

PARLAMENT DE CATALUNYA

Presidència
de l'honorable Sr. Joan Casanoves i Maristany

DIARI DE SESSIONS

Sessió del dia 13 de juny del 1933

SUMARI

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

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

Ordre del dia:

Prec del senyor Romeva, al senyor Conseller d'Agricultura i Economia, referent a la crisi de la indústria del cotó.

Resposta del senyor Conseller d'Agricultura i Economia.

Rectificació del senyor Romeva.

Prec del senyor Tries de Bes relacionat amb un altre formulat anteriorment sobre l'afer de la creu de Gandesa.

Manifestacions del senyor Simó i Bojarull.

El senyor Conseller de Governació respon al senyor Tries de Bes i rectifiquen ambdós.

Prec del senyor Fronjosà, al senyor Conseller de Governació, sobre l'anunci d'una processó a celebrar a Calaf.

Resposta del senyor Conseller de Governació i rectificacions dels senyors Fronjosà i Conseller de Governació.

Manifestacions del senyor Conseller de Governació respecte del desgloss d'uns articles del Projecte de Llei municipal.

Intervenen en aquesta qüestió els senyors Duran i Ventosa i Ruiz i Ponseti.

Rectifica el senyor Conseller de Governació.

Intervenció del senyor Serra i Moret i rectificacions dels senyors Duran i Ventosa i Conseller de Governació.

Continuació de la interpel·lació sobre la Política municipal del Govern de la Generalitat.

A petició del senyor Conseller de Governació, per no trobar-se present el senyor Vallès i Pujals, resta ajornada la discussió.

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.

Es procedeix a la votació nominal d'un vot particular de la Minoria de Lliga Catalana a l'article 6.º, que restà pendent de votació en la sessió anterior. És rebutjat per 46 vots contra 10.

Lectura d'una esmena al mateix article, que no accepta la Comissió, i és defensada pel senyor Ventosa i Calvell.

Li contesta, per la Comissió, el senyor Galés.

Rectifica el senyor Ventosa i Calvell.

L'esmena és posada a votació nominal i rebutjada per 39 vots contra 7.

És acceptada una esmena de la Minoria de Lliga Catalana a l'esmentat article 6.^e

Lectura d'una altra esmena de la mateixa Minoria, que la Comissió manifesta que no pot acceptar. La defensa el senyor Tries de Bes, al qual respon el senyor Galés.

Rectifica el senyor Tries de Bes.

El senyor Comorera explica el punt de vista de la seva Minoria.

La Comissió admet, finalment, l'esmena, i manifesta que serà incorporada al dictamen.

Lectura d'una esmena de Lliga Catalana al mateix article, que és rebutjada per la Comissió.

Defensa de l'esmena pel senyor Ventosa i Calvell.

Resposta del senyor Galés, per la Comissió.

En votació ordinària és rebutjada l'esmena. Han votat al seu favor els senyors Diputats de Lliga Catalana.

Lectura d'una altra esmena de Lliga Catalana.

El senyor Galés, en nom de la Comissió, expressa la necessitat de què passi a reunir-se la Comissió, per tal d'examinar-la.

Es suspèn la sessió, i en reprendre's, es dona lectura a la redacció definitiva de l'article 6.^e

El senyor Abadal consumeix un torn en contra de la totalitat de l'article.

Li respon el senyor Conseller de Justícia i Dret.

Rectificació del senyor Abadal.

Alguns senyors Diputats de Lliga Catalana demanen votació nominal per a l'aprovació de l'article.

Es suspèn el debat.

Ordre del dia per a la sessió de dimecres.

S'aixeca la sessió a dos quarts de nou i vuit minuts de la vetlla.

S'obre la sessió a les cinc i quatre minuts de la tarda, sota la presidència de l'honorable senyor Joan Casanoves i Maristany, Vice-president primer de la Cambra.

Al banc roig hi ha els honorables senyors Conseller Primer i el Conseller de Governació.

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

Entra l'honorable senyor Conseller d'Agricultura i Economia.

ORDRE DEL DIA

Precs i preguntes

La crisi de la indústria del cotó

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

El Sr. ROMEVA: Senyors Diputats: Era per a dirigir un prec al senyor Conseller d'Agricultura i Economia, cridant l'atenció d'ell, del Govern i de tota la Cambra, sobre la crisi per la qual està passant la indústria del cotó a Catalunya.

La indústria dels filats i dels teixits, amb tots els seus annexes, formen un volum considerable dintre de l'economia de Catalunya i, fins ara, la crisi perquè podien haver anat passant altres branques de la nostra indústria, no arribava a influir d'una manera molt profunda en la nostra economia, ja que trobava el contrapès de la relativa prosperitat per la qual passaven aquestes indústries tèxtils i llurs annexes. Però avui aquestes indústries es troben en

un període de crisi que es va agreujant cada dia més. La campanya de preparació dels gèneres d'estiu ha estat una campanya magríssima, i la que ara hi ha en curs de preparació dels gèneres d'hivern, encara es presenta pitjor. La crisi que es reproduïx en altres indrets de la península, influeix extraordinàriament damunt de la demanda, i aquestes indústries es troben en una situació tal que ja hi ha fàbriques importants que treballen solament quatre o tres dies a la setmana. N'hi ha d'altres que treballen amb reducció d'hores, i s'està en el perill d'anar a altres reduccions, no ja com cosa aïllada, sinó fins comprnent grups sencers de fàbriques i de comarques. És una cosa que afecta a una massa de més de cent mil obrers, la crisi d'aquesta indústria, i està en una situació tan difícil que no es pot ni tan solament cercar un derivatiu pels camins de l'exportació, perquè aquells països de Sud-amèrica que era allà per on naturalment i tradicional s'inclinava l'exportació de Catalunya, passen també per un període de crisi tan fort que fins es fa difícil de fer efectius els crèdits existents. Si no es troba una manera de conjurar a aquesta crisi, l'economia catalana en patirà considerablement, però en patiran sobre tot una gran massa de treballadors. És un problema que jo entenc que ha de merèixer l'atenció de tots plegats; no se m'escapa que és un problema de solució difícil, però precisament perquè és de solució difícil no podem renunciar a embestir-lo i a tractar-lo. Jo comprendc que no és amb una acció legislativa, potser, com podem enfrontar el problema en aquests moments. Per això em dirigeixo al Govern, que com investit d'unes funcions executives, té

més amplitud d'acció, però a veure si pot trobar una manera o altra d'influir en què aquesta crisi que es presenta i que s'està aguditzant trobi un aturador.

Si es tractés només dels interessos dels fabricants, podríem deixar que ells es cerquessin, amb llur propis mitjans, la solució, però és una cosa que interessa no solament als fabricants, sinó que interessa essencialment als treballadors, a una gran massa obrera de Catalunya i a una gran massa de poblacions que viuen de l'aureòla, podríem dir-ne, d'aquesta indústria.

Aquí, fa uns quants dies, es desenrotllà una interpellació molt interessant sobre la política econòmica de Catalunya, i es parlà, principalment, de la crisi en l'aspecte agrícola. Jo voldria pregar al senyor Conseller d'Economia que, dintre de l'atenció general que la situació de l'economia de Catalunya li mereix i al costat d'aquella atenció preponderant que es manifestà en aquella interpellació a favor de cercar solucions als problemes de la producció agrícola, volgués també dedicar una atenció especialíssima per anar a veure quines solucions es poden trobar per aquest problema de la indústria tèxtil de Catalunya, que pel seu volum considerabilíssim és una cosa que pot portar un desequilibri tal a l'economia de Catalunya, que sigui molt difícil de restablir si no ho podem aturar en el moment en què s'inicia.

El Sr. CONSELLER d'Agricultura i Economia: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Conseller d'Agricultura i Economia.

El Sr. CONSELLER d'Agricultura i Economia: Senyors Diputats: Amb molt de gust recullo el prec que acaba de dirigir-me el senyor Romeva.

Els antecedents que tinc sobre aquesta qüestió no fan més que confirmar les manifestacions que acaba de fer la V. S., senyor Romeva. La crisi que sembla que es va accentuant en tot el ram cotoner, d'una manera més accentuada s'inicia enguany. En alguns rams, precisament el que es refereix a la indústria de gèneres de punt, aquesta crisi ja ve marcada des de l'any 1931. Efectivament, l'any 1931 va ésser un any de depressió per a tota la indústria cotonera, però principalment, la branca d'aquesta indústria que la va sofrir més fortament, va ésser la de gèneres de punt.

És evident, que en l'any 1932 la indústria es va remontar altra vegada i arribarem a un coeficient d'elements de treball, en part parats, relativament petit. De manera, que així com per exemple en filats, l'any 1931, el tant per cent de parats era 676 per 100, a l'any 1932 va baixar el 4 per 100. L'any 1932, doncs, es caracteritzà per la represa de la prosperitat de la indústria, tèxtil.

Aquest fenomen s'observa en totes les branques de la indústria cotonera, excepte en la de gèneres de punt, la devallada de la qual es va accentuant d'any en any, en forma que si en 1931, malgrat que fins l'any 1932, que va ésser de major prosperitat general, la indústria de gèneres de punt no arribà a sobrepassar els elements

de treball que tenia en atur l'any 1931; i resulta que així com l'any 1931 el tant per cent de parats era de 24'43, en l'any 1933 aquest tant per cent s'eleva a 31'92.

Precisament, en vista de la situació d'aquesta branca de la indústria cotonera, nosaltres havíem procurat fer una coordinació dels elements interessats per a veure si es trobava una fórmula que permetés — en el nostre abast no està més que sortir al pas dels estralls que produeixen mals irreparables — veure si coordinant tots els interessos que intervenen en aquesta producció, es podia disminuir en el possible aquesta crisi i millorar la situació. Estem encara continuant en aquestes negociacions. Això prova que nosaltres des de fa temps ens veníem preocupant d'aquesta indústria.

Les causes que produeixen aquesta crisi a què la V. S. s'ha referit, són bastant complexes, però sense que ara sigui moment oportú d'esbrinar-les ens hem de referir a una o dues, que, relativament, escapen al nostre abast.

Una d'elles és, com saben tots els senyors Diputats, el fet de què els nostres principals mercats per a la col·locació dels productes tèxtils catalans són els espanyols, fins el punt que es calcula que el mercat interior absorbeix aproximadament el 90 per 100 de la producció catalana i l'altre 10 per 100 és el que es destina a l'exportació. Produïda com sembla que s'ha produït en el mercat interior una restricció de consum, és natural que aquesta ha de gravitar sobre la nostra indústria tèxtil; i aquesta restricció no ha pogut ésser compensada per l'exportació perquè es donen altres circumstàncies. Aquestes circumstàncies vénen representades pel fet de què els nostres principals mercats d'exportació són els americans, i els països d'Amèrica, amb la seva política en relació a la sortida de moneda, han fet gairebé impossible que les cases catalanes es puguin dedicar a l'exportació a aquests països, degut a circumstàncies d'ordre molt íntim, d'ordre interior, per les quals passa aquesta branca de la producció. Sobre aquesta branca de la producció, graviten les conseqüències d'un fenomen que és la baixa dels cotons. És va produir aquesta baixa en un sentit tan accentuat, que aquí, a Catalunya, on s'especulava d'una manera — hem de dir-ho — immoderada en futurs, la baixa ha representat una pèrdua de 300 a 400 milions de pessetes, en aquest any. I, per això, en moltes cases a través d'aquesta especulació, el seu efectiu numerari ha sofert una merma tan considerable que no pot fer-se aquella forma ordinària de crèdits que tenia establerta per costum la indústria cotonera catalana. I, naturalment, en trobar-se aquesta indústria en aquestes circumstàncies, s'agreuja més la situació que li creen aquests mercats consumidors d'Amèrica.

Sembla, no obstant, segons notícies que recentment ha publicat algun periòdic, que va a tenir una felicitosa solució aquest conflicte que el bloqueig de divises d'alguns països americans crea a la nostra indústria, bloqueig tan accentuat que en algunes nacions solament es consent que el pagament de factures procedents de mercaderies


estrangeres, es giri el 2 per 100 mensual de l'import. I, per això, com tots els senyors Diputats comprendran, crea una situació insostenible en el comerç d'aquests productes. Aquestes circumstàncies creen en aquests moments una situació molt difícil per a aquesta indústria.

Tal vegada si s'estudia el procés cíclic de la crisi econòmica d'aquesta indústria arribarem a la conclusió de què la situació actual no ens ha d'espantar extraordinàriament, perquè de la mateixa manera que l'any 1931 va experimentar aquella depressió, en l'any 1932 es va remuntar de manera considerable que donà esperances a alguns productors de què s'iniciava una era de prosperitat, tal vegada només comparable amb el període de la post-guerra; així cal creure que aquesta crisi que s'inicia en l'any 1933, podria ésser superada en 1934, si els industrials es trobessin en aquella situació econòmica en què es trobaven l'any 1931. Però, desgraciadament per a Catalunya no és així, degut a la concurrència d'aquest factor dels futurs que ha vingut a agreujar la situació de la indústria cotonera.

Fetes aquestes manifestacions que vénen a recollir algun dels principals aspectes d'aquest problema, he de posar terme a la meua intervenció, afirmant al senyor Romeva, que nosaltres recollim amb gran simpatia aquesta qüestió i l'estudiarem amb l'interès que es mereix, valent-nos dels mitjans, molt escassos per cert, de què nosaltres disposem. De totes maneres, he volgut fer referència a aquesta intervenció per a fer veure al senyor Romeva i a tots els senyors Diputats que des de fa temps ens preocupem d'aquestes qüestions.

El Sr. ROMEVA: Demano per parlar.

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

El Sr. ROMEVA: Per a agrair al senyor Conseller d'Economia les explicacions que ha tingut l'amabilitat de donar-nos i més encara — perquè això és el que ens interessa — les promeses d'intervenció per part d'ell i del Govern.

És aquest un afer en relació al qual compremem perfectament totes les raons que el senyor Conseller ha donat en referència a les causes d'aquest problema i fins aquelles que poden fer concebre una esperança per a l'esdevenidor; però de moment, ens trobem amb el problema de la crisi, conjugada amb una crisi en altres moltes branques, de manera que fa que la nostra economia no obtingui compensació d'aquesta baixa que es produeix en la crisi de la indústria tèxtil. Això ve al mateix temps unit a un altre factor important també a la nostra vida econòmica, a la nostra vida social i colectiva de Catalunya; i és aquell que temps enrera vaig tenir l'honor de fer esment des d'aquests bancs a propòsit d'un prec que es va convertir en interpellació sobre la immigració a Catalunya, i aquest és un assumpte que encara no ha pogut trobar un encarrilament en la seva solució, essent aquest un motiu més perquè nosaltres ho prenguem amb consideració i prenguem també les mesures que calguin.

Dit això, repeteixo que agraeixo les manifestacions i les promeses del senyor Conseller d'Economia.

L'afer de la creu de Gandesa

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

El Sr. TRIES DE BES: L'altre dia, amb motiu d'una intervenció del senyor Simó i Bofarull, que va motivar una rectificació del senyor Conseller de Cultura, la Presidència va creure oportú tallar el debat sense que jo pogués rectificar. No he de discutir les decisions de la Presidència, que acato i acataré sempre, però agraeixo l'ocasió que em dona el senyor President per a rectificar el que jo desitjava rectificar l'altre dia, tant més quan no era solament una rectificació de concepte, sinó que el senyor Simó va llançar unes paraules, tal com «calúnnia», que fou recollida pel senyor Conseller de Cultura, i «sàdisme», que em posaren en una situació de violència. Per això, per la gravetat del fet i per la defensa dels drets de la major part dels ciutadans de Gandesa, he de pregar al meu particular amic, el senyor Conseller de Governació, tal com ja vaig demanar-ho el primer dia, que s'obri una informació completa sobre aquests fets.

