

PARLAMENT DE CATALUNYA

Presidència de l'honorable Sr. Joan Casanovas

DIARI DE SESSIONS

Sessió del dia 1.^r de desembre del 1933

SUMARI

A dos quarts de cinc i tres 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.

Ordre del dia:

Prec del senyor Dalmau al senyor Conseller de Treball i Obres Públiques sobre les inundacions al Baix Empordà.

Prec del senyor Fronjosà referent al preu del pa.

Resposta del senyor Conseller Primer i rectificació del senyor Fronjosà.

Prec del senyor Carreres i Artau adherint-se al del senyor Dalmau referent a les inundacions del Baix Empordà. El senyor Xirau també s'hi adhereix.

Resposta del senyor Conseller Primer.

Manifestacions del senyor Farreres i Duran relacionades amb el prec relatiu a l'augment del preu del pa. Prec del senyor Duran i Ventosa, al senyor Conseller de Justícia i Dret referent a unes oposicions a unes places de Metges forenses.

Resposta del senyor Conseller de Justícia i Dret i rectificació del senyor Duran i Ventosa.

Interpellació sobre la situació de les finances a Catalunya i les perspectives del vinent Pressupost.

El senyor Vidal i Guardiola explica la interpellació.

Contestació del senyor Conseller de Finances i rectificació del senyor Vidal i Guardiola.

Resta cosa la interpellació.

Lectura d'un Projecte de Llei prorrogant per tres mesos el termini concedit perquè la Comissió encarregada d'estudiar els problemes referents a les Finances municipals i a les exaccions locals, pugui portar a terme les tasques que té encomanades.

Lectura d'un Projecte de Llei prorrogant en un 25 per 100 pel primer trimestre del 1934 el Pressupost de la Generalitat de Catalunya per a l'any actual.

Lectura d'un Projecte de Llei relatiu a la concessió de pensions als hereus de Pere Màrtir Rossell i Vilar i de Rafael Campalans.

Lectura del dictamen de la Comissió de Cultura sobre el Consell de Cultura de la Generalitat. Lectura de dos vots particulars a aquest dictamen.

Discussió del dictamen de la Comissió de Finances sobre el Projecte de Llei de diverses transferències entre partides del Pressupost de despeses d'enguany.

Lectura del dictamen i d'un vot particular signat pels senyors Vidal i Guardiola i Tallada.

El senyor Cerezo, per la Comissió, diu que el vot particular no s'accepta.

El senyor Vidal i Guardiola demana unes aclaracions i li contesten els senyors Conseller de Finances i Cerezo.

El senyor Vidal i Guardiola defensa el vot particular.

Resposta del senyor Conseller de Finances i rectificació del senyor Vidal i Guardiola.

Resposta del senyor Cerezo, per la Comissió.

Intervenció del senyor Vallès i Pujals, al qual contesta el senyor Conseller de Finances.

Es procedeix a la votació nominal del vot particular del senyor Vidal i Guardiola. Voten a favor 8 senyors Diputats i en contra 23.

Per no haver-hi nombre suficient de senyors Diputats per prendre acord, se suspèn el debat.

Ordre del dia per a la sessió de dimarts.

S'aixeca la sessió a dos quarts menys cinc minuts de nou de la vetlla.

S'obre la sessió a dos quarts de cinc i tres minuts de la tarda, sota la presidència de l'honorable senyor Joan Casanovas.

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

ORDRE DEL DIA

Precs i preguntes

Les inundacions del Baix Empordà

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

El Sr. DALMAU: He demanat la paraula per dirigir un prec al senyor Conseller de Treball i Obres Públiques que, en la seva absència, agrairia al senyor President se servís fer-li traslladar. M'he de referir en aquest prec a la devastació produïda per un aiguat que ha ocasionat grans pèrdues materials en la Comarca del Baix Empordà, particularment a Sant Antoni de Calonge, Calonge, Sant Joan de Palamós i Palamós. Sembla que els estralls són considerables; que s'han produït moltes malvestats i que inclús centenars de famílies es troben sense el més necessari per a continuar la seva vida en llurs vivendes. En aquest sentit agrairia, en nom dels companys que representen la circumscripció de Girona, que la Generalitat vegés si pot trametre personal adequat per tal de reparar en el possible els estralls, i que conjuntament miri d'atendre les necessitats en què lògicament es trobaran aquestes famílies desvalgudes que estan sense empar i sense refugi. Cal, naturalment, que aquestes auxiliis han d'ésser immediats; però també cal que la Generalitat procuri fer per manera que aquestes coses no hagin de deplorar-se més, corregint d'una vegada la causa motivadora. Sembla que aquesta causa d'aquests aiguats que hi ha hagut periòdicament a Palamós, vénen originats per la riera Aubí que, en desbordar-se per les excessives pluges, estén el seu caudal d'aigües en aquest tros de terreny, invadint grans franges de les seves voreres. Antigament, fa uns anys, es va desviar vers la platja de Castell, però per l'aigua que degut a les grans pluges havia d'absorbir el nou cauce, aquest resulta insuficient, i a l'originar-se aquestes pluges fortes es produeixen aquests perjudicis morals i mate-

rials que avui deplorem de nou. És de desitjar, doncs, que a més dels auxiliis que demana la situació d'avui, el Govern de la Generalitat es preocupi d'estudiar les obres de defensa necessàries per evitar la repetició, una vegada per sempre, d'aquestes riuades que han portat dies de dol i d'amargues conseqüències als habitants d'aquell tros de terra empordanesa.

El Sr. PRESIDENT: La Mesa trametrà el prec que ha formulat el senyor Dalmau. Té la paraula el senyor Simó. *(El senyor Simó no es troba present en el saló.)* Té la paraula el senyor Fronjosa.

El preu del pa

El Sr. FRONJOSA: Senyors Diputats: Jo he de plantejar una qüestió, avui, que no sé si realment correspon a aquesta Corporació, si realment aquesta té cap autoritat per a discutir-la; però el fet és que ha produït la disposició, no sé de qui, una impressió d'indignitat en les classes treballadores i, en realitat, jo m'aixeco per a protestar de què puguin ésser possibles aquestes coses en una ciutat com Barcelona.

Avui s'ha tornat a pujar el preu del pa.

El Sr. FARRERES I DURAN: És el triomf de la Lliga! *(Rialles.)*

El Sr. FRONJOSA: No sé si és el triomf de la Lliga.

El Sr. DURAN I VENTOSA: *(S'adreça a la Majoria.)* Per ara maneu vosaltres; vareu quedar que havieu guanyat.

El Sr. FRONJOSA: El fet és, i en suposo assabentats tots els senyors Diputats, que per a assolir l'abaratiment del pa en cinc cèntims per quilo es va portar una campanya de més de mig any per mitjà dels Sindicats professionals obrers, per mitjà de part de la Premsa d'esquerra, reclamant la intervenció de l'aleshores Governador Civil, el senyor Ametlla, i que mentre ell fou Governador, no s'aconseguí l'abaratiment del pa. Va intervenir-hi la Junta de Suministres i Proveïments; hi hagué una pila de combinacions i una pila de coses i, finalment, en prendre possessió del Govern Civil de Barcelona el senyor Selves, al cap d'uns quants dies, vingué la rebaixa del pa en cinc cèntims. I avui, sense anuncis previs, les dones de casa nostra es troben amb

uns lleterets a cada forn dient que el pa s'havia apujat en cinc cèntims el quilo.

(*Entra a la Cambra l'honorable senyor Conseller Primer.*)

Això, torno a repetir, no sé si és de la incumència d'aquesta Corporació parlar-ne o intervenir-hi; però no em negarà cap dels senyors Diputats que el fet és oportuníssim. En aquest moment, apujar el pa en cinc cèntims, és una cosa oportuna i definitiva!

Jo aprofito la circumstància de què es troba aquí el senyor Conseller Primer per a dir-li que jo, desconexedor per complert de totes aquestes mecàniques polítiques que es necessiten per a aconseguir la rebaixa del pa en cinc cèntims, m'estranya que per a aconseguir s'estigui mig any; però que per augmentar-lo, no cal que s'hi estigui ni vint-i-quatre hores. Jo desitjaria que es vegés si es pot aconseguir pel Govern de la Generalitat, que el pa torni a vendre's al mateix preu. Em deia aquest matí un forner que li havien apujat la farina. A mi no m'interessa que s'hagi apujat la farina, perquè al fi i al cap no som nosaltres el que regulem el preu del mercat de la farina. La classe treballadora només sap que aquells aliments primaris indispensables que són els que consumeix i que sofreixen aquesta oscil·lació, en el sentit de què per fer-lo abaixar hagin de maldar durant molt de temps, i en canvi per apujar-lo en un tres i no res pot ésser una realitat. Si això continués així, haurem de fer el que deia el senyor Conseller de Justícia i Dret...

El Sr. CONSELLER PRIMER: Demano per parlar.

El Sr. FRONJOSÀ: ... que feien les mosques, i si això continua amb aquesta facilitat nosaltres estem disposats, mitjançant els nostres organismes polítics, mitjançant les organitzacions obreres que nosaltres representem, a emprendre una campanya, encara que sigui d'escàndol, a fi i efecte de què no sigui possible aquests augments en els queviures i principalment en el preu del pa.

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

El Sr. CONSELLER PRIMER: No he pogut sentir, com haurà pogut veure el senyor Fronjosà, la totalitat de la pregunta que acaba d'adreçar al Govern de la Generalitat. Però les últimes paraules són suficients perquè em doni compte, d'una manera clara, de la contrarietat del senyor Fronjosà pel fet de l'augment del preu del pa, que ve intentant-se en uns llocs i ve realitzant-se en altres. Estic segur que el senyor Fronjosà no desconeix la complexitat d'aquest problema i coneix també el llarg temps que ve debatent-se aquesta qüestió gairebé en tots els Ajuntaments de Catalunya. Perquè més que del Govern de la Generalitat, és una qüestió de competència exclusiva dels Ajuntaments.

Amb això, en fer jo aquestes manifestacions, no tracto de cap manera de defugir el que pugui haver, el que pugui correspondre i pugui tenir d'acció respecte d'aquests Ajuntaments, el Govern de la Generalitat, i molt menys l'allunyar la preocupació i l'atenció, que evidentment té l'obligació el Govern de prestar a un problema de la transcendència que té el plantejat pel senyor Fronjosà. Puc dir-li naturalment que, en quant a la regulació del preu del pa,

sembla que entre els fabricants de pa i veïadors de farina s'havia arribat ja d'una manera general a convenir que en cap cas el preu de venda del pa podia ésser superior al que correspon al preu de venda de la farina. M'estranya que al senyor Fronjosà no li preocupi — jo crec que sí que l'ha de preocupar — el fet de què hi hagi més o menys farina, si té un preu o un altre preu. Però tinc la seguretat de què amb l'afany i el desig del senyor Fronjosà de què el poble arribi a tenir a un preu relativament barat el pa, no desconeixerà ell, que els industrials fabricants de pa no poden dedicar-se a aquesta indústria sense un marge de benefici o bé exposant-se a perdre una quantitat. No; quan s'ha assenyalat això evident és que se sap, és perfectament conegut, està a l'abast de tothom, que el preu de venda del pa en el preu corresponent de la farina deixa un marge de benefici suficient per tal de què els fabricants puguin mantenir-se i obtenir els beneficis indispensables per continuar visquent amb un confort, sinó fent una vida luxosa, una vida decent i decorosa.

Doncs bé; vull dir al senyor Fronjosà respecte d'aquesta qüestió, que el seu prec serà un motiu més d'estímul pel Govern de la Generalitat, encara que no és l'únic que ha rebut d'aquesta naturalesa i ve preocupant-se el Govern d'aquestes qüestions, no reduint-les a la qüestió exclusiva del pa, sinó en general al problema de les subsistències. Això agreuja la qüestió, però tinc una certa confiança de què el Govern, amb les dades que té i sense refusar les que li puguin venir de les diferents organitzacions polítiques i tècniques de Catalunya, amb gairebé la seguretat absoluta que l'aportació d'aquestes dades serà de més eficàcia que una campanya d'escàndol, com ha indicat el senyor Fronjosà, per informar al Govern de la Generalitat i concretament a l'Ajuntament de Barcelona, per tal de què en un termini breu s'arribi a regular tot aquest problema, no sols del pa, sinó de les subsistències en general, en forma de què es redueixin els abusos que evidentment vénen cometent-se avui en ordre a aquests problemes per part d'uns sectors dels comerciants o industrials de Catalunya.

Per això mateix, jo no puc oferir altra cosa al senyor Fronjosà. El Govern recull el seu prec i intensificarà el seu estudi i propugnarà el que tant per part de l'Ajuntament com en el que correspon a la Generalitat tinguin més eficàcia els desigs del senyor Fronjosà, perquè jo tinc la seguretat que s'inspira d'una manera absoluta en un desig de millor justícia i de millorar les condicions econòmiques de les classes humils de la nostra terra.

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

El Sr. FRONJOSÀ: Agraeixo moltíssim al senyor Conseller Primer que ens hagi ofert el propòsit d'anar a fer un estudi per veure quines possibilitats hi han per tal de disminuir el preu de les subsistències, sobretot aquestes que la classe treballadora consumeix amb més alt grau. Però ara parlàvem precisament del pa. Evidentment, senyor Santaló, es veu que això del pa és molt complexe; es veu que determinar el preu del pa és molt complexe, però, sobretot, ho és molt més quan es tracta d'abaixar-lo. Recordo, evidentment, que quan es va tractar d'abaixar el pa les organitzacions patronals varen portar el seu escandall, els sindicats obrers també varen anar al

Govern civil en una pila de reunions portant també els comptes del preu a què es podia vendre el pa, i mentre hi hagué l'antecessor del senyor Selves no va ésser possible abaixar el preu del pa. Es tan complexe això, que es veu que és una mena de cosa que està en equilibri inestable, però que sempre es decanta a una banda, i, evidentment, quan no es pot sostenir massa temps en una posició determinada, sempre cau de la banda contrària nostra.

El Sr. CONSELLER PRIMER: Menys ara. (Entra a la Cambra l'honorable senyor Conseller de Justícia i Dret.)

El Sr. FRONJOSA: Amb una família que consumeix tres quilos de pa cada dia, cinc cèntims per quilo són quinze cèntims diaris, o siguin quatre pessetes i mitja al mes.

El Sr. CONSELLER PRIMER: Permeti'm el senyor Fronjosà; això era ahir, avui és una altra cosa.

El Sr. FRONJOSA: Què?

El Sr. CONSELLER PRIMER: L'augment d'aquest preu que indica.

El Sr. FRONJOSA: S'ha augmentat més?

El Sr. CONSELLER PRIMER: Avui s'ha tornat a reduir.

El Sr. FRONJOSA: Jo li he de dir que la meua dona ha pagat avui el preu més car, i les veïnes de l'escala m'han vingut a trobar en comissió protestant d'aquest augment. (Rialles.)

El Sr. CONSELLER PRIMER: Perdoni el senyor Fronjosà i tranquil·litzi's, perquè demà el pagarà més barat.

El Sr. FRONJOSA: Així, doncs, digui que val més que no parli més.

El Sr. CONSELLER PRIMER: Exacte.

El Sr. FRONJOSA: Però el que dic és una cosa, i és que els companys forners estan disposats a subministrar totes aquelles dades precises a qualsevol autoritat de Catalunya, tant si és del Govern de la Generalitat com si és una autoritat municipal, per a demostrar que el pa a Barcelona es paga avui a un preu excessiu. Jo he fet algunes vegades oferiments a aquesta Cambra, que pots no s'ha cregut convenient acceptar-los; però jo agrairia que això s'atengués bé i que s'escoltés els companys forners, que demostrarien al Govern de la Generalitat i a l'autoritat municipal que ho cregué convenient, que el pa a Barcelona es paga a un preu excessiu.

Ara bé; jo no vull entrar en el terreny de les suspicàcies, perquè en aquest terreny no hi ha res que s'hi aguantí, però sí vull dir les coses que diuen els companys forners, i és que aquí els factors que juguen en aquest assumpte del pa, i sobretot els que defensen els interessos dels industrials forners, es veu que tenen tanta fortalesa i tenen tantes excuses per a sortir amb la seva, que per això es pot donar l'espectacle de què per abaixar el preu del pa cinc cèntims s'estigui tant de temps i es necessitin tantes estadístiques i informacions, i en canvi, per a augmentar-lo, un dia de bon humor puguin acordar-ho els industrials pel seu propi compte. De totes maneres, havent-me fet aquesta manifestació el senyor Santaló de què demà el preu del pa tornarà a ésser el que era ahir o abans d'ahir, jo ja resto satisfet i diré als meus companys que es tranquil·litzin perquè ha estat un somni d'una nit d'estiu.

Les inundacions al Baix Empordà

El Sr. PRESIDENT: Té la paraula el senyor Carreres i Artau.

El Sr. CARRERES I ARTAU: Solament per a adherir-me cordialment al prec que ha fet l'amic, senyor Laureà Dalmau, referent a les inundacions ocorregudes al Baix Empordà. Aquest prec el faig en nom propi i en nom dels meus companys de Lliga Catalana que seuen en aquest Parlament, i desitjaria que constés així en acta, insistint ara solament en el que ja dèiem amb motiu de les altres inundacions, de què aquesta mena de malvestats que periòdicament s'han de suportar, podrien tal vegada evitar-se amb una política preventiva en matèria d'afers hidràulics. Insistim, per tant, en què el pla d'endegament de rius i de rieres es porti a cap tal com aleshores vàrem indicar en aquesta Cambra.

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

El Sr. XIRAU: Demano per parlar.

El Sr. CONSELLER PRIMER: Pot parlar el senyor Xirau.

El Sr. XIRAU: Dues paraules, només per a adherir-me al prec del senyor Dalmau en els termes en què ell ho ha fet.

El Sr. CONSELLER PRIMER: Per això li he cedit la paraula, perquè ja em pensava que es referiria a aquest prec.

El Sr. PRESIDENT: Sí, però és que el Govern té sempre la paraula abans que els senyors Diputats; ara, que la Presidència en aquests casos no hi pot posar cap inconvenient.

Té la paraula el senyor Conseller Primer.

El Sr. CONSELLER PRIMER: També sento no haver estat present aquí en el moment d'adreçar el prec el senyor Dalmau, de Girona, amb relació a la desgràcia que acaba d'aplanar a les comarques de Girona, tant més sensible quant encara és molt recent la desgràcia d'unes inundacions que indubtablement coneixen, el mateix el senyor Dalmau, que el senyor Xirau i que el senyor Carreres. Sento no haver estat ací, perquè a part de solidaritzar-me en nom del Govern, que també ha canviat impressions sobre aquest afer, al prec del Diputat senyor Dalmau, jo voldria fer avinent, en relació a les darreres paraules del senyor Carreres i Artau, que alguns representants d'aquesta Cambra i altres representants de les comarques de Girona, que no formen part com a tals representants d'aquí, amb motiu de les inundacions de l'any passat varen obtenir — ho recordarà perfectament el senyor Carreres i Artau — del Govern de la República, una quantitat considerable, no solament per a remeiar els efectes immediats de les inundacions, sinó per anar a la realització d'una política de prevenció per la qual propugnava el company senyor Carreres. En virtut de la quantitat aconseguida del Govern de la República, vénen realitzant-se des de fa uns mesos unes obres de defensa que afecten a la riera de Llansà, al Ter, al Fluvià i al Daró; en canvi no afecten a la petita riera que ha produït aquesta vegada els màxims estralls en aquelles dissortades comarques de Girona, i que és la Riera de Dauvi, rectificadora fa uns anys gràcies a l'esforç

considerable que va realitzar un ciutadà il·lustre d'aquelles terres, en Salvador Albert, fins a aconseguir la desviació d'aquesta riera. La intensitat de les pluges d'abans d'ahir, concretades en unes muntanyes que són les de Fitó, va produir un augment de caudal tan insospitat i tan desacostumat allà, que ha produït el trencament dels dics de contenció en la part de desviació d'aquesta riera, i ha motivat aquestes inundacions a la part de Sant Joan de Palamós i Palamós, i en canvi ha produït aquests mateixos efectes, encara que no amb estralls de tanta consideració, a la part de Pals i de Torroella de Montgrí.

El Govern de la Generalitat va conèixer immediatament el que havia esdevingut i la intensitat precisament de la diguem-ne tragèdia, d'aquestes inundacions, que afectava d'una manera especial a Sant Joan de Palamós i Palamós. Per altra banda, coneix el Govern de la Generalitat per comunicació directa del Governador de Girona, les iniciatives que s'han pres per part de l'Ajuntament, mereixedor de tot elogi, per socórrer a les famílies més directament afectades per la inundació, i les iniciatives preses per a minvar el dolor d'aquestes famílies, i per anar a la correcció d'això a què es referia el senyor Carreres.

Per això no sols es va disposar de les quantitats que tenia precisament a disposició el senyor Governador, sinó que d'acord amb l'alcalde de Palamós es va obrir una subscripció, que, segons notícies del Govern, arriba ja a una quantitat una mica considerable, podent assegurar a la Cambra que les famílies més directament afectades es troben avui allotjades d'una manera decorosa, d'una manera relativament confortable, havent aprofitat per a això les escoles nacionals recentment inaugurades, on s'han instal·lat uns llits i s'ha instal·lat una cantina per a poder donar menjar a grans i petits, d'una manera, com dic, perfectament decorosa.

Apart d'això, el Govern de la Generalitat està decidit a aportar a aquesta subscripció la quantitat que li permetin les circumstàncies, per tal d'atendre a les necessitats més immediates i no descurar en cap cas la continuació de les obres iniciades a començament d'aquest any, en ordre al que en podríem dir política preventiva dels estralls possibles de les inundacions en aquelles comarques que d'una manera periòdica, i d'una manera catastròfica, vénen afectades per l'excés i la irregularitat del règim de pluges en les nostres comarques gironines.

Del preu del pa, encara

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

El Sr. FARRERES I DURAN: Havia demanat la paraula en el moment d'intervenir el senyor Fronjosà en la qüestió del pa, perquè tenia intenció d'exposar a la Cambra aquesta anomalia que hem vist de què de la nit al matí, sense prèvies negociacions, sense determinar-ho cap entitat adient per a poder-ho fer, s'hagi pujat el preu del pa una altra vegada.

Jo recordo la manera com es varen fer les negociacions per a posar el preu del pa a 70 cèntims, que resulta un preu remunerador per als industrials flequers. És millor que no entrem en detalls sobre la part tècnica, i els estudis i escàndalls que s'havien fet per la Junta del Govern civil, i per això em limitaré a dir senzillament el resultat de tots aquests estudis tècnics fets per la Junta que al Govern civil tenia cura de les subsistències, i que va determinar que el preu del pa era remunerador a 70 cèntims. Aclarit això, en el Govern civil, quan va entrar el senyor Selves va determinar en tres dies el que no havia pogut fer en mig any de negociacions el Governador anterior, i que es posés el pa a aquest preu.

Ara, ens consta a molts que estem prop d'aquesta qüestió, que el preu del pa s'ha pujat sense l'autorització ni de l'Ajuntament, ni autorització de la Generalitat, ni del Govern Civil. Avui tenim notícia que hi ha hagut també unes notes del Governador dient que no havent donat aquesta autorització, calia reposar el pa altra vegada a aquell preu. Naturalment que ja ho havia dit el senyor Santaló i, naturalment, el meu prec ja no té lloc. Tota vegada, però, que la Presidència ha tingut l'amabilitat de donar-me la paraula, no em resta més que regradar a la Presidència i al senyor Conseller Primer per llur atenció.

D'unes oposicions a unes places de metges forenses

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

El Sr. DURAN I VENTOSA: Senyors Diputats: Tenia anunciat un prec al senyor Conseller de Justícia i Dret i, aprofitant a aquests moments la seva presència al banc roig, vaig a formular-lo breument.

