

Ha dit el senyor Tries de Bes, i ha rectificat després quan jo he dit la paraula «modificat», perquè ha començat la seva allocució dient que el Govern havia encarregat a la Comissió Jurídica Assessora que fes un Projecte de contractes de conreu. I ha deixat entendre, encara que després ha atenuat aquest concepte, però ha deixat entendre, que en el caràcter, podríem dir-ne objectiu, d'aquest problema, podia passar pel pensament del Govern que aquell Projecte de la Comissió Jurídica Assessora fos ja el que vingués directament al Parlament i fos discutit. I és aquí on jo he fet aquella observació, aquella interrupció «modificada», perquè amb aquesta sola paraula donava a entendre tota la intenció, tota la idea política del Govern al voltant d'aquest primer Projecte de la Comissió Jurídica Assessora. Efectivament, el Govern, com en altres Lleis, com ja sap el senyor Tries de Bes, per a tenir un primer instrument de discussió, per a tenir una primera base de deliberació, donà a la Comissió Jurídica Assessora l'encàrrec d'estudiar aquest problema. I la comanda feta a la Comissió Jurídica Assessora fou complimentada per ella en una forma veritablement satisfactòria que va mereixer un elogi del senyor Conseller de Justícia i Dret i que jo, amb molt de gust, ratifico. S'ha de ben entendre, respecte a la part d'estructura jurídica, a la que podríem dir-ne part formal d'aquest Projecte, que ja el Govern, des del primer moment, expressà i exposà aquí amb tota claredat que era idea seva modificar el Projecte de la Comissió Jurídica Assessora ; i en efecte, no és gens difícil de veure, cotejant el text ja publicat de la Comissió Jurídica Assessora, que està imprès en el volum que conté els tres Projectes de Llei de l'esmentada Comissió, i el Projecte presentat pel Govern, que hi ha diferències, no petites, ni insignificants, sinó diferències radicals que tenen una importància considerable. Però després, una vegada ja modificat pel Govern aquest Projecte de la Comissió Jurídica Assessora, que algunes vegades s'ha volgut venir a presentar que nosaltres volguéssim fer-ne una qüestió de gabinet, el Govern portà aquí aquest Projecte, i digué, en una forma categòrica, ben definida — de manera que en això no hi cabien dubtes —, que es presentava aquest Projecte obert a la discussió, que el Govern no en feia una qüestió tancada, que era un problema viu i que es feia una invocació a tota la Cambra, no solament a la Majoria, sinó també a les Minories, perquè cada un pogués dir la seva paraula, i que, com a conseqüència de les paraules que aquí es diguessin,

es podria modificar el Projecte del Govern; i es va dir d'una manera clara i ben taxativa, i aleshores resultà que el senyor Conseller de Justícia i Dret, en manifestar això, expressà, d'una manera que jo en diria clara i concreta, el pensament del Govern. Va dir: «Nosaltres acceptarem modificacions; nosaltres, que tenim un pensament sobre aquesta qüestió, aquestes modificacions les acceptarem fins un cert marge que entri dintre del que sigui el nostre pensament sobre la qüestió. Si arribés un moment en aquest marge fos ultrapassat — nosaltres no podem tenir aquesta pretensió, diríem dictatorial —

El Sr. TRIES DE BES: No, no, jo no vull res; estudiant-ho, he dit.

El Sr. CONSELLER DELEGAT: Agafat en un sentit objectiu, podríem dir-ne tirànic de Govern, si vol el senyor Tries de Bes. Ell deia: «Essent un Projecte tan important, el Govern té l'obligació de portar-lo aquí.» Nosaltres creiem que per sobre del Govern hi ha sempre la sobirania del Parlament, de manera que nosaltres portem aquest Projecte a la deliberació del Parlament. Si aquest, en ús de les seves facultats, absolutament sobiranes, creia que havia d'arribar a un grau en el qual nosaltres no hi estiguéssim conformes, seríem nosaltres els que hauríem de retirar-nos, i no imposar una decisió determinada al Parlament. De manera que la posició és clara. Aquest Projecte és susceptible de modificacions. Aquestes modificacions poden arribar a un grau que creguem que no les podem compartir. Ara bé, és aquest el punt que volia deixar ben aclarit; la determinació d'aquest grau, l'amplitud d'aquest marge; aquest no ha d'estar a l'albir de les Minories; aquest ha d'ésser purament i exclusiva responsabilitat al nostre convenciment. Nosaltres creiem que en la forma com ha quedat el Projecte de Llei, aquest marge no s'ha sobrepassat. Ho deia jo, i em sap greu haver-ho de repetir, però la insistència d'aquesta Minoria (*Assenyalant la de Lliga Catalana.*) m'hi obliga; deia jo al senyor Abadal que el fet de la nostra permanència en aquest banc indica, donada la dignitat amb què nosaltres volem exercir aquest càrrec i no podríem estar-hi a preçari, que aquest marge no s'ha ultrapassat. Si algun dia es fes, ja sabríem nosaltres el que hauríem de fer. De manera, senyor Tries de Bes, que estem absolutament en la mateixa trajectòria, en la mateixa línia de conducta que el Govern es va traçar des del primer instant en què presentà aquest Projecte, i asseguro a la V. S. que de res no hi valdran les habilitats de la Minoria de la V. S., que jo sóc el primer en proclamar i reconèixer, per a fer-nos sortir d'aquesta línia de conducta. En aquesta línia estem i ens hi mantindrem fins a la totalitat d'aquesta discussió. (*Aplaudiments en els bancs de la Majoria.*)

El Sr. PRESIDENT: Es suspèn aquest debat.