El senyor Conseller de Cultura es recolza en un telegrama del senyor Governador civil de Tarragona, al qual senyor respecto i amb qui m'uneix una llarga amistat, però, naturalment, la versió havia de referir-se al manifestat per l'Ajuntament de Gandesa, essent així que la informació ha de comprendre a tots els ciutadans de Gandesa que hi vulguin entrar.

Aquí tinc uns telegrams, que m'han estat lliurats en venir al Parlament, i a casa en tinc d'altres, i en tots ells es demana això i s'insisteix en la veracitat del que jo vaig dir, o sigui que la creu ha estat trossejada i que la Patrona de Gandesa també està trossejada, i celebro que en aquests moments entri el senyor Simó...

El Sr. SIMÓ I BOFARULL: (Entrant.) Demano la paraula. (Rialles.)

El Sr. TRIES DE BES: Deia, senyor Simó, que el senyor President no em deixà fer una rectificació que jo creia tenir perfecte dret a fer, però que avui puc rectificar la rectificació de la V. S., i deia també que la versió oficial donada pel senyor Governador de Tarragona es limita a les referències facilitades per l'Ajuntament de Gandesa, que és part interessada. Jo mantinc totalment la denúncia que es va fer, i deia que s'obri una informació completa i total dels fets ocorreguts a Gandesa per tal que es vegi si la creu està trossejada o no, i si la imatge de la Patrona de Gandesa està trossejada.

El Sr. FRONJOSA: Hi ha trenta mil obrers que no mengen, senyor Tries, i mentrestant hem parlat d'aquest afer en tres sessions. (Rumors en la Minoria de Lliga Catalana.)

El Sr. TRIES DE BES: Si això el molesta, fa bé en demostrar-ho, perquè així cada u es mostra tal com és.

El Sr. FRONJOSA: Fa vint segles que la portem al damunt la creu. (Rialles.)

El Sr. PRESIDENT: Jo prego al senyor Tries que continuï adreçant-se a la Cambra i que no se l'interrupte, per tal que pugui fer ús de les seves facultats.

El Sr. TRIES DE BES: (Mostrant unes foto-

grafies.) Jo tinc unes fotografies on es demostra el vandalisme de l'ocorregut.

El Sr. PRESIDENT: Jo prego al senyor Tries que no usi qualificatius i es concreti als fets.

El Sr. TRIES DE BES: L'altre dia n'hi va haver un raig per a mi, de qualificatius.

El Sr. PRESIDENT: Segueixi la V. S. en l'ús de la paraula.

El Sr. TRIES DE BES: No he de demanar altra cosa sinó que es fagi la informació en la forma que he demanat.

El Sr. PRESIDENT: Té la paraula el senyor Simó i Bofarull.

El Sr. SIMÓ I BOFARULL: Unicament em faig ressò del que ha manifestat el senyor Fronjosà.

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: El prec anava adreçat, segons una atenta lletra que vaig rebre de la V. S., a mi, però per una absència d'uns quants minuts, el prec que havia d'anar adreçat a mi ho fou al senyor Conseller de Cultura, perquè tenia dos aspectes: un de Cultura i un altre de Governació.

En la rectificació, en la qual hi prengueren part el meu estimat amic senyor Simó i Bofarull i també el meu estimat amic senyor Conseller de Cultura, va demostrar-se d'una manera clara que els fets de Gandesa, tal com estaven redactats per la V. S., no eren certs. (*El senyor Tries de Bes mostra telegrams i fotografies.*) Jo tinc més telegrams que la V. S. I no era cert, perquè jo que tinc una confiança absoluta en un home d'un criteri tan recte i d'una ponderació tan extraordinària com és el senyor Governador civil de Tarragona, ell va informar-me a mi, i no per telegrama, sinó per conferència telefònica, que va tenir una llarga durada, i va dir-me que els fets de Gandesa no eren certs. (*El senyor Tries de Bes segueix mostrant les fotografies.*) Sobre aquesta afirmació, el senyor Conseller de Cultura va contestar a la V. S. desmentint aquests fets.

Avui la V. S. torna a plantejar aquests fets a la Cambra, i com que tinc una confiança absoluta amb les manifestacions del senyor Governador civil de Tarragona i sé que està perfectament asabentat del que va ocórrer a Gandesa, he de dir a la V. S. que per la meua banda no hi ha cap inconvenient, per la meua banda no haurà de trobar cap dificultat — perquè jo vull donar sempre marge perquè es manifestin tota mena de raonaments abans de prendre una resolució —, en obrir una informació en la qual hi podran prendre part tots els senyors que han enviat telegrams, d'una banda i de l'altra banda, perquè la V. S., probablement, els telegrams els té d'una sola banda i jo tinc telegrams, telefonemes i cartes de la banda de la V. S. i de l'altra banda, i en tots ells es diu que aquests fets no són certs.

Per acabar això, tampoc no tinc cap inconvenient en enviar un delegat per a obrir una informació sobre aquest fet, i una vegada informat d'una manera positiva sobre la realitat, ho discutirem clarament cara a cara en aquesta Cambra i veurem qui té raó.

El Sr. TRIES DE BES: Demano per parlar.

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

El Sr. TRIES DE BES: Agraeixo el senyor Selves que hagi volgut acceptar la suggerència en el sentit que es faci la informació, però jo desitjaria que es fes amb un aditament, i és que la informació sigui signada pels que hi deposin. Jo, per molta confiança que tinc en la V. S., puc no tenir-ne tanta en altres persones, i he d'atenir-me també a les fotografies que tinc a mà. I desitjo també que es digui on està la creu, i que es vagi al Museu i es vegi com està.

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: Les fotografies que el senyor Tries de Bes ha tingut a bé mostrar, no demostren absolutament res respecte de la creu de referència. Ho sap perfectament el senyor Tries. (*Rumors en la Minoria de Lliga Catalana.*)

El Sr. SIMÓ I BOFARULL: Són d'un altre poble, l'han enganyat.

El Sr. CONSELLER de Governació: Jo diré al senyor Tries que el delegat que envii en representació meua a Gandesa, tindrà les mateixes garanties de veracitat que el mateix Conseller. Enviaré a un home que reuneixi aquestes garanties i que signi la informació, si és precís, endegant el que s'hagi d'endegar; ara, que com que sóc poc amant de les fotografies i de les coses espectaculars, he de dir a la V. S. que després de les meves paraules a favor de la informació, no val la pena que m'estengui més sobre aquesta qüestió, sobretot quan amb molta raó hi ha hagut un senyor Diputat que ha dit que estàvem perdent el temps en un assumpte que no té pas una cabdal importància. (*Rumors en la Minoria de Lliga Catalana.*)

De l'anunci d'una processó a celebrar a Calaf

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

El Sr. FRONJOSÀ: Senyors Diputats: He de fer una denúncia igual i contrària a la que acaba de fer el senyor Tries de Bes... (*Rialles.*)

El Sr. PRESIDENT: Senyor Fronjosà: Jo li prego que faci les denúncies sense relacionar-les ni fer al·lusions a cap senyor Diputat.

El Sr. FRONJOSÀ: Jo em serveixo de forces argumentals i no polemístiques, perquè ja conec la meua inferioritat en aquest terreny.

El Sr. PRESIDENT: Tots els senyors Diputats poden polemitzar, però en la part de *Precs i Preguntes* no seria parlamentari ni reglamentari.

El Sr. FRONJOSÀ: El poble de Calaf és un poble que està predestinat a què jo sempre n'hagi de tractar. Després d'haver sortit un Alcalde, no pas per coses gaire recomanables, es veu que el que l'ha succeït encara vol fer bona tota la gestió del seu antecessor. El dia 15 de juny, Calaf celebra una festa que crec que té una Mare de Déu d'aquestes especialíssimes que tenen virtuts també especialíssimes, i burlant-se de les Lleis de la República volen

fer una d'aquestes manifestacions grotesques que els creients en diuen processons. (*Rumors en la Minoria de Lliga Catalana.*) I el poble de Calaf no està disposat a que la Llei s'alteri, es burli i es vulneri, perquè d'una manera clara i taxativa diu que no es permet a cap religió, per important que es pensi ésser, de fer manifestacions a la via pública dels seus rites i de les seves coses, i que, per tant, segons els companys de Calaf han dit, no estan disposats a que aquestes manifestacions grotesques que se'n diuen processons es realitzin, perquè abans de tolerar això, al rector, al vicari i a la majordona... (*Rialles i rumors.*) No, no, és que és vergonyós, no ho dic per a fer riure a ningú; ho dic perquè acabem de passar una crisi que s'ha provocat gràcies a l'audàcia de la gent de la reacció, i amb aquesta tolerància i amb aquesta gràcia que ens fan aquestes cosetes, que sumades fan grans coses, tota la gent reaccionària i monàrquica disfressada està minant el prestigi i seguretat de la República, i en cap país es toleraria — com no ens ho havien tolerat mai a nosaltres — que no es complís la Llei; a nosaltres ens sometien d'una manera brutal a la Llei, i de vegades, estant també dintre de la Llei, també ens sometien a una Llei especialíssima seva, és a dir, a aquells capricis que els donava la gana de convertir en Llei. I nosaltres no tenim cap necessitat ni tenim per què tolerar que ells es burlin de les Lleis que la República i el poble espanyol s'ha donat. Si la República no tolera que es facin manifestacions religioses al carrer, nosaltres venim obligats a denunciar cada vegada que això es verifica, i és el que vinc fent ara.

Pel que es veu, Calaf està minada de gent tèrbola a l'Ajuntament. Jo recomano al senyor Conseller de Governació que prengui nota del que he dit, a veure si és cert que es vol produir aquesta manifestació religiosa el dia 15 i que procuri que, basant-se en les Lleis de la República, aquesta manifestació religiosa no es verifiqui. No demano res més, perquè si llavors succeeix alguna cosa, que el poble indignat irrumpeixi l'església i trenqui el cap al rector (*Rialles en la Majoria.*), que no es demani a ningú responsabilitats, que la culpa és d'aquests senyors, que són uns «barres» (*Rumors en la Minoria de Lliga Catalana i rialles en alguns escons.*), que es burlen de tots i que es permeten encara manifestar-se inclús dintre del règim actual.

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: Ja em permetrà l'amic i company senyor Fronjosà que jo no segueixi pel terreny d'adjectius que acaba de pronunciar a la Cambra, perquè jo, sense seguir en aquest terreny, li he de dir a la V. S. el següent: Va venir un dia que la V. S., en aquesta Cambra, va fer una denúncia concreta contra l'Alcalde de Calaf. Aquella denúncia concreta i la contestació que jo vaig donar a la V. S. va produir que l'Alcalde, veient-se en un mal terreny, veient que havia negligit la seva obligació, que potser no havia complert el seu deure, va presentar la dimissió. La V. S. això no ho desconeix. Malgrat tot això, jo no vaig prendre cap determinació, perquè com que la denúncia era concreta contra l'Alcalde, jo entenia que, havent dimitit

aquest senyor, no valia la pena d'enfondir més aquesta qüestió. Avui la V. S. torna a plantejar el problema en aquesta Cambra. Jo he de dir, de la manera com dic les coses, sincerament, amb tot l'afecte i respecte, però sincerament, que si l'autoritat que representa l'Alcalde d'un poble, que és de doble facultat, d'administració i governativa, si per la seva facultat governativa aquest Alcalde autoritza una manifestació religiosa, està dintre de les Lleis de la República... (*Rumors d'aprovació en alguns escons de la Majoria i en la Minoria de Lliga Catalana.*)

El Sr. VALLS I TAVERNER: ¿Ha llegit la V. S. la Llei de Confessions Religioses? (*Els seus companys de Minoria l'adverteixen que està dins l'afirmació de l'orador.*)

El Sr. CONSELLER de Governació: Això és el que dic; l'estan desmentint els seus amics. Si està autoritzat per l'Alcalde, per les seves facultats governatives, l'acte religiós amb el rite que sigui — no importa que sigui catòlic o que sigui mahometà —, està dintre la Llei; jo no entro més enllà.

El Sr. FRONJOSA: I si li trenquen el cap a l'Alcalde, què passarà?

El Sr. CONSELLER de Governació: Passarà el següent: que jo protestaré de què s'hagi trencat el cap a l'Alcalde. (*Molt bé, en la Majoria i en la Minoria de Lliga Catalana.*) No sols protestaré, sinó que prendré les determinacions necessàries perquè no es trenqui el cap a cap més Alcalde. Estats d'anarquia, no! Totes les Lleis i amb tot el pes de la Llei, s'han de fer complir tant en el que afavoreixen com en el que no afavoreixen, i jo estic disposat a complir així en aquests casos. Ara, tingui ben entès la V. S. que si aquest Alcalde, com tots els Alcaldes, com tots els Ajuntaments de Catalunya, ve un moment que es volen posar per damunt de les Lleis, llavors sí que es trobaran amb mi, i per culpa de què es troben en mi és la interpel·lació sobre política municipal amb què em trobo en aquest Parlament. I amb la mateixa energia i amb la mateixa decisió, jo destituiré a qui sigui si no compleix les Lleis. D'això jo en dono la garantia a la V. S. si és que va contra la Llei; si s'està dintre la Llei, jo empararé els Alcaldes, perquè la meua obligació és aquesta. (*Rumors d'aprovació en la Majoria i Minoria de Lliga Catalana.*)

El Sr. FRONJOSA: Demano per parlar.

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

El Sr. FRONJOSA: Jo em creia, senyors Diputats, que l'Alcalde d'una localitat era la representació de la voluntat popular; per això em pensava que gairebé sempre simbolitzava la voluntat de l'Alcalde, a la general de la població; però no sé quines circumstàncies intervenen en el poble de Calaf, que ja des de la proclamació de la República les classes populars d'aquesta localitat no se senten mai prou representades per l'Ajuntament que tenen. Si la majoria del poble creu que no s'han de fer certs actes i certes coses, em penso que és mesura de bon Govern no provocar les ires de la població i evitar que esdevingui un dia trist per a la localitat; i si la Llei aquesta de Congregacions Religioses diu que l'Al-

calde pot permetre aquesta manifestació, si jo fos Alcalde i em trobava en la circumstància d'aquell i sapigués que havien arribat a les seves oïdes de què aquell poble estava disposat a donar l'espectacle, si aquesta manifestació es verifica, jo, Alcalde, no permeteria que es fes aquesta processó; però com que en el fons d'aquesta qüestió és molt probable que hi hagi un desig per part de l'Alcalde d'oposar-se, com si diguéssim, a la voluntat dels ciutadans de Calaf amb aquesta manifestació de caràcter religiós, i, a més, aquest desig de l'Alcalde de voler, podríem dir, donar una bufetada al poble de Calaf, que sap que aquestes manifestacions religioses estan en contra dels seus sentiments, valdria la pena de pensar-s'hi.