Hi ha qüestions, senyors Diputats, que encara que aparentment, pel nombre escàs de persones a què afecten, sembla que tinguin solament una importància secundària, mereixen, amb tot, l'atenció del Parlament de Catalunya en ple per la transcendència que poden tenir quant al que significa llur propi plantejament.

Així, es dona el cas que una qüestió com és la d'unes simples oposicions a unes poques places de Metges forenses, que, per consegüent, afecten només a un determinat nombre de Metges, diríem, té la transcendència que posa davant per davant el criteri descentralitzador que sembla que hauria d'imperar en el nou Estat espanyol i el criteri amplemment centralista i unificador persistent, que amb tots els canvis de règim i amb tots els canvis de personalitats en el Govern, segueix perseguint-nos a tots aquells que aspirem a una varietat dintre d'aquesta general de l'Estat.

Es tracta, senyors Diputats, que en l'Audiència de Barcelona, més ben dit, en els Jutjats de Barcelona, com en els de Madrid, hi ha una institució complementària de l'Administració de Justícia, que és indispensable que existeixi i que té una transcendència en la seva funció veritablement important. Són aquests Metges forenses, sense els quals l'Ad-

ministració de Justícia en el criminal fóra sempre deficient. Abans no existia aquest Cos de Metges forenses, però a principis de segle, existint solament a Madrid, s'amplià als Jutjats de Barcelona. Es creà aleshores el Cos de Metges Forenses, un per a cada un dels Jutjats de Barcelona, com existia per als de Madrid, i en el Decret de creació dels Metges forenses s'establí que, com succeïa amb els de Madrid, on l'Audiència de Madrid era la que proveïa les places mitjançant oposicions, en l'Audiència de Barcelona es fessin també les oposicions per aquestes places de Metges forenses. Aquest règim subsistí en diferents disposicions emanades del Ministeri de Gràcia i Justícia d'aleshores, durant tot el temps de la monarquia constitucional. Subsistí durant el temps de la Dictadura, però ha estat en aquest temps en què se'ns ha volgut fer creure que sota un règim esquerrista general d'Espanya, s'anava a una idea de descentralització i de millor distribució de les funcions en els diferents organismes de l'Estat, quan s'ha vingut a establir que les oposicions a aquestes places de Metges forenses de la ciutat de Barcelona es fessin a Madrid, on no s'havien fet mai.

Saben els senyors Diputats que s'ha ampliat el nombre de Jutges de la ciutat de Barcelona. En ampliar el nombre de Jutges s'han ampliat també les places de Metges forenses. Però, ¿per què no s'ha respectat el que fins ara s'havia fet, que aquestes oposicions seguissin fent-se per l'Audiència de Barcelona? ¿És que aquesta nova tendència que se'ns deia que servia de garantia, l'esquerrisme del Govern del senyor Azaña, per aquest nou canvi que havia de suposar l'existència de l'Estatut de Catalunya, s'ha traduït que en aquest aspecte especial de l'Administració de Justícia hi hàgim encara perdut? Ens resulta que allò que havia respectat la monarquia constitucional, que havia respectat la Dictadura, no ho ha respectat el Govern del senyor Azaña. Però no hem de discutir en aquests moments el que hagi fet el Govern del senyor Azaña; el que hem de discutir, i ens n'hem de doldre, és que això ho hagi permès el Govern de la Generalitat de Catalunya. S'ha dit aquí, se'ns ha dit, que com que l'Estatut de Catalunya no estava encara implantat en el mes de juny en què es convocaren aquestes oposicions, no hi havia mitjà que el Govern de la Generalitat s'oposés a què aquestes oposicions es fessin a Madrid. Cal tenir en compte, amb tot, que aquestes oposicions, convocades el mes de juny, han estat després suspeses i precisament he tingut un interès especial en plantejar aquesta qüestió en la sessió d'avui, perquè he llegit als diaris que en el Consell de Ministres d'ahir s'acordà autoritzar el Ministre de Justícia per a convocar novament aquestes oposicions suspeses; de manera que ara, en ple règim de l'Estatut, de traspàs de l'Administració de Justícia a la Generalitat de Catalunya, succeeix encara que en contradicció amb un precepte terminant de l'Estatut de Catalunya, on es diu que els auxiliars de l'Administració de Justícia seran nomenats pel Govern de la Generalitat, encara es dona aquest cas insòlit, inaudit, intolerable, que aquest proveïment de places per a l'Administració de Justícia de Metges forenses es faci a Madrid.

Jo no crec que haguem de venir a discutir aquí, en termes que podrien discutir-se davant d'un Tribunal del Contenciós, si l'Estatut està en aquesta

forma, si s'havia de regir de tal manera, si s'havia de discutir en tal altra forma. Ens trobem en un Parlament que és un organisme essencialment polític i no podem deixar de tractar aquestes qüestions des d'un caire polític, i en aquest sentit és que, esperant les explicacions que se servirà donar-me el senyor Conseller de Justícia i Dret, haguem de plànyer-nos que aquest problema no s'hagués plantejat ja en el terreny polític. De manera que, prescindint àdhuc de si els textos legals ens recolzen o no, si teníem dret o no en teníem a exigir-ho en virtut d'aquest article de l'Estatut de Catalunya, creiem que una gestió que podia perfectament fer el Govern de la Generalitat de Catalunya amb el Govern de Madrid, hauria pogut donar una solució pràctica i agradable per tots en aquesta qüestió. És evident que aquest desig d'absorció dels organismes burocràtics de Madrid persisteix i persistirà, existia abans i existeix avui, existia en un règim i existirà en el règim actual, existia quan manaven els Governes d'esquerra, i succeirà quan manin els Governes de dreta; és igual això, hi ha quelcom que és superior a aquestes diferències d'ideologia política, però el que ja no és igual és que des de Catalunya es mantinguin amb tota fermesa els principis en què nosaltres recolzem la nostra acció. El que no és igual és que per part del Govern de la Generalitat de Catalunya es donin a totes i cada una d'aquestes qüestions, encara que semblin nimies, tota la importància necessària pel que signifiquen com a símbol que són de la manera com s'han d'interpretar aquestes disposicions de l'Estatut.

No plantejaré al senyor Conseller de Justícia i Dret aquesta qüestió en els termes estrictes de si hi ha dret o no n'hi ha a què aquestes oposicions es facin o no en aquesta forma. Tant se me'n dona, tant si hi ha dret com si no n'hi ha; el que dic és que encara que hi hagués hagut un Govern unitari completament, un Govern centralista absolut, encara que no existís el Parlament de Catalunya, si hagués existit simplement una modestíssima Diputació provincial, aquesta modestíssima Diputació hauria practicat totes les gestions necessàries per obtenir d'un Ministre de Justícia, que revoqués un acord d'aquesta naturalesa amb el qual s'han vingut a vulnerar totes les pràctiques fins ara seguides. No pot haver-hi cap raó de cap ordre, ni polític, ni administratiu, ni judicial, que aboni que aquestes oposicions ara es facin a Madrid, havent estat consigna sempre que es fessin a Barcelona. De la interpretació que el Ministeri de Justícia hagués donat a les gestions que es fessin per part del Govern de la Generalitat de Catalunya, hauríem hagut de deduir amb quin criteri es volen venir interpretant d'aquí en endavant totes les disposicions reguladores de l'Estatut de Catalunya.

No oblidem — i vaig a acabar —, no oblidem que d'aquestes coses tan petites se'n fa un feix, i aquest feix, en tolerar-lo, en consentir-lo mansament la Generalitat de Catalunya, ha de portar greus conseqüències.

Es tracta d'una instrucció, com dic, absolutament parcial només en apariència, i es tracta sols d'uns interessos d'uns quants metges, però per damunt d'aquests interessos dels metges hi han els interessos generals de Catalunya i l'interès de tots els autonomistes de què s'interpreti tan

àmpliament com sigui possible, les disposicions de l'Estatut de Catalunya.

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

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

El Sr. CONSELLER de Justícia i Dret : Senyors Diputats : Jo no puc seguir el senyor Duran i Ventosa en aquesta excursió que acaba de fer sobre la política de la República i la política de la monarquia en aquestes qüestions. Jo el que hauré de dir en aquest cas, és que el principi que s'ha adoptat fins ara és el de què totes aquelles oposicions, concursos i nomenaments que es fessin abans de l'adaptació de serveis, s'havien de fer d'acord amb la legislació antiga ; i el que es fes després, s'havia de fer d'acord amb les disposicions de l'Estatut.

Va venir, en efecte, un nomenament fet pel Ministeri d'Indústria i Comerç, quan encara era Ministre el senyor Marcellí Domingo, i es varen fer unes oposicions, es va convocar un concurs per a cobrir dues places que estaven vacants a Barcelona ; i aleshores es va fer la reclamació deguda per part de la Generalitat. I aquell Decret que havia sortit a la *Gaceta*, va rectificar i es varen suprimir les places la provisió de les quals es convocava. I aquestes oposicions que diu el senyor Duran i Ventosa que es tornen a convocar ara, són per una nova convocatòria i el Govern de Catalunya no respectarà aquesta convocatòria, ni tindrà en compte aquests nomenaments. Si la convocatòria és anterior i, per tant, està dintre de la política acceptada fins ara, aquest Govern després d'haver protestat, perquè ja ho ha fet, no podrà fer més que protestar. Però per ara, aquestes noves oposicions, si són veritablement noves oposicions no tindran efecte a Catalunya i els nomenaments seran perfectament nuls.

Aquest mateix criteri s'aplica amb un problema recent de justícia municipal.

Acaba d'aparèixer a la *Gaceta* tota una reglamentació respecte als nomenaments de personal de funcionaris de la Justícia municipal. Aquest tema va ésser discutit al Consell de Ministres i en el Consell de Ministres es va acordar que no era necessari en cap cas que es posés un article, en les noves Ordenacions, que digués que allò no era aplicable a Catalunya, perquè era una mala política la de deixar que en cada cas es digués això ; perquè podia ésser que en algun cas allò no es fes, i havent-se establert el precedent, en no fer-se l'excepció, fóra aplicable a Catalunya. I ni per ara ni en el successiu aquest Decret de Justícia municipal serà aplicable a Catalunya ; i està pròxim el dia en què aquest Conseller de Justícia podrà presentar un Projecte de Llei referent a les ordenacions de la Justícia municipal.

Jo no puc fer altres aclariments ni donar altres explicacions, al senyor Duran i Ventosa, perquè conec per telegrama aquesta disposició del Consell de Ministres, però no la conec al peu de la lletra. Però consti que abans d'això, aquest Conseller ha fet la deguda protesta ; i en la protesta vàrem haver de cedir davant de la consideració de què s'havien adquirit drets a l'ombra d'una legislació que encara continua vigent.

I no puc dir res més al senyor Duran i Ventosa.

El Sr. DURAN I VENTOSA : Demano per parlar.

El Sr. PRESIDENT : El senyor Duran i Ventosa té la paraula, per rectificar.

El Sr. DURAN I VENTOSA : Per rectificar i molt breument.

Abundo en el criteri del senyor Conseller de Justícia en dir que realment fóra un vertader error el de què s'establís aquest sistema d'haver de posar en totes les disposicions del Govern de la República, quan seran aplicables i quan no ho seran a Catalunya, perquè des del moment que l'Estatut és una Llei de la República s'ha de respectar en tots els casos, sense necessitat de dir en quin moment si, i en quin moment no s'ha de complir. Però en el cas aquest no sabem prou bé si és el mateix de què es tracta. Simplement per disposicions, que per no molestar a la Cambra no llegiré aquí, però l'última és de l'any 1915, s'havia establert que les oposicions es farien a l'Audiència. De manera que no existia un regíme especial en virtut del qual s'havien de fer a Madrid ; i és que hi ha hagut una disposició nova, contra aquesta disposició nova, no diré una protesta, perquè aquestes protestes serveixen per poc, però si debia haver existit una gestió que es podia fer amb tota l'autoritat que té la Generalitat davant del Govern de Madrid ; i no em sembla que hauria d'ésser una cosa tan difícil el de què el Govern de Madrid accedís a què es respectessin les mateixes costums que hi havien abans i continués la mateixa pràctica legal sobre aquesta classe d'oposicions, en forma que es continuessin fent a l'audiència respectiva.

I si tot això que dic és inútil, no caldrà més que plànyer-nos de tot això ; però plànyer-nos tenint un regust d'un sentiment de prevenció sobre el que podrà ocórrer d'aquí endavant ; perquè si en una cosa tan petita, en la interpretació no s'ha pogut obtenir un resultat favorable, preparem-nos per veure el que succeirà en qüestions més complicades que es presentaran amb motiu de l'aplicació de la nostra autonomia, i de l'aplicació de l'Estatut de Catalunya.

Interpel·lació sobre la situació de les finances a Catalunya i les perspectives del vinent Pressupost

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

El Sr. VIDAL I GUARDIOLA : Senyors Diputats : El deure de fiscalització, que és un dels fonamentals de la representació parlamentària, a pocs problemes afecta d'una manera tan pregonada com el de la fiscalització de la marxa de les finances públiques d'un país.

Fa temps, la nostra Minoria va anunciar la intenció de provocar per mitjà d'una interpellació, un debat sobre les finances públiques a Catalunya i la seva situació i sobre les seves perspectives immediates. Aquests debats econòmics són al meu entendre indispensables ; d'una banda, perquè es pugui sempre veure quines són les grans línies que segueix el Govern en l'administració de les finances públiques d'un país, per veure quines són

les rectificacions d'aquestes grans línies; i d'altra banda per a controlar si en els principals detalls segueix el Govern en l'administració de les finances la política més adient.

Nosaltres estem acabant el període normal d'aplicació dels Pressupostos de 1933; i suposem que no passaran hores, potser abans de què sigui conegut a la Cambra el criteri del Govern respecte al que hagi de succeir durant l'any 1934, i especialment en els primers mesos del 1934. Perquè, recordant la discussió del Pressupost vigent, he de fer memòria a la Cambra de les paraules reiterades del senyor Pi i Sunyer, aleshores Conseller de Finances, remarcant que ens trobàvem en un període de transició; i que ens trobàvem en un període de transició perquè estava pendent allò que havia de decidir en el futur de les finances de Catalunya, o sigui el traspàs de serveis.

Del traspàs de serveis se n'ha parlat llargament a aquesta Cambra i jo avui no tornaré a insistir més que al final del meu discurs per a cridar l'atenció sobre un fet nou que no podia ésser comentat en anteriors debats, perquè s'ha produït després; però, fa un any o gairebé un any, en discutir-se els Pressupostos, jo vaig tenir l'honor de dir al senyor Conseller de Finances que acceptant el seu criteri de què ens trobàvem en un període d'interinitat, això no volia dir que aquest període d'interinitat no imposés deures molt concrets als responsables de les finances públiques d'un país, perquè nosaltres havíem de partir de la base de què durant aquest període d'interinitat estàvem obligats a preparar els fonaments de les futures finances de Catalunya i que aquesta preparació de cap manera no es podia limitar a tot el que es refereix al traspàs de serveis, sinó que al costat d'això hi havia una sèrie d'altres problemes que jo resumia dient que les finances de Catalunya, independentment del traspàs de serveis, havien de crear un marge de disponibilitat a favor del Govern català que tingui la fortuna — jo no sé si serà aquest, no ho sembla —, que tingui la fortuna de fer el primer Pressupost de la Catalunya autònoma, ja que durant aquest període de transició nosaltres estàvem obligats a preparar per aquest Govern, quan sigui el moment amb què actui amb tota llibertat, els mitjans necessaris i un marge perquè no sigui una dificultat financera del passat allò que el dificulti per a l'execució dels seus Projectes i els seus ideals de millora de serveis, que espera Catalunya com un dels fruits de la seva autonomia.

Nosaltres vàrem dir fa un any que el Pressupost de 1933 que es presentava a la discussió de la Cambra i que la Cambra va aprovar, no complia el mínim de condicions que nosaltres havíem d'exigir a un Pressupost corresponent a un període de transició. Recordaré breument, perquè no és el meu objecte estendre'm en llargues consideracions, quines varen ésser les objeccions fonamentals que nosaltres fèiem.

Dèiem, en primer terme, que s'augmentava exageradament la càrrega morta del Pressupost, que, per la seva pròpia naturalesa, va mantenint-se i creixent vegetativament en Pressupostos successius, constituint, ja de per ella sola, una gran dificultat per a la nivellació ulterior.

Nosaltres creïem que si era un període de transició aquell en què ens trobàvem — i això no podíem deixar-ho admetre — havien de fer-se els es-

forços necessaris per tal de mantenir, no havent-hi entrades sobreres, la xifra de despeses dels Pressupostos anteriors, tenint la continència de no acordar augments de milions i milions, com en definitiva van votar-se en el Pressupost del 1933, sense la dotació necessària per aquestes despeses.

Havíem demanat igualment que es fes l'esforç màxim per a evitar que el Pressupost de Catalunya, independentment del traspàs de serveis, no tingués un dèficit important, i que si el tenia no fos superior al que venia arrossegant-se dels anys anteriors, i es va votar per part dels que varen intervenir en el debat que era de 2 milions a 2 milions i mig de pesetes, estimant-se que no es podia augmentar perquè assoliria proporcions perillosíssimes.

I, finalment, nosaltres creïem que durant aquest període de transició s'havia de fer el necessari per a donar els ingressos a Catalunya, independentment del traspàs de serveis, la necessària elasticitat per a fer front a la part de despeses inevitables.

Què ha esdevingut, en realitat? Quina ha estat la conseqüència total de l'aplicació del Pressupost del 1933? Al nostre entendre, ha estat tan desastrosa que obliga la Cambra i obliga el Govern a meditar un xic per veure com es poden prendre seguidament les mesures necessàries per a evitar que si uns mesos més tard es produeix sobre el Pressupost del 1934 un debat semblant a aquest, no es pugui dir, amb més trista raó encara que avui, que no solament s'ha perdut el temps en aquest període d'interinitat per a preparar — que no s'ha preparat — les finances de Catalunya, sinó que s'han posat obstacles que aviat seran insuperables per a la nivellació de les nostres finances.

Nosaltres, en preparar aquesta interpellació ens vàrem prendre la llibertat de demanar a la Mesa, i aquesta va trametre la nostra petició al Govern, unes dades. Jo he de declarar que aquestes dades, més ben dit, part d'elles, han estat sumministrades amb l'amabilitat que és característica amb tots els membres del Govern i en tots els funcionaris de la Generalitat; però, naturalment, d'amabilitat sola no en podem viure quan es tracta de complir amb el nostre deure de parlamentaris. I no podem viure solament d'amabilitat perquè és indispensable que les dades que es refereixen al curs de les despeses i dels ingressos ordinaris i extraordinaris de Catalunya estiguin sempre al dia.

Vull recordar amb aquest motiu un prec que va fer en una altra ocasió el meu apreciat company senyor Tallada sobre la necessitat de què mensualment o trimestralment es publiquin aquestes dades referents a les entrades i a les despeses de Catalunya. No s'ha fet encara; però no solament no s'ha fet això, sinó que de les dades que en la sessió del dia 24 d'octubre vaig tenir l'honor de demanar, fa tres dies, en reclamar-les per a preparar la interpellació d'avui, em vaig trobar amb què la major part d'elles no s'havien encara començat a preparar. No s'havien començat a preparar, i això, per a mi, té una doble significació. La menys important, la del menyspreu que pugui afectar a la meua persona, és poca cosa, doncs l'únic interessant és el que pot haver-hi de desatenció a un Diputat; però això no m'importa. Té més importància un altre aspecte del problema i és que les dades que jo vaig demanar i que consten al DIARI DE SESSIONS del dia 24 d'oc-

tubre, són dades que tot gestor de les finances públiques de Catalunya, com tot gestor de qualsevol altre país del món, les hauria de tenir constantment a la vista, de manera que si se li demanen, als cinc minuts hauria de poder-les exhibir a qui les demani, perquè no es pot dirigir bé ni es pot administrar bé un país sense que se sàpiga com van les coses, sobretot en el cas nostre, en què es podrà demostrar que les coses no van bé i no van bé per negligència de gestió i també per haver-se donat a altres problemes una importància relativament exagerada en relació a aquest, que no s'hauria d'haver negligit mai.

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

Jo, com que els senyors del Govern i els funcionaris de la Generalitat són amables — i per aquesta anabilitat em plau expressar aquí tot el meu reconeixement —, he obtingut gairebé totes les dades; però no és aquesta, senyors del Govern i senyor Conseller Primer, la qüestió essencial. No es tracta de què siguin amables; ja sé que totes les VV. SS. ho són; allò indispensable és que els que estem en l'obligació de dedicar la nostra atenció en aquests aspectes, que són els més àrids, ja ho sé, de les comissions parlamentàries, hem d'estar sempre en disposició, com ho estan els representants del poble de tots els països, de seguir al dia la marxa d'aquestes qüestions i assabentar-se abastament per a poder prendre part, quan sigui precís, en els debats que es plantegin sobre aquests assumptes.

(*Ocupa la presidència el Vice-president primer, senyor Serra i Hünter.*)

Ja les tinc les dades, les tinc gairebé totes, gràcies al senyor Conseller Primer i a tots, i sobre elles hauré de fer alguna manifestació demostrativa de què, efectivament, els defectes del Pressupost de 1933, que no va tenir en compte això del període de transició a què em referia abans, han vingut intensificats per la manera com s'ha administrat el Pressupost del 1933, perquè jo no puc evitar a la Cambra la molèstia d'esmentar unes quantes xifres, per més que procuraré que siguin les menys possibles.

Nosaltres en discutir el Pressupost per l'any 1933 ens trobàvem amb un dèficit que calculàvem, gairebé de comú acord — les discrepàncies eren ínfimes — en tres milions i mig de pessetes. Parlo del dèficit del Pressupost ordinari, deixant absolutament de banda el nomenat Pressupost extraordinari, sobre el qual hi ha molt a dir, i si de cas s'haurà de dir després.

El Pressupost Ordinari tenia un dèficit de 3.500.000 ptes.; però en votar-se el Pressupost del 1933, la Cambra va votar augmentos en les despeses ordinàries per 4.172.000 ptes. De manera, que per aquest sol acord el dèficit ha passat a prop de 8.000.000 de ptes. Va votar la Cambra les entrades corresponents per a fer front als 3.500.000 ptes. que ja portàvem de ròssec i l'augment de dèficit que representava el dotar aquestes despeses ordinàries noves. No va fer més, com demostraré tot seguit, que inflar — però sabent que inflava —, algunes consignacions d'entrades, i el resultat ha estat evident.

Les entrades de Catalunya durant l'any 1933 — parlo de les ordinàries, respecte de les que resté que veure el traspàs de serveis; aquest és na-

tural que no s'hagi modificat perquè està a zero —; aquestes entrades han baixat. I nosaltres, si sumem el dèficit que portem de l'any 1932, l'augment de despeses ordinàries del 33 i la disminució d'entrades durant el 1933, ens n'anem a un dèficit del Pressupost Ordinari de més de 10.000.000 de pessetes per un total d'entrades efectiu que, com veiem, no arriba en realitat a 45.000.000 de pessetes. I el que aquest càlcul que faig del dèficit del 1933 no és equivocant, crec poder-ho demostrar a la Cambra amb una comprovació molt senzilla.

