

PARLAMENT DE CATALUNYA

Presidència
de l'honorable Sr. Joan Casanovas

DIARI DE SESSIONS

Sessió del dia 26 de juliol del 1933

SUMARI

A un quart de cinc i deu minuts de la tarda s'obre la sessió, sota la Presidència de l'honorable senyor Joan Casanovas.

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

Lectura d'un Projecte de Llei facultant la venda d'una parcel·la de terreny.

Lectura d'un Projecte de Llei referent a l'aprovació d'un suplement de crèdit.

Lectura d'un Projecte de Llei referent al nomenament dels Vocals de les Comissions Arbitrals creades en la Llei del 26 de juny del 1933.

Ordre del dia:

Continuació de la discussió del dictamen de la Comissió d'Economia referent a la creació d'una Caixa de Crèdit Agrícola i Cooperatiu.

Discussió de la totalitat.

El senyor Comorera renuncia a rectificar.

Se suspèn la sessió per un quart d'hora.

En reprendre's la sessió fa ús de la paraula el senyor Vidal i Guardiola per a rectificar.

Resposta del senyor Soler i Bru per la Comissió.

Intervenció del senyor Serra i Moret.

Rectificació del senyor Conseller d'Agricultura i Economia.

Noves rectificacions dels senyors Vidal i Guardiola i Soler i Bru per la Comissió.

Intervenció del senyor Comorera, per allusions.

Resta acabada la discussió de la totalitat.

Ordre del dia per a la sessió del dijous.

S'aixeca la sessió a un quart de nou de la vetlla.

S'obre la sessió a un quart de cinc i deu minuts de la tarda, sota la presidència de l'honorable senyor Joan Casanovas.

Al banc roig hi han els honorables senyors Consellers de Treball i Obres Públiques i d'Economia i Agricultura.

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

Lectura d'un Projecte de Llei facilitant la venda d'una parcel·la de terreny

(Un senyor Secretari dona lectura al següent)

«DECRET

Com a President de la Generalitat de Catalunya a proposta del Conseller de Finances i d'acord amb el Consell,

He resolt :

Autoritzar al Conseller de Finances per a presentar al Parlament un Projecte de Llei facultant la venda d'una parcel·la de terreny procedent de l'antiga Granja Experimental.

Barcelona, 21 de juliol del 1933. — Francesc Macià. — El Conseller de Finances, Carles Pi i Sunyer.»

(En absència del senyor Conseller de Finances, el senyor Conseller de Treball i Obres Públiques des de la tribuna dels senyors Consellers, dona lectura al següent Projecte de Llei :)

«AL PARLAMENT DE CATALUNYA

De conformitat amb el que disposa l'article 78 de l'Estatut Interior, el Consell Executiu no pot procedir a l'alienació de béns immobles, propietat de la Generalitat, sense autorització atorgada per una Llei.

Entre els immobles patrimonials de la Generalitat figuren els terrenys situats en la ciutat de Barcelona procedents de la que fou Granja Experimental. A conseqüència de la urbanització de la zona en què estan enclavats, va restar una petita parcel·la aïllada inapta per a l'edificació i llinant amb propietat particular, i que per un error sofert per l'Ajuntament de Barcelona al concedir permís per a edificar al collindant fou envaïda per aquest.

Davant de la situació de fet creada s'ha procedit a la valoració de la parcel·la de què es tracta i s'ha valorat pels perits de la Generalitat en la quantitat de 37,156'45 ptes., per la qual podria ésser venuda al propietari del terreny collindant.

Ateses les raons expressades, el Conseller de Finances, d'acord amb el Consell Executiu, té l'honor de sotmetre a la deliberació del Parlament de Catalunya el següent

PROJECTE DE LLEI

Article únic. S'autoritza el Conseller de Finances per a procedir a la venda d'una porció de terreny, procedent de la que fou Granja Experimental, de superfície 40'10 metres quadrats, equi-

valents a 1,061'61 pams, situada en l'encreuament de l'Avinguda del 14 d'abril i carrer de Calvet, i limitada per les esmentades vies i per propietat de la senyora Lídia Jorba i Rius, per la quantitat de 37,156'45 ptes.

Barcelona, 24 de juliol del 1933. — El Conseller Primer, Conseller de Finances, Carles Pi i Sunyer.»

Lectura d'un Projecte de Llei, referent a l'aprovació d'un suplement de crèdit

(Un senyor Secretari dona lectura al següent)

DECRET

Com a President de la Generalitat de Catalunya, a proposta del Conseller de Finances i d'acord amb el Consell,

He resolt :

Autoritzar el Conseller de Finances per a presentar al Parlament un Projecte de Llei, referent a l'aprovació d'un Suplement de Crèdit de pesetes 476,757'08 al Pressupost d'Obres Públiques, en virtut de l'augment de subvenció per igual quantitat per part de l'Estat per a la conservació de camins.

Barcelona, 24 de juliol del 1933. — Francesc Macià. — El Conseller de Finances, Carles Pi i Sunyer.

(En absència del senyor Conseller de Finances, el senyor Conseller de Treball i Obres Públiques, des de la tribuna dels senyors Consellers, dona lectura al següent Projecte de Llei :)

«AL PARLAMENT DE CATALUNYA

En el capítol IV del vigent Pressupost d'Ingressos figura la partida 38 «Subvenció per a la conservació de camins» amb la consignació total de 552,486'92 pessetes, la qual fou calculada d'acord amb les aportacions de l'Estat atribuïdes en l'exercici anterior a les províncies catalanes. Però segons Ordre del Ministeri d'Obres Públiques, del 24 de març darrer, han estat incrementades les sudites subvencions pel corrent exercici fins a un total de 1.029,244 pessetes, que trimestralment i per quartes parts abona l'Estat a la Generalitat amb destinació al servei de conservació i reparació de camins, el que representa un augment de pesetes 476,757'08 respecte la xifra que figura al vigent Pressupost d'Ingressos.

Es, doncs, necessari incorporar aquesta diferència al Pressupost, i com per altra banda s'ha proposat un augment en els havers que actualment tenen assignats els capataços i peons d'Obres Públiques a fi d'equiparar-los amb els que perceben els de l'Estat, en el suplement de crèdit que anivelli aquell augment d'ingressos, s'haurà de satisfer aquesta atenció i destinar la resta a les despeses generals de conservació de camins a què es refereix la susdita subvenció.

Ateses les raons exposades el Conseller de Finances, d'acord amb el Consell Executiu, té l'honor

nor de sotmetre a la deliberació del Parlament de Catalunya el següent

PROJECTE DE LLEI

Art. 1.^o S'autoritza un suplement de crèdit, de 65,000 pessetes, a la partida 905 del vigent Pressupost de Despeses. «Personal de celladors, capataços, peons caminers i auxiliars de tota mena, salaris i premis reglamentaris, i una altra de pessetes 411,757'08 a la partida 909. Adquisició, distribució i utilització de material i altres despeses motivades pel servei de conservació ordinària de les carreteres i camins veïnals.»

Art. 2.^o Els esmentats augmentos de consignacions per a despeses seran coberts amb una ampliació d'igual import de 476,757'08 pessetes atribuïda a la partida 38 del Pressupost d'Ingressos, «Subvenció per a la conservació de camins», en virtut de la major aportació de l'Estat, segons l'Ordre del Ministeri d'Obres Públiques del 24 de març d'enguany.

Barcelona, 24 de juliol del 1933. — El Conseller Primer, Conseller de Finances, Carles Pi Sunyer.»

Lectura d'un Projecte de Llei referent al nomenament dels vocals de les Comissions Arbitrals creades en la Llei del 26 de juny del 1933

(Un senyor Secretari dona lectura al següent)

«DECRET

Com a President de la Generalitat, a proposta del Conseller d'Agricultura i Economia i d'acord amb el Consell,

He resolt :

Autoritzar el Conseller d'Agricultura i Economia per a presentar al Parlament, un Projecte de Llei referent al nomenament dels vocals de les Comissions Arbitrals creades en la Llei del 26 de juny del 1933.

Barcelona, 24 de juliol del 1933. — Francesc Macià. — El Conseller d'Agricultura i Economia, Pere Mies.»

(El senyor Conseller d'Agricultura i Economia, des de la tribuna dels senyors Consellers, dona lectura al següent Projecte de Llei:)

«AL PARLAMENT DE CATALUNYA

La Llei del 26 de juny del 1933, en el seu art. 11, dicta les normes de composició de les Comissions Arbitrals, de forma que segons aquest article seran constituïdes, tant les de Districte com la Superior, d'un determinat nombre de Vocals que han d'ésser designats precisament per la Unió de Rabassaires i l'Institut Agrícola Català de Sant Isidre, i, substitutivament, on aquestes entitats no facin ús de la facultat de designació o no puguin fer-ho per no tenir delegació en el Districte, el Conseller d'Agricultura podria determinar la Societat de cada estament que tindria dret a fer la designació.

Ara bé, havent-se negat l'Institut Agrícola Ca-

talà de Sant Isidre, així com altres entitats del mateix estament, filials del dit Institut, a fer ús d'aquella facultat de designació de Vocals que eren llur representació haurien de compondre les Comissions Arbitrals, i donada l'especial urgència amb què ha de procedir-se a la constitució de les Comissions Arbitrals, ha calgut cercar una fórmula per a poder anar a aquesta constitució prescindint, si cal, de la intervenció de les Societats esmentades, i a l'efecte, el Conseller d'Agricultura i Economia que subscriu, té l'honor de sotmetre al Parlament de Catalunya el següent

PROJECTE DE LLEI

Art. únic. Els Vocals de les Comissions Arbitrals a què es refereix l'art. 11 de la Llei de 26 de juny del 1933 podran ésser nomenats directament pel Conseller d'Agricultura i Economia de la Generalitat, en el cas de què les Corporacions que s'esmenten en l'indicat article de dita Llei no fessin ús de la facultat de designació que tenen atorgada.

Barcelona, 24 de juliol del 1933. — El Conseller Primer, Carles Pi i Sunyer. — El Conseller d'Agricultura i Economia, Pere Mies.»

Els Projectes de Llei llegits passen a les Comissions corresponents.

(Entra a la Cambra el senyor Conseller de Governació.)

ORDRE DEL DIA

Continuació de la discussió del dictamen de la Comissió d'Economia referent a la creació d'una Caixa de Crèdit Agrícola i Cooperatiu

El Sr. PRESIDENT: Continua la discussió de la totalitat. Té la paraula, per a rectificar, el senyor Comorera.

El Sr. COMORERA: Senyors Diputats: Com que el senyor Soler i Bru, membre de la Comissió, en el fons no va fer altra cosa que ratificar totes les afirmacions i conceptes en matèries cooperativistes, i no va donar en realitat cap argument per a sostenir el dictamen, jo, francament, em trobo en una situació difícil per a formular una rectificació de coses que no han estat rectificades per la Comissió. Per tant, no havent-hi arguments de major volum, jo renuncio a la meua rectificació.

(Com sigui que el senyor Vidal i Guardiola, que ha de fer ús de la paraula per a rectificar, es troba reunit en la Comissió de Finances, a instància d'aquesta és suspesa la sessió per un quart d'hora. És represa a tres quarts de sis i deu minuts.)

El Sr. PRESIDENT: Per a rectificar, té la paraula el senyor Vidal i Guardiola.

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: En representació del company Tallada, absent, he de recollir les manifestacions fetes per la Comissió, pels senyors de la Minoria d'Unió Socialista i pel Govern en relació amb aquest Projecte, en recollir i comentar les manifestacions fetes ja pel senyor Tallada en la discussió de totalitat i que han tingut el mèrit de convertir-se en gran part, pot dir-se, en el centre d'aquest debat. Però com que el Projecte que afecta el crèdit té o pot tenir el dia de demà una gran volada, la seva discussió ha donat

lloc, no solament a què es tractessin els punts concrets de l'orientació del Projecte i de la reglamentació que preveu, sinó també algunes qüestions de principi que jo hauré de recollir.

Per a ordenar un xic les meves paraules crec que val la pena de tractar separatament tres grups de qüestions. Primer, els problemes de principi; després les qüestions de caràcter general relacionades amb el Projecte del Govern i dictamen de la Comissió, i, per últim, algunes qüestions de detall.

Els que han seguit atentament el debat fins ara hauran pogut observar, respecte a la posició de principi, un fenomen molt curiós, i és de què s'han establert posicions que no coincideixen de cap manera amb la divisió dels grups polítics de la Cambra. El senyor Comorera i el senyor Soler i Bru, aquest en representació de la Comissió, han sostingut un criteri que jo podria anomenar maximalista, si es vol, o bé, traduint-ho a l'expressió moderna, bolxevic, en el que es refereix...

El Sr. COMORERA: La Comissió, no.

El Sr. VIDAL I GUARDIOLA: El senyor Soler i Bru i el senyor Comorera, he dit jo. En la qüestió de principi que planteja aquest Projecte representen un punt de vista bolxevic. El senyor Conseller d'Economia, en quant a la funció que aquest organisme de crèdit a cooperatives, mutualitats, etc., hagi de representar dintre de la nostra economia, ha vingut a coincidir — i això ho subratllo i ho celebro — amb els punts de vista expressats aquí pel meu company senyor Tallada.

Repasant els discursos del senyor Mies, Conseller d'Economia, del senyor Soler i Bru, del senyor Comorera i recordant el que en el seu dia va pronunciar el senyor Tallada, es veu, d'una manera evident, que el senyor Tallada, cosa natural, i el senyor Conseller d'Economia, cosa natural també — ho dic en el seu elogi —, no pensen que en formular aquest Projecte vinguin a trastornar res, vinguin a destruir res, sinó que vénen, senzillament, a crear un organisme complementari del nostre sistema econòmic creient-lo — i aquest és un altre punt sobre el qual les posicions ja no estan situades de la mateixa manera, sinó una mica diferent — un organisme que vingui a ajudar les mutualitats, les cooperatives i una sèrie d'entitats que elles soles no tenen, potser, prou ambient per a desenvolupar-se i desenvolupar totes llurs finalitats.

I això de què el senyor Comorera i el senyor Soler i Bru d'una banda, i el senyor Mies i el senyor Tallada d'una altra, tinguin una visió radicalment diferent de la missió del cooperativisme, es comprèn perfectament, perquè, en realitat, el cooperativisme té en el règim capitalista una funció importantíssima, però que depèn, i això s'ha dit en aquest debat, de la capacitat tècnica i, sobretot, de l'altesa moral dels homes que estan al front d'aquests moviments. El cooperativisme nosaltres el veiem com un complement del sistema capitalista, i tant més desenrotllat està el cooperativisme en un país, més desenrotllat està en bona orientació el règim capitalista.

El Sr. COMORERA: Així, i el capitalisme està aquí mal orientat!

El Sr. VIDAL I GUARDIOLA: Bastant.

El Sr. COMORERA: Ja és una bona confessió!

El Sr. VIDAL I GUARDIOLA: Però el cas és

orientar-lo millor, i no destruir-lo; heus ací la diferència, senyor Comorera. En això estem nosaltres perfectament d'acord amb el senyor Conseller d'Economia, almenys en quant s'ha expressat el senyor Conseller d'Economia en aquest sentit.