Hi ha també la maniobra tèrbola que, d'una manera constant, estan fent els elements religiosos, que no perdonen ocasió per a excitar les classes populars, perquè es produeixin dies de revolta a fi de poder dir que la República és una cosa caòtica, una cosa anàrquica, sense Llei, sense Govern. Així és que la maniobra, al meu punt de vista, és ben clara. Insisteixo, doncs, en què el senyor Conseller de Governació no hi perdria res en advertir a aquest Alcalde que el poble no està disposat a tolerar aquesta manifestació, i que si és cert que la Llei permet que aquesta manifestació es realitzi, és mesura de bon Govern no excitar les ires populars; si aquest Alcalde fos tan imbècil que volgués continuar mantenint la seva posició, llavors potser l'autoritat superior del Conseller de Governació fóra suficient per a fer-li veure que quan una autoritat no sap veure una cosa, una de superior li pot fer entendre. Res més.

(Entra l'honorable senyor Conseller de Treball i Obres Públiques.)

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: Pel prestigi i pel màxim respecte que jo sento al Parlament de Catalunya, he de dir a la V. S. que a mi no m'importa absolutament res ocupar-me del que passa a Calaf, i si convé aconsellar a l'Alcalde que vegi ben bé els actes que faci, perquè els actes que faci un Alcalde, com tots els homes d'un règim liberal i democràtic, tenen la seva responsabilitat subsidiària, no em fa res advertir-lo d'aquest perill. Ara bé: la V. S. em diu que és la majoria de la població la que no admet aquest acte religiós. Jo, que potser amb el mateix títol que la V. S., conec perfectament Calaf, no sé si és la majoria de la població la que vol l'acte religiós o la que no, i li diré: jo, en aquest mateix concepte liberal, no puc prejutjar des d'aquí el que sigui una voluntat d'una població; jo la voluntat d'una població, la voluntat d'un veïnat, per a mi està sempre demostrada en els resultats electorals, és en la votació, en la lliure emissió del pensament de cadascú per aquelles doctrines, que un vol ésser regit. Com que jo accepto aquesta teoria i aquest principi general, l'he de respectar. Ara bé, la V. S. denuncia aquest cas i hi ha un perill, i aquest perill es pot evitar. Jo advertiré — no puc fer res més que advertir — l'Alcalde d'aquest perill. Si en autoritzar un acte religiós a Calaf es pogués significar una alteració de l'ordre públic, una convulsió, una agitació que portés als es-

perits d'aquells conciutadans en un moment d'inflació, en un moment d'excitació que els portés més enllà del que volguessin, jo tinc l'obligació, després de la denúncia de la V. S., de recordar a l'Alcalde que pesi ben bé les seves determinacions abans de prendre-les; més enllà, seria una injustícia que jo cometria, i no vull cometre. Ja comprendrà la V. S. que la meua situació en aquest moment està en el nivell de la balança, en la seva justa comprensió.

El Sr. PRESIDENT: S'han acabat els precís i preguntes.

El desgloss d'uns articles del Projecte de Llei Municipal

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: Senyors Diputats: Després de les paraules dites en aquest Parlament pel senyor Conseller Primer respecte a la tramitació i a la forma de resolució de la crisi municipal de Barcelona, va demostrar ja i va dir, d'una manera clara en les seves paraules, que hi havia un interès per part del Govern de Catalunya d'anar ràpidament, el més ràpidament que fos possible, a la convocatòria d'unes eleccions perquè a Barcelona, i si fos necessari a tot Catalunya, es demostrés la seva voluntat en els comicis pel règim municipal. Com que té presentat aquest Govern un Projecte de Llei Municipal i aquest Projecte de Llei Municipal té una part que no afecta absolutament per a res les qüestions de procediment i formes electorals, jo, portant la veu del Govern en aquest moment, entenc i el Govern de Catalunya entén que és qüestió de desglossar aquella part que no fa referència a les formes i procediments electorals per a anar més ràpidament a la convocatòria d'unes eleccions. Per aquest motiu, jo demano a la Presidència que vulgui posar a la consideració de la Cambra que els vint-i-sis primers articles de la Llei Municipal presentada a aquest Parlament quedin sense dictaminar, i que vinguin aquí en forma de dictamen els restants dels articles que fan referència a procediment i formes electorals. Com que això comporta a la vegada la composició dels Ajuntaments, la resta dels articles, del 26 al 80, jo demano a la Presidència que vulgui dir a la Cambra a veure si s'accepta la suggerència feta pública pel Govern de Catalunya de què es desglossin aquests vint-i-sis articles i vinguin aquí dictaminats per la Comissió de Governació, ampliada d'una forma especialíssima per una Comissió nomenada a l'efecte, que vulgui presentar aquí tots aquells articles que facin referència als procediments i forma de govern dels municipis. D'aquesta manera, el Govern de Catalunya, amb aquesta demanda, fa present al Parlament, a Barcelona, a tot Catalunya el seu desig i la seva voluntat inalterable de complir els seus compromisos, que són anar ràpidament a la convocatòria d'unes eleccions municipals.

El Sr. DURAN I VENTOSA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Duran i Ventosa.

El Sr. DURAN I VENTOSA: Senyors Dipu-

tats: La Minoria de Lliga Catalana té demostrat ja per afirmacions anteriors els seu vehement desig de coadjuvar amb la major activitat possible als treballs que s'estan realitzant perquè la Generalitat de Catalunya pugui tenir ben aviat una nova Llei Municipal. En el si de la Comissió que està entenen en aquest Projecte, aquesta Minoria ha donat constantment tota mena de facilitats per a avançar la seva discussió i poder sotmetre quant més aviat sigui possible a la deliberació del Parlament el dictamen que la Comissió doni. La petició que en aquest moment formula el senyor Conseller de Governació, en compliment de l'anunci que en la sessió llampeg de l'altre dia ens va fer el senyor Conseller Primer, no ens ha sorprès per aquesta raó, i nosaltres hem de contestar dient que, per la nostra banda, donarem tota mena de facilitats, perquè si aquí no tenim potser el dret de parlar de conveniència política, però podem fer-hi una petita al·lusió i dir que nosaltres entenem que fins una conveniència política ens aconsella de donar les majors facilitats possibles perquè les eleccions, especialment a la ciutat de Barcelona, siguin com més aviat millor. De manera que si en aquest moment coincideix l'interès del Govern de Catalunya i el nostre interès polític, crec que la coincidència serà la garantia millor, que la nostra paraula serà perfectament complerta.

Però en anar-nos a subjectar a les normes que el Govern de la Generalitat tingui a bé donar-nos, em permetré fer unes lleugeres manifestacions que després de les premises anteriors espero que no prendrà a mal el senyor Conseller de Governació. La primera és que aquests vint-i-sis articles que es tracten ara de segregar estan ja estudiats gairebé tot ells per la Comissió que ha de dictaminar sobre aquest Projecte, i és precisament aquesta tarda que s'haurà reunit una ponència que per a facilitar aquest treball havia designat la mateixa Comissió perquè hi donés ja una redacció definitiva. Però a part d'això, que ve a confirmar que es poden segregar o no es poden segregar, segons en la forma que l'activitat de la Comissió tingui, es podria fer deferint als desitjos del Govern de la Generalitat, jo li hauré de pregar al senyor Conseller de Governació que tingui en compte un escrúpol que en el si de la Comissió es va indicar ja i que té una gravetat gran. Em permetré explicar-li tan breument com sigui possible.

El primer dia en què es va reunir la Comissió, alguns dels seus digníssims membres, i no precisament de la Minoria de Lliga Catalana, varen indicar les dificultats extraordinàries que hi han de segregar les parts d'una Llei com la Llei municipal, deixant la part d'organització i l'electoral d'una banda, quan hi han tants altres elements de judici, que segons com vinguin resolts en els articles restants de la Llei municipal, han d'influir en la resolució que en definitiva prengui el Parlament, fins al punt de què un digníssim individu de la Comissió va dir que davant de la presentació de vuitanta articles d'una Llei que n'havia de tenir quatre-cents, ni tan sols els havia llegit, perquè creia que no es podia començar l'estudi parcial d'un problema d'aquesta naturalesa. Aleshores es va fer la indicació a aquest senyor Diputat de què el Govern de la Generalitat tenia oferta la presentació de tot el conjunt de la Llei en el termini més breu possible i que sola-

ment el Govern de la Generalitat havia presentat en primer lloc aquests vuitanta articles perquè la Comissió pogués avançar els seus treballs, però en espera de què es presentarien immediatament tots els altres articles.

Fundant-se en això, va començar l'estudi d'aquesta part de la Llei...

El Sr. CONSELLER PRIMER: ¿Em permet una interrupció?

El Sr. DURAN I VENTOSA: Amb molt gust.

El Sr. CONSELLER PRIMER: El senyor Conseller de Justícia i Dret, quan va presentar la Llei, va dir que amb tota seguretat estaria presentada abans de què s'acabés la discussió de la Llei municipal, i possiblement abans de què estigués dictaminada — aquestes paraules consten al DIARI DE SESSIONS — i que no prejutjava el fet de què estigués presentada abans de dictaminar. El que assegurava és que fóra presentada abans d'acabar la discussió. Convé aclarir aquest punt.

El Sr. DURAN I VENTOSA: Precisament, senyor Conseller Primer, abans d'aquesta natural i disculpable impaciència seva, jo anava a dir això i anava a formular simplement el prec de què el Govern de la Generalitat per la seva banda també ens faciliti aquesta tasca per als efectes següents: no és que pretenguem — perquè això contradiria les facilitats que hem ofert donar — no és que pretenguem donar el dictamen sobre el conjunt dels quatre-cents articles, puig això contradiria el pensament mateix del Govern de la Generalitat i els propòsits de la Minoria de Lliga Catalana, però és que convindria que el més aviat possible tinguéssim el conjunt de la Llei, perquè aleshores podríem formar un concepte general dels principis que vinguin a informar aquesta mateixa Llei, la qual en els seus detalls haurà d'ésser objecte d'una discussió que pot ésser molt llarga, però en el seu conjunt, en els seus principis cabdals, en la seva essència, convindria que fos coneguda, perquè determinats articles referents a l'organització i funcionament del Consell municipal i de l'Ajuntament, poden ésser resolts en un sentit o altre segons com es resolgui en els articles restants de la Llei.

Cal tenir en compte d'una manera principalíssima que en una Llei municipal hi ha el concepte cabdal dels mitjans financers amb què contarà, i no podem anar a establir un regisme municipal nou sense saber amb quins mitjans financers i econòmics comptaran aquests Municipis. Això serà objecte de deliberació amb detall, però quant menys que poguéssim conèixer el conjunt del pensament del Govern respecte a aquest particular.

En resum, per consegüent, jo crec que en nom de la Minoria de Lliga Catalana, puc oferir al Govern de la Generalitat i a tots els senyors Diputats de totes les Minories i de la Majoria el nostre concurs per a donar totes aquestes facilitats, però pregant també el Govern que per la seva banda faciliti la nostra tasca proporcionant-nos, com més aviat millor, el text del conjunt de la Llei en els articles que falten.

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: Quan es va parlar de l'assumpte del probable desglossament d'uns quants articles de la Llei municipal dintre de la Comissió, el nostre company Serra i Moret va indicar ja que en principi eren absolutament enemics de discutir els Projectes de Llei en forma fragmentària. De manera que insistint, hem de recalcar el nostre desig de que sempre els Projectes de Llei que haguem de discutir els coneguem d'una manera completa abans de començar la discussió, perquè és evident, que en uns articles i en uns capítols es poden acceptar els criteris que allà s'exposin segons sigui el contingut dels articles que segueixin. D'una manera particular ja vàrem recalcar que consideràvem impropedient discutir d'una manera separada el que fa referència als procediments electorals, sense haver determinat ben completament la composició dels Ajuntaments. A la segregació que ara ens demana el Conseller de Governació ja està previst això; únicament se'ns demana excloure els primers vint-i-sis articles, que són de generalitats, podríem dir gairebé de definicions, i que no influeixen en la composició concreta dels Ajuntaments. En principi, podem acceptar aquest desglossament. Ara que com deia molt bé el senyor Duran i Ventosa, el guany de temps que això representa és insignificant, perquè fa referència precisament a uns articles que no és probable que donin lloc a molta discussió, i en canvi està previst que la veritable discussió farà referència als procediments electorals. Ja fèiem notar dintre de la Comissió que aquest crèdit de confiança que es demana a les Minories per a discutir fragmentàriament amb forma que no és lògica ni es pot acceptar en principi, una Llei, sembla que en principi no està correspost amb una tolerància en quant el fons del motiu de discussió, que és precisament el règim electoral.

Si hem d'arribar a un semi-acord en la qüestió dels procediments electorals, és evident que per part nostra ha d'haver-hi tota mena de facilitats per anar discutint la Llei en la forma que digui el Govern. Si el Govern presenta batalla tancada en la qüestió dels sistemes electorals i per altre cantó demana una màxima tolerància a les minories, em sembla que és un xic fort. De totes maneres, nosaltres en principi, manifestant que hem de suavitzar les asprors en quant al fons de la Llei, acceptem aquest desglossament inicial, precisament per la petita importància d'aquests vint-i-sis articles primers.

El Sr. CONSELLER de Governació: Demano per parlar.

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

El Sr. CONSELLER de Governació: Senyors Diputats: Després de les paraules que acaben de dir els senyors Duran i Ventosa i Ruiz i Ponseti, en representació de les dues Minories d'oposició de Lliga Catalana i d'Unió Socialista de Catalunya, en resum es conclou el següent: acceptem el desglossament dels vint-i-sis articles primers de la Llei municipal que el Govern de Catalunya tingué l'honor de presentar al Parlament per anar més rà-

pidament a les eleccions, però se'ns fan certs retrets. El senyor Duran i Ventosa deia que ells no tenien cap inconvenient en donar-nos aquesta facilitat de discussió; ell reconeixia la bona voluntat del Govern de Catalunya en voler fer aquest desglossament per a poder anar més ràpidament a la convocatòria d'unes eleccions, als comicis de Municipis; però deia que això no representés un retardament de la presentació al Parlament i de la seva immediata tramesa a la Comissió especial encarregada d'estudiar la Llei municipal, de tots els articles restants de la Llei municipal, perquè un senyor Diputat havia manifestat que era molt difícil donar un pensament de Comissió a un pensament que venia truncat per un desglossament com és el de la Llei municipal, i que per aquest fet demanava al Govern que s'accelerés en el possible la presentació de la resta d'articles de la Llei municipal. En aquest aspecte el Govern de Catalunya pot dir que no ha estat mai intenció d'aquest Govern el presentar desglossadament articles ni títols de la Llei municipal. Ens han obligat les circumstàncies, circumstàncies de temps més que res, a presentar en aquesta forma la Llei. Nosaltres sabem perfectament que en presentar aquells vuitanta articles no presentàvem una cosa truncada ni una cosa que tingués una solució de continuïtat; presentàvem uns títols i uns articles encaixats dintre d'aquests títols que tenien una unitat de criteri i que tenien una substancialitat pròpia, que sobre els, jurídicament es podia emetre l'informe que calgués, perquè formaven un tot; no eren fragmentàriament presentats uns articles que no tinguessin una relació respecte dels altres.

