

DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA

Sèrie P - Número 117 / II Legislatura / Vuitè període

Dilluns, 21 de desembre de 1987

Presidència del Molt Honorable
Sr. Miquel Coll i Alentorn

Sessió Plenària núm. 84

Tercera reunió

SUMARI

La sessió, suspesa divendres dia 17, es reprèn a un quart d'onze del matí i vuit minuts.

Dictamen de la Comissió d'Economia, Finances i Pressupost sobre el Projecte de Llei de Pressupost de la Generalitat de Catalunya i de les seves Entitats Autònomes i de les Entitats Gestores de la Seguretat Social per a l'Exercici del 1988 (Punt quinzè de l'ordre del dia.)

Esmenes a l'articulat

Article 1

El M. H. Sr. President anuncia l'ajornament del debat d'aquest article (p. 5443) (DPSC, 119).

Article 2

Esmenes del G. p. del PSUC (núms. 4 i 5, de supressió)

Torn a favor : I. Sr. Vives (PSUC), juntament amb les esmenes núms. 7 i 8 (p. 5443).

Torn en contra : I. Sr. Subirà (CiU) (p. 5444).

Esmena del G. p. Popular (núm. 6, de supressió)

Torn a favor : I. Sr. Curto (P) (p. 5445).

Torn en contra : I. Sr. Subirà (CiU) (p. 5445).

Esmena del G. p. del PSUC (núm. 7, de supressió)

Debatuda abans (esmena núm. 4).

Esmena del G. p. del PSUC (núm. 8, de supressió)

Debatuda abans (esmena núm. 4).

Esmenes del G. p. d'Esquerra Republicana (núms. 9 i 10, d'addició)

Torn a favor : I. Sr. Torres (ER) (p. 5445).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5446).

Esmena del G. Socialista (núm. 11, d'addició)

Torn a favor : *I. Sr. Carnicer (S)*, juntament amb les esmenes núms. 55, 86 i 87 (p. 5446).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5446).

L'I. Sr. Vives intervé per retirar l'esmena núm. 8 (p. 5446).

Votació de les esmenes núms. 4, 5 i 7 : *rebutjades per 21 vots a favor, 70 en contra i 4 abstencions* (p. 5447).

Votació de l'esmena núm. 6 : *rebutjada per 2 vots a favor, 73 en contra i 24 abstencions* (p. 5447).

Votació de les esmenes núms. 9 i 10 : *rebutjades per 31 vots a favor, 68 en contra i cap abstenció* (p. 5447).

Votació de l'esmena núm. 11 : *rebutjada per 32 vots a favor, 68 en contra i 2 abstencions* (p. 5447).

Text del Dictamen

Votació : *aprobat per 70 vots a favor, cap en contra i 32 abstencions* (p. 5447).

Article 3

Text del Dictamen

Votació : *aprobat per 79 vots a favor, cap en contra i 23 abstencions* (p. 5447).

Article 4

Esmenes del G. p. del PSUC (núm. 12 i 13, d'addició)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5447).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5448).

Esmenes del G. p. Popular (núm. 14, 15 i 16, de supressió)

Torn a favor : *I. Sr. Curto (P)*, juntament amb l'esmena núm. 18 (p. 5448).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5449).

Esmena del G. Socialista (núm. 17, de supressió)

Torn a favor : *I. Sr. Carnicer (S)*, juntament amb les esmenes núms. 20 i 27 (p. 5449).

Esmena del G. p. Popular (núm. 18, de supressió)

Debatuda abans (esmena núm. 14).

Esmena del G. p. del PSUC (núm. 19, de modificació)

Debatuda després de l'esmena núm. 21.

Esmena del G. Socialista (núm. 20, de modificació)

Debatuda abans (esmena núm. 17).

Esmena del G. Socialista (núm. 21, de supressió)

Torn a favor : *I. Sr. Riera i Olivé (S)*, juntament amb l'esmena núm. 76 (p. 5450).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5450).

Esmena del G. p. del PSUC (núm. 19, de modificació)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5451).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5451).

Esmena del G. Socialista (núm. 22, d'addició)

L'I. Sr. Carnicer (S) n'anuncia la retirada (p. 5451).

Esmena del G. p. d'Esquerra Republicana (núm. 23, d'addició)

Torn a favor : *I. Sr. Torres (ER)*, juntament amb l'esmena núm. 24 (p. 5451).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5452).

Esmena del G. p. d'Esquerra Republicana (núm. 24, d'addició)

Debatuda abans (esmena núm. 23).

Esmena del G. Socialista (núm. 25, d'addició)

Torn a favor : *I. Sr. Carnicer (S)* (p. 5452).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5453).

Esmena del G. p. del PSUC (núm. 26, de supressió)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5453).

Esmena del G. Socialista (núm. 27, de supressió)

Debatuda abans (esmena núm. 17).

Esmena del G. Socialista (núm. 28, d'addició)

L'I. Sr. Santiburcio (S) anuncia la retirada d'aquesta esmena i de l'esmena núm. 31 (p. 5454).

Torn en contra de l'esmena núm. 26 : *I. Sr. Subirà (CiU)* (p. 5454).

Esmena del G. Socialista (núm. 29, d'addició)

Torn a favor : *I. Sr. Tomàs (S)* (p. 5454).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5455).

Esmena del G. Socialista (núm. 30, d'addició)

Torn a favor : *I. Sr. Aleu (S)* (p. 5455).

Esmena del G. Socialista (núm. 31, d'addició)

Retirada abans (esmena núm. 28).

Esmena del G. Socialista (núm. 32, d'addició)

Torn a favor : *I. Sr. Oliart (S)*, juntament amb l'esmena núm. 33 (p. 5456).

Esmena del G. Socialista (núm. 33, d'addició)

Debatuda abans (esmena núm. 32).

Esmenes del G. Socialista (núms. 34 i 35, d'addició)

Torn a favor : *I. Sr. Guitart i Domènech (S)* (p. 5457).

Esmenes del G. Socialista (núms. 36 i 37, d'addició)

Torn a favor : *I. Sr. Santiburcio (S)*, juntament amb l'esmena núm. 37 (p. 5457).

Esmena del G. Socialista (núm. 38, d'addició)

L'I. Sr. Carnicer (S) n'anuncia la retirada (p. 5457).

Torn en contra de les esmenes núms. 30, 32, 33, 34, 35, 36 i 37 : *I. Sr. Subirà (CiU)* (p. 5457).

Votació de l'esmena núm. 12 : *rebutjada per 38 vots a favor, 67 en contra i cap abstenció* (p. 5458).

Votació de l'esmena núm. 13 : *rebutjada per 10 vots a favor, 67 en contra i 28 abstencions* (p. 5458).

Votació de les esmenes núms. 14 i 18 : *rebutjades per 28 vots a favor, 77 en contra i cap abstenció* (p. 5458).

Votació de l'esmena núm. 15 : *rebutjada per 4 vots a favor, 77 en contra i 24 abstencions* (p. 5458).

Votació de l'esmena núm. 16 : *rebutjada per 28 vots a favor, 71 en contra i 6 abstencions* (p. 5458).

Votació de l'esmena núm. 19 : *rebutjada per 34 vots a favor, 67 en contra i 4 abstencions* (p. 5459).

Votació de l'esmena núm. 20 : *rebutjada per 38 vots a favor, 67 en contra i cap abstenció* (p. 5459).

Votació de l'esmena núm. 21 : *rebutjada per 38 vots a favor, 67 en contra i cap abstenció* (p. 5459).

Votació de l'esmena núm. 23 : *rebutjada per 38 vots a favor, 67 en contra i cap abstenció* (p. 5459).

Votació de l'esmena núm. 24 : *rebutjada per 34 vots a favor, 67 en contra i 4 abstencions* (p. 5459).

Votació de l'esmena núm. 25 : *rebutjada per 34 vots a favor, 67 en contra i 4 abstencions* (p. 5459).

Votació de l'esmena núm. 26 : *rebutjada per 34 vots a favor, 67 en contra i 4 abstencions* (p. 5459).

Votació de l'esmena núm. 27 : *rebutjada per 34 vots a favor, 67 en contra i 4 abstencions* (p. 5459).

Votació de les esmenes núms. 29, 30, 32, 33, 34, 35, 36 i 37 : *rebutjades per 30 vots a favor, 67 en contra i 8 abstencions* (p. 5459).

Text del Dictamen

Votació : *aprovat per 67 vots a favor, cap en contra i 38 abstencions* (p. 5459).

Article 5

Text del Dictamen

Votació : *aprovat per 75 vots a favor, cap en contra i 23 abstencions* (p. 5459).

Article 6

Esmenes del G. p. Popular (núms. 39, 40 i 41, de supressió)

Torn a favor : *I. Sr. Curto (P)*, juntament amb l'esmena núm. 43 (p. 5459).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5460).

Esmena del G. p. d'Esquerra Republicana (núm. 42, de modificació)

L'I. Sr. Torres (ER) anuncia la retirada d'aquesta esmena i de l'esmena núm. 45 (p. 5460).

Esmena del G. p. Popular (núm. 43, de supressió)

Debatuda abans (esmena núm. 39).

Esmena del G. Socialista (núm. 44, de supressió)

Torn a favor : *I. Sr. Santiburcio (S)* (p. 5460).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5461).

Esmena del G. p. d'Esquerra Republicana (núm. 45, de modificació)

Retirada abans (esmena núm. 42).

Votació de les esmenes núms. 39 i 40 : *rebutjades per 5 vots a favor, 64 en contra i 16 abstencions* (p. 5461).

Votació de l'esmena núm. 41 : *rebutjada per 21 vots a favor, 64 en contra i cap abstenció* (p. 5461).

Votació de les esmenes núms. 43 i 44 : *rebutjades per 23 vots a favor, 64 en contra i 4 abstencions* (p. 5461).

Text del Dictamen

Votació : *aprovat per 64 vots a favor, cap en contra i 31 abstencions* (p. 5461).

Article 7

Esmenes del G. p. del PSUC (núm. 46, de modificació; 47, 48, 49, d'addició, i 50, de modificació)

Torn a favor : *I. Sr. Padullés (PSUC)*, juntament amb l'esmena núm. 67 (p. 5461).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5462).

Votació de les esmenes núms. 46, 47, 48, 49 i 50 : *rebutjades per 19 vots a favor, 56 en contra i 5 abstencions* (p. 5462).

Text del Dictamen

Votació : *aprovat per 56 vots a favor, 6 en contra i 19 abstencions* (p. 5462).

Article 8

Esmena del G. p. del PSUC (núm. 51, de supressió)

Torn a favor : *I. Sr. Padullés (PSUC)* (p. 5462).

Esmena del G. p. Popular (núm. 52, de supressió)

Torn a favor : *I. Sr. Curto (P)*, juntament amb l'esmena núm. 53 (p. 5463).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5463).

Votació de les esmenes num. 51 i 52 : *rebutjades per 21 vots a favor, 59 en contra i 3 abstencions* (p. 5463).

Text del Dictamen

Votació : *aprovat per 64 vots a favor, 6 en contra i 15 abstencions* (p. 5463).

Article 9

Esmena del G. p. Popular (núm. 53, de supressió)

Debatuda abans (esmena núm. 52).

Esmena del G. p. del PSUC (núm. 54, de modificació)

Torn a favor : *I. Sr. Padullés (PSUC)* (p. 5463).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5463).

Esmena del G. Socialista (núm. 55, d'addició)

Debatuda abans (esmena núm. 11).

Votació de l'esmena núm. 53 : *rebutjada per 4 vots a favor, 56 en contra i 26 abstencions* (p. 5464).

Votació de l'esmena núm. 54 : *rebutjada per 26 vots a favor, 56 en contra i 7 abstencions* (p. 5464).

Votació de l'esmena núm. 55 : *rebutjada per 30 vots a favor, 56 en contra i cap abstenció* (p. 5464).

Text del Dictamen

Votació : *aprovat per 56 vots a favor, 6 en contra i 24 abstencions* (p. 5464).

Addició de nous articles

Esmena del G. p. del PSUC (núm. 56, d'addició)

Torn a favor : *I. Sr. Padullés (PSUC)* (p. 5464).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5464).

Votació : *rebutjada per 6 vots a favor, 56 en contra i 18 abstencions* (p. 5464).

Article 10

Esmena del G. p. del PSUC (núm. 57, d'addició)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5464).

Esmena del G. Socialista (núm. 58, d'addició)

Torn a favor : *I. Sr. Carnicer (S)*, juntament amb l'esmena núm. 60 (p. 5465).

Torn en contra conjunt : *I. Sr. Subirà (CiU)* (p. 5465).

Esmena del G. p. Popular (núm. 59, de supressió)

Torn a favor : *I. Sr. Curto (P)* (p. 5465).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5465).

Esmena del G. Socialista (núm. 60, de supressió)

Debatuda abans (esmena núm. 58).

Esmenes del G. p. Popular (núm. 61, de supressió i, 62, de modificació)

L'I. Sr. Curto (P) n'anuncia la retirada (p. 5466).

Esmena del G. p. del PSUC (núm. 63, d'addició)

Torn a favor : *I. Sr. Padullés (PSUC)* (p. 5466).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5466).

Votació de les esmenes num. 57 i 63 : *rebutjades per 23 vots a favor, 53 en contra i 4 abstencions* (p. 5466).

Votació de l'esmena núm. 58 : *rebutjada per 26 vots a favor, 57 en contra i 4 abstencions* (p. 5466).

Votació de l'esmena núm. 59 : *rebutjada per 4 vots a favor, 58 en contra i 25 abstencions* (p. 5466).

Votació de l'esmena núm. 60 : *rebutjada per 29 vots a favor, 57 en contra i cap abstenció* (p. 5466).

Text del Dictamen

Votació de l'apartat 1 : *aprovat per 58 vots a favor, 5 en contra i 25 abstencions* (p. 5466).

Votació de l'apartat 2 : *aprovat per 58 vots a favor, 4 en contra i 25 abstencions* (p. 5466).

Article 11

Text del Dictamen

Votació : *aprovat per 65 vots a favor, cap en contra i 18 abstencions* (p. 5466).

Article 12

Esmena del G. p. Popular (núm. 64, de supressió)

Torn a favor : *I. Sr. Curto (P)* (p. 5466).

Esmena del G. Socialista (núm. 65, de supressió)

Torn a favor : *I. Sr. Carnicer (S)* (p. 5467).

Esmena del G. p. del PSUC (núm. 66, d'addició)

Torn a favor : *I. Sr. Vives (PSUC)*. *Alhora anuncia la retirada de l'esmena núm. 69* (p. 5467).

Torn en contra conjunt : *I. Sr. Subirà (CiU)* (p. 5467).

Votació de l'esmena núm. 64 : *rebutjada per 31 vots a favor, 60 en contra i cap abstenció* (p. 5467).

Votació de l'esmena núm. 66 : *rebutjada per 30 vots a favor, 60 en contra i cap abstenció (p. 5467).*

Text del Dictamen

Votació de l'apartat 1 : *aprobat per 64 vots a favor, cap en contra i 25 abstencions (p. 5467).*

Votació de l'apartat 2 : *aprobat per 60 vots a favor, 30 en contra i 4 abstencions (p. 5467).*

Article 13

Esmena del G. p. del PSUC (núm. 67, de supressió)

Debatuda abans (esmena núm. 46).

Esmena del G. p. Popular (núm. 68, de supressió)

Torn a favor : I. Sr. Curto (P) (p. 5467).

Torn en contra : I. Sr. Subirà (CiU) (p. 5468).

Votació de les esmenes núms. 67 i 68 : rebutjades per 10 vots a favor, 60 en contra i 23 abstencions (p. 5468).

Text del Dictamen

Votació : aprovat per 60 vots a favor, 10 en contra i 23 abstencions (p. 5468).

Article 14

Esmena del G. p. del PSUC (núm. 69, de modificació)

Retirada abans (esmena núm. 66).

Esmena del G. Socialista (núm. 70, d'addició)

L'I. Sr. Carnicer (S) la dona per defensada (p. 5468).

Esmena del G. p. d'Esquerra Republicana (núm. 71, d'addició)

Torn a favor : I. Sr. Torres (ER) (p. 5468).

Torn en contra : I. Sr. Subirà (CiU) (p. 5468).

Votació de l'esmena núm. 70 : rebutjada per 31 vots a favor, 62 en contra i cap abstenció (p. 5469).

Votació de l'esmena núm. 71 : rebutjada per 31 vots a favor, 62 en contra i cap abstenció (p. 5469).

Se suspèn la sessió a tres quarts de dues del migdia i quatre minuts i es reprèn a dos quarts de cinc de la tarda i vuit minuts.

Article 15

Esmena del G. Socialista (núm. 72, d'addició)

Torn a favor : I. Sr. Cadevall (S) (p. 5469).

Torn en contra : I. Sr. Subirà (CiU) (p. 5470).

Esmena del G. Socialista (núm. 73, d'addició)

L'I. Sr. Carnicer (S) en fa avinent la retirada (p. 5470).

Esmena del G. p. Popular (núm. 74, d'addició)

Torn a favor : I. Sr. Curto (P) (p. 5470).

Torn en contra : I. Sr. Subirà (CiU) (p. 5471).

Esmena del G. p. del PSUC (núm. 75, de modificació)

Torn a favor : I. Sr. Vives (PSUC) (p. 5471).

Torn en contra : I. Sr. Subirà (CiU) (p. 5471).

Esmena del G. Socialista (núm. 76, d'addició)

Debatuda abans (esmena núm. 21).

Esmena del G. p. Popular (núm. 77, de modificació)

Torn a favor : I. Sr. Curto (P) (p. 5472).

Torn en contra : I. Sr. Subirà (CiU) (p. 5472).

Esmena del G. p. Popular (núm. 78, d'addició)

Torn a favor : I. Sr. Curto (P) (p. 5472).

Torn en contra : I. Sr. Subirà (CiU) (p. 5472).

Esmena del G. Socialista (núm. 79, d'addició)

Torn a favor : I. Sr. Riera i Olivé (S) (p. 5472).

Torn en contra : I. Sr. Subirà (CiU) (p. 5473).

Esmena del G. p. d'Esquerra Republicana (núm. 80, d'addició)

Torn a favor : I. Sr. Torres (ER) (p. 5473).

Torn en contra : I. Sr. Subirà (CiU) (p. 5474).

Text del Dictamen (article 14)

Votació apartat 1 : aprovat per 65 vots a favor, 3 en contra i 26 abstencions (p. 5474).

Votació apartat 2 : aprovat per 68 vots a favor, cap en contra i 26 abstencions (p. 5474).

Votació esmena núm. 72 : rebutjada per 30 vots a favor, 60 en contra i 5 abstencions (p. 5474).

Votació esmena núm. 74 : rebutjada per 30 vots a favor, 60 en contra i 4 abstencions (p. 5474).

Votació esmena núm. 75 : rebutjada per 35 vots a favor, 60 en contra i cap abstenció (p. 5474).

Votació esmena núm. 76 : rebutjada per 31 vots a favor, 60 en contra i 4 abstencions (p. 5474).

Votació esmena núm. 77 : rebutjada per 9 vots a favor, 60 en contra i 30 abstencions (p. 5474).

Votació esmena núm. 78 : rebutjada per 35 vots a favor, 60 en contra i cap abstenció (p. 5474).

Votació esmena núm. 79 : *rebutjada per 34 vots a favor, 60 en contra i 5 abstencions (p. 5474).*

Votació esmena núm. 80 (primer punt) : *rebutjat per 35 vots a favor, 60 en contra i 5 abstencions (p. 5474).*

Votació esmena núm. 80 (segon punt) : *rebutjat per 30 vots a favor, 65 en contra i cap abstenció (p. 5474).*

Text del Dictamen (article 15)

Votació : aprovat per 60 vots a favor, cap en contra i 35 abstencions (p. 5474).

Article 16

Esmena del G. p. del PSUC (núm. 81, de modificació i d'addició)

Torn a favor : I. Sr. Vives (PSUC) (p. 5474).

Esmena del G. p. del PSUC (núm. 82, d'addició)

Torn a favor : I. Sr. Padullés (PSUC) (p. 5475).

Esmena del G. p. del PSUC (núm. 83, d'addició)

Torn a favor : I. Sr. Riera i Gassiot (PSUC) (p. 5475).

Esmena del G. p. del PSUC (núm. 84, d'addició)

Torn a favor : I. Sr. Vives (PSUC) (p. 5475).

Torn en contra conjunt (esmenes núms. 81, 82, 83 i 84) : I. Sr. Subirà (CiU) (p. 5476).

Esmena del G. p. Popular (núm. 85, de supressió)

L'I. Sr. Curto (P) n'anuncia la retirada (p. 5476).

Esmenes del G. Socialista (núms. 86 i 87, d'addició)

Debatudes abans (esmena núm. 11).

Esmena del G. p. del PSUC (núm. 88, de supressió)

Torn a favor : I. Sr. Vives (PSUC) (p. 5476).

Esmena del G. Socialista (núm. 89, de supressió)

Torn a favor : I. Sr. Carnicer (S) (p. 5476).

Torn en contra : I. Sr. Subirà (CiU) (p. 5477).

Esmena del G. p. del PSUC (núm. 90, de supressió)

Torn a favor : I. Sr. Vives (PSUC) (p. 5477).

Torn en contra : I. Sr. Subirà (CiU) (p. 5477).

Esmena del G. Socialista (núm. 91, d'addició)

Torn a favor : I. Sr. Riera i Olivé (S) (p. 5477).

Torn en contra : I. Sr. Subirà (CiU) (p. 5478).

Votació esmenes núms. 81, 82, 83 i 84 : rebutjades per 26 vots a favor, 60 en contra i 6 abstencions (p. 5478).

Votació esmena núm. 86 : rebutjada per 33 vots a favor, 60 en contra i cap abstenció (p. 5478).

Votació esmena núm. 87 : rebutjada per 33 vots a favor, 60 en contra i cap abstenció (p. 5478).

Votació esmena núm. 88 : rebutjada per 27 vots a favor, 64 en contra i 3 abstencions (p. 5478).

Votació esmena núm. 89 : rebutjada per 30 vots a favor, 60 en contra i 4 abstencions (p. 5478).

Votació esmena núm. 90 : rebutjada per 4 vots a favor, 65 en contra i 26 abstencions (p. 5478).

Votació esmena núm. 91 : rebutjada per 29 vots a favor, 65 en contra i cap abstenció (p. 5478).

Text del Dictamen (article 16)

Votació : aprovat per 65 vots a favor, cap en contra i 30 abstencions (p. 5478).

Article 17

Esmena del G. Socialista (núm. 92, de supressió)

Torn a favor : I. Sr. Santiburcio (S) (p. 5479).

Esmena del G. p. del PSUC (núm. 93, de supressió)

Torn a favor : I. Sr. Vives (PSUC). Tot seguit n'anuncia la retirada (p. 5479).

Torn en contra conjunt (esmenes núms. 92 i 93) : I. Sr. Subirà (CiU) (p. 5479).

Votació esmena núm. 92 : rebutjada per 25 vots a favor, 53 en contra i 3 abstencions (p. 5479).

Text del Dictamen

Votació : aprovat per 52 vots a favor, 25 en contra i 3 abstencions (p. 5479).

Addició de nous articles

Esmena del G. Socialista (núm. 94, d'addició)

Torn a favor : I. Sr. Santiburcio (S) (p. 5479).

Torn en contra : I. Sr. Subirà (CiU) (p. 5480).

Esmena del G. Socialista (núm. 95, d'addició)

Torn a favor : I. Sr. Siurana (S) (p. 5480).

Torn en contra : I. Sr. Subirà (CiU) (p. 5480).

Votació esmenes núms. 94 i 95 : rebutjades per 29 vots a favor, 51 en contra i cap abstenció (p. 5481).

Disposicions Addicionals Primera, Segona, Tercera, Quarta i Cinquena

Text del Dictamen

Votació : aprovades per unanimitat (p. 5481).

Disposició Addicional Sisena

Esmenes del G. p. d'Esquerra Republicana (núms. 96 i 97, d'addició)

Torn a favor : *I. Sr. Torres (ER)*, juntament amb l'esmena núm. 100 (p. 5481).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5481).

Esmena del G. Socialista (núm. 98, d'addició)

Torn a favor : *I. Sra. Mata (S)*, juntament amb l'esmena núm. 102 (p. 5482).

Torn en contra conjunt : *I. Sr. Descals (CiU)* (p. 5482).

Esmena del G. p. Popular (núm. 99, de modificació)

Torn a favor : *I. Sr. Curto (P)* (p. 5483).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5483).

Esmena del G. p. d'Esquerra Republicana (núm. 100, d'addició)

Debatuda abans (esmena núm. 96).

Esmena del G. p. Popular (núm. 101, d'addició)

Debatuda abans (esmena núm. 96).

Esmena del G. p. Popular (núm. 101, d'addició)

Torn a favor : *I. Sr. Curto (P)* (p. 5483).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5483).

Esmena del G. Socialista (núm. 102, d'addició)

Debatuda abans (esmena núm. 98).

Votació esmena núm. 96 : *rebutjada per 30 vots a favor, 54 en contra i cap abstenció (p. 5483).*

Votació esmena núm. 97 : *rebutjada per 31 vots a favor, 54 en contra i cap abstenció (p. 5483).*

Votació esmena núm. 98 : *rebutjada per 26 vots a favor, 54 en contra i 4 abstencions (p. 5483).*

Votació esmena núm. 99 : *rebutjada per 4 vots a favor, 55 en contra i 28 abstencions (p. 5483).*

Votació esmena núm. 100 : *rebutjada per 31 vots a favor, 56 en contra i cap abstenció (p. 5483).*

Votació esmena núm. 101 : *rebutjada per 31 vots a favor, 56 en contra i cap abstenció (p. 5483).*

Votació esmena núm. 102 : *rebutjada per 28 vots a favor, 56 en contra i 4 abstencions (p. 5483).*

Text del Dictamen

Votació apartat primer : *aprovat per 61 vots a favor, cap en contra i 27 abstencions (p. 5484).*

Votació de la resta d'apartats : *aprovat per 56 vots a favor, cap en contra i 31 abstencions (p. 5484).*

Disposició Addicional Setena

Esmena del G. p. Popular (núm. 103, d'addició)

Torn a favor : *I. Sr. Curto (P)* (p. 5484).

Esmena del G. p. d'Esquerra Republicana (núm. 104, d'addició)

Torn a favor : *I. Sr. Torres (ER)* (p. 5484).

Torn en contra conjunt : *I. Sr. Subirà (CiU)* (p. 5485).

Votació esmena núm. 103 : *rebutjada per 36 vots a favor, 53 en contra i cap abstenció (p. 5485).*

Votació esmena núm. 104 : *rebutjada per 36 vots a favor, 53 en contra i cap abstenció (p. 5485).*

Text del Dictamen

Votació : *aprovat per 53 vots a favor, cap en contra i 36 abstencions (p. 5485).*

Disposició Addicional Vuitena

Esmena del G. p. del PSUC (núm. 105, d'addició)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5485).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5485).

Votació : *rebutjada per 32 vots a favor, 53 en contra i cap abstenció (p. 5486).*

Text del Dictamen

Votació : *aprovat per 53 vots a favor, cap en contra i 33 abstencions (p. 5486).*

Disposició Addicional Novena

Esmenes del G. p. del PSUC (núms. 106, de supressió, i 107, d'addició)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5486).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5486).

Votació esmena núm. 106 : *rebutjada per 30 vots a favor, 57 en contra i cap abstenció (p. 5486).*

El M. H. Sr. President anuncia el decàim de l'esmena núm. 107 (p. 5487).

Text del Dictamen

Votació : *aprovat per 57 vots a favor, 5 en contra i 24 abstencions (p. 5487).*

Disposicions Addicionals Desena, Onzena i Dotzena

Text del Dictamen

Votació : *aprovaes per 60 vots a favor, cap en contra i 20 abstencions (p. 5487).*

Disposició Addicional Tretzena

Esmena del G. Socialista (núm. 108, de supressió)

Torn a favor : *I. Sr. Carnicer (S)* (p. 5487).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5488).

Votació : *rebutjada per 22 vots a favor, 57 en contra i 6 abstencions* (p. 5488).

Text del Dictamen

Votació : *aprovat per 57 vots a favor, 18 en contra i 9 abstencions* (p. 5488).

Disposició Addicional Catorzena

Esmena del G. Socialista (núm. 109, de supressió)

Torn a favor : *I. Sr. Carnicer (S)* (p. 5488).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5488).

Votació : *rebutjada per 23 vots a favor, 53 en contra i 6 abstencions* (p. 5488).

Text del Dictamen

Votació : *aprovat per 52 vots a favor, 23 en contra i 9 abstencions* (p. 5488).

Disposició Addicional Quinzena

Esmena del G. p. del PSUC (núm. 110, de supressió)

Torn a favor : *I. Sr. Vives (PSUC), juntament amb l'esmena núm. 112* (p. 5488).

Esmena del G. p. del PSUC (núm. 111, de supressió)

Torn a favor : *I. Sr. Oliart (S), juntament amb l'esmena núm. 119* (p. 5488).

Torn en contra conjunt (esmenes núms. 110 i 111) : *I. Sr. Subirà (CiU)* (p. 5489).

Torn en contra esmena núm. 119 : *I. Sr. Vila i Fontcuberta (CiU)* (p. 5490).

Vot particular del G. p. del PSUC (núm. 112, de modificació)

Debatut abans (esmena núm. 110).

Votació esmenes núms. 110 i 111 : *rebutjades per 23 vots a favor, 49 en contra i 6 abstencions* (p. 5490).

Votació vot particular núm. 112 : *rebutjat per 4 vots a favor, 49 en contra i 25 abstencions* (p. 5490).

Text del Dictamen

Votació : *aprovat per 49 vots a favor, 23 en contra i 6 abstencions* (p. 5490).

Disposició Addicional Setzena

Esmena del G. p. del PSUC (núm. 113, d'addició)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5490).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5491).

Votació : *rebutjada per 26 vots a favor, 42 en contra i cap abstenció* (p. 5491).

Text del Dictamen

Votació : *aprovat per 47 vots a favor, cap en contra i 25 abstencions* (p. 5491).

Disposicions Addicionals Dissetena i Divuitena

Text del Dictamen

Votació : *aprovat per 47 vots a favor, cap en contra i 25 abstencions* (p. 5491).

Disposició Addicional Dinovena

Esmena del G. Socialista (núm. 114, de supressió)

L'I. Sr. Carnicer (CiU) n'anuncia la retirada (p. 5491).

Text del Dictamen

Votació : *aprovat per 48 vots a favor, 19 en contra i 7 abstencions* (p. 5491).

Disposició Addicional Vintena

Esmena del G. p. del PSUC (núm. 115, de modificació)

Torn a favor : *I. Sr. Vives (PSUC)* (p. 5491).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5491).

Esmena del G. Socialista (núm. 116, de supressió)

Torn a favor : *I. Sr. Carnicer (S), juntament amb l'esmena núm. 132* (p. 5492).

Torn en contra : *I. Sr. Subirà (CiU)* (p. 5492).

Votació esmena núm. 115 : *rebutjada per 7 vots a favor, 47 en contra i 26 abstencions* (p. 5492).

Votació esmena núm. 116 : *rebutjada per 26 vots a favor, 47 en contra i 7 abstencions* (p. 5492).

Text del Dictamen

Votació apartats primer, segon i tercer : *aprovat per 47 vots a favor, 3 en contra i 29 abstencions* (p. 5492).

Votació apartat quart : *aprovat per 47 vots a favor, 22 en contra i 10 abstencions* (p. 5492).

Disposició Addicional Vint-i-unena

Esmena del G. Socialista (núm. 117, de modificació)

Debatuda després (Disposició Addicional Vint-i-dosena).

Disposicions Addicionals Vint-i-dosena, Vint-i-tresena, Vint-i-quatrena, Vint-i-cinquena, Vint-i-sisena i Vint-i-setena*Text del Dictamen*

Votació : *aprovades per 47 vots a favor, cap en contra i 22 abstencions (p. 5492).*

Esmena del G. Socialista (núm. 117, de modificació)

Torn a favor : *I. Sr. Guitart i Domènech (S), juntament amb l'esmena núm. 124 (p. 5493).*

Torn en contra (esmena núm. 117) : *I. Sr. Subirà (CiU) (p. 5493).*

Torn en contra (esmena núm. 124) : *I. Sr. Viñas (CiU) (p. 5493).*

Votació esmena núm. 117 : *rebutjada per 20 vots a favor, 54 en contra i 6 abstencions (p. 5493).*

Text del Dictamen (Disposició Addicional Vint-i-unena)

Votació : *aprovat per 54 vots a favor, cap en contra i 26 abstencions (p. 5493).*

Addició de noves disposicions addicionals*Esmena del G. Socialista* (núm. 118, d'addició)

Torn a favor : *I. Sr. Terradellas (S) (p. 5493).*

Torn en contra : *I. Sr. Subirà (CiU) (p. 5493).*

Esmena del G. Socialista (núm. 119, d'addició)

Debatuda abans (esmena núm. 111).

Esmena del G. Socialista (núm. 120, d'addició)

Torn a favor : *I. Sr. Aleu (S) (p. 5494).*

Torn en contra : *I. Sr. Subirà (CiU) (p. 5494).*

Esmenes del G. Socialista (núms. 121 i 122, d'addició)

Torn a favor : *I. Sra. Barenys (S) (p. 5495).*

Torn en contra : *I. Sr. Descals (CiU) (p. 5495).*

Esmena del G. Socialista (núm. 123, d'addició)

Torn a favor : *H. Sr. Codina i Torres (S), juntament amb les esmenes núms. 126 i 127 (p. 5495).*

Torn en contra : *I. Sr. Viñas (CiU) (p. 5496).*

Esmena del G. Socialista (núm. 124, d'addició)

Debatuda abans (esmena núm. 117).

Esmena del G. Socialista (núm. 125, d'addició)

Torn a favor : *I. Sr. Carnicer (S) (p. 5497).*

Torn en contra : *I. Sr. Viñas (CiU) (p. 5497).*

L'I. Sr. Carnicer (S) intervé per retirar l'esmena núm. 125 (p. 5497).

Esmenes del G. Socialista (núms. 126 i 127, d'addició)

Debatudes abans (esmena núm. 123).

Esmena del G. Socialista (núm. 128, d'addició)

Torn a favor : *I. Sr. Riera i Olivé (S) (p. 5497).*

Torn en contra : *I. Sr. Cardús (CiU) (p. 5497).*

Esmena del G. Socialista (núm. 129, d'addició)

Torn a favor : *I. Sr. Cigarrán (S) (p. 5498).*

Torn en contra : *I. Sra. Neras (CiU) (p. 5498).*

Esmena del G. Socialista (núm. 130, d'addició)

Torn a favor : *I. Sra. Barenys (S) (p. 5499).*

Torn en contra : *I. Sr. Codina i Castillo (CiU) (p. 5499).*

Votació esmena núm. 118 : *rebutjada per 24 vots a favor, 61 en contra i 5 abstencions (p. 5500).*

Votació esmena núm. 119 : *rebutjada per 20 vots a favor, 61 en contra i 9 abstencions (p. 5500).*

Votació esmena núm. 120 : *rebutjada per 24 vots a favor, 61 en contra i 5 abstencions (p. 5500).*

Votació esmena núm. 121 : *rebutjada per 20 vots a favor, 61 en contra i 9 abstencions (p. 5500).*

Votació esmena núm. 122 : *rebutjada per 20 vots a favor, 61 en contra i 9 abstencions (p. 5500).*

Votació esmena núm. 123 : *rebutjada per 29 vots a favor, 61 en contra i cap abstenció (p. 5500).*

Votació esmena núm. 124 : *rebutjada per 24 vots a favor, 61 en contra i 5 abstencions (p. 5500).*

Votació esmena núm. 126 : *rebutjada per 20 vots a favor, 61 en contra i 9 abstencions (p. 5500).*

Votació esmena núm. 127 : *rebutjada per 29 vots a favor, 61 en contra i cap abstenció (p. 5500).*

Votació esmena núm. 128 : *rebutjada per 20 vots a favor, 61 en contra i 9 abstencions (p. 5500).*

Votació esmena núm. 129 : *rebutjada per 17 vots a favor, 61 en contra i 12 abstencions (p. 5500).*

Votació esmena núm. 130 : *rebutjada per 20 vots a favor, 61 en contra i 9 abstencions (p. 5500).*

Disposicions Finals**Primera***Esmena del G. p. del PSUC* (núm. 131, d'addició)

Torn a favor : *I. Sr. Vives (PSUC). tot seguit n'anuncia la retirada (p. 5500).*

Text del Dictamen (Disposicions Finals Primera, Segona i Tercera)

Votació : *aprovades per 65 vots a favor, cap en contra i 25 abstencions (p. 5501).*

Annex 1

Esmena del G. Socialista (núm. 132, de supressió)

Debatuda abans (esmena núm. 116).

Votació : *rebutjada per 31 vots a favor, 60 en contra i 9 abstencions (p. 5501).*

Text del Dictamen

Votació : *aprovat per 60 vots a favor, 16 en contra i 14 abstencions (p. 5501).*

Annex 2

Text del Dictamen

Votació : *aprovat per 60 vots a favor, cap en contra i 30 abstencions (p. 5501).*

La sessió se suspèn a dos quarts de nou del vespre i nou minuts.

La sessió, suspesa divendres dia 17, es reprèn a un quart d'onze del matí i vuit minuts. Presideix el M. H. Sr. President del Parlament, acompanyat de tots els membres de la Mesa, la qual és assistida per l'Oficial Major i l'Oidor de Comptes.

Al banc del Govern seuen els Consellers de Governació, d'Economia i Finances, d'Ensenyament, de Sanitat i Seguretat Social, de Política Territorial i Obres Públiques, d'Agricultura, Ramaderia i Pesca, i de Comerç, Consum i Turisme.

El Sr. PRESIDENT : Es reprèn la sessió.

**Projecte de Llei
de Pressupost de la Generalitat de Catalunya,
de les seves Entitats Autònomes i de les Entitats Gestores
de la Seguretat Social per a l'Exercici del 1988**

Caldrà passar ara al següent punt de l'ordre del dia, que és debat i votació del Dictamen de la Comissió d'Economia, Finances i Pressupost sobre el Projecte de Llei del Pressupost de la Generalitat de Catalunya, de les seves Entitats Autònomes i de les Entitats Gestores de la Seguretat Social per a l'Exercici del 1988, i de les esmenes reservades per a defensar en el Ple.

Aquesta Presidència té el gust d'informar que la Comissió d'Economia, Finances i Pressupost ha acabat els seus treballs i ha emès dictamen. Algun il·lustre diputat ha estat encarregat per la Comissió de presentar el Dictamen? *(Pausa.)* Essent que no, podem passar, doncs, ja a la discussió, al debat del Projecte de Llei.

(Pausa.)