ORDRE DEL DIA

per a la sessió de dimecres

1. Precs i preguntes.
2. Votació definitiva de la Llei creant un Institut contra l'Atur forçós.

3. Continuació de la discussió del dictamen de la Comissió especial sobre el Projecte de Llei relatiu a la solució dels conflictes derivats dels contractes de conreu.

(*S'aixeca la sessió a les vuit i deu minuts de la vetlla.*)

Un altre vot particular de la Minoria de Lliga Catalana al Projecte de Llei relatiu a la resolució dels conflictes derivats dels contractes de conreu

Els Diputats que sotasignen tenen l'honor de presentar el següent vot particular al dictamen de la Comissió sobre el Projecte de Llei per a la solució dels conflictes pendents derivats dels contractes de conreu.

Article 1.^o Es objecte d'aquesta Llei la solució dels conflictes pendents, produïts en l'execució dels contractes de conreu, des del 14 d'abril del 1931 fins a la data de promulgació d'aquesta Llei.

Article 2.^o Pel fet de l'incompliment, per part del conreador, durant el temps expressat en l'article anterior, de l'obligació d'abonar el preu o de lliurar la part de fruits en els contractes de conreu, el propietari sols li podrà exigir el pagament del que hagi deixat de percebre, sense poder reclamar interessos, ni danys, ni perjudicis.

Si el conreador, dintre el mateix període, hagués ocasionat danys a les finques, el propietari sols podrà reclamar el seu import.

Els propietaris no podran fonamentar-se en els actes anormals a què fan referència els dos paràgrafs anteriors, ni en l'incompliment d'altres obligacions derivades del contracte de conreu, per a excitar accions resolutòries dels contractes o de desnonament.

Article 3.^o Les accions civils que, segons l'article anterior, pot exercitar el propietari, hauran d'entaular-se en tot cas, davant els Jutges de Primera Instància, i pels tràmits del judici corresponent.

Contra la sentència que es dicti hi cabrà apel·lació davant el Tribunal de Cassació de Catalunya, sense cap altre recurs.

Article 4.^o Quan es dicti sentència contra el conreador, s'hi haurà d'assenyalar un termini pel seu compliment, que no podrà excedir de quatre anys ni ésser menor de dos, ateses les circumstàncies del conreador i del propietari, a judici discrecional del Jutge o del Tribunal de Cassació, si s'escau. La sentència determinarà, dins del període assenyalat, els pagaments parcials a càrrec del conreador, qui no haurà d'abonar interessos més que en cas de demora.

Si el conreador deixa la terra sense causa justificada, o és desnonat o llançat d'ella, es consideraran vençuts els termes pendents.

Article 5.^o En els contractes a parts, o el preu dels quals sigui pagable en fruits, es podrà ordenar, en la sentència, que allò que ha de percebre el propietari sigui satisfet pel conreador en diner o en la mateixa classe de fruits deguts, atenent-se, discrecionalment, als desigs dels in-

teressats o a les circumstàncies del cas, per a facilitar el pagament al conreador.

Els fruits es valoraran, als efectes del que disposa el paràgraf anterior, en relació al preu en què s'hagin venut en la localitat respectiva o mercat més pròxim, durant l'any dintre del qual s'havia de fer el lliurament.

Article 6.^o Les reclamacions judicials deduïdes, anteriorment a la promulgació d'aquesta Llei, per a l'exercici de les accions civils dimanades de l'incompliment per part del conreador, o de danys causats per ell, que estiguin en tramitació, quedaran en suspens, i caducaran de dret si, dins l'any següent a la promulgació de la present Llei, el propietari no substitueix la reclamació formulada, per altra que s'acomodi a les disposicions de l'article 2.^a.

Article 7.^o Si el propietari dedueix aquesta nova demanda en substitució de la primera dins el termini fixat en l'article anterior, subsistirán els embargaments i retencions decretats en el primer procediment.

Article 8.^o Les resolucions judicials dictades abans de la promulgació d'aquesta Llei, sobre falta de lliurament de preu o de fruits per part del conreador o per danys causats per aquest, que hagin quedat fermes, però que no hagin estat executades, quedaran en suspens.

El propietari, en aquest cas, podrà sol·licitar del Jutge corresponent que es dictin les normes de pagament, d'acord amb el que disposa l'article 4.^o, amb citació del demandat, i una vegada fixades pel Jutge, podrà instar l'execució judicial.

Article 9.^o Les accions resolutòries o de desnonament a què fa referència l'últim paràgraf de l'article 2.^a quedaran extingides per ministeri de la Llei, i sense efecte les actuacions realitzades.

Si hagués recaigut resolució que no hagi estat executada en promulgar-se aquesta Llei, no produirà cap efecte.

Article 10. Com a excepció de la doctrina que estableix el condomini dels fruits que s'obtenen en els contractes a parts, atès el caràcter especial i d'eficàcia transitòria d'aquesta Llei, es considerarà sols com a cas d'incompliment contractual, la falta de lliurament de fruits pel conreador durant el període expressat en l'article 1.^a.

Article 11. Aquesta Llei regirà des del dia següent de la seva publicació al *Butlletí Oficial de la Generalitat de Catalunya*.

Parlament de Catalunya, 17 de maig del 1933.
— Abadal, Tries de Bes, Rovira i Roure i Carres i Artau.