Durant l'any 1933 s'ha destinat, d'un emprèstit que va autoritzar el Parlament, de pessetes 15.000.000 i que se'ns va dir a pregunta nostra que estava destinat, si no exclusivament, principalment, a atendre despeses extraordinàries, se n'han destinat més de 6.000.000 — diguem 6.000.000 — a pagar atencions ordinàries del Pressupost corrent. A part d'això, el descobert de Tresoreria de la Generalitat ha augmentat, durant l'any 1933 fins la data, aproximadament en 3.300.000 ptes. De manera que 6 i 3, són 9.300.000 ptes. I tingui's en compte que el mes de desembre acostuma a ésser, malgrat la recaptació de cèdules a la qual hauré també de fer una allusió, acostuma a ésser un mes de moltes despeses i pagaments; és de suposar, i aquesta estimació és més aviat optimista, que el descobert de Tresoreria acabi en 31 de desembre en quatre milions de pessetes. Vull dir l'augment de descobert — de descobert, o sigui crèdits a curt termini i no cancellar-se —; de manera que en 1933, els mitjans que no són els ingressos ordinaris, han aportat com a mínim 10.000.000 de pessetes per fer front a despeses ordinàries.

He parlat de què del pressupost extraordinari, de l'emprèstit votat per dotar aquest pressupost extraordinari com de les despeses extraordinàries del Pressupost de la Generalitat, en són destinats 6.000.000 a despeses ordinàries. Jo, per a deixar de banda aquest aspecte del problema, només recordaré a la Cambra que del total de pessetes 15.000.000 que s'han votat, i que no es pot repetir indefinidament si no es prenen mesures per consolidar les finances catalanes, solament 5, o sigui la tercera part s'han destinat a pagar despeses extraordinàries del Pressupost corrent; perquè, a part dels 6.000.000 a què ja he fet referència, 4.000.000 s'han destinat a pagar despeses extraordinàries endarrerides. De manera que seguint en aquesta proporció, nosaltres ens trobarem molt aviat en què haurem de fer emprèstits de quasi bé una tercera part de la xifra efectiva de les entrades del Pressupost de Catalunya, sense que assolim ni la nivellació del pressupost ordinari ni poguem dir que destinem un centim a la millora del primer establiment de Catalunya, que molta manca li fa.

Ara vull, senyors Diputats, analitzar un moment la marxa del Pressupost ordinari, per veure com s'ha arribat a aquestes xifres. Entre les dades que se m'han proporcionat per la Intervenció de la Generalitat, vull recordar a la Cambra les xifres que són al meu entendre eloqüentíssimes. El Pressupost de despeses ordinari de 1933 és de 53.321.000 ptes. En 31 d'octubre, o sigui

un cop transcorreguts deu mesos, d'aquests 53 milions només se n'havien pagat 29. Estava compromès tot. A reiterades preguntes meves, la Intervenció ha contestat que les despeses autoritzades en el Pressupost ordinari, salvant una petita part, que ha estat objecte de transferències — i de les transferències no en parlo ara perquè crec que avui mateix haurà d'haver-hi debat sobre un dictamen de la Comissió que hi fa referència —, salvant una petita part que hagi seguit transferida, absolutament tot el Pressupost de despeses està ja compromès. Compromès, però no s'ha pogut pagar perquè anem molt endarrerits. La prova la tenim en què en deu mesos hem pagat 29.600,000 de pessetes, i si es calcula que segueixi aquest ritme durant novembre, que encara no en tinc les dades, i el mes de desembre, afegint un cinquè, ens n'anirem a pessetes 34.700,000. Vull dir que del Pressupost ordinari de Catalunya, d'un Pressupost miserable, perquè 53.000,000 de pessetes per al Pressupost ordinari de Catalunya no és absolutament res, d'aquest Pressupost en quedaria gairebé pessetes 19.000,000, o sigui un 39 per 100, més d'una tercera part, sense pagar dintre de l'exercici. Aquest és un ritme de retard que no és compatible amb unes finances ordenades i que constitueix un perill gravíssim per a la futura ordenació d'aquestes finances.

I és natural, senyors Diputats, que si aquestes són les dades del Pressupost de despeses, les del Pressupost d'entrades siguin iguals, és a dir, siguin pitjors. Perquè en deu mesos, un Pressupost ordinari que té previstes despeses per 53 milions de pessetes, ha ingressat 23 milions. És tot el que s'ha ingressat a Catalunya, en el Pressupost ordinari, durant deu mesos. Fent el mateix càlcul respecte dels dos mesos que falten d'exercici, suposant el mateix ritme, nosaltres veiem que escassament dels 53 milions de pessetes se'n recaptarà la meitat. Així no és d'estranyar que en unes altres dades que m'ha subministrat la intervenció, en comparar les liquidacions dels Pressupostos dels 1930, 1931 i 1932, ens trobem en què la xifra de despeses pendent de pagament en el moment de tancar el Pressupost, o sigui en 31 de desembre, creixi. En 31 de desembre del 1930, les despeses — parlo sempre del Pressupost ordinari —, les despeses pendents de pagament eren 7.300,000 pessetes; el 31 de desembre del 1931, eren 12.200,000 pessetes, i el 31 de desembre del 1932, eren 14.700,000 pessetes. A judicar per la marxa del Pressupost, no és difícil estimar totes les despeses ordinàries pendents de pagament en 31 de desembre del 1933, que s'acostin o passin de 20 milions de pessetes. Això en quant a les despeses.

El Sr. CONSELLER de Justícia i Dret: De 14 passaran a 20?

El Sr. VIDAL I GUARDIOLA: És molt probable, senyor Conseller de Justícia i Dret, que aquesta xifra de 20 sigui una estimació excessivament optimista per part meua; però és possible que hi hagi en aquesta Cambra o on sigui, ocasió de comprovar l'exactitud d'aquesta estimació. Si en lloc d'ésser 20 fossin 19, senyor Con-

seller de Justícia i Dret, la gravetat de la xifra, al meu entendre, fóra la mateixa.

Això en quant a les despeses. En quant a les entrades també es va accentuant l'endarreriment. La llista i la suma de les entrades pendents el 31 de desembre a cada any també és cada vegada més grossa. Al 30 era de 10.190,000; al 31, 13.200,000; al 32, 16.424,000; i, senyor Conseller de Justícia i Dret, aquesta previsió sí que és segura; al 31 de desembre del 1933, les entrades pendents de recaptació passaran segurament dels 20 milions, probablement a 22 ó a 23 milions de pessetes. Però entre les entrades pendents de recaptació i les despeses pendents de pagament hi ha una petita diferència, i és que en quan a les despeses es tracta de compromisos fermes de govern que s'han de pagar, amb retard o no, però s'han de pagar, perquè darrera de cada partida de 500, 1,000 o 10 ó 50,000 pessetes, o les que siguin, hi ha sempre uns senyors que constantment estan fent cua a les oficines de la Generalitat demanant que es paguin els comptes dels anys 29, 30 i 31. Però al costat de la llista d'entrades pendents de recaptació no hi ha més que la bona voluntat del Govern i la possibilitat de fer efectives aquestes entrades, possibilitat que moltes vegades no arriba a confondre's amb aquella bona voluntat. Vol dir que per molt gran que aquesta bona voluntat sigui, hi han moltes de les entrades pendents de recaptació que mai es faran efectives i, naturalment, jo no faria aquesta afirmació si no m'hagués trobat amb què oficialment la intervenció calcula aquestes xifres, i diu, avui, que de les quantitats que s'estimen pendents de recaptació hi han més de 14 milions que són dubtoses, vol dir que mai es faran efectives, que es van arrossegant d'un any a l'altre i així successivament de manera que no es poden comparar les xifres pendents de pagament i de recaptació, perquè les primeres són efectives i les segones no.

Per veure'n un cas pràctic de com s'havien fet les estimacions d'entrades i com ha anat la gestió recaptatòria durant l'any 33, jo havia demanat, fa un mes, dades relacionades amb les cèdules personals. Aquestes, jo no havia tingut la fortuna de rebre-les, però les considerava tan interessants, que jo mateix avui he anat a les oficines i he apel·lat a la mai desmentida amabilitat dels funcionaris i les he obtingut. Al 1932, la recaptació de l'antiga «província» de Barcelona va anar en quant al ritme de temps, millor que les altres antigues «províncies». Aquest ritme sembla, segons notícies, que en 1933 s'ha espatllat encara, sobretot els nostres germans contribuents de les «províncies» de Lleida i Girona, sembla que han tingut la fortuna de què els documents es retardessin i que la data de recaptació de cèdules anés més endarrera. A Barcelona i a Tarragona sembla que va més endavant encara. Però per no donar a la Cambra un nombre excessiu de xifres i tenint en compte que la recaptació de cèdules on té una importància veritablement gran és a Barcelona ciutat i a Barcelona «província», em limitaré solament a les xifres que procedeixen de l'antiga Diputació de Barcelona. En l'any 1932, el Pressupost estimava una recaptació de cèdules per l'an-

tiga «província» de Barcelona, comptant-hi la ciutat, de 10.500,000 pessetes; es va recaptar durant l'any 1932, 5.300,000 i en l'any actual, en període de resultes, 2.700,000 pessetes; de manera, que s'han recaptat 8 milions, 2 milions i mig menys del que s'havia estimat. Nosaltres — aquí està el DIARI DE SESSIONS per a testimoniar-ho —, havíem advertit en discutir-se el Pressupost del 1933, que l'estimació de 10.500,000 pessetes era exagerada i hauria estat exagerada encara que s'haguessin portat a la pràctica unes autoritzacions que la Cambra va votar per a revisar determinades tarifes de l'impost de cèdules. Però la nostra advertència de què 10.500,000 pessetes per un impost que en rendeix 8 milions era exagerat, va tenir la conseqüència de què pel 1933, la Cambra amb el nostre vot en contra, en lloc d'abaixar l'estimació, l'apugés i l'estimació pel 1933 no era de 10.500,000 pessetes, tampoc era de 8 milions, sinó que es va portar a 11.800,000 pessetes.

I què s'ha recaptat fins a la data? Fins a la data s'han recaptat 3 milions a la ciutat i a Barcelona «província». I tenint en compte que el mes de desembre és un mes fort de recaptació, les estimacions més optimistes — aquí no hem de regatejar optimismes, senyor Conseller Primer, perquè en definitiva optimistes ho som tots si es compleixen les condicions perquè les coses vagin bé —, la recaptació del mes de desembre serà bona i nosaltres esperem que es pugui recaptar d'1 milió i mig a 1.500,000 pessetes, més no ho espera el més optimista. A la ciutat de Barcelona i a la «província» ens n'anirem doncs a una recaptació màxima de 4.600,000 pessetes, que són aproximadament 700,000 pessetes menys del que s'havia recaptat fins al 31 de desembre del 1932.

Aquí té la Cambra una demostració numèrica de com els ingressos havien estat mal calculats, inflats, i com en la pràctica la gestió ha estat deficient, perquè ni tan sols s'han pogut sostenir les xifres de les recaptacions dels anys passats. En altres paraules, sobre la recaptació efectiva del 1932 hi portem una baixa de 700,000 pessetes; sobre l'estimació pressupostària, portem una baixa de més de 4 milions de pessetes. Vol dir en altres paraules, que queda confirmat el que deiem en impugnar aquí aquests pressupostos: Que tot l'augment de despeses ordinàries que va passar de 4 milions de pessetes no es fa amb entrades efectives, sinó amb una inflació purament fictícia i literària en les previsions del Pressupost, no amb realitats.

Com que nosaltres avui plantejem aquest problema amb la finalitat principal de donar ocasió al Govern d'explicar-se i a la Cambra de deliberar sobre les mesures que cal adoptar a l'objecte de si encara dura el període de transició, i suposo que ningú guanyarà en optimisme al senyor Conseller Primer, perquè el senyor Conseller Primer, primer optimista de la Cambra, segurament estimarà que el període de transició no acabarà fins que el traspàs de serveis en la seva part financera estigui resolt, i n'hi ha per estona. Nosaltres, senyors diputats, creiem que en aquest període de transició s'ha d'anar indispensablement a prendre algunes mesures per evitar que el marge deficietari vagi creixent i que el dia que vingui el traspàs de serveis hi hagi un primer govern que digui: «Jo

si que puc fer el Pressupost de Catalunya, perquè tinc tots els elements», no hi hagi en la part de finances catalanes un dèficit tan considerable que es mengi i destrueixi per endavant el superàvit que jo no sé que ningú esperi, però que pugui venir amb el traspàs de serveis, i en conjunt es pugui plantejar un primer Pressupost a Catalunya nivellat, però nivellat amb un defecte essencial i és de deixar la dotació de tots els serveis de Cultura, de Sanitat, de Beneficència, d'Obres Públiques, amb les dotacions escandalosament migrades que naturalment té el Pressupost del 1933.

Perquè, naturalment, senyors Diputats, les xifres són molt clares; si nosaltres en el Pressupost del 1934 seguim el camí del 1933, és evident que acabarem l'any 34 amb un dèficit en el Pressupost ordinari probablement superior — aquí no hem de fer de profetes, però el càlcul és fàcil de fer — a 12 ó 13 milions de pessetes. El senyor Conseller Primer em fa signes negatius, i entre les moltes coses que jo espero sentir d'ell no n'hi ha cap que m'interessi tant com la refutació d'aquest càlcul, i cregui que com a català i com a Diputat, en quant m'adongui de què jo m'equivocava, tingui la seguretat de què m'aixecaré i li diré: «Senyor Conseller Primer, la V. S. m'ha convençut; jo m'equivocava. En el Pressupost de Catalunya hi ha un superàvit.» Cregui que no hi haurà ningú, senyor Conseller Primer, que s'apressi més que jo a reconèixer-ho, dir-li que el dèficit que jo estimava era exagerat, que en realitat era més petit. Ja veuen que m'acosto al punt de vista de les VV. SS.; malauradament, no és més que un acostament per simpatia, però els fets no l'acompanyen, perquè els fets em diuen que el dèficit és gran i si seguim per aquest camí, l'any 1933, si no és de 12 milions, serà perquè és de 14.

El Sr. CONSELLER PRIMER: Senyor Vidal i Guardiola, jo únicament em referia a què la diferència es extraordinària. Entre un dèficit de 12 milions calculat per la V. S. i un superàvit, jo em colloco en un terreny equidistant.

El Sr. VIDAL I GUARDIOLA: L'equidistància entre un superàvit i un dèficit de 12 milions, fóra zero, però jo no m'atreveixo a declarar-ho. Jo dic que nosaltres ens hem de fer càrrec de què la primera Cambra catalana o el primer Govern català que en definitiva digui, ja som lliures; ja no hem d'esperar que vingui de Madrid la valoració de serveis, ja sabem que podem disposar per a dotar el primer Pressupost de Catalunya, que no estigui pendent de què a la *Gaceta* surti alguna cosa, alguna sorpresa, sinó que aquest Govern tingui totes les dades a la seva disposició, si es troba amb que ha de dir: «Sumo a les despeses antigues de Catalunya les actuals que procedeixen del traspàs de serveis, sumo les entrades de Catalunya actuals, amb les entrades procedents del traspàs de serveis», i si té per una banda un dèficit, el que vulgui el senyor Conseller Primer, de 10 milions, de 12 milions de pessetes, que en realitat serà més, necessita abans de poder donar una pesseta per a complir totes les promeses de millora de serveis de cultura, d'higiene, d'obres públiques, etc., els primers 10 ó 12 milions els necessitarà, si no m'equivoco, per a tapar aquest forat del dèficit tradicional de les

finances catalanes, que tant s'ha agreujat en els darrers anys.

Aques: és el meu punt de vista, l'argument principal, tant si el dèficit és de 10 com si és de 12 milions — malauradament, crec que l'estimació de 12 milions és optimista, però si fossin 8, també fóra igual — i ja veurem tot seguit si nosaltres tenim dret a esperar del traspàs de serveis un sobrant de 8 milions de pessetes, ni de 10, ni molt menys de xifres superiors que ens permetin tancar aquest dèficit, i amb una nivellació absoluta del Pressupost dir: Ara anem a complir les nostres promeses, ara anem a fer escoles, a fer obra social, i tot el demés que es ve prometent al poble de Catalunya, que ha de venir com a conseqüència de l'Estatut.

Tenint en compte que la finalitat essencial d'aquesta interpellació és plantejar aquest aspecte del problema, jo voldria advertir a la Cambra que no entro en l'altre aspecte, en l'aspecte constitucional del rendiment de comptes; però tot i no entrar-hi, vull advertir a la Cambra que potser valdria la pena que el senyor Conseller primer, en contestar amablement les meves indicacions, em digués quins són els propòsits del Govern sobre el compliment de l'article 81 de l'Estatut interior de Catalunya, que diu, com saben tots els senyors Diputats: «L'ordenació formal de la Hisenda de la Generalitat, tant en els ingressos com en les despeses, estarà regulada per una Llei d'Administració i Comptabilitat».

Aquest primer paràgraf està bé, mentre no hi hagi una Llei nostra n'hi ha una d'espanyola que la podem anar complint. Però hi ha un segon paràgraf en aquest article 81 que diu: «La mateixa Llei regularà el funcionament d'un Tribunal de Comptes constituït amb independència del Consell executiu, i establirà les garanties, normes i procediments per assegurar la rendició de comptes, la qual serà sotmesa a l'aprobació del Parlament».

Nosaltres estimem, i jo crec que aquest hauria d'ésser el criteri general d'aquesta Cambra i aspiració urgent del Govern, que valdria la pena de què estigués ja tramitada i aprovada aquesta Llei, a l'objecte de què, a part de l'aspecte aritmètic de les xifres, es pogués comptar amb l'altre de l'examen de comptes. Ja dic que avui no en parlo, però en forma de parèntesi, permeti el senyor Conseller Primer que li dirigeixi aquest petit prec.

(Entra a la Cambra l'honorable senyor Conseller de Samiat i Assistència Social.)

Ara, ¿com s'ha arribat, senyors Diputats, a aquest resultat evidentment dolent, i que, sobretot, posà en perill la nivellació futura de les finances catalanes? Hi ha un aspecte que per a no repetir i per a no molestar innecessàriament la Cambra, no comentaré ara. Ho hauré de fer potser aquesta nit mateix en parlar del problema de les transferències. Hi ha hagut un pessim criteri en la gestió de les despeses. Les despeses que figuren en el Pressupost representen una autorització que dóna el Parlament al Poder executiu. El Poder executiu no ha tingut pressa a fer ús de certes autoritzacions que representaven despeses útils, i, en canvi, ha tingut una pressa excessiva a usar fins al màxim de les autoritzacions per a despeses inútils i a augmentar encara aquestes despeses inútils. Com dic, n'hem de parlar d'aquí un moment, i em perdonarà la Cambra que ara no m'entretingui. Però la gestió del Govern no

s'ha limitat a donar una importància exagerada a les despeses inútils, contra les despeses útils; no s'ha limitat tampoc a la gestió deficient de les entrades, com ho ha demostrat la seva regressió en l'any 1933, sinó que per la transcendència que podia tenir el traspàs de serveis, més ben dit, el conjunt de negociacions sobre el traspàs de serveis dintre del Pressupost del 1933, la gestió del Govern ha estat també deficient.

Ja he dit que no volia aquí repetir arguments fets en aquesta Cambra en petita part per mi i en gran part per altres companys que varen intervenir en aquella interpellació; però el Pressupost ordinari de Catalunya conté unes determinades consignacions que es refereixen al traspàs de serveis. Hi ha una consignació d'entrades i hi ha una consignació de despeses. Hi ha una cèlebre consignació de 1.850.000 pessetes d'entrades, contra la qual nosaltres varem protestar en discutir-se el Pressupost, perquè varem considerar que era perillosíssim posar aquesta xifra que pogués representar una mena de resignació de Catalunya, declarada oficialment pel seu Parlament, de què el segon paràgraf de l'article 16 de l'Estatut exterior de Catalunya valia 1.850.000 pessetes, i que Catalunya ja ho sabia per endavant. És clar que va constar ben clar que Catalunya, en fer aquesta estimació, no s'hi resignava i que la realitat ha estat molt diferent d'aquella estimació, perquè nosaltres varem dir allà que provisionalment calculàvem que es recaptaria 1.850.000 pessetes, i la realitat ens ha donat la desagradabilíssima sorpresa de què la recaptació fos zero; zero la recaptació per aquest concepte, però no zero les despeses, perquè, si bé, com demostraré en discutir el dictamen de transferències, no s'ha iniciat l'organització administrativa de la major part dels serveis actuals de Catalunya i dels serveis que s'han de traspassar, en canvi, la consignació per a despeses preparatòries d'aquest traspàs de serveis s'ha exhaurit, i ve en el dictamen de transferències una petició de noves consignacions. Ja en parlarem aleshores.

Però si en conjunt, doncs, les dues partides d'entrades i despeses que es relacionen amb el traspàs de serveis, han desnivellat el Pressupost actual de Catalunya, que no reb res de traspàs de serveis, en molts centenars de milers de pessetes, nosaltres ens trobem — i aquesta és la única al·lusió que jo voldria fer a la qüestió del traspàs de serveis —, ens trobem amb què en els darrers dies hi ha hagut un esdeveniment nou que jo no sé fins a quin punt els diaris de Barcelona n'han parlat, respecte a un acord que es diu pres pel Consell de Ministres del dimarts. Jo em trobava a Madrid i per això no sé si la premsa d'aquí ho ha portat, però sembla, senyors Diputats — i sobre aquest punt sí que prego al senyor Conseller Primer que doni a la Cambra una explicació —, sembla que el Consell de Ministres del dimarts ha pres per unanimitat — i subratllo aquesta paraula amb la intenció que tots els senyors Diputats poden comprendre —, vull dir, sense protesta de ningú, ha aprovat per unanimitat un acord de dir a la Comissió Mixta del Traspàs de Serveis, que no s'amoïni en discutir unes normes de valorització dels serveis a traspassar, que no s'amoïni en esperar que el Govern li acordi aquestes normes, sinó que discuteixi la valoració de cada un dels serveis a traspassar. De manera que el que ja era desagra-

dable, molt desagradable, i va quedar palesat aquí, no ho tornaré a dir, ja se'n parlà llargament i molt eloqüentment per diversos senyors Diputats en aquesta Cambra, el que era un regateig impropï de la serietat dels interessos que es discutien, quan es tractava de regatejar normes, ara ja ens posarem amb un regateig, sense voler ofendre a aquesta noble classe, a un regateig de bugadera, perquè discutirem cinc cèntims i deu cèntims, i 500 pessetes i 1.000 pessetes; això serà, senyors Diputats, segons aquest nou acord del Consell de Ministres, el que succeirà per la valoració del traspàs de serveis. Ja no hi ha base, a no ésser que aquesta base sigui coneguda del Govern i desconeguda per la resta dels ciutadans, i per això, agrairia molt un aclariment per part del senyor Conseller Primer. No hi haurà base, i aleshores hi haurà uns catalans que discutiran amb uns representants de l'Estat com qui regateja un objecte qualsevol que es va a comprar al mercat, que no hi ha més que la força econòmica del comprador i la del venedor, i el més fort és el que triomfa, encara que s'arribi a una transacció sobre la base, no del preu just, sinó arbitrària, que pugui representar una veritable explotació.

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

De manera que nosaltres que tenim per un costat les finances ordinàries de Catalunya en aquest estat de desnivell que he explicat sobre la base de dades autèntiques, però que, naturalment, el càlcul en el seu conjunt està a la reserva de les explicacions que el Govern vulgui donar, aquestes finances de Catalunya corren ja el perill segur, absolutament segur, que es compleixi aquella previsió que va fer el nostre company senyor Lluhi, si no m'equivoco, que en el millor dels casos prevalgui el criteri dels no catalans en la Comissió del Traspàs de Serveis i ens aniran donant per a cada un dels serveis traspassats el que l'Estat ha gastat en l'any 1933, xifres en general molt desfavorable. I jo pregunto: si és així, d'on treurem els 12 ó 10 ó 8, senyor Conseller Primer — que puc ésser generós en aquest moment —, milions de pessetes de dèficit que ja porta el Pressupost de Catalunya abans del traspàs de serveis? Nosaltres si no prenem mesures molt enèrgiques ens trobarem que, en començar la preparació del primer Pressupost de Catalunya, que suposo que estem tots d'acord que, dissortadament, contra les nostres esperances el primer veritable Pressupost de Catalunya no serà el del 1934, serà potser, podem confiar-hi, el del 1935, després, d'aquí a un any ja es parlarà aquí de si hem de donar a la Providència i a la nostra sort nous ajornaments a l'objecte que potser els catalans de l'any 1936 ó del 1937 siguin més afortunats que nosaltres, i per consegüent, nosaltres que reclamem en la correcció d'aquest dèficit mesures urgents, reclamem també en la gestió del traspàs de serveis el necessari perquè, ja que no es pugui corregir aquest dèficit, almenys els traspassos de serveis no vinguin encara a incrementar-lo.