Tenint en compte que el contingut de l'article primer pot ser modificat per les esmenes, caldrà, d'acord amb el que és costum, deixar la discussió per al final. Començarem, doncs, per les esmenes de l'article 2. La primera esmena és l'esmena que porta el número 4, i és del Partit Socialista Unificat de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. Senyores i senyors diputats, agruparíem la defensa de les esmenes 4, 5, 7 i 8, que afecten totes elles aquest article segon, és a dir, aquella part de l'articulat de la Llei de Pressupostos que parla de les possibles modificacions pressupostàries a posteriori de l'aprovació pel Ple del Parlament. I dic «a posteriori de l'aprovació pel Ple del Parlament» perquè aquest és l'element central que motiva la presentació d'aquestes quatre esmenes al Grup parlamentari del PSUC. És a dir, fins a quin punt, amb l'articulat de la Llei de Pressupostos, el que estem fent és permetre al Govern que modifiqui coses que no deixa que el Parlament —que els diferents grups parlamentaris— puguin modificar amb les seves esmenes. I entenem que el contingut dels quatre textos afectats per aquestes esmenes a l'articulat afecten precisament el cor d'aquest debat pressupostari.

Algú podrà argumentar que són imprescindibles, és a dir, que deixar que el Consell Executiu pugui, després, fer determinades rectificacions en els pressupostos és un tema imprescindible per al bon funcionament del Govern; però és evident també que aquesta argumentació pot ser contestada dient que, si bé han de ser imprescindibles, el que també és cert és que han de ser absolutament limitades, aquestes modificacions, perquè, si no, el debat que comença avui en aquesta Cambra

no tindria sentit.

En consideració, l'esmena número 4, el que pretén és la supressió de l'apartat 3.a) d'aquest article segon. Què diu? Diu que correspon al Consell Executiu fer «les transferències de crèdits entre els consignats en els diversos departaments i organismes autònoms.» El nostre Grup parlamentari possiblement no hauria fet aquesta esmena si el text digués : «entre un departament i els seus organismes autònoms». El que succeeix és que no ho diu. El que diu és que les transferències de crèdit consignades «entre els diversos departaments i organismes autònoms», per tant, tots; per tant, tots, i és evident que, si el que es volia dir és allò que jo ara estava explicant, que nosaltres estariem en condicions de donar-hi suport, això no es diu, i, com que no es diu, introdueix un cert marc d'ambigüitat que, lògicament, no és bo que estigui contingut en l'articulat de la Llei de Pressupostos. Per què? Perquè de la lectura concreta d'aquest apartat a) el que es dedueix és que, entre els crèdits consignats en els diversos departaments, es poden fer transferències. Observin les senyores i els senyors diputats que, d'acord amb aquest redactat concret, allò que no podem fer els grups parlamentaris quan fem esmenes —passar partides d'un departament a un altre—, deixem que el Consell Executiu sí que ho pugui fer; és a dir, té més autonomia davant un text pressupostari ja aprovat per llei el Consell Executiu de la Generalitat que els diferents grups parlamentaris d'aquesta Cambra amb via d'esmenes, amb via d'esmenes.

Esmena número 5, que pretén la supressió de l'apartat quart, que diu que el Conseller d'Economia i Finances pot modificar el capítol I com vulgui : «El Conseller d'Economia i Finances pot autoritzar, amb les limitacions que estableix l'apartat 2» —i l'apartat 2 afecta només els crèdits nominatius, els ampliables, crèdits extraordinaris i suplementos de crèdits—, «transferències de crèdits entre els consignats en un mateix departament» —ara sí, dins «un mateix departament»— «o organisme autònom, i també les transferències que afectin els crèdits destinats a despeses de personal que incideixin en un o en diversos departaments d'organismes autònoms.» De nou, si els senyors diputats del Grup Socialista, del Grup Popular, d'Esquerra Republicana, del Mixt, o de Convergència i Unió, o del PSUC haguessin volgut, aquí, dir : «No, és que és important la reducció de capítol I en tal o en tal departament, perquè ens sembla exagerada», i, a canvi, incrementar les dotacions per personal de tal o tal altre departament, això, el Parlament de Catalunya no ho podria acordar. El Parlament de Catalunya, aquest Ple no podria acceptar una esmena que anés en aquesta direcció, perquè és prohibit pel treball reglamentari, i, en definitiva, pel Reglament d'aquesta Cambra. Això que el Ple del Parlament no pot fer es deixa, ara, que ho pugui fer, simplement, el Conseller d'Economia i Finances en solitari. És a dir, té més capacitat d'actuació sobre el capítol I, despeses de personal, un conseller del Govern de Catalunya que el cent per cent dels diputats que estan avui asseguts en aquestes cadidres del Parlament. És realment fantàstic el treball que es fa fer al Parlament i realment escanyat el treball que li deixem al senyor Conseller d'Economia i Finances.

Esmena número 7, que pretén modificar —suprimir, més ben dit— un apartat del paràgraf 5 d'aquest article segon, quan diu : «S'autoritza el Conseller d'Economia i Finances perquè formalitzi les modificacions pressupostàries que siguin proce-

dents per a aplicar el sistema retributiu resultant de la valoració dels llocs de treball.» Fins aquí correcte, perquè és evident que, si s'ha de fer una avaluació de llocs de treball, si hi ha un treball encarregat, exhaustiu, per arribar a aquesta conclusió, és bo que deixem que el Conseller d'Economia i Finances pugui formalitzar, com a conseqüència d'un fet que vindrà després de l'aprovació d'aquest Pressupost, pugui modificar, en definitiva, totes aquelles atribucions estrictament pressupostàries que siguin necessàries, fruit d'aquella valoració dels llocs de treball. Però, a continuació, es diu : «Aquestes modificacions no poden significar, en cap cas, un increment de la despesa pública». I, de nou, si es digués : «Aquelles modificacions no poden significar l'increment d'allò que es pressuposta en aquest Pressupost», hi estaríem d'acord, per no deixar oberta la porta que modificacions a posteriori, fruit de la valoració de llocs de treball, alteressin la xifra global de despesa pública que aquest Parlament autoritza. Però, és clar, no es diu això. Es diu que les modificacions no poden significar, en cap cas, un increment de la despesa pública; per tant, s'entén que aquestes modificacions no poden tampoc, en cap cas, generar un crèdit extraordinari o —en aquest cas fóra més correcte—, un suplement de crèdit, i això és, evidentment, amb el que no estem d'acord, perquè és una forma de dir a les centrals sindicals, és una forma de dir a aquell que hagi realitzat l'estudi, si arriba a determinades conclusions, és una forma de dir, en definitiva, als representants dels funcionaris : «mireu, la valoració de llocs de treball dóna com a conseqüència que us hauríem d'apujar el sou a aquests, a aquests, a aquests i a aquests, però no podem fer-ho perquè el Parlament de Catalunya ens ho va prohibir quan va aprovar la Llei de Pressupostos, perquè va dir que no podríem incrementar la despesa pública», i, per tant, podem fer els estudis més brillants, els estudis més senyors, però, en definitiva, per via de guillotina pressupostària, es busca l'argument al Consell Executiu per negar després qualsevol possible increment retributiu a determinats sectors del funcionariat de la Generalitat de Catalunya, fruit de l'aprovació d'aquesta esmena.

En definitiva, entenem que el fet que el Parlament avui es bloquegi, no ja la quantitat global aprovada en aquest Pressupost de despesa pública, sinó la possibilitat, deia, com a conseqüència d'una ordenació més acurada dels llocs de treball, no tinguin la capacitat per anar a suplementes de crèdit, que impliquin ajustar els nivells retributius en aquesta avaluació de llocs de treball, lògicament és quelcom que el Parlament no pot acceptar o que, almenys, el nostre Grup considera que no és aquest el camí per arribar a la finalitat proposada en la Llei de la Funció Pública amb la valoració dels llocs de treball.

I, per acabar, esmena número 8, que pretén la supressió de l'apartat sisè, en el qual es diu que «els titulars dels Departaments i els presidents d'organismes autònoms poden autoritzar transferències amb les limitacions establertes per l'article 42 de la Llei de Finances Públiques» —que els estalvio— «entre els crèdits consignats en un mateix article del capítol segon i del capítol 4». Se'ns dirà : «home, és que estem treballant només dintre d'operacions corrents i, per tant, aquest tipus de transferències és bo que es puguin fer». Hom es pregunta, realment, si això es pot fer, encara que sigui en el marc del 42 de la Llei de Finances Públiques, quin sentit té que la Comissió tercera d'aquest Parlament es passés durant més d'una setmana

discutint l'estat de despeses, perquè el que implica aquesta autorització és passar diners que en principi han de servir per a despesa corrent de la mateixa Generalitat —els famosos llapis, les gomes i els bolígrafs— a transferències corrents que sovint amaguen, no sovint, sempre, són subvencions, però sovint són subvencions no estrictament destinades a allò que el capítol 4 del Pressupost preveu.

Lògicament, si tenim present que estem en un any, s'entrarà en un any que té una fita electoral important, a ningú se li pot escapar que la possibilitat de destinar diners, que en definitiva van adreçats estrictament al funcionament de la Generalitat, a un tipus de subvenció encoberta i poder-ho fer sense limitacions, el que s'està fent, el que està fent Convergència i Unió és disfressar la possibilitat de tenir més diners per repartir aquestes subvencions sobre la base de reduir, en el seu cas, el capítol 2.

Si tenim en compte que en el còmput global del Pressupost, incorporacions locals incloses, l'increment del capítol 4 representa un increment del 53, que és fals en aquest cas, perquè hi ha les incorporacions locals, però que se situa molt pel damunt del 25%, lògicament el nostre Grup parlamentari no està en condicions d'acceptar que a més a més es puguin fer aquestes modificacions.

En conseqüència, senyor President, el que plantejgem és que sigui possible fer determinat tipus de modificacions pressupostàries a posteriori de l'aprovació del Pressupost pel Ple d'aquesta Cambra, perquè són, segurament, imprescindibles, en una situació com la que encara té la Generalitat de Catalunya, però que, en qualsevol cas, siguin limitades als paràmetres que nosaltres hem situat, que tenen un únic fil conductor, que és que allò que aquest Ple d'aquest Parlament no pot fer, tampoc ho pugui fer el Conseller d'Economia en solitari.

El Sr. PRESIDENT : Per a un torn en contra tinc el gust de donar la paraula a l'Illustre Diputat, senyor Subirà.

El Sr. SUBIRÀ : Senyor President, moltes gràcies. Sí, jo faré un breu torn en contra a aquests quatre torns a favor que ha fet el senyor Maties Vives.

Abans d'entrar en l'argumentació específica, que per altra banda és coneguda, m'agradaria fer notar a les senyores i senyors diputats que un altre Grup parlamentari d'aquesta Cambra, que sí que té responsabilitats de govern en un altre Govern, no ha fet —i és molt significatiu i lloable—, no ha fet cap esmena a aquest article. I no ha fet cap esmena perquè segurament —i això és una deducció, això és una deducció—, segurament han vist que, efectivament, aquest tipus de previsió de la Llei de Pressupostos passa a tots els països de l'Europa Occidental i, en general, als països del món occidental. És a dir, la possibilitat del govern de fer aquestes modificacions. Llavors, senyor Maties Vives, vostè ens ha explicat, amb una oratòria espectacular, què era això, però això mateix es podia dir amb el to que ho estic dient jo i defensar-ho en els termes de la més estricta normalitat, primer, a tots els governs de l'Estat espanyol —i dic plural, perquè hi ha els governs autonòmics—, a tots els governs de l'Estat espanyol i pràcticament a tots els governs dels països del món occidental. Evidentment en els països del món oriental no sé què passa, però suposo que el Parlament deu tenir poques possibilitats de modificar els pressupostos, ni tan sols.

Bé, llavors, si passem al tema —això pel que fa a les modifi-

cacions que pot fer el Govern i a les modificacions que pot fer el Conseller d'Economia i Finances—, pel que fa al tema de la seva esmena 9, numeració de l'Informe de Ponència, que és la 7 actual, vostè aquí fa exactament el contrari de les altres vegades, és a dir, treure, proposar que es tregui una limitació, però, a més a més, pensi que és una limitació estrictament lògica en un Govern com el de la Generalitat i en un Parlament com el de Catalunya, que no té accés al dèficit i que no té accés a la màquina de fabricar diners. Llavors vol dir que si nosaltres admèssim que determinada cosa pogués provocar, no un augment del capítol I, un augment de despesa global, estariem dient que allò només es pot finançar, si diguéssim que es pot admetre un augment de despesa global estariem dient, perquè és estrictament equivalent, que allò només es pot finançar amb accés al deute públic, i llavors, com que l'origen d'aquest augment de despesa global seria, precisament, despeses de personal, estariem dient l'aberració de finançar despesa corrent —i, concretament, de capítol I— amb accés al deute. Això pel que fa a l'esmena número 7, de la numeració nova.

I, pel que fa a l'esmena número 8, només dir-li que simplement ho ha llegit malament, el punt 6, aquest, de l'article segon; perquè el punt 6 de l'article segon, que vostè vol suprimir, fruit d'una lectura jo crec que equivocada, almenys pel que he entès de la seva argumentació, deixa als titulars dels Departaments que facin aquestes modificacions a què vostè es refereix en els capítols II i IV, però no entre els capítols II i IV, sinó estrictament en un mateix article, és a dir, dins d'un mateix article —això sí, dels capítols II i IV—, però no passant diners del capítol II al capítol IV ni viceversa.

Per tots aquests motius, senyor President, nosaltres ens oposarem a les esmenes defensades.

El Sr. PRESIDENT : Ens toca ara passar a debatre l'esmena número 6, del Grup Popular. Per defensar-la tinc el gust de donar la paraula a l'Illustre Diputat senyor Curto.

El Sr. CURTO : Gràcies, senyor President. Molt breument, nosaltres ja sabem que una llei pot modificar, substituir o anul·lar una altra llei i també acceptem ja d'entrada que el Conseller d'Economia i Finances pugui utilitzar transferències de crèdit en un mateix Departament.

Per això, esta esmena de supressió, senyor President, està mal redactada, no sé en est moment de qui ha sigut l'error, però com que la nostra argumentació està fonamentada en allò que preveu l'article 42 de la Llei de Finances Públiques de Catalunya, lo que en realitat tracta de suprimir esta esmena és a partir de «i també les transferències» fins a «organismes autònoms». Si tècnicament o reglamentàriament això no es pogués arreglar retirant nosaltres la primera part, que diu : «entre els consignats» fins a «organisme autònom», si això no pogués ser, senyor President, retirariem esta esmena. (Pausa.)

El Sr. PRESIDENT : Per a un torn en contra tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies. Sí, efectivament per a un torn en contra perquè aquesta supressió el que fa..., aquesta és una supressió d'una limitació, per tant, el que faria, en tot cas, seria donar encara més llibertat. Nosaltres entenem ara el sentit de l'esmena, perquè, efectivament, tal com es diu, no es va entendre ni en el..., vaja, en el treball de ponència no, perquè va ser ponència de ponent únic, però

no en el treball de comissió, no vam tenir l'oportunitat en el treball de comissió de poder aclarir això.

Jo crec que la solució, senyor President, podria ser —i l'ofereixo— la votació separada, però nosaltres, en qualsevol cas, votarem en contra de les dues parts de la votació separada.

Moltes gràcies.

El Sr. PRESIDENT : Ara, encara dintre d'aquest article, hi ha les esmenes d'addició, que corresponen a l'addició de nous apartats, la primera de les quals és la 9, de la qual és titular Esquerra Republicana de Catalunya. Per defensar-la tinc el gust de donar la paraula a l'Illustre Diputat senyor Torres.

El Sr. TORRES : Gràcies, Honorable President. Amb el seu permís defensaré conjuntament les esmenes 9 i 10, que fan referència al mateix article.

Bé, aquestes dues esmenes del nostre Grup parlamentari a l'article segon obeeixen ja a un desig reiteradament manifestat i reiteradament contestat, gairebé podria dir, en el curs d'aquesta legislatura i de les anteriors. És a dir, del que es tracta és que el nostre partit desitja que hi hagi un major control pel que fa a les eventuals modificacions dels crèdits pressupostaris. En el debat recent ja vàrem manifestar les nostres reticències per les modificacions introduïdes en curs d'exercici i cada vegada estem més convençuts de la necessitat de més control i transparència.

En el punt sisè de l'article segon es faculta els consellers i els presidents dels organismes autònoms a autoritzar transferències entre els crèdits consignats en un mateix article dels capítols segon i quart. Evidentment no ens podem oposar al principi d'aquestes transferències, perquè cal reconèixer que han acabat per ser un costum dins de la pràctica d'aplicació dels pressupostos. No cal, doncs, repetir els arguments que poden esgrimir-se a favor i en contra d'aquests mecanismes autoritzadors. Tanmateix, volem insistir una vegada més en la necessitat d'un control parlamentari d'aquestes operacions i és la raó per la qual la nostra esmena número 9 demana que les transferències autoritzades als apartats 4 i 6 de l'article 2 siguin comunicades trimestralment al Parlament.

Pel que fa a l'esmena número 10, al punt vuitè, es tracta també d'un desig de major control, no pas aquesta vegada pel Parlament, sinó pel mateix Consell Executiu. De què es tracta? Es tracta dels casos en què l'informe de la intervenció delegada sigui desfavorable a la proposta de modificació pressupostària. En aquest cas, en cas d'informe negatiu d'un organisme tan especialitzat com és la intervenció delegada, del punt vuitè de l'article 2, es limita a determinar que, en aquests casos, s'ha de remetre l'expedient al Departament d'Economia i Finances perquè el Conseller adopti la resolució que consideri pertinent.

El nostre Grup pensa que és un control apreciable però insuficient; bé està que es doni al Departament de Finances la possibilitat d'arbitrar les diferències entre els sol·licitadors de crèdits i la intervenció delegada, però creiem que seria oportú, en aquests casos, prescriure que la decisió arbitral de la Conselleria fos sotmesa a una ratificació per part del Consell Executiu, donant així major força i responsabilitat a la decisió adoptada en definitiva.

Aquest, doncs, és el sentit de les dues esmenes que acabo de defensar.

Moltes gràcies.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, molt breument perquè les inquietuds que expressa el senyor Torres, en nom d'Esquerra Republicana, és a dir, no hi estem gens en contra, però pensem que estan perfectament resoltes per la normativa actual, sense cap necessitat d'introduir aquestes modificacions.

Concretament, les transferències, tant les transferències de crèdit com les modificacions pressupostàries de tota mena, apareixen recollides en el document d'execució trimestral del Pressupost que la intervenció general remet al Parlament, i això ho fa puntualment, i això està manat ja, està manat, concretament, per l'article 83 de la Llei de Finances Públiques de Catalunya. L'article 83, que diu, concretament : «El Conseller d'Economia i Finances trametrà al Parlament, a títol informatiu i d'estudi per la Comissió d'Economia i Finances, i farà públic en el *Diari Oficial de la Generalitat*, és a dir, es tramet al Parlament i es fa públic en el *Diari Oficial de la Generalitat*, trimestralment, i dins el trimestre següent, l'estat mensual d'execució, etcètera, i va especificant el que s'ha d'enviar; entre altres coses, això que vostès demanen.

Bé, en relació amb l'altra esmena, la de la ratificació del Consell Executiu, ja hi ha casos, efectivament, en què el Consell Executiu ha d'intervenir per ratificar, en cas de discrepància expressada per l'Interventor General, però no aquests. Concretament, els casos que a nosaltres ens sembla lògic que hi siguin i que, a més a més, també estan manats per la llei, concretament la Llei de Finances Públiques, estan recollits en els articles 70 i 71 de la Llei de Finances Públiques —en vigor—, que diu que, efectivament, en cas de discrepància, haurà de resoldre el Consell Executiu quan la discrepància afecti la disposició de despeses, el reconeixement d'obligacions o l'ordenació de pagaments.» En aquests casos, si hi ha discrepància entre el departament que sigui i la Intervenció General, llavors la resolució pertoca no al Conseller, sinó al Consell Executiu. En els casos que, en canvi, s'examinen en aquesta situació concreta, ens sembla que és suficient això i que no cal fer més feixuga la tasca del Consell Executiu.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Hi ha encara a aquest article una altra esmena, de la qual és titular el Grup Socialista, que és l'esmena número 11. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Martí Carnicer.

El Sr. CARNICER : Sí, senyor President, de l'escó estant, si us plau. Es tracta d'una esmena d'informació, també diria a la Presidència que, al mateix temps, defensaria, a part de l'11, la 55, la 86 i la 87, atès quals el seu caràcter és molt semblant, es tracta totes quatre d'esmenes amb les que el nostre Grup desitjaria introduir que per part del Consell Executiu es trametés informació al Parlament sobre diferents elements.

Amb l'esmena número 11 es tracta de demanar informació sobre les transferències de crèdit, que, malgrat que en la Llei està previst que ja, com deia el senyor Subirà, se'ns informi..., o sigui, que en la documentació que se'ns envia ja hi ha les transferències, la informació sobre les transferències realitzades, en qualsevol cas, en l'addició del paràgraf que nosaltres proposaríem hi ha una última frase, que diu : «així com les seves motivacions». El que passa és que la informació que

se'ns envia és una informació totalment estadística, que no ens explica mai en cap cas el perquè d'aquestes transferències i tampoc amb un detall suficient.

És per això que nosaltres desitjariem que aquí se'ns pogués enviar aquesta informació sobre les transferències. Com es deia abans, es pot entendre, encara que seria desitjable que hi hagués alguna limitació més, es pot arribar a entendre algun tipus de les transferències que se'ns proposen en aquest article 2. Però el que sí que caldria és que, malgrat aquesta bona entesa, que se'ns informés suficientment del perquè.

En la 55, demanem una informació semblant sobre les homogeneïtzacions del complement de productivitat; en la 86, sobre el refinançament del deute, i, en la 87, sobre les renovacions d'aval a les entitats autònomes.

És clar, aquí, el que nosaltres pretenem, d'una banda, és també evitar espectacles relativament vergonyosos com el que vam poder veure no fa massa mesos, en el qual, per obtenir una informació sobre l'endeutament de la Generalitat, va ser necessària una interpellació, van ser necessàries unes mocions, i van ser necessàries, a més a més, paral·lelament, una sèrie de preguntes per escrit, que va formular aquest Diputat, perquè es pogués aprovar una moció a partir de la qual se'ns donés la informació suficient per poder conèixer en aquells moments quin era l'estat del deute de la Generalitat.

Perquè això no sigui necessari fer-ho trimestralment, perquè això ho puguem obtenir amb una certa regularitat, és pel que nosaltres demanem el vot favorable a aquestes esmenes.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ (*de l'escó estant*) : Sí, senyor President, les mateixes argumentacions que he donat abans són perfectament aplicables a la situació que ens ocupa. De tota manera, a mi m'agradaria afegir una cosa : evidentment, les transferències i modificacions pressupostàries, de les quals es dona informació —estadística, òbviament— a l'informe que es tramet trimestralment al Parlament, es poden comparar, naturalment, amb l'estat d'autorització de despeses inicial.

Ara, les motivacions, per poder-les comparar amb alguna cosa, hauríem de tenir davant una cosa que no tenim i que tampoc no és normal, i que ningú ha demanat, tampoc, que és un pressupost que al costat de cada partida digués les motivacions per ser-hi, perquè, llavors, sí que es podrien comparar amb les motivacions per modificar-ho.

A mi em sembla que la petició que es fa és realment excessiva; ni la Llei de Finances Públiques aprovada fa molts anys, perquè em sembla recordar que és del 82, és molt estricta quant a la informació que s'ha d'enviar, i ni en aquells moments es va contemplar la possibilitat del que es demana.

Per tant, senyor President, ens oposarem a les esmenes defensades.

El Sr. PRESIDENT : Bé, cal passar ara ja a les votacions. Aquesta Presidència voldria preguntar al titular de les esmenes del Partit Socialista Unificat si creu que les podem votar totes conjuntament o vol que sigui separatament. (*L'I. Sr. Vives s'aixeca per parlar.*)

El Sr. VIVES (*de l'escó estant*) : Senyor President, no hi ha cap inconvenient que siguin votades conjuntament, si ningú s'hi oposa, però, en qualsevol cas, anunciem la retirada de l'es-

mena número 8.

El Sr. PRESIDENT : La 8, retirada. Bé, hi ha algun inconvenient perquè es votin conjuntament? *(Pausa.)*

Bé, doncs, anem a votar conjuntament totes les esmenes aquestes que s'han defensat del Partit Socialista Unificat de Catalunya, a excepció de la 8, que ha estat retirada.

Els qui siguin favorables a aquestes esmenes, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Les esmenes aquestes del Partit Socialista Unificat de Catalunya han estat refusades per 21 vots a favor, 70 en contra i 4 abstencions.

Posem a votació ara l'esmena número 6, del Grup Popular.

Els qui siguin favorables a aquesta esmena... *(Ll. Sr. Curto demana per parlar.)* Digueu.

El Sr. CURTO *(de l'escó estant)* : Senyor President, votació separada, o bé retirem la primera part; el que vulgui aquesta Presidència.

El Sr. PRESIDENT : No, el que vós vulgueu.

El Sr. CURTO : Retirem la primera part. Votem a partir de : «i també», fins a «personal».

El Sr. PRESIDENT : Bé, aleshores anem a votar aquesta part que acaba de ser descrita per l'Ilustre Diputat senyor Curto.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

La primera part de l'esmena, segons aclariment de l'Ilustre titular, ha estat retirada, i, aleshores, hem votat la segona part, que ha estat refusada per 2 vots a favor, 73 en contra i 24 abstencions.

Sotmetem ara a votació l'esmena número 9, d'Esquerra Republicana de Catalunya..., es pot agrupar amb la 10? *(Pausa.)* Gràcies. Doncs, les dues esmenes d'Esquerra Republicana de Catalunya són les que ara sotmetem a votació.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Les dues esmenes han estat refusades per 31 vots a favor, 68 en contra i cap abstenció.

I ara resta la votació de l'esmena número 11, del Grup Socialista.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Aquesta esmena ha estat refusada per 32 vots a favor, 68 en contra i 2 abstencions.

Anem a votar el text del Dictamen per a aquest article 2.

Els que siguin favorables a aquest text del Dictamen, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquest article 2 ha estat aprovat per 70 vots a favor, cap en contra i 32 abstencions.

L'article tercer, no té cap esmena, per tant, podem votar el

text del Dictamen directament.

Els que siguin favorables a aquest text, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a l'article tercer, ha estat aprovat per 79 vots a favor, cap en contra i 23 abstencions.

Passem ara a l'article 4, que té diverses esmenes. De la primera, la número 12, n'és titular el Partit Socialista Unificat de Catalunya; és una esmena d'addició i es refereix a l'apartat primer, lletra c). Per defensar-la, tinc el gust de donar la paraula a l'Ilustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President, tot i que, d'acord amb les respostes del senyor Subirà, segurament l'hauria pogut posar a votació directament.

És clar, el senyor Subirà, quan defensa torns en contra d'esmenes del Grup Socialista, té un recurs fàcil, que és dir : «Home, vostès a Madrid també ho fan». I, és clar, quan arriba l'hora d'anar contra les esmenes del PSUC, llavors, amb una posició absurda i que el nostre Grup realment no entén, no entén ni amb clau d'humor, diu : «és clar, és que, a més a més, ho fan tots els d'Europa occidental. És clar, com que a vostès segurament això d'Europa occidental no els va i és Europa oriental...» Comprendrà, senyor Subirà, que, si va per aquest camí, a nosaltres també ens fóra fàcil parlar de determinats països qualificats normalment en vinculació amb els plàtans, no amb aquesta definició, sinó amb una altra, que no els aplicaré, que no els aplicaré, però que algunes parts d'aquest Pressupost s'hi assemblen, no als de l'Europa oriental, no als de l'Europa oriental, que segurament no en tenen, d'articulat en els Pressupostos, i, en qualsevol cas, aquest Diputat ho coneix segurament menys que vostè, sinó aquells que sí que en tenen i que s'hi assemblen en vinculació amb aquell tema que jo li deia abans; per tant, no caiguem en aquest error, ni vostè ni jo, i anem al text del que realment es tracta.

L'esmena número 12 i l'esmena número 13, que les defensarem conjuntament, fan referència a la matèria dels crèdits ampliables en el Pressupost, i proposen, d'una banda, una addició a la lletra c) del punt primer d'aquest article, i, d'altra banda, una addició d'un punt c) bis, que tenen un lligam entre ells dos.

El que plantejem és que, allà on diu que són crèdits ampliables els triennis derivats dels còmputos de temps de servei realment prestat a l'Administració pels funcionaris, s'hi afegeixi els funcionaris, però per a quins? Per a aquells que siguin traspassats a la Generalitat de Catalunya a partir de la data d'aprovació del Pressupost per al 88, perquè entén el nostre Grup parlamentari que es pot calcular, amb caràcter previ a l'aprovació d'aquest Pressupost, quins triennis, i les conseqüències que d'això es deriven des del punt de vista de crèdit ampliable, d'aquells funcionaris que ja estan prestant els seus serveis a la Generalitat de Catalunya.

I punt 2, lligat amb aquest, que es considerin crèdits ampliables els destinats al pagament del personal no sotmès a la legislació laboral, d'acord amb les previsions de l'article 7.1. Per què? Perquè, precisament en funció de les negociacions actualment en curs, es poden veure alterats determinats tipus de retribucions i, en conseqüència, obrir per aquesta via la porta a crèdit ampliable, perquè no és cert que si això es fes així l'única

solució fos l'emissió de deute, que, lògicament, estariem vulnerant la Llei de Finances Públiques de Catalunya, en la mesura que l'emissió de deute no es pot destinar a despeses corrents; però no és menys cert que en funció de les transferències autoritzades en aquest mateix Pressupost, i en funció de les que pot autoritzar aquest Parlament *a posteriori*, una transferència de crèdit que permetés aclarir determinats tipus d'operacions d'inversió faria, lògicament, fins i tot en el cas que s'hagués d'emetre deute, lògicament completament legal, l'emissió de deute per atendre operacions d'inversió i les transferències que fes falta realitzar amb el suport d'aquest Parlament. El que neguem és que, en qualsevol cas, això es pugui fer sense tornar al Parlament de Catalunya, ja ho hem dit abans. És a dir, encara que sigui per la via de suplement de crèdit, o precisament perquè hauria de ser per la via de suplement de crèdit, hauria de tornar a aquest Parlament.

Per tant, entenem nosaltres que la previsió que es fa en el punt c) és insuficient i plantegem la seva ampliació, i que entenem que, amb l'esmena número 13, de nou es volen bloquejar uns hipotètics acords sobre retribucions d'un determinat tipus de personal, en aquest cas no sotmès a la legislació laboral —per tant, estrictes funcionaris—, sobre la base del que estableix la Llei de Pressupostos, cosa que entenem que no és «de rebut» per a les negociacions en curs.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies. Senyor Maties Vives, si vostè i jo ens emboliquéssim en una discussió, ens podríem divertir molt —vostè i jo, tots dos—, en una discussió d'aquelles d'aquell estil que vostè deia en començar, però no ho hem de fer; no ho hem de fer, perquè fariem un mal servei als nostres companys de Cambra.

De tota manera, pensi que la meua al·lusió inicial a l'altre grup que té responsabilitats de govern no ha estat pas gens en el sentit que deia vostè, sinó que ha estat de dir : «Ha tingut el reflex de no fer aquest tipus d'esmenes», que és molt propi d'algú que no les té, les responsabilitats de govern, i no és res dolent no tenir responsabilitats de govern. Es poden fer altres funcions molt lògiques i sanes, com són les funcions d'oposició.

Llavors, entrant ja concretament en el tema de les esmenes, bé, el tema dels triennis és el mateix que estàvem dient. És molt fàcil dir : «Escoltin, però si vostès tenen totes les dades, calculin-ho». Doncs, miri, resulta que no, i ja li diré per què, o li'n posaré un exemple. Concretament, hi ha un reial decret que es refereix al col·lectiu de personal docent d'EGB; és, concretament —perquè pugui consultar-lo, si ho vol—, el Reial Decret 1240, de 1987, de l'11 de setembre, que, precisament, fa previsions que demostren i que solucionen la impossibilitat de calcular *a priori* el tema aquest dels triennis per a un col·lectiu, concretament per a aquest col·lectiu. No se li escapa la complexitat, a vostè. El que passa és que, mirat des de fora i amb un sentit de dir : «Bé, doncs, ja s'apanyarà el Govern, i que faci el que pugui», es pot dir el que vostè diu, però, realment, no es pot fer. De manera que nosaltres mantenim la necessitat del text tal com està, perquè, si bé teòricament és possible respondre positivament a l'esmena que vostè planteja, a la pràctica no ho és. I no ho és ni en administracions molt més antigues que la nostra, i amb molts més potencials de còmput, diríem.

Bé, la segona de les esmenes que vostè ha defensat està lligada amb l'anterior, en certa manera, o fa referència a temes similars. Jo el que li haig de dir és que nosaltres ens mantenim en la posició que les adaptacions necessàries per equilibrar el sistema retributiu, d'acord amb la taula de valoració de llocs de treball que s'està acabant d'elaborar, no pot implicar —i aquesta és una decisió de voluntat política—, no volem que impliqui augment de despesa global. És així, i, llavors, les solucions que s'arbitren, en canvi, són diferents de les que vostè proposa. Les solucions que s'arbitren són les que ja s'han parlat, de transferències, les que contempla l'article 8 del Projecte de Llei i l'article 2.5, que acabem de discutir. I això són, simplement, dues opcions. I vostè em diu que no, però jo li torno a repetir que sí, que tot augment de despesa per sobre d'aquest Pressupost, ateses les característiques de finançament de l'autonomia catalana, només es pot pagar amb recurs al deute, i un augment de despesa de personal pagat amb un augment de recurs al deute, nosaltres creiem que és inadequat. Simplement això.

El Sr. PRESIDENT : Anem ara a l'esmena següent, que és la 14, de la qual és titular el Grup Popular. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Curto.

El Sr. CURTO : Gràcies, senyor President. Defensaré conjuntament les esmenes 14, 15, 16 i 18.

El Sr. PRESIDENT : Molt bé.

El Sr. CURTO : Lo que passa, senyor Subirà, és que ni lo Grup Popular ni est Diputat som infal·libles; un error lo pot tenir est Diputat, pot ser un error de mecanografia o pot ser un error d'impremta; però, en qualsevol cas, si hagués estat un error meu, no hauria tingut cap inconvenient a reconèixer-lo aquí.

L'apartat que la nostra esmena número 14 intenta suprimir és una prova evident d'allò que vam denunciar reiteradament al debat de Pressupostos quan se van substanciar les esmenes a la totalitat; és a dir, partides corresponents a despeses de funcionament denominades «despeses periòdiques», que vostès demanen que puguin ser ampliades precisament perquè utilitzen lo sistema incremental sobre xifres de l'any anterior. Nosaltres diríem que és la solució fàcil i falsa de mirar que, en telèfon, per exemple, es van pressupostar 100, l'any passat, i enguany se'n pressuposten 110. I es podria discutir est sistema si, en lloc de guiar-se per la xifra que estava pressupostada l'any 87, se guessin per lo pagament efectiu del 87. Però com que la liquidació anterior, la del 87, òbviament, encara no la tenen feta, utilitzen la pràctica aviciada que comporta desviacions importants. En definitiva, continuen confonent la simple previsió amb el que hauria de ser una anàlisi per partides i per departaments amb l'objecte d'optimitzar i contenir la despesa corrent.

I, quant a les esmenes 15, 16 i 18, són totes de supressió, perquè tots estos primers articles se refereixen a ampliacions de crèdit i a transferències de crèdit; això sí, amb l'informe favorable del Departament d'Economia i Finances, perquè tots hi veiéssim l'enorme transparència, i considerant l'article 16 de la Llei de Finances Públiques de Catalunya, perquè tots hi veiéssim l'enorme legalitat. I nosaltres ni dubtem de la transparència ni dubtem de la legalitat; el que posem en dubte és la norma i el mètode comptable i pressupostari que vostès estan utilitzant. Ara resulta que, després de tants anys, després de tants pressupostos, i després de tantes liquidacions, que a

qualsevol administració amb uns mínims d'organització i d'ordre serien per obtenir desviacions pressupostàries, ara resultaria que no saben quins seran els recursos finalistes, que no saben quines operacions financeres hi ha, quan al Pressupost figuren límits autoritzats, i, com a sùmmum de tot, demanen ampliació per pagar interessos, ampliació per pagar amortització de principal i ampliació per pagar despeses diverses derivades del deute públic.

Això, senyor Diputat, si el Pressupost està ben fet, són precaucions que resulten improcedents i inadmissibles.

Gràcies.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, bé, començant una per una, l'esmena número 14 —antiga número 16— no fa referència al que vostè deia, senyor Curto; fa referència a una altra cosa, és a dir, deu ser un altre error, això. Diu..., ja veurà, la lletra f), eh?; és una esmena a la lletra f) del punt primer de l'article 4, eh? La lletra f) diu : «Els crèdits destinats a despeses de funcionament, de serveis...» —entre parèntesis, «Capítol II, despeses de...», etcètera— «...per als quals s'exigeixen taxes, exempcions parafiscals, cànon o preus.» És a dir, aquestes, aquestes.

Llavors, vostè sap que les taxes, les exempcions parafiscals, els cànon o els preus, són uns ingressos que, segons la Llei, han d'estar estrictament relacionats amb les despeses. Vol dir que, si hi ha més recaptació, doncs, la despesa ha de tenir el seu paral·lel, o bé s'ha d'adaptar la taxa; l'any següent es pot fer, adaptar la taxa. I, llavors, es diu : «Bé, aquests seran ampliables, concurrentment amb aquestes taxes que són finalistes, aquests ingressos que són finalistes, però seran ampliables sempre que estiguin en termes reals per sobre dels ingressos de l'any anterior». En termes reals! I aquest 5%, senyor Curto, no és incremental; aquest 5% és la previsió de desvalorització del diner o d'increment del cost de la vida, com vostè ho vulgui dir, que, en totes les partides relacionades amb aquestes matèries d'increment dels costos, d'increment de l'índex de preus, es fa en els Pressupostos Generals de l'Estat.

Com que qui realment té les eines polítiques que poden fer que els preus pugin més o menys és el Govern de l'Estat —dins uns certs límits, perquè això no ho pot controlar un govern totalment, mai—, ell està en molt millors condicions per estimar quin tant per cent s'ha de comptar, i nosaltres, simplement, hem utilitzat exactament el mateix; simplement, això. Per tant, no és que es pugui gastar el 5% més en llapis o en telèfons; és que les partides que estan lligades amb taxes són ampliables si aquestes taxes pugen més d'un 5%, un 5% pensat amb l'estimació d'increment normal dels costos.

Bé, després tenim el tema de l'esmena número 15, que diu... Escolti, el que vostès volen suprimir és una lletra que diu —és el punt segon, eh?, estem parlant dels crèdits de les entitats autònomes de caràcter comercial, industrial, financer o anàleg, d'aquestes, eh? — : «Els crèdits, la quantia dels quals es determina en funció de recursos finalistes efectivament obtinguts», que vol dir la seva activitat comercial; vol dir la seva activitat comercial. Ara imagini's que una entitat comercial obté més recursos dels que ha pressupostat per la seva activitat comercial, i que no es pugués ampliar el crèdit; no té sentit, no té cap sentit. És a dir, la supressió d'això consistiria en l'elimi-

nació del caràcter comercial d'aquestes institucions. En un moment determinat haurien de dir : «Parem, no fem més activitat».