Dic, doncs, que nosaltres no veiem en el fons, en les cooperatives i mutualitats, un instrument per a destruir res, ni el sistema bancari, com potser amb una mica d'entusiasme exagerat, va dir l'altre dia el senyor Soler i Bru en el seu discurs, segons consta al DIARI DE SESSIONS. Però, si el cooperativisme és un sistema que pot viure dintre del capitalisme, en els casos en què els homes se saben sobreposar a les baixes passions, perquè aquesta és la condició *sine qua non*, perquè la cooperativa pugui funcionar, nosaltres en treiem una conseqüència, i ara comencem a separar-nos del punt de vista del senyor Conseller d'Economia.

L'Estat, el Poder públic en general, no ha de fer mai un esforç per a donar vida artificial a aquests organismes. Això de què solament es pot ajudar a aquells organismes que s'ho mereixin i que tinguin vida pròpia, si no ho vaig entendre malament, ho va dir també el senyor Mies, Conseller d'Economia, en el seu discurs. Però, en treure també les conseqüències i en anar a l'estructuració del Projecte de Llei, nosaltres estimem, i ho estima també i ho va dir el company Tallada, absent, que el senyor Mies no ha estat fidel al seu convenciment, perquè si hagués estat fidel al seu convenciment que el Poder públic solament pot ajudar a les cooperatives quan tenen vida pròpia, no hauria plantejat el Projecte en la forma de dilema del qual parlarem tot seguit, i, sobretot, no hauria plantejat el dilema que l'Institut sigui una cosa mixta, o bé, exclusivament de la Generalitat, inclinant-se — i d'això en parlaré tot seguit — excessivament, al nostre entendre, a favor de la segona solució, que nosaltres estimem, i amb això coincidim amb els senyors d'Unió Socialista de Catalunya...

Un Sr. DIPUTAT de la Comissió: I amb nosaltres, amb nosaltres!

El Sr. VIDAL I GUARDIOLA: No, de cap manera. Què hem de coincidir nosaltres amb la Comissió! (Rialles.)

El Sr. ESPANYA: (A la Minoria socialista.) Així, sou correligionaris.

El Sr. VIDAL I GUARDIOLA: No som correligionaris. La vida econòmica és prou complicada perquè, quan un problema presenta cinc o sis aspectes essencials, com aquest, no estiguin tots situats igualment, coincidint en els cinc; però per a ordenar una mica les explicacions, jo no en parlaré encara.

Erem en el moment en què el senyor Conseller d'Economia, referint-se al discurs del nostre company Tallada, va dir que de cap manera havia de servir aquesta Institució de crèdit que nosaltres anàvem a crear per a infondre vida artificial a corporacions o entitats, que no la tinguessin. Nosaltres acceptem aquest principi; i allò que volem, i ho demostrem amb els vots particulars i amb les manifestacions que farem, solament és eliminar del Projecte tot allò que no respongui a aquesta teoria exposada per nosaltres.

El Sr. COMORERA : Així la coincidència és entre la V. S. i el senyor Mies, i no entre la V. S. i jo.

El Sr. VIDAL I GUARDIOLA : Nosaltres, per consegüent, anem ara a treure les conseqüències certes, les bones, del criteri del senyor Mies, i no les equivocades que va treure el propi senyor Mies. Aquest és el tercer punt sobre el qual nosaltres hem de parlar, però abans d'entrar-hi, volem nosaltres deixar establert d'una manera ben clara i precisa el per què dissentim dels senyors d'Unió Socialista de Catalunya en la qüestió general de principi, o sigui, que nosaltres no veiem en el foment de cooperatives i mutualitats que s'ho mereixin, una arma per a destruir l'organització econòmica present que regeix en la major part dels països civilitzats, i jo voldria dir al senyor Comorera, que ell va fer un elogi del cooperativisme que en una part, en la genèrica, nosaltres evidentment subscrivim, però nosaltres no podem admetre que es digui que quan es trasbalsa el sistema econòmic present, les cooperatives adquireixen encara una importància més gran. Si jo no vaig entendre-ho malament, el senyor Comorera va fer allusió a la Rússia soviètica, i jo recordava haver llegit, moltes vegades, que el sistema cooperativista de la Rússia soviètica s'ha enfonsat en absolut, i, en realitat, el sistema cooperativista no existeix.

El Sr. COMORERA : On ho ha trobat això?

El Sr. VIDAL I GUARDIOLA : En les publicacions soviètiques, una de les quals tinc aquí a disposició de la Cambra, perquè no em trobi que el senyor Farreres em demani que jo acrediti les meves dades. (*L'orador mostra un llibre.*) Les Cooperatives figuraren a Rússia de nom, en els primers anys del règim soviètic; dic de nom, perquè no eren més que unes botigues on es distribuïren alguns productes, i després com que els productes, malgrat la propaganda en contra, han anat disminuint, aquestes botigues anomenades Cooperatives ja no tenen quasi res que distribuir i la major part d'elles avui, en 1933, estan tancades, i és molt natural, perquè manca la base, aquesta base a què ens referíem abans i és la general, que el cooperativisme és un perfeccionament del capitalisme, perquè es recolza en la necessitat que l'esperit de guany sigui mantingut en tensió a l'objecte que la humanitat treballi i treballi bé. El cooperativisme és aquella part de la tasca de la humanitat que, com dic, perquè les bones passions s'han sobreposat a les dolentes que tots portem dintre de nosaltres, encara que jo no en conec la proporció, obliga precisament a què es mantingui l'esperit de lucre i el guany com a premi.

Doncs bé, en quant això cau de la seva base, cau també la possibilitat que es mantingui un règim cooperativista. Teòricament, només que teòricament, podríem àdhuc admetre que el cooperativisme invadís la quasi totalitat de les actuacions de la humanitat en el règim present, si la quasi totalitat d'aquestes actuacions poguessin realitzar-se sense necessitat de posar-hi el premi, l'esperit de lucre. Dissortadament, això és només una teoria, però teòricament i pràcticament és indiscutible que el senyor Comorera un elogi global,

directament ni indirectament, que jo sàpiga, el senyor Comorera, amic de la U. R. S. S., no el va fer un elogi global, un elogi total; almenys, jo no el vaig sentir.

Però en el cas concret de les cooperatives, és absolutament cert que avui a Rússia no hi ha res, res, absolutament res que directament ni indirectament mereixi el nom de cooperativa. La cooperativa a Rússia és una cosa que s'ha ensorrat.

El Sr. COMORERA : Això és una afirmació gratuïta.

El Sr. VIDAL I GUARDIOLA : Ja he dit que vull parlar amb claredat; i en cas que no sigui cert el que jo digui, espero que es destrueixin les meves afirmacions.

A Rússia no hi han vertaderes cooperatives, a Rússia no hi ha sinó organismes burocràtics de distribució dels productes; però tota la base de la cooperació, que és posar les energies d'uns quants en comú a l'objecte d'obtenir producció sense un guany individual, no es dona allà, perquè la producció i el comerç a Rússia estan completament estatificats. I jo voldria dir-li al senyor Comorera que recordi les paraules que ell mateix en parlar de la segona part d'aquest problema o sigui de l'estructuració pràctica d'aquest institut, va pronunciar, i que nosaltres subscribem, perquè l'enemic major de la cooperativa, és l'estatificació, i a Rússia no hi marge per a la cooperació. (*El senyor Comorera diu uns mots que no arriben clarament als taquígrafs.*)

Doncs bé, si rebutgem el fonament ideològic dels senyors de la Unió Socialista de Catalunya, ens trobem amb que el Govern ens presenta un Projecte de Llei per a ajudar les cooperatives i mutualitats, i llavors ve el company Tallada, perquè jo estic aquí recollint arguments que ell no pot recollir per estar absent, i ens diu: Molt bé; com s'ha de fer?

I protesta el company Tallada, i protesten també els senyors de la Unió Socialista de Catalunya, de què es pensi en un dilema: solució mixta d'una banda i solució, que diríem, d'estat per una altra. I el company Tallada, diu: «En la primera, d'acord; estudiem-la i elaborem el Projecte a base de la mateixa. La segona no l'acceptem, perquè la creiem contraproduent.» I en aquest punt que és de detall, però que és vital pel Projecte, el company Tallada, i el que ara té l'honor d'adreçar-vos la paraula, coincideixen en absolut en la crítica que del sistema governamental va fer el senyor Comorera l'altre dia.

I ara he de referir-me a les paraules que el senyor Mies pronunciava a aquest respecte, quan nosaltres, per boca del senyor Tallada, i després del senyor Comorera, es deia que s'havia de triar, i triar per la única solució acceptable, o sigui per els organismes mixtos, on hi hagués nodrida representació de cooperatives, mutualitats, etc., deixant ja absolutament de banda l'altra solució, la solució governamental. I la contesta del senyor Mies, en aquest punt no ha satisfet al company Tallada ni a mi, com no ha satisfet tampoc al senyor Comorera; ens contesta dient: «Nosaltres hem fet això perquè no podíem fer altra cosa.» I ara bé: jo trobo, senyor Mies, en aquestes paraules, la condemna més absoluta d'aquests dubtes en què es mou el Govern.

El company Tallada preguntava: «¿Es que abans de portar al Projecte no s'havien de fer investigacions per saber si l'organisme mixt podria crear-se amb èxit, doncs hi hauria suficient aportació de cooperatives, mutualitats, etc.?» I el senyor Conseller d'Economia, amb paraules al principi quelcom sibilitiques, ens venia a deixar entendre que aquesta investigació ja s'havia fet. I nosaltres, senyor Conseller d'Economia, ens trobem també davant d'un dilema. Si s'han fet aquestes investigacions per part del Govern, i sobretot per part de la V. S., i en dir «investigació» vull dir estudi previ, una informació reservada, el que es vulgui, perquè en les paraules no m'hi faig fort, sinó en els conceptes; si s'ha fet aquesta investigació, repeteixo, o ha tingut èxit, o no ha tingut èxit. Vol dir o que el senyor Conseller d'Economia ha arribat a la conclusió de que hi hauria una col·laboració suficient per part de cooperatives, mutualitats, etc., hi hauria la aportació de cabals perquè amb el 15 per 100 o el 25 per 100 de la Generalitat es pugui constituir el cabal d'aquest Institut, o aquesta investigació no ha donat resultats i el senyor Conseller d'Economia ha arribat a la conclusió provisional o definitiva de que aquesta aportació no és possible o probable, de que no s'ha de comptar amb ella, i per consegüent ha deixat la porta oberta perquè, si com és de tómer, no hi ha aquesta aportació del 75 per 100 o del 80 per 100, aleshores serà la Generalitat la que posi tot el cabal i creï un organisme d'estat, un organisme directament controlat per la Generalitat, contra el qual nosaltres no hem de repetir les crítiques que ens mereix, perquè en aquest punt ja ho va fer el senyor Comorera, i com no volem molestar a la Cambra, ens limitem a dir que aquestes crítiques del senyor Comorera les subscribim també nosaltres.

Però el senyor Conseller d'Economia volia fer unes distincions que nosaltres no compremem bé i que certament serà interessant que el senyor Mies tingui l'amabilitat, ja sigui en rectificar, ja sigui en discutir algun dels articles, d'aclarir-los. Ens deia el senyor Mies que és possible trobar una solució intermitja en virtut de la qual tot el cabal dels 10 milions sigui aportat de la Generalitat, però la gestió no correspongui exclusivament a la Generalitat, sinó que correspongui a la Generalitat ultra als interessats en una proporció equivalent a si fa o no fa a la que s'establiria si efectivament els interessats fessin aportació de cabals. Per això em permeto cridar l'atenció del senyor Conseller, i també dels senyors de la Comissió, sobre l'enorme diferència que hi ha entre un cas i l'altre.

En primer terme, nosaltres creiem que quan més pessimista sigui el senyor Conseller d'Economia respecte a la possibilitat d'obtenir cabals de mutualitats i cooperatives, menys procedent és que es deixi ja en la Llei la porta oberta per a una aportació de cabals per part de la Generalitat. Perquè, tingui en compte el senyor Mies, en aquest cas, que si nosaltres fem una Llei, una Llei per homes, i encara que admitem que fem la Llei per uns homes que moralment siguin de primera classe, pels millors, hem de suposar que no s'escaparà a la V. S. una consideració ben evident. Es demana que aportem cabals a una institució la principal missió de la qual serà fer-nos crèdit a nosaltres mateixos; i si el mateix Govern ja preveu que cas de que no aportem

el capital, l'aportarà ell, ¿quines ganes de donar-los-hi? Guardin-se aquests diners per altres coses, que la Generalitat ja té previst que ella sola faci el desembors total!

De manera que vegi's si l'establiment d'aquest dilema no és una invitació a les mutualitats i cooperatives perquè no aportin ni un cèntim. Nosaltres hem de saber des d'ara que si la Llei es vota tal com està, ve a dir que es prega, que s'adverteix a les cooperatives i mutualitats que no siguin tan ingènues d'ajudar a subscriure capital. I això a nosaltres ens sembla contraproductiu i no es coordina aquest efecte amb l'observació feta a darrera hora pel senyor Conseller d'Economia de que encara que el capital sigui de la Generalitat es podrà establir el dret de gestió en una proporció diferent, perquè tots ho sabem, l'experiència ens ho ensenya, que en això no hi ha diferències entre capitalisme, collectivisme, bolxevisme o el que es vulgui, perquè és universal, que en la gestió dels cabals d'altres, la humanitat mai posa el mateix interès que en la gestió dels cabals propis.

I per consegüent, unes cooperatives o mutualitats que aportin capital i facin ús del dret ben guanyat de gestió o de participació en la gestió d'aquest Institut, tindran el zel i observaran una sèrie de regles de bona gestió de les quals parlarem més endavant, que no si són unes mutualitats que administrin purament i simple el diner de la Generalitat, perquè elles, llavors, hi van a guanyar: hi van a rebre crèdits, però no perdran res si aquests crèdits estan mal invertits, si s'immobilitzen o si un dia es perden. Per això nosaltres creiem que el senyor Conseller d'Economia ha deixat en peu en la seva totalitat els arguments del company Tallada a favor de que s'esborri del primer al darrer article del Projecte de Llei en allò que fa referència a la segona part d'aquest dilema, o sigui que l'organisme sigui constituït amb capital exclusivament de la Generalitat.

Nosaltres, en aquest sentit, col·laborarem a la redacció definitiva per mitjà dels vots particulars i esmenes que tenim presentats, però a més desitjaríem advertir que ho farem, no sols per raons d'oportunitat, a les quals m'he referit ja, sinó també obeint a consideracions de caràcter financer.

Nosaltres hem d'anar molt en compte en la constitució de les finances de Catalunya. Si no temés que m'han de dir que repeteixo masses conceptes — encara que procuro no fer-ho més que en els casos essencials i que més han d'estar presents en el nostre esperit — recordaria al senyor Conseller d'Economia, recordaria a la Comissió i també a la Majoria, que avui Catalunya no sap encara amb quins diners compta per a la prestació de serveis elementals.

Nosaltres tenim un migradíssim Pressupost de 65 milions de pessetes, que no solament no s'anivella, sinó que té un desnivell considerable. Nosaltres tenim ja pres l'acord dels 10 milions per a l'atur forçós, si bé no se sap encara amb quins detalls. Crec que aquesta nit hi ha una reunió del ple i que els coneixerem, però des d'ara ho sabem perquè ho diu la Llei, que Catalunya s'ha compromès amb 10 milions per a l'atur forçós, i 10 milions més per a aquest Institut.