Però per a calmar, perquè no creguin les VV. SS. que després d'haver presentat solament vuitanta articles d'una Llei que la Comissió Jurídica Assessora va donar en tres-cents, que nosaltres no sabem si seran tres-cents dotze o dos-cents noranta, però que en definitiva no té importància aquest nombre, però que és més de les dues terceres parts del que falta presentar, això no vol dir que el Govern de Catalunya s'hagi volgut tancar a la presentació d'aquests articles. No podríem de cap manera presentar una Llei municipal truncada; nosaltres volem anar a dotar — amb les facilitats i amb les facultats que tinguem — Catalunya d'una Llei Municipal completa. No interessa a aquest Govern ni a ningú, que es presenti d'una forma fragmentària aquest Projecte que nosaltres considerem essencial com Projecte a discutir en aquesta Cambra.

Però això representa un temps. Per a buscar aquest temps, per accelerar l'aprovació d'uns articles, tal com va dir el meu amic el Conseller de Justícia i Dret, hem presentat desglossadament els primers vuitanta articles, i avui, després d'un fet concret, tal com va dir el Conseller Primer, per voler accelerar la qüestió de les eleccions, pel problema plantejat a l'Ajuntament de Barcelona, perquè sembla que està en l'ambient i és necessari a tothom que quan més aviat millor es vagi a consultar la voluntat popular sobre la formació del Municipi cabdal de Catalunya, és pel que el Govern de Catalunya presenta a aquest Parlament el projecte de desglossar els vint-i-sis articles primers, que no fan una referència directa als pro-

cediments de formació i composició de govern dels Municipis.

I en aquest fet, en acceptar això, no és que de cap manera deixem de presentar a aquest Parlament tota la resta del Projecte de Llei municipal; no. La Ponència de Govern que està formada per a informar sobre aquest Projecte, i que està treballant, està actuant de tal manera que ja va dir aquí el Conseller de Justícia i Dret: aniran venint al Parlament tots els títols, tot allò que formi una totalitat, que no sigui una cosa fragmentària, que no sigui una cosa dispersa, anirà venint al Parlament de Catalunya perquè passi a aquesta Comissió especial.

No quedarem aturats, senyor Duran i Ventosa. Anirem presentant cada dia tot allò que nosaltres amb el nostre esforç haguem pogut estudiar i dictaminar. Probablement dintre de pocs dies, potser demà, es presentarà ja una altra part essencial d'aquest Projecte de Llei; això demostrarà a les VV. SS. que no són ganes d'escamotejar al Parlament de Catalunya que es discuteixi la totalitat de la Llei.

Ara bé, jo he també de desfer una de les seves conseqüències, la conseqüència que ha tret la V. S. que si ja els vint-i-sis primers articles estaven dictaminats i que la Comissió ja tenia un parer sobre aquests articles...

El Sr. DURAN I VENTOSA: No, tots, no. Bastant endavant el treball.

El Sr. CONSELLER de Governació: No importa, senyor Duran i Ventosa, que això estigui avançat. El Govern té ganès d'accelerar. Les VV. SS. han dit repetidament que era necessari accelerar; anar a una consulta electoral. El Govern té més ganès d'accelerar això que les VV. SS., i la prova està en què aquesta Llei, avançada la dictaminació d'aquests articles, nosaltres demanem aquest desgloss des d'aquí, i ho demanem perquè sabem que una cosa és el dictaminar la Comissió i una altra és l'aprovació al Parlament, que s'ha de portar una discussió que nosaltres no podem tancar, perquè és una Llei essencial de Catalunya. Nosaltres hem d'obrir un marge a la discussió, perquè cadascú s'expressi de la manera que cregui convenient davant de la Llei municipal. Per això jo dic que si la Comissió ja ha fet tant treball, que jo la felicito des d'aquests moments, d'haver dictaminat la majoria d'aquests vint-i-sis primers articles, no importa. Vagin a dictaminar ràpidament la resta dels articles fins al 80, perquè tinguem l'instrument de convocar unes eleccions i després que vingui immediatament la discussió a aquest Parlament.

Respecte a allò que deia el senyor Ruiz i Ponseti en nom de la Minoria d'Unió Socialista, quasi es pot resumir perfectament en les manifestacions del senyor Duran i Ventosa. Ell també temia que el donar aquest marge de confiança al Govern de Catalunya, podria representar que es volgués portar una precipitació en la discussió. No. Al senyor Ruiz i Ponseti jo he de dir-li en aquest moment, que no és que volguem portar una precipitació en aquesta forma, procediment, composició del govern del que han d'ésser els Municipis. El que

nosaltres volem és que, quant més aviat millor, vingui a aquest Parlament i es pugui discutir, amb tota l'amplitud que sigui necessària, aquesta Llei essencial de Catalunya.

Donades aquestes garanties, dit el que han dit les Minories d'oposició, al Govern de Catalunya no li resta res més sinó agrair a les Minories aquesta col·laboració per a anar endavant en el Projecte de les eleccions.

(Entra l'honorable senyor Conseller de Justícia i Dret.)

El Sr. SERRA I MORET: Demano per parlar.

El Sr. DURAN I VENTOSA: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Serra i Moret.

El Sr. SERRA I MORET: He volgut intervenir en aquesta qüestió per tal de veure si podem aclarir alguns dels conceptes dels que es plantejen, potser tímidament, en voler accelerar la discussió del Projecte de Llei municipal.

Es diu que és necessari fer aviat una consulta al cos electoral. Nosaltres no ens oposem a què es faci aquesta consulta; ni en som contraris, ni tampoc partidaris. Sempre és bona una consulta al cos electoral, però no sabem si hi ha necessitat de fer-la immediatament, o que tingui una espera o una demora aquesta actitud, no ens interessa el cas. Ens interessa, més que la consulta, que poguem fer una Llei municipal tan perfecta com sigui possible. Perquè poguem fer una Llei municipal més o menys perfecta, necessitem tenir prèviament una idea de conjunt. Necessitem saber quin és el criteri de la Majoria respecte de la qüestió municipal, vista de conjunt, i ja que es planteja d'una manera particular el problema de l'Ajuntament de Barcelona, necessitem saber-ho molt més, perquè jo particularment tinc una idea de què l'Ajuntament de Barcelona hauria de regir-se per una Llei especial, o a dintre de la Llei municipal hi hauria d'haver un capítol especial per a l'Ajuntament de Barcelona.

Si nosaltres, sense tenir cap idea del que ha d'ésser l'Ajuntament de Barcelona, quina ha d'ésser la seva composició, quines han d'ésser les facultats especials que hagi de tenir aquest Ajuntament, hem d'anar a dictaminar sense poder tenir criteri de conjunt sobre els procediments electorals en un ordre vague i general, ¿com podem nosaltres fer-ho a consciència si no tenim els elements necessaris per a formar criteri respecte d'aquestes matèries? Jo desitjaria que el Conseller de Governació i el Govern tot vegés aquesta dificultat. Precisament podem dir amb molta satisfacció, que dintre de la Comissió especial creada per a dictaminar sobre aquest Projecte de Llei municipal, hi ha prou cordialitat i prou comprensió per a tractar de fer una Llei, sinó perfecta, tot el perfecta possible. Nosaltres estem contents, molt satisfets, de la manera com funciona aquesta Comissió. Nosaltres veiem la possibilitat de fer amb aquesta Llei, un instrument útil pels Ajuntaments de Catalunya, pels Municipis de Catalunya i pel Govern de la Generalitat. Jo desitjaria que per les presses que pugui tenir el Govern, no ens malmetés aquestes possibilitats magnífiques que tenim avui.

El Sr. CONSELLER de Governació: No és el Govern; és l'opinió en general.

El Sr. SERRA I MORET: Opinió molt respectable i sobretot en aquest cas, i per a nosaltres en gran part compartida, però que no pot preveure una pila de circumstàncies de les quals jo en aquest moment n'apuntaré algunes.

Creu, per exemple el Govern, que s'ha d'anar a la renovació total de tots els Ajuntaments? És una qüestió de previsió. ¿Creu que s'ha d'anar a una renovació total de l'Ajuntament de Barcelona? Si no fos així, ¿com podríem nosaltres empalmar la Llei que nosaltres fem, amb la vida de l'Ajuntament actual? ¿En quina forma nosaltres podríem donar una continuïtat a les seves funcions? ¿En quina forma podríem nosaltres empalmar una cosa amb l'altra?

És un conflicte mental que a mi se m'ha acudit en aquests moments i que desitjaria que el compartís el Govern també, perquè no són coses a resoldre d'una manera senzilla. Pot tenir l'opinió la convicció de què s'ha de renovar l'Ajuntament de Barcelona, però d'aquesta renovació ha d'haver-hi un criteri, hi ha d'haver criteri especial per a Barcelona, que la vida dels altres Municipis no es pot comparar, no va lligada, amb la vida del Municipi de Barcelona; i per consegüent nosaltres, d'una manera fragmentària, d'una manera esporàdica, així d'una manera parcial, no podem opinar sobre coses de tanta transcendència com són aquests. I per això creiem que fóra precis que el Govern medités sobre això, i declarés si s'ha de desglossar la part de la Llei municipal que faci referència a Barcelona exclusivament, tenint en compte les realitats, tenint en compte els fets que puguin determinar si Barcelona mereix o no un règim especial dintre del règim general de Catalunya. Nosaltres creiem que sí; nosaltres creiem que a Barcelona se li hauria de donar un règim especial perquè les atribucions i facultats que al nostre entendre deu tenir l'Ajuntament de Barcelona per desenrotllar la seva vida, no deuen ésser les mateixes que les dels pobles. I aquests casos deuen estar previstos, i nosaltres no els podem preveure si d'una manera fragmentària se'ns porten els articles que fan referència a la composició dels Ajuntaments, perquè la composició ens interessa, però també ens interessa la seva dinàmica interna i les seves funcions i tots aquests extrems és necessari que nosaltres els coneixem per a poder opinar degudament. D'altra manera, nosaltres no serem responsables, i no farem una tasca a consciència.

Per això preguem al Govern que doni, perquè nosaltres ho desitjarem i veiem la possibilitat de fer-la, que doni totes les facilitats per a fer una tasca ben feta i que pugui ésser fàcilment aprovada pel Parlament de Catalunya.

El Sr. CONSELLER de Governació: Demano per parlar.

El Sr. PRESIDENT: Havia demanat abans la paraula el senyor Duran i Ventosa.

El Sr. CONSELLER de Governació: No tenim cap inconvenient en què parli primer el senyor Duran i Ventosa.

El Sr. DURAN I VENTOSA: I fins creiem preferible que nosaltres fem abans ús de la paraula, perquè així el senyor Conseller de Governació

podrà contestar-nos al senyor Serra i Moret i a nosaltres.

El Sr. PRESIDENT: Té la paraula el senyor Duran i Ventosa.

El Sr. DURAN I VENTOSA: Precisament el senyor Serra i Moret ha plantejat ara en el si del Parlament una qüestió que havia estat apuntada ja en la Comissió. En aquesta ocasió, jo no puc parlar en aquest punt, en nom de tots els companys de la Minoria de Lliga Catalana, perquè no he canviat impressions amb ells, però parlaré sempre sotmès a la disciplina del Partit com és natural.

Particularment, jo sóc també partidari d'allò que indicava el senyor Serra i Moret, perquè fóra molt convenient que dintre de Catalunya hi hagués una Llei especial per a l'organització i funcionament de l'Ajuntament de Barcelona. Precisament abundant en aquests desigs hem de donar al Govern de la Generalitat tota classe de facilitats perquè si creu convenient que les eleccions es verifiquin molt aviat, es verifiquin també molt aviat a la ciutat de Barcelona.

Nosaltres hem dit ja davant dels companys de Comissió que no ens atreviríem a plantejar aquest problema, perquè obligaria a presentar en altra forma aquest Projecte de Llei. No obstant, nosaltres confirmem que creiem que hi han coses per damunt de les conveniències d'uns i altres Partits, que són les coses que afecten a la conveniència general de Catalunya i als interessos fonamentals de la ciutat de Barcelona; i, per consegüent, si el Govern de la Generalitat entén convenient acollir, aprofitar la iniciativa del senyor Serra i Moret, i creu que s'ha de retirar aquest Projecte en aquest sentit, o conservar-lo en part i presentar un altre Projecte per a la ciutat de Barcelona, nosaltres com que si es fes així es coincidiria amb la nostra opinió personal, no ens hi oposaríem. Però consti que no planteja la Minoria de Lliga Catalana, consti que no demana res en aquest sentit, i l'únic que demana, rectificanc lleugerament les manifestacions del senyor Conseller de Governació, és que no haviem posat ni tal ni qual condició, que nosaltres no haviem dit que exigíem que el Govern presentés...

El Sr. CONSELLER de Governació: Ho desitjaven.

El Sr. DURAN I VENTOSA: Hi havia un desig...

El Sr. CONSELLER de Governació: Exacte.

El Sr. DURAN I VENTOSA: Hi havia un desig, repeteixo, fonamentat en el fet de què fa tres setmanes que s'havia llegit aquest Projecte de Llei i no s'havia donat encara la resta del Projecte, per les mateixes raons que ha indicat el senyor Serra i Moret, amb les quals estem d'acord.

Nosaltres creiem que no n'hi ha prou amb què el Govern ens digui que hi ha bons desitjos i bona voluntat per a anar a presentar ben aviat aquest Projecte. No; el que nosaltres creiem, és que vindria tenir aquest Projecte davant, però concretant-se a l'essencial, que és l'acord que es prengui. Si el senyor Conseller de Governació i tot el Govern ho creu convenient, potser més que un acord concret de desglossar un Projecte de Llei, potser allò més senzill fóra si el senyor Conseller

de Governació ha manifestat ja en el Parlament aquest desig, aquest desig naturalment formulat per ell, però que lògicament s'ha de creure que serà ben acceptat per la Majoria; i així les Minories no faran oposicions en aquest punt, sinó que donaran tota classe de facilitats; i així em sembla que el més pràctic fóra que es diferís en la Comissió mateixa, en la qual si no estic equivocant, la Majoria d'Esquerra té nou representants, contra dos de la Minoria d'Unió Socialista de Catalunya i quatre de la nostra Minoria. Es podria diferir a la Comissió perquè segons les facilitats que es trobin es pugui dictaminar en un sentit o en altre.

Per la nostra part donarem grans facilitats; però en lloc de prendre un acord concret de desglossos que pràcticament oferirà dificultats perquè és difícil dir: ara comencem des de l'article 26»...

Els Srs. CONSELLERS PRIMER i de Governació: L'article 27!

El Sr. DURAN I VENTOSA: O des del 27, perquè estan mal ajuntats aquí.

El Sr. CONSELLER PRIMER: És un error d'impremta.

El Sr. DURAN I VENTOSA: Però, ¿com començarem una Llei municipal sense començar per dir el que és un Municipi? ¿Començarem una Llei municipal sense dir el que és un Ajuntament ni sense entrar en la naturalesa mateixa dels Ajuntaments? Nosaltres creiem que s'ha de deixar una certa amplitud a la Comissió perquè dictaminin en aquesta forma. I si el Govern té confiança en la Comissió, em sembla que el més lògic fóra que es deixés a la Comissió un marge de confiança perquè doni dictamen el més aviat possible.

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

El Sr. CONSELLER de Governació: Senyors Diputats, per a resumir i per acabar tan breument com sigui possible aquesta discussió, hem de fer una afirmació que creiem que portarà a l'ànim de les VV. SS. la seguretat de la intenció recta d'aquest Govern...

El Sr. DURAN I VENTOSA: No ho dubtem.