I, llavors, l'altra esmena es refereix als crèdits que són necessaris... Ah, sí. Sí, sí, allò que a vostè l'escandalitza. Senyor Curto, potser sí que per a la majoria de ciutadans privats les càrregues financeres són estrictament previsibles, perquè són contractuals; però resulta que, per a les administracions públiques —vostè ja fa temps que es mou en el terreny públic—, per exemple, només a títol d'exemple, hi ha interessos indexats en el MIBOR. No fa gaire, des d'aquesta tribuna, vaig haver d'explicar què era el MIBOR en relació amb una cosa concreta, sí, a un company del seu Grup parlamentari, però és així. És així, estrictament.

Per tant, si hi ha operacions de crèdit, les més avantatjoses, les més avantatjoses, indexades; perquè, sap què fan, vostè, les entitats de crèdit, quan no indexen, sinó que posen un interès fix en el client? Home, es cobreixen per sobre, evidentment. És a dir, les operacions de crèdit més avantatjoses són aquelles que tenen els interessos indexats i, per tant, són aquelles que exigeixen aquestes ampliacions de crèdit.

Per totes aquestes raons, senyor President, no és que no vulguem, és que no tenim més remei que votar en contra d'aquestes esmenes.

El Sr. PRESIDENT : Continuant aquesta discussió d'esmenes d'aquest article, pertoca ara ocupar-nos de l'esmena número 17, presentada pel Grup Socialista. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Martí Carnicer.

El Sr. CARNICER : Gràcies, senyor President. Defensarem al mateix temps la 17, la 20 i la 27, que són tres esmenes que pretenen posar en qüestió el caràcter d'ampliable a les partides de tipus financer. Per què fem això? Bé, en l'esmena 17, perquè, entre altres coses, es parla d'operacions financeres autoritzades; per tant, en primer lloc se suposa que no hi haurà sorpreses, que són dades totalment conegudes i que, per tant, si són conegudes es poden pressupostar.

En l'esmena 20 es tracta del mateix, però el que passa és que nosaltres ho fem amb una altra fórmula tècnica, ja que entenem que, quan es tracti de refinançament, hi pot haver problemes formals que facin necessari donar-hi el caràcter d'ampliable, i per això diem que sí que poden ser ampliables, però solament en el cas que es tracti d'operacions de refinançament.

I l'esmena 27 tracta del mateix tema, relacionada amb l'Institut Català de Finances i l'Institut Català de Crèdit Agrari, pagament d'interessos i amortitzacions de crèdit.

Bé, aquí, el senyor Subirà, en el torn que ha fet abans, en contra de l'esmena del Grup Popular, ens ha parlat de les dificultats que hi ha a preveure les despeses que poden originar els interessos d'un tipus de crèdit. En qualsevol cas, nosaltres també volem posar en qüestió que no es tracta simplement d'aquestes dificultats, sinó que també d'aquesta manera es pot fer una previsió baixa, atès el caràcter d'ampliable, i aconseguir així altres recursos per a altres finalitats que poden ser no..., que, si no tingués el caràcter d'ampliable, la partida d'interessos podria no caber-hi.

Això és el que, per exemple, a nosaltres, ens podria portar a explicar que l'any 1986, l'últim pressupost que en aquest moment tenim liquidat, la partida d'interessos del Pressupost

de la Generalitat, en la seva previsió inicial, era de 10.000 milions de pessetes, en la liquidació van ser gairebé 15.000 milions de pessetes. Ens trobem, doncs, amb un marge d'error del 50%; ens sembla una mica gros. Ens sembla una mica gros aquest tipus d'error en la previsió. Si haguéssim vist que en l'ús que es feia de les partides ampliables hi hagués hagut errors del 10%, errors del 5%, sens dubte no tindríem aquesta recança a considerar ampliables les partides d'interessos. Però, com que considerem que vostès en fan un ús i un abús, d'aquest caràcter ampliable per desvirtuar els pressupostos, és per això que proposem suprimir-los aquest caràcter.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat... No hi ha torn en contra? *(Pausa.)* Anem ara, doncs, a l'esmena número 21, del Grup Socialista. Per defensar-la, tinc el gust de donar la paraula al senyor Santi Riera.

El Sr. RIERA I OLIVÉ : Moltes gràcies, senyor President. Senyores diputades, senyors diputats, defensarem aquesta esmena 21, juntament amb l'esmena 76, l'antiga 81.

Bé, es tracta de dues esmenes que, de fet, el redactat que pretenem esmenar és un redactat, des del punt de vista de Convergència, del Govern de Convergència, penso que coherent, el redactat que pensem esmenar. Vostès van fer una política d'aval a empreses privades de la Generalitat, a empreses privades, uns avals a empreses privades de barra oberta, sense massa cauteles i, lògicament, ha tingut uns resultats que els obliga a vostès a tenir una partida oberta per poder afrontar tots aquells avals fallits, a totes aquelles empreses que no afronten les seves obligacions i vénen a cobrar, l'entitat creditícia ve a cobrar a la Generalitat.

Per això vostès, coherentment amb aquesta política, política negativa per als interessos públics de la Generalitat, van modificar els articles 64 i 65 de la Llei de Finances Públiques de la Generalitat, que establia la precaució que, a l'hora d'avaluar, la Generalitat es reservés el benefici d'excussió, previst a l'article 1.830 del Codi Civil, per tal que l'entitat que dona un crèdit avalat per la Generalitat abans de poder anar a cobrar a la Generalitat vagi a exhaurir el patrimoni de l'empresa avalada; vostès això ho van treure i, lògicament, això els ha obligat, també, a anar mantenint una partida oberta a l'hora d'afrontar aquestes obligacions adquirides per la nostra institució de manera tan poc responsable.

En conseqüència, nosaltres proposem dues esmenes perquè retornin les coses al lloc que haurien d'estar, al lloc que no hagueren hagut mai de marxar, perquè l'experiència ha estat prou negativa. Segons les dades que l'Honorable Conseller de Finances m'ha anat trametent, si no ho tinc mal anotat, a final de l'any 86 havíem pagat 1.615 milions per empreses que no havien afrontat els seus avals i a final d'aquest any, el 30 de setembre, donem ja —segons les dades que jo tinc—, n'ha arribat a pagar més de 2.000, la qual cosa vol dir que si vostès van facilitar, van donar avals a unes empreses privades al voltant de 6.467 milions i a final d'any n'haurem hagut de pagar més —perquè això és de 30 de setembre—, més de 2.000 milions, vostès, doncs, van comprometre la institució d'una manera i amb una poca responsabilitat que ha permès que més d'un 30% del muntant avalat hagi hagut ja de ser afrontat per la nostra institució; d'empreses privades, parlo, senyor Con-

seller; d'empreses privades; no parlo d'empreses públiques i d'altres coses. 2.066 milions contra 6.467, d'aval formalitzats, més del 30%.

Per això nosaltres proposem en aquestes dues esmenes dues coses : que es retorni a l'inicial redactat dels articles 64 i 65 de la Llei 10/1982, de Finances Públiques de la Generalitat, per tal que totes aquelles empreses que han estat avalades abans que l'entitat creditícia, d'aquell crèdit que no pot cobrar a l'empresa, abans d'anar a cobrar a la Generalitat hagi d'anar contra el patrimoni d'aquella empresa i l'hagi d'exhaurir abans d'anar contra el patrimoni públic de la Generalitat. Per això demanem que es retorni a l'antic redactat dels articles 64 i 65 de la Llei de Finances Públiques de la Generalitat, que vostès han esmenat per mitjà de la Llei de Pressupostos, no pas aquest any, sinó en anys anteriors. Mesura precautòria que entenem que és necessària; per això nosaltres celebrem que en aquest moment sigui l'Institut Català de Finances qui doni l'aval, perquè pensem que això és una garantia, una garantia davant d'un Consell Executiu que ha demostrat negligència i irresponsabilitat —vostès sabran per què— a l'hora de donar uns avals determinats; per això demanem aquest retorn, perquè ja em diran vostès que un Consell Executiu que en més d'un 30% s'equivoca a l'hora d'avaluar unes empreses, que vol dir que un govern assessorat per una comissió tècnica, que estava formada per cinc caps de serveis, dos directors generals, un vocal per la Conselleria d'Economia, per la Conselleria de Treball, per la Conselleria de Comerç, per la Conselleria d'Agricultura..., si tota aquesta bona gent que assessoraven un govern resulta que s'equivocuen en més d'un 30% de vegades a les empreses privades —que a vostès tant els agrada dir : a l'empresa privada això no passaria—, escolti, tots al carrer, eh!, tots al carrer, tots. Però no, vostès, lògicament, volen mantenir aquest Govern, i jo ho comprec, per això tenen majoria, però el que està clar és que entenem que això no pot ser, que les coses han de tornar al seu lloc. Per això demanem aquestes dues esmenes : d'una banda, retornar aquest redactat antic dels articles 64 i 65 de la Llei de Finances i, d'altra banda, també, tancar la partida, aquesta, per retornar crèdits avalats que no han estat atesos a la partida que ja tenim disposada, que són 600 milions per a l'any 88; déu n'hi doret, no? Per tant, doncs, pensem que la partida aquesta l'hem de tancar per estimular el Govern, per estimular el Govern a anar a les empreses aquestes que han fet fallida, que no han fet fallida algunes, sinó que no han retornat només el crèdit, per si vol anar a cobrar aquests avals, aquests avals que ha hagut d'afrontar la Generalitat, i això és un consell que els va donar a vostès la Sindicatura de Comptes : escoltin, vostès han d'anar a intentar a aquelles empreses que no han tancat, que no han pagat, vostès han d'anar a intentar cobrar», i, lògicament, això és el que vostès han de fer.

Per tant, presentem aquestes dues esmenes amb la seguretat que són perfectament compreses per la majoria i amb la no tanta seguretat que siguin votades.

Moltes gràcies. Gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President; moltes gràcies. Bé, les esmenes defensades pel senyor Riera es poden enfocar de la manera que ho ha enfocat ell o es poden enfocar amb rigor de tècnica pressupostària, i el que sí que és evident és que no es

pot fer una esmena que dius : «home, la faig per reconvenir-los, per reconvenir-los, perquè, és clar, déu nos en guard que l'aprovéssim».

Pensi que l'única manera, efectivament, de poder tancar del tot i que no hagués de ser ampliable una partida d'aval seria posar-hi la totalitat del risc. Aleshores, el que s'ha de fer és el que concretament es fa en aquest pressupost, que és posar-hi una estimació raonable, i, si després resulta que s'ha d'ampliar, s'amplia. El senyor Conseller —jo ho he observat també, i ell ho deu conèixer molt més bé que jo, és la seva feina, i segur que la fa bé—, quan vostè donava aquelles xifres des de la tribuna, he vist que ho negava amb el cap, i com que les xifres són totes objectives i són damunt la taula i vostè ha dit que les havia tret dels informes que la mateixa Conselleria havia tramès al Parlament, doncs, només caldrà —vaja!, jo ho penso fer, però no ara, evidentment, quan s'acabi la sessió—, doncs, repassar-les, perquè estic segur que té raó el senyor Conseller i no vostè.

Per tant, senyor President, nosaltres ens oposarem a aquestes esmenes.

El Sr. PRESIDENT : Bé, aquesta Presidència ha de demanar excusa a l'Illustre Diputat del Partit Socialista Unificat de Catalunya per haver-se saltat inadvertidament una esmena que ha presentat, que és la número 19. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Maties Vives.

El Sr. VIVES : Gràcies, senyor President. Bé, aquesta esmena número 19 el que pretén és modificar el text d'una de les seccions que es consideren ampliables, concretament la del deute públic, per ajustar-ho al que entenem que és o que pot introduir un cert element d'incertesa; és a dir, el que estableix aquest article en l'apartat concret que pretenem esmenar és que sigui ampliable la secció 17, del deute públic, i que ho siguin els crèdits que es destinen al pagament d'interessos i a l'amortització de principal, d'una banda, així com les despeses derivades del deute, d'una altra.

El nostre Grup parlamentari entén que, efectivament, tot allò que vingui derivat de l'emissió del deute entra en un cert terreny d'incertesa, per raons que excuso argumentar-los —són conegudes de tots els senyors diputats i de totes les senyores diputades— però que, en canvi, els crèdits destinats al pagament estricte d'interessos, no com a conseqüència de l'emissió, sinó com a conseqüència d'aquelles subscripcions anteriors al deute públic i a l'amortització del principal, poden ser elements perfectament determinats abans de l'inici de l'exercici econòmic i, en conseqüència, no entenem per què han de ser ampliables aquestes dues partides i proposem que quedi simplement reduït a les despeses derivades de l'emissió del deute, que, efectivament, sí que té una lògica.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, sí, efectivament, jo m'havia adonat que s'havia saltat aquesta esmena número 19 perquè esperava fer el torn en contra després de la intervenció del senyor Vives, per no repetir tres vegades la mateixa argumentació; tres vegades vull dir : la primera, amb el senyor Curto; la segona, amb el senyor Martí Carnicer i, la tercera, amb el senyor Maties Vives.

Mirin, quan s'ha subcrit una operació de crèdit amb els interessos indexats, per exemple, doncs, el MIBOR més mig punt o

MIBOR —si és una operació en el mercat de Londres— més tres quarts de punt; el que se sap amb certesa són les condicions del préstec; el que no es pot pressupostar amb certesa són els interessos per la senzilla raó que depenen d'una variable que no controla el Govern, sinó que controla el mercat. És a dir, les condicions són fixades, però els interessos no.

Bé, jo no sé com dir-ho més. És així, eh? I, aleshores, és clar, si això no es vol entendre, doncs, mala sort, però com que s'han de pagar uns interessos que —insisteixo— són més favorables que els fixats; és a dir, normalment, aquests tipus de mercats van inventar les operacions amb interessos indexats precisament per poder ajustar més el cost de l'operació, perquè si l'entitat prestadora elimina una part del risc, atès que l'oscil·lació de costos del diner per a ells la passa al client, és a dir, elimina una part del risc; llavors l'única cosa que es cobra addicionalment pel risc que queda, que és el risc d'insolvència del prestatari, ve determinat pel marge, és a dir, per aquells tres quarts de punt, per aquell mig punt, i com més gros és el marge indica que menys solvent a la vista de l'entitat prestadora és el prestatari. Però tot això s'hauria de saber, és a dir, si estem discutint uns pressupostos d'un ens públic, i si això no se sap, doncs, almenys es podria, diguem-ne, informar-se. Però és així, és absolutament impossible tancar la partida d'interessos, i això és bo, perquè això vol dir que el Govern de la Generalitat està fent operacions financeres amb costos més reduïts que el que faria si fos un ciutadà normal que va al banc i diu : « escolti, deixi'm diners; doncs, miri, el 14% fix ». Doncs, com que és així ens oposarem a les esmenes, perquè, a més a més, hauria de gastar molt més temps —suposo— per intentar fer entendre que no només els interessos, sinó que moltes vegades les despeses d'emissió, amb emissions importants d'aquesta naturalesa, les despeses d'emissió també són imprevisibles al cent per cent, perquè depèn de les condicions momentànies del mercat.

Però, com que no tinc èxit fent-me entendre amb aquella cosa més senzilla, que són els interessos indexats, doncs, renuncio a l'altra part i anuncio, això sí, que votarem en contra amb una total tranquil·litat, perquè és d'una correcció tècnica absoluta al cent per cent; és a dir, aquí no hi ha ni una ombra, ni un bri d'una cosa que no és dolenta, però que a vegades existeix, que és opció política; és a dir, vostè ens deia : « que siguin ampliables els crèdits de personal », nosaltres dèiem : « que ho siguin, però amb la condició que la despesa global no augmenti ». Això és una opció política, però això que estic defensant ara, senyores i senyors diputats, és estrictament tècnic.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Bé, tenim ara a la vista l'esmena número 22, del Grup Socialista. Per defensar-la, tinc el gust de donar... (Ll. Sr. Carnicer s'aixeca per parlar.)

El Sr. CARNICER : Senyor President, crec que ha estat retirada.

El Sr. PRESIDENT : Retirada? Bé, gràcies. Pertoca, doncs, la 23, que és d'Esquerra Republicana de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Torres.

El Sr. TORRES : Gràcies, President. Amb la seva autorització, la 23 i la 24, que fan referència al mateix article.

Bé, em semblen molt importants les aplicacions anomenades en el punt tercer de l'article 4 i, sobretot, la que està relacionada amb la lletra c), que es refereix, entre altres, « als crèdits

destinats al pagament de les obligacions derivades de menyscapes en operacions avalades per la Generalitat de Catalunya».

Volem recordar que aquesta partida —ja s'ha dit—, aquesta partida al pressupost d'Economia i Finances atorga una assignació de 600 milions de pessetes per atendre els aperduaments produïts en les operacions avalades per la Generalitat. Es tracta, evidentment, d'un afer de la major importància, car el desenvolupament negatiu d'una operació de crèdit pot ocasionar aperduaments considerables que, fins i tot, poden tenir conseqüències per a l'equilibri del Pressupost. Per altra part, la valoració que es pugui fer de l'oportunitat d'algun aval a jutjar pels seus resultats és també un element digne de ser pres en consideració.

És per aquesta raó que el nostre Grup pensa que és molt convenient que el Parlament estigui degudament informat tothora dels pagaments que s'efectuen en aquestes operacions de crèdit avalades per la Generalitat. Ja sé que l'Il·lustre Diputat senyor Subirà em contestarà que això ja està previst i que es practica regularment i amb una determinada mecànica, però nosaltres en aquesta esmena insistim sobretot en el fet que voldríem que se'n donés compte a mesura que es produeixin, i aquesta és una petita diferenciació amb les argumentacions que s'esgrimeixen normalment.

Pel que fa a l'esmena número 24, al mateix article, respon a una altra preocupació, diferent de l'anterior. El punt tercer fa una enumeració d'aplicacions de diferents seccions del Pressupost i totes elles responen a la legítima pretensió de donar una destinació correcta a les ampliacions que puguin produir-se en aspectes molt variats, però ens ha semblat que l'apartat d) del punt tercer mereixeria una addició relativa als crèdits destinats a inversions en projectes d'infraestructura que puguin rebre subvencions del FEDER. Volem recordar que la memòria del pressupost fa una expressa menció dels ingressos previstos via FEDER, que pugen a 3.500 milions de pessetes, que representa el 6% del finançament condicionat.

Em sembla, doncs, que seria convenient que a la lletra d), corresponent a la Secció 09, o sigui Política Territorial, s'hi afegissin els crèdits destinats a inversió en projectes d'infraestructura que rebien subvencions del FEDER, car, altrament, correríem el risc que, si s'aproven tots els projectes de carreteres presentats o projectats, s'hauria de treure diners d'altres projectes per tal de satisfer els seus compromisos d'inversió amb el FEDER, es tractaria, en definitiva, de vestir un sant per desvestir-ne un altre. I és per aquesta raó que nosaltres demanem que s'afegixi un paràgraf que és l'objecte de la nostra esmena número 24.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies. Senyores i senyors diputats, el senyor Víctor Torres molt agudament ha detectat que, efectivament, li contestaré que aquesta informació es trameta al Parlament, i llavors ell m'ha dit : « immediatament que es produeixi », en lloc de « amb la periodicitat que marca la llei ». Però, és clar, com que la periodicitat que marca la llei és trimestralment, a nosaltres ens sembla que el retard màxim possible són tres mesos, el retard mitjà seria d'un mes i mig i el retard mínim, evidentment, seria el dia

abans, és a dir, ens sembla que és un període prou moderat perquè no s'hagués d'instrumentar un procediment extraordinari que consistís a enviar papers en el moment que es produïssin determinats fets, i la veritat és que si fos sis mesos seria una altra cosa, o si fos un any, la liquidació del Pressupost, però essent cada tres mesos, ens sembla prou prudent el termini.

I, pel que fa a l'ampliabilitat de crèdits relatius al tema del FEDER —concretament es fa referència—, bé, aquí passa una altra cosa : passa que l'article..., és a dir, no hi estem en contra, hi estem a favor; però, a més a més, no només per als crèdits d'obres públiques, sinó per a tots, perquè l'article 44 de la Llei de Finances Públiques resulta que ja ho preveu; l'article 44 diu..., l'article 44..., és igual el text, l'article 44 el que preveu és que es produiran aquestes situacions d'ampliabilitat quan es tracti d'aportacions de persones físiques, jurídiques per finançar, juntament amb la Generalitat, etcètera, coses, i va seguint, fins que arriba a « crèdits de l'exterior » —crèdits de l'exterior— « per a inversions públiques »; llavors no són només d'obres públiques, sinó qualsevol, però ha de ser activitat inversora, i llavors ja la Llei de Finances Públiques autoritza aquesta ampliabilitat; és a dir, no hi estem en contra, però creiem que és innecessari i, a més a més, restringir-la a obres públiques, només.

Moltes gràcies.

El Sr. PRESIDENT : Bé, ara ens trobem davant d'una esmena, la número 25, amb la qual aquesta Presidència té una petita confusió que agrairia a l'Il·lustre representant del Grup Socialista que li aclarís. Teníem nosaltres un escrit d'aquesta minoria en el qual se'ns deia que es retirava l'esmena número 25, segons l'ordenació del Dictamen de la Comissió, i, pel que sembla no era així, eh!, perquè abans se'ns ha dit que era la 22 la que estava retirada. Per tant, la 25, aquesta, no està retirada. (Ll. Sr. Carnicer s'aixeca per parlar.)

El Sr. CARNICER (de l'escó estant) : Senyor President, era la 25 de l'ordenació de la Ponència, que era la 22 de l'ordenació del Dictamen de la Comissió, i per això he dit abans que la 22 estava retirada.

El Sr. PRESIDENT : Aquesta que ara tenim a la vista no ha estat retirada?

El Sr. CARNICER : No, senyor President.

El Sr. PRESIDENT : Per tant, s'ha de defensar. Per tant, prego, doncs, a l'Il·lustre Diputat que procedeixi a la seva defensa.

El Sr. CARNICER : Gràcies, senyor President, a l'article 4 del Pressupost de l'any 1987, que també feia referència als crèdits ampliables, a l'apartat tercer, lletra i) podíem llegir que es declarava ampliable la partida 14.04.762.02, en funció del que disposi la llei que, si s'escau, ha d'aprovar el Parlament sobre el finançament de municipis turístics..., no, no era..., que s'ha d'aprovar sobre municipis turístics. Bé, aquesta era una opció que a nosaltres ens semblava que obria uns camins determinats en el tema del finançament dels municipis turístics i una problemàtica del finançament del turisme en general. I per això, diguem, la vam recolzar o no hi vam presentar cap esmena al Pressupost de l'any passat.

La nostra sorpresa ha estat que enguany això, aquest caràcter ampliable en una partida semblant, no hi és i, per això, d'alguna manera, nosaltres creiem que pot ser, o ens pensàvem, abans del tràmit de comissió, que podia ser un oblit, vam inten-

tar d'esmenar-ho introduint-lo nosaltres; en el tràmit de comissió ens vam adonar que no, que no era un oblit, sinó que era un canvi explícit de la voluntat política del Consell Executiu en el que es refereix al finançament dels municipis turístics, oblidant-se, d'alguna manera, d'un seguit de promeses, d'un seguit de reflexions que, des de la Conselleria, s'havien fet en el seu moment. I per això no estem d'acord amb aquest canvi de política i per això nosaltres creiem que s'ha d'introduir aquest caràcter d'ampliable a les partides referents a municipis turístics. Perquè creiem que és una de les mancances importants que hi ha en la política del Consell Executiu de la Generalitat, en el tema del camp del turisme.

Per què diem això? Està relacionat que també, no solament aquesta partida la creiem ampliable, sinó també la 763.01 i la 764.01. Si nosaltres fem una comparació dels pressupostos globals de la Generalitat amb la part que es destina a turisme, podem veure que, per exemple, l'any 1985, de cada milió de pessetes de pressupost de la Generalitat, hi havia 3.762 pessetes destinades a la Direcció General de Turisme; l'any 1988, en el Pressupost que estem debatent en aquests moments, per cada milió de pessetes del Pressupost global de la Generalitat hi ha 2.226 pessetes; és a dir, hi ha un 40% menys d'incidència del turisme dins dels Pressupostos de la Generalitat. Quan això ho comparem amb la reflexió que ens feia el senyor Conseller amb la compareixença que va tenir lloc en aquest Parlament fa pocs dies, i ens deia que era molt lamentable, però que era relativament normal, que la poca atenció que des dels governs en general —generalitzava, en aquell moment— es dedicava al turisme, però que ell comprenia que aquesta era una dinàmica que calia canviar, que aquest era un gest que calia fer, donant al turisme la importància que té. És clar, lamentablement aquelles paraules no concorden amb les xifres que es presenten en el Pressupost i el que no podem acceptar és que el turisme perdi importància d'una manera continuada en els Pressupostos de la Generalitat, perquè també podríem fer la comparació amb l'any 87 o amb l'any 86, i veuríem que, igualment, l'any 1988 dels quatre últims anys és l'any en què menys pessetes es destinen al turisme; encara que, per exemple, ens oblidéssim dels 100.000 milions de pessetes de les comunitats locals —per fer una comparació més estricta—, la baixada en lloc de ser del 40 seria del 30%. Lamentablement no estem d'acord amb la poca atenció que al turisme es destina des del Consell Executiu de la Generalitat, i per això, perquè durant l'exercici de 1988 pugui ser esmenable aquesta poca atenció, demanem que s'aprovi la nostra esmena declarant ampliables una sèrie de partides de turisme.

Moltes gràcies.

El Sr. PRESIDENT : Per a un torn en contra tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, moltes gràcies. Senyores i senyors diputats, de tant en tant convé, diguem-ne, intentar d'aclarir el que estem discutint, perquè ara semblava, i si jo m'hagués deixat arrossegar per la seva argumentació, senyor Martí Carnicer, ens podria semblar a tots plegats que vostè estigués argumentant a favor de destinar més diners al turisme i podria haver semblat a continuació que jo estigués argumentant destinar-n'hi menys. Doncs, no és així, eh! Perquè l'esmena de vostès no diu que s'hagin de destinar més diners, suposo que després —després o abans—, en l'estat de despeses..., lla-

vors allà han hagut de ser més precisos, i si han volgut destinar més diners a turisme els han hagut de treure d'un altre cantó, i, llavors és molt difícil. Però aquí, que només es tracta de parlar, és molt més fàcil de donar aquesta impressió que nosaltres som generosos i donem més diners a turisme, no se sap d'on, i en canvi aquests senyors d'aquí al costat no ho volen. Però és que no és així, perquè l'esmena que vostè defensa diu que es declarin ampliables unes partides «en funció de la llei que en el seu cas s'aprovi sobre el finançament de municipis turístics», i, llavors, el que jo li dic és : si no hi posem això, «en funció de la llei que en el seu cas s'aprovi, de finançament de municipis turístics», ja es farà; la seva esmena simplement demana que el Pressupost ho anunciï, faci de tanca publicitària, digui : «quan es porti la llei de municipis turístics, recordin-se de finançar les accions que ja demanen vostès», i nosaltres sabem que això s'ha de fer, desgraciadament sempre, és a dir que no es poden fer lleis que impulsin a fer coses sense el finançament adequat, i ens sembla absolutament innecessària la tanca publicitària que vostè munta amb aquesta esmena; quan arribi la llei de finançaments de municipis turístics..., a més a més la Llei de Pressupostos, en el seu articulat, mana que això no signifiqui augment de despesa global; és a dir, la llei de finançament de municipis turístics, quan arribi, dirà què es fa i com es fa per finançar-ho, i tots dos estem parlant de donar diners a turisme.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Tenim ara a la vista l'esmena número 26, del Partit Socialista Unificat de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. El que pretén aquesta esmena és suprimir la lletra h) del capítol de crèdits ampliables, que és el que fa referència que ho seran els consignats per a operacions corrents i també els consignats en el capítol VI, «Inversions Reals», d'aquest organisme que està de moda aquests dies, que és l'Organisme Autònom de Jocs i Apostes de la Generalitat.

El nostre Grup parlamentari no hauria fet aquesta esmena si aquí s'esmentés que els crèdits ampliables són els d'operacions corrents, o, en tot cas, l'hauria precisat amb l'article concret de transferències corrents que de l'Entitat Autònoma de Jocs i Apostes es fa a la Generalitat de Catalunya en funció de la recaptació esperada per aquest ens com a conseqüència dels seus treballs, que són relativament pocs, amb la Loto Ràpid i la 6/49. És clar, l'argument que dóna el text és que la comissió que aporten aquests ingressos s'ha de fixar per decret del Consell Executiu, el que succeeix és que ja estan fixats; poden ser variables, d'acord; això pot comportar un major ingrés per a l'EAJA, d'acord. Llavors, el que ens ocupa ara aquí —ho dic per centrar el tema— és a què es destina una hipotètica major recaptació de l'Entitat Autònoma de Jocs i Apostes. I aquest no és un tema tècnic, com no ho era aquell d'abans —i després, en privat, el senyor Subirà i jo ja en seguirem parlant—, el que és és un tema estrictament polític : si l'EAJA supera els ingressos previstos en el Pressupost, a què els destina?, a què els destina? I nosaltres entenem que no és acceptable, no és políticament acceptable que els destini a ampliar les seves inversions, ni les pròpies —que lògicament no es justifiquen ni les que hi ha al Pressupost, per això hi ha una esmena a la totalitat a

aquest ens autònom—, ni aquelles que representen o que vénen lligades en funció del contracte EAJA-Luditec per a l'adquisició de material, perquè el que no és «de rebut» és que se'ns expliqui, d'una banda, que és d'unes condicions fabuloses, i que tenim deu anys per pagar tot això en la manera que ens sigui més còmoda possible, i, per altra banda, que diguem, sobre un pressupost de prop de 2.000 milions de pessetes, que si hi ha uns majors ingressos els destinarem aquí.

Per tant, entén el nostre Grup parlamentari que qualsevol major ingrés com a conseqüència de les comissions fixades pel Consell Executiu en matèria de joc han d'anar a incorporar-se al Tresor de la Generalitat, i si han d'anar incorporats al Tresor de la Generalitat poden ser ampliables al capítol IV, de l'EAJA, mai als capítols destinats a inversions reals.

El Sr. PRESIDENT : Per a un torn en contra tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà. No? Agruparan.

El Sr. SUBIRÀ : Sí, senyor President, per demanar l'agrupació amb l'esmena 32, numeració antiga, que és la 27, numeració del Dictamen, que tracta sobre el mateix tema, amb els mateixos termes.

El Sr. PRESIDENT : Perfectament. Bé, ara, doncs, hem de demanar a l'Illustre representant del Grup Socialista que defensi aquesta esmena 27. O ha estat defensada ja? *(Pausa.)* Ara tenim a la vista de la 28 a la 38, totes del Grup Socialista, i totes d'addició de nous articles. Per defensar-les, sigui conjuntament, sigui separadament, tinc el gust de donar la paraula a l'Illustre Diputat senyor Santiburcio?

És la 28, que és seguida d'altres correlatives, totes de...

El Sr. SANTIBURCIO : És per retirar-la, senyor President. La 28 i la número 31, les retirem.

El Sr. PRESIDENT : De la 28 al 31, retirades. *(Remor de veus.)* Ah! La 28 i la 31. Bé, doncs, tenim la 29 a la vista.

El Sr. SUBIRÀ : Senyor President, si em permet la Presidència, jo havia demanat fer el torn en contra de l'esmena 26, després que es fes el torn a favor de l'esmena 28, que era sobre el mateix tema i amb el mateix text, però, és clar, en ser retirada quedo indefens.

El Sr. PRESIDENT : Li queda, naturalment, en peu la seva defensa.

El Sr. SUBIRÀ : Gràcies, senyor President. Miri, senyor Maties Vives, és molt senzill : vostè sap que l'Entitat Autònoma de Jocs i Apostes nodreix els seus ingressos dels percentatges que percep per les activitats de joc. Bé, llavors, això, per un cantó, té un element d'incertesa, que és el volum global. I, llavors, vostè sap també, perquè durant molts i molts dies —fins i tot abans que el tingués la Comissió d'Investigació— vostè tenia el contracte entre..., vaja, tots els contractes..., tots els contractes, i els tenia molt abans que la Comissió d'Investigació els tingués. Vostè sap que l'EAJA pacta amb Luditec un sistema de pagament dels immobilitzats, dels equips, que permet..., que és variable, és a dir, que permet triar a l'EAJA si paga més de pressa o més a poc a poc, en funció dels intressos que percep.

Naturalment, si l'EAJA, amb els percentatges de recaptació per a ella que té acordats pel Consell Executiu, en funció d'unes hipotètiques majors vendes de les previstes de Loto Ràpid i Lotto 6/49, aconseguís algun import addicional, a mi em sembla d'una prudència de bon administrador, total i abso-

luta, satisfer imports avançats, més importants que els previstos estrictament al contracte; que el contracte li permet fer-ho, amb la qual cosa s'estalviaria, entre altres coses, allò que va ser tan discutit i tan vituperat, és a dir, aquell MIBOR més el mig per cent. I això em sembla que qualsevol pare de família prudent, administrant qualsevol cosa, qualsevol cosa, ho faria, senyor Maties Vives. En tot cas, això ja és una opció política; jo crec que ho faria, i, per tant, votarem en contra.

El Sr. PRESIDENT : Ara ens pertoca d'intervenir a l'esmena número 29, del Grup Socialista. Per defensar-la tinc el gust de donar la paraula a l'Illustre Diputat, senyor Tomàs.

El Sr. TOMÀS : Sí, senyor President, senyores i senyors Diputats, per defensar l'esmena número 29, que ve a demanar que el concepte 760.01, de la Direcció General d'Urbanisme, sigui considerada com una partida ampliable. I això, per què? Tenim en compte que la Direcció General d'Urbanisme, malgrat les crítiques que nosaltres puguem fer i que no pertoca en aquest moment, ha emprès una bona tasca d'anar donant suport als municipis perquè vagin elaborant un planejament, de tal manera que, avui en dia, molts municipis de Catalunya, d'una manera o una altra, ja tenen una figura del planejament, la qual cosa vol dir que anem ordenant lentament, però contínuament, el conjunt de Catalunya.

De totes maneres, encara i només cal atènyer-nos a la memòria que s'ha presentat al Departament, de l'any 86, no fa massa dies : encara queden 319 municipis, la majoria d'ells amb pocs habitants, vol dir amb més dificultats econòmiques, vol dir amb poques possibilitats de planejament, i per aquest concepte només es pressuposta la mateixa quantitat consignada l'any 1987.

Bé, això és el cas; ho hauríem pogut tractar a l'estat de despeses demanant més recursos; aquí no ho toquem, però sí que hi ha un element pel qual nosaltres hem presentat aquesta esmena, que és que, segurament, mentre el Departament d'Economia i Finances elaborava —i suposo que amb molta dedicació— l'Avantprojecte de Llei del Pressupost de la Generalitat de Catalunya, paral·lelament, un altre Departament, el de Política Territorial, començava a elaborar el que és el primer projecte que atorga, per cessió de competències municipals, competències als consells comarcals, és a dir, al nou ens local que hem creat.

I aquesta Llei, com vostès coneixen molt bé, la Llei de Plans Urbanístics, dota d'unes competències els consells comarcals, amb un conjunt de condicionaments, perquè puguin elaborar un planejament parcial, general, especial, etcètera.

Per tant, vol dir que estem davant que aquests municipis, segurament amb més possibilitats, són els que agruparan o que hi ha la possibilitat que cedeixin la seva competència en aquest consell comarcal i, per tant, són els que necessiten aquestes ajudes per portar endavant aquest planejament.

En aquest sentit diria que, en aquest sentit, aquesta partida sigui ampliable, a l'efecte d'una qüestió, que és la que hem discutit molt en aquest Parlament, és que si aquests nous ens locals tenen noves competències, és just que aquestes competències rebin els recursos suficients per poder-ho exercir; una manera d'exercir-les és que, si fan i apliquen la Llei de Plans Urbanístics, que s'aprovarà l'any que ve, tinguin els recursos necessaris i, en aquest sentit, que aquesta partida sigui considerada ampliable.

Moltes gràcies.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, amb tota cordialitat, senyor Tomàs, se li ha escapat una frase, que és molt important, diu : «malgrat les crítiques, la Direcció General ho fa força bé». Llavors, això pot significar diverses coses, no? Que es critica per criticar i que, malgrat les crítiques, ho fa bé; o bé que, malgrat les crítiques, ho fa bé perquè no fa cas de les crítiques. És a dir, es pot interpretar de diferents maneres. En tot cas, amb tota cordialitat, ho entenc, pot haver estat un lapsus dir això, però, en tot cas, és una gran sinceritat, és a dir, malgrat les crítiques, el que queda en ferm és que ho fa bé.

Llavors, parlem de la filosofia del crèdit ampliable, perquè nosaltres no estem en contra de dedicar més diners a això, si és necessari, però no a través del mecanisme del crèdit ampliable, sinó a través del mecanisme de la modificació de crèdits, article 2. Parlem-ne, seriosament.

La filosofia del crèdit ampliable és la següent : es preveuen com a ampliables, en general —jo no vull dir que no trobéssim, si ho miréssim bé, alguna excepció al que diré—, es preveuen com a ampliables aquells crèdits que —per dir-ho amb paraules vulgars— es porten l'oli, és a dir, que es porten els ingressos. Exemple : aquells que li he explicat abans, és a dir, unes taxes que es cobren per prestar uns serveis; doncs, llavors, si es recapten més taxes perquè hi ha més clients d'aquell servei, evidentment, el crèdit ha de ser ampliable. S'entén, és a dir, ampliables uns crèdits que es porten els seus ingressos.

Hi ha altres crèdits ampliables que, desgraciadament, no són així, però que han de ser, necessàriament, ampliables. Aquells crèdits que mostren que són el reflex d'obligacions absolutament ineludibles. És a dir, un exemple arquetípic d'aquests són els interessos d'operacions de crèdit pactades amb interès indexat. Hi ha un contracte, hi ha un contracte amb el prestamista que diu : «Escolti, jo li pagaré a vostè el MIBOR més el mig per cent; si el MIBOR puja, s'ha d'ampliar el crèdit.» Evident. Però llavors hi ha altres crèdits, com aquests, senyor Esteve Tomàs, que poden haver-se d'ampliar, però, llavors, si no s'han d'ampliar augmentant la despesa, que és el que volem que passi en aquest pressupost, llavors, si s'han d'ampliar, s'ha de fer amb reducció d'alguna altra cosa i ha de ser una decisió política del Consell Executiu, de les regulades a l'article 2. De manera que nosaltres no estem en contra que al llarg de l'exercici passi això, però, si passa això, passarà per una decisió explícita i expressa, com les regulades a l'article 2, del Consell Executiu de la Generalitat, no per un mecanisme establert *a priori*, que és el que vostè, ens demana.

És a dir, simplement això, i vegi que la discrepància no és una discrepància en el fons de la qüestió, perquè, tal com vostè, igual que vostè pensem que ho fan bé, sinó que és una discrepància quant a si la decisió ha de ser automàtica i arrossegada per la força dels fets o ha de ser una decisió política del Consell Executiu.

Simplement això.

El Sr. PRESIDENT : Per a la defensa de l'esmena següent, que és la 30, tinc el gust de donar la paraula a l'Il·lustre Diputat, senyor Martí Carnicer. (*Remor de veus.*) Perdó, al senyor Aleu.

El Sr. ALEU : Moltes gràcies, senyor President. El que

passa és que la dinàmica dels fets sembla que necessàriament porta que una partida hagi de ser ampliable o que una partida s'hagi d'obrir.