Això, senyors Diputats, és el que jo estimo que ha de fer urgentment el Govern, i que a proposta del Govern, i en allò que sigui pertinent, deu fer la Cambra, per a posar un atu-

rador a una tendència a la creixença del dèficit de Catalunya, que és pernicios i perillósíssim per a un esdevenidor proper. Perquè el dèficit de 10 ó 12 milions amb unes entrades de 100 ó 200 milions de pessetes, seria lamentable però no perillós; amb unes entrades que no arriben a 40 milions de pessetes, un dèficit de 10 ó 12 milions qualsevol dia, per la accentuació d'una crisi econòmica, per qualsevol altre motiu, aquest dèficit pot posar en perill tota la normalitat, tot l'equilibri de les finances de Catalunya. I aquesta normalitat és necessària per administrar les coses de la nostra terra, però, sobretot, per complir les promeses que com polítics s'han anat fent al poble, que ha portat aquí una representació i, sobretot, que ha portat una Majcra. Crec que tots estarem d'acord en admetre un principi: la normalitat financera, l'equilibri de Pressupost, més ben dit, l'amplitud de mitjans financers, és necessària sempre, governi qui governi, sigui quina sigui la seva orientació; però si hi ha algú que la necessiti més, si hi ha algú pel qual aquesta amplitud de mitjans financers és una condició indispensable, és tot aquell governant, és tot aquell partit polític que creu que els temps exigeixen una política socialitzant, una política socialitzant — jo no diré ara, que no ho hem de discutir, si és bona o dolenta aquesta política — però hem d'admetre tots que els que opinen que és bona, que deuen fer política socialitzant, l'han de fer a través d'un Pressupost ben dotat, perquè amb un Pressupost migrat no pot pensar ningú en fer aquesta política.

Nosaltres en tenim uns petits exemples pràctics; tenim un Institut per a l'Atur Forçós; hem votat una Llei per al foment del crèdit agrícola; nosaltres tenim pendents de compliment una pila d'altres promeses, i jo pregunto al senyor Conseller Primer i a tots els senyors Diputats: ¿és que amb aquesta situació de les finances de Catalunya, que s'ha agreujat considerablement l'any 1933, és que amb aquesta situació de les finances a Catalunya es pot seriosament pensar en complir aquesta part, ínfima, de les promeses que s'havien fet respecte a política social, a atur forçós, crèdit agrícola i altres? Esmentaré solament un cas pràctic que em penso que basta per tots. Si no tenim un Pressupost nivellat i amplíssimament dotat, molt més del que ho està avui, podem ni tan sols pensar en donar als obrers vells de Catalunya aquelles percepcions diàries que se'ls han vingut oferint, sobretot per amics vostres, començant pels de dalt de tot, en mítings electorals? Jo m'escriuïa quan llegia que se'ls deia als obrers de Catalunya, que establiríem un règim de pensions per la vellesa, naturalment molt més ampli i molt més generós que el règim que té establert l'Institut Nacional de Previsió, que efectivament és una misèria. Però quan jo llegia aquesta amable competència a què els vostres oradors es lliuraven als mítings dient: 3 ptes. diàries per a l'obrer de més de 65 anys, 4, 5, 6 i 7 ptes. — perquè crec que la subasta d'aquesta toia en definitiva arribà a 7 ptes. —, jo em preguntava (*Rialles.*) — és molt seriós, senyors Diputats — 7 pessetes? Molt bé; quants obrers poden haver-hi a Catalunya, de més de 65 anys? I em deien els més assabentats d'a-

questa matèria : A l'entorn — potser també és una estimació optimista —, a l'entorn de 50,000. Molt bé, doncs jo feia dues multiplicacions i si hi havien aquests 50,000...

El Sr. SERRA I MORET : Sí, 50,000.

El Sr. VIDAL I GUARDIOLA : Molt bé; agraeixo l'afirmació; jo feia dues multiplicacions senzilles, 50,000 per 7 diàries, per 365, i tot i restant el que dona l'Institut Nacional de Previsió, vaig arribar fins a la xifra de 91 milions de pessetes, que és el que lleugerament, alegrement, sense consciència de la pròpia responsabilitat, es prometia en aquests mítings als obrers de Catalunya pel dia de llur vellesa. I jo em dic: ¿amb un Pressupost que té unes entrades de 40 milions, que té un dèficit de 12 milions, o de 10 o de 8, com es pot complir una promesa només per un concepte importantíssim potser, però no únic, de la política social catalana? ¿Com es pot complir i donar 91 milions, si per això sol s'haurien de multiplicar per tres les xifres del Pressupost actual de Catalunya?

El Sr. FRONJOSÀ: (*Adreçant-se a la Minoria de Lliga Catalana.*): Amb els tributs que us posarem a vosaltres!

El Sr. DURAN I VENTOSA: (*Adreçant-se a la Minoria socialista.*): Això, si manessi!

El Sr. TRIES DE BES: Per això heu perdut!

El Sr. VIDAL I GUARDIOLA : El senyor Fronjosà, que més o menys pertany a la Majoria, no ha pogut trobar durant l'any 1933 tributs que ajudessin a cobrir aquest dèficit, que és petit, essent ja molt perillós; i jo pregunto al senyor Fronjosà i a tots els senyors Diputats: ¿com es trobaran els mitjans per portar al Pressupost de Catalunya, sobretot el Pressupost que té una base tributària, ridícula, vertaderament ridícula, per portar-lo de 45 milions actuals a gairebé 140 milions a què hauria d'anar per complir aquestes promeses?

El Sr. TRIES DE BES: I la caseta i l'hortet?

El Sr. VIDAL I GUARDIOLA : Això és un capítol segon. (*Rialles.*)

(*El senyor Armendares pronuncia paraules que no són percebudes clarament.*)

El Sr. VIDAL I GUARDIOLA : Senyor Armendares; Si el senyor President volgués, tornariem a parlar de la resposta que el poble de Vilafranca li ha donat a la seva gestió en relació a l'Hospital.

El Sr. ARMENDARES : Parlarem, si vol, del que li ha costat l'elecció a la V. S. (*Rumors i rialles. El senyor President reclama ordre.*)

El Sr. VIDAL I GUARDIOLA : Crec, senyors Diputats, que encara que el tema és molt aburrit, hem d'ocupar-nos amb detenció d'aquest assumpte. És un dels meus deures i cadascú té i interpreta els seus deures. A mi em plauria tractar temes més joiosos; però per damunt de tot, hem de parlar d'aquestes qüestions.

I procurant no entrar en qüestions de caràcter personal, plantegem avui aquest problema a la Cambra, però d'una manera molt especial aquella part de la Cambra que es considera orientada vers una política socialitzant; i en plantejar aquest problema hem de dir que sense unes finances sanes, sòlides, equilibrades i amplíssimes, és absolutament inútil de parlar de política de socialització, perquè mancaran els elements indispensables per portar-la a la pràctica. I en aquest ex-

trem crec que tots estarem d'acord, o quan menys la majoria dels Diputats estarem d'acord, perquè parlo al cor de tots; i dic que les finances del 1933 no són sòlides ni equilibrades ni amplíssimes, sinó que són exactament tot el contrari del que representa el vostre programa i en interès de Catalunya i en interès del compliment de les vostres promeses, esteu obligats a prendre enèrgiques mesures per evitar que augmenti la gravetat de la situació abans de què vingui el traspàs de serveis, perquè del contrari, ens trobarem en situació difícilíssima el dia no llunyà d'haver de fer el vertader primer Pressupost de Catalunya. (*Molt bé! en els escans de la Minoria de Lliga Catalana.*)

El Sr. CONSELLER de Finances : Demano per parlar.

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

El Sr. CONSELLER de Finances : Senyors Diputats : Segurament no hi haurà cap dels senyors Diputats, que dubti de l'interès extraordinari del tema que acaba de plantejar a la Cambra el senyor Vidal i Guardiola; i molt menys si es té en compte la finalitat que ell mateix va anunciar, de què aquesta interpellació tenia per objecte el conèixer o tenir una base concreta per a pensar i discutir el possible projecte de Pressupostos per al 1934.

Ha fet referència, el senyor Vidal i Guardiola, a la liquidació del Pressupost del 1932, i ha estat en aquesta part, tal vegada perquè les dades d'informació han pogut ésser més concretes, on s'ha ajustat d'una manera més exacta la realitat, on sense manifestacions ni consideracions de caràcter pessimista, s'ha manifestat més exactament d'acord amb la realitat; però com a conclusió, després de les observacions que ha fet, ha expressat una posició d'un cert pessimisme, sense que hi hagi en la liquidació d'aquest Pressupost, al meu entendre, cap nota, absolutament res, que pugui produir la més petita alarma.

Al Pressupost del 1932, es va liquidar, com ha dit el senyor Vidal i Guardiola, amb un dèficit poc menys que de 3 milions de pessetes, en resum, el resultat concret...

El Sr. VIDAL I GUARDIOLA : Sense comptar l'extraordinari.

El Sr. CONSELLER de Finances : La V. S. ha parlat sempre de l'ordinari.

Resulta un superàvit superior a 6 milions de pessetes. I consti, que mentre sigui Conseller de Finances el qui té l'honor de dirigir-vos la paraula, no es presentarà en aquestes qüestions cap ficció, absolutament cap ficció, perquè considero més avantatjós el manifestar la realitat econòmica, d'una manera crua, perquè tots sàpiguen a què atendre's. Doncs bé : en ordre a la liquidació, hem d'observar com encara que els resultats de la liquidació presentin un superàvit quelcom superior a 6 milions, hi ha una quantitat de partides que es consideren incobrables, i que ascendeixen a poc més de 9 milions de pessetes, i això fa que la liquidació del Pressupost, en realitat sigui amb un dèficit de 3 milions de pessetes, dèficit que no és realment una quantitat extraordinària, com així mateix ho ha reconegut la V. S., si es té en compte que en l'any 1932, es va iniciar la política

d'autonomia que exigia un esforç per part de Catalunya per a preparar i disposar-se a la realització dels serveis que exigia el contingut de l'Estatut.

Aquesta liquidació, torno a repetir que no és cap motiu d'alarma, que no té res d'alarmant, i coneixent-la el Conseller de Finances, almenys en les seves línies generals, es va anar a la redacció i presentació, a la Cambra, d'aquests Pressupostos, del Pressupost vigent pel 1933.

Jo no haig de dir res, absolutament res, a algunes de les consideracions que ha fet el senyor Vidal i Guardiola. Hi ha especialment en tota la part que fa referència als ingressos, el fet de què aquests Pressupostos varen ésser votats en la part d'ingressos, per la V. S., i segons les dades que he pogut obtenir i recollir, aquesta part no va tenir cap reserva ni oposició per part de la V. S.

El Sr. VIDAL I GUARDIOLA: Lamento que l'hagin informat malament.

El Sr. CONSELLER de Finances: Jo també ho lamentaria i hauria de demanar una rectificació.

El Sr. VIDAL I GUARDIOLA: Els senyors Diputats em faran l'honor de dir si valien la pena les meves observacions d'aleshores, en dir que creia que la consignació de cèdules era molt inflada.

El Sr. CONSELLER de Finances: Li agraeixo les seves manifestacions. Però jo m'he referit a la votació; i així com amb la partida de despeses la V. S. i els seus companys de Minoria varen presentar diferents vots particulars i varen votar en contra, en la partida d'ingressos — i en dir això no faig a la V. S. cap retret, sinó al contrari —, en els ingressos, varen votar la partida, indubtablement coneixent les dificultats i fins les possibles inflacions de què ha parlat la V. S. I és perquè amb l'aprovació de la majoria de la Cambra i amb el vot en contra de la V. S. i companys de Minoria, en el que es refereix a despeses, el Pressupost del 1933 va ésser aprovat, reconeixent tots que era un Pressupost de transició i sentint tota la Cambra, joestic segur de què no faltava en aquells moments en cap Diputat, l'emoció patriòtica que crec que tampoc mancarà aquest any, que aquest Pressupost transitori es redactava i s'aprojava a base de les perspectives que oferien per la vida de Catalunya les possibles valoracions dels serveis que se li anessin traspasant i que podien permetre un canvi no accidental en el Pressupost del 1933, sinó un canvi fonamental, de tal manera que la Cambra autoritzava al Conseller de Finances perquè el Pressupost no es desenrotllés en els termes que s'havia aprovat per la Cambra en la seva part dispositiva, sinó que l'autoritzava perquè fos modificat si les circumstàncies aportaven mitjans suficients per a fer una modificació que ajudés a realitzar d'una manera més plena l'Estatut i l'autonomia de Catalunya.

No pot perdre's de vista això. Sobre les condicions del Pressupost per a l'any 1933, jo no he llegit la presentació que va fer del mateix el senyor Conseller de Finances, però si que he llegit reiteradament l'articulat de la Llei de pressupostos que és prou expressiva, de quines eren les esperances i no solament les esperances, sinó també els desigs de la Cambra per arribar a una intensificació de la vida en tots els ordres a Catalunya,

confiant en què avançat l'any, més o menys avançat, es comptaria amb els mitjans econòmics amb que no es comptava en formar el Pressupost.

I no es comptava amb aquells mitjans econòmics en formar el Pressupost, amb aquells mitjans econòmics que permetessin atendre totes les necessitats de Catalunya, perquè al senyor Vidal i Guardiola no se li escaparan les limitacions de Catalunya en ordre a impostos i a les quals ha de subjectar-se mentre no vinguin noves realitats.

També sap el senyor Vidal i Guardiola que mentre no arribi aquesta hora desitjada per tots de poder procedir i de poder comptar amb més mitjans de poder-nos moure amb més llibertat i de tenir els mitjans coercitius que permetia un desenvolupament més eficient de les finances de Catalunya, el Pressupost no pot formular-se d'altra manera.

El Sr. VIDAL I GUARDIOLA: Però es varen augmentar les despeses.

El Sr. CONSELLER de Finances: Varen augmentar-se les despeses, però la V. S. sap el perquè. No s'augmentaren per altra cosa més que per comptar amb els mitjans necessaris i per a poder dotar a Catalunya dels serveis que es consideren més indispensables en ordre a les qüestions de la vida de Catalunya que la V. S. ha esmentat, com la Cultura, Sanitat, Assistència Social, etc.

Aquest és el fet evident; aquest és el punt de partida que va donar lloc a formular el Pressupost vigent del 1933 i que és el que la V. S. ha comentat de la manera que ho ha fet prenent en part una base real i deliberant o discutint sobre una part hipotètica per altra banda.

El Sr. VIDAL I GUARDIOLA: Xifres oficials totes.

El Sr. CONSELLER de Finances: El fet és que un dels aspectes en els quals s'havia xifrat una quantitat considerable per al desenvolupament del Pressupost del 1933, no pot par dissimular-se que és, com la V. S. ha dit, d'una partida de 1.800.000 pessetes que s'esperava com a ingressos.

Tothom va reconèixer que hi havia una possibilitat, tots teníem la confiança de què aquesta quantitat es cobraria. Es una partida de prop de 2.000.000 de pessetes que es pensava que seria ingressada a Catalunya a conseqüència de la valoració i lliurament del valor corresponent per alguns dels serveis traspassats, i aquesta quantitat no ha arribat aquí i això és una de les causes d'un desequilibri considerable amb què probablement se saldarà el Pressupost actual.

Però, ¿és que la V. S. s'atreveiria a fer un retret al Govern actual? ¿Es que la V. S. creu — permeti'm la paraula — honradament que el Govern de Catalunya ha descurat la gestió d'aquesta valoració i del lliurament de les quantitats corresponents per a Catalunya?

El Sr. VIDAL I GUARDIOLA: Honradament, sí.

El Sr. CONSELLER de Finances: ¿Creu que s'ha descurat? Doncs jo dic, honradament, que la V. S. està equivocadíssima, i que si hagués depès de la gestió del Govern de Catalunya i de l'energia i de la voluntat del Govern de Catalunya, no estarien en aquestes hores traspassats els serveis, que ho han estat, sinó tots, i que estarien valorats i que les va-

loracions dels serveis de Catalunya figurarien en els fons de la Generalitat per anar a la realització d'un ampli Pressupost d'una Catalunya autònoma (*¡Molt bé!, en els escons de la Majoria.*)

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

El Sr. CONSELLER de Finances: Aquest és el fet. La V. S. ha parlat una vegada de germans i jo crec que si la hipòtesi negativa de la V. S. en creure que pot haver-hi un català que no hagi posat tota l'ànima en defensa dels interessos de Catalunya, jo crec que la V. S. fa poc honor a la família. (*¡Molt bé!, altra vegada, en la Majoria.*)

I ho crec així, perquè si jo, Conseller de Finances en aquests moments, lluny de tenir la preparació tècnica de la V. S....

El Sr. VIDAL I GUARDIOLA: És polític.

El Sr. CONSELLER de Finances: ...malgrat veure la manera com es desenrotlla el Pressupost, malgrat veure les necessitats de Catalunya, malgrat veure els esforços incommensurables que ha fet el Govern de Catalunya per a possibilitar el traspàs i facilitar la valoració i el lliurament de les quantitats necessàries, tot i no havent-hi arribat, malgrat tot això i encara que fossin exactes els títols pessimistes en ordre al judici sobre la liquidació del Pressupost del 1933, jo diria a la V. S. que jo tinc la seguretat absoluta de què totes aquestes situacions no ben satisfactòries fins avui, el poble de Catalunya en sortirà victoriós, no solament d'aquestes, sinó d'altres situacions, sobretot si no deixa el que ha estat norma de tots els Governos de la Generalitat, el seguir una tradició, com ho és la mesura de prudència observada no canviant la trajectòria general de la vida econòmica de Catalunya, que tal vegada té uns principis en els temps en què les VV. SS. tenien l'hegemonia de la política del nostre poble, no deixant encara aquestes directrius i posant — fixi-s'hi bé el senyor Vidal i Guardiola —, posant tota la cura perquè la vida administrativa es desenvolupi en uns termes d'austeritat manifesta.

El Sr. VIDAL I GUARDIOLA: ¡Ja en parlarem amb motiu de les transferències!

El Sr. CONSELLER de Finances: I quan sembla que ha sortit d'uns termes d'austeritat, és per atendre quelcom que les circumstàncies ho reclamaven d'una manera tan imperativa que no hi havia més remei que fer-ho, com les atencions de cultura i algunes altres d'assistència social i altres atencions que responien a un criteri de justícia, que no es podia retardar.

El Sr. VIDAL I GUARDIOLA: El personal eventual.

El Sr. CONSELLER de Finances: Jo, que escolto amb molta satisfacció fins les interrupcions, he de dir que no pensava parlar ara de coses de detall; però com sigui que la V. S. ha manifestat reiteradament el desig de tractar d'aquestes qüestions, en parlarem en tractar-se — si el President de la Cambra accedeix i jo li ho prego ara — del problema de les transferències després d'aquesta discussió i quan aquell sigui posat a debat. Llavors tindrè la satisfacció de contestar a la V. S. respecte d'aquest problema que sembla que sigui una mena d'obsessió per part de la V. S., sense que passi d'ésser una cosa fonamental pel debat d'aquesta tarda.

Doncs bé; quedem, senyor Vidal i Guardiola,

que fins ara el Pressupost del 1932 no permet tenir una temença extraordinària ni se surt per a res del normal. Que el Pressupost per al 1933, que és un Pressupost presentat a la Cambra i votat per la Cambra, permet veure en el seu articulat que ha estat aprovat d'una manera provisional en raó de les perspectives que ofereix la vida de Catalunya a conseqüència del desenrotllament que tingui el traspàs de serveis i la valoració d'aquests mateixos serveis que en ordre a aquest traspàs de serveis el Govern de la Generalitat hi ha posat tota l'energia, tota la cura, i en això ha obtingut, evidentment, uns resultats que no podrà negar ningú. Són molt més els serveis traspassats que no els que manquen traspassar.

Sobre el problema de la valoració, i ara vaig a recollir — suposo que em permetrà que no segueixi exactament l'ordre de les seves manifestacions —, i ara vaig a recollir la manifestació que ha fet en relació a l'acord, del dimarts passat, del Govern de la República; en quant a la valoració dels serveis no desconeix la V. S. els obstacles, l'oposició i les dificultats en què s'ha topat per arribar a l'aprovació d'unes normes que es consideraven d'una manera avantatjosa per a facilitar i per accelerar aquesta valoració de serveis: primer, durant el Govern Azaña, que no va millorar durant el Govern Lerroux, que ara, amb el Govern actual, davant la impossibilitat d'arribar a un acord — i suposo que la V. S. endevinarà que si no s'ha arribat a un acord ha estat precisament perquè els representants de Catalunya no acceptaven la fórmula perquè poguessin considerar o consideraven que pogués ésser peyorativa pels interessos de Catalunya; suposo que això ho comprendrà perfectament, i que ho acceptarà d'una manera clara també com a bon català —. Doncs bé, no va arribar-se a l'aprovació d'aquelles normes que permetessin d'una manera ràpida una valoració del conjunt dels serveis traspassats, que ha estat i és sobre el que demanava concretament una explicació la V. S. Sap que jo no formo part del Govern de Madrid ni tinc una relació directa precisament amb l'esmentat Govern; però, naturalment, que jo m'he cuidat de demanar, precisament per l'interès extraordinari que podia tenir per Catalunya, dades concretes sobre l'abast d'aquestes normes. L'abast d'aquest acord del Consell de Ministres de dimarts passat del Govern de la República no obeeix més que a petició del membre català que hi ha en el Govern de la República: de davant del retard desmesurat que tenia el problema de la valoració, davant l'intent d'arribar-hi mitjançant unes normes generals, retornar aquesta facultat a la Comissió mixta perquè, fugint de tota cosa més o menys abstracta i aplicant-se en la discussió i meditació sobre els problemes concrets que presenta la valoració de cada un dels serveis traspassats, sigui possible arribar amb més facilitat a una fórmula perquè Catalunya tingui en un termini breu allò que ve demanant per tots els mitjans que estan al seu abast des de fa més d'un any. No té altre abast ni altra significació sinó el de veure si per un camí diferent s'obté amb més i amb més eficàcia allò que no va obtenir-se a base d'una forma general.

El Sr. VIDAL I GUARDIOLA: Retirada estratègica?

El Sr. CONSELLER de Finances: Retirada estratègica, si l'estratègia, naturalment, com tota es-

estratègia, està precisament en obtenir el màxim de profit; si hi hagués precisament això, que no suposo que la V. S. ho refusi sempre que sigui amb mires, com és, als interessos o a la defensa dels interessos del nostre país.

Això és el que hi ha. I ara anem al desenrotllament del Pressupost del 1933. No té, de bon tros, les característiques que la V. S. ha dit, com tampoc li estranyarà que algunes de les dades que hagin estat facilitades a la V. S. m'hagin estat facilitades a mi. Jo tinc aquí una nota que permet seguir en línies generals el desenrotllament del Pressupost del 1933.