El Sr. CONSELLER de Governació: ...de no portar al Parlament un Projecte de Llei truncat sense que tingui unes directrius generals i es puguin veure i sense que la Comissió hagi d'anar a un confusionisme sobre el que ha d'ésser un Projecte de Llei municipal.

Ens deia el senyor Serra i Moret que ell i la Minoria d'Unió Socialista de Catalunya entenen, tenen el criteri de què l'Ajuntament de Barcelona — suposo, encara que ell no ho ha dit, però suposo que ho entenen així per les seves condicions especialíssimes —, per ésser un Ajuntament que té més d'un milió d'habitants, per les seves característiques especials, necessita un règim municipal diferent al de les altres poblacions que no arriben als cinquanta mil habitants. Jo he de contestar a la V. S., jo he de contestar a les preguntes de les VV. SS. amb seguretats afirmatives, que és un avenç d'aquest Projecte de Llei que vindrà a aquest Parlament i passarà a la Comissió especial. En aquest Projecte de Llei hi figura ja acceptat pel Govern, perquè és un criteri

del Govern de Catalunya, que hi hagi la carta municipal; carta municipal que significarà acceptar la pròpia regulació, el donar-se les pròpies normes de vida dels Ajuntaments.

Aquesta carta municipal, forçosament ha de tenir una garantia. No és suficient, no n'hi ha prou que un Ajuntament digui: «Jo em vaig a regir d'aquí endavant amb aquestes normes, amb aquestes Lleis», no; serà necessari que aquestes Lleis, que aquesta carta municipal vingui aquí al Parlament de Catalunya i el Parlament de Catalunya aprovi la carta municipal, per la qual s'han de regir els Municipis. Amb aquest règim de carta municipal, com naturalment no escaparà a les V. S. es donen aquestes àmplies facultats d'autodeterminació municipal, o sigui que és el reconeixement més explícit de l'autonomia municipal, amb aquelles delimitacions de què jo parlava un dia aquí en aquest Parlament, delimitacions necessàries per als alts interessos estatals. A part d'això, els Ajuntaments, els Municipis, tindran tota aquella amplitud de facultats tan necessàries per a la seva pròpia autonomia.

Dit això, crec que el senyor Serra i Moret i tots els senyors Diputats de la Minoria d'Unió Socialista de Catalunya no trobaran cap classe de dificultat en poder accelerar el procediment, la forma de composició dels Municipis, per a anar a aquestes eleccions que tota l'opinió general està demanant per a la renovació dels Ajuntaments.

I ara, vaig a contestar també concretament al senyor Duran i Ventosa que no vull compartir la responsabilitat d'un ajornament d'unes eleccions. Si la V. S. volgués compartir aquesta responsabilitat, allà la V. S.

El Govern de Catalunya té el compromís d'anar, dintre dels seus mitjans, dintre de les seves possibilitats i quan més ràpidament millor, a unes eleccions, i com que aquest compromís estem disposats a fer el que calgui per a portar-lo endavant, tot el que representi un destorb per l'aprovació del procediment electoral ens semblaria una responsabilitat que no volem.

Ell diu que fa tres setmanes que en la Comissió especial s'ha tramès ja la Llei Municipal, i que en canvi el Govern no ha presentat al Parlament de Catalunya la Llei i, per tant, no ha passat en aquesta Comissió especial cap altre títol ni article de la Llei Municipal.

La V. S. ha dit també que aquesta Comissió especial encara no havia dictaminat sobre tots els articles, i comprendrà la V. S. que mai no es pot fer un retret al Govern de Catalunya perquè no hagi donat més títols si la Comissió no ha acabat de dictaminar...

El Sr. DURAN I VENTOSA: Precisament necessitem el conjunt.

El Sr. CONSELLER de Governació: ...sobre aquesta sèrie d'articles que falten fins al 26.

En definitiva, sense desig de polemitzar ni d'obrir debats sobre aquesta qüestió concreta, el que hi ha és el següent:

Nosaltres tenim una plena confiança i donem des d'ara un marge absolut de confiança a la Comissió — perquè no pot ésser d'altra manera en règim democràtic — perquè miri tot el que sigui pertinent i necessari per a dictaminar sobre els articles de la Llei Municipal. Ara sí que ha de quedar ben sentat aquí, ben

clar i ben sentat, que el desig del Govern és donar facilitats i l'obertura del camí per tal de què, quan abans, el Govern de Catalunya, per una Llei votada en aquest Parlament, tingui a les seves mans un instrument per a convocar unes eleccions municipals quan sigui necessari, i que no serà responsabilitat d'aquest Govern si no les convoca, sinó que la responsabilitat, en tot cas, serà dels que oposen les seves forces perquè es pugui dictaminar aquest Projecte de Llei que desitgem s'acabi donada la seva urgència i la necessitat de tenir-lo a les nostres mans per a portar endavant el que sigui necessari a fi de convocar unes eleccions ràpides.

El Sr. DURAN I VENTOSA: ¿Em permet la V. S. tres paraules? Jo vull rebutjar una cosa. De les paraules del senyor Conseller de Governació sembla que es vulgui carregar sobre la Minoria de Lliga Catalana la responsabilitat d'un possible ajornament de les eleccions, i jo he dit la primera vegada, i ho he repetit la segona, i ho ratifico ara, que donem tota mena de facilitats per això.

El Sr. CONSELLER de Governació: Molt agraït.

El Sr. DURAN I VENTOSA: I amb una garantia encara, senyor Conseller: la de què és el nostre interès polític.

El Sr. PRESIDENT: Segurament la Comissió tindrà en compte les consideracions fetes en el present debat.

Continuació de la interpel·lació sobre la política municipal del Govern de la Generalitat

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

El Sr. CONSELLER de Governació: Jo, senyors Diputats, porto una sessió en la qual gairebé parlo continuament. (*Rialles.*) A més d'això, jo, que tinc molt de respecte pels meus adversaris polítics, encara que amics particulars, em trobo avui amb la desagradable sorpresa de què el senyor Vallès i Pujals, que va plantejar aquesta qüestió sobre política municipal, no està aquí present.

El Sr. VENTOSA I CALVELL: Està indisposat.

El Sr. CONSELLER de Governació: Ja tenia notícies d'això, i voldria pregar a la Presidència que tingués la bondat d'ajornar fins a demà, o fins el dia que es trobi restablert el senyor Vallès i Pujals, aquesta interpellació sobre la política municipal seguida pel Govern de la Generalitat de Catalunya.

El Sr. DURAN I VENTOSA: Moltes gràcies.

El Sr. PRESIDENT: Queda ajornada la discussió.

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

El Sr. PRESIDENT: Hi ha pendent de votació un vot particular de la Minoria de Lliga Catalana. Té la paraula la Comissió.

El Sr. GALÉS: Jo crec que, reglamentàriament, no hi ha més a fer sinó acabar la votació o votar de nou el que no va poder-se votar l'altre dia per falta de nombre.

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

El Sr. PRESIDENT: Va a procedir-se a la votació nominal. Els senyors Diputats que digun *sí*, voten a favor del vot de la Minoria de Lliga Catalana; els senyors Diputats que diguin *no*, el rebutgen.

(*Es procedeix a la votació nominal. El vot particular és rebutjat per 46 vots contra 10.*)

Senyors Diputats que han dit SÍ:

Sr. Abadal.
Sr. Carreres.
Sr. Duran i Ventosa.
Sr. Romeva.
Sr. Rovira i Roure.
Sr. Sol.
Sr. Tries de Bes.
Sr. Valls i Taverner.
Sr. Ventosa i Calvell.
Sr. Casabó.

Senyors Diputats que han dit NO:

Sr. Pi i Sunyer.
Sr. Coromines.
Sr. Selves.
Sr. Mies.
Sr. Andreu.
Sr. Armendares.
Sr. Balart.
Sr. Barrera.
Sr. Battestini.
Sr. Bilbeny.
Sr. Bru.
Sr. Canturri.
Sr. Casademunt.
Sr. Casanelles.
Sr. Cerezo.
Sr. Colldeforns.
Sr. Companys (J.)
Sr. Conillera.
Sr. Dalmau.
Sr. Espanya.
Sr. Fàbrega.
Sr. Farreres i Duran.
Sr. Folc.
Sr. Fontbernat.
Sr. Galés.
Sr. Guinart.
Sr. Ibars.
Sr. Irla.
Sr. Lloret.
Sr. Magre.
Sr. Mestres.
Sr. Riera.
Sr. Sellés.
Sr. Sauret.
Sr. Serra i Hünter.
Sr. Soler i Bru.
Sr. Tauler.
Sr. Comorera.
Sr. Fronjosà.
Sr. Ruíz i Ponseti.
Sr. Serra i Moret.
Sr. Dencàs.
Sr. Gerhard.
Sr. Rouret.
Sr. Dot.
Sr. Casanoves.)

El Sr. PRESIDENT : Hi ha una esmena a l'article 6.º, que ara es llegirà.

El Sr. SECRETARI : «Els Diputats que subscriuen tenen l'honor de formular la següent esmena al dictamen sobre el Projecte de Llei especial per a la solució dels conflictes derivats dels contractes de conreu :

''Article 6.º Quan la renda sigui pagadora en fruits, la Comissió arbitral podrà ordenar que sigui satisfeta en diner o en la mateixa classe de fruit degut, atenent-se discrecionalment als desigs dels interessats o a les circumstàncies del cas, per a facilitar el pagament als conreadors.'' — Ventosa, Duran i Ventosa, Valls i Taverner i Vidal i Guardiola.»

El Sr. PRESIDENT : Té la paraula la Comissió.

El Sr. CANTURRI : Senyors Diputats : La Comissió no admet l'esmena.

El Sr. VENTOSA I CALVELL : Demano per parlar.

El Sr. PRESIDENT : Té la paraula el senyor Ventosa i Calvell.

El Sr. VENTOSA I CALVELL : Aquesta esmena, senyors Diputats, té una importància especial i sobre d'ella voldria jo cridar l'atenció del Govern, de la Comissió i de la Cambra. Generalment, quan hem impugnat aquest Projecte de Llei, l'hem qualificat bastant durament, fixant-nos en alguns dels seus conceptes que a judici nostre implicaven una negació del dret de la propietat, el compliment dels contractes, l'execució de les sentències; el compliment de les Lleis de la República. No vull tornar sobre aquests temes, que ja hem discutit i sobre els quals han insistit diverses vegades, però ara en l'article 6.º del dictamen de la Comissió, va introduir-s'hi una modificació en relació al Projecte del Govern i amb el de la Comissió Jurídica Assessora, que, a judici meu té una gravetat extraordinària. Veiem la diferència. En el Projecte de la Comissió Jurídica Assessora i en el Projecte del Govern, s'hi estableix que en la sentència en la qual es fixava el termini que tenia el conreador o l'arrendatari per a pagar la renda que li corresponia fos pagadora en fruits, en la mateixa sentència quan es tractés d'un contracte en el qual la renda es determinés discrecionalment, tenint en compte les circumstàncies del cas i els desigs dels interessats, si el conreador podia pagar en diner o en fruits. La Comissió ha introduït una modificació donant a l'arrendatari o al conreador l'opció per a pagar en diner o en fruits quan es tracti de contractes en els quals l'arrendament sigui pagador en fruits. Ara bé, què representa això? Jo us demano a vosaltres que us hi fixeu. Això significa que la Comissió arbitral diu : El conreador o arrendatari ha de pagar el 50 per 100 de la renda que li corresponia ; per a pagar-la, aquesta renda, té un termini de dos anys o de quatre anys. Si es tracta d'un contracte pagador en fruits, en aquest cas el conreador té dret a pagar en diners o bé en fruits, i jo us dic que això representa donar-li aquesta opció al dret de reduir pràcticament a zero allò que ha de pagar el propietari. Perquè, ja no em fixo en la violació jurídica que representa el fet de transformar un

contracte de parceria en un contracte d'arrendament en metàl·lic ; és molt més greu, que aquesta violació jurídica, el no establir-hi d'una manera general i obligatòria, sinó el de deixar a l'arrendatari o conreador que pugui fer allò que li sembli més oportú ; perquè els fruits que — si s'opta per a portar en fruits — haurà de pagar el propietari, es valoraran segons els preus que tenien aquests fruits en l'any en el qual s'havia de pagar la renda. ¿Què representa això en la pràctica? Doncs que, per exemple, l'any 1933 s'ha de pagar... Hi ha un contracte de parts en el qual s'ha de lliurar una part en fruits ; els fruits d'un any a l'altre poden variar, de valer dos a valer la meitat o a no valer res. Aquest any, pràcticament, les patates, per exemple, estan reduïdes a un preu gairebé nul. Saben molt bé els senyors Diputats que són agricultors, que la civada, per exemple, té un preu que no arriba a la meitat del que era l'any anterior. Doncs bé ; això significa donar al conreador o a l'arrendatari el dret de lliberar-se pagant en metàl·lic una part de fruits que pot ésser inferior a una meitat o que pot reduir gairebé pràcticament a zero allò que hagi de pagar. I, encara més greu, perquè li dona un termini de dos a quatre anys per a pagar. I bé ; no s'estableix que un cop començat a pagar d'una manera, quedi ja fixat el que ha d'anar complint en els terminis sucesius, sinó que en cada un dels terminis que li atribueix la sentència, pugui anar pagant de la manera que li sembli més oportuna i convenient. I, naturalment, no cal dir que en cada un dels casos triarà allò que per a ell resulti més convenient, sigui en metàl·lic o en fruits. Jo us dic, senyors Diputats, que això jurídicament representa la monstruositat de deixar el compliment dels contractes a l'albir d'una de les parts contractants, i econòmicament representa encara completar l'expoliació del dret que atribueix la propietat d'una finca reduint-la, a voluntat del conreador o de l'arrendatari pràcticament a zero, donant-li una facultat a triar el pagar en fruits o en metàl·lic, segons les conveniències de l'anyada i segons el preu a què en cada un dels anys poguessin trobar-se els fruits. Jo us dic, senyors Diputats, que crec que la Llei ja és de per si mateixa prou greu perquè en cada un dels detalls ens haguem d'entretenir a agreujar-la, que això ve a modificar tot l'anterior. En el dictamen de la Comissió Jurídica Assessora, era la sentència la que establia si s'havia de pagar en metàl·lic o bé en fruits ; no era l'opció que es dona a l'arrendatari. En el Projecte del Govern, era la sentència la que ho establia. En el vot particular de la Minoria d'Unió Socialista s'hi estableix també que serà la sentència la que fixarà si s'ha de pagar en metàl·lic o en fruits. Però vosaltres, la Comissió, establíu que sigui l'arrendatari el que tingui el dret de pagar d'una manera o altra segons més li convingui, com ell vulgui, en cada un dels terminis i sense limitació de cap mena. Això, senyors Diputats, representa, a més, el completar aquesta obra de ruïna i de desvalorització econòmica de la propietat agrícola de Catalunya que s'està executant. Tots vosaltres, els que interveïeu en aquestes coses i tots els que bonament estem assabentats de la marxa de la