Això, segons com es miri, no és res, és una gota d'aigua, però nosaltres no podem comprometre l'avenir de les finances de Catalunya, el crèdit de la Ge-

neralitat, sense saber amb què es podran pagar els interessos de totes aquestes operacions.

I jo no dic a la Cambra cap novetat, és una cosa vella i sabuda que el Pressupost de Catalunya, avui, vol dir el Pressupost tal com el van deixar en votarlo a darrers de desembre de l'any 1932, i amb les modificacions que pugui haver sofert amb el traspàs de serveis — que tots sabem que en sentit positiu no n'ha sofert cap. Aquest Pressupost no té senyors Diputats, marge per a fer front als serveis d'interessos i amortització de 10 milions per a l'atur forçós i 10 milions per a aquesta entitat per a afavorir el crèdit— de cooperatives, mutualitats, etc. I si el Pressupost no té aquest marge, nosaltres correm el risc de què l'equilibri financer de Catalunya trontolli abans que nosaltres ens hàgim imposat de totes les dades necessàries per tal de saber sobre quina base es podrà establir l'equilibri financer de Catalunya. I llavors nosaltres correm també el risc de què se'ns pot acusar d'haver fet en els primers mesos de la nostra actuació, no pas una obra positiva en la lluita contra l'atur forçós, no pas una obra positiva per a afavorir les cooperatives i les mutualitats que ho mereixen, sinó que haurem fet purament i simple una inflació, una inflació que jo dic que és doblement perillosa, puix que és feta en un moment en què l'esdevenidor és fosc.

Nosaltres, ho he de dir, en els dies transcorreguts a partir del començament d'aquest debat, teníem l'esperança, és a dir, jo no la tenia, però existia el dret a tenir-la, que el traspàs de la contribució territorial estigués fet i encara que aquesta és una part petitíssima de les finances de la futura Catalunya, ens hauria donat una orientació per a saber com anaven les coses. Aquesta orientació avui no la tenim i per consegüent fem un salt en el buit. Ens comprometem per deu milions de pessetes i nosaltres donem a aquesta entitat una sèrie de facultats que poden traduir-se en una altra cosa que el company Tallada va criticar i respecte de la qual he de lamentar que la resposta del nostre estimat amic, el Conseller d'Economia, no hagi estat satisfactòria: em refereixo allò dels avals.

Si no s'aclareix ben bé el text, — i d'això en parlarem amb més detall en arribar a l'article corresponent — si el text no s'aclareix bé, pot ocórrer que tot això que avui és objecte de crítica per deu milions de pessetes, en realitat ho haguem de criticar per més, perquè el compromís de la Generalitat no es limitaria a l'aportació del capital susdit, sinó que pot donar per segur el Conseller d'Economia que si no es varia el projecte, ultra aquell capital hi haurà els avals que la Generalitat hagi de donar a operacions de crèdit que més enllà dels deu milions de pessetes faci aquest organisme.

Si la Comissió redacta aquest article en la forma que va demanar el senyor Tallada, és a dir, fent això dels avals impossible, llavors deixem aquest futur organisme sense mitjans econòmics per a treballar i desenvolupar-se, i si resta redactat en forma que ultra l'aportació dels deu milions puguin haver-hi els avals que en una o altra forma pesin damunt la Generalitat, tindrem raó en dir que aquesta operació és excessivament costosa per a Catalunya, en uns moments en els quals Catalunya encara no sap de quins cabals disposarà

per a organitzar el conjunt de les seves finances.

Nosaltres doncs, resumint, estimem que ha d'ésser ben rebuda la iniciativa del Govern per a fomentar les Cooperatives i les Mutualitats que ho mereixen, les Mutualitats i les Cooperatives que tinguin vida pròpia i que en la pràctica hagin demostrat aquesta capacitat, però no per a Institucions artificials i artificioses que vénen a ésser un destorb en la lluita econòmica, sense profit per a ningú més que per a quatre organitzadors, que no han d'interessar al Parlament de Catalunya.

Creiem també que cal suprimir del Projecte tot allò que representi la possibilitat que, de fracassar la subscripció de capitals per part dels interessats, ho substitueixi la Generalitat fins un 75 o 80 o un 85 per 100 del total del capital; i que cal prescindir en absolut dels avals, i que cal ésser extremadament rigorós en el règim econòmic-administratiu que es marqui a aquesta entitat, a l'objecte de què no ocorri el que tantes vegades, dissortadament, aquí i fora d'aquí ha ocorregut, que entitats respectables, posades en moviment per a servir altíssims ideals, fracassin molt ràpidament.

Jo em vaig prendre la llibertat de preguntar al final de la darrera sessió al senyor Conseller d'Economia quina era la situació actual dels crèdits que la Caixa de Crèdit Comunal de la Mancomunitat havia fet a Sindicats Agrícoles.

Tots sabem que la Caixa de Crèdit Comunal feia dues menes de crèdit, més ben dit, tenia dos grups de clients: d'una banda, Ajuntaments — no en parlem—; d'altra banda, sindicats agrícoles. Seria interessant veure la marxa dels comptes d'aquests crèdits, que es van concedir, quina va ésser la quantia, condicions d'amortització, destí d'aquests crèdits i si en realitat varen fructificar econòmicament i es van tornant en la forma convinguda a les caixes de la Caixa de Crèdit Comunal o a la que l'ha substituïda. Jo prego al senyor Conseller d'Economia que en el moment que ho cregui oportú, durant el debat, tingui l'amabilitat de dir si ha pogut recollir aquestes dades o demanar-les a l'oficina que sigui, a l'objecte...

El Sr. CONSELLER d'Agricultura i Economia: Em sembla que vostè va ferme l'indicació de què directament les demanaria.

El Sr. VIDAL I GUARDIOLA: Sí; jo vaig enviar-les a buscar, però no les he rebut i per això voldria saber si el senyor Conseller d'Economia les tenia.

El Sr. CONSELLER d'Economia: No me'n vaig preocupar perquè vostè ja va dir que les demanaria.

El Sr. VIDAL I GUARDIOLA: Bé, jo les vaig demanar al dia següent. Potser són difícils d'obtenir, perquè es tracta d'un organisme que ara no actua de la mateixa forma.

El Sr. CONSELLER d'Agricultura i Economia: Està en liquidació.

El Sr. VIDAL I GUARDIOLA: Està en liquidació. Per això mateix, i com que potser no acabi el debat en el dia d'avui, faré un esforç nou demà al matí, perquè crec que per la Cambra és d'interès saber què ha esdevingut amb els crèdits fets a aquest sol objecte per la Caixa de Crèdit Comunal.

Les explicacions, com dic, del Govern i de la Comissió respecte a la facultat de crear un organisme per la Generalitat si fracassa l'aportació de capital privat, no ens han convençut. Nosaltres creiem que totes les observacions fetes pel senyor Tallada, han estat o estan encara en peu, no han estat rebatudes, i preguem — amb això acabo — al Govern i a la Comissió considerin si no valdria més repassar el Projecte, estudiar el què cal fer perquè vingui efectivament una col·laboració dels particulars, de les entitats interessades: cooperatives, mutualitats, etc., i no portar endavant aquesta Llei fins el dia que consti d'una manera ben certa, que podrà ésser un èxit amb una aportació, només petita, de la Generalitat i tenint dins l'organisme la millor garantia de bon treball, que és el control i la participació directa de totes aquelles entitats a les quals es vol afavorir amb el Projecte.

El Sr. SOLER I BRU: Demano per parlar.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. SOLER I BRU: El senyor Vidal i Guardiola té guanyada una bona fama de financer, però avui jo he observat que més que financer és un hàbil polític, perquè tot el seu discurs ha anat a voler veure divergències entre la Comissió i el senyor Conseller. Jo em vull permetre començar aquesta meua rectificació dient que no hi ha en absolut, en absolut, la més petita discrepància entre el Conseller d'Economia i la Comissió, o, almenys, la majoria de la Comissió. Sentat això, també vull dir que dintre de la meua modèstia, jo, a vegades, vull expressar conceptes que no són prou ben explicats per la meua poca habitud a parlar en el Parlament, i com que per altra banda, reconec la meua insuficiència en aquest cas, tampoc m'he volgut dedicar a corregir conceptes del DIARI DE SESSIONS, que, potser, els vaig dir, i si els vaig dir, estan ben transcrits, però no era aquesta la meua intenció de dir-los. Accepteu, doncs, aquesta modèstia per la meua part i agafeu de les meves paraules la veritat, el fons del que debatem. Jo no vull descendir a aquestes petites cosetes d'ordre polític, que tan hàbilment ha sabut usar el senyor Vidal i Guardiola, perquè el meu temperament no s'adiu a fer de pollastre, a sentir-me picat contínuament i a tornar a picar. Passo per alt totes aquestes intencions polítiques i me'n vaig de fons al problema. Continuo astorat, com astorat vaig restar el dia que vaig sentir el senyor Tallada, perquè, senyor Vidal i Guardiola, en la Comissió va donar la casualitat de què tots érem bolxevics, si volxevic era la meua manera de pensar, perquè el senyor Tallada va estar tan d'acord amb el Projecte, excepte en la forma alternativa que ja en parlarem...

El Sr. VIDAL I GUARDIOLA: És la base.

El Sr. SOLER I BRU: ...tan d'acord amb l'orientació i el fons del Projecte, que, inclús, ha col·laborat amb nosaltres en la redacció d'articles. És evident, senyor Vidal i Guardiola, tan evident que no vull jo citar testimonis, perquè hauria de portar actes de les Comissions, que sap que no transcriuen els discursos, si no, només els acords. Però el senyor Tallada en la rectificació,

en mostrar jo la meua estranyesa, ell va confessar que sí, que havia col·laborat i que, inclús, havia redactat un dels articles que figuraven en el Projecte, a instància que amb molt de goig li férem tant el senyor Mies com el que ara us parla. De consegüent, aquestes diferències entre bolxevics i no bolxevics, jo no les sé veure de cap de les maneres, i com que jo tinc una manera de produir-me i és en primer terme l'estar bé amb la meua consciència i amb la meua manera de procedir, com que a mi la meua consciència no em diu que hagi fet de bolxevic en el sentit que hi vol donar el senyor Vidal i Guardiola, quedo tan tranquil, i si això és bolxeviquisme, que visqui el bolxeviquisme, perquè no passarà res que pugui ofendre els nostres sentiments liberals i patriòtics.

En definitiva només hi ha una diferència: l'alternativa, que la Comissió, de perfecte acord amb el senyor Conseller, porti al Projecte de què l'organització sigui en forma mixta, que plau a la Lliga Catalana i que plau a l'Unió Socialista, amb l'altra que nosaltres posem que pugui ésser també únicament i exclusiva una fillola de la Generalitat. I això no ho fem pas perquè ens agradi, perquè si el senyor Vidal i Guardiola hagués assistit a aquestes sessions de la Comissió, hauria vist que a proposta precisament del que us parla, vàrem alterar un factor; encara que no alteri el producte, vàrem alterar un factor, posant sempre un primer terme la forma mixta per a deixar sempre en segon terme la forma de filial de l'organisme que ha de regir aquesta Caixa de crèdit. ¿Que no estem nosaltres enamorats de la forma mixta? Si ho hem dit i ho va dir el senyor Conseller. Jo, modestament, també ho vaig dir: que és l'única, la que ens plavia. Si nosaltres tinguéssim la seguretat de què l'aportació del capital en la forma mixta era un fet, és innegable que ja no parlariem de res més d'això; si nosaltres tinguéssim la sort de què el moviment cooperatiu de Catalunya tingués l'esplendor que tan bellament ens explicava el senyor Comorera d'altres terres, aquesta Llei no hauria pas vingut com ha vingut, n'hauria vingut una altra. Jo no he pas de repetir el que ja he dit altres vegades, perquè altrament m'agrada abreujar i aprofitar el temps. Jo dic i repeteixo que la forma alternativa hi és per a assegurar l'èxit de la Caixa de Crèdit; hi és únicament i exclusiva perquè si aquestes entitats que ens han de portar el capital — que no són sols cooperatives, senyor Vidal i Guardiola, que no són sols mutualitats; que hi ha altres organismes que són dels que més ens refiem — no vénen, no col·laboren en aquesta evolució d'un sistema econòmic que nosaltres veiem venir en pugna amb el sistema bancari actual — i a això posin-t'hi vostès tota la intenció bolxevic que vulguin, que jo no li poso...

El Sr. VIDAL I GUARDIOLA: Però hi és!

El Sr. SOLER I BRU: ...que no li poso, però que si hi és, bé hi serà; si nosaltres ens trobem que aquesta cooperació no ve, vull dir, que tinguin l'absoluta seguretat que la Generalitat està decidida a fer la Caixa de Crèdit i la farà malgrat totes les obstruccions de tots els capitals que haurien de venir i no vinguin perquè ho farà

amb les forces que li permeti la pròpia Generalitat.

I parlem d'aquest esforç. Ens parlava el senyor Vidal i Guardiola que no veia el límit de les aportacions de la Generalitat. Em sembla que el Projecte és clar. El Projecte parla de 10 milions en deu anualitats, no pas d'una vegada. Em sembla que el Projecte parla de què quan hi hagi una pèrdua d'una quantia determinada s'ha de dissoldre la Caixa. I a més, jo m'he quedat estranyat en sentir parlar el senyor Vidal i Guardiola d'avals, que jo no he sabut veure enlloc del Projecte, és a dir, que quan s'arribi a l'article a què segurament vol referir-se el senyor Vidal i Guardiola, ja en parlarem detingudament.

Per a acabar — perquè tot gira a l'enforn d'aquesta alternativa i no hi ha més que això, perquè la modificació de l'articulat en la seva discussió ja s'anirà veient part per part —, jo vull tornar a repetir la diferència essencial que jo vaig trobar entre el discurs del senyor Tallada i la concepció que jo tinc d'aquest Projecte i que en aquesta concepció m'acompanyen, per honor meu, tots els altres individus de la majoria de la Comissió. El senyor Tallada deia, si jo no recordo malament, que ell comprenia una caixa de crèdit com s'ha fet en altres països, i també es permetia fer un viatge a altres països per a aportar elements de judici a favor seu. Deia el senyor Tallada: «Si aquesta caixa ve a complir finalitats on la banca privada no ho pot fer, benvinguda sigui l'aportació a l'economia nacional de totes aquestes facilitats per al desenvolupament de la mateixa.» Jo contestava, o volia contestar — perdonin-me si no vaig contestar igual —, no. No és aquest l'ideal nostre, senyor Tallada. Nosaltres portar aquí una banca per a fer el que la banca privada no pot fer, no, senyor. Nosaltres venim aquí a fer una mena de Llei que aporti als sindicats agrícoles, als productors, als cooperadors, tots aquells avantatges de crèdit que els privin de caure en mans usureres, que faci que els productes vagin a agavelladors i arribin tard i cars als consumidors. I aquesta diferència de concepció és el que noto respecte al senyor Tallada i la vull repetir aquí. Em guardaré bé prou — ni el meu nom ni la meua modèstia m'ho permeten — de fer una disquisició sobre cooperativisme i sobre mutualisme, malgrat tenir a l'interior meu la convicció que entenc i sé bé què és mutualisme i què és cooperativisme. Ocasions vindran, s'han anunciat Projectes de Llei que parlaran de cooperatives i que parlaran de les mutualitats i em sembla que tindrè el goig, si a mi em pertoca, de demostrar al senyor Vidal i Guardiola que les cooperatives que nosaltres propugnem avui no són les cooperatives de comerciants, són una altra mena de cooperatives; que les mutualitats que propugnem avui no són mutualitats de comerciants, de fabricants, són una altra mena de mutualitats, amic senyor Vidal i Guardiola; jo, que no vull portar a aquest terreny la qüestió, només vull dir que hi han cooperatives i cooperatives. Potser el senyor Vidal i Guardiola es referia a unes, a les quals no vull anar, i em quedo amb les meves, a les que ja vindran.