L'any passat, en la discussió que teníem, la discussió pressupostària, nosaltres vam defensar l'obertura d'una partida per a la contractació de noves carreteres. La resposta, amb sorna, del Diputat de la majoria ens va remetre a un pam i mig de carreteres, que no tenia massa sentit, i la votació encara va ser més contundent. Però aquest any nosaltres hem volgut introduir el mateix tema i volíem que la partida 660.03 del servei 09.05, que correspon a obres en carreteres de la Direcció General de Carreteres del Departament de Política Territorial i Obres Públiques, fos una partida ampliable. Per què? Doncs, miri, a partir de la constatació de la realitat cíclica de contractació d'obres públiques en carreteres, conseqüència de la no menys realitat cíclica electoral. És a dir, l'any 87 ha tornat a ser un any pre-electoral i, com a conseqüència, ha tornat a ser un any de forta contractació de carreteres. I, bé, si els 10.000 milions i escaig que vostès destinaven a obres en carreteres l'any 87 es corresponien al que vostès mateixos ens indicaven en l'annex d'inversions reals, vostès, el Consell Executiu va licitar totes les obres sense suport pressupostari, o bé hem de creure que el Govern ens presenta un document pressupostari, que és l'annex d'inversions reals, sense cap voluntat de fer-hi cas. Una cosa i altra són dolentes, però, si entrem en el terreny concret del que s'endevina a partir de les obres contemplades en l'annex, hi ha qüestions que fa necessari qüestionar la seva política i que farà necessària una nova dinàmica de contractacions.

Fer l'eix de l'Ebre i només dedicar 50 milions al tram Maials-Sudanell no té ni solta ni volta, perquè queda escapçat; fer la carretera del Doll i la de Sort a Esterri i no fer la dels Terradets no té cap sentit; deixar la 1313 com està no pot ser; fer la variant de Palamós fins a Calonge —i ara la variant de Platja d'Aro— i deixar el tram Platja d'Aro-Calonge és un disbarat. I no volem parlar de l'eix transversal, perquè ningú sap ni tan sols per on passa. Per això, perquè considerem que els fets i la realitat els obligaran a contemplar aquests i altres trams de carreteres, és pel que defensem que el concepte 660.03, de la Direcció General de Carreteres, sigui considerat ampliable.

Ja no volem incidir en les consideracions que ha fet el senyor Victor Torres sobre les obres demanades al FEDER, però, si tinguéssim la sort que ens les concedissin, obligarien a una major inversió, i obligarien a desvestir un sant per vestir-ne un altre. Perquè, si no és així, ens caldria entendre que tant el Govern com el Grup de la majoria consideren que un document pressupostari d'informació addicional, però document pressupostari, que és l'annex d'inversions reals, no té altra finalitat que fer cap a l'arxiu o al cove, com vulguin vostès.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat, senyor Subirà.

El Sr. SUBIRÀ : No, senyor President. Si em permet la presidència, jo demanaria de fer el torn en contra de tota una sèrie d'esmenes del Partit Socialista de Catalunya, que són la 30, la 32, la 33, la 34, la 35, la 36, la 37 i la 38, que demanem, estrictament, l'aplicació de la mateixa tècnica pressupostària a tota una sèrie de temàtiques diferents, òbviament. I el meu torn en contra serà únic per a totes elles, si em permet la Presidència.

El Sr. PRESIDENT : Bé, la Presidència no hi té cap incon-

venient, sempre que, després de sentir el torn a favor corresponent, no ens torni a demanar la paraula. No sé si m'explico.

El Sr. SUBIRÀ : No, senyor President. Tancat per part meva; ja renuncio d'entrada a demanar la paraula...

El Sr. PRESIDENT : Doncs, endavant.

El Sr. SUBIRÀ : D'acord.

El Sr. PRESIDENT : L'esmena 32. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Oliart.

El Sr. OLIART : Senyor President, aprofitaria per defensar, a la vegada, l'esmena número 33.

El Sr. PRESIDENT : D'acord.

El Sr. OLIART : Senyores i senyors Diputats, l'esmena número 32 demana que es faci com a crèdit ampliable la partida «Ajuts extraordinaris a llogaters», del servei 09.08, concepte 480.03, de la Direcció General d'Arquitectura i Habitatge.

L'argument és molt simple : aquesta partida, en les despeses, en la partida de despeses, està consignada amb 60 milions de pessetes. Considerem que 60 milions de pessetes per a una política d'ajuts a llogaters, és a dir, per ajudar les famílies que són amenaçades de desnonament, és molt poca cosa, i més si tenim en compte que aquesta partida de 60 milions de pessetes no ha estat variada des dels tres darrers últims anys. La Direcció General d'Arquitectura i Habitatge ha justificat aquest no-increment anual de l'esmentada partida pel fet que les sollicituds que s'havien adreçat a la Direcció General no havien exhaurit aquest fons.

Bé, això és degut al fet que el Decret que dona suport a aquesta partida, un decret de l'any 1982, és molt restrictiu quant a l'accés de les persones, dels sollicitants d'aquest tipus d'ajuts. Ara fa escassament dues o tres setmanes, a la Comissió de Política Territorial, el Grup Socialista va presentar una proposició no de llei en la qual es demanava aquesta modificació del Decret. Bé, es va arribar a un principi d'acord amb el Grup de la majoria i amb la resta de grups de la Cambra, la qual cosa fa esperar que, després d'aquesta modificació que el Govern farà de l'esmentat Decret, sigui més fàcil l'accés a aquest tipus d'ajuts; per tant, dins d'aquesta esperança d'ampliar aquests ajuts, és lògic, doncs, que el Govern es plantegi la necessitat d'incrementar l'esmentada partida.

Nosaltres ja vam presentar a la Comissió una esmena d'augment d'aquesta partida, que va ser rebutjada; per tant, aleshores, no tenim més remei que fer-ho mitjançant aquesta altra via, del crèdit ampliable, perquè, d'acord amb les sollicituds que durant l'any 1982 vagin venint, doncs, s'ampliï aquesta partida.

Com a últim argument, vull dir, per reforçar el fet que són completament insuficients per poder cobrir amb una política real d'ajut a les famílies amenaçades de desnonament, que el mateix diari *Avui* el dia 11 de desembre va publicar una notícia, en la qual deia : «Cada dia hi ha tretze desnonaments a Barcelona», és a dir, tretze desnonaments solament a la ciutat de Barcelona. Per tant, vostès ja poden considerar el nombre de desnonaments que hi ha a la resta de Catalunya, a tot Catalunya.

Quant a l'esmena número 33; bé, aquesta esmena és considerar crèdit ampliable la partida de transferències a corporacions locals de la Direcció General d'Arquitectura i Habitatge. Jo vull fer aquí una sèrie de consideracions. Si vostès miren l'estat de despeses, veuran que, de transferències de capital, la

Direcció General d'Arquitectura i Habitatge fa un total de 5.284 milions, que són destinades principalment —principalment, no únicament— a l'Institut Català del Sòl i després també a ADIGSA, i, en canvi, es posa una partida pel mateix concepte a les corporacions locals, dotada únicament amb 1.000 pessetes. És clar, aquí ja veiem la gran diferència que existeix entre una política de construcció d'habitatges, política de rehabilitació que fa la mateixa Generalitat amb el patrimoni seu, i, en canvi, doncs, la poca dotació que s'adreça a les corporacions locals. No, jo no vull parlar del tema de la construcció d'habitatges, perquè el tema de la construcció d'habitatges va per una altra via, normalment va per convenis entre l'INCASOL i les corporacions locals. Però sí que hi ha dos conceptes molt importants que les corporacions locals han d'afrontar : el primer és l'eradicació del barraquisme, la lluita contra el barraquisme. Des de l'any 1982, senyores i senyors diputats, la Generalitat no ha consignat ni una sola pesseta per aquest concepte. I després també un altre concepte molt important que ara afronten les corporacions locals és la rehabilitació del seu patrimoni municipal d'habitatges, que està, en aquest moment, aprovat amb trenta-set mil habitatges.

Jo vull recordar que això s'afrontava, fins a l'any 1986, mitjançant uns crèdits extraordinaris que venien de l'Administració central, via crèdit extraordinari de finals d'any, i que no estava mai consignat en els Pressupostos de la Generalitat, malgrat les esmenes que any rere any aquest Diputat i el Grup Socialista presentava.

Bé, l'any 1986, després de l'acord de finançament autonòmic —aquest acord que se'n diu definitiu, però transitòriament definitiu—, aquest tipus de partida va deixar de consignar-se en els Pressupostos Generals de l'Estat, entenent l'Administració central que quedava subsumida aquesta partida en aquests esmentats acords.

Aleshores, l'any 1986 ni una sola pesseta a corporacions locals per a la rehabilitació, per a la reparació del seu propi patrimoni. Aleshores, aquest any s'ha aconseguit, mitjançant una esmena del Grup Socialista al Congrés de Diputats, que hi hagi consignats 400 milions de pessetes, també amb càrrec als Pressupostos de l'Administració central, per aquest concepte, per a Catalunya. Però, segons els números que han fet les corporacions locals, aquests quatre-cents milions són insuficients i s'avaluen en uns set-cents milions de pessetes les quantitats necessàries per afrontar aquest tipus de rehabilitacions, aquest tipus de reparacions durant aquest any.

Per tant, si l'Administració central està disposada a donar, com ja ho ha aprovat en el Congrés de Diputats, quatre-cents milions per a aquest concepte, doncs és lògic també que la Generalitat, que és completament competent en matèria d'habitatge, doncs també porti la seva quantitat. Per tant, considerem que l'única via que en aquest moment tenim és la de considerar crèdit ampliable aquest concepte.

Pels motius esmentats i per les raons que acabo d'expressar, senyores i senyors diputats, els prego que votin favorablement aquestes dues esmenes.

Moltes gràcies, senyor President; moltes gràcies, senyores i senyors diputats.

El Sr. PRESIDENT : Per a la defensa de l'esmena que ve després, que és la 34, del Grup Socialista, tinc el gust de donar la paraula a l'Illustre Diputat senyor Guitart.

El Sr. GUITART I DOMÈNECH : Gràcies, senyor President. Defensaré l'esmena 34 i la número 35.

Les partides, els diners dedicats aquest any a l'Institut de Formació i Promoció Cooperativa, senyores diputades i senyors diputats, aquest any són 30 milions de pessetes. Per a avals, per avalar el moviment cooperatiu aquest any es dediquen 25 milions de pessetes. Per ajudar les cooperatives i les societats anònimes laborals, 129 milions de pessetes, i, com a fons d'ajut al moviment cooperatiu, 45 milions de pessetes. Jo penso, senyores diputades i senyors diputats, que aquestes xifres per si soles estalvien la meua intervenció, xifres absolutament ridícules i insuficients.

Per què nosaltres no vam proposar en l'estat de despeses una alça determinada amb una reducció d'una altra partida? Doncs, perquè la tècnica pressupostària no ens ho permetia, és a dir, en el si del Departament de Treball, que es on podíem fer aquesta operació, no hi havia diners de lliure disposició per intercanviar-los, si no era traient-los de serveis molt determinats.

Probablement, el senyor Subirà ens dirà : «Home, aquesta no és la filosofia del crèdit ampliable», potser no, potser no. Però, senyor Subirà, nosaltres vam fer partides, vam proposar conceptes nous —en l'estat de despeses ja ho vam discutir, no correspon fer-ho ara— per una quantitat de 1.000 pessetes i que, amb la tècnica prevista en l'article 2 dels Pressupostos, es podien fer les transferències de crèdit oportunes per dotar-les de nous cabals, i vostès varen votar que no. Probablement vostè, i probablement amb raó, em contestarà des d'una posició estrictament formal i tècnica. Jo li proposo un debat polític, i li dic : em sembla que aquestes partides són insuficients; si no discuteixo això aquí, no ho podré dir en lloc, i vull dir simplement que aquesta és, sí, sí, aquesta és una posició política, per sobre dels defectes o avantatges de forma, diferent la seva de la nostra. Nosaltres entenem que tractar el moviment cooperatiu d'aquesta manera no és seriós, i volem dir que nosaltres ho fariem d'una altra manera, més enllà de la discussió formal que podem tenir i que estic segur que vostè ens plantejarà.

Igualment, el mateix raonament faria servir per a les partides destinades a la lluita contra l'atur, òbviament insuficients. Em dirà exactament el mateix : per què no fèiem la transferència de crèdit..., perdó, la transferència, l'alta i la baixa en el si del Departament? Doncs, perquè no hi havia diners per fer-ho. Però sí que, en canvi, hi ha diners en el si dels Pressupostos generals, en el si del Consell Executiu; per exemple, només de partides destinades a publicitat i a propaganda, nosaltres entenem que podríem dotar molt millor que no estan les partides de lluita contra l'atur. Però això, tècnicament, no ho podem fer, però com a mínim sí que ho volem dir i volem que es voti, perquè són posicions diferenciades.

Gràcies.

El Sr. PRESIDENT : Per a la defensa de l'esmena següent, que és la 36, tinc el gust de donar la paraula a l'Illustre Diputat senyor Santiburcio.

El Sr. SANTIBURCIO : Gràcies, senyor President. Defensaré la 36 i la 37, que, en la línia de totes les esmenes que estem defensant en aquest article, el que es fa palès és, fonamentalment, la insuficiència pressupostària d'un conjunt de temes a què ja ens hem referit, i que ara em referiré a dos més.

Un és tota la política d'inversions referent a nous centres de

protecció de menors, que és, evidentment, una partida absolutament insuficient, i, per tant, per això plantejem el tema que la política d'inversions a nous centres de protecció de menors tingui caràcter ampliable.

I el segon tema, que fa referència a l'esmena 37, és també de donar caràcter ampliable a una partida, que, per cert, no és el 14.01, sinó el 14.02 en l'esmena, de convenis amb la Fira de Barcelona. Per què plantejem això? Plantejem això perquè després de diversos anys en els quals s'han signat convenis per part del Govern, per part del Consell Executiu, convenis que no han estat complerts, recordaria, i per això, evidentment..., si s'haguessin complert segurament no fariem aquesta esmena, perquè segurament el Conseller d'Economia i el Consell Executiu tenen instruments com per complir aquests convenis, però si els haguessin complert segurament no fariem aquesta esmena. Jo el que vull dir és el següent : en aquest Pressupost hi ha dos-cents quatre milions per a totes les fires, per invertir, per fer ampliacions, i resulta que solament, en el conveni amb la Fira de Barcelona, n'hi han de posar dos-cents. Què vol dir, que per a les fires de Lleida, Girona i Tarragona li donaran quatre quilos més, solament? Realment curiós; curiós. Vostès poden fer transferències de crèdit, poden fer instruments, poden utilitzar els seus instruments per complir aquest conveni, però jo recordaria que l'incompliment dels convenis amb la Fira de Barcelona anteriors representa quatre-cents milions que vostès han deixat de pagar; quatre-cents milions, quatre-cents.

Per tant, són allò, una Administració i són un Govern que han demostrat, històricament, que —no solament en aquest camp; segurament si el senyor Terradellas i altres diputats expliquessin altres convenis en el camp de l'esport o en el camp d'educació, podrien demostrar clarament que vostès tenen el rècord de signar convenis i després de no complir-los. Per tant, aquesta esmena és donar-los l'oportunitat perquè el Consell Executiu pugui complir els seus compromisos en ferm, seriosament, perquè, evidentment, amb les partides que han posat en el Pressupost no ho podran fer, i, per tant, continuarà en la línia habitual de signar papers que no serveixen per a res.

El Sr. PRESIDENT : Finalment, tenim l'esmena 38, també del Grup Socialista. Per defensar-la, tinc el gust de donar la paraula... (Ll. Sr. Carnicer s'aixeca per parlar.)

El Sr. CARNICER (de l'escó estant) : No, per retirar-la, senyor President.

El Sr. PRESIDENT : Per retirar-la; molt bé, gràcies. En aquest cas, doncs, haig de donar la paraula a l'Illustre Diputat senyor Subirà per a un torn en contra de les que no s'han debatut.

El Sr. SUBIRÀ : Sí, senyor President, i amb molta pena per part meua, de no poder fer un torn en contra de l'esmena que acaba de ser retirada, senyor President, perquè bo que era l'única —i això és un torn a favor... (Remor de veus.) D'acord, senyor President.

El Sr. PRESIDENT : Senyor Subirà, li prego que no ens entretinguem...

El Sr. SUBIRÀ : És igual, és igual. Sense l'avantatge que em donava el torn en contra de l'esmena que ha estat retirada, senyor President, sense això.

Jo abans he explicat la naturalesa i la finalitat dels crèdits ampliables : és quan —ho repeteixo— hi ha no una decisió políti-

ca, sinó quan hi ha un augment dels ingressos —és el cas de les taxes—, i llavors la partida està lligada amb els ingressos, o quan hi ha una obligació ineludible, contractual; exemple : els interessos variables, que poden ser. Però el que no té sentit és utilitzar el mecanisme del crèdit ampliable —a mi em sembla que sí que en té, de sentit, i és lògic i natural i se'ns ha dit; diu : «Escolti, és que d'aquesta manera és l'oportunitat que tenim de dir-ho i d'explicar el nostre diferenciat plantejament polític »; d'acord. Però, mirin, per exemple : ajuts extraordinaris per a llogaters, una de les esmenes que s'ha defensat. Es plantegen les coses com si el Govern de la Generalitat estigués en contra d'això, o com si el Govern de la Generalitat estigués en contra de donar més diners per a això. I fixin-se en la història explicada pel Diputat que ha fet el torn a favor, com és. S'inicia aquesta iniciativa, la pren el Govern de la Generalitat fa uns quants anys amb un determinat decret. Llavors aquests ajuts es van produint i no s'esgota la partida, històricament no s'esgota; i, llavors, alguns grups de l'oposició plantegen al Govern la possibilitat de modificar el decret; i llavors el Govern —se'ns ha dit— no s'hi oposa, s'està estudiant la possibilitat de modificar el Decret. I llavors, la tècnica per atendre... Ara imaginem que sí, que, efectivament, es modifiqui el Decret, i imaginem que, efectivament, el no-esgotament de la partida fos degut al que es corregeix —que també podria passar que no—, és a dir, és una partida que no s'ha esgotat mai; ara imaginem que sí que fos degut a allò que es corregeix, i un cop corregit llavors s'esgotés la partida; llavors, la tècnica correcta és la decisió política coherent amb la també decisió política de modificació del Decret, d'aplicar l'article 2 i ampliar el crèdit, ampliar el crèdit d'acord amb l'article 2, o modificar-lo, millor dit, modificar el crèdit d'acord amb l'article 2 per decisió del Consell Executiu, no pas per un mecanisme automàtic decidit *a priori* aquí, és a dir, la voluntat política la demostrarem en el moment que es faci allò, però ara que estem fent pressupostos, i que els estem fent en un marc de pressupost global tancat... Perquè fixin-se en la diferència : la diferència d'aplicar l'article 2 és que l'article 2 mateix mana que això s'ha de fer sense augment de despesa global; doncs, molt bé, el Govern de la Generalitat tindrà la restricció de prendre les decisions polítiques que cregui que ha de prendre, d'acord amb l'article 2 amb aquesta restricció, no pas amb un automatisme que ampliaria el crèdit sense més, perquè —hi insisteixo— la filosofia del crèdit ampliable és bàsicament il·lustrada en aquest cas pel tema de les taxes : «com que s'amplia l'ingrés, ampliïm-ne el crèdit». No és així, eh! I, per tant, nosaltres no estem en contra d'aquestes despeses addicionals que es poden haver de fer, però sí que estem en contra que es facin per modificació de l'article que estem discutint, no pas per aplicació de l'article 2.

El Sr. PRESIDENT : Bé, ara cal passar ja a la votació de les esmenes corresponents a aquest article 4.

Aquesta Presidència agrairia als grups parlamentaris que permetin el màxim d'agrupació dintre del que la lògica exigeixi, eh? De manera que, per tant, comencem pel Grup del Partit Socialista Unificat de Catalunya... (*Ll. Sr. Vives s'aixeca per parlar.*)

El Sr. VIVES (*de l'escó estant*) : Demano la paraula.

El Sr. PRESIDENT : Voldria demanar-los, doncs, que ens autoritzin a fer les agrupacions convenients.

El Sr. VIVES : A efectes de votació, senyor President, no hi

ha cap inconvenient que les del nostre Grup siguin sotmeses a la consideració de la Cambra conjuntament, així com les de la resta de grups per grups parlamentaris, simplement amb l'excepció de les esmenes 16 i 17, que desitjariem votar a part.

El Sr. PRESIDENT : Bé, doncs, anem a la votació de les esmenes... (*Ll. Sr. Carnicer s'aixeca per parlar.*) Digueu, digueu, si us plau.

El Sr. CARNICER (*de l'escó estant*) : Senyor President, per part del nostre Grup tampoc hi ha cap dificultat, llevat de la 13 i la 15.

El Sr. PRESIDENT : Anem ara, doncs... (*Ll. Sr. Torres s'aixeca per parlar.*)

El Sr. TORRES (*de l'escó estant*) : Sí, Honorable President. Nosaltres desitjariem votació separada per a unes quantes esmenes. Hi ha la 12, la 13, la 19, la 20, la 21, naturalment la 23 i la 24, la 25, la 26 i la 27.

El Sr. PRESIDENT : Bé, em fa l'efecte que davant d'aquesta situació val més que els votem un per un. (*Pausa.*) A partir de la 28 totes plegades.

Bé, anem a sotmetre a votació l'esmena número 12 i la número 13... La 12 sola.

Els qui siguin favorables a l'esmena número 12, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 38 vots a favor, 67 en contra i cap abstenció.

Anem a la votació ara de l'esmena número 13.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 10 vots a favor, 67 en contra i 28 abstencions.

Som ara a l'esmena número 14 i 18, del Grup Popular.

Els qui estiguin a favor d'aquestes dues esmenes que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Aquestes dues esmenes han estat refusades per 28 vots a favor, 77 en contra i cap abstenció.

Passem ara a l'esmena número 15, també del Grup Popular.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena 15 ha estat refusada per 4 vots a favor, 77 en contra i 24 abstencions.

Posem ara a votació l'esmena número 16, també del Grup Popular.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Aquesta esmena ha estat refusada per 28 vots a favor, 71 en contra i 6 abstencions.

Passem ara a l'esmena número 17.

Els qui siguin favorables... Ah!, sí, decaiguda. (*Pausa.*) La 19, l'esmena 19, del Partit Socialista Unificat de Catalunya.

Els qui hi siguin favorables que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 34 vots a favor, 67 en contra i 4 abstencions.

Sotmetem a votació ara l'esmena número 20, del Grup Socialista.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 38 vots a favor, 67 en contra i cap abstenció.

Som ara a l'esmena número 21, del Grup Socialista.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 38 vots a favor, 67 en contra i cap abstenció.

Som ara a l'esmena número 22. Ha estat retirada. L'esmena número 23, d'Esquerra Republicana.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 38 vots a favor, 67 en contra i cap abstenció.

Som ara a l'esmena 24.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 34 vots a favor, 67 en contra i 4 abstencions.

Som ara a l'esmena número 25, del Grup Socialista.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 34 vots a favor, 67 en contra i 4 abstencions.

Som ara a l'esmena 26.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 34 vots a favor, 67 en contra i 4 abstencions.

Tenim ara a la vista l'esmena 27.

Els qui siguin favorables a aquesta esmena que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 34 vots a favor, 67 en contra i 4 abstencions.

Ara podem votar totes les que queden menys la 38, que ha estat retirada. Bé, per tant, d'aquestes que queden anem a ex-

ceptuar la 31 i la 38 que han estat retirades.

Per tant, a veure, votem la 29, la 30, la 32, 33, 34, 35, 36 i 37. Aquestes esmenes són les que ara sotmetem a votació.

Els qui hi siguin favorables que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Aquestes esmenes han estat refusades per 30 vots a favor, 67 en contra i 8 abstencions.

Ara anem a la votació del text del Dictamen per a aquest article 4.

Els qui siguin favorables al text del Dictamen per a aquest article 4, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquest article ha estat aprovat per 67 vots a favor, cap en contra i 38 abstencions.

Ara passem ja directament a la votació del text del Dictamen per a l'article 5, perquè no hi ha cap esmena a aquest article.

Els qui siguin favorables a aquest text del Dictamen per a l'article 5, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquest article 5 ha estat aprovat per 75 vots a favor, cap en contra i 23 abstencions.

(*El M. H. Sr. President s'absenta del Saló de Sessions i l'I. Sr. Vice-president Primer el substitueix en la direcció del debat.*)

El Sr. VICE-PRESIDENT PRIMER : Passem ja a substanciar les esmenes corresponents a l'article sisè. Esmena 39, del Grup parlamentari Popular. Per defensar-la, té la paraula el senyor Curto.

El Sr. CURTO : Senyor President, senyores i senyors diputats, defensaré conjuntament les esmenes 39, 40, 41 i 43...

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, senyor Diputat.

El Sr. CURTO : ..., que, en realitat, se tradueix en una esmena de supressió a tot l'article 6.

Est article 6 a l'apartat primer diu : «L'import dels crèdits pressupostaris destinats a transferències a favor de les entitats autònomes administratives i de les empreses públiques regulades per la Llei 4/1985, del 29 de març, s'han d'ajustar de manera que la liquidació dels pressupostos el 31 de desembre sigui equilibrada.» Home!, només faltaria això. Evidentment, que ha de ser equilibrada la liquidació dels pressupostos, però est —ha d'estar equilibrada, naturalment—, però est, a diferència dels crèdits ampliables, i el senyor Subirà ha de comprendre moltes vegades que alguns diputats parlem per allò que podríem anomenar deformació professional, però corresponent a empreses molt organitzades i que fan les coses molt ben fetes. Perquè, és clar, quan se parla dels crèdits ampliables en operacions d'actiu, senyor Subirà, s'ha de tenir en compte què fa el Departament d'Economia i Finances en les operacions de passiu; consigna una quantitat i diu : «d'interessos procedents d'operacions financeres, 1.000 milions de pessetes»; ningú ens pot dir que seran exactes estos 1.000 milions de pessetes, que hi haurà desviacions; llavors, en operacions d'actiu consignen una quantitat amb les conseqüents desviacions que hi haurà, a favor o en contra, però mai crèdits ampliables. Est era el nostre sentit tècnic, no polític, d'aquella esmena.

I, en relació amb estes esmenes —39, 40, 41 i 43—, nosaltres diem que han de ser equilibrat i que només faltaria això, però que est no és cap motiu per deixar sense límit —i un límit comporta un dispost—, per a deixar sense límit un import a transferir que tingui com a finalitat equilibrar les liquidacions de pressupost a les entitats autònomes i a les empreses públiques i, en tot cas, és segur que, interiorment —l'Il·lustre Diputat convindrà amb mi—, quan a l'article 6 parla que : «s'han d'ajustar de manera», és una expressió ambigua, perquè independentment que la liquidació hagi de ser equilibrada el 31 de desembre no deixa clar en quin moment s'ha de produir est ajust quan diu : «s'ha d'ajustar de manera».

En relació amb l'apartat tercer d'est article 6, simplement manifestar la improcedència des del nostre punt de vista d'un redactat que parla de : «lliurar fons en excés», perquè l'aplicació d'est terme atempta, també des de la nostra opinió, contra l'eficàcia del control i deixa les mans lliures, quant a arribar a un objectiu fonamental; en unes altres paraules i en to cordial : estimula l'anarquia en la gestió.

Per últim, molt breument, les esmenes 41 i 43. Nosaltres no compartim lo criteri de transferències excessives, i molt menys transferir quantitats per a compensar pèrdues d'exercicis futurs.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Per a un torn en contra, l'Il·lustre Diputat senyor Subirà té la paraula.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies. Bé, el senyor Curto ha defensat des de l'esmena —jo faré servir la numeració antiga, senyor President—, des de la 44 fins a la 48, numeració de la ponència...

El Sr. VICE-PRESIDENT PRIMER : No, perquè hi ha la 47, d'Esquerra, Il·lustre senyor Diputat.

El Sr. SUBIRÀ : Ja ho sé.

El Sr. VICE-PRESIDENT PRIMER : En tot cas, ha defensat la 45, 46 i 48.

El Sr. SUBIRÀ : La 44, 45, 46 i 48... Sí, sí, senyor President, té tota la raó. (Pausa.)

El Sr. VICE-PRESIDENT PRIMER : És el mateix. Que correspon als números 39, 40, 41 i 43.

El Sr. SUBIRÀ : Sí, senyor President. I, realment, el seu torn de defensa s'ha contret molt al punt primer de l'article 6, i jo realment pensava que s'hauria estès més en la defensa del punt cinquè, del qual també proposa la supressió, però, ja que no ho ha fet, tampoc ho faré.

Bé, de fet, aquest article el que fa respecte a aquestes empreses, a aquestes entitats a les quals ens referim, és mantenir l'equilibri comptable, no l'equilibri econòmic, sinó l'equilibri comptable, perquè si en algun moment s'haguessin produït —tal com preveu en alguns dels punts de l'article— excedents, seria en funció d'hipotètics beneficis, i aleshores el que l'article fa és simplement possibilitar que aquests beneficis hipotètics, o la seva causa més immediata, que són unes subvencions per a la prestació dels serveis que fan aquestes entitats, que poden haver estat superiors a les despeses, possibilitar que s'apliquin al finançament de fons de maniobra, és a dir, d'estocs que hagin hagut de ser augmentats en funció de la major activitat, etcètera.

El senyor Curto, que, tal com ell diu, procedeix de l'empresa

privada —i d'empreses ben administrades, n'estic segur—, sap perfectament que es necessiten recursos permanents, recursos permanents que en empreses del sector públic han de ser dels comptes del patrimoni, capital, etcètera, no només per atendre les inversions, sinó que una bona administració, una sana administració d'empreses el que diu és que també s'ha de finançar el fons de maniobra. L'augment d'activitat normalment comporta augment del fons de maniobra, si més no per als estocs; no parlem ja d'entitats que poden tenir —no en el cas que ens ocupa—, segurament, augment de necessitats a fons de maniobra per deutors, probablement no, però per estocs, almenys, sí, i aleshores el tractament comptable adequat de tot això requereix les disposicions que aquí es contempen, senyor Curto, ni més ni menys que això, i no es pretén altra cosa.

Per tant, ens haurem d'oposar a la supressió que vostè intenta fer.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Esmena 42, del Grup parlamentari d'Esquerra Republicana. Per defensar aquesta esmena, el senyor Víctor Torres té la paraula.

El Sr. TORRES : No, Honorable President. És per anunciar la retirada de les esmenes números 42 i 45.

Gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. L'única que queda, per tant, ja en aquest article és l'esmena 44, del Grup parlamentari Socialista. Per defensar-la, té la paraula l'Il·lustre Diputat senyor Santiburcio.

El Sr. SANTIBURCIO : Gràcies, senyor President. Molt breument, aquesta esmena el que planteja és la supressió d'un apartat que ve a dir, més o menys, el següent : si una empresa té una subvenció de la Generalitat —sempre que, evidentment, sigui una empresa pública al 100%— i produeix un excedent, és a dir, que li sobra part d'aquesta subvenció, la podrà dedicar —evidentment, sempre d'acord amb el Consell Executiu, previ acord del Consell Executiu— a fer ampliacions de capital.

És clar, jo això no ho trobo amb massa sentit. És a dir, jo el que trobaria amb molt sentit seria fer un plantejament de dir : «vostè té uns teòrics beneficis», sempre beneficis entre cometes, «i, per tant, a vostè l'any que ve li retallarem o li reduïrem per a aquesta quantitat, per exemple, les transferències corrents o la subvenció que li pertoqui rebre». Evidentment, això té bastant de sentit; el que no en té és dedicar aquest excedent a ampliació de capital. Pensin vostès, per exemple, en un cas no aplicable, que és el de la Junta de Sanejament, que si, evidentment, la Junta de Sanejament fos una empresa amb capital —que no ho és, perquè és una junta, és un òrgan administratiu, una entitat autònoma administrativa—, segurament estaria ara amb un capital que sobrepassaria els 100.000 milions de pessetes, cosa absolutament impensable en qualsevol empresa, per una raó molt senzilla, perquè li sobren 100.000 milions de pessetes que els té en els comptes corrents i que, per tant, no els dedica a invertir.

És evident que això no té massa sentit. És a dir, el que tindria sentit és que en una empresa s'ha de fer ampliació de capital en funció del seu grau de descapitalització, en funció de criteris, que augmenti el volum de negoci, el volum econòmic de l'empresa i, per tant, si s'han de fer ampliacions de capital ha de ser en funció de criteris econòmics i no en funció d'un

criteri tan aleatori com que tingui un excedent o no. Per tant, jo el que veig és que té sentit la segona part de l'esmena, millor dit, la segona part de l'articulat, en el sentit d'anar a compensar futures pèrdues, però, sobretot, establir el criteri d'ampliacions de capital no en té massa.

I, en tot cas, per acabar, a l'article es fa..., no és necessari, perquè com que el pressupost següent el controlarà el Consell Executiu, el Conseller d'Economia, en definitiva, pot fer les retallades que vulgui a les transferències corrents i, per tant, no fa falta aquest...

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Per a un torn en contra, té la paraula el senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. Bé, jo tenia la sensació, amb la intervenció anterior, que em quedava una mica sense explicar el meu punt de vista sobre la supressió del punt cinquè, però l'esmena que acaba de defensar el senyor Santiburcio me'n dona l'oportunitat.

Senyor Santiburcio, en la seva argumentació hi ha una confusió —clàssica, per altra banda, però no per això menys equivocada— entre tresoreria i beneficis, i vostè aquesta equivocació la fa per partida doble, perquè primer ens diu, primer ens diu : «si hi ha beneficis», entre cometes i tot això, «si hi ha beneficis, aleshores, l'any que ve menys subvenció». Bé, és clar, això voldria dir que els beneficis fossin coincidents; si els beneficis fossin coincidents amb generació de tresoreria —allò que ara modernament se'n diu *cash flow*—, sí, però pot ser que no, perquè tal com jo he explicat abans pot ser que sigui absolutament indispensable destinar els recursos generats com a beneficis, per exemple, a finançament de majors estocs. I, llavors, vostè també fa la confusió en sentit contrari quan diu, quan diu : «l'empresa» —no sé quina ha dit, de la Generalitat—, diu : «com que no ha invertit res i té tots els seus diners en comptes corrents, hauria d'haver ampliat molt el capital»; novament confusió entre tresoreria —si ha fet això, mal fet, eh?; és a dir, si en lloc d'invertir-los els ha tingut en caixa, mal fet, però, de tota manera, no són beneficis, no són beneficis..., de caixa, però no patrimonial, és a dir, beneficis. És a dir, això és un..., no hi hem d'anar per aquest camí, però és que no té raó vostè; tinc raó jo en aquest sentit. (*Rialles.*) Oh, la comptabilitat és molt important, eh?, senyor Maties Vives. (*Pausa.*) Perdó, he dit senyor Vives?, volia dir... (*Rialles.*) Perdó, perdó.

Bé, realment —amb perdó per les equivocacions de noms dels diputats—, el que és absolutament cert, per altra banda, és que estem parlant d'empreses en les quals l'únic accionista és la Generalitat i, a més a més, senyor Santiburcio, que diu : «Els lliuraments a compte assenyalats», amb els quals es pot fer aquesta operació de passar-los a ampliació de capital, és potestatiu, és a dir, «podran», i vostè deia : «això només s'ha de fer si ho recomanen o ho requereixen determinades circumstàncies»; d'acord; apreciades per qui?, apreciades per qui té el cent per cent de les accions, és a dir, el Consell Executiu, que és el que diu l'article. O voldria que ho apreciés algú altre?

A nosaltres ens sembla que és perfectament correcte el plantejament que es fa en el punt cinquè i, per tant, proposem que no se suprimeixi.

El Sr. VICE-PRESIDENT PRIMER : Bé, moltes gràcies. D'aquest article ja han estat substanciades les esmenes i farem

dues votacions : una primera, si no s'indica el contrari, que agruparia les esmenes 39, 40 i 41, i una segona, que serien la 43 i la 44. D'acord?

El Sr. CARNICER : Senyor President, la 39 i 40, per separat.

El Sr. VICE-PRESIDENT PRIMER : 39 i 40, per separat? D'acord. Cada una d'elles o conjuntament les dues? (*Pausa.*) Primera votació, 39 i 40.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Les esmenes 39 i 40 han estat rebutjades per 5 vots a favor, 64 en contra i 16 abstencions.

Esmena 41.

Vots a favor, si us plau, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 21 vots a favor i 64 en contra.

Correspon ara la votació de les esmenes 43 i 44.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquestes esmenes han estat rebutjades per 27 vots a favor, 64 en contra i 4 abstencions.

Passem ja a l'article setè. La primera esmena és l'esmena 46, del Grup parlamentari...

Sr. VIVES : Senyor President, s'hauria de votar el text del Dictamen per deixar el Pressupost acabat.

El Sr. VICE-PRESIDENT PRIMER : Sí, evident. El text del Dictamen.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

El text del Dictamen de l'article sisè ha estat aprovat per 64 vots a favor, cap en contra i 31 abstencions.

Ara sí, l'article setè. La primera esmena és l'esmena 46 del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la té la paraula l'Il·lustre Diputat senyor Padullés.

El Sr. PADULLÉS : Senyor President, defensaré les esmenes números, d'acord amb el text del Dictamen, 46, 47, 48, 49, 50 i 67.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat.

El Sr. PADULLÉS : I a més a més ho faré breument, ja els agrada. Es tracta de veure si, a través d'aquestes esmenes del Grup parlamentari del PSU, els funcionaris de la nostra Generalitat tenen un nivell retributiu al mateix nivell que els funcionaris d'altres administracions. I això que no ho diem només nosaltres, sinó que ho diu un estudi fet entre les centrals sindicals i aprovat conjuntament entre les centrals sindicals i el Departament de Governació : resulta que avui els funcionaris de la nostra Generalitat tenen una mitjana de 15% per sota dels sous dels funcionaris d'altres institucions, i, en concret, d'una autonomia pel que sembla moltes vegades molt estimada pel Grup majoritari d'aquesta Cambra, l'autonomia basca. Doncs, bé, es tracta senzillament que aquestes esmenes van en aquesta direcció. Equiparar el personal que prové d'altres administracions i que està avui en l'administració de la Generalitat i equipa-

rar amb el personal d'altres Administracions catalanes també. Si hi hagués el Conseller de Governació parlariem de la famosa frase que ell va dir de l'equitat dels sous dels funcionaris de la Generalitat; com que no hi és ens saltarem aquest punt.

I plantejar que en l'esmena 46 fem la proposta global i traiem d'aquí el personal estatutari de l'ICS i del Departament d'Ensenyament, que afegim en una esmena posterior. Que en l'esmena 49, 54 del text de la Ponència, plantegem que, en relació amb la massa salarial del personal laboral, es tingui en compte la negociació que s'ha obert arran de la vaga que s'ha produït aquests dies, i, per tant, aquesta quantitat total de la massa laboral estigui en funció del resultat d'aquesta negociació. I en relació amb l'esmena 50 plantegem que quedi només fixat que les retribucions íntegres dels alts càrrecs han de ser les que resultin d'incrementar un 4% les retribucions corresponents vigents el 87. I la resta, que estan en apartats següents, estiguin en funció de la negociació que es preveu i del que resulti de l'equiparació.