Evidentment que el que ha permès a la V. S. anunciar, sense que fos quelcom d'extraordinari — ja diré per què —, el possible dèficit en la liquidació del Pressupost del 1933, indubtablement obeeix a què la V. S. ha vist que entre les quantitats consignades als ingressos i l'ingressat fins avui, hi ha evidentment una desproporció extraordinària; però jo voldria que la V. S., en relació a això, hagués dit igualment que la major part d'aquest desequilibri obeeix a un fet derivat d'una negligència que jo no vull dissimular; negligència i en part oblit en l'activitat i que no en va el Govern ha dictat les mesures adequades per veure si es cura aquesta manca d'activitat en alguns aspectes de l'Administració. La V. S. ha pogut parlar únicament de la possibilitat d'un dèficit de 10 ó 12 milions de pessetes...

El Sr. VIDAL I GUARDIOLA: Deu.

El Sr. CONSELLER de Finances: ... que jo tinc la seguretat que no s'hi arribarà; tenint en consideració que tenim consignacions com aquesta de cèdules que arriba a prop de 12 milions de pessetes — dic prop, perquè són 11.800.000 i escaig que no figuren en els ingressos d'avui ni en una sola pesseta.

El Sr. VIDAL I GUARDIOLA: Sí.

El Sr. CONSELLER de Finances: No, o aleshores és que són més complertes les dades de la V. S. que no les meves; de manera, que no és queixarà sobretot en quant als funcionaris de la Generalitat, per quant li han donat unes dades més exactes que no pas les meves.

El Sr. VIDAL I GUARDIOLA: Les he anat a buscar avui al mig dia, senyor Conseller.

El Sr. CONSELLER de Finances: Aleshores, en efecte, és possible. Bé: doncs indubtablement li han donat la part recaptada a Barcelona fins aquest moment; però de totes maneres els 12 milions en xifres rodones...

El Sr. VIDAL I GUARDIOLA: Deu. L'any 1933, 20, i el 1934, 12 i escaig.

El Sr. CONSELLER de Finances: 11.800.000 pessetes és la consignació que figura en Pressupost per cèdules i és de notar que allò ingressat fins avui no hi ha una sola pesseta. Els 3 milions que en la relació de la V. S. hi figuren, indubtablement procedeixen de la recaptació de Barcelona, que és on va començar-se primer, ben diferent d'alguna de les altres «províncies» on en prou feines s'ha començat o la recaptació està extraordinàriament endarrerida. He dit que jo no dissimularia res, que considero de tal interès aquest problema que prefereixo parlar amb absoluta sinceritat i emprar termes malgrat siguin d'una cruesa extraordinària. I amb la mateixa sinceritat diré que si es té en compte el que passa amb les cè-

dules, si es té en compte el que manca ingressar encara a Catalunya per Patent d'automòbils — que havent cobrat l'Estat ja fins el 31 de desembre, ens trobem que Catalunya no ha ingressat més que fins el 30 de juny, mancant dos trimestres, o sigui, la meitat de la consignació, que puja prop de 2 milions de pessetes — ens n'anem aleshores a un augment probable de 10 milions de pessetes que podrien sumar-se fàcilment al total dels ingressos. Cal tenir també en compte el referent als serveis d'Assistència Social, que no tenen tanta importància però que són unes partides. Hi ha un defecte — i he de manifestar-ho, perquè sobre això porto un projecte d'esmena en la fórmula del Pressupost del 1934 — que no crec que es suposi que sigui amb mala intenció. Es tracta d'un error de càlcul en el Pressupost de l'any anterior de partides en les quals el senyor Conseller va considerar que donarien un rendiment i que la realitat ha manifestat que hi havia lagut evidentment una equivocació, o bé que la riquesa de Catalunya no ha respost d'una manera exacta en la proporció que hom considerava; són xifres que, com dic, vénen rectificades degudament en el Pressupost del 1934, o bé disminuint-les perquè s'ajustin a la realitat, o bé amb la proposta d'una modificació en augment del tipus d'impost perquè s'arribi a una millor recaptació.

Això vol dir, senyor Vidal i Guardiola, que no es desatè cap dels aspectes de les finances d'aquí; que voldríem nosaltres realment que no hi hagués, no ja el dèficit que la V. S. suposa com a possible i que jo considero que no hi arribarà de bon tros, precisament perquè fins en el que manca d'any s'han d'obtenir quantitats molt considerables; sinó perquè a la V. S. no se li escaparà que una gran quantitat de despeses s'han produït a conseqüència de possibilitar el que és anhel de tots els catalans, aquest traspàs de serveis i valoració subsegüent, precisament perquè és condició prèvia perquè tingui efectivitat el traspàs de serveis com va aprovar la Comissió mixta, segons disposa el Decret de Creació d'aquesta Comissió mixta.

Per tant, ens trobem aquest any, senyor Vidal i Guardiola, ens trobarem en un moment — amb la vènia del senyor President, voldria llegir, complimentant acords de l'Estatut Interior de Catalunya, la fórmula del Pressupost per a l'any 34 —, ens trobarem en què tenint en compte la situació en aquests moments la perspectiva del desenrotllament total del Pressupost del 1933, en què donades les perspectives que ofereix el traspàs de serveis i valoracions, crec jo que el que seria més prudent i més discret, seria continuar encara sense temences, tenint plena confiança en el poble de Catalunya, continuar sense temences de cap mena amb aquestes directrius que com he dit eren ja tradicionals en la nostra terra i especialment en la institució de la Generalitat. Sap el senyor Vidal i Guardiola, i jo no vull descendir perquè tampoc ell hi ha fet alusió, que el desenrotllament del Pressupost global de la Generalitat té dos aspectes completament diferents: un de Barcelona, i l'altra, el de les Comissaries. No n'ha parlat. Per tant, jo ho deixo. I acabo dient-li, amb la convicció plena de què no hi ha absolutament res alarmant en el desenrotllament del Pressupost d'a-

quest any amb les modificacions possibles, senyor Vidal i Guardiola, que considera possibles el Conseller, en la fórmula que es presenta per l'any 34, Catalunya podrà anar en un termini relativament breu a la realització d'aquest Pressupost de la Catalunya autònoma tan desitjada, en forma de què tots aquests projectes, tots els plans i millorament de la vida a Catalunya en els diferents ordres que ha esmentat el senyor Vidal i Guardiola, podran tenir un desenrotllament i jo no crec que en això pugui haver diferències en cap sector de la Cambra. I res més tinc a dir.

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

El Sr. VIDAL I GUARDIOLA : Senyors Diputats : seria quasibé una impertinència per part meua fer una rectificació llarga, tenint en compte que apart de què s'ha de discutir dintre breus moments un dictamen de transferències on sense voler s'han de tractar al menys en part els mateixos problemes, també haurem de discutir el dictamen sinó de pressupost — que veig que de pressupost no en tindrem —, de fórmula de pressupost que el senyor Conseller Primer ens ha anunciat. Per consegüent, no prengui a mal el senyor Conseller Primer que no reculli detingudament les moltes manifestacions que en altres circumstàncies jo em creuria obligat a recollir, sinó que ho faré molt breument en quant a les circumstancials, i de les altres ja en parlarem en discutir el dictamen de transferències quan es tracti del problema concret de despeses, i es tracti de qüestions de caràcter general en discutir el projecte de pressupost. Crec que és un deure de cortesia meu envers la Cambra no repetir les coses masses vegades.

Jo voldria, això sí, senyor Conseller Primer, perquè no en podem parlar més, jo del traspàs de serveis no n'havia parlat, sols hi he fet una petita allusió, per fer una pregunta a uns fets nous succeïts després del gran debat sobre traspàs de serveis que encara està a la memòria de la Cambra, i perquè no hi havia fet allusió, no hi havia fet cap judici. Però el senyor Conseller Primer ha cercat una aprovació dels seus companys recordant la gestió brillantíssima dels Governos de Catalunya en matèria de traspàs de serveis i de tots els representants de Catalunya i quasibé m'ha fet amb la seva amabilitat de sempre un retret, de què jo era més o menys un mal germà perquè portava la discòrdia a la família, perquè portava la discòrdia a la família en el sentit de discutir públicament qüestions que ho havien d'ésser en privat.

Jo al senyor Conseller Primer i amb l'esperit de no allargar el debat, li he de dir que el deixo amb tot el respecte, amb les seves conclusions, a ell i a tots els amics que han fet mostres d'aprovació, però em quedo en quant al debat de traspàs de serveis amb les conclusions que varen quedar en l'ambient de la cambra i que són per part de l'opinió pública que podia triar entre les conclusions a què va arribar la V. S. i els seus companys i a les que va arribar tota la resta de la Cambra. L'opinió pública ha triat i ha fallat, i l'opinió pública en les eleccions i fora de les eleccions, està plenament convençuda que per

part de tots els que eren membres del Govern de Catalunya i dels representants en la Comissió de Traspàs de Serveis, hi ha hagut bona voluntat i bons patriotismes, no ho discuteixo; però apart de la bona voluntat i del bon patriotisme, que no basten per a triomfar, no hi ha hagut encert, i com es va demostrar en aquesta Cambra, en els moments crítics no hi ha hagut energia i decissió, perquè si n'hi hagués hagut, les coses haurien anat per un altre camí. I, senyor Conseller Primer, entenem-nos : aquí no es tracta de qüestions tècniques, en el problema de traspàs de serveis hi ha realment el seu aspecte tècnic, però es tracta d'una qüestió essencialment política i crec, senyor Conseller Primer, que si repassem la història financera dels pobles trobarem que mai n'hi ha hagut cap que s'hagi ensorrat perquè els seus governants li hagin dit la veritat, i en canvi molts pobles han anat a les roques perquè els seus polítics han cregut que no li havien de dir tota la veritat, sobretot passen gravíssims perills, com ha passat Catalunya amb el traspàs de serveis en el seu aspecte financer.

Perquè jo que ja pensava rectificar breument, he pres poques notes, però n'hi ha hagut una que si l'he volgut anotar. I és, quan el senyor Conseller Primer m'ha dit : «Sap el senyor Vidal i Guardiola, i sap tota la Cambra els enormes obstacles han que s'ha topat a Madrid amb la negociació del traspàs de serveis.» I dic al senyor Santaló : Mercès, que per primera vegada un representant oficial del Govern de Catalunya hagi volgut reconèixer el que nosaltres venim dient fa un any i se'ns negava sempre, perquè se'ns deia que tot estava resolt i només mancaven unes estadístiques. Això en quant al traspàs de serveis.

El Sr. CONSELLER de Finances : Valoració, amic senyor Vidal i Guardiola.

El Sr. VIDAL I GUARDIOLA : Senyor Conseller Primer. Jo li diré en una paraula : Mentre no s'hagi començat encara a parlar d'obres públiques, no ja de valoració d'obres públiques, sinó del traspàs de serveis d'obres públiques, aquest modestíssim Diputat creurà que tot plegat és molt poca cosa. Això en quant a traspàs de serveis. En quant al pressupost de 1933 agraeixo les explicacions que la V. S. m'ha donat. Hem quedat que l'any 1932 hi havia un dèficit al voltant de 3 milions i mig; hem quedat que l'any 1933 s'havia augmentat d'uns 4 milions i mig de pessetes, que no havien tingut cobertura perquè s'havien cobert amb inflacions d'estimacions pressupostària...

El Sr. CONSELLER de Finances : No arriben a aquests milions. Continuen fent aquests quatre milions i mig.

El Sr. VIDAL I GUARDIOLA : Són vuit.

El Sr. CONSELLER de Finances : No en el desenrotllament del pressupost actual.

El Sr. VIDAL I GUARDIOLA : Tres i mig, i quatre i mig, i l'aritmètica que jo vaig aprendre a estudi, fan vuit.

A més d'això, hi ha el que jo deia que té menys importància numèrica i que ja en parlarem després. Hi ha hagut algunes partides de despeses que per mitjà de les transferències, en realitat es dupliquen. D'aquí a un moment em

veuré obligat a demostrar-ho, i amb això arribem als deu milions si es té en compte una baixa en les entrades, perquè la Cambra és testimoni de les meves afirmacions de què l'estimació d'entrades és deficient i el senyor Conseller Primer amb una bona voluntat que agraeixo i amb un patriotisme que li reconec jo i tota la Cambra, m'ha volgut consolar dient que a fi d'any hi hauran dos milions de pessetes de patents d'automòbils i altres coses; però la meua afirmació, senyors Diputats, era més greu, perquè deia: fins al 31 d'octubre en un pressupost d'entrades de 53 milions de pessetes, se n'han recaptat 23. I posi-hi totes les patents d'automòbils el senyor Conseller Primer, duplíqui-les, és a dir, no, no les duplíqui (*Rialles.*) i el senyor Conseller Primer arribarà a la conclusió de què el pressupost d'entrades és molt deficient.

Però en fi, jo voldria acabar recollint una afirmació que ha fet i que és interessantíssima, i que no es discutirà ara — encara que jo quedo, naturalment a les ordres de la V. S. —, que es pot discutir quan parlem de la fórmula del Pressupost de l'any 34. Ha dit la V. S. que es rectificaran les previsions d'entrades que s'ha demostrat que eren exagerades. És això, veritat?

El Sr. CONSELLER de Finances: Sí, naturalment.

El Sr. VIDAL I GUARDIOLA: Jo estic encisat, doncs. Ara, senyor Conseller Primer, que no hi ha més que una dificultat. Si es rectifiquen les estimacions d'entrades que estiguin inflades, i es rectifiquen bé, s'han de suprimir de l'estimació de les entrades, molts milions de pessetes, i una de dos, o es presenta un Pressupost oficialment desnivellat, o el Govern, al mateix temps que desinfla les entrades, ens ha de fer una proposta de disminució de despeses, i ja veurem com aquest segon i probablement no darrer Pressupost transitori de Catalunya, enlloc de portar-nos a una millora de serveis a Catalunya, ens porta a una situació migradíssima i que, creieu, amb interinitat o sense interinitat, no es el Pressupost que Catalunya tenia dret a esperar per a 1934.

(*Resta acabada la interpellació.*)

Lectura d'un Projecte de Llei prorrogant per tres mesos el termini concedit perquè la Comissió encarregada d'estudiar els problemes referents a les finances municipals i a les exaccions locals, pugui portar a terme les tasques que té encomanades

(*El senyor Secretari llegeix el següent:*)

DECRET

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

Autoritzar el Conseller de Finances per a presentar al Parlament de Catalunya un Projecte de Llei prorrogant per tres mesos, a comptar del dia 1.^a de desembre vinent, el termini concedit per la Llei del 29 de juliol del 1933, perquè la Comissió encarregada d'estudiar els problemes referents a les Finances Municipals i a les exaccions locals,

pugui portar a terme les tasques que té encomanades.

Barcelona, 28 de novembre del 1933. — Francesc Macià. — El Conseller de Finances, Miquel Santaló.»

(*El senyor Conseller de Finances, des de la Tribuna de Consellers, llegeix el Projecte de Llei següent:*)

«AL PARLAMENT DE CATALUNYA

Creada per Llei del 29 de juliol del 1933, una Comissió per a l'estudi dels problemes referents a les Hisendes locals, a punt d'acabar el termini concedit a l'esmentat organisme per a complir el seu comès, i tenint en compte que per la complexitat dels problemes que planteja una qüestió de tal importància i amplitud que requereix una prèvia tasca de recull d'antecedents i formació d'estadístiques, no serà possible tenir acabades en temps oportú les incursions que li foren encomanades, el sotascrit Conseller de Finances, d'acord amb el Consell Executiu, té l'honor de sotmetre a la deliberació del Parlament el següent

PROJECTE DE LLEI

Article únic. És prorrogat per tres mesos, a comptar del dia 1.^a de desembre vinent, el termini concedit per la Llei del 29 de juliol del 1933, perquè la Comissió encarregada d'estudiar els problemes referents a les Finances Municipals i a les exaccions locals, pugui portar a terme les tasques que té encomanades.

Barcelona, 28 de novembre del 1933. — El Conseller Primer, Conseller de Finances, Miquel Santaló.»

(*Passa a la Comissió corresponent.*)

Lectura d'un Projecte de Llei prorrogant en un 25 per 100, pel primer trimestre del 1934, el Pressupost de la Generalitat de Catalunya per a l'any actual

(*El senyor Secretari dóna lectura al següent:*)

DECRET

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

Autoritzar el Conseller de Finances per a presentar al Parlament de Catalunya un Projecte de Llei prorrogant en un 25 per 100 pel primer trimestre del 1934, el Pressupost de la Generalitat de Catalunya per a l'any actual.

Barcelona, 1.^a de desembre del 1933. — Francesc Macià. — El Conseller de Finances, M. Santaló.

(*El senyor Conseller de Finances llegeix, des de la tribuna de Consellers, el Projecte de Llei, que diu:*)

AL PARLAMENT DE CATALUNYA

Per a donar compliment a l'art. 70 en relació amb l'article transitori de l'Estatut interior de Cata-

lunya, el Consell Executiu de la Generalitat ha examinat detingudament la situació econòmica i les circumstàncies que actualment pesen damunt d'ella. D'aquest examen es dedueix la dificultat extraordinària de formular un Pressupost total que respongui a les necessitats de la Catalunya autònoma.

Per tant, 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

DE PRÒRROGA DEL PRESSUPOST DEL 1933, PER AL PRIMER TRIMESTRE DEL 1934

Article 1.ª Es prorrogat pel primer trimestre del 1934 el Pressupost del 1933, amb un total d'ingressos i de despeses del 25 per 100 de l'import d'aquest, tal com fou votat, a saber:

	C A B A L S	
	Ordinaris	Extraordinaris
Ingressos	13.330,472'48	3.104,237'50
Despeses	13.330,472'48	3.104,237'50

Les partides, articles i capítols, queden fixades pel primer trimestre del 1934, en quantia exacta al 25 per 100 de les votades pel 1933, exceptuat d'allò que es disposa en l'article següent.

Article 2.ª Per a fer factible l'adaptació de la pròrroga a les necessitats del primer trimestre esmentat, s'autoritzen des d'ara les transferències següents:

La partida 1034 s'entendrà incrementada fins a 250,000 pessetes, en compliment d'allò que disposa la Llei de creació de l'Institut de l'Atur forçós, essent compensat l'augment d'import 175,000 pessetes, amb la baixa de 125,000 pessetes de la partida 1003 i la de 50,000 pessetes de la partida 1075; partides que es refereixen totes a cabals extraordinaris.

L'import de la quarta part de les partides números 1232 al 1251, compreses al capítol XI «Obligacions d'Emprèstits i altres operacions de crèdit», article 2.ª «Servei d'Interessos i Amortització dels Emprèstits en circulació», d'import, en conjunt, 392,250 pessetes, el qual resulta innecessari per al dit trimestre, incrementarà en 50,000 pessetes la partida 1275 del propi capítol; en 34,375 pessetes, la partida 1226 «Per a satisfer interessos dels ròssecs dels Comptes de Tresoreria amb la Caixa de Pensions per a la Vellesa i d'Estalvis»; amb 12,000 pessetes, la partida 1230, «Per a satisfer interessos del Compte de Tresoreria amb la Caixa d'Estalvis de la Generalitat», i en 70,875 pessetes, la partida 1231 «Per a noves operacions que calgui realitzar».

Article 3.ª El Conseller de Finances és autoritzat per a presentar al Parlament, abans de començar el període voluntari de recaptació de l'impost de cèludes personals i amb l'anticipació mínima de vint-i-un dies, un Projecte de reforma de l'Impost.

Article 4.ª El Conseller de Finances és autoritzat, així mateix, perquè, en substitució de les Ordenances anexas al Pressupost per al 1933, procedeixi a la publicació d'un Reglament d'exaccions, regulant llur cobrament i adaptant-lo, en allò que segons la naturalesa de cada ingrés sigui possible, a

les normes de l'Estatut de Recaptació del 1928, modificant les tarifes del segell de la Generalitat amb un augment màxim del 50 per 100 respecte a les vigents; substituint l'any natural per l'industrial per a fixar la base de l'arbitri d'aprofitaments hidràulics; i establint la recaptació del d'aigües minerals, mitjançant segells fixats en els envasos o concerts amb els contribuents i fixant llur quantia, de conformitat amb la següent escala:

CABUDA DE L'ENVÀS	Ptes.
Fins a 1/2 litre (per envàs)	0'025
De més de 1/2 litre a 5 litres (per litre o fracció)	0'05
De 5 a 10 litres (per envàs)	0'25
Més de 10 litres (per envàs)	0'40

Article 5.ª El Consell Executiu és autoritzat per a ampliar l'emissió d'Obligacions de Tresoreria de la Generalitat, aprovada per la Llei del 22 de març del 1933, en la quantitat total de 3.750,000 pessetes, representades per 7,500 títols de 500 pessetes cada un.

Les esmentades Obligacions hauran d'ésser remeses en les mateixes condicions previstes en l'article 2.ª de la Llei esmentada.

El producte de l'ampliació de l'emissió d'Obligacions de Tresoreria s'aplicarà en primer terme a satisfer les despeses que s'efectuïn durant la pròrroga del vigent Pressupost i de conformitat amb les previsions d'aquest i corresponguin a cabals extraordinaris i, en el marge que resulti, a facilitar el funcionament de la Tresoreria de la Generalitat durant l'exercici prorrogat.

Barcelona, 1.ª de desembre del 1933. — El Conseller Primer, Conseller de Finances, M. Santaló.
(Passa a la Comissió corresponent.)

Lectura d'un Projecte de Llei relatiu a la concessió de pensions als hereus de Pere Màrtir Rossell i Vilar i de Rafael Campalans

(El senyor Secretari llegeix el següent)

«DECRET

Com a President de la Generalitat, a proposta del Conseller Primer i d'acord amb el Consell, He resolt:

Autoritzar el Conseller Primer per a presentar al Parlament un Projecte de Llei relatiu a la concessió de pensions als hereus de Pere Màrtir Rossell i Vilar i de Rafael Campalans i Puig.

Barcelona, 9 de novembre del 1933. — Francesc Macià. — El Conseller Primer, M. Santaló.»

(El senyor Conseller Primer, des de la tribuna de Consellers, procedeix a la següent lectura:)

«AL PARLAMENT DE CATALUNYA

La mort ha arrabassat a Catalunya, en un període massa curt, dos homes que havien donat, per servir-la, el millor de llur vida. Pere Màrtir Rossell i Vilar i Rafael Campalans i Puig, esmerçaren en llargs anys de treball gairebé la integritat de llurs esforços en la tasca d'orientar i construir la nova Catalunya de la que solament n'han pogut veure els inicis arxivals. De llurs múltiples activitats, adreçades al

millorament del nostre poble, escau al Govern, tot i fer el degut honor a totes, recollir com a fonament d'aquesta proposta, el que es refereix als serveis prestats a la Generalitat i a les Corporacions que en foren antecessores. Tant Campalans com Rossell i Vilar tenen una llarga tradició en aquest sentit; funcionaris i professors de la Diputació de Barcelona primer, de la Mancomunitat de Catalunya més tard, de la Generalitat darrerament, excelliren sempre amb aquest caràcter en el compliment de llur deure, portaren a terme iniciatives fecundes en resultats, foren destituïts de llurs càrrecs per no ajupir-se a la intrmissió dictatorial, constituïren un exemple de capacitat i d'eficàcia i deixaren en les institucions per ells dirigides una empremta imborrable i decisiva. Es doncs, d'estricta justícia que si la manca d'una reglamentació general i uniforme de les pensions atorgades a les famílies dels funcionaris de la nostra Corporació fa que no es percebin, el Parlament de Catalunya, tenint en compte antecedents semblants i el propòsit del Govern de donar la deguda reglamentació al regisme de pensions, atorgui als hereus de Rossell i Vilar i de Campalans, funcionaris amb una llarga fulla de serveis, unes pensions que compensin els beneficis que ells haurien pogut deixar-los d'haver esmerçat llurs dots i activitats en profit propi en lloc de fer-ho com ho feren en profit de Catalunya.