propietat agrícola, sabem que, avui, ni en venda ni en gravamen, ni acudint al crèdit el propietari que no tingui reserves per si mateix, pot trobar-ne, perquè es troba davant l'amenaça d'una Llei que li tapa absolutament la possibilitat de disposar de la seva finca i la facultat d'acudir al crèdit a base de la garantia real de la mateixa. Amb aquesta disposició, vosaltres veniu a completar l'obra d'expoliació que s'inicià en l'article 1.º i què es va seguint en tots els altres articles de la Llei. Nosaltres, per a corregir, almenys en aquest detall, l'expoliació de la Llei, i per a atenuar-la, us demanem que sigui, no una opció de l'arrendatari, sinó que la mateixa Comissió arbitral sigui la que pugui determinar, tenint en compte les circumstàncies del cas, els dictats de l'equitat, les conveniències i raons dels mateixos interessats, si s'ha de pagar en metàl·lic o en fruits, i en un i en altre cas establint aquelles regles que posin un límit i una muralla a la mala fe d'una de les parts, i que impideixi que l'altra pugui ésser veritablement burlada i expoliada, utilitzant una disposició legal.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. GALÉS: Sembla que el senyor Ventosa i Calvell, en nom de Lliga Catalana o Regionalista, li interessa presentar en grans dimensions allò que té una petita dimensió. Sembla que l'interessa fer, sobre un cas particular, un gros capdell d'allò que no és més que un petit cap de fil. Per a reduir les coses al seu terme, jo no em referiré a totes aquestes imprecacions jeremiàtiques de les violacions jurídiques, de les expoliacions, de les monstruositats, de la ruïna i desvalorització econòmica, que serveixen per a vestir de llamps i trons el que no passa d'ésser una petita comèdia. En aquest cas concret, com en els anteriors, resulta sempre que al través de la retòrica i de la bombolla, s'oblida forçosament la Cambra del fet inicial, petit i reduït, que dona lloc a tota aquesta funció de gran espectacle, i el petit cas particular en què ens trobem ara en el primer paràgraf, diu que quan la renda sigui pagadora en fruits, és a dir, que comencem per a limitar el cas en què hi hagi hagut una renda que ara s'hagi de fer efectiva en virtut d'aquesta Llei que reconeix l'efectivitat d'aquesta renda, i únicament si aquesta renda és en fruits es dona al conreador l'opció de verificar-la en fruits o en el seu equivalent en moneda. Tot el problema és aquest. I per què és això? Perquè com que es tracta d'anys passats, com que es tracta de coses esdevingudes, com que aquells fruits que s'havien hagut de pagar i no ho han estat, el conreador ja n'havia disposat, no hauria tingut amagatzemades aquelles patates de què ens parlava el senyor Ventosa i Calvell, durant els anys passats, i ara és evident que per a reintegrar el propietari, i és a favor seu, del valor d'aquella renda o quota-part que se li reconeix, se li doni l'equivalència en moneda. ¿En quina equivalència? La d'aquell any, la del moment en què hauria hagut de verificar el pagament, no la d'enguany, no la del moment en què estigui desvaloritzada, no al lliure arbitri del conreador que pugui triar el moment del mercat que li sigui més favorable a ell. Si ell tenia arrendament de patates, senyor Ven-

tosa i Calvell, havia de lliurar una quantitat de patates, indubtablement que avui al propietari li serà més beneficiós que li hagi de pagar aquella quota-part al preu que tenien l'any passat, que no pas al preu d'enguany i que li lliuri les quantitats de patates de l'any passat, enguany. És aquesta una raó de tal claredat, que em sembla que no és precis insistir, i per part de la Comissió no estaria bé que féssim el joc a la posició política en què voluntàriament s'ha col·locat la Lliga Catalana d'inflar les coses i treure-les de la seva veritable magnitud.

El Sr. VENTOSA I CALVELL: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Ventosa i Calvell.

El Sr. VENTOSA I CALVELL: No sé el senyor Galés el concepte que deu tenir de la retòrica i de l'economia, però el que li dic és que segurament el senyor Galés no faria amb ningú contractes donant a l'altre el dret de pagar-li en fruits o de pagar-li en metàl·lic durant una sèrie d'anys amb un preu prèviament establert, i si ho fes, el senyor Galés tindria l'absoluta seguretat d'arruïnar-se, perquè a cada moment li lliuraria les coses de la manera que li fos més convenient a l'altra part. Però, en fi, si el senyor Galés creu que això és retòrica, si no ho veu, jo ja renuncio a convèncer-lo; no li diré res més, n'hi ha prou amb el que ha exposat i en demanar la votació de l'esmena.

El Sr. GALÉS: Ídem, ídem.

El Sr. PRESIDENT: Va a procedir-se a la votació de l'esmena. Ordinària?

El Sr. VENTOSA I CALVELL: No; nominal.

El Sr. BATTISTINI: Encara no n'esteu convençuts?

El Sr. TRIES DE BES: El que ho ha de dir és el poble.

El Sr. CANTURRI: El poble ja ho ha dit.

El Sr. PRESIDENT: Els senyors Diputats que diguin SÍ, voten a favor de l'esmena; els senyors Diputats que diguin NO, voten en contra.

(Es procedeix a la votació, i l'esmena és rebutjada, per 39 vots contra 7. Senyors Diputats que han dit SÍ:

Sr. Abadal.

Sr. Duran.

Sr. Sol.

Sr. Valls i Taverner.

Sr. Ventosa i Calvell.

Sr. Casabó.

Sr. Martínez i Domingo.

Senyors Diputats que han dit NO:

Sr. Coromines.

Sr. Dencàs.

Sr. Mies.

Sr. Armendares.

Sr. Balart.

Sr. Bancells.

Sr. Barrera.

Sr. Battistini.

Sr. Bilbeny.

Sr. Bru.

Sr. Canturri.

Sr. Casademunt.

Sr. Cerezo.
 Sr. Colldeforns.
 Sr. Companys (J.).
 Sr. Cunillera.
 Sr. Espanya.
 Sr. Farreras.
 Sr. Fàbrega.
 Sr. Folch.
 Sr. Fontbernat.
 Sr. Galés.
 Sr. Guinart.
 Sr. Magre.
 Sr. Mestres.
 Sr. Riera.
 Sr. Sellés.
 Sr. Sauret.
 Sr. Serra i Hüinter.
 Sr. Soler i Bru.
 Sr. Tauler.
 Sr. Comorera.
 Sr. Ruiz.
 Sr. Andreu.
 Sr. Selves.
 Sr. Gerhard.
 Sr. Rouret.
 Sr. Dot.
 Sr. Casanoves.)

El Sr. PRESIDENT: Hi ha una altra esmena. Procedeixi's a la seva lectura.

El Sr. SECRETARI: «Els Diputats que subscriuen tenen l'honor de formular la següent esmena al dictamen sobre el Projecte de Llei especial per a la solució dels conflictes derivats dels contractes de conreu:

Article 6.^o El paràgraf segon quedarà redactat així:

«En defecte d'acord, el termini de pagament que fixarà la Comissió arbitral del Districte, no podrà excedir de quatre anys, ni ésser menor de dos.»

Duran i Ventosa, Ventosa, Valls i Taverner i Vidal i Guardiola.»

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. GALÉS: La Comissió ha admès aquesta esmena per a incorporar-la al dictamen.

El Sr. SOL: Demano per parlar.

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

El Sr. SOL: Res més que per agrair a la Comissió l'haver admès l'esmena.

El Sr. PRESIDENT: Una altra esmena, encara. El senyor Secretari la llegirà.

El Sr. SECRETARI: «Els Diputats que sotasignen tenen l'honor de presentar una esmena a l'article 6.^o del dictamen del Projecte de Llei relatiu a la solució dels conflictes derivats dels contractes de conreu. S'hi afegirà el següent paràgraf:

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

Palau del Parlament, 8 de juny del 1933. — Miracle, Valls i Taverner, Ventosa, Duran i Ventosa i Tries de Bes.»

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. GALÉS: La Comissió no l'admet.

El Sr. TRIES DE BES: Demano per parlar.

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

(Ocupa la presidència el Vice-president segon, Martínez i Domingo.)

El Sr. TRIES DE BES: M'estranya moltíssim que la Comissió no la pugui acceptar, aquesta esmena, per quant es refereix a causes imputables al conreador, perquè no hi haurà possibilitat aleshores de tenir una garantia per tal de fer efectius els terminis pendents. Si el conreador abandona la terra, per la seva culpa, ja que no hi cap una altra causa en l'articulat d'aquesta Llei, ja no és arrendatari ni parcer, ¿quina efectivitat tindran els terminis que quedin vençuts per a pagar-los? És per això que, tenint en compte es refereix només que a la culpabilitat seva, admesa implícitament per aquesta Llei i que es resol el pagament dels terminis, perquè em penso que la Comissió pot acceptar perfectament això, ja que, àdhuc dintre del seu criteri, que ja ha estat aquí a bastament qualificat, aquesta esmena hi té perfectament cabuda.

El Sr. GALÉS: Demano per parlar.

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

El Sr. GALÉS: Si em permetés el senyor Tries de Bes li faria una pregunta.

El Sr. TRIES DE BES: Les que vulgui.

El Sr. GALÉS: És la de si sempre que no es digui el contrari es poden considerar com a vençuts els terminis en casos com el que s'esmenta dintre de l'esmena. Si creu que és doctrina general de dret aplicable per la Jurisprudència a la pràctica en tots els Jutjats, que en quant hi hagi un desnonament per abandó o per manca de pagament, són considerats o no vençuts els terminis pendents.

El Sr. VENTOSA: Si no es diu, no. Per això desitgem que es digui.

El Sr. GALÉS: Si en termes generals, i fora d'aquesta Llei, es consideren com a vençuts els terminis pendents.

El Sr. TRIES DE BES: Si no n'hi han de terminis pendents, és al revés, són els terminis anteriors.

El Sr. GALÉS: És possible que no m'hagi explicat amb claredat, però el cas que jo pregunto a la Minoria de Lliga Catalana és sí, de verificar-se un llançament, un desnonament, a conseqüència d'una manca de pagament, aquella quantitat deguda, si no s'ha pagat, que és la causa o fonament del desnonament, es considera o no com a vençuda.

El Sr. TRIES DE BES: Naturalment, però donem les altres.

El Sr. GALÉS: Doncs en aquesta esmena no hi veig sinó que es digui que el conreador, quan deixi la terra sense causa justificada, i el cas de desnonament, que és el mateix que acabo d'exposar, car només cabria el dubte sobre la causa justificada, si deixa la terra, si abandona la terra, la jurisprudència genèrica considera que els terminis són vençuts.

El Sr. ABADAL: Aquí es donen uns terminis especials.

El Sr. TRIES DE BES: Són uns terminis especials que establím.

El Sr. GALÉS: El raonament que deia és que nosaltres no distingim aquestes coses, perquè precisament no es pot allegar en contra que nosaltres no ho diem, per la raó que allà on no es diu, no s'ha d'inventar res. Si la Llei no ho diu, no cal que es distingeixi, i en no dir-ho nosaltres no volíem fer cap distinció de la regla general d'aplicació als terminis vençuts en cas de desnonament o abandó. Era per això que no s'ha admès aquesta esmena, en el sentit de considerar que mentre no es digui el contrari, hem d'acceptar que la realitat del fet és el que diu aquesta esmena mateixa.

El Sr. TRIES DE BES: No ens entenem. Demano per parlar.

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

El Sr. TRIES DE BES: Suposem un conreador que se li han donat quatre anys de termini per a pagar el vençut, i que en el primer any no paga el primer termini; desnonament. Doncs, aleshores, demanem nosaltres que restin vençuts per aquest fet, *ipso facto*, si em permet el senyor Galés, els tres que estaven ajornats. Això no ho diu la Jurisprudència genèrica a què feia referència la V. S., però en l'ordre del comerç, en el tracte particular, quan s'estableix un escalonat de pagaments, si es manca a un, s'entenen vençuts els altres; i és aquest esperit el que ha inspirat l'esmena, que no lesiona els drets dels conreadors, sinó que dona eficàcia o, si es vol amb més exactitud, eficiència al sentit d'aquesta Llei.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. GALÉS: L'explicació que ha fet ara el senyor Tries de Bes em penso que coincideix amb el criteri de la Comissió.

El Sr. TRIES DE BES: Encisat.

El Sr. GALÉS: I únicament li hauria hagut de demanar que hagués volgut tenir, ell o els seus companys de Minoria dintre de la Comissió, l'amabilitat d'exposar aquest criteri i l'abast d'aquest criteri, perquè ara ens hauríem estalviat l'haver hagut de tenir totes aquestes paraules. Si la Comissió té alguna transcendència o alguna utilitat, jo crec que és perquè mútuament es puguin fer les explicacions que ara s'han volgut fer al Saló de Sessions. L'absència de la V. S. o dels seus companys en tractar-se d'aquest punt particular, en no expressar el seu criteri dintre de la Comissió, ens ha ocasionat ara l'haver hagut de resoldre-ho en el Saló de Sessions.

El Sr. TRIES DE BES: Demano per parlar.

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

El Sr. TRIES DE BES: El petit retret que ens ha fet, amable, el senyor Galés de no assistència a la Comissió, l'accepto, però ja d'antuvi li vaig advertir al senyor Galés que jo tenia feines ineludibles i que no podia deixar per a assistir a la Comissió. Accepto, doncs, el que ell deia, però que tingui en compte que això és una esmena; és independent que els firmants siguin d'aquesta Comissió. L'esmena parlamentària és una cosa que està fora de la Comissió i, a més, és tan clar — en aquestes dues ratlles — el concepte que jo he expressat, que em sembla que el senyor Galés no ha d'ésser tan modest de dir que no ho entén. El que és que potser no l'havia llegit, l'esmena.

El Sr. RIERA: Sí, que l'haviem llegida però és que no la podem acceptar amb aquest esperit.

El Sr. TRIES DE BES: L'esperit, senyor Riera, l'abandono generosament a la Comissió, perquè li doni la forma corpòrea que vulgui.

El Sr. PRESIDENT: Així, la Comissió, en esperit, accepta l'esmena? (*Assentiment en els bancs de la Comissió.*) Es retira l'esmena perquè la Comissió pugui redactar-la?

El Sr. COMORERA: Demano per parlar.

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

El Sr. COMORERA: Senyors Diputats: Solament per a dir que la Minoria socialista no troba cap inconvenient en què s'incorpori la substància d'aquesta esmena a l'article que s'està discutint, perquè la mateixa figura va en el vot particular de la Minoria nostra que fou rebutjat en començar la discussió d'aquest Projecte.

El Sr. GALÉS: S'admet l'esmena i s'incorporarà al dictamen en la forma corresponent.

El Sr. TRIES DE BES: Molt agrait.

El Sr. PRESIDENT: Hi ha una altra esmena.

El Sr. SECRETARI: «Els Diputats que subscriuen tenen l'honor de formular la següent esmena al dictamen sobre el Projecte de Llei especial per a la solució dels conflictes pendents derivats dels contractes de conreu:

Article 6.º S'hi afegirà el paràgraf següent:

Als efectes del que disposa aquest article, els fruits es valoraran per la Comissió arbitral de Districte en relació al preu promig a què s'hagin venut a la localitat respectiva o mercat més pròxim durant l'any dintre del qual s'havia de fer el lliurament.

Ventosa, Valls i Taverner, Duran i Ventosa i Carreres i Artau.»

El Sr. PRESIDENT: La Comissió accepta aquesta esmena?

El Sr. GALÉS: La Comissió rebutja l'esmena en el sentit literal en què ve expressada.

El Sr. VENTOSA I CALVELL: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Ventosa i Calvell.