Amb tot això, entenem nosaltres que si fossin acceptades aquestes esmenes quedarien els funcionaris de la Generalitat equiparats a la resta de funcionaris d'altres administracions.

Moltes gràcies; moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies Illustre senyor Diputat. Per a un torn en contra té la paraula l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí senyor President, i molt breument també. Nosaltres som perfectament conscients del que mana la Llei 17/85, en el seu article 65.a), i que parla de l'ajust de les retribucions a l'entorn socio-econòmic tant com sigui possible. I, bé, això s'està fent en funció d'aquell estudi de llocs de treball, aquella valoració de llocs de treball, que n'hem parlat tantes vegades en aquest Parlament. I les possibilitats d'adaptació, de les conclusions d'aquell estudi, dels sous dels funcionaris de la Generalitat és possible i està instrumentat en aquest Pressupost, quant al seu articulat, en els articles 8 —que ara hi entrem, d'aquí a un moment—; de fet, la seva esmena..., no, fa referència a un altre article, i després, sobretot, sobretot, amb l'article segon d'aquest articulat, que permet fer-ho sense que això comporti augment global de despeses, tal com abans hem discutit, però permet adaptar els crèdits necessaris.

Bé, jo no crec que sigui necessària més argumentació; és a dir, vostè ens ve a dir : «vostès no volen fer això»; nosaltres li diem : «ho estem fent, estem acabant els treballs necessaris per fer-ho», i vostè ens diu : «instrumenti-ho d'una manera determinada», i nosaltres diem : «miri, nosaltres pensem que s'ha d'instrumentar d'aquesta altra manera, és a dir, d'acord amb els articles 8 i article segon del text, i es pot fer». Vostè diu algunes coses més; per exemple, ens diu que no hauríem de fer com a base genèrica, independentment d'aquelles adaptacions fruit de la valoració de llocs de treball, no hauríem de limitar l'augment al 4% —això ens ho diu, si no recordo malament, a l'esmena 52, actual 47 o 48, més o menys—, però és que, és clar, això no ho podem fer. No ho podem fer perquè nosaltres el que no podem fer és increments de capítol 1 que s'allunyin sistemàticament, any darrere any, dels ingressos que rebem de l'Estat, evidentment amb una partida global, però una part importantíssima de les quals està computada en funció de l'augment que els Pressupostos Generals de l'Estat preveuen per a això, perquè si no, seria la, vaja, l'absoluta dis-

baixa del Pressupost de la Generalitat. Pensi que el capítol 1, i sobretot en funció de nombres molt importants de funcionaris transferits tant a Ensenyament com a Sanitat, etcètera, si es desviés dels augments de capítol 1 que preveuen els Pressupostos de l'Estat, és que penso que podríem deixar la Hisenda de la Generalitat absolutament en una situació desastrosa. Si l'Estat en algun moment decideix que els augments de les nòmines de personal seran més enllà del 4%, doncs suposo que es faran les transferències corresponents, o si un altre any preveu un augment superior; però imagini's el que passaria amb el Pressupost de la Generalitat si nosaltres acordéssim augments superiors als que acorda l'Estat.

A mi em sembla entendre que els altres grups parlamentaris, que en cap cas han esmenat aquest article, és a dir, l'article 7 només té esmenes de vostès... Jo també ho entenc, que sigui fruit d'un posicionament polític de fa molt de temps, que vostès han pres sobre aquesta qüestió, però entenguin que nosaltres ens hi hem d'oposar quan tenim el tema enfocat i resolt des del punt de vista tècnic per l'article 8 i per l'article 2, i, a més a més, amb la confirmació addicional que ens dona realment moral, independentment de les votacions que es produeixin després, però almenys en la intenció primera, fer les esmenes en el Pressupost : no hi ha hagut cap altre grup que s'hagi plantejat esmenes en aquest sentit, i això ho agrairé molt.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Illustre senyor Diputat. Si no hi hagués indicació contrària, votariem totes aquestes esmenes conjuntament.

Per tant, vots a favor de les esmenes 46, 47, 48, 49 i 50, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquest conjunt d'esmenes 46, 47, 48, 49 i 50 han estat rebutjades per 19 vots a favor, 56 en contra i 5 abstencions.

Text del Dictamen de l'article 7.

Vots a favor, es posin drets, si us plau?

Vots en contra?

Abstencions?

El text del Dictamen de l'article 7 ha estat aprovat per 56 vots a favor, 6 en contra i 19 abstencions.

Passem ja a l'article 8, la primera esmena és l'esmena 58, del Partit Socialista Unificat de Catalunya. Per defensar-la té la paraula l'Illustre Diputat senyor Padullés.

El Sr. PADULLÉS : Gràcies, senyor President. Aquesta és l'esmena a l'article 8, que resulta que és l'article per la via del qual el senyor Subirà equipararà els sous dels funcionaris de la Generalitat de Catalunya. I és l'article de les «bufandes». És l'article que facilita que es pugui donar el diner a qui es vulgui. No que quedi establert. És aquella partida que permet que els caps que..., a partir de no se sap quin cap, fins al capdamunt de tot, puguin donar les pessetes a aquelles persones que a ells els interessin. Aquesta és la seva política de retribució de personal, aquesta és la seva política de retribució dels funcionaris de la Generalitat. Un determinat sou i després parlem-ne, veiem, tu, l'altre, patatim, patatam. I amb quins criteris? Amb cap. No hi ha cap criteri establert de tot això, i per això les centrals sindicals estan en contra d'aquest article, i estan en contra d'aquesta política que tenen vostès en relació amb aquesta part de

la retribució dels funcionaris; per això nosaltres demanem la supressió de tot l'article 8.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Possiblement desitja acumular les dues esmenes; el Grup Popular té la paraula en la persona del senyor Curto, per defensar la que li és pròpia.

El Sr. CURTO : Gràcies, senyor President. Defensaré conjuntament les esmenes 52 i 53, que, corresponents als articles 8 i 9, parlen de complement específic i complements de productivitat. La supressió que demana el Grup Popular no ve motivada per un desacord polític, per un desacord de contingut dels articles 8 i 9, sinó que nosaltres entenem que per allò que el definit mai entra en la definició, en aquest cas, la Disposició Addicional tretzena de la Llei 17/85, que a la vegada remet a l'article 22 de la mateixa Llei, és suficientment clara i expressiva com per no reiterar conceptes en un projecte de llei, i em permetrà que li digui, senyor Subirà, que a vegades penso, quan miro aquest article 8, quanta raó tenen aquells ciutadans que no volen entrar al món ambigu de les lleis i dels decrets; est article 8 n'és tot un exemple.

Gràcies.

El Sr. VICE-PRESIDENT PRIMER : Per a un torn en contra té la paraula l'Ilustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. Sí, efectivament, passa de vegades això; és a dir, passa que es repeteix una disposició quan el mateix Grup ha argumentat en algunes intervencions, i ho reconec amb tota naturalitat, que no era necessari introduir determinada cosa perquè ja estava contemplada en una altra llei que era vigent. Però nosaltres entenem perfectament la necessitat de repetir-ho aquí, i simplement la demostració l'ha vist vostè amb les esmenes a l'article 7, és a dir, quan..., i, a més a més, amb una sèrie d'instruments parlamentaris que s'han fet servir en els darrers mesos per entrar a discutir sobre aquesta qüestió. És a dir, ens hem trobat que l'oposició molt legítimament, doncs, ha sotmès l'Executiu, el Conseller del ram, concretament el de Governació, a interpellacions sobre el tema de política retributiva del personal de la Generalitat, i llavors entenem perfectament que el Govern vulgui fer aquesta petita acció pedagògica i de compromís també, que consisteix a dir en el punt 1 de l'article 8 : «El personal al qual es refereix l'article 7.4 pot percebre un complement específic o de destinació, el qual serà de caràcter transitori fins que no tindrà operativitat plena el desenvolupament de la Disposició» a la qual vostè es refereix, la Disposició Tretzena de la Llei 17/85. D'acord. Es podria haver posat o es podria no haver posat. No passa exactament el mateix, no passa exactament el mateix amb la supressió que vostès proposen, en l'esmena a l'article 9, que és la 52 de la numeració del Dictamen, perquè, precisament, la Llei de la Funció Pública, en el seu article 47, remet a la Llei del Pressupost per fer el que aquesta Llei del Pressupost fa, és a dir, per concretar el complement de productivitat aplicable en cada exercici, de manera que aquí la remissió o dir «no ho regulem perquè ja ho regula la Llei de la Funció Pública», no seria correcte, perquè la Llei de la Funció Pública diu : faci la concreció d'això cada any a la Llei de Pressupostos, i és el que fem, és el que fem, eh! Doncs per aquestes raons i les que he explicat abans, que en el fons la temàtica és la mateixa, la nostra opció és fer-ho d'aquesta manera, d'acord amb aquest article 7, i, si hi ha ampliacions necessàries d'acord

amb l'article 2, tal com s'ha explicat abans, ens oposarem a aquestes esmenes.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Ilustre senyor Diputat. Votaríem ara aquestes dues esmenes, conjuntament la 51 i la 52.

Vots a favor, es posin drets, si us plau?

Vots en contra?

Abstencions?

Aquestes dues esmenes 51 i 52 han estat rebutjades per 21 vots a favor, 59 en contra i 3 abstencions.

Text del Dictamen de l'article 8.

Vots a favor, es podin drets, si us plau.

Vots en contra?

Abstencions?

El text del Dictamen de l'article 8 ha estat aprovat per 64 vots a favor, 6 en contra i 15 abstencions.

Correspon ara la defensa de l'esmena 54 de l'article 9, del Partit Socialista Unificat de Catalunya. Per defensar aquesta esmena, té la paraula l'Ilustre Diputat senyor Padullés.

El Sr. PADULLÉS : Gràcies, senyor President. Pot semblar, després de la intervenció de l'Ilustre Diputat senyor Curto, englobant el complement de productivitat i el complement específic amb el tema de les «bufandes», que nosaltres estaríem d'acord, en aquests moments, amb això. Però si vostès llegeixen atentament l'esmena veuran que no només no hi estem d'acord, sinó radicalment en contra.

D'entrada un parell de precisions : el complement de productivitat —i d'això en vam parlar un dia en un determinat nivell— és un complement perfectament objectivable i perfectament negociable i, per tant, possible i correcte. Però la primera precisió que fem és que és correcte per a tot el personal, i això no ho diem nosaltres, sinó que ho diu una sentència de Magistratura. Per tant, si aquí es digués només un determinat nivell de personal, ens trobaríem que després ho hauríem de pagar igualment a tots els altres, perquè tornariem a tenir moltes sentències de Magistratura que obliguen que el complement de productivitat afecti tot el personal.

I amb quins criteris nosaltres entenem que pot acceptar i que s'ha d'acceptar aquest complement? Amb els criteris que s'establiran per part del Departament de Governació en el primer trimestre de 1988, prèvia negociació amb les centrals sindicals que es considerin més representatives.

Aquest és l'element que fa objectivable i que fa assumible als funcionaris el complement de productivitat, i que no el deixa a les mans del Consell Executiu o dels diferents caps —com deia abans— perquè facin d'aquestes quantitats el que considerin més oportú, que no vol dir que sigui el millor, com a mínim per a l'Administració.

Per tant, nosaltres entenem que aquesta esmena fa que aquest complement sigui perfectament correcte, sigui objectivable i sigui negociat i, per tant, assumit.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Ilustre Diputat. Per a un torn en contra, el senyor Subirà té la paraula.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, el complement de productivitat, des del nostre punt de vista, està regulat en l'article 9 molt bé i molt correctament. Fixin-se que aquest complement, segons estableix el punt 3 de

l'article, s'ha de determinar d'acord amb quatre punts, que són d'una total correcció. És a dir : «l'apreciació», diu el primer punt, «de la productivitat s'ha de fer en funció de circumstàncies objectives relacionades directament amb el lloc de treball i amb la consecució de resultats objectius assignats a aquest lloc de treball». Mal podria ser de productivitat si no fos així. «Els complements de productivitat s'han de fer públics en el centre de treball.» Segona : «En cap cas les quantitats assignades per complement de productivitat durant un període de temps, no poden originar drets individuals respecte a les valoracions o apreciacions corresponents a períodes successius.» Òbviament, perquè pot deixar de ser..., de tenir dret a un complement de productivitat un individu concret que el va tenir en un moment determinat i que després pot no ser productiu en aquell sentit. Tercera —i aquesta és important perquè ha format part de l'argumentació que vostè ha dit, com si no fos així— : «Cada Departament ha de donar compte al Departament de Governació i d'Economia i Finances de la quantia dels complements, especificant els criteris de distribució. A la vista d'aquesta informació els Departaments de Governació i d'Economia i Finances han d'elevat al Consell Executiu les propostes pertinents a fi d'homogeneïtzar els criteris per aplicar el complement de productivitat.» A nosaltres ens sembla un procés estrictament lògic, ben pensat, i estem convençuts que correctament aplicat. Per tant, ens oposarem a les esmenes.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Havent estat defensades les esmenes a aquest article, passarem a la seva votació.

Esmena 53, del Grup Popular.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 4 vots a favor, 56 en contra i 26 abstencions.

Esmena número 54, del Partit Socialista Unificat de Catalunya.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 26 vots a favor, 56 en contra i 7 abstencions.

Esmena número 55, del Partit Socialista.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 55 ha estat rebutjada per 30 vots a favor, 56 en contra i cap abstenció.

Text del Dictamen de l'article 9.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

El text del Dictamen de l'article 9 ha estat aprovat per 56 vots a favor, 6 en contra i 24 abstencions.

Correspon l'esmena 56, l'addició d'un nou article, del Grup parlamentari del Partit Socialista Unificat de Catalunya. El senyor Padullés té la paraula per defensar-la.

El Sr. PADULLÉS : Gràcies, senyor President. Aquesta esmena és per intentar que el Govern garanteixi el poder ad-

quisitiu dels salaris dels funcionaris de la Generalitat de Catalunya; així de clar. (*Remor de veus.*) Sí, senyor Subirà, sí, així de clar, i es pot fer, a més a més; només hem de fer que acceptar l'esmena. Una esmena que preveu que si el febrer del 89 s'ha depassat la inflació del 3% prevista, doncs, aquesta superació es faci efectiva als treballadors de la Generalitat, als seus funcionaris, per les diferents vies que nosaltres plantejarem en aquesta esmena. Això és perfectament possible, perfectament legal, i només cal tenir la voluntat política de fer-ho.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, el senyor Subirà té la paraula.

El Sr. SUBIRÀ : Sí, senyor President. Per escriure-ho a un paper, fins i tot a un paper tan important com una llei, efectivament, senyor Padullés, només faria falta que votéssim a favor la seva esmena; una altra cosa diferent és per pagar-ho. Ja li he explicat abans que nosaltres no podem anar més enllà de la previsió que fan els Pressupostos Generals de l'Estat per a increment de sous de funcionaris. Podem anar una mica més enllà, perquè està previst i perquè està manat per la Llei de la Funció Pública, pel que fa a la valoració de llocs de treball, però no podem anar més enllà. I vostè encara hauria pogut argumentar més coses, segurament, però jo també li hauria fet el meu torn en contra, perquè vostè hauria pogut dir : «no sé què...». Miri!, sap amb què ens podem trobar? Ens podem trobar que l'índex de preus al consum fins i tot baixi, i en canvi vostè ens hauria pogut argumentar —sobretot des que s'ha declarat secreta la seva composició... Però, és clar, llavors vostè ens diria : «No, és que, llavors, aquesta referència que fem al 3% de l'índex de preus al consum no val, perquè realment tothom sap que la vida ha pujat més, el cost de la vida», però com que una administració no té més remei que basar-se en les regulacions vigents, no té més remei que basar-se en el que els pressupostos, dels quals es nodreix el seu pressupost, facin, i nosaltres, d'aquesta línia de serietat i de..., no m'atreveixo a dir-ne austeritat, sinó simplement de realisme, no ens en volem moure, no li podem votar aquesta esmena.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Esmena que sotmetem a votació.

Vots a favor d'aquesta esmena, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 6 vots a favor, 56 en contra i 18 abstencions.

Correspon ara la defensa de les esmenes corresponents a l'article 10. La primera és la 57, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la, té la paraula l'Il·lustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. Es tracta simplement que, tal i com es diu al text articulat, durant l'exercici del 88 no es poden tramitar expedients d'ampliació de plantilles, ni expedients o disposicions de creació o de reestructuració d'unitats orgàniques, si aquest increment no es compensa mitjançant la reducció d'altres conceptes pressupostaris. En el cas de l'esmena del nostre Grup parlamentari, diu : «Si això es fa, que es compensi mitjançant altres conceptes pressupostaris, però del Capítol I»; és a dir, que a retribucions de personal li corresponguin minoracions en les retribucions del personal del propi Pressupost; si no ho féssim així obriríem la porta a

interpretacions excessivament extensives, en el sentit de reduir partides no estrictament adreçades a personal, i creiem que introduïm un cert criteri de racionalitat, que no es dispari, més enllà de les canonades que l'actual Consell Executiu ja ha efectuat en aquest tema, una excessiva contractació en camps en els quals sovint el nostre Grup no hi troba justificació.

Per tant, d'acord si vostès volen incrementar plantilles per qualsevol tipus de disposició, però llavors retallin la despesa, treguin aquests diners d'altres partides del mateix Capítol I.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra? *(Pausa.)* Desitja acumular amb les posteriors esmenes.

L'esmena 58, del Grup parlamentari del Partit Socialista. Té la paraula, per defensar-la, el senyor Martí Carnicer.

El Sr. CARNICER : Sí, senyor President, moltes gràcies. És una esmena en un sentit idèntic a la que fa el Grup del PSUC, encara que nosaltres diem no solament «Capítol I», sinó «Despeses corrents», en el sentit que podem entendre que hi pugui haver una racionalització o que hi pugui haver qualsevol element que pugui permetre pensar que pugui estalviar algun increment de plantilla a la partida de despeses corrents. Per això que estariem..., la nostra esmena donava el sentit que es podrien permetre ampliacions de plantilla, sempre que els increments de despesa de personal que això suposés es poguessin, al mateix temps, produir baixes en altres capítols de despeses corrents, deixant així el total del Capítol de despeses corrents amb el mateix import.

Defensaria també, senyor President, l'esmena 60 al mateix article, que és la 65 de l'antiga numeració.

Bé, aquí es tracta que aquesta..., diu la redacció actual que «l'ampliació i creació de plantilles o de reestructuració de plantilles orgàniques derivades de l'entrada en funcionament de noves inversions...»; llavors diu que aquestes plantilles es podrien finançar a partir d'altres dotacions de despeses consumptives no ampliables, o bé també despeses d'inversions del mateix Departament. Evidentment, nosaltres creiem que seria un desvirtuament total de la tasca que s'està fent en aquest Parlament si, per mitjà d'aquest forat de l'article 10, es permetés passar de despeses d'inversions a despeses corrents. Donat que no hi estem d'acord, per això proposem l'esmena número 60.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, té la paraula l'Illustre Diputat senyor Subirà.

(El M. H. Sr. President es reincorpora al seu lloc.)

El Sr. SUBIRÀ : Sí, senyor President. Encara que aparentment l'esmena que s'ha acabat de defensar, aquesta que fa referència a la possibilitat de minorar partides d'inversió, sembla de la mateixa naturalesa de les anteriors, no ho és, perquè aquesta és una esmena al punt 2 de l'article 10, i ara em referiré en el torn a la diferència que hi ha entre el punt 1 i el punt 2.

Referint-me a les esmenes del punt. Referit a les esmenes del punt 1, nosaltres hem de dir que la limitació que s'imposa ens sembla una limitació excessiva; és a dir, pensin en el que hauria passat, per exemple, si, tal com demanava el Grup del PSUC, s'haguessin fet ampliables les partides de personal. Si s'haguessin fet ampliables les partides de personal —cosa que no s'ha fet— i, al mateix temps, s'hagués aprovat aquesta

esmena, hauríem entrat en una contradicció legal duríssima : totes —la majoria, almenys les que jo conec— les lleis de finances públiques —la nostra i altres de l'Estat espanyol— regulen que no es poden minorar, per tal de passar diners a altres partides, crèdits ampliables, i això és lògic, perquè això seria com allò que se'n diu popularment «la bóta de Sant Fariol», és a dir : «ampliar la partida, treure diners, ampliar la partida, treure diners». Bé, llavors no hem caigut en aquest error. Nosaltres pensem que s'ha de donar aquesta possibilitat només per al cas que s'hagin de crear petites estructures noves; tot l'ambient que es desprèn, o la intenció política que es desprèn de l'article 10, és precisament de limitar-ho, això, eh?; però, en cas que s'hagués de fer, s'ha de poder fer de la manera que proposem en el punt 1.

En el punt 2 —i ara parlaré de l'esmena amb la numeració antiga 65, que és la 60 en la numeració actual—, pensin que el punt 2 es refereix a l'ampliació o creació de plantilles o reestructuració d'unitats orgàniques que es derivin —limitat, que es derivin— a l'entrada en funcionament de noves inversions, i llavors, si no s'admetés la redacció del punt 2 i acceptéssim l'esmena que proposa el Grup Socialista, ens trobaríem amb la possible incoherència que una inversió estigués acabada i que no pogués entrar en funcionament precisament perquè no es pot fer això. Nosaltres el que pensem és que val la pena, és lògic que es pugui detreure una petita part de la inversió per tal que aquella inversió pugui entrar en funcionament, que és el que preveu el punt 2, i això amb el caràcter d'excepcionalitat que presideix totes les previsions de l'article 10.

Per aquestes raons que he explicat, ens oposarem a les esmenes.

El Sr. PRESIDENT : Tenim ara a la vista l'esmena 59, del Grup Popular. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Curto.

El Sr. CURTO : Gràcies, senyor President. Est apartat assenyala —l'apartat segon— que, si la creació de plantilles se deriva de noves inversions, la minoració es farà de despesa d'inversió. El nostre criteri polític és manifestar que la despesa pública no és poder minorar-la de la inversió i sí d'altres dotacions que esta esmena tracta de suprimir o de solucionar.

Gràcies.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. Nosaltres també ho pensem, però ja he argumentat l'imperatiu que representa la posada en marxa d'una inversió.

De tota manera, pensi com quedaria si s'acceptés la seva esmena de supressió. Diria : «Amb minoració d'altres del departament o entitat que ho proposa», sense cap limitació. És a dir, potser no ha estat aquesta la intenció amb què s'ha fet, eh?, però, si efectivament féssim la supressió de l'expressió de despeses consumptives no ampliables o d'inversions, el text literalment diria que això es pot fer «amb minoració en altres dotacions del departament o l'entitat que ho proposa». Sense més. Per tant, es podria tocar tot, qualsevol cosa, i, és clar, nosaltres creiem que..., vaja, no desitgem aquesta llibertat que ens donaria.

El Sr. PRESIDENT : Tenim ara a la vista l'esmena 61, també del Grup Popular. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Curto.

El Sr. CURTO : Senyor President, les esmenes 61 i 62 les retirem perquè fan referència a l'apartat tercer de l'article 10, i a l'article 10 no hi ha cap apartat tercer.

El Sr. PRESIDENT : Moltes gràcies. Tenim, doncs, l'esmena 63, ara, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Padullés.

El Sr. PADULLÉS : Gràcies. És no a l'apartat 3, que no existeix, evidentment, que aquest va desaparèixer en els tràmits de ponència i de comissió, sinó que és d'addició a l'apartat 2.

Nosaltres estem d'acord amb tal com està plantejat aquest apartat 2; l'única cosa que diem és que els departaments i les entitats autònomes que facin aquesta contractació comunicaran trimestralment al Departament de Governació aquest tipus de contractació, i que aquesta serà donada en forma d'informació a les centrals sindicals representatives.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. Nosaltres entendríem el sentit de l'esmena si s'haguessin acceptat algunes de les esmenes anteriors, i no precisament del seu Grup parlamentari, en el sentit de suprimir el caràcter d'excepcional i de temporal d'aquestes modificacions. Com que el caràcter d'excepcionalitat és clar, queda clar en la redacció, i el caràcter de temporalitat també, nosaltres pensem que no és necessari.

Moltes gràcies.

El Sr. PRESIDENT : Bé, havent substanciat ja totes les esmenes d'aquest article 10, anem a la seva votació. Començarem per la 57, que és del Partit Socialista Unificat de Catalunya. Creu l'Il·lustre representant d'aquest Grup que la podem votar amb l'altra esmena, la número 63? *(Pausa.)* Bé, doncs, sotmetem a votació les esmenes 57 i 63, que fan referència a l'article 10.

Els qui siguin favorables a aquestes esmenes, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Aquestes dues esmenes han estat refusades per 23 vots a favor, 53 en contra i 4 abstencions.

Sotmetem ara a votació l'esmena 58, del Grup Socialista. Podem agrupar-la amb la 60? *(Pausa.)* Bé, doncs, sotmetem a votació, doncs, les esmenes 58 i 60 del Grup Socialista. *(Ll. Sr. Curto demana per parlar.)* Digueu, si us plau.

El Sr. CURTO *(de l'escó estant)* : Votació separada, senyor President.

El Sr. PRESIDENT : Votació separada. Bé, votarem ara l'esmena 58.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 26 vots a favor, 57 en contra i 4 abstencions.

Sotmetem ara a votació l'esmena 59, del Grup Popular. Podem..., no, les altres han estat retirades. Sotmetem a votació l'esmena 59, del Grup Popular.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 4 vots a favor, 58 en contra i 25 abstencions.

Sotmetem ara a votació l'esmena 60, del Grup Socialista.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 29 vots a favor, 57 en contra i cap abstenció.

Ara, hem acabat ja la votació d'aquestes esmenes, perquè la 61 i la 62 han estat retirades, i anem a la votació del text del Dictamen per a aquest mateix article. *(Ll. Sr. Vives demana per parlar.)* Digueu.

El Sr. VIVES *(de l'escó estant)* : Senyor President, per demanar votació separada dels dos apartats d'aquest article.

El Sr. PRESIDENT : Molt bé. Doncs, anem a la votació del primer apartat d'aquest article, segons el text del Dictamen.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Anem, ara, a la segona part del text del Dictamen.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

La primera part del Dictamen ha estat aprovada per 58 vots a favor, 5 en contra i 25 abstencions.

La segona part, 58 a favor, 4 en contra i 25 abstencions.

Passem, ara, a l'article 11, que no té cap esmena i, per tant, podem votar directament el text del Dictamen.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquest article ha estat aprovat per 65 vots a favor, cap en contra i 18 abstencions.

Entrem ara a les discussions de les esmenes de l'article 12. La primera és la 64, que correspon al Grup Popular. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Curto.

El Sr. CURTO : Gràcies, senyor President. Seria curiós escoltar i veure què pensen alguns ciutadans si els preguntéssim sobre el contingut d'est apartat segon de l'article 12, però més curiós encara serà lo torn en contra que farà el Grup de la majoria si ben bé és similar al que va manifestar en el debat en comissió.

Est article, que intenta compensar els honorables consellers que deixen el seu càrrec per a un temps determinat de fins a divuit mesos i per a una possible inactivitat posterior. L'article assenyala també que deixaran de percebre la pensió —no una pensió, sinó la pensió— en lo moment que obtinguin ingressos de l'Administració pública. Lo que nos hauria d'aclarir el portaveu de Convergència i Unió, amb paraules que les entenguéssim tots, és si esta pensió és una recompensa a la responsabilitat passada, o bé compleix la finalitat de no deixar en situació precària un home o una persona que ha estat conseller

de la Generalitat de Catalunya.

Gràcies.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, donada la mateixa naturalesa de les esmenes que vénen a continuació i fins i tot de les que hi ha hagut en anys anteriors sobre aquest tema, preferiria fer el torn en contra, si m'ho permet, al final d'aquestes esmenes.

El Sr. PRESIDENT : Molt bé. Passem, doncs, a la discussió de l'esmena 65, del Grup Socialista; que tingui la bondat de defensar-la el senyor Martí Carnicer.

El Sr. CARNICER : Gràcies, senyor President. Evidentment, estem davant d'un clàssic del debat parlamentari. En qualsevol cas, enguany, segurament per justificar l'opinió de la majoria, la novetat que hi ha és que des d'altres instàncies del Consell Executiu ja s'ha justificat la compatibilitat entre fons de la Generalitat amb pensions i amb altres coses estranyes. Per tant, doncs, suposem que va en aquest mateix sentit; nosaltres ens ratifiquem en el que històricament hem defensat en aquest tipus d'esmenes.

El Sr. PRESIDENT : Bé, ara, una esmena del Partit Socialista Unificat de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. Per defensar l'esmena 66 i anunciar-li, al mateix temps, la retirada de l'esmena 69.

El que planteja el nostre Grup parlamentari en aquesta esmena s'ha explicat ja a bastament pels dos portaveus que ens han precedit en l'ús de la paraula. El cert és que, a la vista de declaracions del Molt Honorable President de la Generalitat, vam tenir la temptació de no presentar-la, perquè, és clar, quan es considera normal estar cobrant el subsidi d'atur i rebre retribucions —no amb caràcter laboral, això sí, sinó a través de la presentació de minutes— en determinat departament de la Generalitat de Catalunya, més normal li deu semblar al Molt Honorable President tenir activitats de caire privat remunerades i continuar cobrant la pensió pel fet de ser ex-conseller.

El que planteja el nostre Grup parlamentari —clàssic del debat parlamentari en aquest tema— és que aquesta pensió sigui incompatible quan es desenvolupin determinades activitats; que la característica fonamental no és que es desenvolupin aquestes activitats, sinó el fet que siguin remunerades.

Per tant, amb aquesta esmena queda clara la nostra posició també contrària a aquella filosofia bàsica de normalitat que el Molt Honorable President atribuïa al cobrament d'aquella doble retribució.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : L'Illustre Diputat senyor Subirà vol intervenir ara?

El Sr. SUBIRÀ : Sí, senyor President, jo faré un torn en contra del que es tracta estrictament, no d'altres temes que s'han tret, perquè em sembla fins i tot d'un cert mal gust fer-ho, no?

Bé, és clar, el senyor Curto pot sentir els arguments per primera vegada; els altres grups parlamentaris segurament que els han sentit moltes vegades, ja. Jo he argumentat algunes vegades, des de la tribuna —i em sembla que és una argumentació raonable, normal i sòlida, amb aquesta solidesa que donen les

coses normals i raonables, és clar—; vostè imagini's el conseller de la Generalitat —hipotètic, un hipotètic conseller de la Generalitat—, un professional lliure, que, després de vuit anys, setze anys de fer de conseller de la Generalitat (*rialles*), s'hagués de reincorporar a l'activitat lliure, privada, eh? Aquell metge, aquell pediatra, etcètera, no? Advocat, per citar un altre exemple possible, no? Li costaria una mica, al pediatra, a aquell metge; els seus clients se li haurien fet vells de cop, eh?, amb tot aquest procés, i se li faria difícil agafar-ne de nous. En canvi, els ingressos procedents d'activitats del sector públic, segurament tenen una automaticitat en la incorporació que justifica plenament la redacció tal com està feta.

Les activitats en el sector privat signifiquen una incorporació a un mercat que moltes vegades és molt més lent i, de vegades, previsiblement molt més lent que divuit mesos, de tal manera que, a nosaltres, això ens sembla un fet absolutament lògic, raonable, manipulable —sí, senyor : es poden fer discursos, entorn d'ell, es poden fer discursos que, la gent normal, evidentment, no en fa cas, perquè no s'ho creu, perquè entén perfectament el que nosaltres estem dient en l'article 12.

Res més, senyor President.

El Sr. PRESIDENT : Bé, anem, doncs, ara, a la votació de les esmenes a l'article 12.

Els qui siguin favorables a l'esmena 64, del Grup Popular, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 31 vots a favor, 60 en contra i cap abstenció.

Votem ara l'esmena 65. (*Pausa.*) Decaiguda. Doncs, l'esmena 66, del Partit Socialista Unificat de Catalunya.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 30 vots a favor, 60 en contra i cap abstenció.

Anem ara a la votació del text del Dictamen, separadament els dos apartats. Per tant, comencem per l'apartat 1.

Els qui siguin favorables al text del Dictamen per a l'apartat 1, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquest apartat 1 ha estat aprovat per 64 vots a favor, cap en contra i 25 abstencions.

Passem ara a la votació de l'apartat 2.

Els qui siguin favorables a l'apartat 2, segons el text del Dictamen, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquest apartat 2 ha estat aprovat per 60 vots a favor, 30 en contra i 4 abstencions.

Entrem ara a la discussió de les esmenes de l'article 13. La 67 ha estat ja defensada. Passem, doncs, a la defensa de la 68, que és del Grup Popular. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Curto.

El Sr. CURTO : Gràcies, senyor President. Esta esmena intenta suprimir tot l'article 13, que, en la nostra opinió, és del tot innecessari, i perquè vegin els il·lustres diputades i diputats

la valoració respecte a això i la consideració que tenim cap al Consell Executiu, nosaltres volem argumentar que, primerament, volem la supressió d'est article perquè entenem que esta valoració és inherent a la mateixa responsabilitat del Consell Executiu i, en segon terme, perquè la Llei de la Funció Pública és suficientment explícita en autoritzar al Consell Executiu funcions i atribucions relatives als increments retributius.

Moltes gràcies.

El Sr. PRESIDENT : Bé, anem ara a la votació de les esmenes a aquest article... Perdó, per a un torn en contra tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies. Senyores i senyors diputats, brevíssimament, només per dir que recordin els arguments donats en el sentit de reconèixer que, efectivament, era estrictament no necessari, però no dolent aquesta repetició que els he donat quan he fet el torn en contra de l'esmena 67 del PSUC.

El Sr. PRESIDENT : Bé, passarem a la votació de les esmenes 67 i 68. *(Pausa.)* Anem a la votació de les esmenes 67 i 68, que totes dues són de supressió.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Les esmenes han estat refusades per 10 vots a favor, 60 en contra i 23 abstencions.

Anem ara a la votació del text del Dictamen per a aquest article 13.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El Dictamen per a l'article 13 ha estat aprovat per 60 vots a favor, 10 en contra i 23 abstencions.

Passem ara a l'article 14, que ja no té cap esmena perquè ha estat retirada la que hi havia. Anem, doncs, a votar... *(Pausa.)* Hi ha uns nous apartats del mateix article proposats per les esmenes 70 i 71. Per defensar l'esmena 70, tinc el gust de donar la paraula a l'Illustre Diputat...

(Ll. Sr. Carnicer s'aixeca per parlar.)

El Sr. CARNICER : Senyor President, crec que ha estat defensada, ja.

El Sr. PRESIDENT : Ha estat defensada, ja? *(Pausa.)* Doncs, la 71, d'Esquerra Republicana de Catalunya. L'Illustre Diputat senyor Torres té la paraula per a la seva defensa.

El Sr. TORRES : Gràcies, Honorable President. Breument, perquè s'acosta l'hora de dinar i tots estem, em fa l'efecte, una mica impacients. Bé, en els debats de l'articulat de l'any passat ja vàrem tenir ocasió, com tantes altres vegades, d'esgrimir abundantment arguments a favor i en contra del tema sempre espinós de la contractació directa d'inversions. Es varen donar arguments destinats a restringir o almenys a controlar millor aquestes operacions, i es varen contraopinar pel grup que aleshores abonava el Govern.

Com sigui que la redacció de l'article 14 d'enguany és la còpia literal del de l'any anterior, evitarem la reiteració dels arguments que es varen esgrimir d'una part i de l'altra, car ja sabem quin en va ser el resultat. Ens limitarem, una altra vegada, una vegada més, a insistir —sintetitzant el sentit de la

nostra esmena d'addició— en el punt 1 de l'article 14.

Demaneu, en primer lloc, que les adjudicacions que superin els 10 milions de pessetes es posin en coneixement del Parlament cada trimestre; és a dir que, si el punt 1 determina que el Consell Executiu pot autoritzar contractacions directes sempre que llur import sigui inferior als 50 milions, nosaltres voldríem que, de totes les adjudicacions superiors al 10 milions, hi hagués control parlamentari. La mateixa esmena, que no s'acaba aquí, sollicita que un mateix Departament no pugui adjudicar per contractació directa a una mateixa persona, física o jurídica, més de tres projectes d'obres. La intencionalitat d'aquesta esmena no escaparà a la sagacitat dels senyors diputats, per bé que també estigui prevista una possible correcció en el cas que el precepte anterior fos d'impossible aplicació.

En fi, la nostra esmena pretén que una mateixa obra no pugui segregarse en projectes parcials si aquests són adjudicats per contractació directa. Fins aquí hauria pogut acabar la defensa de la meua esmena, tal com ho vaig fer a la Comissió corresponent. Però ulteriorment he tingut ocasió de prendre coneixement d'un text legislatiu que té una certa importància, i jo consulto a la Cambra, al Grup que dona suport al Govern i a l'Honorable Conseller si això no pot tenir una incidència en el text de l'article que estem examinant, que és el Reial Decret Legislatiu 981/1986, del 2 de maig, pel qual es modifica la Llei de Contractes de l'Estat per adaptar-la a les Directives de la Comunitat Econòmica Europea. I aquest Reial Decret-Llei legislatiu diu, en el seu article 37 —ho llegeixo textualment i ho poso a la consideració de la Cambra— :

«La contratación directa sólo podrá acordarse por el órgano de contratación respecto a las obras en las que concurra alguna de las siguientes circunstancias, que deberán justificarse en el expediente :

»Primero. Aquéllas en que no sea posible promover concurrencia en la oferta o en que, por circunstancias técnicas o excepcionales, no convenga promoverla.

»Segundo. Las de reconocida urgencia, surgida como consecuencia de necesidades apremiantes que demandaran una pronta ejecución que no pueda lograrse por medio de la tramitación urgente, regulada en el artículo 26 de esta Ley, y previo acuerdo del órgano de contratación.

»Tercero. Las de presupuesto inferior a 25 millones de pesetas.»

I n'hi ha algunes altres que no tenen relació amb el que estem discutint, però jo em pregunto si aquesta limitació, de 25 milions de pessetes, que dona com a topall aquest Reial Decret legislatiu, no està en contradicció amb els 50 milions que preveu l'articulat de la Llei de Pressupostos d'enguany.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. Bé, efectivament, el senyor Torres ens ha dit que no repetiria argumentacions d'anys anteriors, perquè l'article era el mateix. Bé, estrictament, estrictament, el mateix no l'és, perquè..., almenys no ho és en pessetes constants. És a dir, el manteniment literal d'un límit en un entorn inflacionari, el que fa a la pràctica és la disminució del límit, eh? Depèn dels anys i depèn de la inflació, però estrictament el mateix no ho és, això és veritat.

Bé, l'esmena d'Esquerra Republicana té dos aspectes. Un as-

pecte és la informació que es demana, però una lectura acurada de l'article 14, especialment del punt 2, condiona o mana —mana, sempre— la publicació en el *Diari Oficial de la Generalitat* en aquests casos. Per tant, nosaltres pensem... (*Remor de veus.*) Sí, però fent referència a les condicions tècniques, tal com diu l'article, però naturalment fent referència i explícita a la intenció de contractar directament. I, per tant, no queda, diguem-ne, confós en una boirina, sinó que se sap perfectament quines són les obres que s'adjudiquen per aquest procediment.