Sorgides, per altra banda, després de la mort de Campalans i de Rossell i Vilar, entre amics llurs i antics alumnes de les Escoles que dirigiren, iniciatives orientades a honrar la seva memòria, creu el Govern de la Generalitat que aquesta ha d'adherir-s'hi, i que deixant en els cenacles de fidels guardadores del seu record, la llibertat necessària per a dur a terme la idea projectada en la forma que creguin més adient i evocadora, ha d'oferir-los l'alt patronatge, pel que això representa de reconeixement col·lectiu dels mèrits contrets envers la nostra terra.

Per les raons exposades, el Conseller Primer i els Consellers de Cultura i d'Agricultura i Economia, d'acord amb el Consell executiu, creuen complir un deure d'estricta justícia sotmetent a la deliberació del Parlament de Catalunya el següent

PROJECTE DE LLEI

Article 1.ª Es concedeix als hereus de Pere Màrtir Rossell i Vilar, director que fou de l'Escola Superior d'Agricultura i que exercí altres càrrecs de Professor i de funcionari en institucions de la Diputació provincial de Barcelona, la Mancomunitat de Catalunya i la Generalitat de Catalunya, la pensió de 6,000 pessetes anuals.

Article 2.ª Es concedeix als hereus de Rafael Campalans i Puig, director que fou de l'Escola del Treball i que exercí altres càrrecs de Professor i funcionari en institucions de la Diputació provincial de Barcelona, la Mancomunitat de Catalunya i la Generalitat de Catalunya, la pensió de 6,000 pessetes anuals.

Article 3.ª S'autoritza el Govern de la Generalitat de Catalunya perquè, previ el coneixement de la situació legal de les dues famílies, fixi la quantia de la part de la pensió que correspongui a cada un dels que hi tinguin dret, el temps de percepció i les normes de concessió.

Article 4.ª La part de les pensions corresponent a l'exercici en curs es farà efectiva amb càrrec a la partida 1218 del Pressupost de despeses vigent.

Article 5.ª La Generalitat atorgarà el seu patronatge a l'ajut que comporti a les iniciatives preses per antics amics i alumnes de Campalans i de Rossell i Vilar, dirigides a honrar llur memòria, en l'Escola del Treball i l'Escola Superior d'Agricultura.

Barcelona, 9 de novembre del 1933. — El Conseller Primer, Conseller de Finances, M. Santaló. — El Conseller de Cultura, V. Gassol. — El Conseller d'Agricultura i Economia, J. Ventosa i Roig.

(Passa a la Comissió corresponent.)

Lectura del dictamen de la Comissió de Cultura sobre el Consell de Cultura de la Generalitat

(El senyor Secretari dóna lectura al següent:)

«DICTAMEN

Reunida la Comissió Permanent de Cultura sota la presidència del senyor Jaume Serra i Hunter, amb assistència dels Vocals senyors Joan Puig i Ferrater, Josep Fontbernat i Verdagué, Joan Mora i Adserà, Pere Blasi i Maranges, Ferran Valls i Taberner, Pau Romeva i Ferrer, Tomàs Carreres i Artau, Joan Fronjosà i Salamó, Pere Comes i Calvet; actuant de Secretari el senyor Xavier Casademunt i Arimany, per tal de dictaminar sobre el Projecte de Llei del Consell de Cultura de la Generalitat, la Comissió, després de diverses reunions, en les quals s'ha examinat detingudament l'esmentat Projecte de Llei, acordada per majoria de vots, presentar a la Cambra per a la seva aprovació, el següent Projecte de Llei, al qual s'acompanyen diversos vots particulars:

PROJECTE DE LLEI

Article 1.ª Es declarat Llei, amb les variants introduïdes en l'articulat, el Decret de creació del Consell de Cultura de la Generalitat com a organisme de caràcter tècnic i assessor, data del 9 de juny del 1933.

Article 2.ª El Consell de Cultura de la Generalitat serà integrat per vint-i-cinc Consellers que es distribuïran en les següents ponències:

Ponència d'Ensenyament Superior.

Ponència de Segon Ensenyament.

Ponència d'Ensenyament Tècnic i Professional.

Ponència d'Ensenyament Primari.

Ponència d'Arxius, Biblioteques i Belles Arts.

Article 3.ª Els membres que hauran d'integrar el Consell de Cultura, cinc per Ponència i escollits d'entre elements representatius de les diverses branques de l'Ensenyament i de les Institucions Culturals de Catalunya, seran nomenats pel Consell Executiu de la Generalitat. Cap Conseller no podrà formar part de més d'una Ponència ni podrà acceptar càrrecs de nomenament directe fet a proposta del Consell de Cultura.

Article 4.ª El Conseller d'Instrucció Pública de la Generalitat, serà President nat del Consell de

Cultura i el President-delegat i Vice-president seran nomenats pel Govern de la Generalitat de Catalunya, d'entre els Consellers de l'esmentat Consell.

Article 5.º Cada Ponència tindrà un President nomenat pel Ple a proposta de la Ponència.

Article 6.º Les funcions del Consell de Cultura de la Generalitat seran :

a) Dictaminar sobre totes aquelles qüestions en què la Llei ho estableixi i concretament en els casos següents, dins l'esfera de competència de la Generalitat.

Primer. — Sobre l'organització i reforma d'institucions docents, serveis culturals i creació i regulació de beques.

Segon. — Sobre qualsevol Projecte de Llei referent a les dites institucions.

Tercer. — Sobre establiment o modificació de plans d'estudi.

Quart. — Sobre la regulació de l'ingrés en el professorat.

Cinquè. — Sobre la resolució dels expedients de separació i rehabilitació del professorat.

b) Informar el Conseller sobre tots els problemes que afectin l'Ensenyament, les Institucions o organismes ja existents o a crear, i les activitats culturals de Catalunya, que li siguin consultats.

c) Proposar totes aquelles iniciatives pròpies que cregui necessàries per al millorament de la cultura en tots els seus aspectes.

d) Vetllar per l'eficàcia de les Institucions culturals de la Generalitat, i estimular totes les activitats públiques i privades que, en ordre a la cultura, es manifestin en el territori català.

Article 7.º El Consell de Cultura de la Generalitat en ple i les Ponències, podran sol·licitar la col·laboració d'entitats o la col·laboració personal quan ho creguin oportú, obrir informacions públiques i proposar la constitució de Subponències amb caràcter temporal o permanent. En el segon cas, però, hauran d'ésser aprovades pel Govern de la Generalitat.

Article 8.º En el cas de constitució de Subponències, seran presidides sempre per un delegat de la Ponència respectiva del Consell de Cultura, que farà d'enllaç entre les Subponències i el Consell.

Article 9.º Les Ponències del Consell de Cultura es reuniran en sessió ordinària o extraordinària en el temps i en la forma que determini el Reglament.

Article 10. Els informes i les propostes, emanats de la iniciativa de les Ponències, passaran al Ple; les que espontàniament puguin fer els Consellers, passaran a les Ponències.

Article 11. Seran de competència del Ple, previ informe de la Ponència corresponent, les matèries que hagin d'ésser objecte de Llei, tal com la creació de noves institucions, projectes de reorganització de les ja existents i totes aquelles que el Conseller demani que hi passin.

Article 12. Al cap de les oficines del Consell de Cultura hi haurà un Secretari general, nomenat pel Govern de la Generalitat, a proposta de l'esmentat Consell.

Aquest Secretari general, ultra la direcció de l'oficina i dels serveis tècnics, tindrà al seu càrrec

la coordinació i documentació de les tasques del Consell, i, sempre que calgui, assistirà als Plens amb veu però sense vot, i així mateix a les Ponències per a realitzar l'esmentada tasca de coordinació.

Article 13. El Ple proposarà els càrrecs tècnics de l'Oficina del Consell; i el personal corresponent serà nomenat segons les normes que tingui establertes la Generalitat per als seus funcionaris.

Article 14. El Consell de Cultura redactarà el seu Reglament que haurà d'ésser sotmès a l'aprovació del Consell Executiu de la Generalitat.

Article 15. La renovació del Consell serà feta, per meitat, cada tres anys. Tots els Consellers podran ésser reelegits i la primera renovació serà a la sort.

Article 16. Les vacants que es produiran naturalment seran proveïdes pel Consell Executiu de la Generalitat.

Palau del Parlament, 1.ª de desembre del 1933. — El President, J. Serra i Hünter. — El Secretari, Xavier Casademunt.»

(A continuació, el senyor Secretari llegeix els següents vots particulars:)

«Els Diputats que sotasignen tenen l'honor de formular el següent vot particular a l'art. 2.º del Dictamen sobre el Projecte de Llei del Consell de Cultura de la Generalitat.

VOT PARTICULAR

Article 2.º Al primer paràgraf on diu: «serà integrat per 25 Consellers» dirà... *serà integrat per 15 consellers.*

Palau del Parlament, 1.ª de desembre del 1933. — Valls i Taberner. — Carreres i Artau.»

«Els Diputats que sotasignen tenen l'honor de formular el següent vot particular a l'art. 3.º del Dictamen sobre el Projecte de Llei del Consell de Cultura de la Generalitat.

VOT PARTICULAR

Article 3.º Al primer paràgraf d'aquest article on diu «...cinc per ponència, etc.» dirà *...tres per ponència*; la resta de l'article igual.

Palau del Parlament, 1.ª de desembre del 1933. — Valls i Taberner. — Carreres i Artau.»

Discussió del dictamen de la Comissió de Finances sobre el Projecte de Llei de diverses transferències entre partides del Pressupost de despeses d'enguanys

(El senyor Secretari dóna lectura al dictamen.)

El Sr. CEREZO: Hi ha un vot particular, que la Comissió no accepta.

(El senyor Secretari dóna lectura al següent vot particular:)

«AL PARLAMENT

Els Diputats que sotasignen, tenen l'honor de formular al Dictamen de la Comissió de Finances el següent

VOT PARTICULAR

Primer. — Els sobrants de consignació a què es refereix l'article primer, no seran transferits a altres capítols i articles, sinó que seran donats de baixa i considerats com economia definitiva per aquest pressupost i les seves pròrrogues, en atenció a què el temps transcorregut ha demostrat que el Govern no considera necessari proveir les places de referència per atendre degudament els serveis.

Segon. — En virtut de l'acordat en l'extrem anterior, no es farà nova dotació de cap de les partides a què es destinaven les transferències segons el Projecte de Llei sotmès a la discussió de la Cambra.

Tercer. — En quant a la nova dotació de la partida 56 en 300,000 ptes., es passarà la proposta a la Comissió de Govern Interior del Parlament perquè estudiï la forma de fer les despeses d'instal·lació i demés que calgui, sense gravar excessivament el pressupost ordinari amb compromisos que, per molt justificats que estiguin, des del punt de vista del prestigi de les Institucions parlamentàries, resulten desproporcionats amb la migradesa total del pressupost de Catalunya, i especialment amb l'esfereïdora migradesa de les despeses veritablement útils i productives.

Palau del Parlament, 1.^a de desembre del 1933.
— Vidal i Guardiola. — Tallada.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

El Sr. PRESIDENT: Per defensar aquest vot particular, té la paraula el senyor Vidal i Guardiola.

El Sr. VIDAL I GUARDIOLA: Senyors Diputats: Tractant-se d'un dictamen de prou transcendència, com crec que demostrarà la discussió del mateix, jo agrairia al senyor Conseller Primer i Conseller de Finances unes explicacions sobre la finalitat del dictamen, i al senyor President de la Comissió, unes breus explicacions sobre els motius en virtut dels quals rebutgen d'una manera absoluta el vot particular que nosaltres formulem. Tinc l'absoluta seguretat, senyor President i senyors Diputats, que unes breus explicacions del senyor Conseller Primer en quan a la finalitat del dictamen, i les explicacions que tingui l'amabilitat de donar-nos després el senyor President de la Comissió, facilitaran i abreujaran, probablement, la tasca de tots.

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

El Sr. CONSELLER de Finances: No crec que siguin precises gaires paraules per a convèncer el senyor Vidal i Guardiola de la necessitat d'aquest Projecte de Llei sobre transferències.

Ens movem encara dins del mateix pla de la Intervenció anterior, i del que evidentment ha de continuar en dies successius. A conseqüència de la nova modalitat de la vida de Catalunya, sap el senyor Vidal i Guardiola que s'han creat, ha estat completament indispensable, crear nous serveis. Sap el senyor Vidal i Guardiola, que molts dels serveis que hi havia han necessitat ampliar-se i han requerit, precisament, augment de personal. Aquest Projecte de Llei, la part fonamental, està en atendre les necessitats que pel pagament d'a-

quest personal que ha estat completament indispensable es demana, però en forma que les transferències que es demanen al Parlament, són de quantitats la major part d'elles procedents de les mateixes partides de personal, perquè el gran nombre del personal eventual que s'anomena és per a exercir les funcions que corresponien al personal de plantilla les places del qual no s'han cobert. De manera que aquesta és la raó fonamental d'aquest Projecte de Transferències en allò que fa relació al personal.

Hi ha una altra quantitat, i no crec que hi hagi necessitat de més i ja veig que precisament la recull el senyor Vidal i Guardiola en el tercer apartat del seu vot particular, que és la que fa referència al pagament de les obligacions concretes pel Parlament de Catalunya a conseqüència de les obres realitzades aquí en el seu primer termini. Són obligacions concretes i reconegudes i encara que el senyor Vidal i Guardiola assenyala que passin a proposta de la Comissió de Govern interior, s'han demanat, precisament pel coneixement que tenia el Govern de la Generalitat en relació d'aquestes necessitats, dades al Parlament de Catalunya i si considera que no ha de demostrar-se més el pagament d'aquestes obligacions, sobretot en les que fan referència a les realitzades primerament al Parlament.

De manera que no crec que hi hagi necessitat de més paraules per justificar no solament la presentació d'aquest Projecte de Transferència, sinó l'urgència de la discussió i aprovació del mateix. Res més.

El Sr. PRESIDENT: Té la paraula la Comissió.

El Sr. CEREZO: Poques manifestacions he d'afegir, però es tracta precisament d'atendre unes partides que no tenim prou consignació al Pressupost, amb altres que hi ha al mateix Pressupost que no hi ha res que justifiqui que s'hagin de donar per amortitzades; això en tot cas s'ha de tenir en compte quan discutim el Pressupost, i no quan discutim transferències del Pressupost actual.

El Sr. VIDAL I GUARDIOLA: Demano per parlar.

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

El Sr. VIDAL I GUARDIOLA: Si no m'equivoco, en l'ordre reglamentari, senyor President, estem ara en la discussió del vot particular, ¿veritat?

El Sr. PRESIDENT: Efectivament.

El Sr. VIDAL I GUARDIOLA: De manera que jo, breument, defensaré els seus tres extrems, i en defensar-los procuraré explicar a la Cambra el motiu de la disconformitat total del company Tallada i meua amb la Comissió.

Els conceptes més importants d'aquest dictamen de transferències, senyors Diputats, són els que estan tractats en l'art. 1.^a d'aquest vot particular. Quan s'anava a discutir a la Comissió el dictamen autoritzant unes transferències, jo vaig anar a la Intervenció a recollir dades, per si havia de trobar-me, en el cas de discutir el dictamen, sense dades, i em vaig trobar amb una gran sorpresa, i és que en preguntar quina era la justificació d'aquesta proposta de transferències i, sobretot, ara ho ha repetit el senyor Cerezo, quina era la justificació de la urgència

d'aquest dictamen de transferències, em contestaren al Palau de la Generalitat — jo no puc, naturalment, i la Cambra ho comprendrà tot seguit, jo no puc recordar qui fou; però se'ns va contestar —, Oh!, ¡és que aquestes transferències s'han d'aprovar tot seguit! «Per què» — vaig demanar jo —. Perquè si no s'aproven tots seguit — se'ns va contestar — tremolaran les velles (així mateix, les velles, tant amb *b* com amb *v*) columnes. (*Rumors.*) Dic que així se'm va dir en el Palau de la Generalitat.

El Sr. FARRERES I DURAN: Qui ho va dir?

El Sr. VIDAL I GUARDIOLA: Així se'm va dir, repeteixo, i em guardaria molt bé de dir-ho si no fos exacte. I se'm va afegir que s'havia d'aprovar tot seguit aquest dictamen, perquè si no els escamots es quedarien sense cobrar. (*Rumors.*)

El Sr. FARRERES I DURAN: Però, ¿qui li va dir? S'ha de concretar això.

El Sr. VIDAL I GUARDIOLA: Jo asseguro als senyors Diputats...

El Sr. ARMENDARES: Això és molt dolent.

El Sr. VIDAL I GUARDIOLA: Serà molt dolent, senyor Armendares, però jo no en tinc la culpa de què així sigui, sinó l'autor.

El Sr. FARRERES I DURAN: Però s'ha de concretar.

El Sr. VIDAL I GUARDIOLA: Senyors Diputats, no és la primera vegada, siguem clars, jo vull acostar-me molt a la petició del senyor Farreres i veurem fins on poguem, però m'acosto molt a aquesta petició...

El Sr. FARRERES I DURAN: Agrait.

El Sr. VIDAL I GUARDIOLA: No és la primera vegada que en aquesta Cambra es discuteix el problema del personal eventual.

La primera vegada que es va discutir aquest problema va ésser quan es discutia el Pressupost, i jo lamento que en aquests moments el senyor Conseller Primer m'ha fet un retret de què no havia protestat d'una cosa de la qual havia parlat crec que mitja hora, però que li preguntaria jo si els seus informadors li havien dit si la nostra Minoria, recordo que jo i també el senyor Vallès i Pujals vàrem protestar o no des del primer dia que es va posar a discussió el Pressupost del 1933, d'unes consignacions exagerades de personal eventual.

Nosaltres vàrem fonamentar la nostra protesta, en una sèrie de raons que no he de recordar aquí a la Cambra, però que estan íntimament relacionades amb les raons que he d'aduir contra el Projecte de transferència que s'està discutint. D'una banda, hi havia excés de consignació per personal eventual, i això és una prova de desorganització administrativa, i d'altra banda, això representa un instrument d'embrutiment del Cos de funcionaris de la Generalitat.

Nosaltres vàrem dir que quan una Corporació necessita funcionaris, pocs o molts, lletrats o no lletrats, tècnics o de caràcter general, o el que sigui, ho ha de dir, ha de fer les plantilles i ha d'estudiar les categories i nombre de funcionaris que necessita per a cada categoria, cercant sempre l'obtenció dels millors serveis.

El Sr. CEREZO: Això no té res que veure.

El Sr. VIDAL I GUARDIOLA: Si té que veure o no, nosaltres procurarem demostrar-ho; però després agrairem a la V. S., senyor Cerezo, la demostració de tot el contrari.

Nosaltres vàrem observar en desembre del 1932, que no s'havia començat per fer res útil, àdhuc no s'havia començat per fer res pràctic per a l'organització de les oficines administratives de la Generalitat, en la part en què aquestes oficines no responien als quadros antics, a aquells quadros dels temps en què els meus amics exercien un merescut i útil predomini en aquella casa. I nosaltres vàrem dir que el que s'havia de fer era dir si es necessitaven plantilles més àmplies o no; i en cas de necessitar-se plantilles més àmplies, dir quants funcionaris de cada categoria calia admetre i quin era el procediment oportú per a cobrir les places. I d'això no se n'ha dit res; i la prova més absoluta de què és així, de què és veritat el que estem dient, és que aquest dictamen de transferència, a diferència de molts dictamens de transferència que tenen un defecte en el seu revers, és un dictamen tan poc recomanable que té defectes en el revers, però també en l'anvers. Aquest dictamen és una prova de la gran desorganització administrativa. ¿Per què d'on es treuen la major part de les pessetes per a dotar el personal eventual, qualificat com ha dit algú, d'exèrcit aguerit del senyor Dencàs, o com vulgui el senyor Farreres? (*Rumors.*)

El Sr. CONSELLER de Cultura: Això és impertinent, senyor Vidal. Els seus tenien altres exèrcits.

El Sr. VIDAL I GUARDIOLA: Sobre si és impertinent o no, el poble de Catalunya ja ho ha judicat, i veurem com continua manifestant-se.

El Sr. CONSELLER de Cultura: Abans, la vostra força...

El Sr. VIDAL I GUARDIOLA: El senyor Conseller de Cultura em farà el favor d'ajudar la meva flaca memòria per veure on teníem nosaltres, en els temps en què jo era un modest funcionari de l'Ajuntament de Barcelona, un exèrcit o un cos organitzat i quin era el color de la camisa.

El Sr. CONSELLER de Cultura: La camisa era de color de rosa, m'entèn?

El Sr. VIDAL I GUARDIOLA: Si això és una impertinència, en el diccionari en trobaríem altres per contestar-li.

(*Diversos senyors Diputats interrompen l'orador amb paraules que no arriben als taquígrafs.*)

El Sr. PRESIDENT: Prego que aquestes interrupcions siguin de major altura.

El Sr. VIDAL I GUARDIOLA: D'on es treuen les pessetes per dotar el personal eventual? Es treuen del personal de plantilla. ¿I com és possible, senyors Diputats, que hi hagin centenars de milers de pessetes d'economia en la plantilla petita de la Generalitat de Catalunya, en un moment en què com el senyor Conseller Primer ens ha dit s'anaven desenrotllant tots els serveis i calia preparar millor els quadros i augmentar el personal disponible? Això és un enigma que voldríem que se'ns aclarís, perquè sense el degut aclariment, la Cambra lògicament no es pot pronunciar a favor d'aquest Projecte de transferències.

En una Corporació pública ben organitzada, hi ha sempre un tant per cent, molt petit en la major part dels casos d'estalvi en la plantilla, degut a què hi han vacants de tota classe; però aquests estalvis, tothom sap que dintre de la plantilla total, arriben a un percentatge ridícul. Ara

bé: Si una Corporació pública té una plantilla i no proveeix les places que van quedant vacants, aleshores si que aquell petit percentatge, aquell ridícul percentatge, per motius de vacants, pot passar a xifres vertaderament considerables. I jo pregunto: Des de què se'ns ha presentat en desembre del 1932, el Projecte de Pressupostos que ara estem discutint, fins a la data, ¿per què no s'han proveït les dotzenes i dotzenes de places que per no estar proveïdes donen lloc amb els seus sobrants a les transferències que se'ns proposen? Ja ho sabem, és dir, pensem saber-ho, — i perdoni el senyor Conseller Primer la nostra sobèrbia —, perquè no és el nostre propòsit incórrer en aquest error. Però pensem saber-ho, perquè ho diuen tots. I és que el Govern en tot l'any 1933 i sobretot en aquests darrers mesos, no ha tingut interès en continuar la política que semblava que havia iniciat en 1932, d'anar fent com fa una corporació pública que té vacants, en anar convocant a concurs o oposició per cobrir aquestes vacants. Tots aquests concursos, amb petites excepcions, s'han suspès; i nosaltres, del fet de què estigui suspesa la provisió regular, corrent i reglamentària de les vacants, sols podem treure una conseqüència i aquesta és la conseqüència de què les places no deuen fer falta, i si no fan falta, senyors Diputats, que haurem demostrat, perquè el senyor Conseller Primer ha tingut l'amabilitat de reconèixer les meves xifres amb petites variants, i no haig d'insistir perquè si fos bona la veritat de la V. S. en aquest cas concret, fóra tant com dir que eren bones les meves xifres, en un pressupost on hi han alguns milions de pessetes i la passivitat del Govern durant aquest any demostra que les places no fan falta, la conclusió es clara, i definitiva: aquestes places s'han de borrar del Pressupost. Perquè, senyors Diputats, si no es fa això, ens trobarem l'any 1934 amb una situació que ja veurem. Jo no he escoltat amb atenció la lectura del projecte de fórmula de Pressupost perquè ja el veurem a la Comissió, però una de les moltes curiositats que sento a l'estudiar aquest projecte, és aquesta: Què no s'esborraran les places la consignació de les quals es transfereix i com que augmentem la consignació del personal eventual al Pressupost del 1934, o es llença molta gent al carrer — i ja veurem qui és el valent que ho faci — o sinó hi hauria una duplicació de consignacions i enlloc d'un estalvi per aquest Parlament, haurem gravat el Pressupost de Catalunya amb uns centenars de milers de pessetes, i no variant les consignacions transferirem per l'any que ve i augmentarem les dotacions de personal eventual, i la suma de les partides fixes i de les eventuales donarà una xifra superior a la d'aquest any.