El Sr. VENTOSA I CALVELL: Aquesta esmena té una relació amb l'esmena més fonamental que hem defensat abans, respecte a la impossibilitat d'atribuir al conreador una opció per a pagar en fruits o en metàl·lic. La Comissió ha exposat un criteri contrari a la suggestió que estava feta en aquella esmena nostra, però hi ha algunes coses que poden atenuar el criteri de la Comissió, i són els següents:

Primer. Diu l'article: «Els fruits es valoraran», però no diu qui valorarà els fruits. És que les parts han d'anar a un plet per a anar a veure o determinar la valor d'aquests fruits en el cas de pagar-se? L'esmena proposa que sigui la Comissió arbitral la que valori els fruits.

Segon. En el preu; durant un any hi ha una variació de preus enorme. És necessari també fer una precisió respecte a aquest punt, i jo encara em permetria — no he volgut fer-ho perquè no semblés que anàvem amb una sèrie d'esmenes a adoptar una tàctica d'obstrucció — fer altres sug-

gestions a aquest punt. ¿És que un cop hagi optat per pagar en metàl·lic o en fruits, s'entendrà que aquesta opció ja queda feta d'una manera ferma i pels pagaments successius, o bé és que aquesta opció regeix en cada un dels pagaments que s'han de fer? Però, si no es diu res s'entén que l'opció tindrà lloc en cada un dels quatre anys en els quals ha de pagar-se. Per consegüent, jo no crec que hagi d'esforçar-me molt en posar de manifest què és el que això representa.

Si la Comissió creu que val la pena encara d'introduir en aquests preceptes algunes modificacions que poden atenuar o disminuir els estralls que els mateixos poden fer, jo li ofereixo aquestes suggestions per si les creu acceptables.

El Sr. GALÉS: Demano per parlar.

El Sr. PRESIDENT: El senyor Galés té la paraula.

El Sr. GALÉS: La Comissió, que havia reflexionat ja sobre la conveniència o no conveniència de detallar aquests punts que l'esmena recull, s'ha decantat per no incloure'ls al text; per creure que ja implícitament hi són inclosos. Perquè no es parla d'altra declaració de preu mig, sinó d'aquells casos de conflicte que necessàriament han hagut de passar per la Comissió Arbitral, i és natural, aleshores, que l'única autoritat per a determinar el preu mig serà la Comissió arbitral. I no s'ha dit precisament «preu promig», perquè havíem entès que era cosa de sentit comú el que el preu que s'hagués de fixar no seria qualsevol, sinó que únicament quan es parla del preu ens podem referir a aquell índex econòmic del preu de la matèria durant l'any, és a dir, el preu mig. Per creure-ho ben suplir pels bons entenedors, i pels mitjans entenedors, no havíem volgut complicar el text de la Llei, ni posant-hi senzillament la paraula «promig» després de posar la paraula «preu», ni anant a repetir que l'opció serà d'una vegada per tots els ajornaments, perquè quan es diu que l'opció es farà davant de la Comissió arbitral, no distingim si s'ha de fer d'una vegada per tots els terminis, o una vegada per cada termini, perquè del contrari aniríem a recarregar la Llei amb una sèrie d'esmenes i additaments que més aviat la farien confosa que no pas clara. Entenem nosaltres que el que defensa el senyor Ventosa està contingut en resum dintre de l'article, i, per això, no ho havíem posat. No contradim les raons fonamentals; contradim únicament les raons de forma de si s'ha de posar específicament i detallada dintre de l'article. Entenem que és innecessari posar-ho, que en fer-ho fóra recarregar el contingut i el text del mateix.

El Sr. VENTOSA I CALVELL: Demano per parlar.

El Sr. PRESIDENT: El senyor Ventosa i Calvell té la paraula.

El Sr. VENTOSA I CALVELL: Fóra difícil que ens entenguéssim, en matèria de redacció de Lleis, la Comissió i nosaltres.

El Sr. GALÉS: És possible, és possible.

El Sr. VENTOSA I CALVELL: Per tant, jo no tracto d'imposar el meu criteri i la meua redacció. L'única cosa que faré notar al senyor Galés és que en totes les ocasions en què aquest article 6.º parla del dret d'opció del conreador de

pagar en metàl·lic o en fruit i de la valoració d'aquests fruits...

El Sr. GALÉS: Una sola vegada.

El Sr. VENTOSA I CALVELL: Hi ha dos paràgrafs, el tercer i el paràgraf següent. I de la valoració d'aquests fruits, mai per res esmenta la Comissió arbitral. De manera que l'article 6.º presenta aquest dret d'opció del conreador, com un dret del qual ell fa ús sense recórrer per res a la Comissió arbitral, que s'ha limitat a fixar el termini dintre del qual ha de pagar.

Jo dic a la Comissió que si no s'estableix que d'aquesta opció se n'ha de fer ús d'una vegada i d'una manera definitiva, i si no es determina que sigui la Comissió la que ha d'avalorar els fruits, això no se sobrentén de la redacció del Projecte presentat per la Comissió, però si ho entenen d'una altra manera, jo ja he exposat el que havia de dir, i limitant-nos a votar en contra, haurem acabat la discussió.

El Sr. GALÉS: Tampoc no he de dir res més.

El Sr. PRESIDENT: S'aprova l'esmena? (*Dissentiment en la Majoria.*)

El Sr. VENTOSA I CALVELL: Amb els vots a favor de la Minoria de Lliga Catalana.

El Sr. PRESIDENT: Resta, doncs, rebutjada amb els vots a favor de la Minoria de Lliga Catalana. Hi ha una altra esmena.

El Sr. SECRETARI: «Els Diputats que s'asignen tenen l'honor de formular a l'article 6.º del dictamen sobre el Projecte de Llei especial per a la solució dels conflictes pendents derivats dels contractes de conreu la següent esmena:

El paràgraf segon quedarà redactat així:

«En defecte d'acord el termini de pagament que fixarà la Comissió arbitral de Districte, no podrà excedir de quatre anys, ni ésser menor de dos. Aquest termini regirà sols per les collites passades.»

Palau del Parlament, 13 de juny del 1933. — Abada', Ventosa i Carreres i Artau.»

El Sr. PRESIDENT: ¿La Comissió vol parlar?

El Sr. GALÉS: La Comissió es troba amb una esmena que havia acceptat que és exactament la mateixa que es presenta ara en aquest moment, menys el final, que diu: «Aquest termini regirà solament per les collites passades», i és aquesta addició aquella que la Comissió ja no pot admetre sense passar a reunir-se perquè sobre aquest particular encara no ha recaigut acord.

El Sr. PRESIDENT: ¿Creu la Cambra que s'ha de reunir ara la Comissió i, en conseqüència, suspendre la sessió per uns minuts? (*Assentiment.*)

Es suspèn la sessió.

(*A les vuit i cinc minuts és represa la sessió, sota la presidència del senyor Casanoves. Es dona lectura a la redacció definitiva de l'article 6.º.*)

Article 6.º Els pagaments per indemnitzacions o per collites atrassades que en virtut d'aquesta Llei s'hagin d'efectuar entre els propietaris i arrendataris es verificaran:

1.º D'acord amb els pactes establerts o que s'estableixin pels interessats.

2.º En defecte d'acord el termini del paga-

ment que fixarà la Comissió arbitral del Districte no podrà excedir de quatre anys ni ésser menor de dos. En cas d'abandonament sense causa justificada o de deshauci de la terra es consideraran vençuts els termes pendents.

3.^a Quan la renda sigui pagadora en fruits el deutor podrà optar entre verificar el pagament en fruits o en moneda.

Els fruits es valoraran als efectes del que disposa aquest article, segons els preus fixats per la Comissió arbitral de Districte tenint en compte els de venda en la localitat respectiva o en el mercat més pròxim durant l'any dintre del qual s'havia de fer lliurament.»

El Sr. ABADAL: Demano per parlar.

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

El Sr. ABADAL: És que solament resta l'aprovació de l'article?

El Sr. PRESIDENT: S'han refós i s'han retirat totes les esmenes.

El Sr. ABADAL: Perfectament, per consegüent, jo demano per a consumir el torn contra la totalitat de l'article.

El Sr. PRESIDENT: Té la paraula la V. S. Pot fer-ho.

El Sr. ABADAL: Jo he dit, senyors Diputats, diverses vegades, que el nostre concepte amb referència a aquesta Llei era absolutament contraposat a ella en el conjunt i en gairebé totes les seves parts; i que el que en virtut de les esmenes i vots particulars que nosaltres hàgim presentat, s'hagin acceptat algunes vegades, com en aquest article passa, algunes modificacions del que era el primitiu dictamen de la Comissió, això no vol dir més que els esforços que nosaltres hem fet i que en alguns casos la Comissió ha entès que eren raonables per a modificar alguna part dels articles, però no modifiquen el concepte nostre fonamental de contradicció amb el concepte fonamental del dictamen de la Comissió.

Ho dic per a explicar que malgrat que s'hagin introduït algunes modificacions en aquest article, que més o menys s'acosten a algunes de les indicacions que en les nostres esmenes feien, jo parli en contra de l'article, pel mateix que estem contraposats en el concepte fonamental de la Llei, i, per consegüent, d'aquest article.

Aquest article, juntament amb l'article 2.^a, són els articles que determinen la manera i forma com han d'acabar-se els conflictes que havien aparegut al camp a conseqüència de la manca de pagament després de les disposicions referents a revisió. Nosaltres hem entès sempre que aquestes normes, tan la de l'article 2.^a com la del 6.^a, pel mateix que contravenien la Llei i els pactes, eren absolutament inadmissibles en la Llei que es fes per a resoldre els conflictes de conreu.

Naturalment, com que vosaltres havíeu dit ja d'una manera manifesta i palesa, que enteníeu que realment aquesta Llei era anti-jurídica, però que s'havia de fer per acabar d'una vegada els conflictes que s'havien produït fins ara, amb objecte de preparar dintre d'una situació de serenitat la definitiva Llei referent als contractes de conreu, jo naturalment, ja no em puc posar dintre de la situació jurídica, que seria aquella en què jo em

trobaria millor, per oposar-me a aquest article. I jo voldria solament, posar-me dintre d'una situació d'equitat, perquè vegéssiu com dintre de la situació d'equitat, ja no la d'estricta justícia, s'arriba dintre d'aquesta Llei, amb la combinació dels articles 2.^a i 6.^a, a unes conseqüències d'una gravetat molt més gran de les que es necessitarien en les disposicions de la Llei, per a arribar a aquesta resolució de conflictes.

Perquè en efecte, senyors Diputats, si ho considerem bé, aquí ja hi han hagut unes manques de pagament, que és el que es vol arranjar, i al meu entendre, en arribar al pensament de donar facilitats anti-jurídiques, ja ho hem dit, però buscant una norma d'equitat, a arranjar, a normalitzar la situació en el dia d'avui per aquestes manques de pagament, hi havien, al meu entendre, dues maneres de fer-ho: L'una, la de l'article 2.^a. Els atribuïu vosaltres el mateix que han deixat de pagar; fórmula absolutament inacceptable al meu entendre, però era una fórmula que podíeu establir. N'hi havia una altra al meu entendre més equitativa, més jurídica i tot, però almenys més equitativa, que era la de l'article 6.^a, i era la de donar unes moratòries per una facilitat de pagament.

Però el que compremem, dintre d'aquestes normes no jurídiques, sinó d'equitat, en què jo vull discórrer en aquests moments, és que es casin els dos conceptes, que no solament s'absolgui els que no han pagat el que havien de pagar d'allò que no han pagat, sinó que al mateix temps, que d'aquelles coses que vosaltres mateixos reconeixeu que havien de pagar, se'ls hi doni una moratòria.

Què és el que ha succeït aquí? Ha succeït que una part dels arrendataris, dels parcers, dels pagesos, han deixat de pagar el que havien de pagar segons contracte, i ho han deixat de pagar alguns no solament en la part aquella en què la revisió els autoritzava a fer la consignació, sinó en una part major. I vosaltres dieu que s'ha deixat de pagar tota aquesta part que excedeixi del 50 per 100 que se'ls absolt, s'haurà de pagar, i després es diu que s'haurà de pagar en terminis determinats. Per què aquests terminis? Per què aquests ajornaments? ¿No són ells els que tenen i retenen injustament fins dintre de les normes d'aquest Projecte de Llei, aquesta part que excedeix d'aquell 50 per 100? Doncs si ells tenen i retenen això dintre d'aquest Projecte de Llei, ¿per què no han de pagar-ho tot seguit? ¿Per quines raons aquests arrendataris poden avui beneficiar-se i continuar-se beneficiant d'una cosa que la Llei mateixa per resoldre els conflictes actuals, diu que s'haurà de retornar el propietari perquè injustament es reté? En normes d'equitat, per això no hi haurien d'haver moratòries ni ajornaments. Per això, no solament resulta clarament així, que la doble indulgència que se'ls hi dona, representa una contradicció a allò que hauria de fer-se per a resoldre aquests conflictes, però hi ha un altre inconvenient i és que tornem a aquella dificultat que nosaltres hem dit sempre que es produiria en aquests Projectes de Llei, desigualtat que l'hem comentada pel que fa referència a posar en el mateix nivell de la meitat a tots els propieta-

ris i arrendataris de totes les terres, malgrat de la diferència entre unes terres i altres. I ara resulta que aquesta desigualtat existeix també entre els propietaris i conreadors, perquè resulta que hi han hagut molts arrendataris i conreadors que han consignat en el Jutjat la part que s'havia consignat per a anar endavant en els judicis de revisió, i en virtut d'aquesta consignació que han fet en el Jutjat, és indubtable que si en el dia d'avui no ha retirat ja la consignació el propietari, és indubtable que podrà retirar-la, en el moment en què aquest Projecte de Llei sigui aprovat, i, en canvi, en aquells casos en què no s'ha consignat la quantitat, és a dir, en aquells casos en què s'ha faltat inclús a la Llei, hi haurà un ajornament; i aleshores resulta que altra vegada tornem al principi, agreujant les coses de manera que els beneficis, que totes les indulgències, que totes les bones disposicions es donen a aquells que més han faltat a la Llei. Aquests que han faltat a la Llei, no sols es queden amb el 50 per 100, sinó que se'ls hi dóna el permís de quedar-s'ho tot, sinó quedant-se amb tot el que s'han quedat, més aquest 50 per 100, se'ls hi dóna el permís de quedar-s'ho ja definitivament en contra dels que han complert, i ara resulta que es dóna un ajornament a aquells que ni tan sols han fet la consignació que la Llei determinava.

De manera que entenem que aquesta doble mesura que es vol prendre a l'objecte d'acabar amb els conflictes del camp, lluita no solament amb el sentit jurídic del que no vull parlar en aquests moments, sinó amb totes les normes d'equitat amb els arrendataris i propietaris.

Vosaltres ens dieu que tenim una extraordinària incomprensió respecte aquesta Llei, i ens dieu que nosaltres el que voldríem fóra únicament que es complís la antiga Llei amb tot rigor, perquè nosaltres defensem uns interessos determinats. No. Jo he dit sempre aquí que la meva posició i la de la Minoria catalana en aquest assumpte...

El Sr. BATTISTINI: Totes les Minories són catalanes, senyor Abadal. (*Rumors.*)

El Sr. TRIES DE BES: És un lapsus, senyor Battistini.