En definitiva, nosaltres portem en un Projecte aquest aspecte de la banca, aquestes funcions bancàries, perquè és un imperatiu del nostre Partit, perquè és una base fonamental del nostre esquerrisme

i no és pas imposat, senyor Vidal i Guardiola. Cada un de nosaltres, particularment, ha pensat ja així i s'hi troba enquadrat amb els ideals d'Esquerra Republicana de Catalunya que plasmava el seu sentit en aquesta matèria. Per això hem ingressat voluntàriament a Esquerra Republicana de Catalunya i per això venim a defensar aquí aquests principis cooperatius, siguin on siguin, per a portar aquest anhel justicier i econòmic que es deriva de tota la nostra actuació.

El Sr. SERRA I MORET: Demano per parlar.

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

El Sr. SERRA I MORET: Volia intervenir breument en la discussió de la totalitat d'aquest Projecte, senyors Diputats, i em plau començar per felicitar el Govern de la Generalitat per haver-lo presentat; perquè la presentació d'aquest Projecte no solament confirma la presumpció que nosaltres podríem tenir de l'obra que havia de realitzar el Govern de Catalunya, sinó que s'hi marca una orientació feliç que ben desenrotllada, al meu entendre, podria donar resultats de molta eficàcia. Tots sabem que els moviments col·lectius han trobat, com és natural, l'oposició ferma de totes les organitzacions capitalistes que no necessiten donar-se cap consigna; perquè totes obeeixen automàticament a la seva manera d'ésser, als elements formatius de si mateixes i no necessiten cap instrucció ni necessiten mai que ningú les orienti per a saber d'on vénen els perills que poden algun dia ensorrar per complet el règim capitalista actual. Encara que el senyor Vidal i Guardiola hagi dit en el curs del seu parlament que les cooperatives no eren res més que un complement del règim capitalista, he de dir que al nostre entendre les cooperatives són un inici, un germen d'una substitució del règim capitalista i que tenen ja en els elements formatius d'aquestes institucions tots els elements necessaris per a portar en dia no llunyà una organització de caràcter col·lectiu que pugui substituir plenament no solament les formes de distribució, sinó també en les formes de producció tot el que ha donat vida i utilitat al règim capitalista actual. Per això nosaltres, que hem viscut els dies tristos de lluita de totes aquestes institucions que han anat naixent arreu de Catalunya i arreu del món, hem de veure amb molta complaença que el Govern de la Generalitat, que el primer Govern de Catalunya, es posi al costat d'aquestes institucions naixents, que encara que no ho pensin els seus adherents, que encara que molts no ho sàpiguen, tenen en si tot el que pot portar en dies no llunyans una organització completament distinta del règim actual. N'hem d'estar contents, perquè això demostra que aquest Govern neix i que Catalunya neix amb tots els elements nous i amb tots els elements que ja marca tot el panorama econòmic del món, perquè per molt que s'obstinin els defensors del règim capitalista, tenim prou indicis, tenim prou elements de judici, per veure com està en plena substitució i en plena liquidació; que de dia en dia van morint els germens de la seva vitalitat, que de dia en dia es marca més el seu fracàs, i que tot allò que el capitalisme vol basar en lleis naturals, en certes podríem dir-ne condicions biològiques de l'individu, en l'estimació del seu propi interès, de la seva pròpia conservació i de l'instint de la seva pròpia prosperitat, vénen cada dia reba-

tuts, desfets per l'organització que es va formant en substitució d'aquesta forma antiga, dient-me antiga, encara que sigui relativament moderna, que ha anat creant el capitalisme amb el seu desenvolupament immens i colossal. Però una de les coses que més impedeixen i més ha d'impedir sempre el desenvolupament d'aquestes institucions, ja siguin sindicats, ja siguin cooperatives, ja siguin mutualitats, tot el que representa cooperativisme i associació per a la defensa individual i al mateix temps per a la substitució d'aquell individualisme frenètic que ha estat la base i aguant del règim capitalista, tot el que sigui donar-li elements de vida i tot el que sigui donar-li entrada en el funcionament econòmic, ha de representar sempre una gran conquesta, i per això nosaltres ens felicitem de què es comenci per aquest camí.

El senyor Vidal i Guardiola en la seva argumentació sostenia, encara que ell no ho digués d'una manera molt directa, que la vitalitat del règim capitalista, la seva, podríem dir-ne, envergadura moral, estava per damunt de tots els intents de substitució; que l'egoisme individual s'assenyalava de tal manera en totes les collectivitats humanes, que era impossible que perdurés qualsevulla manifestació de caràcter col·lectiu. Però el senyor Vidal i Guardiola, que està sempre atent a aquests problemes, sap perfectament que avui hi ha un dels fenòmens financers més clars: mentre no solament se sostenen les cotitzacions sinó que s'elevan les cotitzacions de tot el que representa fons públics per totes les nacions del món, malgrat el panorama catastròfic que presenta l'economia universal, en canvi tots els valors industrials estan sinó en fallida, en baixa manifesta. Algunes excepcions, poques, a Anglaterra i al nord d'Europa no desmenteixen la regla.

El Sr. VIDAL I GUARDIOLA: I a l'oest i al sud, etc.

El Sr. CASABÓ: Ja pujaran!

El Sr. SERRA I MORET: No desmenteixen la regla. A tot arreu del món són els fons públics els que sostenen les seves cotitzacions i es veuen enlairades de dia en dia. I no em negarà el senyor Vidal i Guardiola que aquests fons públics tenen ja de si un cert caràcter de cosa col·lectiva, i que per altra part en molts casos i malgrat la resistència dels governants, es destinen a la protecció, al desenvolupament d'institucions de caràcter col·lectiu, com en el cas que nosaltres volem aplicar avui.

No cal que esmenti aquí exemples, perquè en aquestes coses tots estem amb una cultura suficient per a saber de quina manera es repartiran els fons públics de les nacions i de quina manera es destinen a aquestes necessitats de caràcter col·lectiu que tots han reconegut, àdhuc els més capitalistes, que no solament tenen un dret dintre del quadro econòmic actual, sinó que tenen un esdevenidor de prosperitat manifesta i que amb el temps substituiran per complet a tota l'organització capitalista.

Vol dir, doncs, que és, al meu entendre, una qüestió accesorïa el que la Caixa que va a fundarse sigui mixta o sigui purament de la Generalitat. No em resistiria jo a què fos purament i simple de la Generalitat, que fos una fiola de la Generalitat. Fora preferible, i això és un problema més de pedagogia que no de substància econòmica, que fos mixta, i que fos mixta en la forma que nosaltres ho volem, meitat per meitat, que els organismes que

han d'intervenir en la direcció de la Caixa que va a crear-se, aportessin també la meitat del capital per a desenvolupar el seu interès i fins i tot per a estimular la seva educació en l'administració de la cosa col·lectiva. Però en el seu sentit ètic i fins en el seu sentit econòmic, jo crec que no és d'una gran importància. És una missió de l'Estat, i nosaltres hem de considerar Catalunya com un Estat, el de fomentar tota corrent innovadora, i si aquesta no fos una corrent innovadora, fins suposem que no ho fos, fins i tot suposem que fos una corrent regressiva, l'Estat hauria d'atendre-la i canalitzar-la, hauria de voler-la des del moment que viu en el seu sí, hauria de procurar encaminar-la i conduir-la, perquè no fos un obstacle i no fos un conflicte en el desenvolupament de l'economia d'un país. Però nosaltres creiem que és una corrent renovadora, que és una corrent estimuladora, que no solament té la virtut de venir a posar en les nostres mans el camí pacífic i el camí coordinador d'una nova societat, sinó que té a més l'eficàcia de fer intervenir a molts més ciutadans en el quadro econòmic, del qual es trobaven avui fora i del qual es trobaven completament repel·lits pel tancament i per l'hermetisme del sistema capitalista.

I no cal dir a quin punt es marca aquesta cosa quan es tracta d'operacions de crèdit, no hem de parlar de si és possible o no obtenir crèdits quan es tracta d'entitats, cooperatives de sindicats agrícoles o de mutualitats de caràcter col·lectiu, no cal que en parlem mai; ja sabem que no en trobaran, sinó dintre del sistema capitalista, i dintre de les institucions de banca i crèdit és impossible que aquests organismes en trobin mai de cap classe. En primer lloc, convinguem-ho, perquè no ofereixen les garanties que solen exigir-se en aquests casos, aquestes garanties de moralitat personal i d'ètica personal i fins i tot la garantia d'una prosperitat a base d'una organització col·lectiva. No ha d'ésser cap cosa falaguera per a una institució bancària de bell estil; les portes estaran sempre tancades a qualsevol intent d'obtenir crèdits per part d'aquestes institucions, i és precís que els Governos de tots els països, com a tots els països en una o altra forma s'ha intentat, estiguin atents a aquestes necessitats d'una gran massa de la nostra col·lectivitat, i fins i tot separant-se de qualsevol caire partidista els hi donin aquella acollida que mereixen com a ciutadans respectables, sinó com a ciutadans predilectes. Perquè tots sabem que quan una organització de caràcter capitalista necessita crèdit o necessita al marge de l'Estat i a l'ombra de l'Estat, desenvolupar algun dels negocis, no s'admet d'escripols i cerca, d'una manera o altra, ficar les seves mans pecadores en els pressupostos de l'Estat. Tots sabem que en aquestes coses mai els capitalistes s'han detingut a considerar si els diners eren col·lectius o si procedien de fonts privades, que el que han volgut ha estat desenvolupar els seus negocis, atendre les seves necessitats per al desenvolupament de totes les seves empreses, i que tots aquests escripols no els han envaït mai.

Per consegüent, si nosaltres, només comptant amb la massa de ciutadans que està afectada a totes aquestes organitzacions col·lectivistes, només comptant amb aquesta massa de ciutadans i amb

el nombre, sense comptar amb la seva ètica superior, sense comptar amb la promesa que ells representen per a la nostra collectivitat, sense comptar, a més, la font de pau i de progrés que ells han d'ésser i el benefici que han de reportar fins als mateixos capitalistes, que han de veure en aquestes organitzacions, si res més no, el germen d'una societat futura que ve en camí pacífic, en camí tranquil d'evolució i que no ve amb violències, sinó que ve a consolidar-se i a crear-se dintre del germen actual, xuclant-hi, si es vol, extraient del mateix tots els seus germens vitals, però, en realitat, substituint-los pacíficament i d'una manera tranquil·la i evolutiva; si als mateixos capitalistes els hi convé que això sigui, no cal posar aquí l'escrúpol de si serà de la Generalitat exclusivament o de si serà una entitat mixta la que ha de crear-se, perquè això fonamentalment no té importància.

La Generalitat té l'obligació de complir amb aquest fi de crèdit, que no poden trobar d'altra manera les nostres organitzacions proletàries de caràcter collectiu; té l'obligació d'atendre-les, té l'obligació de canalitzar-lo i de donar-li aquest sentit collectiu a l'empar de l'Estat, i, sobretot, d'un Estat modern, i, per consegüent, la Generalitat, d'una forma mixta o d'una forma exclusiva, com una fillola pròpia, ha de crear aquesta Caixa i ha de crear-la amb tota l'amplitud, amb tota la vigoria, amb tota l'eficàcia.

Nosaltres, repeteixo, estem satisfets de la representació d'aquest Projecte i tenim la confiança de que els nostres companys han de veure la bona voluntat amb que nosaltres col·laborem amb ells, i han d'admetre aquelles modificacions que nosaltres proposem. Nosaltres volem donar-li una major amplitud. És veritat que en aquest Projecte s'hi recullen els punts fonamentals, i que la part essencial ja està en ell continguda, però nosaltres voldríem que, posats a fer, féssim una obra més perfecta, una obra més útil i de més eficàcia per a les nostres cooperatives, per a les nostres mutualitats i per als nostres sindicats. I tingui's en compte que encara que aquesta aportació sigui modesta, encara que aquesta institució i aquesta Caixa neixin amb una modèstia potser excessiva, donada ja l'amplitud d'aquestes institucions i les moltes empreses que tenen a les seves mans, nosaltres farem un gran bé a Catalunya i un gran bé al nostre país creant aquesta Institució i desenrotllant-la amb tota l'amplitud possible, perquè la lluita és més dura del que sembla, i moltes vegades aquestes entitats prendrien una altra volada si trobessin l'ajuda que elles reclamen, no per a fins privats, sinó per a fins de caràcter collectiu i de riquesa de la qual tots ens en beneficiem. I dintre d'aquest quadre de possibilitats, crec que el Govern i el Parlament poden estar tranquils, poden resoldre aquest assumpte amb tota l'amplitud necessària, amb la seguretat de que seran els cabals més ben esmerçats els que s'emprin en la creació d'aquesta Caixa, donant-li tota l'amplitud possible. I res més.

(Ocupa la presidència el senyor Martínez i Domingo.)

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: Els discursos de rectificació, molt el del senyor Vidal i no tant el del senyor Serra i Moret, quasi es concreten en els mateixos punts que varen ésser objecte de les primeres intervencions. Pel que es veu, jo no vaig tenir la fortuna de portar al convenciment a l'ànim del senyor Tallada i, subsidiàriament, al del senyor Vidal i Guardiola respecte d'aquest punt concret de la forma alternativa. En canvi, m'ha semblat, a través de les paraules del senyor Serra i Moret que, abandonant tal vegada una posició que jo creia excessivament doctrinària, admet aquesta forma alternativa donant-li la importància que realment té i que jo vaig explicar en la meua primera intervenció, en el sentit que únicament i exclusiva es referia a l'aportació de capital, però no en quant a la funció i a la missió a complir per aquesta institució; m'ha semblat, per tant, que a través d'aquesta explicació que jo vaig donar he aconseguit, almenys, que la Minoria d'Unió Socialista, si no admet en absolut i de pla aquesta proposició nostra, la prengüés en consideració i alternativament, en el cas que no fos possible aquesta forma mixta, que veritablement és la que nosaltres voldríem donar a aquesta Institució, l'acceptarien.

Perquè el dilema — i dic dilema després de les moltes vegades que el senyor Vidal i Guardiola ens hi ha posat en referir-s'hi —, el dilema per nosaltres consistia, precisament, en què si anàvem únicament a la forma mixta, es podia donar el cas que no trobéssim col·laboració, en el qual cas aquesta Llei no surtiria cap virtualitat; fóra una Llei purament de literatura política, però sense cap efectivitat pràctica, i precisament el que volíem evitar nosaltres era que el Parlament aprovés una Llei que quedés sense cap efecte. Això crec que es salva a través d'aquesta forma directa d'aportació de capital per part de la Generalitat de Catalunya.