Nosaltres, a la vista d'això i a la vista de l'exercici perfectament legítim que se n'ha fet, i en alguns casos amb acumulació d'interpellacions, la qual cosa provoca un cert debat sobre la qüestió, ampli, ens sembla que el grau que el Parlament ha exercit de control sobre aquesta qüestió és prou demostració que sí, que hi ha el coneixement necessari per fer-ho.

Respecte al Reial Decret Llei que s'ha esmentat, he de confessar, com a representant del meu Grup parlamentari, que no el coneixia —per tant, seria absolutament imprudent, per part meua, dir que, en fi, l'he estudiat—; evidentment, ara, quan me l'ha llegit el senyor Torres l'he conegut, això requereix estudi; pel que he sentit, em sembla que no hi ha una contradicció estricta, perquè em sembla haver entès que el límit de 25 milions és per, sense més requisits, poder adjudicar. En tot cas, jo li asseguro, senyor Torres, que si, efectivament, s'hagués de fer una adaptació legislativa a la directiva comunitària, no tinc cap dubte que el Govern de la Generalitat la proposaria i aquest grup parlamentari li donaria suport.

El Sr. PRESIDENT : Anem ara a la votació de les esmenes corresponents a aquest article 14. Recordem que la 69 ha estat retirada; per tant, hem de votar la 70 i la 71.

Els qui siguin favorables a l'esmena número 70, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 31 vots a favor, 62 en contra i cap abstenció.

Anem a la votació de l'esmena 71.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 31 vots a favor, 62 en contra i cap abstenció.

En arribar aquí, aquesta Presidència creu que caldria suspendre la sessió, per reprendre-la aquesta tarda a dos quarts de cinc.

Per tant, se suspèn la sessió.

(*Són tres quarts de dues del migdia i quatre minuts.*)

La sessió es reprèn a dos quarts de cinc de la tarda i vuit minuts. Presideix el M. H. Sr. President del Parlament, acompanyat de tots els membres de la Mesa, la qual és assistida per l'Oficial Major i l'Oïdor de Comptes.

Al banc del Govern seuen els H. Srs. Consellers de Governació, d'Economia i Finances, d'Ensenyament, de Justícia, d'Indústria i Energia, i de Comerç, Consum i Turisme.

El Sr. VICE-PRESIDENT PRIMER : Es reprèn la sessió.

Correspon ara la defensa de l'esmena 72, corresponent a l'article 15, del Grup parlamentari Socialista. Per defensar aquesta esmena, té la paraula l'Illustre senyor Magí Cadevall.

El Sr. VIVES (*de l'escó estant*) : Senyor President, aquest Diputat, si no recorda malament...

El Sr. VICE-PRESIDENT : Resta per votar el text del Dictamen de l'article 14, efectivament. Aquesta Presidència intentarà avançar en la defensa de les esmenes, substanciar les esmenes corresponents i procurarà en el seu moment procedir a la votació com indicava molt bé l'Illustre Diputat.

El Sr. VIVES : Per quin motiu no es pot votar ara, senyor President?

El Sr. VICE-PRESIDENT PRIMER : Perquè entrem en la discussió de l'article 15, com ha anunciat aquesta Presidència, i aleshores, quan acabi de defensar aquestes esmenes, posarà a la votació l'article 14 i l'article 15.

El Sr. VIVES : Però això vol dir que farem tota la defensa de les esmenes de l'articulat i al final ho votarem tot, o...

El Sr. VICE-PRESIDENT PRIMER : No. Farem les esmenes corresponents a l'article 15, i després votarem el 14 que hem deixat aquest matí, i el 15, perquè ja havia donat la paraula a l'Illustre Diputat. (*Pausa.*) Moltes gràcies. El senyor Magí Cadevall té la paraula.

El Sr. CADEVALL : Es tracta de defensar una esmena d'addició demanant un aval de 5.000 milions de pessetes per a la primera anualitat de la programació universitària. L'objectiu d'aquesta esmena és assolir que durant l'any 1988 es puguin fer les primeres inversions de la programació quadriennal universitària.

Haig de dir que defenso aquesta esmena sense gens d'entusiasme, ja que es tracta d'un últim recurs, a causa de la imprevisió i retard amb què la Conselleria d'Ensenyament ha enfocat el tema. Nosaltres preferiríem que en el Pressupost figurés una quantitat mínima de 5.000 milions de pessetes per a inversió a les universitats, però el senyor Subirà sap perfectament que no hi és aquesta quantitat en el Pressupost.

Vàrem presentar una esmena obrint una partida simbòlica per inversions a la primera anualitat de la programació, però la majoria va votar en contra. Per tant, penso que només queda un últim recurs, que és el crèdit de les universitats, avalat per la Generalitat de Catalunya. Ja fa tres anys, vull recordar, fa tres anys que el nostre Grup, abans de l'aprovació de cada Pressupost, reclama l'aprovació de la programació universitària. Aquest novembre passat, a més a més, vàrem fer una interpellació i una moció on entre altres coses es demanava l'aprovació i dotació econòmica de la programació.

Nosaltres, modestament, en aquesta Moció demanàvem l'aprovació de la programació abans del 31 de desembre perquè ja coneixem jo diria la incompetència de la Conselleria d'Educació, però Convergència i Unió va votar en contra, dient que «què el 31 de desembre?», que el dia 10 de desembre estaria aprovada la programació universitària. Jo em temo que el dia d'avui no està encara aprovada aquesta programació; si no, no entenc com el senyor Conseller d'Ensenyament, va declarar a la premsa el dia 19 que s'aprovaria immediatament aquesta programació.

Per tant, vull manifestar la nostra protesta, el nostre desacord per retard, per la improvisació, i per la manca de previsió de la Conselleria en aquest tema. I això es pot demostrar amb

diversos arguments : en primer lloc, haig de repetir una vegada més que això és un clar incompliment de la Llei de Coordinació Universitària, que diu, en el seu article 9.4. : «El Consell Executiu ha d'aprovar, a proposta del Conseller d'Ensenyament, les subvencions anuals corresponents a cada universitat i incloure-les en els projectes de pressupostos de la Generalitat.» I en el 9.5 diu : «Aquestes subvencions s'han de determinar tenint en compte les necessitats i els projectes i els nous desenvolupaments que cada universitat es proposa fer i que siguin recollits en la programació universitària de Catalunya.»

Però, a més a més d'això, que no han complert la Llei, és que a hores d'ara encara no es coneixen els criteris d'assignació de les quantitats d'aquesta programació universitària : no se sap per què la Universitat Politècnica, per exemple, té 11.000 milions, la de Barcelona 8.000 milions, l'Autònoma 6.000 milions. Per què? El Consell Interuniversitari, que és l'organisme consultiu apropiat, no ha fixat ni conegut cap criteri i cada universitat ignora els criteris amb què s'ha assignat a la resta d'universitats. No hi ha hagut una posada en comú d'informació. Per tant, hi ha un menyspreu a aquests òrgans consultius. Però també hi ha la preocupació per la quantia del dèficit i dels crèdits acumulats per les universitats. Si no estic equivocant, en aquest moment, les sumes dels crèdits i dèficits suma uns 5.000 milions entre les tres universitats. D'altra banda, resulta que, si com sembla, aquests crèdits i dèficits serien absorbibles per a la programació universitària, ja no es tractaria d'una nova inversió de 25.000 milions, sinó només de 20.000 milions, perquè 5.000 milions, per dir-ho així, ja han estat gastats.

L'altra qüestió que preocupa és qui pagaria les despeses financeres d'aquests deutes. Les universitats no ho poden fer amb la subvenció ordinària. Per què? Perquè, com les universitats han exposat a la Conselleria, hi ha un dèficit ordinari previst per les tres universitats a l'any 1988 de 2.400 milions de pessetes. Jo haig de fer constar que les universitats a Catalunya varen rebre amb gran il·lusió la transferència de les competències sobre universitats a la Generalitat de Catalunya, però també haig de dir que en aquest moment creix el desànim i comencen a haver-hi veus que diuen que si les universitats depenguessin del Ministeri, no tindrien per a l'any que ve aquest dèficit previst.

Per tant, es tracta d'un problema dramàtic. Dimecres passat, dia 16, hi va haver una reunió del Conseller d'Ensenyament amb els tres rectors, i lleigeixo en *El País* una nota que espero que es tracti d'una confusió o d'una equivocació, perquè diu que un dels rectors «reveló que en la reunió el Conseller Guitart se negó a discutir la subvenció ordinària para 1988 aduciendo que era muy tarde y los reunidos tenían sueño». (*Rialles.*) Bé, jo penso que, si el senyor Conseller no troba altres excuses, n'hi podríem suggerir, com ara que el senyor Prenafeta necessita molts diners per a la publicitat i per a les subvencions. El que no pot donar el senyor Conseller és l'excusa que no es pot debatre aquest tema perquè els reunits tenen son; entre altres coses perquè, com tots vostès saben, hi havia costum de reunir el Consell Interuniversitari cada dos mesos, i saben perfectament que es van suprimir les reunions de juliol i setembre, que eren les reunions anteriors als Pressupostos, que és quan es podien discutir i preparar aquests temes, i no ara, que ja s'estan aprovant els Pressupostos a la

Cambra i resulta, senyor Conseller, que encara s'estan negociant aquests temes a les universitats. Això, realment és una improvisació inadmissible.

Per tant, m'agradaria que quedés ben clar, en defensar aquesta esmena, que l'objectiu en demanar un crèdit a les universitats, avalat per la Generalitat, és realment un últim recurs per compensar la improvisació del Consell Executiu. Naturalment, Convergència i Unió té tot el dret de votar en contra, ara bé, jo per respecte, no només a aquest Diputat, a aquesta Cambra, sinó també a les universitats i a la societat catalana que, en gran part, està interessada pel tema, els demanaria, senyor Subirà, que, si voten en contra, ens expliquin la següent qüestió. Primer, quan està previst que pugin les inversions universitàries per a l'any 1988, primera pregunta, si voten que no. I, segona, amb quins recursos es cobriran aquestes inversions. L'única resposta que no és admissible és que estan estudiant el tema. Per què? Perquè fa tres anys, han tingut tres anys per estudiar aquest tema; per tant, no és un problema d'estudi, és un problema de prioritats polítiques i em temo que les universitats no són una prioritat política del Govern de Convergència i Unió.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Per a un torn en contra, té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, escolti, senyor Magí Cadevall, si el tema s'està tractant amb les universitats i ara ho resolguéssim, segons diu vostè, a base d'un aval sense acordar amb el consell universitari estaríem afegint una improvisació sobre les improvisacions de què vostè ens acusa. I això, evidentment, no ho pensem fer, senyor Magí Cadevall. Les universitats mai havien tingut tanta possibilitat de diàleg sobre els seus dèficits, que arrosseguen de l'etapa que vostè sap perfectament, com ara. I les universitats ara plantegen unes reivindicacions que tampoc mai s'havien atrevit a plantejar abans. Per tant, el Conseller d'Ensenyament està fent el que ha de fer i arribarà als acords a què es pugui arribar amb persones tan responsables i tan serioses com són els rectors de les universitats i llavors es farà el que es pugui fer, però, el que evidentment no farem serà afegir la improvisació que vostè ens proposa amb aquests 5.000 milions d'aval.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Passem ja a l'esmena 73, del Grup parlamentari Socialista, per defensar-la té la paraula l'Il·lustre Diputat senyor Martí Carnicer.

El Sr. CARNICER : Senyor President, crec que s'ha presentat un document retirant-la, el que passa és que potser anava amb el número 78, com l'altra vegada.

El Sr. VICE-PRESIDENT PRIMER : Bé, aleshores, aquesta presidència no en tenia coneixement; moltes gràcies. Retirada.

Correspon, per tant, l'esmena 74 del Grup parlamentari Popular.

El Sr. CURTO : Gràcies, senyor President. Esta esmena 74 —apartat segon, article 15— assenyala en est apartat que els avals han de ser autoritzats pel Consell Executiu a proposta del Conseller i signats pel mateix Conseller o per l'autoritat en qui delega expressament.

Esta esmena ja es va debatre en Comissió, i la resposta que

en va donar el portaveu de la majoria, la veritat és que no ens va acabar de convèncer, senyor Subirà, perquè nosaltres ho entenem això, no un problema polític, sinó un problema procedimental i de forma.

A partir d'aquí, a partir de la lectura d'est segon apartat, sembla coherent que si algú té autoritat per a delegar esta firma, és lo Consell Executiu a partir que delega en lo Conseller, però mai lo Conseller, que és una persona delegada.

Per consegüent, nosaltres també en esta intervenció que ara fem, respectem el principi d'autoritat que té el Consell Executiu i el reconeixem a través d'esta esmena. Per consegüent, qui té l'autoritat per delegar en la persona que sigui és lo Consell Executiu, però mai lo Conseller.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, per a un torn en contra té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. Efectivament, la discrepància veig que es manté, perquè el que diu el punt 2, que es proposa esmenar, és que els avals els autoritza el Consell Executiu, els autoritza, i això no es canvia, ni amb l'esmena de vostès tampoc. Per tant, això, és correcte. I, llavors, el Conseller del Departament interessat, per raó de la matèria, a proposta conjuntament del Conseller d'Economia i Finances, els aprova el Consell Executiu a proposta del Conseller d'Economia i Finances i del Conseller del Departament interessat per raó de la matèria, i han de ser signats —diu la llei—, la llei dóna la facultat de signar, no és una delegació, sinó que la Llei dóna la facultat de signar al Conseller d'Economia i Finances i, llavors, la llei el que fa és autoritzar a aquest que té la facultat, que la delegui, a aquest que té la facultat.

Fixi's que la signatura no és una facultat del Consell Executiu, la facultat del Consell Executiu és l'autorització, la signatura és una facultat del Conseller d'Economia i Finances i, naturalment, qui pot delegar, és qui té la facultat. I, vaja, nosaltres ho entenem així i veiem que tampoc és un tema gravíssim i ho mantindriem tal com està, eh?

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara la defensa de l'esmena 75, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per fer-ho té la paraula el senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. Bé, és una esmena que pretén modificar l'apartat 3 d'aquest article 15, que diu que el Consell Executiu pot determinar, en cada cas, el caràcter solidari o no solidari dels avals autoritzats. Nosaltres plantejarem que els avals autoritzats no tinguin, en cap cas, caràcter solidari. Per què fem això? Bé, perquè entenem que l'actual redacció ja és un pas endavant en relació amb el que hi havia en altres anys, no anterior, que va ser on es va solucionar aquest tema, sinó en anys anteriors, quan es deia que els avals de la Generalitat sempre tindrien caràcter solidari.

Ara es diu que podrà decidir-ho en cada cas. Nosaltres entenem que tampoc és bo que es faci així, és a dir, estàvem en contra en el seu dia, vam presentar l'esmena que ara és text del Govern, en el sentit de dir, bé, quan es concedeixi un aval i es produeixi una situació que faci obligatori executar aquest aval, que sigui sempre primer el patrimoni d'aquell a qui hem avalat i, en definitiva, un cop exhaurit i si no hi ha més remei, que pagui la Generalitat de Catalunya. Perquè, tal com estava abans, sempre solidari, en el que es convertien els avals era,

pràcticament, en avals a fons perdut; és a dir, era evident per a qualsevol entitat financera que li era millor sempre anar a executar l'aval directament a la Generalitat de Catalunya, per raons òbvies, que no adreçar-se primer a aquell qui havia rebut l'aval. És cert que ara es diu que el Consell Executiu podrà decidir en cada cas, però això introdueix un element d'una certa discrecionalitat que continuem sense entendre i pensem que, en qualsevol cas, és millor que es digui que mai tindrà caràcter solidari. És a dir, vostè incompleix el pagament d'aquest préstec, primer ens dirigim contra vostè, lògicament, si vostè no pot satisfer el deute, llavors ens dirigirem contra la Generalitat de Catalunya, perquè, si no, introduir aquest criteri, que en algun cas pot respondre a criteris, efectivament, de raonament des del punt de vista comptable o de situació financera, de situació econòmica de tal o tal empresa avalada, però que, en altres casos, pot respondre a altres tipus de criteris, entenem que és introduir un marge de discrecionalitat que no compartim en aquest tema en concret. És a dir, quan entenem que el lògic, el normal, l'usual des del punt de vista de suportar risc és, evidentment, que no tingui mai caràcter solidari, sinó que els primers béns patrimonials als quals es pugui adreçar l'entitat que va fer el crèdit siguin aquells de la persona que hem avalat, mai la Generalitat de Catalunya.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, senyor Diputat. Per a un torn en contra, el senyor Subirà té la paraula.

El Sr. SUBIRÀ : Moltes gràcies, senyor President. Bé, abans s'ha defensat una esmena que en la numeració antiga és la 81, que és la 76 de la numeració del Dictamen de la Comissió, que és una esmena del PSC, en uns termes lleugerament diferents dels de l'esmena que acaba de defensar el senyor Maties Vives, i l'esmena del PSC té —diguem-ne— més lògica i més força que la del senyor Maties Vives i abans l'hem rebutjat, n'hem fet el torn en contra. No l'hem rebutjat encara, perquè no s'ha votat, però hem fet el torn en contra, la qual cosa vol dir un anunci de vot en contra, sinó seria estranyíssim fer el torn en contra i després votar a favor, vaja, seria una cosa... Llavors hi ha un argument que és vàlid per a l'esmena que abans ha defensat el Partit Socialista, que és que, perquè aquests avals compleixin la seva funció, de vegades es necessita que el Consell Executiu pugui donar l'aval sense excloure la solidaritat de l'aval i, en aquests casos, l'obligació que l'aval no fos solidari els faria inviables, els faria inviables i, per tant, impossibles d'aplicar a aquelles oportunitats concretes.

Amb molta visió, el Partit Socialista ja preveu que això no hagi de ser així, en casos de les empreses que ell exclou d'aquesta necessitat, és a dir, entitats autònomes, empreses públiques, o corporacions locals perquè, miri, li donaré només un exemple que entra de ple en les excepcions que fa el Partit Socialista, en el qual, el benefici d'exclusió faria inviable l'aval, perquè l'entitat prestamista no hi voldria saber res. És a dir, els avals que necessita el metro, el metro de Barcelona, és a dir, l'empresa de Transports Públics de Barcelona, si es volgués aplicar aquesta excepció de l'exclusió, simplement, o aquesta exclusió, el benefici d'exclusió, les entitats prestadores no voldrien donar l'aval. Si abans hem argumentat en contra d'aquella esmena, imagini's si no hem d'argumentar en contra de la de vostè, pels mateixos motius, abundantment.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Co-

respon ara la defensa de l'esmena 77, del Grup parlamentari Popular. El senyor Curto té la paraula per defensar-la.

El Sr. CURTO : Gràcies, senyor President. Una altra vegada la Llei de Pressupostos modifica la Llei que regula l'Institut Català de Finances. Nosaltres, senyor Subirà, entenem que el límit del 2% que preveu l'apartat 4 de l'article 11 de la Llei 2/85 és més —apartat 4, efectivament, ho he dit bé— que suficient, perquè si bé és cert que en lo 2, en lo 5, en lo 10, en lo 15 o en lo 20%, lo límit sempre seria de 2.000 milions de pessetes, no és menys cert que quan se traslladen estos percentatges a xifres absolutes, lo 2% equival a 40 milions de pessetes per aval, i el 5% equival a 100 milions de pessetes per aval. Si el límit fos inferior, nosaltres diríem : d'acord que s'apuja el percentatge, però s'augmenta el límit a 2.000 milions de pessetes, i entenem que 40 milions de pessetes per aval és més que suficient.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, el senyor Subirà té la paraula.

El Sr. SUBIRÀ : Sí, senyor President. Aquest és un tipus de debat d'un ordre absolutament opinable. La veritat és que jo havia fet també els números que ha fet el meu Il·lustre contradictor i, evidentment, la seva proposta situa un límit de 40 milions de pessetes, i la nostra, la del text del projecte situa el límit a 100 milions de pessetes. A nosaltres ens sembla perfectament correcte i adequat, ateses les dimensions actuals d'aquesta unitat de mesura que es diu pesseta, ens sembla perfectament adequat que el límit siguin 100 milions de pessetes i no 40.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, correspon ara l'esmena 78, també del mateix Grup. Per defensar-la té la paraula el senyor Curto.

El Sr. CURTO : Gràcies, senyor President. Les hauria pogut defensar totes dues, perquè esta esmena intenta que totes les operacions referides als apartats quart i cinquè de l'article 15, sobre la quantia dels avals, lo Parlament ne tingui coneixement. Se tracta de raons d'informació i de control, tenint en compte que estem parlant de límits de 2.000 milions de pessetes.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. El senyor Subirà té la paraula per fer el torn en contra.

El Sr. SUBIRÀ : Senyor President, nosaltres, amb aquesta petició de comunicació al Parlament diem el mateix que hem dit altres vegades, és a dir, amb les operacions habituals de coneixement de comptes que es dona al Parlament trimestralment, queda inclòs això d'una manera suficientment clara perquè no se n'hagi de fer una menció específica.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara la defensa de l'esmena 79; per fer-ho té la paraula el senyor Riera, en nom del Grup parlamentari Socialista.

El Sr. RIERA I OLIVÉ : Gràcies, senyor President, molt breument. Bé, senyor Subirà, agràit per la defensa de la nostra esmena, el que no entenc és per què no la voten, si la troben tan lògica, eh? Vull dir que no dificulta cap tipus d'operació financera, evidentment que no.

Bé, fa uns moments hem expressat la nostra satisfacció pel fet que els avals, a partir de fa un any i mig, els donin a través de l'Institut Català de Finances, perquè estem segurs que això serà una millor garantia per als cabals de la Generalitat, que no eren els avals que facilitava el Consell Executiu. Ara, doncs, al

nostre punt de vista, es tracta de dotar-lo suficientment, aquest Institut, de capacitat financera i, també, al mateix temps, intentar que tingui línies polítiques d'actuació, perquè si no hi ha totes dues coses, la cosa tampoc funcionarà. Per això, aquesta esmena que proposem, concretament el que pretén, d'una banda, és recuperar la capacitat financera que no es va utilitzar l'any 86 i 87, nosaltres estimem que aquests dos, l'any 86 i 87, es van aprovar per part del Parlament que poguessin avalar empreses privades fins un muntant de 4.500 milions de pessetes, i, si no porto els comptes malament —i aquesta vegada, tampoc els porto malament—, n'hem utilitzat, el senyor Conseller de Finances em pot dir sí o no, 447 fins al setembre. Això vol dir que, de 4.500 que teníem aprovats en aquests dos anys, n'hem utilitzat 447, és a dir, no arribem al 10%. I no em diran a mi, senyores i senyors diputats, que no hi ha operacions industrials a les quals poder, realment, donar suport.

Per tant, doncs, és clar que manquen polítiques d'actuació, per això fem aquesta esmena, de recuperar aquesta capacitat financera a favor de l'Institut Català de Finances i per això proposem, concretament, tres camps d'actuació precisos per tal d'orientar aquesta política d'aval.

En primer lloc, proposaríem que el Parlament aprovés una autorització de 500 milions per a un fons d'aval d'economia social, és a dir, empreses de treball associat, cooperatives i societats anònimes laborals, que han demostrat, des del nostre punt de vista, que, realment, creen ocupació i que creen empresa nova.

En aquest sentit, pensem que els 50 milions del 87 que es va reservar per a aquests afers la Direcció General de Cooperatives, o els 25 que reserva aquest any 88, realment són totalment insuficients i estic segur que vostès convindran amb mi que és així.

Una altra línia de criteri que voldríem que fos aprovat per aquest Parlament : és que es dotés 300 milions per avalar també el Fons de Garantia i Aval que ha creat la Confederació de Cooperatives de Catalunya. Recordaran vostès, senyores i senyors diputats, que la Confederació va estar treballant en un conveni amb els ministeris de Treball i d'Agricultura de l'Estat per tal que arran i amb motiu dels patrimonis confiscats a la Guerra Civil hi haguessin unes dotacions econòmiques que possibilitessin d'alguna manera el foment cooperatiu.

D'aquest conveni es deriven unes quantitats que crearan aquest fons administrat per la Confederació de Cooperatives. Què res més que nosaltres donéssim suport a aquest fons de la Confederació de Cooperatives amb 300 milions de pessetes més per a avals, per tal de poder-lo fer profitós per al foment cooperatiu. Només un exemple, senyors diputats i senyores diputades : recordin, per exemple, que en el camp de les cooperatives de consum, en els propers anys entraran a Catalunya els grans espais comercials europeus, que faran molt mal a la cooperativa de consum si no som capaços de donar-los suport per tal de poder fer actuacions empresarials cooperatives de consum que tinguin realment futur i una dimensió adequada per a la seva competitivitat. Pensem que aquí podríem ajudar-los moltíssim, i és un exemple que penso que caldria considerar.

I un d'últim : proposem també que es dotin de 3.000 milions de pessetes, 3.000 milions per a avals a empreses privades, per

a renovació tecnològica. I només un petit exemple que alguns diputats ja me l'han sentit no fa pas molt en el si de la Comissió d'Indústria, en el debat amb el Conseller on informava del seu capteniment de cara al futur. El sector tèxtil, per exemple; senyores i senyors diputats, vostès saben —i, si no, els ho diré jo— que a Catalunya actualment es valora que prop d'un 70% del tèxtil que es comercialitza està fet pels teixidors auxiliars, pels «drapaires», que es diu així en termes populars. Són petites empreses de set o vuit treballadors, més de 1.000 empreses que han salvat aquests anys el tèxtil a Catalunya. Aquesta gent tenen un parc tecnològic de prop de 7.500 telers, dels quals més del 40% són obsolets, són telers que venien o que havien d'haver estat aferrallats després del pla de reconversió, però això no va ser així. I per no ser així, hem pogut salvar el tèxtil avui dia a Catalunya. Els hem d'ajudar; no pot ser que el Parlament, després que aquestes petites empreses, que són el 90% de les empreses de Catalunya, petita dimensió —set, vuit treballadors—, que han salvat un sector com el tèxtil, no els ajudem. No pot ser que hagin de comprar telers de segona mà a Itàlia de dos milions de pessetes, perquè per manca d'aval, per manca de garantia suficient, poden tenir accés a maquinària, a telers amb suficients garanties de tecnologia que valen, lògicament, de sis a set milions cada un. Per tant, pensem que són operacions de dimensió adequada, que sí que el nostre Govern podria entrar-hi, i, llavors, no hauríem de veure d'aquesta manera astorada com de 4.500 milions de pessetes per avalar operacions industrials d'empreses, se n'utilitza pràcticament només que un 10%. A Catalunya hi ha qüestions com aquestes, que sí que podem abordar i que l'Institut Català de Finances pot arbitrar aquelles eines suficients per tal de garantir el bon ús d'aquests avals, i, per tant, pensem que són operacions que aquest Parlament no hauria de defugir, i que hauria de fixar-ho perquè el Govern, doncs, realment, ho tirés endavant. Nosaltres pensem que són esmenes que realment recullen tot un seguit de realitats que cal defensar a Catalunya i que mereixerien el suport d'aquesta Cambra. Jo n'estic segur i penso que potser, malgrat que no ho votin, molts de vostès també ho estaran.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, el senyor Subirà té la paraula.

El Sr. SUBIRÀ : Senyor President, efectivament, jo abans he fet un torn en contra d'una esmena comunista, dient que l'esmena socialista —que també n'havíem fet un torn en contra abans, anteriorment— era més propera a les nostres posicions, però no suficientment propera com per votar-la a favor. Jo, simplement, feia un argument *a fortiori*, que se'n diu.

Llavors, el senyor Riera ara ens proposa diverses coses. La primera cosa que ens proposa és que la capacitat d'aval anteriorment autoritzada no decaigués, i això ja passa; és a dir, això està recollit en el punt sisè de l'article 15. Es recull el no-decaïment d'aquesta possibilitat d'endeutament.

Hi ha un punt en el qual sí que estic d'acord amb el senyor Riera, però no és suficientment important com per fer-me votar a favor de la seva esmena, que és que l'Institut Català de Finances ha demostrat una relativament escassa capacitat d'utilització dels avals, ateses les necessitats que hi ha, que són moltes. Però això és un tema que també es pretén —en aquest text articulat que estem discutint— resoldre amb una reestruc-

turació del mateix Institut, que discutirem més endavant.

Però, d'acord amb aquesta qüestió, nosaltres pensem que el punt 6, efectivament, recull aquesta capacitat d'aval anterior, que es pot xifrar en un total —per als anys 86 i 87— de 4.500 milions de pessetes, si no he sumat malament i em sembla que no, i que llavors el senyor Riera ens vol compartimentalitzar, ens vol compartimentalitzar en tres trams : un tram de 500, un altre tram de 300, i llavors un tram de 3.000, que sumen els 3.800 que vostè diu, aproximadament —sumen aproximadament els 3.800.

Bé, a nosaltres ens sembla que la compartimentalització que es proposa afegeix rigidesa a tota aquesta qüestió, i especialment el punt c), al qual destina el gruix més important, és a dir, els 3.000 milions. És clar, aquestes operacions, amb la normativa que preveu l'article 15, no queden excloses; no queden excloses, el que passa és que vostè ens vol obligar que sigui aquesta quantitat i això nosaltres pensem que és una rigidesa afegida innecessària. Però, és clar, el que no podem estar-nos d'esmentar en aquest torn en contra és que no s'hi val que se'ns digui que una cosa que s'havia d'haver fet, que era un aferrament de determinats equips, que, gràcies que no es va fer, s'ha salvat. És a dir, això, en tot cas, seria un rebuig global dels plans anomenats de reconversió, que, és clar, van ser fets amb acord dels diferents sectors implicats i del Ministeri d'Indústria; doncs, és que deurien estar molt mal fets. En qualsevol cas, nosaltres pensem que com que les operacions que ell ens proposa —especialment aquesta dels 3.000 milions— no queden excloses, però no volem sotmetre l'Institut a aquestes rigideses de la compartimentalització, és correcte l'article 15 tal com està.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Passem ja a l'esmena 80, del Grup parlamentari d'Esquerra Republicana. El senyor Víctor Torres té la paraula.

El Sr. TORRES : Gràcies, senyor President. Bé, nosaltres amb aquesta esmena, contràriament al que es fa habitualment, de dir : «si no s'aprova aquesta esmena, passarà això o això altre», nosaltres diríem a l'inrevés. Nosaltres, diríem : què passarà si per miracle —perquè a aquestes alçades del debat ja es pot parlar de miracle per a l'aprovació d'una esmena—, què passaria? Passaria el següent : si aquesta esmena que proposem nosaltres s'aprova, això voldria dir que cada vegada que la Generalitat dona un aval, l'entitat de crèdit que dona els diners a l'empresa avalada, si aquesta no pot afrontar els compromisos, l'entitat de crèdit en qüestió, abans d'anar directament, com passa ara, en contra de la Generalitat, haurà d'exhaurir les possibilitats d'actuació en contra de l'empresa avalada pel que fa als actius que encara li resten; és a dir, que és una mesura precautòria que em sembla perfectament raonable.

I, per altra part, la segona part de l'esmena fa referència a possibles incompliments parcials o totals per part de l'empresa avalada, la qual cosa genera despeses i interessos de demora. Aquests, evidentment, no els ha de pagar la Generalitat, sinó que van a càrrec de la dita empresa avalada. I és per aquestes raons, que nosaltres proposem una esmena d'addició que diu el següent, senzillament : en cap cas l'avalista, en les operacions especificades en els apartats anteriors, farà renúncia als drets d'ordre, divisió i exclusió. A més, s'entén que la garantia de l'aval cobreix en tots els casos només el principal i no els interessos directes o de demora.

Esperem amb curiositat la resposta del nostre honorable company i Il·lustre Diputat senyor Subirà.

El Sr. VICE-PRESIDENT PRIMER : Al qual tinc el goig de donar la paraula.

El Sr. SUBIRÀ : Com ho ha endevinat, senyor President? Efectivament, el meu torn en contra no és res més que una repetició del torn en contra que he fet a l'esmena del PSUC en el mateix sentit, però especialment, senyor Torres, per fer-li avinent ben clarament que en les condicions que quedarien si efectivament aprovéssim l'esmena que vostès proposen, les entitats prestadores no acceptarien l'aval que, per exemple, necessita Transports de Barcelona per afrontar inversions del metro, i, llavors, la finalitat dels avals, que és la possibilitat de tirar endavant determinades inversions, quedaria greument perjudicada. No és aquest l'únic exemple, n'hi hauria d'altres, però li dono aquest com a il·lustració.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Bé, moltes gràcies. Correspon ara les votacions. En primer lloc, votariem el text del Dictamen de l'article 14; en primer lloc, l'article 14 en la seva totalitat... (L'I. Sr. Vives s'aixeca per parlar.) Per separat?

El Sr. VIVES (de l'escó estant) : Per separat els dos apartats, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. El punt primer de l'article 14.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

El primer punt de l'article 14 ha estat aprovat per 65 vots a favor, 3 en contra i 26 abstencions.

Punt segon.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

El segon punt ha estat aprovat per 68 vots a favor, cap en contra i 26 abstencions.

Correspon ara la votació de les esmenes corresponents a l'article 15. La primera és l'esmena d'addició socialista, l'esmena 72.

Vots a favor d'aquesta esmena, es posin drets, si us plau.

Vots en contra?

Abstencions?

L'esmena 72 ha estat rebutjada per 30 vots a favor, 60 en contra i 5 abstencions.

Esmena 74, del Grup Popular.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

L'esmena 74 ha estat rebutjada per 30 vots a favor, 60 en contra i 4 abstencions.

L'esmena 75, del Grup parlamentari del Partit Socialista Unificat de Catalunya.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena, la 75, ha estat rebutjada per 35 vots a favor, 60 en contra i cap abstenció.

Esmena 76.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 31 vots a favor, 60 en contra i 4 abstencions.

Esmena 77, del Grup Popular, i esmena 78, del mateix Grup.

Vots a favor...? Separadament.

Doncs, esmena 77.

Vots a favor?

Vots en contra?

Abstencions?

Aquesta esmena 77 ha estat rebutjada per 9 vots a favor, 60 en contra i 30 abstencions.

Ara, la 78.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 35 vots a favor, 60 en contra i cap abstenció.

L'esmena 79, del Grup parlamentari Socialista.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 34 vots a favor, 60 en contra i 5 abstencions. (L'I. Sr. Curto s'aixeca per parlar.)

El Sr. CURTO (de l'escó estant) : Senyor President, si m'ho permet, la pròxima esmena d'Esquerra Republicana, votació separada des d'«en cap cas» fins a «divisió i exclusió».

Gràcies.

El Sr. VICE-PRESIDENT PRIMER : El primer punt i el segon punt. És el primer punt i a part.

El primer punt i a part, vots a favor, que es posin drets. (Pausa.) Punt i seguit, perdó.

Vots en contra?

Abstencions?

Aquest primer punt ha estat rebutjat per 35 vots a favor, 60 en contra i 5 abstencions.

El segon punt, vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Ha estat rebutjat per 30 vots a favor, 65 en contra i cap abstenció.

Correspon el text del Dictamen de l'article 15.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

El text del Dictamen corresponent a l'article 15 ha estat aprovat per 60 vots a favor, cap en contra i 35 abstencions.

Passem ara a les esmenes corresponents a l'article 16, la primera de les quals és l'esmena 81, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la, té la paraula l'Il·lustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. És una esmena de modificació i addició a l'article 16, que és el que fa referència a les operacions de deute de la Generalitat de Catalunya.

El Grup parlamentari del PSUC ha presentat quatre esmenes a aquest article que el que pretenen —com aquesta que estic defensant ara, que és l'esmena número 81— és atribuir a quin

tipus d'inversions en concret caldria destinar aquest deute públic, amb el benentès que, del conjunt de les quatre esmenes, es desprèn que, si fossin aprovades les quatre, el Grup parlamentari del PSUC plantejaria que el deute no fos de 15.000 milions, sinó de 20.000 milions de pessetes.

Per què, això? Bé, perquè entenem, o intentem fer veure que allò important no és tant aquella quantitat global, absoluta, de deute públic, sinó l'ús i la destinació que aquest deute tingui, clar i explícit, en el text articulat del Pressupost. Per això la primera de les esmenes diu que, d'aquells 20.000 milions de pessetes, se'n destinarien 1.000 a inversions en el marc del Pla Director d'Inversions Locals de Catalunya. Per què això? Bé, doncs, en primer lloc, per fer-lo possible. L'altre dia discutíem el Pla Únic d'Obres i Serveis, la inexistència d'aquest Pla Director d'Inversions Locals era una de les motivacions clau del vot en contra d'aquest Grup parlamentari en relació amb aquella Llei, i és evident —és evident— que destinar aquests 1.000 milions a plans parcials d'inversions en el marc del Pla d'Inversions Locals permetria desfer aquest suposat equivoc, que nosaltres entenem intencionat, de vehicular, a través del Pla Únic d'Obres i Serveis, totes les inversions locals de Catalunya. Els podria resoldre el tema de l'antic cànon energètic; els podria resoldre el tema dels plans específics per a zones de muntanya; els podria resoldre el tema de les inversions específiques de caire municipal en comarques mal anomenades «deprimides»; en definitiva, podríem donar compliment a la Llei.

Per tant, el que planteja aquesta esmena és, simplement, fer possible que es pugui complir la Llei Municipal de Catalunya, que es puguin vehicular aquests plans anuals que aquella Llei preveu, al marge del Pla Únic d'Obres i Serveis, i que, en definitiva, fos possible la trobada, en el terreny estrictament inversor, entre els ajuntaments de Catalunya i el Govern de la Generalitat.

Per tant, que quedi clar que el sentit és fer possible tot això i, a més a més, dir : «No es crea el Pla Director i ja en parlarem després», sinó que aquest Pla Director el dotem ja, no a si mateix, que no té finalitat directament inversora, sinó els diferents programes anuals que s'incorporen al Pla Director, al marge del Pla Únic d'Obres i Serveis, de 1.000 milions de pessetes.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra... (*Pausa.*) Passem ja a l'esmena següent, l'esmena 82, que és també del mateix Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la, té la paraula l'Illustre Diputat senyor Padullés.

El Sr. PADULLÉS : Gràcies, senyor President. Si vostès s'han pres la molèstia —em refereixo a la majoria, evidentment, perquè els altres ho hem hagut de fer— de repassar el pressupost del Departament de Treball, hauran vist que la quantitat de diner destinada a lluitar contra l'atur a Catalunya, doncs, allò que es diu, *brilla per su ausencia*; és a dir, no hi ha cap quantitat mitjanament considerada amb aquest objectiu. Això, que és un tema que ja discutirem quan presentem l'esmena a la totalitat al Departament, en aquests moments, en aquests moments haig de tibar-lo per tal de defensar que nosaltres fem, en l'articulat de la Llei, una proposta de destinar un endeutament de 5.000 milions de pessetes per a inversions del

programa de foment a l'ocupació, a desenvolupar d'acord amb les centrals sindicals representatives i les organitzacions patronals.

Per tant, tres qüestions : la primera, la destinació de l'endeutament de la Generalitat —pensem que aquesta és una bona destinació : la de lluitar contra la desocupació—; l'altra, destinar-hi una quantitat suficient, no les quantitats minses, ridícules que hi ha previstes, no per a un programa d'aquestes característiques, sinó per a altres coses, al Departament de Treball, i, l'altra, un programa a desenvolupar d'acord amb les centrals sindicals i les organitzacions patronals, una altra de les coses que tampoc apareix per enlloc, no ja en el pressupost, sinó en la política del Departament de Treball.