Per consegüent, el primer punt del vot particular està justificat amb aquesta explicació.

Si el Govern demanà autorització per a una sèrie de places, si no les ha cobert ni ha fet res per a cobrir-les, perquè no diu el senyor Conseller Primer que hi ha tal o qual concurs anunciat i em diu vostè no té raó?

El Sr. CONSELLER PRIMER: Fet, senyor Vidal; la V. S. no té raó.

El Sr. VIDAL I GUARDIOLA: Doncs no tenint jo raó, concretament la meua pregunta en aquest cas concret demanant respecte de totes, que són

moltes, senyor Santaló, les partides de personal fixe o de plantilla que hi ha en l'article primer del dictamen de la Comissió, data on s'han convocat les oposicions o concursos per a proveir aquestes places, perquè jo pugui conèixer-ho abans de continuar la discussió.

La V. S. ha emprat abans l'adverbi honradament, doncs bé, si discutim honradament, jo prego a la V. S. que em digui respecte de la gran quantitat de places de plantilla que hi ha en aquesta llista de l'article primer del dictamen quan s'han fet les oposicions i els concursos. Si la V. S. pot dir-m'ho, jo callaré, i després, si cal, modificaré el meu vot particular i faré una altra proposta; però mentre no vegi això, no tinc altre remei que sostenir la proposta tal com està.

De manera que la primera part del problema és la desorganització que representa el fet de què la plantilla definitiva, la plantilla bàsica de la prestació de serveis de la Generalitat, estigui abandonada. Ara, aquesta sèrie d'economies que es busquen amb l'afectació d'aquestes partides de plantilla, no queden demostrades.

I ara vé, senyors Diputats, l'explicació que he promès al senyor Farreres i Duran i a tota la Cambra sobre la frase un xic popular, però potser pel mateix fet d'ésser popular, clara, que he sentit, no recordo per boca de qui, a la Galeria gòtica i que he recollit aquí perquè em semblava que amb la seva brevetat estalviava un llarg parlament.

Tot es destina, a què? A millorar serveis de cultura? A millorar serveis d'higiene? A millorar serveis d'obres públiques? A començar el compliment de qualsevol de les vostres promeses, de la pensió de la vellesa o del que sigui? No, senyors Diputats. La gairebé totalitat de les noves dotacions que es demanen a la Cambra són per a ésser destinades a les partides de personal eventual, partides de personal eventual on — senyors Diputats, s'ha d'ésser just, perquè la veu que m'informa a la Galeria gòtica és ben justa —, personal eventual, on hi ha una gran barreja, on hi han funcionaris utilíssims, on hi ha funcionaris que compleixen amb el seu deure, però que segons aquesta mateixa veu, no ho són tots. En el treball estan ben delimitats, però en la nòmina estan confosos uns amb altres, els que compleixen amb el seu deure i els que no atenen una missió concreta. Perquè si s'haguessin portat aquí totes les dades que es varen demanar, hauríem vist moltes particularitats respecte d'aquestes nòmines i si tots els funcionaris que figuren en elles consten en els mateixos serveis del pressupost o bé s'estan per la casa passejant-se pels corredors quan no tenen altra treball que el de trencar urnes.

El Sr. VALLS I TABERNER: La llista civil de Prats de Mollo! (Rumors.)

El Sr. VIDAL I GUARDIOLA: No, senyor Valls, no; de Prats de Molló poden haver-hi bons funcionaris. Això no és més que una demostració, senyor Santaló, de què busquem només que la veritat i en públic. No ens voldrà prendre.

Les partides que ens doten, senyors Diputats, són les següents: En el pressupost del 1933, hi havien 958,000 ptes., gairebé un milió, de

personal eventual. Amb el nostre vot en contra s'havia augmentat per mitjà d'una transferència aquest estiu, aquesta partida en 316,000 ptes. i ara cal fer un nou augment de 268,000 ptes., de manera que unes partides que varen néixer en un pressupost — i aquí pot veure el senyor Conseller Primer que tinc raó en dir que el dèficit té una sèrie de factors d'agreujament, apart del personal — les partides que varen néixer amb 958,000 ptes. passarà si la Cambra aprova el dictamen com el va aprovar la Comissió a 1.542,000 pessetes, o sigui que sofrirà un augment de pessetes 600,000.

Aquesta xifra de 600,000 ptes., segons com es miri, és una quantitat menyspreable, però en un pressupost d'entrades que hem quedat que no arriba a quaranta milions de pessetes i amb la indotació absoluta de tots els serveis de civilització, aquestes pessetes tindrien molts destins a Catalunya abans d'anar a parar al personal eventual.

Si vingués una transferència i ens diguessin que hi ha una partida de personal eventual que per aquesta o que per altra raó és insuficient i que la Cambra ha de dotar-la, nosaltres l'hauríem estudiat i hauríem formulat en tot cas les nostres objeccions; però la força de la nostra protesta no seria tan gran com avui.

Jo desitjaria que anéssim al fons de la qüestió. Per què aquesta deficiència? Aquesta deficiència ha sorgit, i el senyor Conseller Primer ha donat una explicació anticipada, però insuficient al meu entendre i, per tant, li prego que vulgui allargar-la més en la seva resposta. M'ha dit que era urgent aprovar això, perquè hi ha personal adscrit a aquestes brigades eventuales que avui, dia 1.ª de desembre, encara no han cobrat el que els correspon per fi de setmana o per fi de mes, perquè s'h'an exhaurit les consignacions i nosaltres a la Comissió, si no m'equivoco, hi hagué algun company d'una altra Minoria que em va acompanyar en la meva petició de què per a poder formular judici vinguessin les dades.

I si jo no estic mal informat, en una plantilla les despeses només poden créixer que per dos motius: o augmenta el nombre de funcionaris que hi ha en aquella partida, o s'augmenten les percepcions individuals de tots o d'alguns dels que hi figuren; no hi ha més que això. I per a saber de què es tractava, si era el cas que els senyors del Govern de Catalunya haguessin cregut que aquest personal eventual havia prestat en els darrers temps algun servei extraordinari de tanta vàlua que mereixés un premi o una gratificació i que hagués de venir aquí a la Cambra a augmentar les seves percepcions, o bé un altre cas, que hagués augmentat el nombre de funcionaris d'aquesta plantilla, nosaltres vàrem acordar en la Comissió — i jo he d'agrair als representants de la Majoria que ho van acceptar de seguida sense debat — vàrem acordar demanar al Govern unes dades respecte a quins eren en realitat els funcionaris o els empleats que estaven adscrits en aquestes partides de personal eventual, i aquestes dades jo no les tinc. El senyor Conseller Primer m'ha fet abans — i jo li agraeixo — una indicació particular a la qual jo no he pogut contestar degudament perquè m'han cridat per enraonar. El senyor Conseller Primer m'ha dit que les dades, segons constava en el sobre que m'en-

senyava, les havia demanat al Govern a dos quarts de dues o a les dues d'aquest mig dia. Naturalment, és veritat això, senyor Conseller?

El Sr. CONSELLER de Finances: Perdoni la V. S. Una mica més tard; eren dos quarts de tres.

El Sr. VIDAL I GUARDIOLA: Però; senyor Conseller Primer! Jo tinc — no contra la V. S., perquè no és contra la V. S. — davant la meva mateixa consciència, jo tinc una tranquil·litat, i és la de què pensant que era molt urgent, per a mi era tan urgent tenir aquestes dades com per a la Comissió pugui ésser-ho aprovar aquest dictamen, que es va donar al Secretari de la Comissió una còpia del que nosaltres desitjàvem, i, si no m'equivoco, senyor Conseller Primer, la Secretaria de la Comissió, complint fidelment amb el seu deure — que jo li agraeixo i tots li hem d'agrair —, per telèfon, a primera hora d'aquest matí, ha demanat les dades a la Intervenció; tant és així, que aquest modest Diputat, que havia de fer avui una interpellació de finances i discutir aquest dictamen, ha anat a la Intervenció per recollir unes altres dades, i s'ha trobat en què a primera hora del matí, per telèfon, havien rebut la nostra petició perquè el Secretari de la Comissió havia complert amb el seu comès. I no sols havien rebut aquest encàrrec, sinó que tenien ja les dades preparades. De manera que jo he de preguntar-li al senyor Conseller Primer com pot ésser que unes dades que jo he vist a dos quarts de dues, ara no estiguin en la Cambra. Perquè les necessito, senyor Conseller; són indispensables. Jo he de saber per què s'inflen constantment totes aquestes partides de personal eventual, i la inflació es demostra amb la resposta a una pregunta que nosaltres vàrem fer ahir — i dic nosaltres, perquè érem tots, i la Majoria estava al nostre costat, molt amable, en fer aquesta pregunta. — i és: Que vingui, més per més, el nombre d'empleats que formaven en aquesta nòmina. I aleshores, amb el número que jo he vist — i l'he vist amb una esplèndida progressió ascendent, senyor Conseller Primer; amb el número que hi havia en cada una d'aquestes partides que he vist, aleshores, de seguida ja sabem que..., està bé.

Si hi ha hagut augment de plantilla en relació al mes de gener, és molt natural que no arribin les consignacions fins a desembre; és molt natural que, malgrat la transferència que amb el nostre vot en contra la Cambra va aprovar el dia 15 d'agost del 1933, s'hagin trobat a fi de novembre o es trobin demà, a fi de setmana, els que cobren setmanalment que no poden cobrar. I això és tràgic; i és natural que sigui urgent; i aquesta, senyors Diputats, és ni més ni menys la urgència d'aquest dictamen; la revolució més o menys pacífica que es podria produir perquè part o la totalitat del personal que està en aquestes plantilles, si la Cambra no aprova avui aquest dictamen, no cobrava demà o el dilluns els seus jornals o els sous devengats. I, francament, el Parlament de Catalunya ja ha fet algunes coses que no estan del tot bé, però no ha de consentir de posar-se al servei d'una desorganització administrativa i d'una desorganització política com la que representa en un Pressupost, torno a dir-ho, tan migrat en tots els aspectes, el que passi de 1.500,000 pessetes la consignació de personal eventual. Perquè, anem a l'anàlisi, senyors Diputats.

Ja he dit que són totes les partides; no és una; i em trobo — perquè la ironia en aquest cas, senyors,

la ironia està al servei dels que combatem el dictamen més que al servei de la Comissió que la defensa — que el senyor Conseller Primer ens ha vingut a reconèixer, amb aquella franquesa que tota la Cambra li ha agraït, i jo el primer, que la recaptació de cèdules aquest any havia anat malament, que havia començat tard...

El Sr. CONSELLER de Finances : Res més : no malament, perquè tinc la seguretat que donarà el resultat que havia de donar.

El Sr. VIDAL I GUARDIOLA : No, senyor Conseller Primer ; jo que li faig l'honor merescut d'escoltar-lo quan la V. S. parla, sé que ha dit que el Govern ha pres inclús mesures davant d'alguns casos.

El Sr. CONSELLER de Finances : Però això no suposa que hagi anat malament la recaptació.

El Sr. VIDAL I GUARDIOLA : Vull dir que el Govern ha pres mesures ; res més.

I, entre les partides de personal eventual, senyor Diputats, hi ha la de cèdules. Precisament aquesta, la partida de cèdules, importava inicialment, en el Pressupost del 1933, 150,000 pessetes. Segurament, amb aquest anhel de millorar l'administració i la recaptació, en agost del 1933 ens demanaren 36,000 pessetes més, i ara, segurament per a recolzar aquestes darreres mesures del Govern, ens demanen 44,000 pessetes més. Jo encara he de recordar els temps, que honoren la meua carrera política, que era funcionari i havia d'estudiar el personal que feia falta per les coses. Jo no puc comprendre com, entre el dia que es va calcular la partida de personal eventual per cèdules en 150,000 pessetes i avui, que després, si s'aprova aquesta transferència, estarem a 230, amb un augment de 80,000 pessetes ; jo no puc comprendre quina reorganització s'hagi fet en el servei d'administració i investigació de cèdules personals, que hagi necessitat un augment tan considerable de més del 50 per 100 de la plantilla. Això vol dir que quan s'ha fet el Pressupost, s'ha posat a ull, o que han vingut després raons que res tenen a veure en ordre a l'administració de cèdules, per afegir-hi aquestes quantitats. I també ens trobem que hi ha algunes partides de personal eventual que tenen la tendència a un augment considerabilíssim exagerat.

Jo voldria llegir exactament a la Cambra el concepte 109 que és del Departament... no és, senyors, en doble intenció amb la qual jo ho faig ; la intenció és clara ; la d'illustrar la Cambra. Vol l'etzar que la partida 109, que té el personal del Departament de Sanitat, dirigit, almenys així consta oficialment, pel doctor Dencàs, que aquest Departament sigui el que tingui un augment especialment considerable de personal eventual i que aquest personal eventual s'hagi d'augmentar encara una altra vegada fatalment. En la partida 109, que és aquesta, hi havia 420,000 pessetes ; es va augmentar, senyors Diputats, en 150,000 el mes d'agost, i ara la Comissió, sense control, sense esperar que vinguessin les dades que nosaltres hem demanat, sense veure si aquestes dades ens convencen de què el que s'havia de fer no és donar nous mitjans econòmics al Govern, sinó retallar les consignacions i obligar a fer una reorganització, proposa 90,000 pessetes més, senyors Diputats, que s'hauran d'invertir — o jo molt

m'enganyo i si m'enganyo prego el senyor Conseller Primer que em rectifiqui — en un sol mes, perquè aquest Pressupost està destinat a morir el dia 31 de desembre del 1933 i, per consegüent, en una sola partida, la partida 109, la partida de personal eventual de Sanitat, en un sol mes s'han de gastar 90,000 pessetes. Jo prego el senyor Conseller Primer — si hi hagués aquí el senyor Conseller de Sanitat li demanaria a ell — que ens digui com és que vol fer-ho per gastar 90,000 pessetes de personal eventual en un sol mes.

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

Per això, senyors Diputats, la nostra oposició a aquest dictamen és doble: ens oposem a les partides que s'esborren i ens oposem al nou destí que es dona a les partides esborrades.

I ara, unes poques paraules per a justificar l'extrem tercer del nostre vot particular. És d'una naturalesa completament diferent, i les meves paraules no podran tenir el mateix to d'oposició un xic vehement que han tingut en aquestes de desorganització del personal. Es tracta de 300,000 pessetes per obres en el Parlament de Catalunya. Tinc plena consciència — així espero — de tots els deures que ens imposa als Diputats el nostre càrrec i fins a quin punt hem de vetllar pel prestigi de la que és la suprema representació de Catalunya. Jo tinc les meves idees personals, que breument vaig exposar en discutir-se el Pressupost, sobre el luxe en les corporacions públiques. Jo crec que es podria haver organitzat el Parlament de Catalunya amb pleníssim prestigi per la més alta representació del poble, fent, sobretot en aquest període — ho hem dit tantes vegades aquesta tarda —, en aquest període de transició, període de finances que trontollen, almenys si no per altres causes, pels dubtes en quant al pervindre, s'hauria pogut resoldre tot aquest problema amb despeses més petites sense perjudici que es mantingués ben alt el prestigi de la representació popular, que en definitiva hem de coincidir tots que aquest prestigi es guanya, no pels diners que es gasten en edificis, en mobles i en làmpares, sinó per l'actuació d'aquesta representació parlamentària. Jo li podria recordar al senyor Conseller que el luxe que a vegades agrada tant a aquesta simpàtica Mediterrània i a totes les seves vores, no és en realitat un luxe d'origen europeu, sinó un luxe d'origen asiàtic; el luxe europeu és confort, és comoditat; el luxe asiàtic és ostentació, res més que ostentació. I jo, en els meus viatges per aquests mons de Déu, he vist moltes coses que jo podria recordar a la Cambra; no ho faré pas, però sí que en vull recordar una. Hi ha a Europa un país d'una extensió territorial i d'una població més gran que Catalunya, que és Alemanya, que va entrar l'any 1919 en un règim republicà, i en entrar en aquest règim republicà, naturalment, tots els que n'eren responsables — no entro en política interior, senyors Diputats, ja veuran la finalitat de la meua observació; no faig comentaris —, els que portaven la responsabilitat del règim republicà, tenien del prestigi de la República alemanya segurament el mateix concepte que pugui tenir el més rigorós de nosaltres; tots som iguals en quant al prestigi pel Parlament de Catalunya i pel Govern de Catalunya. Doncs jo recordo — ho he vist en els meus viatges — que el President de la

República alemanya, país de més de seixanta milions d'habitans, ha viscut dotze o tretze anys, després de l'any 1919, en un palau de la Wilhemstrasse, bastant tronat, guardat exclusivament per dos soldats de la Reichswehr, i el prestigi de la República alemanya podrà haver sofert pel que sigui, però no perquè els seus Presidents hagin ocupat aquest Palau tronat i hagin estat guardat per dos soldats, o sigui la vigèsima part dels Mossos d'Esquadra que estan al servei del senyor President de la Generalitat.

El Sr. FONTBERNAT: Senyor Vidal i Guardiola, el senyor President només té un mosso d'Esquadra a la porta.

El Sr. VIDAL I GUARDIOLA: Senyor Fontbernat, si vol, anem a fer comptes i vindrem a la Cambra, si la Cambra ho desitja, a donar una explicació, que tinc la seguretat que em donarà la raó.

El Sr. FONTBERNAT: A la Generalitat n'hi han deu o dotze, però el senyor President, només en té un. Millor dit, en té dos, un a dalt i un a baix.

El Sr. VIDAL I GUARDIOLA: Cada vegada que contem, senyor Fontbernat, en sortiran més; però és igual, jo ara parlo de l'edifici.

El Sr. FARRERES I DURAN: No hi han transferències en aquest assumpte.

El Sr. FONTBERNAT: Els Mossos d'Esquadra són sense punxa.

El Sr. TRIES DE BES: Les punxes són en altres llocs.

El Sr. VIDAL I GUARDIOLA: Jo ja he dit abans a la Cambra que procuraria evitar el mal gust d'allusions, sobretot que puguin ésser de política internacional.

El Sr. FONTBERNAT: El mal gust, potser és parlar de la República alemanya.

El Sr. VALLS I TABERNER: (*Dirigint-se al senyor Fontbernat.*) Hauriem de tenir respecte a un país que està en la convivència internacional.

El Sr. VIDAL I GUARDIOLA: Jo dic, senyors Diputats, que és una pena que des del començament no s'hagin pres les mesures necessàries per a evitar que el conjunt de les despeses que ocasiona el Parlament de Catalunya estigui en escandalosa desproporció amb les despeses útils de civilització que hi ha en el Pressupost de Catalunya. Això és el que dic, i que aquesta desproporció, que clama al cel i que tot el poble comenta desfavorablement pels que tenim l'honor d'ésser els Diputats del primer Parlament de Catalunya, aquesta desproporció, el menys que hauriem de fer és evitar que creixi i amb aquestes 300,000 ptes. que es destinen al Parlament encara la farem créixer més. Aquest és el punt de vista que jo exposo i sotmeto a tots els senyors Diputats, i per això, com que el meu punt de vista és de principis i jo he volgut mantenir el respecte al prestigi de la institució parlamentària, jo he dit que la meva oposició a aquest extrem era d'una naturalesa completament diferent a la meva oposició als extrems anteriors. Jo, aquí, solament el que demano és que torni la proposta de dotació d'aquestes 300,000 pessetes a la Comissió de Govern interior i que la Comissió de Govern interior estudiï la manera d'atendre aquests compromisos si són ineludibles en forma que no representin una nova càrrega pel Pressupost general de Catalunya, que no pot suportar noves càrregues i que si alguna elasticitat tingués, en el meu entendre, i vosaltres haurieu d'ésser els primers en veure-ho, l'haurieu de destinar a complir

les vostres promeses, que jo us recordava abans, i no n'heu complert cap, i no a despeses sumptuàries que, en definitiva, són despeses sumptuàries aquestes a què em refereixo.

De manera, senyors Diputats, que per aquest conjunt d'explicacions que he donat, nosaltres no podem acceptar el dictamen de la Comissió; quant a les transferències pròpiament dites, proposem que, ja que el Govern declara que les places no fan falta que s'esborrin i que seguint els termes de la Llei d'Administració i Comptabilitat es declari d'economia definitiva en el Pressupost, i quant a la destinació d'aquestes partides, naturalment, si s'esborra la dotació queda automàticament mort el destí. El Govern, que dintre l'any 1933 ha fet considerables augments en el nombre de les persones que ocupen un lloc en aquestes nòmines, que vegi com s'arregla; hi ha una solució, que és la de rebaixar a tots la quantitat que perceben, perquè culpa del Govern és haver-los nomenat sabent conscientment que col·locaria el Parlament en una situació de violència, perquè si el Govern ens hagués dit el gener del 1933 que a la partida 109 hi ha tantes persones, a les altres partides tantes, i, per tant, jo no puc prestar el servei i hagués demanat al Parlament una autorització per a augmentar aquestes plantilles, implícitament nosaltres hauríem estat obligats després a augmentar les dotacions, però el Govern no ens ho ha dit; el Govern ha fet els augments i, en lloc de complir el que és norma bàsica en tot el que són despeses de personal, en lloc de dividir per dotzenes parts les consignacions — que no hauria passat això — i treure les partides de personal com a partides globals, se les ha anat gastant, i, és natural, al mes d'agost es va trobar amb què no en tenia, i ha vingut una dotació i encara hi ha hagut augments en algunes plantilles, i en lloc d'octubre-desembre, només ha arribat a novembre, més o menys. De manera, que jo, com a Diputat, crec que la Cambra hauria de fer constar la seva protesta per aquesta actitud illegal del Govern que ens col·loca a nosaltres en una actitud de violència, perquè la conseqüència d'una negativa no serà privar el Govern d'uns llocs a proveir el dia de demà, sinó que serà deixar sense cobrar unes persones que el Govern ha nomenat i les ha nomenat sense el consentiment del Parlament.

I quant al tercer extrem del vot particular, no he de repetir els meus arguments. Es tracta d'un cas delicat, perquè afecta al prestigi de la Institució parlamentària, però nosaltres, per a consolidar aquest prestigi, hem de donar exemple d'austeritat. Ha costat i costa molts diners el Parlament de Catalunya en relació amb la migradesa del Pressupost, sobretot veient que el traspàs de serveis encara és una cosa que està a l'estratoesfera, (*Rialles.*) i, per consegüent, nosaltres voldríem que el Parlament mateix, si creu que el seu prestigi exigeix que es votin aquestes 300,000 pessetes, que el Parlament faci un esforç, que el Parlament faci un sacrifici, i les trobi en les seves mateixes consignacions i no en aquest migradíssim Pressupost ordinari, que en definitiva — i aquesta és l'última observació, i perdoni'm la Cambra, perquè això és molt important — és molt trist haver d'anar a cercar les 300,000 pessetes o part

d'aquestes 300,000 pessetes per a obres del Parlament, reduïdes a 200,000 pessetes, d'aquesta escandalosa petita consignació per a construcció de carreteres. Aquí tenim aquest darrer detall demostratiu de com es porta l'administració dels cabals de Catalunya. Tot es redueix, tot es torna esquifit; esquifit era i doblement esquifit serà després d'aquestes transferències. L'únic que queda útil, l'únic que progressa són les consignacions de personal eventual. Francament, si aquest ha d'ésser el resum de l'administració d'un Pressupost, jo si en fos l'autor no n'estaria gaire orgullós. (*Molt bé! en la Minoria de Lliga Catalana.*)

El Sr. CONSELLER PRIMER: Demano per parlar.