Però així com, ja des del primer moment, en la posició de la Minoria d'Unió Socialista, en quant a aquest punt concret de la forma alternativa, es veia tota una ordenació de pensament, jo — sóc franc — ni a través de les paraules, avui, del senyor Vidal i Guardiola i, l'altre dia, del senyor Tallada, no he sabut veure un pensament que tingués una unitat, perquè sembla que era lògic i natural que des del moment que es propugna en forma tan entusiàstica, i que jo celebri moltíssim, per part del senyor Vidal i Guardiola, i del senyor Tallada, fins a l'extrem que àdhuc el senyor Tallada demanés que es retirés el Projecte perquè es repassés i es fes únicament en aquesta forma mixta, semblava que el natural, en voler determinar com a única forma de constitució la mixta, que s'assenyalés, com feia la Minoria d'Unió Socialista, l'aportació de capital que havia de correspondre a la Generalitat, i allò que havia de correspondre als coo-participis, i això m'ha despertat la sospita que no es tracta d'una posició, podríem dir-ne, per a millorar el Projecte, sinó que més aviat neix d'una oposició, en el sentit, i això ho traspua — no es diu clarament però jo ho de-

dueixo del conjunt de les manifestacions fetes aquí — de veure si en la forma mixta s'anava a un fracàs, que és la cosa a la que jo em resisteixo en absolut; abans retiraria aquest Projecte.

El Sr. VIDAL I GUARDIOLA: De cap manera. És massa substancial perquè jo esperi la rectificació, si m'ho permet i m'ho permet també la Presidència. És que quan nosaltres parlem que desitgem la mixta, vol dir que ho volem.

El Sr. PRESIDENT: És preferible que la V. S. esperi tenir la paraula per a rectificar.

El Sr. CONSELLER d'Agricultura i Economia: De manera que nosaltres no veiem en aquest Projecte ni aquella bomba que semblava que de moment volia posar el senyor Vidal i Guardiola aquí a l'emicycle, esperant l'encarregat de posar foc a la metxa perquè el sistema capitalista se n'anés a rodar, perquè així ho semblava d'algunes de les seves manifestacions, que nosaltres a través d'aquesta Institució i de tota la vida cooperatista no anàvem res més que a substituir el règim capitalista per un socialista! No, jo no veig la bomba en cap lloc; no fem més que recollir un estat d'ànim, un estat d'opinió i una necessitat que creiem que hi ha en el país. Què més ens té a nosaltres, des d'aquest lloc, que el règim cooperatista sigui un perfeccionament del sistema capitalista, com diu el senyor Vidal i Guardiola, o bé sigui una porta oberta per aquell futur que vol veure la Unió Socialista! (*Assentiment en alguns escons de la Majoria i Minoria socialista.*) A nosaltres ens és absolutament igual. Si és un perfeccionament del règim capitalista, vostès tenen l'obligació, en aquest cas, de cooperar amb nosaltres (*Dirigint-se a la Minoria de Lliga Catalana.*)

El Sr. VIDAL I GUARDIOLA: I la complim.

El Sr. CONSELLER d'Agricultura i Economia: Si és una porta oberta a l'esperança del futur, jo crec que seria per nosaltres la major glòria el que poguéssim aspirar, en definitiva, a anar a preparar l'evolució de l'estructuració que vagi a tenir el món econòmic. De manera que en cap sentit això ens ha d'espantar. (*Rumors d'aprovació en la Majoria.*) Dir en el meu fur intern que jo resto indiferent davant d'aquesta doble perspectiva, no fóra cert; però no hi ha necessitat que des d'aquesta esfera de govern hom s'hagi de pronunciar en cap sentit, quan se sap positivament que ha complert en el seu deure en portar aquesta Llei, perquè ve a satisfer una necessitat. Amb això jo ja en tinc prou, i crec que el Govern també s'ha de sentir abundantment satisfet en aquest sentit. (*Assentiment en la Majoria.*)

Jo no sé els inconvenients, perquè, francament, no m'han convençut els raonaments en què s'ha recolzat el senyor Vidal i Guardiola, perquè nosaltres poguéssim, portats d'un esperit de transigència en una cosa que si realment ha d'ésser el que nosaltres volem, ha d'ésser d'utilitat general, perquè poguéssim abandonar aquesta forma alternativa per a anar a la forma mixta; però els raonaments adduïts no són suficientment convincents. Potser si que hauria estat prudent, encara que jo no comparteixo la seva opinió, que abans de presentar o de formular aquest Projecte de Llei s'anés a tenir un canvi d'impressions amb aquest orga-

nisme, però no ho hem cregut prudent. Era hipotecar la posició del Govern o la del Parlament, i jo no crec que ni una ni altra cosa sigui adient ni convenient. Jo crec que el Parlament, sempre, en qualsevol moment, amb la seva intervenció pot modificar qualsevol Projecte de Llei que presenti el Govern, però, senyors Diputats, si abans, per part del Govern, implícitament es contrauen uns compromisos, i amb quina autoritat es presentarà davant del Parlament, havent-li de dir: «o aproves tal com ve, o no és possible que aquest Projecte tiri endavant, pugui fer-se realitat? I jo, davant d'aquest altre dilema, he cregut que la posició més adient era aquesta. Preveure que la forma mixta pot fracassar i cercar una altra solució. I no té aquesta forma alternativa, com ja vaig dir jo i potser amb més calor i vehemència en la meua primera intervenció, no té altre sentit o abast.

Hi ha hagut un moment en què el senyor Vidal i Guardiola, inclús arribava a assenyalar que per part nostra hi havia una preferència remarcable, —no sé d'on ho podia deduir—per aquest sistema directe d'aportació de capital per part de la Generalitat, i jo li dic amb tota sinceritat que no hi ha res més lluny del nostre pensament i de la nostra intenció. Més li diré. A la forma mixta proposada per la Minoria d'Unió Socialista, s'assenyala l'aportació del capital per part de la Generalitat en 5 milions de pessetes. Per la seva quantia, pel seu volum, implica que necessàriament la Generalitat de Catalunya hauria d'acudir al seu crèdit. Això ja és un dels inconvenients més grans que jo veig en aquesta forma de participació, perquè precisament bona part dels inconvenients que jo trobo a l'aportació directa de capital, és que s'hagi de fer a base d'una operació de crèdit. I per això ho refuso d'una manera sistemàtica. Com es veu per l'articulat d'aquest Projecte de Llei, es dóna preferència en absolut a aquesta forma mixta, però amb una aportació de capital, amb la qual cosa, entre altres coses, es tendeix a donar a les entitats i organismes aquests, no solament un sentit de major responsabilitat, sinó perquè vegi que a través de les operacions que en definitiva es puguin realitzar, tinguin un sentit de responsabilitat directa o indirecta, no platònic i limitat al paper, sinó efectiu. Això a més de preparar aquella funció educadora, entranya una seguretat absoluta de l'èxit que tindria en la pràctica el funcionament d'aquesta Caixa. Amb aquest sentit de responsabilitat, que indubtablement jo crec que tenen, i tenen fonament, les cooperatives a Catalunya, perquè el bon funcionament de les nostres cooperatives no és improvisació, sinó que algunes d'elles han arribat a posicions vertaderament brillants, a través d'una experiència i d'un treball continuat. I això creiem que és una garantia més que suficient per a tenir l'absolutíssima seguretat que encara que la Generalitat constituís aquest organisme, aportant ella tot el capital, no es donaria mai el cas a què es referia el senyor Vidal i Guardiola de què donant-los intervenció, cercant una possible coincidència, un ataçament a les dues solucions que vaig indicar en la meua primera intervenció, en el sentit de què encara que fos l'aportació total de la Generalitat, es donaria a aquestes entitats intervencions en aquesta Caixa, i jo

tinc la absolutíssima seguretat, que encara que fos això no implicaria mai un abús, per part d'aquestes entitats, perquè vindria en certa manera beneficiant-se immoderadament dels beneficis que els pugui reportar la Caixa. Aquest és el meu convenciment, i així ho dic públicament.

A un altre punt es referia el senyor Vidal i Guardiola que jo no he sabut veure clar a través d'aquest Projecte. Naturalment que m'ha emplaçat pel moment en què es discuteixi l'articulat, i potser aleshores serà el moment oportú en què jo o la Comissió reculli les manifestacions que en el sentit que indicava el senyor Vidal i Guardiola fa poc, referents a un aval, un aval per quantitat desconeguda, o sigui, un aval en blanc; i, francament, jo no he sabut veure a través de l'articulat d'aquest Projecte ni a través del dictamen de la Comissió, que en cap lloc hi hagi aquest aval. Hi ha simplement un articulat que es refereix a la participació que en pèrdues ha de prendre la Generalitat. Es podrà dissentir de la proporció que nosaltres assenyalem, però jo, senyors Diputats, he de fer la manifestació que he cregut que era necessari que fos la Generalitat la que carregués amb aquest màxim de responsabilitat per la raó senzilla que si aquesta institució s'organitzava en quan a l'aportació de capital amb el mateix sistema que es va montar l'antiga Caixa de Crèdit Comunal, fos ella la que carregués amb el màxim de les pèrdues si aquestes es produïssin, perquè en aquell cas d'aportació directa, totes passarien sobre el capital aportat per la Generalitat. De manera que no cal sinó alleugerir la responsabilitat de la Generalitat. Però si no n'hi ha prou amb això, en assenyalar com a temps indefinit el de duració d'aquesta Caixa, s'indica clarament que en qualsevol moment la Generalitat pot dissoldre aquesta Caixa sempre que la quantia de les pèrdues així ho aconselli. I això sol crec que és suficient per a portar la tranquil·litat a l'ànim dels senyors Diputats en el sentit que les pèrdues no seran mai desmesurades, en el sentit que no serà mai desmesurada la responsabilitat que recaigui a la Generalitat a través de les aportacions d'aquesta Caixa.

I he d'acabar la meua intervenció en el sentit de restablir la cordialitat de relacions amb la majoria de la Comissió, que ha dictaminat aquest Projecte.

A través d'aquelles piruetes que feia el senyor Vidal i Guardiola (*Rialles.*), i dic això perquè bona part del seu discurs l'ha dedicat a fer casaments... (*Rialles en tota la Cambra.*)

El Sr. VIDAL I GUARDIOLA: I divorcis. (*Rialles.*)

El Sr. SAURET: Això no ho pot fer la V. S.; és catòlic.

El Sr. CONSELLER d'Agricultura i Economia: Sí, casaments i divorcis. I tan aviat semblava que el seu pensament coincidia amb el de la Minoria d'Unió Socialista de Catalunya, com viceversa, que eren els senyors Vidal i Guardiola i Tallada i el Conseller d'Economia els que coincidien i aleshores es divorciaven amb la Minoria d'Unió Socialista de Catalunya; i àdhuc es divorciava amb el criteri i pensament de la Comissió parlamentària.

El Sr. VIDAL I GUARDIOLA: Tots ho veïem sentir.

El Sr. CONSELLER d'Agricultura i Economia: Jo no ho vaig dir, ni crec que la Comissió tampoc

fes semblant manifestació, ni altra manifestació de la qual es pugui fer unes deduccions com les de la V. S. I la V. S., senyor Vidal i Guardiola, amb aquesta agilitat, que jo m'he permès de qualificar, sense la més petita intenció de molestar-los, de «piruetes», ha fet aquests atançaments i allunyaments amb els diferents sectors d'opinió que han intervingut en la discussió de la totalitat d'aquest dictamen. Feta, doncs, aquesta reconciliació, que no sé si era necessària, perquè jo mai no m'he sentit divorciat de la Comissió, he de posar un termini i donar per acabada la meua intervenció, ja que hauria de repetir una vegada més el que vaig deixar manifestat en la meua primera intervenció, que ja consta d'una manera ben clara, ben precisa i ben terminant, o sigui, que el nostre desig, la nostra ambició en aquest cas, és que aquesta Caixa es pugui constituir a través d'aquesta forma mixta que sembla que tan agrada al senyor Vidal i Guardiola.

El Sr. COMORERA: Sembla que li agradi!

El Sr. CONSELLER d'Agricultura i Economia: Sembla!

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: Seré molt breu, i no prengui el senyor Conseller d'Economia a mal que abans de referir-me a les seves paraules, em refereixi a les del senyor Serra i Moret; i si no m'hagués espantat el senyor Conseller amb la paraula, que, per altra banda, jo celebri i l'únic que em sap greu és que les piruetes no les pugui fer físicament, perquè ja han passat per mi els anys propis per a fer-les...

El Sr. CONSELLER d'Agricultura i Economia: Desgraciadament.

El Sr. VIDAL I GUARDIOLA: ...jo faria una altra pirueta, senyor Conseller d'Agricultura i Economia, i és la de dir que entre tot el que el senyor Serra i Moret ha explicat aquesta tarda i el senyor Conseller d'Economia ha subratllat molt clarament, hi ha un canvi, un canvi bastant radical.

El Sr. CONSELLER d'Agricultura i Economia: Un atançament.

El Sr. VIDAL I GUARDIOLA: El senyor Conseller està obligat a usar paraules quelcom difuses, i jo puc ésser més clar, perquè entre dir, com el senyor Comorera va dir l'altre dia...

El Sr. COMORERA: Ara em vol divorciar a mi amb Serra i Moret. (*Rialles.*)

El Sr. VIDAL I GUARDIOLA: Evidentment: és l'últim divorci que em restava. El senyor Comorera va dir, amb paraules que la Cambra va escoltar amb atenció i nosaltres considerem atinadíssimes, que la creació d'una caixa amb el capital exclusiu de la Generalitat i la gestió d'aquesta caixa directament per la Generalitat, fóra, evidentment, un fracàs i un desastre. I el senyor Serra i Moret, ha dit, si jo no ho he entès malament, i desitjaria haver-ho entès bé, i ja sap el senyor Serra i Moret com l'escoltem amb molt de gust tots els Diputats d'aquesta Minoria...

El Sr. CONSELLER d'Agricultura i Eco-

nomia : Però el senyor Comorera això no ho va dir, perdoni.

El Sr. VIDAL I GUARDIOLA : Ha dit que li era igual, que tant és que sigui amb capital de la Generalitat com que sigui mixt, que si pot ésser mixt, bé, però que, si no, es faci amb capital de la Generalitat.

El Sr. SERRA I MORET : Que no hi havia diferència substancial.

El Sr. VIDAL I GUARDIOLA : Per nosaltres continua havent-n'hi ; i, potser, per la resta dels arguments del senyor Serra i Moret i Comorera, pot ésser amb tota la gran satisfacció que representa per la nostra Minoria i per mi, haver coincidit en aquest tema amb la Minoria d'Unió Socialista, potser és millor que, en aquest cas, nosaltres ens quedem absolutament sols amb la veritat.

El Sr. COMORERA : Sí, és millor. Vosaltres sols.

El Sr. VIDAL I GUARDIOLA : Ara, aquí nosaltres sols defensem com a qüestió substancialíssima la de què aquesta Caixa sigui mixta, però amb predomini dels interessats, no cinquanta i cinquanta, sinó dos terços o tres quarts, però amb predomini de les entitats particulars i una participació de minoria d'un terç, un quart, o bé, un quint, de la Generalitat.

El Sr. COMORERA : Em permet la V. S. ? Així està d'acord amb el Govern. El Projecte del Govern o el dictamen de la Majoria diu que la Generalitat contribuirà amb un mínim del 15 per 100 i amb un màxim del 25 per 100.