Entenem que aquesta seria —i va ser, en la primera etapa del Govern de la Generalitat— una tasca a fer, i seria una bona esmena per ser votada en aquest moment.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Illustre senyor Diputat. Correspon ara la defensa de l'esmena 83, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per fer-ho, té la paraula l'Illustre Diputat senyor Ignasi Riera.

El Sr. RIERA I GASSIOT : Gràcies, senyor President. Evidentment, per als comarcalistes era molt important saber com funcionaria el desenvolupament de la Llei 6/1987, del 4 d'abril, sobre l'Organització Comarcal de Catalunya, i és justament el sentit d'aquesta esmena proposada, d'addició. És una esmena que diu : «2.000 milions per a noves inversions de caire comarcal, a partir de l'aprovació dels diferents programes d'actuació comarcal», perquè em sembla que seria enormement perillós que això de les comarques quedés només com una proposta a les publicacions i a la propaganda de les diferents conselleries, que no hi hagués uns plans reals que vitalitzessin les comarques, o que els fons de funcionament de les comarques es traguessin d'uns altres tipus de plans que en aquests moments ja van molt escanyats i que tant els ajuntaments, que podrien ser les primeres víctimes, com altres plans generals de les conselleries en patirien i en patirien en excés.

És a dir, en resum és una esmena destinada a evitar que les comarques siguin els tigres de paper d'aquesta Cambra.

El Sr. VICE-PRESIDENT PRIMER : Correspon ara la defensa de l'esmena número 84, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per fer-ho, el senyor Maties Vives té la paraula.

El Sr. VIVES : Es tracta, senyor President, de fer possible la creació del Fons de Cooperació Municipal de Catalunya. Aquest Diputat ha escoltat l'opinió solemne del Conseller de Governació —no l'actual, sinó un dels seus antecessors— a l'assemblea de la Federació de Municipis celebrada a Reus fa ja molts anys, fa ja molts anys, dient : «En el moment en què tinguem l'acord previ de finançament signat amb el Govern central, donarem llum verda al Fons de Cooperació Municipal de Catalunya». Doncs bé, aquest acord s'ha signat, també fa alguns anys; fa, sobretot, molts mesos, i continuem sense Fons de Cooperació Municipal de Catalunya. Del que es tracta amb aquesta esmena és de fer-lo possible, i fer-lo possible amb una dotació de 12.000 milions de pessetes, que entenem que fóra el mínim imprescindible perquè tirés endavant. Era obvi que podíem haver-hi ficat 5.000 milions de pessetes; no és

menys obvi que hi podíem haver ficat 7.000 milions de pessetes, i no incrementar el deute. El que volem deixar ben clar amb els 12.000 milions de pessetes —perquè la voluntat política fóra igual— és que, si la finalitat fos precisament la pretesa del Fons de Cooperació Municipal de Catalunya i les tres que hem defensat abans, el nostre Grup parlamentari no tindria cap inconvenient —com no ho ha fet mai en aquesta Cambra— a donar llum verda a un increment del deute públic, malgrat la situació en què es troba avui aquest tema a la Generalitat de Catalunya.

Per tant, si el Conseller de Governació, davant tots els alcaldes, regidors, diputats, en aquella assemblea va afirmar el que va afirmar, una de dues : o ens el creiem, allò que deia era cert, i això ara cal col·locar-ho aquí, o el que va dir llavors no era cert, el que va fer va ser una volada de coloms i, en definitiva, paraules inexactes i voluntat de compromisos que després no volia mantenir, no volia complir i, llavors, lògicament, les conseqüències polítiques, les conclusions polítiques que n'ha de treure el nostre Grup parlamentari serien, precisament, bastant desastroses per a l'opinió d'aquest Conseller i per al Govern de Catalunya.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, senyor Diputat. Per a un torn en contra, té la paraula l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies. Senyores i senyors diputats, vostès hauran observat que el nostre Grup parlamentari ha renunciat a fer el torn en contra de les quatre esmenes que fineixen amb aquesta que acaba de defensar el senyor Maties Vives, perquè hem volgut que quedés ben palès, no —tal com ens ha dit el senyor Maties Vives— que, suposant que fossin aprovades totes quatre, provocarien un endeutament addicional de 5.000 milions de pessetes, no, sinó molt més que això : si fossin aprovades aquestes esmenes i per les quantitats que fossin aprovades, provocarien un desequilibri en els Pressupostos de la Generalitat per les quantitats que fossin aprovades, perquè, si ho fossin per 20.000, provocarien un desequilibri de 20.000, perquè els 15.000 milions que estan autoritzats d'emetre, de deute, tenen, pel principi de caixa única, són ingressos en el tresor de la Generalitat que es destinen al conjunt d'inversions del pressupost. Si nosaltres ens avinguéssim a fer aquestes destinacions específiques d'emissions de deute que ens proposa el PSUC, estaríem provocant un desequilibri en el Pressupost de la Generalitat, no de 5.000 milions, que serien els addicionals, sinó de 20.000 milions, senyores i senyors diputats. I això és absolutament impossible, evidentment, però només referint-me a l'esmena darrera que ha estat defensada, i sobre la qual faig el torn en contra, senyor President, ens trobem que tenim... Sap quins articles tenim suspesos, de la Llei Municipal i de Règim Local, per un recurs interposat pel Govern de l'Estat, en suspensió? Doncs, miri, precisament, els articles 181 i 182, que són els que defineixen el Fons de Cooperació Local de Catalunya i el seu nodriment, i nosaltres estaríem provocant un desequilibri en el Pressupost de la Generalitat, de 12.000 milions de pessetes per això, senyor Maties Vives. Per tant, hi votarem en contra.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara l'esmena 85, del Grup parlamentari Popular. El senyor Curto té la paraula.

El Sr. CURTO (*de l'escó estant*) : Senyor President, per an-

unciar la seua retirada.

El Sr. VICE-PRESIDENT PRIMER : Gràcies. Correspon ara l'esmena 88, del Grup parlamentari del Partit Socialista Unificat de Catalunya.

El Sr. VIVES : Moltes gràcies, senyor President. El que pretén aquesta esmena número 88 és suprimir l'apartat 4 d'aquest article 16, que és el que fa referència a l'endeutament de tresoreria, en definitiva, per atendre necessitats de liquidesa del Consell Executiu de la Generalitat.

El que pretén és incrementar els límits autoritzats fins ara que, si no ho recordem malament, se situaven a l'entorn dels 25.000 milions de pessetes per deute de tresoreria en cadascun dels exercicis econòmics, com a límit màxim d'endeutament viu, i això es pretén incrementar en un 1% del muntant global de les xifres pressupostades per a l'any 1988.

El nostre Grup parlamentari pretén la supressió d'això, com altres anys hem pretès la reducció del límit màxim d'endeutament viu per aquest concepte, en la mesura que entenem que la definició, tal com es fa enguany, introdueix una certa incertesa en les xifres, introdueix un excés d'endeutament de tresoreria de cap manera justificable des del punt de vista del creixement pressupostari, i és evident que ara, amb un sistema de finançament establert, lògicament, el marge de discrecionalitat que es tingui en relació amb aquests conceptes siguin molt menors que el que es tenia fins ara. Si, a això, hi afegim que qualsevol increment del sostre màxim d'endeutament viu comporta al seu temps un excés de cost i d'interessos per a la Generalitat de Catalunya, comprendran les senyores i els senyors diputats les raons de l'esmena que acabem de defensar.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Illustre senyor Diputat.

Passem ja a l'esmena número 88, del Grup parlamentari Socialista. El senyor Martí Carnicer té la paraula per defensar-la. 89, eh?

El Sr. CARNICER : 89, sí. Sí, senyor President, moltes gràcies. Bé, en la regulació del que s'anomena el «crèdit de tresoreria», el Consell Executiu i el Grup de Convergència i Unió ens tenen acostumats a una diversitat de criteris bastant àmplia. En uns primers anys va començar amb una quantitat fixa, després va passar a una quantitat proporcional i ara, enguany, enceta una nova tècnica, que és dir : «A la quantitat proporcional de l'any passat, cada any hi afegirem un 1% del Pressupost». Bé, això vol dir que el que ens proposa per a l'any 1988 és el 4% de l'any 1987, més l'1% de límit 1988.

Nosaltres hem de dir que no estem d'acord amb aquest sistema i per això proposem l'eliminació de l'última frase, que deixaria el límit de l'endeutament a l'1% del 1988, que creiem que seria més just. Per què? Bé, perquè amb el sistema actual el que es fa és un procés acumulatiu; cada any aniríem acumulant un 1% del pressupost vigent. Això voldria dir que, en una hipòtesi de pressupostos que es mantinguessin estables, sense inflació, podríem tenir un crèdit de tresoreria sense límit, perquè un any seria el 4% del total, un altre any el 5, un altre any el 6, un altre any el 7, en principi no hi hauria límit, la qual cosa suposaria uns costos financers molt elevats i —com deia el senyor Maties Vives— sense cap justificació a partir del moment que hi ha uns sistemes de finançament acceptats i acordats.

Però és que, a més a més, es generen situacions curioses,

com, per exemple, tal com es diu a la Memòria, enguany s'inclou el Fons de Cooperació Municipal en els Pressupostos de la Generalitat, cosa que no s'havia fet cap any, sinó que s'havia fet pel sistema de crèdits ampliables, i enguany s'inclou com un element formal, directament. Aleshores, això què vol dir? Vol dir que pel crèdit de tresoreria, per aquest simple element formal d'inclusió, s'inclouen 1.000 milions de pessetes més de tresoreria. El tema és preguntar si això servirà perquè es puguin avançar les quantitats dels ajuntaments. O, si no, perquè? Quin sentit tindria?

Per això nosaltres proposem que s'elimini aquesta última frase i deixar l'1% de l'endeutament del crèdit del pressupost del 1988 al límit màxim de l'endeutament de tresoreria.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Per a un torn en contra, el senyor Subirà té la paraula.

El Sr. SUBIRÀ : Sí, senyor President. Aquesta és una d'aquelles discussions històriques, que suposo que es remunten a l'època, a la primera època del senyor Lucchetti —perquè després hi va haver una segona època— i, realment, nosaltres estem molt més satisfets del redactat que es presenta aquest any del tema de l'endeutament de tresoreria, perquè obeeix molt estrictament a la lògica de l'endeutament de tresoreria. L'endeutament de tresoreria s'entén per afrontar els desajustaments entre les despeses i els ingressos, que, com vostès saben, els ingressos es produeixen a glops i, desgraciadament, distanciat, i, llavors, l'endeutament de tresoreria serveix per afrontar aquests desajustaments, que, de fet, és la funció que compleix la tresoreria en qualsevol activitat econòmica.

Llavors, si ens reduïssim, tal com pretén el Grup Socialista, a un 1%, seria òbviament petit; és a dir, hauriem d'haver computat un altre percentatge més gros, que inclogués l'endeutament existent més aquest 1%. A mi em fa l'efecte que afegir l'1% és, a més a més, molt prudent, perquè vol dir que el rissat entre el saldo d'ingressos i despeses no serà, evidentment, de tota la quantitat, és a dir que posar-hi aquest 1% addicional com a absorció dels majors desajustaments que es poden produir, simplement pel major volum del pressupost, és perfectament lògic.

De tota manera, senyor Martí Carnicer, també deixi'm fer-li una observació : fer extrapolacions sempre és difícil, sempre és arriscat, però sobretot és arriscat fer extrapolacions amb una sola observació; és a dir, vostè dedueix del fet que aquest any es formulí el tema de..., l'endeutament de tresoreria es formulí d'aquesta manera, vostè dedueix que cada any es farà; jo no, jo no : és la primera vegada que passa, em sembla una bona fórmula i, segurament, seria inadequat anar-la aplicant sistemàticament.

Per aquests motius, jo crec que vostè ha fet una extrapolació infundada i, pels motius que he explicat abans, em sembla que és molt correcta la formulació que es fa aquest any dels crèdits de tresoreria.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara l'esmena 90, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per fer-ho, té la paraula el senyor Maties Vives.

El Sr. VIVES : Sí. El que pretenem, senyor President, és

que es suprimeixi un apartat que diu : «S'autoritza el Centre d'Informació i Desenvolupament Empresarials perquè concertati durant el 88 operacions d'endeutament en qualsevol modalitat per un import de 150 milions de pessetes, destinats a operacions de capital.»

De la lectura de la memòria, de la lectura dels programes, no en deduïm per què un centre d'informació ha d'emetre deute públic.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon el torn en contra. Per fer-ho, té la paraula l'Il·lustre senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, molt breument. Nosaltres creiem que aquesta formulació i la quantitat és absolutament adequada a les activitats que desenvolupa el CIDEM, que a més a més són amplíssimament conegudes i que jo ara no em puc entretenir a detallar, però, evidentment, el CIDEM és una entitat que ha fet una activitat perfectament adequada i que la quantitat que se li pot destinar per a aquest concepte és perfectament correcte.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Un nou apartat, amb l'esmena 91, que, per defensar-la, té la paraula l'Il·lustre Diputat senyor Riera.

El Sr. RIERA I OLIVÉ : Gràcies, senyor President, des de l'escó mateix. Aquesta esmena pretén, com vostès poden veure de la seva lectura, autoritzar el Laboratori General d'Assaigs i Investigacions perquè es pugui endeutar en 500 milions de pessetes.

Per què proposem aquesta esmena? És possible demanar que el Laboratori s'endeuti amb aquesta quantitat? Nosaltres creiem que no tan sols és possible, sinó que és coherent amb la manera com s'ha vingut, fins ara, finançant la seva construcció. L'any 86 es va finançar la construcció del LGAIN amb 245 milions per part de la Generalitat, de subvenció, i 440 amb crèdit; l'any 87, 467, de la Generalitat, del pressupost, i 1.000 milions a través de crèdit; l'any 88 vostès proposen 1.500 milions del pressupost ordinari de la Conselleria i cap crèdit. Nosaltres creiem que, perfectament, aquest any podria també finançar-se amb 500 milions de pessetes de crèdit, que això seria rebaixar la quantia de l'aportació de la Generalitat directa, a través de la Conselleria, en 1.000 milions, rebaixar-la 1.000 milions, i 500 en crèdit. 500 en crèdit, per què, senyores i senyors diputats? Perquè entenem que hi ha un servei, i això lliga justament amb una esmena que vam fer, de les esmenes a les despeses, de dotar el CIDEM —de què vostè parlava, senyor Subirà— amb 500 milions de pessetes més.

Per què fem això i proposem aquesta esmena d'aportar 500 milions al CIDEM? Perquè jo entenc que l'esmena que ha proposat ara fa poc també el mateix diputat del PSU l'ha posada perquè, lògicament, el CIDEM no actua ni té els programes suficients a l'altura de les necessitats i potencialitats que podria realment desenvolupar. Nosaltres creiem que és autènticament necessari que realment es porti endavant una xarxa d'aquest centre, una xarxa per a tot Catalunya, als principals caps de comarques i ciutats, que permetin dotar de formació, informació i assessorament a tot tipus d'emprenedors que hi puguin arribar. Pensem que això seria possible amb aquesta quantitat i, per tant, ho proposarem i ho estem proposant : donar informació, també, senyor Subirà, a aquesta gent que vostè ha dit

que el sorprenien —els teixidors auxiliars—, que ha dit : «home!, com pot ser que vinguin un 40% dels telers de la ferralla, si això no hauria de ser així». Miri, vostè sap tan bé com jo —i ho sap potser més bé que jo— que moltes empreses tèxtils de Catalunya es van convertir en comercials donant, a canvi, moltes vegades, d'un expedient de regulació, un teler a una persona perquè teixís una roba, i aquesta gent són els que han aguantat el tèxtil a Catalunya en aquests anys. Per tant, per això deïem que no els podem deixar, en aquest cas, a la cuneta i els hem d'ajudar.

Per això proposem aquesta esmena, perquè pensem que el CIDEM hauria de funcionar a tota marxa i, aleshores, entenem que amb aquesta esmena fem dues coses : mantenim la cobertura del finançament del LGAIN i, al mateix temps, alliberem una quantitat, per a una operació del CIDEM que creiem totalment necessària.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Miri, senyor President. A mi m'hagués resultat enormement còmode fer el torn en contra de l'esmena del PSUC dient : «Escolti, els socialistes proposen que se'ls en donin 500 i no 150», però no ho he fet ni ho faré, perquè nosaltres el que pensem és que la xifra pressupostada correspon a les necessitats que es preveuen per al programa d'actuació del CIDEM, ja que parlàvem del CIDEM.

Llavors, vostè ens diu, a més a més, que en el Laboratori d'Assaigs i Investigacions, el seu finançament ha d'estar format, en lloc de 1.500, ens ha explicat una cosa que jo pensava explicar, que era la història del finançament del Laboratori —jo pensava començar una mica abans encara, però és igual—, la història del finançament del laboratori. Nosaltres arribem a la conclusió que un endeutament addicional per al Laboratori no és convenient i que pot dotar-se amb els 1.500 milions que vostè diu, que participen, evidentment, que participen, evidentment, perquè encara hi ha el principi de caixa única, ja que no hem acceptat aquelles esmenes que classifiquen el deute per on ha d'anar, doncs, evidentment, el finançament del Laboratori per inversió tindrà una part proporcional alíquota a la que li correspongui del deute de la Generalitat, evidentment. I a nosaltres el que ens semblava, i ens continua semblant, és que no és convenient un endeutament específic per al Laboratori ulterior, que el nivell d'endeutament que té ja és prou alt i que, atès el plantejament global del pressupost, es pot finançar perfectament d'aquesta manera.

No puc resistir la temptació de parlar del finançament anterior : jo només els voldria recordar l'esforç inversor enorme que aquest Govern ha fet en relació amb el Laboratori —enorme—, i l'ha fet i el fa, i el fa de la manera que li sembla més correcta, que, de fet, és aquesta. Perquè, només perquè tinguin una idea de com estava el Laboratori quan va ser transferit de la Diputació a la Generalitat, només els he de dir que els aparells d'assaigs van anar directament del Laboratori al Museu de la Ciència i la Tecnologia —si no ho recordo malament—; és clar que s'ha hagut de fer un important esforç inversor, i es fa, i es fa de la manera que el Govern creu que s'ha de fer.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Bé, correspon ja sotmetre a votació les esmenes corresponents a aquest article. Podríem votar les esmenes de l'apartat primer, del Partit Socialista Unificat de Catalunya, totes juntes, si no s'indica el contrari.

Per tant, vots a favor de les esmenes 81, 82, 83 i 84, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquest conjunt d'esmenes, 81, 82, 83 i 84, ha estat rebutjat per 26 vots a favor, 60 en contra i 6 abstencions.

Passem ja a l'esmena 85, del Grup Popular.

Vots a favor... *(Pausa.)* Ha estat retirada. Perdó.

La 86, del Grup parlamentari Socialista.

Vots a favor d'aquesta esmena, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 33 vots a favor, 60 en contra i cap abstenció.

Esmena 87, del Grup Socialista.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 33 vots a favor, 60 en contra i cap abstenció.

Esmena 88, de supressió, del Grup parlamentari del Partit Socialista Unificat de Catalunya.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 27 vots a favor, 64 en contra i 3 abstencions.

La 89, del Grup parlamentari Socialista.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 30 vots a favor, 60 en contra i 4 abstencions.

Correspon ara l'esmena 90, a l'apartat 10.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 90 ha estat rebutjada per 4 vots a favor, 65 en contra i 26 abstencions.

L'esmena 91.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 29 vots a favor, 65 en contra i cap abstenció.

Text del Dictamen de l'article 16.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

El text del Dictamen per a l'article 16 ha estat aprovat per 65 vots a favor, cap en contra i 30 abstencions.

La defensa correspon ara a l'esmena 92 a l'article 17, esmena del Grup parlamentari Socialista, que defensarà l'Il·lustre Diputat senyor Santiburcio.

El Sr. SANTIBURCIO : Gràcies senyor President. L'esmena de supressió de l'article 17 és una esmena diríem gairebé històrica, perquè aquest article també ja va ser inclòs en els Pressupostos de fa ja dos, tres anys, que és la imposició d'una autolimitació en l'augment de la despesa pública per part del Govern. És evident que no té massa sentit disposar d'un article en el qual es crea aquesta autolimitació, i per tant és una voluntat política que ha de manifestar el Govern i no el legislador i que, per tant, si el Govern ho vol aplicar, ho farà perfectament. El fet d'explicitar-la aquí és simplement allò..., dubtar d'aquesta voluntat política, dubtar en la mesura que no es troba o no es creu suficientment capaç d'aplicar aquesta voluntat política, i per això traspasa aquesta responsabilitat el Govern al legislador, a aquesta Cambra, perquè assumeixi en definitiva aquesta responsabilitat. Per tant, jo crec que un govern responsable i un govern que estigui amb aquesta voluntat de no augmentar la despesa pública, de fer una política de contenció de la despesa pública, ho ha de fer amb accions de govern, amb compromisos de govern, sense fer aquests traspassos de responsabilitat, que no té gaire sentit.

Per tant és, per això que nosaltres hem plantejat la supressió d'aquest article.

El Sr. VICE-PRESIDENT PRIMER : Perdó, sí, 93.
respon ara la defensa de l'esmena 92 del Partit Socialista Unificat de Catalunya. Per fer-ho té la paraula el senyor Maties Vives.

El Sr. VIVES : 93, senyor President.

El Sr. VICE-PRESIDENT : Perdó, sí, 93.

El Sr. VIVES : Bé, en una primera discussió sobre el text d'aquest article 17 que diu que «el Consell Executiu no prendrà cap iniciativa legislativa durant el 88 que suposi increment de la despesa pública», apartat primer; apartat segon, que «el Consell Executiu és obligat a oposar-se a qualsevol iniciativa parlamentària que comporti increment de despesa pública» —el nostre Grup parlamentari va presentar esmena de supressió d'aquest apartat segon, dient : «Bé, si el Consell Executiu es vol guillotinar a si mateix, doncs prou grans i prou responsables són els seus membres com perquè així ho faci, però no ens obliguin el Parlament a quelcom que a més a més ja poden fer, és a dir, quan hi hagi una proposició de llei que vostès considerin que incrementa la despesa pública, poden oposar-s'hi, i, per tant, ¿per què obligar-nos ja des d'ara i no fer ús de la potestat que tenen en cada cas d'oposar-se a aquest tema? Per tant, vostès facin el que vulguin amb el seu Govern, però deixin que el Parlament tingui la possibilitat de discutir cas per cas, quan hi ha un increment de despesa pública en una llei concreta, si vostès decideixen que tiri endavant o no.

El que succeeix és que algun diputat del nostre Grup parlamentari fa notar a posteriori que l'any 1988 el Consell Executiu de la Generalitat presumiblement canviarà, i, per tant, per tant, col·locar la guillotina parlamentària des d'ara en mans d'un Govern que presumiblement pot estar en mans de l'esquerra d'aquest país, ens sembla també tallar, tallar un hipotètic plantejament a partir del mes de..., segurament final de maig començament de juny, a un nou Govern a Catalunya.

En conseqüència, com que té raó l'esmena socialista, que ja s'havia adonat d'això en el moment de fer les esmenes, anunciem, senyor President, que retirem l'esmena 93, no pas perquè no sigui important i transcendent, com acabo de dir, sinó

perquè votarem l'esmena 92, molt més omnicomprendiva i ajustada als diputats i resultats electorals de la propera contesa a casa nostra.

El Sr. VICE-PRESIDENT PRIMER : Per a un torn en contra...

El Sr. SUBIRÀ : Senyor President, tinc una gran satisfacció d'inaugurar una revisió del Reglament, perquè amb la seva habitual habilitat el senyor Maties Vives, la seva intuïció reglamentària, m'ha agafat totalment despistat, si no s'hagués modificat el Reglament, perquè jo he renunciat a fer el torn en contra de l'esmena Socialista esperant el seu torn de la seva esmena, i llavors en retirar-la m'hauria impedit fer-ho; però com que el Reglament m'autoritza a fer el torn en contra donat que s'ha fet el torn a favor, el faré. (*Remor de veus.*) No, si no ho hagués autoritzat no ho hagués pogut fer.

Bé, aquest article té dues parts, tal com s'ha dit. A mi m'agradaria molt més ordenat al revés, és a dir, posant la segona en lloc de la primera i viceversa, perquè aquest article en el fons és la concreció legal d'allò que se'n diu que el que avisa no és traïdor, és a dir, el Consell Executiu fa amb aquest article, punt 2, una solemne declaració que efectivament utilitzarà la facultat que té d'oposar-se a les iniciatives que impliquin augment de despesa, i vostè em pot dir : «oh!, és que això no caldria que ho digués la Llei perquè ja ho pot fer». D'acord : ja ho pot fer, evidentment, però d'aquesta manera ho anuncia solemnement. Llavors, el punt 1, que a mi m'agradaria que fos el 2, és quasi una conseqüència d'aquest, és a dir, això que diem que farem, a més a més, ens ho apliquem nosaltres mateixos. Tots dos són facultats que ja té el Consell Executiu i, per tant, que no caldria que figuressin en la Llei, però compleixen, crec jo, en aquesta Llei, una funció didàctica, el segon, i ètica, el primer.

Llavors, quant a les dificultats que vostè preveu en un cas hipotètic, realment hipotètic, doncs, que hi hagués un altre govern i vostè fos Conseller d'Economia i Finances, sempre té una possibilitat, que és presentar un text legislatiu, que llavors seria un projecte de llei d'article únic, que digués : «Queda derogat l'article 17 de la Llei de Pressupostos de Catalunya per a l'any 1988», i ja està.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Anem a votar l'esmena 92.

Vots a favor de l'esmena 92 es posin drets si us plau?

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 25 vots a favor, 53 en contra i 3 abstencions.

Correspon ara la votació del text del Dictamen de l'article 17.

Vots a favor es posin drets si us plau?

Vots en contra?

Abstencions?

El text del Dictamen de l'article 17 ha estat aprovat per 52 vots a favor, 25 en contra i 3 abstencions.

Abans de passar a les disposicions addicionals tenim esmenes en els articles, addicions.

Esmena 94, que és l'addició, que presenta el Grup parlamentari Socialista. Per defensar aquesta esmena té la paraula l'Illustre Diputat senyor Santiburcio.

El Sr. SANTIBURCIO : Gràcies, senyor President. Aquesta esmena el que planteja és que, donada aquesta voluntat del

Govern i del Grup de la majoria d'autolimitar-se en les despeses, doncs, posem una limitació, una limitació que a més a més no hem posat nosaltres, sinó que la va posar aquí fa uns mesos el President de la Generalitat, que són les despeses de publicitat. El senyor President de la Generalitat diu : «La publicitat institucional no és més del 0,06% del total del Pressupost». Molt bé, posem-ho en un article, ho posem en un article i, per tant, si vostès han gastat —diuen—, segons aquest 0,06, 300 milions de pessetes l'any 88, amb aquest increment important, se'n gastaran 400. Per tant, no estem plantejant allò de la congelació : «vostès se'n gasten 300!», no, els donem un increment d'un 25%; per tant, vostès podran gastar 400 milions de pessetes en despeses de publicitat. Si és veritat el que diu el Molt Honorable President de la Generalitat, vostès votaran ara mateix aquest article i, per tant, podrem fer realitat aquesta frase, aquesta afirmació política del President del Govern.

Per tant, jo crec que és evidentment una proposta que no és de l'oposició, és una proposta que hauria de sortir més aviat des de la mateixa majoria, des del propi Govern, i, per tant, en aquest cas, jo més que sentir-me un diputat socialista m'estic sentint un diputat molt fidel al meu President i per tant, des d'aquest punt de vista estic defensant un criteri de govern, un criteri de la majoria. Ara bé, espero que me la votin i, per tant, com que espero que me la votin els senyors de la majoria, segurament podrem trobar-nos que, si vostès la votessin, l'any 88, tota aquesta propaganda institucional que es veu a TV3 en els anuncis, etcètera, segurament no en veuríem, pràcticament, ni la meitat o una tercera part del que estem veient. Perquè, evidentment, ningú es creu que vostès van gastar l'any 87 300 milions de pessetes. Això ho sap qualsevol publicista, això ho sap qualsevol tècnic del mitjà i, per tant, vostès votaran avui en contra d'això, perquè, si ho fessin, l'any 88 pràcticament no sortirien enlloc.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Nosaltres, senyor President i senyores i senyors diputats, estem totalment d'acord amb l'afirmació que va fer el senyor President de la Generalitat referit al que havia representat la despesa. El que passa és que nosaltres, com a Grup parlamentari, tenim tot el dret del món de discrepar del senyor President de la Generalitat (*rialles*) de cara al futur, i, per tant, com que el Pressupost és presentat pel Consell Executiu i el Pressupost és presentat, per tant, amb la solidaritat del President de la Generalitat, nosaltres considerem que establir aquesta limitació seria inadequat, senyor Diputat, i no la volem establir. (*Remor de veus.*)

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara la votació de l'altre nou article corresponent a l'esmena 95, també del Grup parlamentari Socialista. Per defensar-la té la paraula l'Il·lustre Diputat senyor Antoni Siurana.

El Sr. SIURANA : Senyor President, simplement per insistir en una qüestió que ja el senyor Maties Vives hi ha fet referència, que és afegir un article que creï aquest Fons Nacional de Cooperació per als ajuntaments de Catalunya. El senyor Maties Vives s'ha referit a un Conseller, el de Governació; jo em refereixo a un altre Conseller que també va fer promesa pública d'aquest tema, que és el Conseller d'Economia. Per tant, Economia i Governació d'acord, pràcticament estem tots d'a-

cord que això és bo per als ajuntaments de Catalunya; i és bo per a la Generalitat; i és de justícia que es doni aquest fons, perquè, si els ajuntaments participen d'una part dels ingressos de l'Estat, transferits aquests ingressos a la Generalitat és lògic que automàticament una part d'aquests ingressos que té la Generalitat en ella mateixa participi vagin directament als ajuntaments. I això seria bo, a més a més, per evitar el mecanisme reiterat de subvencions i de convenis : és dolent per a la Generalitat de Catalunya anar fent tractes amb els ajuntaments com si fossin entitats *sin ánimo de lucro*. No és el mateix, és una qüestió d'Estat tenir aquesta deferència amb els ajuntaments perquè siguin diners sense condicionants, diners sense un objectiu finalista, diners que permetin a l'autonomia municipal gestionar el seu propi pressupost. Tots convindran que els pressupostos dels ajuntaments són escassos i tots convindran que això seria bo; seria bo perquè la Generalitat de Catalunya no fos una diputació general, fos realment un govern d'Estat dintre de Catalunya i, això, crec que és necessari que ho facin per un sentit polític de les relacions ajuntaments i Generalitat i per un sentit de la justícia, i també per complir les paraules dels consellers fetes públicament en la Federació de Municipis de Catalunya i en l'Associació Catalana de Municipis. Jo crec que donaria molt poder a la Generalitat que el senyor Basáñez, igual que fa el senyor Solchaga, es pogués reunir cada any amb els alcaldes i discutir-ho i fer-los passar una mica per la porta estreta del Pressupost de l'any següent del Fons de Cooperació. Tant de bo es pugui portar a terme, no amb el senyor Basáñez, sinó amb un altre Conseller d'Economia, i això jo crec que serà ben aviat, i vostès llavors votaran a favor d'aquest Fons Nacional de Cooperació per als ajuntaments.

Gràcies.

(*Rialles.*)

El Sr. VICE-PRESIDENT PRIMER : Per a un torn en contra té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, el tema que ens ocupa amb aquestes esmenes, és a dir, aquest Fons de Cooperació Local, és un tema enormement seriós i important. La primavera passada aquest Parlament va aprovar una Llei que se'n diu Llei Municipal i de Règim Local de Catalunya, que té dos articles, el 181 i el 182, que fan referència a aquest Fons de Cooperació Local de Catalunya, i que hi fan referència —jo ho recordo— amb una votació molt majoritària d'aquesta Cambra, no solament del nostre Grup, perquè tothom era conscient que aquest és un tema que o es resol de debò —i es resol de debò vol dir amb l'aportació de les diferents administracions— o no es resol bé; i seria simplement posar un pedaç, i a més a més un pedaç que després seria utilitzat per una altra administració per dir : «Escolti, com que ja ho fan vostès, miri...» Llavors resulta que, un cop aprovada aquesta Llei, el BOE número 192, d'aquest any, publica un element que es diu «recurs», la decisió d'interposar un recurs d'inconstitucionalitat, eh?, i diu : «Recurso de inconstitucionalidad promovido por el Presidente del Gobierno contra determinados preceptos de la Ley 8/87, de 15 de abril, Municipal y de Régimen Local de Cataluña». I sap quins articles impugna, entre d'altres, i suspèn —no és allò de dir : «Miri, no els suspènem, no ho veiem clar, però que el Tribunal ho decideixi», no, no, els suspèn—? Doncs, el 181 i el 182. Amb aquestes condicions nosaltres creiem que fem el que hem de fer fent els

pressupostos com els fem, i quan l'Estat resolgui aquesta qüestió, o ara el Tribunal Constitucional resolgui aquesta qüestió, ja en parlarem.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Posem a votació aquestes dues esmenes.

Esmena 94 i 95 conjuntament, si no s'indica el contrari.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquestes dues esmenes han estat rebutjades per 29 vots a favor, 51 en contra i cap abstenció.

Correspon ara la votació del text del Dictamen corresponent a les Disposicions Addicionals Primera, Segona, Tercera, Quarta i Cinquena, que no tenen cap esmena.

Vots a favor d'aquestes Disposicions, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquestes Disposicions Primera, Segona, Tercera, Quarta i Cinquena han estat aprovades per unanimitat dels presents.

La Disposició Addicional Sisena té una primera esmena, 96, del Grup parlamentari d'Esquerra Republicana. Per defensar-la, té la paraula l'Il·lustre Diputat senyor Víctor Torres.

El Sr. TORRES : Gràcies, President, per defensar conjuntament, si em permet, la 96, la 97 i la 100.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies.

El Sr. TORRES : Bé, aquestes tres esmenes a la Disposició Addicional Sisena es refereixen a les ajudes sense assignació nominativa; és a dir, que afecten col·lectius generals o indeterminats —subratllat. Això sembla voler dir que es tracta d'ajudes o subvencions que, en aquests moments, no sabem quins en seran els beneficiaris, no ho sabem, és la incertitud total. És a dir, que hi ha d'entrada aquesta ignorància dels possibles beneficiaris d'aquestes subvencions.

És cert que el punt primer ens diu que aquestes subvencions s'han d'aconseguir d'acord amb criteris de publicitat, concurrència i objectivitat, i que també el punt segon ens precisa que els departaments han d'establir les normes per regular-ne la concessió : és cert, hi ha unes precaucions, hi ha unes cauteles. Però també és cert que tant el punt primer com el punt segon no són, al nostre judici, suficientment tranquil·litzadors. La millor manera de poder controlar o comprovar que les subvencions es concedeixen amb criteris suficients de publicitat, concurrència i objectivitat, com diu la Llei —o el Projecte de Llei—, és saber exactament qui són els beneficiaris, i la millor manera de saber-ho és que les concessions definitives es publiquin al *Diari Oficial de la Generalitat*. Per altra part és convenient que no es deixi al sol arbitri del departament —o dels departaments— l'establiment de les normes de concessió, sinó que, al nostre criteri, haurien de ser aprovades pel mateix Consell Executiu.

En fi, voldríem afegir, al punt quart, que expressa una cautela absolutament indispensable i que es justifica per si sola, és a dir, una declaració suplementària que considerés com un fet positiu no haver subvencionat anteriorment una subvenció similar. La motivació d'aquesta innovació hem de cercar-la en el desig del nostre Grup parlamentari —i segurament és compartit per molts grups de la Cambra—, és el desig de donar a les noves iniciatives, la possibilitat d'accedir a un ajut o a una sub-

venció; es tractaria, en definitiva, de potenciar, de donar un cert impuls, un estímul a la creativitat. L'adopció d'aquestes tres mesures que proposa el nostre Grup amb aquestes tres esmenes, al nostre judici, milloraria d'una manera considerable la Disposició Addicional Sisena. No són —ho reconec— disposicions d'una gran transcendència, però el conjunt d'aquestes tres mesures complementàries, al nostre judici, millorarien el text de la Disposició Addicional Sisena.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, molt breument, però surto a la tribuna perquè requereix una explicació addicional, i em sembla que es pot fer millor des d'aquí que des de l'escó.

La primera de les esmenes parla de la publicitat, tal com s'ha dit. I m'agradaria fer notar que aquest article, aquesta Disposició Addicional, millor dit, convé llegir-la en el seu conjunt, perquè..., d'acord amb l'excepcionalitat que marca el punt primer i amb els criteris que defineix el punt primer, bàsicament els criteris de publicitat, concurrència i objectivitat; però aquesta esmena primera d'Esquerra Republicana fa referència al punt primer i parla de publicitat quan, precisament és el punt tercer el que defineix la publicitat, quan s'hagi fet ús de l'excepcionalitat de concedir directament. Quin és el motiu d'això? A nosaltres ens sembla que és correcte, aquest plantejament, perquè, evidentment, el més delicat és quan es fa ús de l'excepcionalitat de la concessió sense concurs, i llavors s'exigeix la publicació al *Diari Oficial de la Generalitat*, punt tercer.

En el punt primer, quan són subvencions que es donen per concurs, ens sembla que la publicitat del concurs és suficient —i la resolució finalment es coneix també—, però que la publicitat del concurs és suficient. A nosaltres —insisteixo en l'argument— ens sembla que quan podria haver-hi aquells elements de reticència o de, fins i tot, sospita, de favoritisme, que és quan es donen sense concurs, ja està contemplat en el punt tercer que es publiqui en el *Diari Oficial de la Generalitat* la concessió.

Respecte a la següent esmena a l'apartat segon, la veritat és que no l'acabem d'entendre, però ens sembla llegir que el que hauria de fer el Consell Executiu seria ordenar la publicació, i ens sembla que deu ser un error potser d'impremta; però, de tota manera, nosaltres pensem —ordenar-ne la publicació, diu—, a nosaltres ens sembla que tal com està regulat que ho facin els departaments, regular-ne la concessió, ens sembla suficient, i no veiem per què el Consell Executiu hi ha d'intervenir en els termes que es contemplen aquí.

I, finalment, respecte a l'apartat 4, que faria difícil la concessió d'ajuts en el cas que ja se n'haguessin rebut en anys anteriors, provocaria aquella situació tan difícil o tan incòmoda, que consisteix que una activitat que s'ha endegat correria el risc de ser discontinuada, si fos un element a tenir en compte en sentit negatiu, el fet que en anys anteriors n'hagin rebut; a vegades, precisament és al revés, que la continuïtat... és a dir, que no es pot fer en un sol exercici, i que l'activitat aquella no es pot dur a terme en un sol exercici... No, no, ja ho sé que diu : «També es tindrà en compte addicionalment i com a factor positiu el fet de no haver percebut subvencions durant l'exerci-

ci anterior», i hi estic argumentant en sentit contrari, és a dir, de vegades l'activitat és més llarga que no pas un any i requereix una certa continuïtat, i llavors aquest factor negatiu seria perjudicial. Per aquests motius —i jo sóc conscient que no és tema fonamental i transcendental—, però ens sembla que, tal com està regulada la Disposició Addicional Sisena, és : primer, per un cantó, té prou garanties de publicitat i, per l'altre cantó, és prou funcional per atendre les necessitats que s'han d'atendre.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara l'esmena 98, d'addició d'un nou apartat, del Grup parlamentari Socialista. Per defensar-la, té la paraula la Il·lustre Diputada senyora Marta Mata.