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

El Sr. CONSELLER de Finances: Hauria preferit escoltar el senyor Vidal i Guardiola en el mateix pla polèmic que en la seva primera intervenció. Hi ha temes, com aquest, ben concret, que no es presten certament a prendre actituds per anar a cercar derivacions que més que respondre a l'objecte concret que s'està debatent sembla que hi hagi un afany, no de dirigir-se a la Cambra, si no fora de la Cambra per a una mena de propaganda, perquè no en una, sinó en diferents ocasions ha fet menció a coses suposades, no realitzades precisament per part d'aquesta Majoria, i en cap ocasió no ha donat un fonament, una raó de les seves expressions. Però, deixant de banda això, jo vaig a contestar d'una manera concreta la qüestió de fons d'aquest Projecte de Llei, que jo pensava certament que més aviat trobaria en el senyor Vidal i Guardiola un defensor, que no un impugnador, per la senzilla raó que si alguna cosa hi ha quant als Governos de la Generalitat, en el que fa referència a personal, és que han tingut precisament una actitud excessivament desinteressada i que s'han despallat en absolut de tota gestió que pugui semblar de proselitisme, perquè si no hagués estat així, comprendreu que si s'hagués tractat d'anar a cercar...

El Sr. TRIES DE BES: Sí, heu col·locat jesuïtes!

El Sr. CONSELLER de Finances: Jo di: això amb absoluta sinceritat, senyor Tries de Bes. Com he dit abans, podem haver cobert les vacants que hi ha a les plantilles; sense preocupació del que pot esdevenir a Catalunya a conseqüència del traspàs dels serveis i de les necessitats que pot tenir Catalunya autònoma, no hauríem perdut temps, davant que un dia fos possible que una altra volta les VV. SS. tinguessin l'hegemonia de Catalunya, i colloquessin exclusivament els afiliats al partit de V. S. Esquerra Republicana de Catalunya s'ha abtingut precisament, en vista de les necessitats que poden esdevenir, de cobrir un bon nombre de places que hi ha vacants a la plantilla de la Generalitat. Jo hem creia que recolliria això, i no ho ha recollit; precisament, mentre nosaltres esperem per una forma total i global anar a aquesta obra d'acoblament definitiu i ens limitem per a procedir quan sigui arribat el moment a una organització, si no perfecta, que s'acosti el més possible al perfecte, ens limitem a nomenar personal eventual, que és aquesta una de les raons fonamentals de l'augment que hi ha hagut en això;

personal eventual que per a la seva adaptació s'han donat, com li deia abans, contestant a una pregunta de la V. S., les ordres perquè s'anés d'una manera ràpida a la redacció de l'Estatut de funcionaris, a fi i efecte de posar a cada un en el seu lloc.

(*Torna a ocupar la Presidència el Vice-president primer senyor Serra i Hünter.*)

El Sr. VALLS I TABERNER: ¿Em permet el senyor Santaló una petita interrupció?

El Sr. CONSELLER de Finances: Totes les que vulgui el senyor Valls i Taberner, car ja sap que jo l'escolto amb molt de gust sempre.

El Sr. VALLS I TABERNER: Personal eventual que en forma reglamentària no hagués pogut demostrar aptitud o condicions per a ingressar.

El Sr. CONSELLER de Finances: Naturalment, i no passaran a ésser de plantilla mentre no demostrin aquestes aptituds i condicions. Vull dir, precisament, que si haguéssim tingut pressa i el més petit intent de proselitisme, concursos i oposicions s'haurien anunciat amb molta més d'anticipació, precisament seguint tal vegada l'exemple d'altres partits que han governat a Catalunya. Això, d'una banda. L'augment de personal eventual obeeix, en efecte, a què estan sense cobrir un nombre considerable de places de plantilla; i quant a la resta d'aquest personal eventual, hem dit reiteradament com Catalunya s'ha vist obligada, per atendre les obligacions derivades del traspàs de serveis, i per a preparar, per a fer possible aquest traspàs de serveis, havia estat absolutament necessari ampliar, crear determinats organismes, ampliar-ne uns altres, entre ells — ho ha referit precisament la V. S. — el de Sanitat, que és una cosa gairebé completament nova...

El Sr. VIDAL I GUARDIOLA: I tant nova!

El Sr. CONSELLER de Finances: ... en ordre a obligacions anteriors, i que sabem l'estimació que ha tingut a tot Catalunya, realitzant precisament una obra que, a juí de la V. S. podrà semblar dolenta, però que podem dir que l'opinió de Catalunya sap perfectament tot el que val i tot el que és mereixedora d'elogi, no solament per l'extensió, sinó per l'orientació que porta.

El Sr. VIDAL I GUARDIOLA: No coneixia l'aspecte sanitari de trencar urnes! (*Rialles.*)

El Sr. CONSELLER de Finances: Si una obra del Govern de la Generalitat té la característica d'un absolut desinterès i està més allunyada de tot esperit de proselitisme, és aquesta que fa relació al personal.

I quant a demanar aquestes transferències per al pagament de les obres realitzades en el primer període per a posar en condicions decoroses el Parlament de Catalunya, això encara m'estranya molt més que es discuteixi, perquè havia tingut moltes altres ocasions de parlar-ne, i precisament és aquesta la primera en què ho fa. Així i tot, no crec que hi hagi cap català — tots desitjaríem que estigués en millors condicions —, però no crec que hi hagi cap català que no se senti orgullós de tenir la primera institució de Catalunya en les condicions confortables i d'embelliment en què es troba el Parlament de Catalunya, i si econòmicament ens en ressentim una mica, jo tinc la seguretat que en tota l'obra legislativa i tot el con-

junt del Govern de Catalunya, no tenim perquè retreure ni deplorar que s'hagi fet un esforç extraordinari per a posar en veritables condicions aquest Parlament en què ens trobem a hores d'ara. I res més. (*Molt bé, en la Majoria.*)

El Sr. VIDAL I GUARDIOLA: Demano per parlar, per a rectificar breument.

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

El Sr. VIDAL I GUARDIOLA: Jo lamento, per la senzillesa del debat, que aquest debat hagi de cloure sense que conegui la Cambra la progressió que han sofert les plantilles de personal eventual en aquesta partida a què ens venim referint.

El Sr. CUNILLERA: És perquè els que va posar la Lliga no servien.

El Sr. VALLS I TABERNER: Però, ¡si eren d'altres Partits! Nosaltres érem més generosos. Entre altres, el senyor Pi i Sunyer, el senyor Campalans.

El Sr. VIDAL I GUARDIOLA: Jo, senyors Diputats, crec que he evitat en absolut esmentar noms, els noms no fan la cosa; però el que fa la cosa és el problema que jo he plantejat abans. Si en una partida determinada el gener del 1933, quan es va votar el Pressupost, hi havien, per exemple, vuitanta persones i ara n'hi ha cent, jo pregunto al senyor Conseller de Finances, què farà en el Pressupost del 1934, quants n'hi posarà? Vuitanta o cent?

El Sr. CONSELLER de Finances: Sempre hi posarà aquest Conseller de Finances, si és precís, el que faci falta per respondre a les necessitats de Catalunya. (*Molt bé!, als escos de la Majoria.*)

El Sr. VIDAL I GUARDIOLA: Però el senyor Conseller Primer, mentre no es demostrï el contrari, i estic a punt de fer aquesta demostració, és el President d'un Govern democràtic que ha de donar comptes a una Cambra, i els Presidents dels Governaments democràtics tenen l'obligació de demanar les autoritzacions de despeses abans de comprometre-les i no després, com en aquest cas.

El Sr. CONSELLER de Finances: No s'augmenta res.

El Sr. VIDAL I GUARDIOLA: Senyor Conseller de Finances, si hi havia vuitanta persones, i és un exemple, el gener del 1933, i ara n'hi heu posat vint més sense demanar autorització a la Cambra, aquestes vint places no tenen un origen democràtic, sinó un origen absolutament autocràtic.

El Sr. CONSELLER de Finances: No és el pla polèmic seriós en què acostuma a parlar la V. S.

El Sr. VIDAL I GUARDIOLA: Jo estic disposat, senyor Conseller, a baixar la veu, però no m'han fet aixecar la veu les paraules de la V. S., sinó els comentaris dels vostres amics. Les coses clares, senyors; estem en una Cambra democràtica i jo he après en la meua ja llunyana joventut...

El Sr. CONSELLER de Cultura: No tant. (*Rialles.*)

El Sr. VIDAL I GUARDIOLA: Déu n'hi do; he après que l'essència del règim democràtic, l'essencial era l'autorització parlamentària de les despeses, que en l'autorització de les despeses, m'ensenyaren a mi els meus catedràtics, neix i mor l'essència democràtica del règim parlamentari. Això m'ho ensenyaren a mi; jo no sé si els professors de les VV. SS. els ensenyarien una altra cosa.

Per consegüent, nosaltres ens trobem aquí amb un cas en què s'ha infringit la Llei d'Administració

i Comptabilitat que regeix, que obliga que totes les despeses es divideixin en dotzenes parts, i aquesta infracció jo la denuncio, i que consti, com consta tot al DIARI DE SESSIONS, i un altre dia en parlarem, quan vingui el rendiment de comptes, que també espero, que el senyor Conseller Primer, pots per un oblit, no ha contestat a la meua demanda de si vindria aviat una Llei sobre el rendiment de comptes. Doncs, faltant a la Llei d'Administració i Comptabilitat, s'ha agafat tota la consignació de personal, s'ha prescindit de dividir-la en dotzenes parts i s'ha anat gastant més de pressa, i s'han trobat que unes partides s'han acabat a l'agost, i unes altres al novembre. Per consegüent, nosaltres ara anem a fer el Pressupost del 1934, i ja he sentit la resposta del senyor Santaló, però sentint-la fredament, senyor Santaló, m'ha de fer l'honor de dir que quan m'ha dit amb el cap que no a una cosa que jo deia en l'altre debat, no tenia raó, perquè està en contradicció amb el senyor Santaló d'ara.

El Sr. CONSELLER de Finances: No.

El Sr. VIDAL I GUARDIOLA: Sí; ja ho explicaré.

El Sr. CONSELLER de Finances: Jo l'eximeixo, si m'ho permet, de tota explicació.

El Sr. VIDAL I GUARDIOLA: Però jo vull donar-la, senyor Conseller, jo l'he de donar, perquè és molt clara.

Ja ho he dit quan feia els comptes del dèficit de l'any 1933; he donat diverses partides, que no repetiré per no allargar més el debat, i deia que com conseqüència del sistema que s'ha seguit per fer transferències, tenim un nou augment del dèficit de 600,000 ptes. Ja li explicaré, senyor Santaló, quan vegi les xifres que han calculat pel Pressupost proper. Aleshores ens trobarem amb la quarta part d'1.500,000 ptes., perquè el senyor Santaló no ens ha promès pas que una part d'aquest personal eventual vagi al carrer, i si no va al carrer ha de cobrar, i si ha de cobrar, s'ha de tenir consignació, i si no té consignació s'ha de sumar a consignacions anteriors, de manera, senyors Diputats, que és ben clar que per aquest sol concepte el dèficit augmenta en 600,000 ptes.

Ara bé, ja veig que no en sortiré i que el debat s'ha de morir sense que vinguin aquestes dades; però en el que valgui el meu modest requeriment, demano al senyor Conseller Primer que vingui, encara que les VV. SS. aprovin avui aquest dictamen. Les dades que jo he vist avui, a dos quarts de dues, a les oficines de la Generalitat, i que per consegüent estan fetes, que tingui l'amabilitat de portar-les.

I demanaré una altra cosa, per acabar. En el personal eventual hi ha hagut un augment de places, però també hi ha una altra cosa que el Parlament hauria de controlar, i és que hi ha variacions de destins, perquè si la Cambra agafa el Pressupost i mira allò que és la veritable plantilla del personal de la Generalitat, veurà com es fa a tots els pressupostos del món — la V. S. ha estat Ministre i sap que el Llibre de Pressupostos d'Espanya és un volum bastant gruixut —, i allà, per cada Ministeri, hi ha cada porter, cada escriptor, cada oficial, un per un, a tantes pessetes, tant; i aquí a Catalunya també, perquè vosaltres encara no heu pogut destruir tots els efectes de la bona tradició que us ha precedit, i

els pressupostos en els temps anteriors a vosaltres, es feien degudament. I hi ha una contraposició tan violenta entre el sistema minucios on cada una d'aquestes partides, lleigeixo a l'atzar, en aquest mateix Departament de Sanitat; 2 caps de secció; 8 caps de Negociat; 4 Oficials primers; 2 Arxivers, etc., és a dir, el control de la representació popular s'ha exercit en el moment de votar això. Nosaltres hem pogut dir: dos?, ens sembla massa, que sigui un. Vuit?, ens sembla poc, n'autoritzem deu. Tot això podíem fer-ho perquè érem representants davant del poble. Però al costat d'això, per retribuir personal eventual hi ha 420,000 ptes., i això és una burla del dret parlamentari de control, més ben dit, de l'autorització i del control, i la burla augmenta en progressions geomètriques cada vegada que s'afegeixen quantitats tan enormes com la de 240,000 ptes., com s'han calculat pels eventuals de Sanitat, quan no es proveeixen places de la mateixa plantilla. De manera que el que jo voldria demanar al senyor Conseller de Finances perquè em contesti ara, si ho creu oportú, que em contesti un altre adia, quan ell ho cregui oportú, és si no valdria la pena, tenint en compte que en tot aquest problema del personal eventual hi ha un evident desconeixement dels drets parlamentaris, que es nomeni una Comissió parlamentària per investigar tot el que passa amb aquest personal, i jo diré quins punts aquesta Comissió parlamentària hauria d'investigar.

Primer. — El nombre de places de cada grup. El dia i la forma en què han estat nomenats cada un dels que les ocupen. Les variacions que hi ha hagut. La correspondència que pot haver-hi, que ja saben les VV. SS. que no existeix sempre entre la denominació de cada un d'aquests grups, que tot i essent globals responen a un títol, perquè aquest mateix diu «Personal eventual de Sanitat», i el destí pràctic efectiu que es dóna a aquestes persones; és a dir, si els eventuals de cada un d'aquests capítols presten el servei que diu el capítol, si estan en altres serveis oficials, en altres oficines, o no presten cap servei. Sobre aquest punt jo crec que un Govern democràtic com vosaltres preteneu ésser, deu una explicació a la Cambra. Si la volem donar portant aquí la documentació completa, bé; si la volem donar, nomenant, com jo proposo, una Comissió parlamentària que investigui tot el que passa amb el personal eventual, millor. Estic a les ordres de la V. S., però per acabar la meua intervenció jo li prego que ja que no han pogut venir aquestes dades, tingui la bondat la V. S. de dir una cosa o altra, la que sigui, perquè el Parlament pugui assabentar-se bé del que ha passat amb el personal eventual, i que quan s'hagi de votar el Pressupost, o tros o fórmula de Pressupost per a l'any 1934, que tinguem dades concretes, que sapiguem el què votem i quin destí tindran les persones que cobrin de cada partida.

El Sr. CEREZO: Demano per parlar.

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

El Sr. CEREZO: Dues paraules per a contestar el senyor Vidal i Guardiola, perquè s'ha estès en consideracions que més que parlar del tema ha volgut parlar d'una qüestió administrativa i de govern

i ja ha explicat el senyor Conseller Primer la conveniència d'atendre aquest personal eventual perquè en determinats serveis, com que no s'ha fet oposicions o concursos, s'ha seguit aquesta forma de nomenament. S'ha de reconèixer que no és molt nombrós el personal eventual que ha provist aquest Govern; perquè el senyor Vidal i Guardiola s'haurà fixat que de les vuitanta-tres partides hi ha petits sobrants, sobrants que, com ell sap molt bé, es poden produir per defunció. Hi ha, per tant, una economia per aquesta baixa de personal.

El Sr. VIDAL I GUARDIOLA: Són dos problemes distints.

El Sr. CEREZO: S'ha d'anomenar d'una manera o altra; la V. S. vol qualificar-ho com augment de personal eventual i nosaltres volem dir-ho com a rebaixa de les plantilles, en places que han estat cobertes per personal sense concurs. Per tant, les partides són diferents i així es redueix una partida per augmentar-ne una altra.

El Sr. VALLS I TABERNER: D'això ens queixem!

El Sr. VIDAL I GUARDIOLA: Sí; la reducció és improcedent, i la nova destinació és improcedent també.

El Sr. CEREZO: Això és una apreciació de la V. S., i nosaltres també tenim la nostra, d'apreciació. Ja ho ha explicat el senyor Conseller de Finances.

El Sr. VIDAL I GUARDIOLA: ¿I la Caixa de Pensions dels Funcionaris?

El Sr. CEREZO: La V. S. no ignora que a la Comissió del Govern interior hi ha representants de la Minoria de Lliga Catalana, i els Pressupostos de la Comissió de Govern interior a què la V. S. s'ha referit es podran fiscalitzar en tot moment.

El Sr. VALLÈS I PUJALS: Demano per parlar.

El Sr. PRESIDENT: Té la paraula el senyor Vallès i Pujals.

El Sr. VALLÈS I PUJALS: Tan sols per a fer unes manifestacions que se m'han suggerit en el transcurs d'aquest debat respecte al personal no cobert.

Resulta clar d'aquest debat que hi ha una pila de places de plantilla que durant molt temps no s'han cobert, el qual representa una economia en relació a aquestes places, economia que ara es tracta de traspassar a altres partides. Però jo recordo que en l'antiga Diputació de Barcelona hi havia un acord, hi havia un règim establert, gairebé diríem paccionat, amb els funcionaris, en virtut del qual els funcionaris tenien una Caixa de Pensions que es nodria amb uns determinats ingressos i un dels més importants era la quantitat que la Corporació economitava per places que no estaven cobertes, de manera que les quantitats economitades per aquest concepte, per places no cobertes, anaven a nodrir la Caixa de Pensions. I jo vull suposar, vull tenir la seguretat, que aquest règim continua encara en vigor, perquè la Generalitat ha heretat el règim antic, el règim de la Diputació, tota vegada que s'ha fet càrrec dels funcionaris de l'antiga Diputació reconeixent-los tots els drets que tenien adquirits. Però si ara les quantitats que per concepte de places vacants s'han economitat, es transfereixen a altres partides, la Generalitat, al nostre entendre, comet un error, tota vegada que manca al compromís que

tenia contret la Corporació en relació a la Caixa de Pensions dels funcionaris. És aquesta una pregunta que em permeto fer en la confiança que ens serà contestada i aclarida degudament.

El Sr. CEREZO: Això no és una qüestió pròpia del debat. Podia preguntar-ho la V. S. en el període de precs i preguntes. (*Rumors en la Minoria de Lliga Catalana.*)

El Sr. VALLÈS I PUJALS: No, no. No és una mera curiositat el que m'ha mogut a formular aquesta pregunta, ni és oportú formular-la altre dia, perquè aquesta pregunta està molt relacionada amb el que discutim, perquè, segons quina sigui la resposta, nosaltres podríem aprovar o no aquest dictamen. Per això repeteixo la pregunta que he formulat de si és veritat que la Generalitat continua respectant el compromís de l'antiga Diputació Provincial en ordre a la Caixa de Pensions dels seus funcionaris, lliurant a aquesta Caixa les quantitats economitades per places no cobertes, en el qual cas no és possible que pugui disposar d'aquestes quantitats per a transferències a altres partides i, per tant, no podríem aprovar aquest dictamen. Suscric totes les raons exposades amb gran eloqüència pel senyor Vidal i Guardiola respecte la conveniència de no aprovar aquesta transferència, i, a més, ens permetem adduir aquesta consideració, fonamentada en una raó bàsica, de manera que en aprovar aquesta transferència cometem un manquement a un compromís ineludible que té la Generalitat contret amb tots els seus funcionaris, amb relació a la Caixa de Pensions d'ells.

El Sr. CONSELLER de Finances: Demano per parlar.

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

El Sr. CONSELLER de Finances: No és aquest el cas que es discuteix, perquè ara no estem parlant d'una liquidació de Pressupostos i de sobrants; i quan arribem a la liquidació de Pressupostos, aleshores es podrà parlar d'aquest cas. És tracta de resultes de vacants no provistes i, per tant, de disposar d'unes quantitats per a atendre unes obligacions que és obligació atendre-les en atenció a les necessitats dels serveis.

El Sr. VENTOSA I CALVELL: Però no es pot disposar d'aquestes quantitats, perquè estan afectes a altres atencions, a altres compromisos.

El Sr. CONSELLER de Finances: Això és una qüestió de criteri.

El Sr. VALLÈS I PUJALS: No segueixo en la pregunta; però tinc interès en significar que si la Generalitat no té aquest compromís pot tirar endavant; però la Diputació tenia, i crec que la Generalitat ha heretat, aquest compromís, perquè se li han traspassat els funcionaris amb tots els seus drets.

El Sr. CONSELLER de Finances: No és això.

Diversos Srs. DIPUTATS de la Minoria de Lliga Catalana: Sí, sí; sí que és això.

(*Es procedeix a la votació nominal del vot particular, d'acord amb les següents llistes de votació:*

Senyors Diputats que han dit SÍ:

Sr. Abadal.

Sr. Carreres i Artau.

Sr. Duran i Ventosa.

Sr. Tries de Bes.

Sr. Vallès i Pujals.

Sr. Valls i Taberner.

Sr. Ventosa i Calvell.

Sr. Vidal i Guardiola.

Sr. Martínez i Domingo.

Senyors Diputats que han dit NO:

Sr. Gassol.

Sr. Arnau.

Sr. Bancells.

Sr. Battestini.

Sr. Bilbeny.

Sr. Bru.

Sr. Casademunt.

Sr. Cerezo.

Sr. Colldeforns.

Sr. Companys (Ll.)

Sr. Cunillera.

Sr. Farreres i Duran.

Sr. Fontbernat.

Sr. Guinart.

Sr. Ribes.

Sr. Sellés.

Sr. Soler i Pla.

Sr. Soler i Bru.

Sr. Tauler.

Sr. Comorera.

Sr. Dot.

Sr. Rouret.

Sr. Serra i Hünter.

Han dit SÍ, nou senyors Diputats; han dit NO, vint-i-tres senyors Diputats. Per manca del nombre reglamentari de votants, segons l'article corresponent — que el senyor Secretari llegeix — del Reglament de la Cambra, la votació no és vàlida. Se suspèn aquest debat.)

ORDRE DEL DIA

per a la sessió de dimarts

1. Precs i preguntes.
2. Interpellació sobre la situació de la Casa de Caritat.
3. Continuació de la discussió del dictamen de la Comissió especial sobre el Projecte de Llei de contractes de conreu.
4. Discussió del dictamen de la Comissió de Justícia i Dret sobre el Projecte de Llei creant el Tribunal de Cassació de Catalunya.
5. Continuació de la discussió del dictamen de la Comissió de Justícia i Dret sobre el Projecte de Llei de majoria i habilitació d'edat.
6. Discussió del dictamen de la Comissió de Finances sobre el Projecte de Llei de diverses transferències entre partides del Pressupost de despeses d'enguany.
7. Discussió del dictamen de la Comissió de Finances sobre un Projecte de Llei facultant la Comissaria de Lleida per a la permuta d'una parcel·la de terreny.
8. Discussió del dictamen de la Comissió de Finances sobre el Projecte de Llei referent a la concessió d'un crèdit extraordinari.
9. Discussió del dictamen de la Comissió de Cultura sobre el Consell de Cultura de la Generalitat (*S'obreix la sessió a les vuit i vint-i-cinc minuts de la vetlla.*)