El Sr. VIDAL I GUARDIOLA : Encara que sigui per excepció, he de demanar al senyor Comorera que em deixi a mi la interpretació del meu pensament. Jo desitjaria dir-li al senyor Soler i Bru que en parlar ell, referint-se al discurs del senyor Tallada, va fer comentaris de marcat caràcter polític, de manera que el que m'imputi a mi que jo faig política li he de contestar que en fa molta més ell ; però deixant de banda unes paraules del discurs del senyor Soler i Bru, anem a la política que el senyor Soler i Bru ha fet avui. ¿D'on ha tret el nostre estimat company i amic, senyor Soler i Bru, aquesta consubstancialitat entre el cooperativisme i l'esquerrisme ? Jo desitjaria que el senyor Soler i Bru, fent o no fent sobre això un viatge, ens ho expliqués...

El Sr. SOLER I BRU : No em mouré d'aquí.

El Sr. VIDAL I GUARDIOLA : Perquè he de dir-li al senyor Soler i Bru que aquesta consubstancialitat no existeix. El moviment cooperativista és un moviment que en tots els països...

El Sr. COMORERA : Val més que no el definiu.

El Sr. VIDAL I GUARDIOLA : ...ha prosperat tant més quant més ha progressat el règim capitalista en el respectiu país, i, si no, l'illustre Cap de la Minoria d'Unió Socialista de Catalunya, que coneix molt bé moltes coses, però que és respectat especialment pel seu coneixement de les coses angleses, que em digui si no és Anglaterra el país que va indiscutiblement al capdavant dels països capitalistes, un dels països on el moviment cooperativista ha assolit una esplendor major que en altres països que no han arribat al perfeccionament i al nivell d'Anglaterra. Doncs bé, tant a Anglaterra com als altres països on el cooperativisme és una cosa admirable

— admirable ho és sempre, però admirable en quantitat i en qualitat —, el cooperativisme està absolutament allunyat de les lluites polítiques, i si el senyor Soler i Bru vol trobar unes quantes demostracions sense moure's d'aquí, permeti que li avenci alguna cosa. Jo recordo dels meus temps d'estudiant — ja un xic allunyats —, recordo que, per exemple, Alemanya és un altre país on el moviment cooperativista a les ciutats i al camp, en la producció i en la distribució, ha assolit una esplendor extraordinària. Un altre país, és Bèlgica, i jo puc dir-ho per haver-ho viscut, puc dir al senyor Soler i Bru que el moviment cooperatiu és apolític, però si alguna vegada és polític dóna la casualitat que és polític de dreta.

El Sr. COMORERA : No.

El Sr. VIDAL I GUARDIOLA : Són precisament els sindicats catòlics o els sindicats protestants — però professionals sempre — a Alemanya i a Bèlgica, els que han creat — no tots, tinc l'obligació de saber-ho — el moviment cooperativista. Hi ha, sí, un moviment cooperativista neutral, però tampoc és d'esquerra, i repeteixo que allà on hi ha un fortíssim moviment cooperativista és professional.

El Sr. COMORERA : I socialista a Bèlgica, a Suècia i a Dinamarca.

El Sr. VIDAL I GUARDIOLA : Allà no hi ha catòlics, però són confessionals. A Suècia i Dinamarca són protestants. Però, en fi, el que jo vull fer constar és que nosaltres protestem que l'Esquerra Republicana de Catalunya faci una afirmació com la de què hi hagi una consubstancialitat entre l'esquerrisme i el cooperativisme. Aquí nosaltres no discutim si s'han de fer o no cooperatives, i nosaltres entenem que el cooperativisme ha d'ésser un moviment espontani i que quan existeix amb aquesta espontaneïtat, l'Estat ha d'ajudar-lo, i res més.

Diversos senyors DIPUTATS de la Majoria: En una altra ocasió heu dit que ha fracassat.

El Sr. VIDAL I GUARDIOLA : El debat va començar quan es va tractar de la forma en què s'havia d'ajudar, i nosaltres celebrem que les posicions s'hagin delimitat.

El senyor Serra i Moret ja està en el criteri un xic eclèctic del Govern i de la Comissió contra el nostre, que d'una manera contundent vol que sigui una solució amb predomini dels particulars, i treure de la Llei allò que al nostre judici, discrepant del criteri del Govern, sigui o representi o pugui constituir una invitació als particulars a no entrar-hi, amb la qual cosa es faria fracassar, no la Llei, però sí la primera part del dilema i que és la que segons el Conseller d'Economia interessa el Govern.

I dos paraules més, ja que ara estem sols sobre la defensa del criteri de què de cap de les maneres aquest Institut pot anar a parar a ésser un organisme burocràtic de la Generalitat. Solament dues paraules perquè s'entengui quina és la nostra intenció i per a reafirmar els arguments del senyor Comorera, abandonats, si es vol en part, pel senyor Serra i Moret. Vull recordar al senyor Comorera — al qual esperava tenir el gust de sentir rectificat el seu discurs — el fracàs absolut del crèdit en el règim soviètic que avui es practica a Rússia. Jo recordaré, i del que digui podré sempre aportar les proves de les cites que faci, jo llegiré al senyor Comorera uns quants Decrets publicats recentment

a Rússia sobre el crèdit, i que trec d'un llibre, que poso a la seva disposició, publicat per persones que al senyor Comorera li han de merèixer, segurament, crèdit: L'Associació Alemanya d'Amics de la U. R. S. S., o sigui la germana, o la tia, o la cosina de l'entitat que ara s'ha creat a Barcelona. (*Rialles.*) Es una publicació de l'any 1932 — de darreries de l'any 1932 —, cita els auspicis d'aquesta entitat i inspirada tota la publicació en un sentit d'optimisme que els fets, naturalment, van desmentint; però això ho dic jo, ja que l'autor és optimista. En un dels capítols d'aquesta publicació es parla de les mesures adoptades durant els anys 1930 i 1931 per a regular el crèdit i prescindint de les oficines burocràtiques que nosaltres volem evitar, costi el que costi. N'he fet un curt extracte. Hi ha, per exemple, un Decret del 30 de gener de l'any 1930, en el que es diu — i ja sabem tots què representa un Decret dient com s'ha de fer una cosa, el que equival a dir que en realitat es fa el contrari, perquè si en realitat no es fes el contrari, senyors Diputats, no sortiria un Decret del Govern recordant que s'ha de fer d'una manera determinada — es deia, repeteixo, que per a rebre crèdit una entitat s'ha de demostrar que produeix la quantitat de mercaderies ordenada en el pla i en el cost de producció previst. Vol dir — a bon entenedor, poques paraules basten — que aquestes oficines de crèdit — perquè la banca privada — o sigui l'ideal del senyor Soler i Bru de l'altra dia, recolzat avui amablement com a ideal més o menys llunyà, pel senyor Conseller d'Economia — amb la desaparició de la banca privada i amb la substitució de la banca privada (*Rialles del senyor Conseller d'Agricultura i Economia i de diversos senyors Diputats de la Majoria.*) Celebro la rialla del senyor Conseller d'Economia, que demostra que, malgrat ell, continua el divorci, el qual jo celebro.

El Sr. CONSELLER d'Agricultura i Economia: Coses de família, vaja! (*Rialles.*)

El Sr. VIDAL I GUARDIOLA: Hi ha uns Decrets de 14 de gener i de 20 de març del 1931 contra — paraules textuales — les disbauxes de crèdits concedits per aquestes oficines; un Decret de 9 de juny del 1931 renyant a les oficines que donen aquests crèdits, per manca de control, i, esmentant un exemple, diu: «Aquestes oficines, en fer el crèdit i en anotar per quines operacions donen el crèdit, apunten exclusivament el nombre de monedes que han prestat, però no la quantitat útil d'obra que s'ha fet amb aquella moneda», i resulta, en controlar-se, que s'ha donat, per exemple, un crèdit de cent mil o d'un milió o vint mil, el que sigui, i al cap de sis mesos se'n dona un altre de la mateixa quantitat de moneda o d'unitats nominals i en realitat es fa la meitat de l'obra que s'havia fet amb l'altra.

El Sr. COMORERA: Una cosa semblant a allò de les Caixes autònomes...

El Sr. VIDAL I GUARDIOLA: D'això ja en parlarem. Ara valdria la pena que els amics de la Unió Socialista em deixessin llegir decrets de Rússia que els han d'interessar. (*Rialles. El senyor Serra i Moret fa una interrupció que no s'entèn clarament.*) I com que totes mesures no bastaven, perquè si haguessin bastat, s'haurien acabat els decrets, ve encara un altre decret, el del 16 de juny del 1931, que prohibeix fer crèdits,

ni petits ni grans a totes les entitats que no estiguin al corrent del compliment de llurs obligacions, i llurs obligacions no vol dir pagar la quota d'amortització i els interessos, no; vol dir destinar exclusivament els diners rebuts a les finalitats consignades en les condicions del préstec, i realitzar la producció en la forma ordenada, de manera que un control d'un rigor que saben perfectament els senyors de la Unió Socialista i sap tota la Cambra que aquest rigor no ha estat emprat ni ha pogut ésser emprat per les entitats particulars que donen, encara que no vulguin, unes facilitats molt majors de les facilitats que dona, és a dir, que, en realitat, no dona l'organització soviètica de crèdit. La prova és que aquest llibre publicat a les darreries de l'any 1932, avui ja està absolutament antiquat, perquè ens diuen les darreres notícies que el sistema de crèdit a Rússia s'està enfonsant en absolut. I, per això, perquè aquesta burocratització forçosament porta la disbauxa, nosaltres no admitem el dilema de què aquesta Institució de crèdit pugui arribar a ésser de la Generalitat. (*El senyor Conseller d'Economia s'ha absentat fa un moment de la Cambra.*) I ara, per a no molestar a la Cambra, només diré al senyor Conseller d'Economia — ja podrà llegir les meves paraules; no vull ara entretenir la Cambra si ha hagut de sortir —, però jo diré al senyor Conseller d'Economia que la manera com està redactada tota aquesta part del Projecte és una invitació a cooperatives, sindicats, mutualitats, de què no aportin capital; de manera que no està bé que d'una banda es digui que el Govern prefereix, que el Govern desitja la forma mixta, que ell voldria que aquesta fos la que, en realitat, prevalgués, i que, d'altra banda, en el Projecte es consignin coses que porten fatalment a què aquesta forma mixta no es pugui posar en pràctica. I això és el que jo deia abans, recollint paraules del company Tallada al senyor Conseller d'Economia — i lamento molt que el senyor Conseller d'Economia hagi dit que aquest argument no l'ha convençut, perquè nosaltres l'advertírem ja el primer dia per boca del senyor Tallada que s'havia d'haver fet una gestió prèvia. (*Torna al banc del Govern el senyor Conseller d'Economia.*) El senyor Conseller d'Economia — jo li en dono les gràcies —, ha recollit avui aquestes nostres observacions en una forma que ens dona en teoria, no en la pràctica, perquè arriben un xic tard, ens dona plena satisfacció, perquè el senyor Mies ha dit i procuraré recollir-ho amb la major exactitud possible: «Potser sí que hauria estat millor de fer abans una investigació...»

El Sr. CONSELLER d'Agricultura i Economia: Segons per qui.

El Sr. VIDAL I GUARDIOLA: ...Un sondeig...

El Sr. CONSELLER d'Agricultura i Economia: He dit, per a mi no, segons per a qui, potser sí; per a mi no.

El Sr. VIDAL I GUARDIOLA: Doncs bé; ens deia el senyor Mies, per a cobrir el no haver-ho fet, que no era costum...

El Sr. CONSELLER d'Agricultura i Economia: No; que no ho trobava bé...

El Sr. VIDAL I GUARDIOLA: ...que era

l·ligar de mans el Parlament. Ho ha dit la V. S., i jo li contestaré, al senyor Mies, que tingui l'absoluta seguretat de què si el company Tallada fos aquí, amb paraules més eloqüents i més precises que les meves, li rebutjaria aquest argument, senyor Conseller d'Economia, i li rebutjaria amb quants exemples vulgui de la pràctica d'Espanya i universal, d'on vulgui. Raons? Hi ha dues missions completament diferents: la de preparar Projectes de Llei i la de discutir-los i votar-los. Nosaltres, com a Parlament, no tenim la comesa de preparar els Projectes de Llei: la comesa és del Govern, i els Governis d'aquí i d'arreu del món han de tractar una matèria com aquesta, que preveu la possibilitat de col·laboració amb particulars, fan sondeigs i no van mai...

El Sr. CONSELLER d'Agricultura i Economia: Això ho afirma la V. S. Jo crec que el que ha de fer-se és estudiar acords i antecedents; però això no vol dir que jo no els hagi adquirit en tenir lloc la meua primera intervenció.

El Sr. VIDAL I GUARDIOLA: Ja vaig dir en la meua intervenció, senyor Mies, que en la paraula no discutiríem. Tant és recollir antecedents com fer sondeigs o consultes, és igual. Aquesta recollida d'antecedents només té que un sentit: polsar l'opinió dels interessats i saber si estan o no disposats a ajudar; i en el moment de presentar el Projecte de Llei, jo entenc que, com s'ha fet i es fa en casos semblants, el Govern ha de dir dues coses: la que ens diu en el Projecte i una que no ens diu. En el Projecte ens diu: «Creem un Institut amb majoria de particulars, si volen, i si no, amb el capital total de la Generalitat». I segona cosa que no ens diu. Jo tinc la impressió de què el Parlament vota una Llei orientada aproximadament en les línies generals del Projecte del Govern, aquest capital particular — particular en el sentit de mutualitats, sindicats, cooperatives, etc. — acudirà. Això, al meu entendre, és la falla essencial d'aquest Projecte, allò que el Govern no ens pot dir, i com que no ho pot dir ha d'adoptar una precaució, i aquesta precaució és aquella que a nosaltres ens esglaia, perquè, com he dit abans, senyor Mies, és una invitació als particulars a no aportar capitals, perquè en el dilema de rebre un crèdit amb diners propis o amb diners dels altres, jo suposo que els sindicats, les cooperatives i les mutualitats, sobretot els que estiguin ben dirigits, tots diran: «No, gardeu-vos els diners, que ja els posarà la Generalitat.» Es a dir, és una invitació. I com que nosaltres, en absolut, no amb reserva, sinó en absolut, creiem que aquest Institut pot fer coses bones per a les cooperatives, mutualitats, sindicats, etc., si és mixta o predominen els particulars i en canvi no pot fer res de bo — com acabo de dir d'una manera molt breu perquè no vull cansar més la Cambra — si és un organisme burocràtic, perquè la burocràcia posada en coses econòmiques i financeres generalment no portà més que desastres, però no en matèries de crèdit, sempre dintre del règim soviètic i tots els altres règims. Per això, doncs, nosaltres volem evitar-ho i per evitar-ho volem estudiar-ho. Nosaltres estem d'acord i continuem creient el que sustentava l'altre dia el senyor Comorera: «La burocràcia administrant el crèdit és un desastre segur»; i com que és un desastre segur, nosaltres ho volem evitar i perquè ho volem evitar demanem al Govern que

tregui totes aquelles clàusules que siguin invitar els particulars a no comparèixer.