El Sr. ABADAL: De la Minoria de Lliga Catalana, s'ha d'entendre. Ara bé, jo he dit sempre que la meva posició i la posició de la Minoria que pertanyo, havia d'ésser independent per tota classe d'interessos i que aquest assumpte s'havia de resoldre segons normes jurídiques que no afavorissin els uns en perjudici d'altres. Per altra part, aquesta disputa respecte interessos comprenc que aquí és absolutament inútil, perquè si vosaltres ens diguéssiu tant i tant que nosaltres defensem els interessos de determinat estament, nosaltres us podríem respondre que vosaltres defenseu els interessos d'un altre estament.

El Sr. COMORERA: Aquesta és la qüestió.

El Sr. ABADAL: Per això entenem que uns i altres hem de posar aquest Projecte per damunt de l'interès d'uns i altres a l'interès col·lectiu, a l'interès de Catalunya, i veure de solucionar les qüestions en pau i harmonia. Però anem més enllà, i creiem que podem dir-vos que la incomprensió de la Llei per a arribar realment a la solució dels conflictes del camp la veiem més de la vostra part que de la nostra. Vos-

altres ens heu dit sempre: ¿Per què no voleu aquest armistici? La paraula armistici l'heu utilitzada vosaltres moltes vegades; i jo us dic que no entenc de paraules o «armistici» vol dir deixar les coses en la mateixa situació de fet en què estaven. I ens hem trobat en què aquests darrers dies vosaltres heu refusat una esmena que representàvem en virtut de la qual dèiem que quedessin les coses tal com estaven, de manera que quedessin pendents els embargs fets a conseqüència de sentències i resolucions que hi han hagut. I vosaltres resulta que el que defenseu és que l'armistici signifiqui que per una part es donin totes les garanties de què els propietaris no cobrin el 50 per 100, ni encara amb aquestes indulgències que es donen en ordre a aquest ajornament, i en canvi els arrendataris, els parcers, que els que s'han posat en posició contrària respecte això, no quedin en la mateixa situació, sinó que a més dels beneficis que els dóna la Llei, al mateix temps esborrin unes certes garanties i mesures precautòries.

Així les coses, no comprenem el que és necessari per a arribar a un acord amb els conflictes del camp. Ja sabem que les observacions nostres, les observacions que hem fet fins ara tots nosaltres respecte de la totalitat de la Llei i respecte de cada un dels seus articles, fora de les petites esmenes que s'han vingut a acceptar, no produiran cap resultat.

Vosaltres sabeu dir que teniu ja format el concepte respecte d'això, i aquest és el concepte que, en definitiva, ha de prevaler; però nosaltres hem volgut també que constés en cada moment la posició nostra, perquè així com voldríem molt sincerament que es pogués arribar a una solució de pau i tranquil·litat per a arribar després a la solució de determinacions definitives i precises de contractes de conreu, ens fa molta por que aquesta Llei en lloc de portar aquesta era de pau i tranquil·litat que desitgem, no sigui un perill, una ruptura potser irremediable, de l'estament del camp que representa el cos fonamental de la nació catalana. I per això hem tingut molta cura en fer constar sempre i cada dia el nostre criteri, deixant-vos a vosaltres la responsabilitat de les conseqüències. (*Molt bé!, en la Minoria de Lliga Catalana.*)

El Sr. CONSELLER de Justícia i Dret: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Conseller de Justícia i Dret.

El Sr. CONSELLER de Justícia i Dret: Senyors Diputats: Solament podré contestar poques paraules a les que acaba de pronunciar el senyor Abadal.

Haurà de reconèixer ell mateix que les que ha dit suara es referien més a una crítica general de la Llei que al que fa referència a aquest article concretament.

Ha aprofitat l'ocasió de discutir-se aquest article per a fer constar que malgrat que se li hagin admès les esmenes o alguna de les esmenes presentades, la crítica des del seu punt de mira fonamental contra la Llei resta la mateixa i com que la crítica ja s'ha fet altres vegades i aquí s'ha fet l'elogi de la Llei, crec que no hem d'insistir en els termes de la posició de cadascú i que els senyors Diputats de la Lliga Catalana estan on estaven i nosaltres també.

El que em sembla a mi és que cal puntualit-

zar l'actitud de cadascú i com que s'ha dit moltes vegades que aquesta Majoria estava posada en una situació absolutament impermeable, bé em permetrà el senyor Abadal de dir que aquesta impermeabilitat aquesta tarda no ha existit.

El Sr. VENTOSA i CALVELL ha pronunciat aquí abans un discurs parlant d'un punt de vista que ell considerava transcendental i la Comissió ha tractat de rebaixar la qualificació de transcendentalisme que ell li donava, però no creia que volgués rebaixar-la el senyor Ventosa i Calvell mateix i ara amb la nova redacció de la Llei aquesta ha quedat salvada...

El Sr. VENTOSA I CALVELL: No en totalitat.

El Sr. CONSELLER de Justícia i Dret: ...i crec que la nostra permeabilitat ha estat també transcendental aquesta tarda.

Consti, doncs, que aquí cadascú resta en el seu camp. Els senyors de Lliga Catalana, contra els principis generals a què obeeix aquesta Llei i nosaltres a favor d'ells, però sempre amb un sentit de comprensió fins allà on un home en els marges de la seva política pot anar per a realitzar les normes de justícia que puguin ésser consumades.

He de rectificar també un concepte del senyor Abadal respecte de l'armistici. El que va parlar d'armistici vaig ésser jo, i jo el vaig entendre en el sentit de què mentre això es discutís aquí, que en el camp no hi haguessin raons, que se suspenguessin els desnonaments i que es suspenguessin totes les accions que poguessin portar una perturbació, a fi de conservar un ambient en la discussió d'aquest Parlament, el més serè possible. Aquest és l'armistici que jo demanava, perquè, ¿com vol el senyor Abadal que nosaltres anem a parlar d'armistici quan es tracta de fer una cosa que jo mateix vaig qualificar d'operació quirúrgica?

Ens fem perfecte càrrec del que és aquesta Llei. Nosaltres ens trobem amb una revolució feta, amb unes posicions preses i amb una colla de gent que es compta per milers que està en una situació de fet, i tractem de resoldre aquesta situació de fet, i tractem de resoldre-la no pas d'una manera antijurídica — perquè no crec que des d'aquests bancs hi hagi ningú que hagi usat aquesta paraula —.

Diversos Srs. DIPUTATS de la Minoria de Lliga Catalana: Sí.

El Sr. VENTOSA I CALVELL: Va dir-se llac pestilent.

El Sr. GALÉS: De la juridicitat.

El Sr. CONSELLER de Justícia i Dret: Una cosa és que les Lleis existents no ens donin solució per a la realitat que s'ha plantejat, i una altra cosa és que ens moguem per una solució antijurídica, perquè aquesta posició no la podem acceptar.

El Sr. VENTOSA I CALVELL: Senyor Coromines, em sembla que ja és en el llac.

El Sr. SOL: Ja som a la juridicitat.

El Sr. CONSELLER de Justícia i Dret: Si ens posem a discutir amablement, li diré al senyor Ventosa i Calvell que no em deixaré portar al llac, perquè no és prou català, que jo en diria l'estany. Però no estem en cap estany, estem en una

de les Lleis, en una de les pugnes més vives de la nostra terra, i així com el senyor Abadal fa ressaltar els seus punts de vista, jo també n'he de fer ressaltar un, i és que cada dia que passem sense resoldre aquest problema, sigui com sigui, cada dia que passem l'agreugem més; en els primers dies de l'any 1931 es parlava simplement d'una revisió i no es fixaven en els primers Decrets normes de rebaixa i si solament una revisió, després fou una rebaixa, i cada vegada que es parla d'aquesta rebaixa és més gran, i si ara tenim dues collites i hem de fer una rebaixa del 50 per 100 i hi han moltes dificultats en pagar, el que passarà és que si nosaltres aquí, per aquesta meticulositat de discussió, per aquest entestament de voler resistir-se a l'aprovació de la Llei, deixem passar una altra collita, en tindrem tres i cada dia les qüestions seran més greus. Jo recordaré — ja ho he dit a la Comissió, encara que hi hagi qui planyi la menció d'exemples històrics, però l'experiència bé es pot recordar — com a una de les coses més difícils d'arranjar a la guerra dels Remenses, fou el referent als endarreriments dels anys transcorreguts i que s'havien de liquidar. Senyors de la Minoria de Lliga Catalana, jo us demano que ens ajudeu a arribar com més aviat millor a la solució que es proposa en aquesta Llei o en una altra, però que arribem aviat a una solució, perquè aquests problemes tenen un caràcter irreversible. Jo no he vist mai que en fenòmens com aquest es vagi enrera; ara ja estem al 50 per 100 i si no es resol aquest any, l'any que ve no ens podrem aturar.

El Sr. ABADAL: Demano per parlar.

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

El Sr. ABADAL: He de dir abans que tot que no crec que a nosaltres se'ns pugui fer en el dia d'avui l'observació de què nosaltres fem una obstrucció a aquesta Llei. (*Rumors en la Majoria i Minoria socialista.*) No, en absolut. ¿És que sabeu el que és obstrucció?

Un Sr. DIPUTAT de la Majoria: Això que esteu fent.

El Sr. TRIES DE BES: ¿Si no ho haveu vist mai!

El Sr. CANTURRI: Som novells.

El Sr. TRIES DE BES: Indubtablement.

El Sr. ABADAL: En presentar esmenes que totes obeeixen a un fi especial i defensar-les, ¿això és obstrucció? Em sembla que no hi ha res que pugui acostar-s'hi. ¿És que heu vist que nosaltres presentéssim cinquanta o seixanta esmenes a cada article, com podíem perfectament fer? ¿Heu vist que nosaltres presentéssim dintre d'aquesta Llei proposicions incidentals per a destorbar-la? No; nosaltres, el que hem volgut, sí, és que constés cada vegada el nostre criteri: això mateix que ha dit el senyor Coromines, això que ha reconegut. Vosaltres esteu en una posició determinada respecte al concepte d'aquesta Llei, i nosaltres estem en una posició completament contradictòria, absolutament contraposada, i, naturalment, per fer veure que el nostre principi o el nostre concepte de la Llei és contraposat al concepte del dictamen de la Comissió, nosaltres hem anat presentant esmenes en aquells punts que hem entès que havien de modificar-se. I res més. Les hem defensa-

des, moltes vegades breument; les hem retirades quan han estat unes esmenes que no fossin de concepte capital i que vèiem ja que no havíem d'acceptar-se, i això no és res més que la discussió ordinària, normal, deguda, dintre del Parlament, i res més. Ara, en quant al demés, senyor Coromines, jo comprenc la situació del senyor Conseller de Justícia dintre d'aquest assumpte. Indubtablement, si poguéssim veure al transparent les consciències dels uns i dels altres, jo sé perfectament que la consciència del senyor Coromines...

El Sr. CONSELLER de Justícia i Dret: Neta.

El Sr. ABADAL: ...que ha vingut a ésser transparentada aquí, és completament contraposada a la consciència de molts dels que han de defensar aquest dictamen de la Comissió dintre de la Majoria.

El Sr. CONSELLER de Justícia i Dret: Molt neta, en tot cas.

El Sr. ABADAL: Molt neta la del senyor Conseller de Justícia...

El Sr. SELLÉS: La de tots.

El Sr. ABADAL: ...perquè li vàrem sentir a dir unes paraules aquí, que tots nosaltres subscriuim, de la repugnància que sentia a tot el que en aquesta Llei anava contra el respecte que s'havia de donar a la cosa jutjada, que, al cap i a la fi, no és més que el respecte a la Llei i a les normes jurídiques; i en contraposició a això, la paraula «antijurídica» ha sortit d'aquests bancs (*Els de la Majoria*) i ha sortit aquella altra paraula del «llac pestilent de la juridicitat»; «juridicitat», paraula estranya que, al cap i a la fi, si l'hem de traduir en el nostre llenguatge clàssic, no és res més que respondre a les normes jurídiques que representa la Justícia.

El Sr. GALÉS: D'enredo.

El Sr. ABADAL: Respecte d'això, ja he dit, senyor Galés, el que havia de dir. Havia de dir, i vaig dir i repeteixo, que totes les paraules que es diuen en aquests bancs (*els de Lliga Catalana*) i que s'han repetit moltes vegades respecte a l'Administració de justícia, no era jo qui havia de dir-ho: era el Govern qui crec que havia de dir coses que no ha dit. I ara anem a allò concret d'aquest article.

El Sr. GALÉS: No sé pas si pot ésser.

El Sr. ABADAL: Això és el que he dit ja, però no he vist que se'm contestés. ¿És o no és exacte que aquí, per a arribar a la solució dels conflictes del camp, en compte de donar-se una solució, una solució que afavoreixi els arrendataris que van faltar la Llei, se'ls en donen dues? És que això és equitatiu? Doneu-ne una o doneu-ne una altra, però no doneu les dues, perquè si resulta que aquests arrendataris, segons reconeixeu vosaltres, s'han quedat injustament — perquè la Llei mateixa diu que han de retornar unes

quantitats que ells tenen i retenen indegudament —, ¿per què llavors per pagar-los els doneu uns terminis?

El Sr. SELLÉS: Indegudament no, senyor Abadal, perquè els propietaris no varen voler acceptar-ho.

El Sr. ABADAL: N'hi ha de tots.

El Sr. SELLÉS: No, senyor Abadal.

El Sr. ABADAL: Però, de totes maneres hi ha una Llei que, cas que no vulguin cobrar el que els hi pertoca, puguin pagar-ho davant del Tribunal a l'objecte que quedin exempts de tota responsabilitat; però, de totes maneres sempre resulta això mateix, resulta allò altre que he dit, resulta una desigualtat pels mateixos arrendataris, per aquells que han consignat i per aquells que no han consignat, perquè els que han consignat resultarà que ho tenen fora des del dia que ho consignaren complint la Llei, i aquells que no compliren la Llei i s'ho van quedar sense consignar aquests tenen el marge d'un aplaçament que pot arribar de dos a quatre anys. De manera que jo insisteixo novament en què ni les normes d'equitat, no solament les jurídiques, sinó les normes d'equitat, dintre d'aquesta Llei no es compleixen i quan es prescindeix de les normes jurídiques i de les normes d'equitat, per a arranjar els conflictes entenc que no és aquest el camí de fer-ho; que els conflictes més aviat s'agreuïn quan no es compleix la Llei o no es dona un aparell ortopèdic, com volia el senyor Coromines, perquè almenys obeeixin a normes d'equitat. (*Molt bé, en la Minoria de Lliga Catalana.*)

El Sr. PRESIDENT: Va a procedir-se a la votació de l'article

Alguns Srs. DIPUTATS de la Minoria de Lliga Catalana: Votació nominal.

El Sr. PRESIDENT: Se suspèn aquest debat.

ORDRE DEL DIA

per a la sessió de dimecres

1. Precs i preguntes.
2. Continuació de la interpellació sobre política municipal del Govern de la Generalitat.
3. Continuació de la discussió del dictamen de la Comissió especial relatiu al Projecte de Llei sobre la solució dels conflictes derivats dels contractes de conreu.
4. Discussió del dictamen de la Comissió relatiu a un Projecte de Llei per a la segregació de termes municipals.

(*S'aixeca la sessió a dos quarts de nou i vuit minuts de la vetlla.*)