I dues paraules només, senyor Conseller d'Economia, per a recollir algunes altres de les seves afirmacions. Jo ja li he dit que tenia la missió essencial de representar — i això ja sé que és una pèrdua considerable per a la Cambra —, de representar el meu company absent senyor Tallada. Jo, que vaig sentir el seu discurs i que l'he rellegit i que l'he hagut de recordar aquí, compleixo aquest deure de representació amb les manifestacions que el company Tallada va fer respecte a la conveniència de donar al Projecte una redacció que exclougués en absolut la possibilitat de què els compromisos de la Generalitat passin de la xifra dels compromisos que es consignen aquí, és a dir, que a través de l'aval s'augmenten aquests compromisos. Recordi el meu estimat amic senyor Conseller d'Agricultura i Economia que aquestes, però en essència, varen ésser les paraules del company Tallada, i jo, que vinc completament d'acord amb tot el seu pensament a representar-lo, he hagut d'insistir en aquestes paraules perquè no les he vist recollides en la primera contestació del senyor Mies; si ara, i per consegüent dono l'afer per acabat, en la redacció del Projecte de Llei és tal que queda exclosa la possibilitat de compromisos ulteriors de la Generalitat, l'observació que el Company Tallada va fer en el seu primer discurs resta contestada i aquest afer acabat.

(Ocupa novament la Presidència el senyor Casanovas.)

Ara, en quan a les bases financeres, nosaltres, senyor Conseller, hem advertit avui que tot el que representessin compromisos, encara que fossin relativament petits, poden trastornar les finances de la Generalitat. Nosaltres anem votant lleis que sembla que ja estiguin estandarditzades, perquè tracti del que es tracti sempre són deu milions en deu anys, tant si és en l'atur forçós com si és crèdit agrícola, com veurem, ho deurem veure en el que vindrà després; (*Rialles*) sempre són deu milions en deu anys; ja és el tipus que tenim establert. I deu milions en deu anys, és com una gota d'aigua tirada en una pedra calenta; desapareix o bé com deien una vegada en un Parlament, — si no s'hagués dit en un Parlament, no ho repetiria — es volguer fer una truita de patates sense ous i sense patates, (*Rialles*) perquè nosaltres ens trobem entre un pressupost que no pot, en absolut, comprometre ni quantitats d'aquest tamany. Nosaltres, sense aquests compromisos, ja saldarem el pressupost del 1933 amb un dèficit que suposo que un dia o altre ens el calcularà el nostre avui absent amic senyor Conseller Primer, però si afegim a aquest dèficit tots aquests compromisos, nosaltres ens trobarem en una situació molt desairada molt aviat i llavors, senyor Conseller d'Agricultura i Economia, nosaltres no haurem fet allò que la V. S. desitja i que segurament ho desitgem tots, perquè en això hi ha una harmonia absoluta, tot el que sigui col·laborar al desenvolupament de les institucions socials perquè millorin, jo, igual que en el cooperativisme, deia abans el senyor Soler i Bru, no puc admetre de cap manera que sigui patrimoni exclusiu, que sigui monopoli de l'Esquerra Republicana de Catalunya. Nosaltres, l'únic que distingim és en les il·lusions realitzables i en els somnis

que no es poden realitzar ; a colaborar a il·lusions nosaltres sempre hi estarem disposats i la col·laboració del nostre company Tallada, ponent de la nostra Minoria en aquest afer a la Comissió, ho ha demostrat, i les paraules del senyor Soler i Bru que s'hi referien, en lloc d'ésser de censura crec que són una lloança pel nostre company Tallada, perquè res no vol dir, senyors, que nosaltres fem observacions de principi contra el Projecte de Llei, tot i fent aquestes observacions de principi, nosaltres col·laborem en la redacció del Projecte. El senyor Tallada ha tingut la fortuna que la majoria de la Comissió li acceptés el text d'alguns articles redactats per ell, i això demostra dues coses : primera, la bona voluntat del senyor Tallada, i segona, l'encert del senyor Tallada, reconegut inclús pels seus contraris polítics. Què més volen? Ara, el fet que el senyor Tallada hagi col·laborat amb la Comissió en redactar o millorar el Projecte, vol dir que lliga al senyor Tallada, als nostres companys — perquè no faig més que representar-los —, a advertir totes aquelles diferències que ens continuen separant del Projecte. Evidentment, no. Vet ací el sentit de l'actuació del senyor Tallada i de la meua. Nosaltres volem eliminar del Projecte tot el que sigui possibilitats d'una administració burocràtica del crèdit, perquè ho considerem funesta ; aquesta és la nostra finalitat essencial i creiem que en la forma en què es planteja, deixant oberta la porta, que tot el capital sigui de la Generalitat, és tirar per terra totes les bones qualitats que aquest Projecte pot tenir, tant si les ha redactat el senyor Tallada, com si són del Projecte del Govern, com si són del dictamen de la Comissió.

El Sr. PRESIDENT : Té la paraula la Comissió.

El Sr. SOLER I BRU : Vertaderament, el miracle aquest de la truita l'ha fet el senyor Vidal i Guardiola en la discussió d'aquest dictamen, perquè jo em faig càrrec de què l'absència del senyor Tallada porta al senyor Vidal i Guardiola, com a company de Minoria, a la defensa dels punts de vista per ells exposats, però ho ha de fer fent una sèrie d'equilibris purament polítics, que és al que jo em referia ; no de política enlairada en defensa d'uns ideals, no de política que plasma amb la concepció de Projectes de Lleis, sinó de política de picabaralles, que vol trobar diferències, nímies o greus, entre un Conseller i la Majoria de la Comissió. (*Rumors en la Minoria de Lliga Catalana.*) Aquesta política és a la que em referia, com entenc que també s'ha referit el senyor Mies, quan parlava de la bomba que el senyor Tallada volia posar aquí, al mig. És aquesta la política que s'havia mostrat habilitós el senyor Vidal i Guardiola, aspecte en el qual el desconeixia, que ha superat en molt al criteri de financer que d'ell tenia ; però el senyor Vidal i Guardiola no reïx, perquè no hi ha divergències entre el Conseller d'Agricultura i Economia i la Comissió. I estigui ben tranquil la V. S., que si pensa casar-se amb una de les parts divorciades, no es casarà mai.

El Sr. VIDAL I GUARDIOLA : Encara no he demanat la mà de ningú.

El Sr. SOLER I BRU : Si per cas l'interès

de divorciar-nos era aquest, no reeixirà. I vaig a demostrar els equilibris que ha fet el senyor Vidal i Guardiola, que jo els lloo, perquè en ells defensa un company absent, però que m'ha de permetre que censuri aquí, perquè, individu també de la Comissió, si hagués estat juntament amb ell, encara que estaven ben representats tots, no ho dubto, hauria vist la posició del senyor Tallada, representant de Lliga Catalana, dintre la Comissió. I jo que em vaig doldre en la primera intervenció parlamentària de què es diguessin en el Parlament coses que s'amagaven en la Comissió i que no es diguessin en el Parlament coses que s'havien dit en la Comissió, m'hi he de tornar a referir i he de dir que el senyor Tallada va defensar el 50 per 100 d'aportació de la Generalitat, proposat pel senyor Comorera ; i això es desdiiu completament de la posició d'avui del senyor Vidal i Guardiola que defensa a ultrança el predomini de les aportacions dels particulars per sobre de les aportacions de la Generalitat. Posi's d'acord amb el senyor Tallada.

El Sr. VIDAL I GUARDIOLA : Com a mal menor, perdut el 25 i el 15 per 100.

El Sr. SOLER I BRU : No hi havia mal menor, i era en la primera sessió en la proposta del senyor Comorera i no sabia el senyor Tallada quina orientació prendria el dictamen. És aquesta l'habilitat política del senyor Vidal i Guardiola ; l'altra política en bona hora fent-la vostès, com nosaltres també la farem, que el que renega de la seva política no anirà pel camí que ha d'anar. Tots tenim el deure de defensar els nostres ideals noblement i políticament, que és sa i bo quan la política s'entén en el sentit noble de la paraula. És evident la contradicció en què es troben el senyor Tallada dintre de la Comissió i el senyor Vidal i Guardiola en el Parlament.

El Sr. VIDAL I GUARDIOLA : Els vots particulars parlen.

El Sr. SOLER I BRU : Perquè el senyor Tallada defensava el 50 per 100 no en dubti, i sinó, hi ha testimonis a la Cambra que poden avalar les meves manifestacions, ultra que no he de dir una cosa per altra, i va ésser la Majoria que no va voler el 50 per 100 perquè va entendre que havien de tenir predomini les aportacions dels organismes particulars.

El Sr. VIDAL I GUARDIOLA : Contra el senyor Tallada?

El Sr. SOLER I BRU : El senyor Tallada volia el màxim del 50 per 100, el senyor Tallada defensava...

El Sr. VIDAL I GUARDIOLA : No, no, el màxim no.

El Sr. SOLER I BRU : Senyor Vidal i Guardiola : repeteixo que no acostumo a dir una cosa per altra.

El Sr. VIDAL I GUARDIOLA : Podria ésser una mala interpretació.

El Sr. SOLER I BRU : Ja pot ésser, com pot ésser que no existeixi la telepatia de pensament entre el senyor Tallada i el senyor Vidal i Guardiola que en afirmar rodonament que el senyor Tallada no defensava...

El Sr. VIDAL I GUARDIOLA : Jo li asseguro que abans d'intervenir he parlat detinguda-

ment amb el senyor Tallada, el qual m'ha dit que el seu criteri és anar a una solució que exclusivament sigui mixta amb gran predomini dels particulars.

El Sr. SOLER I BRU : Apello al testimoni dels companys de la Comissió, no solament de Majoria, sinó del senyor Comorera.

El Sr. COMORERA : Demano per parlar.

Un Sr. DIPUTAT de la Majoria : Si ho diu ara, vol dir que se'n desdiu.

El Sr. VIDAL I GUARDIOLA : No, no se'n desdiu.

El Sr. SOLER I BRU : Sí, hi va haver una mala interpretació i és meva, perdoneu. Si no hi ha una coincidència de pensament entre vosaltres, jo lamento i l'exposo.

Ara bé, l'amic senyor Vidal i Guardiola deia que el cooperativisme no és patrimoni de l'Esquerra. I qui ha dit que ho era?

El Sr. VIDAL I GUARDIOLA : Vostè.

El Sr. SOLER I BRU : Perdoni. Jo no vull dir que vostè entengui les coses al revés, però sí diré que potser no dic les coses com les vull dir, i per això ve la rectificació. La Cambra dirà si sóc jo que no sé expressar-me prou o bé és l'habilitat política de la V. S. que li fa entendre sempre les coses al revés de com les dic, perquè li convé.

El Sr. VIDAL I GUARDIOLA : Demano a la Presidència que porti les quartilles del discurs de la V. S.

El Sr. SOLER I BRU : He fet aquesta disjuntiva i vaig a explicar-la. He dit que en el programa de l'Esquerra hi figura el cooperativisme i que com a homes d'Esquerra havíem de defensar-lo. No he dit que l'Esquerra fos l'únic Partit cooperativista, perquè aquí hi ha el Partit socialista que també el defensa i no s'ha sentit ofès.

El Sr. VIDAL I GUARDIOLA : El nostre Partit, també.

El Sr. COMORERA : La Cooperativa de Fluid Elèctric!

El Sr. TRIES DE BES : De Cooperatives de Fluid Elèctric n'hi ha més aquí al davant que aquí! Esteu mal assabentat.

El Sr. SOLER I BRU : He dit, a més, que hi havien cooperatives i cooperatives, que no eren les mateixes les nostres que les vostres. Sóc home casolà i m'agrada no moure'm de casa, i sense fer cap mena de viatge li diré que jo no conec que el programa de Lliga Catalana hi figuri el cooperativisme com a ideal. En canvi, podria mostrar-li el programa d'Esquerra Republicana que el té com a principi bàsic, prova evident de què a casa nostra, sense haver de sortir-nos d'ella, trobem que el cooperativisme està agermanat amb el nostre esquerrisme; a casa nostra, no en volem saber res dels altres.

A més sense sortir d'aquest saló, he de recordar que les VV. SS. varen combatre un principi en l'Estatut intern de Catalunya perquè hi figurava el suport a totes les cooperatives. Això és evident.

El Sr. VIDAL I GUARDIOLA : Perquè aquest no és un problema constitucional. El senyor Ventosa ho va dir clarament.

El Sr. SOLER I BRU : Això ho dic perquè

es vegi que no hi ha necessitat de moure'ns d'aquest saló per a rebatre l'argument del senyor Vidal i Guardiola de què el cooperativisme està a les mans de tots els partits. Podria estar-hi, però la pràctica ens demostra que avui dia no està en mans de les dretes.

A més, en quant a la forma mixta a què us heu referit, la va defensar el senyor Tallada, és evident, és cert, no s'ha negat, ho he dit i ho repeteixo, com també la va defensar el senyor Comorera, com també la defensem nosaltres, amic senyor Vidal i Guardiola. El que nosaltres no volem que fracassi i preveient que pugui fracassar la forma mixta, adoptem la forma alternativa proposada en segon ordre, que en cas de què no hi hagués l'aportació de capital necessari, sigui la Generalitat, perquè per damunt de tot volem endegar i fer prosperar el moviment cooperatiu de casa nostra. Ara bé, aquest criteri de què en determinar que si no aporten capital els organismes que han de formar la Institució mixta, vol dir què ho farà aleshores la Generalitat, vol dir què no vinguin? En el meu modest entendre, és al revés. Ens sembla que és dir-los-hi que si no vénen ells ens ho farem nosaltres, vol dir que cuitin a venir per a fer-ho.

Jo no sé perquè el senyor Vidal — si és que no ho he entès malament — es referia exclusivament a cooperatives i mutualitats per a les aportacions de capital. Nosaltres hem dit des del primer dia, que no ens refiàvem de l'aportació de capitals que vinguessin de cooperatives i de mutualitats, sinó que en podien venir d'altres institucions com Caixes d'estalvi, i això està ben clar en el Projecte i per a no molestar a la Cambra no vull llegir l'articulat; articulat aprovat amb el vot del senyor Tallada a la Comissió.

El Sr. VIDAL I GUARDIOLA : Ja en parlarem quan vingui.

El Sr. SOLER I BRU : El senyor Tallada, partidari, com la majoria, de què es relacionessin les entitats que podien aportar capital a aquest organisme, i m'avenço a dir-ho per a no haver de rectificar després. El Projecte primitiu, no en parlava de les entitats, no es relacionaven les entitats que havien d'ésser aportadores, i la Comissió va entendre que s'havien de relacionar, i defensar d'aquesta relació, de què s'hi possessin les Caixes d'estalvi, ho era el senyor Tallada, com ho eren el senyor Comorera i tots els individus de la Comissió.

I aquests són els fets, senyor Vidal i Guardiola. Si la sort ens acompanya tindrem un èxit, és innegable. Em plauria particularment a mi que no succeís el que la V. S. tem que succeeixi. És evident que la intervenció de les VV. SS., com altres, tendeixen a un bon fi, al millorament de la Llei que es presenta i això és d'utilitat general, però jo vull remarcar una vegada més que jo no he fet l'exclusiva del cooperativisme pel Partit d'Esquerra Republicana, però sí, he de dir, que per ara el cooperativisme està i estarà, em sembla que per molts anys, a les nostres mans.

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

El Sr. COMORERA : Senyors Diputats: Reiteradament alludit pel senyor Vidal i Guardia-

la i finalment, per a ratificar una versió donada pel President de la Comissió, m'he vist obligat a demanar la paraula, no tenint avui moltes ganes de parlar. Evidentment la versió que ha donat el senyor Soler i Bru de les coses que han ocorregut en el si de la Comissió, és exacta. Jo mateix en la primera intervenció meva sobre aquest dicte-
tamen vaig observar els contrastos que hi havia entre l'actitud pública del senyor Tallada, representant de la Minoria de Lliga Catalana a la Comissió, i l'actitud del mateix en el si de la Comissió, que era completament diferent.

El senyor Vidal i Guardiola ha vingut avui amb uns desigs extraordinaris de contendre amb mi. M'ha invitat reiteradament a un duel gairebé individual. Penso ésser molt breu, perquè no hi ha per què allargar innecessàriament aquest debat, que jo crec, que hauria d'estar clos per a començar avui mateix a discutir i aprovar alguns articles. Però tinc interès en contestar alguna de les afirmacions que ha fet el senyor Vidal i Guardiola i que són completament inexactes, algunes d'elles, potser i tot, insinceres. Una d'elles, és contestant el senyor Vidal i Guardiola a algunes paraules del senyor Soler i Bru, de què ell no hi veia la consubstancialitat entre l'esquerrisme i el cooperativisme, i jo en part ratifico aquesta afirmació del senyor Vidal i Guardiola. No hi ha consubstancialitat entre esquerrisme i cooperativisme, perquè l'esquerrisme és una cosa...

El Sr. VIDAL I GUARDIOLA: Vaga, molt vaga.

El Sr. COMORERA: Sí, vaga, i el cooperativisme és una cosa molt concreta. Aleshores jo, acceptant el criteri del senyor Soler i Bru, i rectificant en part el criteri del senyor Vidal i Guardiola, he d'afirmar que el cooperativisme és consubstancial amb el moviment polític sindical de classe, que no és igual que esquerrisme.

Per a rectificar una afirmació que feia el senyor Vidal i Guardiola, referint-se a què el moviment cooperativista era apolític i potser voldria dir també econòmic, jo he de manifestar-li que això era en el començament del moviment, però que a mesura que el moviment ha pres cos en el món, cada dia es caracteritza pel seu contingut estricte de classe. Ha citat, per exemple, ell, per a demostrar l'exactitud de la seva afirmació, l'exemple dels catòlics belgues, i jo li he de dir que ha citat el pitjor exemple, perquè això dels catòlics belgues, demostra que allí, a Bèlgica, com a aquí, a Catalunya, els catòlics, els obrers que encara se senten catòlics, no són altra cosa que instruments en mans de la burgesia.

El Sr. VIDAL I GUARDIOLA: Oh, senyor Comorera!

El Sr. COMORERA: Sí, això es demostra fàcilment. A Bèlgica el moviment cooperatiu, des del seu inici, fou una organització plenament socialista, de manera distinta a altres països en què els socialistes han considerat convenient deslligar l'activitat política dels treballadors i llur activitat social, creient que en el curs del temps l'acostament, el contacte de colzes i la unificació d'objectius i finalitats es produiria espontàniament; diferenciant-se, dic, d'aquests països, a Bèlgica els companys socialistes, des del principi cre-

gueren més oportú, més convenient, més fructífer, lligar des del naixement al moviment cooperatiu al moviment polític de la classe treballadora belga, i així s'ha fet, i el moviment cooperatiu belga és un dels més importants del món, guardant les proporcions de superfície, d'habitants i economia. I, lligat indestructiblement, al moviment polític socialista de la classe obrera belga, i jo he de dir-li, al senyor Vidal i Guardiola, que el moviment cooperatiu dels catòlics no és altra cosa que l'ofensiva de la classe patronal belga contra les cooperatives autèntiques de la classe treballadora afiliades al Partit socialista belga, i això és fàcil de demostrar-ho documentalment el dia que vulgui, però donant temps per a portar la documentació.

El Sr. VIDAL I GUARDIOLA: A les seves ordres.

El Sr. COMORERA: Es pot demostrar en qualsevol moment, que el moviment cooperatiu catòlic a Bèlgica no ha estat altra cosa que una maniobra de la Patronal belga, per si podia, que no ha pogut, naturalment, aterrar el moviment cooperatiu afecte al Partit socialista de Bèlgica.

I ha d'ésser fatalment d'aquesta manera, perquè el moviment cooperatiu no seria res si no tingués una fita, i aquesta fita, quina serà? ¿Complimentar el règim capitalista? Aleshores no hauria crescut, no hauria tingut substància pròpia, i si té un fi, una raó pròpia, ha d'ésser fatalment la de substituir un règim que ja ha realitzat la seva missió històrica i que no pot tornar al seu vigor d'abans, i que ha de desaparèixer quan més aviat millor, per a evitar desgràcies col·lectives a tot el món.

I ha parlat de la U. R. S. S. en un to esparverador perquè jo em pensava que anava a llegir aquí unes xifres contundents que demostrassin que a Rússia el moviment cooperatiu ja no existeix, i el senyor Vidal s'ha limitat a llegir-nos uns quants Decrets de poc valor demostratiu, que els podia trobar repetits a dotzenes i centenens potser en qualsevol país capitalista.

El Sr. VIDAL I GUARDIOLA: No.

El Sr. COMORERA: A Rússia hi ha un moviment extraordinari. A Rússia, tenint entre mans una matèria prima humana deficient, hi ha una minoria selecta, arriscada, que vol construir una nova civilització d'acord amb els principis nostres i orientacions nostres. És evident que aquest país, que està en lluita constant amb tot el règim capitalista internacional, que ha de lluitar contra els propis prejudicis de la pròpia gent que viu en aquell país, que ha de lluitar amb totes les conseqüències econòmiques, ètiques i espirituals de la gran tragèdia mundial i de la guerra civil que seguí per l'acció de les potències aliades, és evident que allí la construcció en sentit socialista ha d'ésser molt difícil i molt llarga, i que en el curs d'aquesta evolució vers un règim socialista, evidentment que s'han de produir moltes vegades aquests actes de govern, de control, de limitació si voleu, de coacció moltes vegades damunt d'organismes creats pel propi Estat amb tendències socialitzants, a fi que l'obra final que tots es proposen realitzar no fracassés abans d'arribar a la seva maduresa.

Contra aquests Decrets, jo solament puc dir al senyor Vidal i Guardiola una xifra avui, i és que

l'últim número de la revista «VOX», que segurament sabrà que és una revista oficial de Rússia, el moviment bancari cooperatiu de Rússia l'any 1932 fou de 6,800 milions de lliures esterlines. Res més que això; si no hi hagués allí moviment cooperatiu, aquesta xifra no hauria pogut donar-se.

Ara, el que hi ha és una altra cosa, que el senyor Vidal i Guardiola sap i que no vol dir, i és que a Rússia el moviment cooperatiu és l'òrgan de distribució lligat a tot l'organisme estatal rus, que les seves característiques són completament diferents, necessàriament, del moviment cooperatiu en els països on hi ha un règim capitalista.

El Sr. VIDAL I GUARDIOLA: És clar, claríssim.

El Sr. COMORERA: No, fosc per a vós; no és això el que deïeu. Si ara dieu això, no en parlem més. Dieu això ara?

El Sr. VIDAL I GUARDIOLA: Que són tendes de distribució. Res més, senyor Comorera. No tenen res a veure amb les cooperatives.

El Sr. COMORERA: Val més aquella tenda, que la tenda del senyor Esteve que vós representeu.

El Sr. TRIÈS DE BES: Per molts anys; això ha fet Catalunya.

El Sr. COMORERA: Dit que per molts anys, perquè, naturalment, el senyor Triès de Bes també comparteix l'opinió del senyor Vidal i Guardiola i es pensa que els homes són tan inferiors, són tan petits, que mai a la vida podran prescindir de llur egoisme individual, que mai deixaran d'ésser llops, com són avui. Evidentment, el senyor Vidal i Guardiola és catòlic...

El Sr. VIDAL I GUARDIOLA: No sé si aquí és lloc de fer examen.

El Sr. PRESIDENT: Senyor Comorera; ceneixi's a la qüestió que es discuteix.

El Sr. COMORERA: Senyor President: Com que el senyor Vidal i Guardiola ha alludit personalment moltes vegades a aquest Diputat, jo m'he cregut autoritzat, amb el permís de la Presidència, a seguir el mateix procediment.

El Sr. PRESIDENT: Convertir la deliberació en un diàleg constant, comprendrà el senyor Comorera que, malgrat la gran condescendència de la Presidència, no és possible.

El Sr. COMORERA: Com que per a ésser de la Lliga s'ha d'ésser bon capitalista.

El Sr. DURAN I VENTOSA: No, no.

El Sr. COMORERA: I com que per a ésser bon capitalista s'ha d'ésser bon catòlic, necessàriament es dedueix que el senyor Vidal i Guardiola és un bon catòlic.

El Sr. VIDAL I GUARDIOLA: No s'hi val!

El Sr. COMORERA: Els catòlics són una classe de gent tan especial que fins més enllà de la vida porten llur egoisme; fins més enllà de la vida, que és molt dir, perquè quan resen, quan fan bones accions, i quan parlen d'amor i de quantes coses vulguin, sempre és amb el pensament fixat no en la satisfacció interior de l'home que fa bé, sinó en l'infern i en la por d'anar a l'infern.

El Sr. VIDAL I GUARDIOLA: Senyor Comorera, més m'hauria agradat que s'hagués quedat a Rússia, que hi ha molta cosa a dir.

El Sr. PRESIDENT: Senyor Comorera: Ceneixi's a la qüestió.

El Sr. COMORERA: El que volia dir, senyor President, ja s'ha acabat; és que no pot parlar-se en el temps que estem, amb aquest to que és altament ofensiu...

El Sr. TRIÈS DE BES i el senyor DURAN I VENTOSA: Ara va bé!

El Sr. COMORERA: Que hi hagi aquí algun senyor Diputat que encara digui, com si fos article de fe, que els homes no poden arribar a una situació moral superior a la que nosaltres estem vivint i patint avui.

El Sr. VIDAL I GUARDIOLA: ¿Qui ho ha dit això?

El Sr. ABADAL: El que no es pot fer, senyor Comorera, és dir coses que ofenguin les creències dels companys. (*Rumors.*)

El Sr. COMORERA: Això ja ho ha dit el President.

El Sr. PRESIDENT: Per ara el senyor Comorera s'ha mantingut dintre de les expressions reglamentàries.

El Sr. VIDAL I GUARDIOLA: Regular, senyor President. Fins en això de l'infern?

El Sr. PRESIDENT: Senyors Diputats: Per condescendència de la Presidència potser no s'ha cenyit el senyor Comorera al debat, però en aquestes digressions acostumen a incórrer-hi molt els senyors Diputats. Però per ara, s'ha expressat en termes perfectament parlamentaris, en els quals no pot haver-hi ofensa per a les conviccions dels senyors Diputats. Altrament el Parlament...

El Sr. DURAN I VENTOSA: Si nosaltres parléssim malament dels socialistes, ja veuríem el que passaria. (*Rumors.*)

El Sr. PRESIDENT: Els empararia la Presidència, per a criticar també la doctrina socialista.

El Sr. FRONJOSA: Ja l'han criticada.

Un senyor DIPUTAT de la Lliga Catalana: La doctrina és una cosa, el socialisme n'és una altra.

El Sr. PRESIDENT: La Presidència procura complir les funcions parlamentàries, que és la discussió de totes les doctrines que estan a l'abast dels homes. Segueixi el senyor Comorera i ceneixi's.

El Sr. COMORERA: Senyor President: Sento molt el que ha succeït...

Diversos DIPUTATS de la Minoria de Lliga Catalana: No, no.

El Sr. COMORERA: Perquè si realment la paraula «infern» és antiparlamentària (*Rialles.*), he de reconèixer la meua falta.

I per acabar aquesta intervenció, em referiré concretament al dictamen: Nosaltres mantenim la mateixa posició que vàrem sostenir en el si de la Comissió. Entre les paraules que vàrem pronunciar l'altre dia i les paraules d'avui del senyor Serra i Moret, no hi ha cap oposició, absolutament cap oposició. Nosaltres sostenim la necessitat de què aquest organisme que ara anem a crear, sigui mixt per a donar la intervenció activa a tots els organismes que amb aquesta Caixa es volen estimular i perquè aquesta intervenció sigui a la vegada un estímul.

El que volem nosaltres, i en això està la coincidència absoluta amb el senyor Serra i Moret, és que, d'una manera o altra, aquesta Caixa es faci. I després de les paraules del senyor Vidal i Guardiola, ara crec que el nostre punt de vista triomfarà en quant es discuteixi l'articulat, perquè jo he observat

que hi ha una coincidència entre la majoria de la Comissió i el senyor Vidal i Guardiola, coincidència que en el fons podria tenir per part d'ells la finalitat d'evitar o impedir la formació d'aquest organisme, i que tindria per a nosaltres la conseqüència d'haver d'anar fatalment a un organisme filial de la Generalitat. I és en quant es parla de la participació que en la formació de capital tindria la Generalitat, i en aquest cas concret, és fonamental en aquesta matèria, hi ha una coincidència total entre el senyor Vidal i Guardiola i la majoria de la Comissió i el senyor Conseller d'Economia, perquè avui el senyor Vidal i Guardiola deia que és tan revolucionari en aquesta matèria que volia que l'organisme fos únicament mixt i donar a les organitzacions autònomes la màxima participació, no en la direcció de l'organisme, sinó en l'aportació de capital.

El Sr. VIDAL I GUARDIOLA: En les dues coses.

El Sr. COMORERA: Però especialment en l'aportació de capital. I ens deia que les cooperatives, les mutualitats, els sindicats, aportessin com a capital a la Caixa un 75, un 80 o un 85 per 100. I he de recordar a la majoria d'aquesta Comissió que aquesta petició és innecessària, perquè ja ho diu allò proposat pel dictamen. Vol dir això que s'està en el camí d'una coincidència suspecta amb els senyors Diputats de la Minoria de Lliga Catalana. Espero que després d'això nosaltres podrem aconseguir allò que creiem que per a nosaltres és bàsic, i que havent-hi organisme mixt, l'aportació del capital sigui per parts iguals, per parts absolutament iguals, o sigui el 50 per 100 la Generalitat i l'altre 50 per 100 a dis-

tribuir entre les entitats que intervinguin en aquest organisme. Si poguéssim aconseguir això i poguéssim aconseguir, a més a més, la possibilitat d'un organisme mixt i que en el Consell, Direcció i Administració d'aquest organisme filial de la Generalitat hi tinguessin intervenció per tot cooperatives, sindicats i mutualitats, de poder aconseguir aquestes dues coses, nosaltres retirariem tots els vots particulars que hi ha presentats al dictamen.

El Sr. PRESIDENT: Acabada la discussió de la totalitat, se suspèn aquest debat.

(S'aixeca la sessió a un quart de nou de la vetlla.)

ORDRE DEL DIA

per a la sessió de dijous

1. Precs i preguntes.
2. Continuació de la interpellació sobre «Política municipal del Govern de la Generalitat».
3. Continuació de la interpellació sobre «Traspàs de Serveis del Notariat».
4. Interpellació sobre «Funcionament dels Tribunals de Justícia».
5. Continuació de la discussió del dictamen de la Comissió de Finances, referent al Repartiment general d'Utilitats.
6. Continuació de la discussió del dictamen de la Comissió d'Economia, referent a la creació d'una Caixa de Crèdit Agrícola i Cooperatiu.

(S'aixeca la sessió a un quart de nou de la vetlla.)