La Sra. MATA : Senyor President, senyors diputats, des de l'escó mateix, es tracta de dues esmenes, la 98 i la 102 —ara n'acumulo la defensa—, sobre la concessió i el control d'unes subvencions que sí que són molt conegudes : les subvencions a l'escola privada, ara ja convertides pràcticament totes elles en concerts.

Aquest tema ha estat motiu d'esmena a tots els Pressupostos que jo recordo haver assistit des de l'any 1977 en la inauguració de la democràcia. El tema és un tema previ a la democràcia; la democràcia heretava del darrer franquisme, del fracàs de la política d'expansió de la Llei Villar Palasí, del 1970, heretava la via de subvenció a l'escola privada, però el franquisme no es va atrevir a tirar endavant aquesta línia política sense una instància de control, i va fer unes comissions provincials de control de les subvencions, si no ho recordo malament, des del 73 o el 74.

Aquest tema, el vam heretar i el vam considerar com a decisiu en la concepció de política educativa, de servei públic d'educació, i així va passar en la Constitució, en la doble via que sí, efectivament, es subvencionava l'escola privada, però també en la via que hi havia un control, un control que es feia centre per centre amb la intervenció dels sectors en el centre, i un control que es feia en la programació a partir de la participació dels sectors afectats en la programació. Aquesta participació dels sectors afectats era garantida pels poders públics —per primera vegada la Constitució diu això en plural, no parlava de l'Estat sinó dels poders públics—; a cada una de les instàncies de poder públic li correspondria després un consell escolar per garantir la participació en la programació.

L'esmena, les dues esmenes que presento són, precisament —i les que hem presentat des de l'any 77—, per remarcar com, de fet, hi ha una retirada d'aquest control a mesura que va avançant l'afirmació de la política de subvenció, ara de concert. A l'Espanya del Govern d'UCD això es va constatar ja, i aquestes van ser esmenes que nosaltres vam presentar —ho repeteixo des del 77—; a la Catalunya del Govern de Convergència, també hem hagut de presentar aquesta esmena any rera any, tot i que, efectivament, la política de subvenció a l'escola privada i conversió d'escola privada en servei públic ha estat una política que ha tingut les seves característiques a Catalunya, de manera que a Catalunya s'ha passat del 48% d'escola privada al 50 i tant per cent, hi ha hagut una llei com la del CEPEPC que ha fet aquest pas, i, no obstant això, aquesta esmena l'hem hagut de fer cada any, pràcticament.

Mentrestant, hi ha una llei orgànica, la LODE, que ha convertit la subvenció en concert, és a dir, amb unes condicions

fermes i amb uns terminis fermes, i que ha articulat els consells escolars, donant als consells escolars de l'Estat, de comunitat autònoma, municipals, les seves pròpies competències. I ara, en aquest moment, a Catalunya som a les portes de l'aprovació d'un decret de consells escolars municipals, que només li falta, pel que jo sé, ser publicat; però precisament és en aquest consell escolar municipal que nosaltres ara voldríem que fos referida la política de concerts amb l'escola privada, perquè es complís el mandat constitucional de la participació dels sectors afectats en tot aquest afer. És un moment realment molt important per als municipis i per a l'educació, és un moment que els municipis entren a col·laborar en la programació escolar, que estan també a les portes de la reforma de l'ordenació del sistema educatiu, molt relacionada amb la programació escolar, que estan també en una situació d'estreta col·laboració entre administració escolar-administració local, és una col·laboració no exempta de dificultats, però el funcionament d'aquestes instàncies a nosaltres ens semblaria que seria la manera correcta que aquestes dificultats se solucionessin.

Jo sé que he hagut de presentar aquestes esmenes com cada any; sé que se'm dirà que la informació aquesta dels concerts escolars es dona amb una mena o altra de comissió improvisada, constituïda improvisadament, sense, però —pel que jo sé— informació prèvia amb temps de discutir-la, i jo fins i tot he estat a punt de pensar si havia de retirar les esmenes, però penso que no, que val la pena mantenir-les, encara que sigui a costa que es vegi clarament la incongruència del fet que, a mesura que s'afirma una política de concert, és a dir, de consideració de servei públic d'educació, continua baixant la política de control públic, ara precisament que amb els consells escolars municipals hi hauria una nova instància per fer-se'n el càrrec.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyora Diputada. Per a un torn en contra, té la paraula l'Il·lustre Diputat senyor Descals.

El Sr. DESCALS : Gràcies, senyor President. Bé, a nosaltres ens sorprèn la presentació d'aquestes esmenes perquè, en primer lloc, aquest plantejament no es va presentar a l'hora de la discussió i el debat de la Llei de Consells Escolars, del 10 de desembre. Segonament, ens sorprèn perquè justament, tal com ha dit la Il·lustre Diputada, el Consell Escolar de Catalunya ha aprovat favorablement el decret, el futur decret, dels consells escolars municipals, i el grup del PSC hi té representants, però no hi ha ni una sola esmena presentada en aquest aspecte a l'hora de plantejar-ho al Consell Escolar de Catalunya.

Però no només això, sinó que també —justament per la LODE—, el Govern de la Generalitat té la responsabilitat de la concessió i del control de totes aquestes beques, de totes aquestes subvencions, perdó, dites ara concerts, i que s'ha fet a través de tres ordres, la del 4 de juny, la del 31 de juliol i la del 27 d'octubre, tenint en compte que són uns fons finalistes que vénen dels Pressupostos Generals de l'Estat. I tenint en compte també que el Govern de la Generalitat no pot treure's de sobre la responsabilitat d'aquesta concessió i d'aquest control, nosaltres votarem en contra d'aquestes esmenes.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Correspon ara l'esmena 99, del Grup parlamentari Popular. Per defensar-la, té la pa-

raula l'Il·lustre Diputat senyor Curto.

(*El M. H. Sr. President es reincorpora al seu lloc.*)

El Sr. CURTO : Gràcies, senyor President. Portem sis hores de debat, 99 arguments, i no hem fet transigir el senyor Subirà. Almenys és evident que l'hem fet suar.

Esta esmena modifica... —sí, ha estat una prova evident que estava suant, senyor Subirà— l'apartat tercer, però, fonamentalment, si s'hi fixa, fa referència a l'apartat segon.

Nosaltres diem que sí, que el conseller pot concedir directament subvencions genèriques o innominades, però que, en tot cas, siguin publicades en el *Diari Oficial de la Generalitat*. Lo motiu essencial és clarificar la situació, evitant que la concessió de subvencions pugui revestir maneres d'excepcionalitat o d'impossibilitat de concurrència, però, per una altra part, entenem que sempre és possible promoure la concurrència pública, i evitem així l'ambigüitat que sempre suposa lo contingut d'«excepcional».

Gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, si el senyor Curto diu que les esmenes al punt 3 són esmenes al punt 2, doncs, llavors potser sí.

Però el punt 3 del text del Projecte diu : «Excepcionalment, es poden concedir directament, per ordre del conseller corresponent, que ha de ser publicada en el *Diari Oficial de la Generalitat de Catalunya*, les subvencions...», etcètera. I l'esmena de vostès diu : «Les subvencions innominades o genèriques es podran concedir directament per ordre del conseller corresponent, que serà publicada en el *Diari Oficial de la Generalitat de Catalunya*.»

Miri, l'única diferència és que nosaltres diem que això només és amb caràcter excepcional, però la necessitat de publicació, exactament igual, senyor Curto, i, per tant, nosaltres creiem que és més restrictiu el nostre redactat, i ens sembla molt correcte que ho sigui, el redactat del Govern, i, per tant, el mantindrem.

El Sr. PRESIDENT : Anem ara a la substanciació de l'esmena... (*Pausa.*) Hem acabat les esmenes d'aquesta disposició? (*Pausa.*)

Bé, acabades les esmenes de la Disposició Sisena, caldrà passar a la votació. (*Ll. Sr. Curto s'aixeca per parlar.*)

El Sr. CURTO (*de l'escó estant*) : Senyor President, crec que manca la 101, si no ho recordo malament. (*Pausa.*)

El Sr. PRESIDENT : Ah, bé, perdó. L'esmena 101 no ha estat defensada. Per tant, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Curto perquè la defensi.

El Sr. CURTO : Gràcies, senyor President. Esta esmena d'addició a la Disposició Addicional Sisena diu que «no obstant el que queda dit, serà obligada la convocatòria publicada en el *Diari Oficial de la Generalitat* i s'hauran d'explicitar les característiques de les activitats objecte d'ajuts i les condicions o requisits per a poder-hi accedir.»

Lo redactat, senyor Subirà, és suficientment expressiu, però, en definitiva, es tracta de donar a conèixer als possibles interessats característiques i condicions a través d'un mitjà oficial, com és lo *Diari Oficial de la Generalitat*.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, molt breument, nosaltres, ja s'ha vist que en alguns casos entenem —en aquestes esmenes a aquesta Disposició Addicional— que les condicions demanades ja són incloses; en altres casos, com ha estat l'esmena anterior, entenem que la redacció del Projecte és més restrictiva i ens sembla, per tant, més correcta, i, donada l'estructura que comporta tot el que hem dit en relació amb aquest tema en la Disposició Sisena, ens sembla innecessari l'afegit que proposa el Grup Popular.

El Sr. PRESIDENT : Bé, ara, doncs, podem passar ja a la votació de les esmenes de la Disposició Addicional Sisena.

Els il·lustres membres de la Cambra que estiguin a favor de l'esmena 96, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 30 vots a favor, 54 en contra i cap abstenció.

Votem ara l'esmena 97.

Els que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 31 vots a favor, 54 en contra i cap abstenció.

Tenim ara a la vista l'esmena 98, d'addició d'un nou apartat.

Els que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 26 vots a favor, 54 en contra i 4 abstencions.

Passem ara a l'esmena 99, del Grup Popular.

Els que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 4 vots a favor, 55 en contra i 28 abstencions.

Pasem ara a votació l'esmena número 100, d'Esquerra Republicana.

Els que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 31 vots a favor, 56 en contra i cap abstenció.

Som ara a l'esmena 101, d'addició de nous apartats; és del Grup Popular.

Els que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 31 vots a favor, 56 en contra i cap abstenció.

Finalment, hi ha l'esmena 102, també d'addició de nous apartats, del Grup Socialista.

Els que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 28 vots a favor, 56 en contra i 4 abstencions.

Ara, anem a la votació del Dictamen per a aquesta Disposició Addicional Sisena. (*Ll. Sr. Vives demana per parlar.*)

El Sr. VIVES (*de l'escó estant*) : Senyor President...

El Sr. PRESIDENT : Digueu, si us plau.

El Sr. VIVES : Per demanar votació separada de l'apartat primer.

El Sr. PRESIDENT : Primer. I els altres tots junts, eh? Molt bé.

Anem a posar, doncs, a votació el text del Dictamen per a l'apartat primer.

Els qui hi siguin favorables, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'apartat primer de la Disposició Sisena del Dictamen ha estat aprovat per 61 vots a favor, cap en contra i 27 abstencions.

Ara posem a votació la resta del Dictamen d'aquesta Disposició Sisena.

Els que siguin favorables a aquest conjunt descrit, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

La resta del Dictamen per a aquesta Disposició Addicional Sisena ha estat aprovat per 56 vots a favor, cap en contra i 31 abstencions.

Ara, anem ja a la discussió de les esmenes de la Disposició Addicional Setena. La primera, la número 103, és del Grup Popular. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Curto.

El Sr. CURTO : Senyor President, senyores i senyors diputats, última esmena que presenta el Grup Popular al text articulat del Projecte de Llei, i precisament volem fer notar la importància que té per al Consell Executiu la famosa partida d'estudis i treballs tècnics, fins al punt que el Pressupost, com sempre, li dedica tota una norma addicional per regular la seva disposició. (*Remor de veus.*) Disposició Addicional Setena...

El Sr. PRESIDENT : Perdó, senyor Diputat, perdoni'm; permeti'm que reclami l'atenció i el silenci de la Cambra. Pot continuar.

El Sr. CURTO : Gràcies, senyor President. Disposició Addicional Setena : «Per a disposar de fons amb càrrec a les aplicacions pressupostàries», diu lo Projecte de Llei, estudis i treballs tècnics», cal l'aprovació del Consell Executiu a proposta del conseller corresponent, o respectiu, si la quantia d'ells supera els dos milions de pessetes.»

Des del nostre punt de vista, est redactat equival a un acudit de mal gust, i, a més, explicat amb molt poca gràcia. És una aparença de control, que, incorporada a un projecte de llei, denota, a més, poca seriositat; poca seriositat, tant per qui l'ha redactat, com per qui després l'ha assumit. És com si diguessin vostès, senyors de la majoria, que esta esmena que presenta el Grup de la majoria necessitarà els vots de Convergència i Unió.

Per això tractem nosaltres d'incorporar una addició a la Disposició Addicional Setena i reiterar que, efectivament, tenim i teníem raó quan en lo seu dia vam denunciar que la partida d'estudis i treballs tècnics representa 1.600.000 pessetes diàries

sense que avui, encara, ningú ens digui com s'empren i com s'empraran estos 1.600.000 pessetes cada dia. L'esmena, per consegüent, diu que «els estudis i treballs a què fa referència el paràgraf anterior, quan es realitzen sobre una mateixa matèria, constituiran una unitat a efectes de la seva quantificació econòmica i corresponent aprovació.»

Moltes gràcies.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre... (*Pausa.*) No hi ha torn en contra. Bé. Anem ara, doncs, a l'esmena següent, que és la 104, d'Esquerra Republicana de Catalunya. Que tingui la bondat l'Il·lustre Diputat... L'Il·lustre Diputat senyor Torres té la paraula per defensar-la.

El Sr. TORRES : Gràcies, Honorable President. Bé, no faré cap descoberta si recordo que les partides pressupostàries destinades a la denominació generosa i genèrica d'«Estudis i treballs tècnics» són unes de les que susciten més suspicàcies i més reserves. Una lectura ràpida de les diverses seccions del Pressupost ens revela la multiplicitat de partides d'aquest tipus i les quantitats relativament importants que s'hi destinen. No he fet la suma d'aquest conjunt, però és innegable que es tracta d'un volum considerable. (*Remor de veus.*)

El Sr. PRESIDENT : Silenci. Continui, senyor Torres, li ho prego.

El Sr. TORRES : Gràcies, President. Deia que no hem fet la suma d'aquest conjunt de quantitats que es destinen a aquests conceptes, però és innegable que es tracta d'un volum considerable. El nostre Grup ha presentat en diversos punts del Pressupost una quantitat d'esmenes a aquestes afectacions, precisament perquè tenim molts dubtes quant a la utilització correcta que es pugui fer d'aquests cabals.

És corrent l'opinió —no sé fins a quin punt justificada— que aquestes partides serveixen o podrien servir per a utilitzacions impròpies i fins i tot allunyades del seu enunciat, a partir del moment que existeixen unes disponibilitats d'afectació amb unes possibilitats d'informació notòriament insuficients. És cert que el text de l'article ens diu que «les aplicacions pressupostàries d'aquest signe, quan són superiors a dos milions, han de ser aprovades pel Consell Executiu», però per evitar tota suspicàcia i eliminar els dubtes que es puguin tenir sobre la correcta distribució de molts milions de pessetes, el nostre Grup proposa en la seva esmena l'adopció d'un conjunt de mesures aclaridores, i, en particular, les següents : primera, que els estudis o treballs tècnics en cap cas puguin trossejar-se quantitativament; segon, que es faci una relació que precisi qui els fa, quina n'és la denominació i el contingut, i quin n'és l'import, i, tercera, que aquesta relació sigui publicada al *Diari Oficial de la Generalitat* perquè cada ciutadà de Catalunya pugui assabentar-se d'on han anat a parar els milions destinats a estudis i treballs tècnics.

I són molts milions, senyores i senyors diputats, que es destinen a aquests estudis i treballs tècnics. En volen uns exemples? Mirin, Secretaria General i Consell Executiu : 149 milions de pessetes; Direcció General de la Joventut —i ho arrodoneixo— : 38 milions de pessetes; Direcció General de l'Esport : 31 milions de pessetes; Governació : 20 milions de pessetes; Director General d'Administració Local : 25 milions de pessetes. Cal continuar? Sí, cal continuar. Ensenyament : 52 milions de pessetes; difusió cultural i estudis i treballs : 21

milions de pessetes. Paro aquí aquest llistat que vostès coneixen tan bé com jo, però, efectivament, ens sembla que és un despropòsit que en el Pressupost de la Generalitat de Catalunya hi hagi unes assignacions tan considerables numèricament sense una afectació precisa.

Si no ho recordo malament, l'Il·lustre Diputat representant del Grup que abona el Govern em va retreure aquell lema de l'Orde de la Jarretièrre anglesa : *Honni soit qui mal y pense!* Bé, ja ho veurà, jo sóc republicà, i més que una apellació a una moral filosòfica, que es pot compartir o no, jo prefereixo el rigor, l'exemplaritat i la fredor d'un precepte legislatiu.

Moltes gràcies, senyor President.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, aquest precepte, que es concreta aquest any en la Disposició Addicional Setena, és relativament nou en els Pressupostos de la Generalitat. Si no ho recordo malament, té data de l'any 84. Aquest precepte es va introduir, precisament, per evitar el tipus de suspicàcia que s'ha dit des d'aquí. És a dir, és un precepte que, quan els estudis o dictàmens o treballs tècnics són de determinada envergadura, doncs, es necessita, com diu el precepte, l'acord explícit i específic del Govern de la Generalitat i, naturalment, llavors consta en les actes, i hi ha les iniciatives parlamentàries per demanar-ho. Nosaltres pensem que no serien ni possibles ni correctes els plantejaments que es fan en les esmenes. Per què no serien possibles? Perquè una de les coses que es demana en les esmenes és l'agrupació, i vostès han de saber, i ho saben, i ho han de recordar, que cada secció pressupostària, en el seu àmbit, té un determinat grau d'autonomia. És a dir, m'estic referint a les seccions pressupostàries que, com vostès saben molt bé, a part els organismes autònoms, són les diferents conselleries. I aquesta agrupació que es demanaria en una de les esmenes, per qüestió de la matèria, seria de molt difícil determinació. Per tant, nosaltres creiem que la prevenció, el punt de cautela que introdueix la necessitat de l'aprovació específica, per a aquells treballs tècnics i per a aquells estudis que sobrepassin els dos milions de pessetes, per un òrgan col·legiat tan responsable i tan seriós com és el Consell Executiu és suficient garantia.

Moltes gràcies.

El Sr. PRESIDENT : Anem, doncs, ara, a la votació d'aquestes dues esmenes a la Disposició Setena.

Primer, doncs, posarem a votació la 103.

Els senyors membres de la Cambra que siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 36 vots a favor, 53 en contra i cap abstenció.

Posem ara a votació l'esmena 104, d'Esquerra Republicana.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 36 vots a favor, 53 en contra i cap abstenció.

Entrem ara a la discussió de les esmenes de la Disposició Vuitena. Perdó, hem de votar el text del Dictamen de la

Setena. Els qui siguin favorables a aquest text, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquesta Disposició Addicional Setena ha estat aprovat per 53 vots a favor, cap en contra i 36 abstencions.

Passem ara a la Vuitena, a la Disposició Addicional Vuitena, que té una esmena, l'esmena 105, del Partit Socialista Unificat de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. Bé, el que diu aquesta Disposició Addicional és que sempre que hi hagi una disposició normativa de caràcter general, del Consell Executiu, que impliqui recurrència de despeses en futurs exercicis pressupostaris, aquesta disposició sigui aprovada pel Parlament de Catalunya. Això és el que plantegem nosaltres; és a dir, que no ho faci el Consell Executiu en solitari, sinó que sigui el Parlament qui ho hagi d'aprovar. Jo crec que és una mesura cautelar òbvia, per tal que allò que abans apuntàvem com una hipòtesi, és a dir..., una hipòtesi, d'altra banda, que és la gràcia del sistema democràtic, és a dir, l'alternativa al Govern, aprovar una resolució que impliqués despesa obligatòria per a futurs exercicis pressupostaris, no quedi a mans d'un govern que, en definitiva, passarà, sinó que quedi a mans d'aquesta Cambra, a la qual vindran, fruit de les majories que hi hagi, els successius governs. Perquè entenem que, en alguns casos, pot ser una mesura encertada, comprometre's a una recurrència de despesa per a exercicis posteriors, i en la mesura en què ho sigui, òbviament aquest Parlament donarà llum verda perquè tiri endavant aquesta disposició normativa, però pot ser una mesura desencertada i, llavors, és obvi que el Parlament ha de confrontar-se amb aquesta disposició i dir que no hi està d'acord. No fer-ho pot obligar aquest hipotètic futur govern alternatiu a perdre dies, hores, mesos, moltes estones, a intentar esbrinar què hi ha sota les catifes de la plaça de Sant Jaume, palau de la Generalitat, en la mesura que compromisos presos per un govern poden comportar obligacions que lliguin de peus i mans futurs governs alternatius en l'ús d'aquella despesa pública. Per tant, no neguem que hi pugui haver disposicions que impliquin recurrència de despeses, no neguem que la iniciativa d'això hagi de correspondre al Consell Executiu, no neguem que hagi d'emetre informe preceptiu el Departament d'Economia i Finances, en qualsevol cas, perquè afecta el Pressupost; el que diem és que la resolució final no sigui aprovada pel Govern, sinó que aquestes disposicions, que impliquen compromisos de futur per a successius exercicis pressupostaris, siguin aprovades per aquesta Cambra.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies, molt breument i molt escaridament, però no menys contundentment. Les disposicions, òbviament, a què es refereix aquesta Disposició Vuitena són disposicions reglamentàries. Aquest Parlament aprova les lleis; nosaltres pensem que el Govern no té per què sotmetre les disposicions reglamentàries a la decisió del Parlament. Simplement això, senyor President.

El Sr. PRESIDENT : Bé, anem, doncs, ara, a la votació d'aquesta esmena.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 32 vots a favor, 53 en contra i cap abstenció.

Votarem ara el text del Dictamen per a aquesta mateixa Disposició Vuitena.

Els qui siguin favorables a aquest text, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquesta Disposició Addicional Vuitena ha estat aprovat per 53 vots a favor, cap en contra i 33 abstencions.

Passem ara a la Disposició Novena. Aquesta Disposició té una esmena, la número 106, del Partit Socialista Unificat de Catalunya. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. En realitat en té dues, d'esmenes, que les defensarem conjuntament, que són la 106 i la 107.

El Sr. PRESIDENT : Perfecte.

El Sr. VIVES : Perquè van lligades l'una amb l'altra. Aquesta Disposició Addicional, el que diu és que el Consell Executiu pot autoritzar «l'adquisició d'immobles pels diferents departaments de la Generalitat per substituir els que actualment ocupen en règim de lloguer, o per construir nous edificis». Fins aquí, d'acord. El Grup parlamentari del PSUC està d'acord amb una política, des del punt de vista patrimonial, que impliqui substituir situacions de lloguer per situacions d'increment de patrimoni propi via adquisició d'immobles. Per tant, hi estem d'acord. Amb el que no estem d'acord és amb el que ve a continuació, que diu : «Amb aquesta finalitat» —substituir lloguers per compra— «pot acordar les modificacions pressupostàries que calgui», perquè això converteix, certament, en un debat en el buit el debat pressupostari en relació amb aquest tema.

Si el Pressupost és un mecanisme —l'únic que tenim— de previsió d'una política econòmica i, per tant, d'una política patrimonial, nosaltres entenem que no podem, aquest Parlament, acordar lloguers i que després, per decisió estricta del Govern es converteixin en compres; ens preguntem : per què fem, llavors, un pressupost pel que fa referència a aquest capítol?

El que entén el nostre Grup parlamentari és que, quan es produeixi aquesta circumstància, i, lògicament, deixant les mans lliures al Consell Executiu per fer aquelles opcions de compra que s'escaiguin, en la mesura que realment l'operació pugui ser d'interès, a criteri del Consell Executiu, i, per tant, per no deixar-la escapar, com a conseqüència d'un tràmit parlamentari, que sempre és més llarg que l'estricta decisió de govern, nosaltres plantejarem : primer, que, amb aquesta finalitat, no sigui el Consell Executiu el que pugui acordar les modificacions pressupostàries que calguin, sinó que, deixant-li —repeteix— a la seva estricta reserva les operacions d'opció de compra, que sempre comporten un cert risc, i, per tant, assumint que aquest risc quedi en mans del Consell Executiu, el que demanem és que aquestes modificacions pressupostàries siguin aprovades pel Parlament de Catalunya.

En definitiva, no fariem res més que allò que abans ens recomanava el senyor Subirà. Deia : «Quan governaran vostès, faran la llei d'article únic, que derogarà aquest article». Doncs, bé, encara que segueixin governant vostès, d'aquí fins a l'estiu de l'any 1988, del que es tracta és que si hi ha d'haver una modificació pressupostària de substitució de lloguers per anar a opcions de compra, per anar a compres, aquestes modificacions pressupostàries, deixant salvades la resta d'activitats, siguin aprovades pel Ple del Parlament de Catalunya, que és, en definitiva, qui haurà autoritzat ja, amb l'acte que estem fent avui i, segurament, demà, aquells lloguers que quedarien substituïts per aquelles compres.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, a mi em faria molta angúnia, realment, fer un torn en contra a una disposició que fes el contrari del que fa aquesta disposició. És a dir, si realment del que es tracta és de poder comprar edificis amb diners autoritzats per a lloguers, a mi em sembla que això no és res dolent, sobretot, sobretot, senyor Vives, si llegim la disposició de dalt a baix i no ens aturem a l'acabament del punt primer; perquè si llegim la disposició de dalt a baix, resulta que el punt segon diu : «Si el pagament de l'adquisició damunt dita s'efectués en terminis superiors a un any» que, lògicament, si es tracta de fer compra d'edificis amb unes quantitats similars a les de lloguer, òbviament, el més normal, el corrent serà que sigui aquest segon punt el que regeixi—, diu : «Si el pagament de l'adquisició damunt dita s'efectués en terminis superiors a un any, se n'ha de donar compte al Parlament.» És a dir, hi ha la previsió que el Parlament estigui absolutament assabentat d'aquest canvi de destinació de recursos, no quant a la naturalesa de la utilització, sinó quant a la forma d'adquisició de l'ús d'aquell bé : en un cas, per a lloguer —despesa corrent—, en un altre cas, inversió o compra.

I, de passada, permeti'm, senyor President, dir que a causa, precisament, del claríssim redactat d'aquest punt segon, per nosaltres queda fet un possible torn en contra a l'esmena d'Esquerra Republicana que ve a continuació, perquè es tracta, precisament, de donar compte al Parlament, i a nosaltres ens sembla que és suficient donar-ne compte, quan es dona aquest segon cas, que serà el més normal. (Pausa.) Ah!, la 117 antiga, si us plau.

El Sr. PRESIDENT : Bé...

El Sr. SUBIRÀ : Demano excuses. És un lapsus, senyor President; estic utilitzant una fotocòpia, estic utilitzant una fotocòpia en la qual apareixia una esmena que segurament no s'ha reservat.

El Sr. PRESIDENT : Bé, jo voldria cridar l'atenció de l'Illustre Diputat que l'esmena aquesta és del Partit Socialista Unificat de Catalunya. Bé, anem ara, doncs, a la votació d'aquesta esmena número 106.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 30 vots a favor, 57 en contra i cap abstenció.

Ara anem a la votació del text del Dictamen per a aquesta Disposició Novena.

Els qui siguin favorables al text del Dictamen... *(Pausa.)* Bé, anem a votar, doncs, l'esmena 107... *(Pausa.)* *(L'I. Sr. Vives s'aixeca per parlar.)*

El Sr. VIVES : Senyor President, l'hem defensada, però entenem que decau amb la votació anterior. Per tant, no cal sotmetre-la a votació.

El Sr. PRESIDENT : Bé, perfectament. Anem, doncs, ara a la votació, com dèiem, del text del Dictamen per a la Disposició Addicional Novena.

Els qui siguin favorables a aquest text, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

El text del Dictamen per a aquesta Disposició Addicional Novena ha estat aprovat per 57 vots a favor, 5 en contra i 24 abstencions.

Ara som a la Disposició Addicional Tretzena... Passem ara al text del Dictamen per a les Disposicions Addicionals Desena, Onzena i Dotzena, que són les que no tenen esmenes. Aquesta votació, doncs, és la que aquesta Presidència convoca.

Els senyors diputats que siguin favorables a aquest conjunt de disposicions addicionals que acabem d'enumerar, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

Aquest conjunt de disposicions addicionals —desena, onzena i dotzena— ha estat aprovat, quant al text del Dictamen, per 60 vots a favor, cap en contra i 20 abstencions.

Ara som a la Disposició Addicional Tretzena, que té una esmena, la número 108, del Grup Socialista. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Martí Carnicer.

El Sr. CARNICER : Gràcies, senyor President. La Disposició Addicional Tretzena autoritza el Consell d'Economia i Finances perquè pugui disposar la no-liquidació o, si s'escau, diu, l'anul·lació i la baixa a Comptabilitat d'aquelles liquidacions de les quals resultin deutes inferiors a la quantia que es considera necessària per cobrir la despesa de l'exacció i la recaptació. Bé, en qualsevol cas, aquest tipus d'esmena, aquest tipus de disposició, per a nosaltres conté dos elements que fan que considerem que s'hagi d'anul·lar : d'una banda, diríem que oblida que les taxes, o els elements la recaptació dels quals es proposa, en qualsevol cas, aquí anul·lar, tenen no solament un efecte econòmic, sinó que també tenen necessàriament un efecte de dissuasió o un efecte de vetllar pel compliment de determinades obligacions —per petites que siguin les quantitats, a vegades hi ha un efecte d'exemplaritat que és necessari mantenir— : igualment, de la manera com està redactada aquesta autorització, entenem que hi ha una manca d'objectivitat, que en algun moment es pot arribar a convertir en una certa arbitrietat, i és per això que demanem l'anul·lació d'aquesta Disposició Addicional Tretzena.

El Sr. PRESIDENT : Per a un torn en contra, tinc el gust de donar la paraula a l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, aquesta és una disposició habitual en tots els pressupostos i també, desgraciadament, és habitual l'esmena que acabem d'escoltar; és a dir, és un contrasentit, és un contrasentit que s'exigeixi que, a consciència, el Govern de la Generalitat despengui més que allò que pot obte-

nir de la despesa; és una contribució clarament negativa al Tresor de la Generalitat. I aquesta norma és tan de sentit comú i tan lògica que aquest diputat s'ha dedicat a investigar si hi ha normes anàlogues en els pressupostos de les entitats públiques que ens envolten, i, efectivament, hi és a totes, i ens sembla molt bé, i molt lògica, i molt natural que hi sigui. Per tant, nosaltres la continuarem mantenint en la nostra.

El Sr. PRESIDENT : Bé, anem, doncs, ara a la votació d'aquesta esmena número 108.

Els qui siguin favorables a aquesta esmena, que tinguin la bondat de posar-se de peu dret.

Els qui hi estiguin en contra?

Els qui s'abstenen?

L'esmena ha estat refusada per 22 vots a favor, 57 en contra i 6 abstencions.

Votarem ara el text del Dictamen per a aquesta mateixa Disposició.

Els membres de la Cambra que siguin favorables a aquest text del Dictamen, que tinguin la bondat de posar-se de peu dret.

Els qui hi siguin contraris?

Els qui s'abstenen?

El text del Dictamen per a aquesta Disposició Tretzena ha estat aprovat per 57 vots a favor, 18 en contra i 9 abstencions.

Passem ara a la Disposició Addicional Catorzena, que té una esmena, la número 109, del Grup Socialista. Per defensar-la, tinc el gust de donar la paraula a l'Illustre Diputat senyor Martí Carnicer.

(El M. H. Sr. President s'absenta del Saló de Sessions i l'I. Sr. Vice-president Primer el substitueix en la direcció del debat.)

El Sr. CARNICER : Gràcies, senyor President. En aquesta Disposició Addicional Catorzena s'autoritza el Departament d'Economia i Finances perquè pugui disposar de crèdits del Pressupost del 1988 per pagar despeses generades en anys anteriors, sigui dintre del pressupost general, sigui dintre del pressupost de les entitats gestores de la Seguretat Social, i això sense cap mena de control i sense cap mena d'informació específica per poder-ho saber. Bé, en qualsevol cas, això per a nosaltres contravé una sèrie de principis : un principi és, un primer seria segurament el fet del debat que estem fent en aquest moment i de les facultats d'aquest Parlament, en tant que les disposicions que aquest Parlament tragués en temes pressupostaris es podrien fer servir per a objectius no previstos, és a dir, per pagar despeses d'anys anteriors. Igualment, trenca quelcom que en la tècnica pressupostària és molt important, que és el principi d'unitat pressupostària; es deixa de respectar aquest principi, el principi que els cabals que s'aproven per a un any han de servir per a les despeses d'aquell any. I, fins i tot, ens podríem trobar amb una sèrie d'elements desconexos, com podria ser que a partir d'uns ingressos que són condicionats no es complissin les condicions d'aquests ingressos, en tant que els diners que es rebessin es poguessin fer servir per a altres despeses que no es corresponguessin amb l'autorització inicial.

Tot això podria arribar a produir, per a nosaltres, creiem, un efecte bola de neu, que seria allò que, sens dubte, en un moment determinat es podria trobar sota les catifes. Ja que desitgem que sota les catifes no hi hagi res, per això proposem l'anul·lació d'aquesta Disposició Addicional.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, té la paraula l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyores i senyors diputats, aquesta norma, la Disposició Addicional Catorzena —no amb aquesta numeració, amb una altra, la que tocava—, ha estat present en els Pressupostos de la Generalitat des de moltíssims anys, des que aquest Diputat té record, que són molts anys. És més, aquesta norma, precisament per una prevenció del tipus que expressa el senyor Diputat que m'ha precedit en l'ús de la paraula, va ser objecte, l'any 87, en els Pressupostos del 87, va ser objecte d'una esmena, que va ser recollida precisament, que constitueix el punt tercer, que és aquell que diu, i que efectivament garanteix algunes de les coses que a vostè el preocupen, en el sentit de dir : en qualsevol cas, la imputació dels pagaments s'ha de fer contra despeses de la mateixa naturalesa i dins del mateix capítol pressupostari. És una pràctica habitual, corrent, que no ha creat problemes a cap administració, no és habitual i corrent només en la nostra, i ens sembla correcta, i, per tant, ens oposarem a l'esmena.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ja la votació d'aquesta esmena.

Vots a favor d'aquesta esmena, es posin drets, si us plau?

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 23 vots a favor, 53 en contra i 2 abstencions; 5 abstencions, perdó, 5 abstencions..., 6; 4 i 2, 6.

Text del Dictamen de la Disposició Catorzena.

Vots a favor, es posin drets?

Vots en contra?

Abstencions?

Aquesta Disposició ha estat aprovada per 52 vots a favor, 23 en contra i 9 abstencions.

Esmena 110 del Partit Socialista Unificat de Catalunya. Per defensar-la, té la paraula l'Illustre Diputat senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. Defensarem conjuntament l'esmena 110 i l'esmena 112.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies.

El Sr. VIVES : Que el que pretén, en el primer cas, és suprimir una Disposició Addicional, que diu que l'Institut Català del Sòl pot fer ús de la via de compensació per cobrament dels crèdits al seu favor derivats dels convenis amb entitats locals, per al finançament de la construcció d'habitatges de promoció pública. El que pretenem és suprimir aquesta Disposició Addicional perquè el nostre Grup parlamentari vol negar, com a posició política, la utilització de la via de compensació entre institucions, per al cobrament de crèdits.

Jo, no és que vulgui col·locar el Parlament de Catalunya al mateix nivell dels ens locals, però imaginem-nos per un moment que un ajuntament decidís, per la via de compensació, no lliurar per exemple el cànon de sanejament com a conseqüència de la no-realització de determinades obres vinculades amb aquest, per exemple. Aquí entrariem en una guerra institucional d'un abast absolutament desproporcionat, però sobretot, en una espiral d'irracionalitat entre institucions bastant grossa. Perquè, és clar, quan es decideix autoritzar una de les dues institucions que faci ús de la via de compensació per al co-

brament de crèdits, estem dient que, quan un ajuntament no lliuri determinades quantitats al Consell Executiu perquè entengui que allò que s'ha executat, per exemple, no s'ajusta a allò que es va pactar, la interpretació d'això, la deixem en mans d'una sola de les parts. Segurament amb un símil ho entendran millor : imaginin-se vostès que un llogater d'una casa qualsevol té forats a la teulada, requereix el propietari perquè l'hi arregli, aquest li diu que no l'hi vol arreglar, i aquest senyor deixa de pagar el lloguer, en via de compensació : «Com que no m'ho vols arreglar, jo em quedo els diners del lloguer i amb aquests diners ja arreglaré la teulada».

El que vostès fan en aquesta Disposició Addicional és precisament això : si l'ajuntament no compleix per tal o tal clàusula, el Consell Executiu de la Generalitat, jutge i part, no els lliura determinats diners en determinades matèries. Quan hi ha incompliment d'obligacions —de particulars, entre institucions—, hi ha un poder neutral, teòricament independent, que és el poder judicial, que és qui ha de resoldre aquest tipus de controvèrsies; mai podem deixar en mans d'una de les dues parts resoldre qui té raó i aplicar la via de compensació directament davant de l'incompliment suposat de l'altre. Per tant, la millor solució fóra suprimir aquesta Disposició Addicional.

El que succeeix és que, en vista de l'èxit que tenen les nostres esmenes —per això les defensem conjuntament, no hi vulguin veure cap mena de contradicció—, per si aquesta esmena de supressió no prosperés, cosa que segurament succeirà, nosaltres vam fer vot particular a una esmena de Convergència i Unió aprovada en Comissió, perquè el que deia el text originari era que aquesta via de compensació només es podia aplicar en el cas de no-liquidació de crèdits pels ens locals d'aquells convenis que s'havien fet per finançar la construcció d'habitatges de promoció pública, és a dir, una situació molt concreta, la construcció d'habitatges de promoció pública. El que succeeix és que el Grup parlamentari de Convergència i Unió va esmenar això, fent-ho encara més exagerat i dient «tot tipus d'actuacions que tinguin a veure en la promoció pública del sòl». Lògicament, això ens condueix per uns viaranys molt més extensos que el que es plantejaven inicialment en la Disposició Addicional, i en definitiva agreuja el mòbil central de la nostra esmena, que és que el Consell Executiu considera que ell, quan farà ús de la via de compensació és perquè té raó; doncs, bé, les raons sempre les hem de buscar, quan hi han dues parts en controvèrsia, amb un tercer neutral i, si és possible, independent : mai amb una sola de les dues parts. Per això dintre del mal d'aquesta Disposició Addicional que ens plantejem suprimir, consideràvem que, si no es suprimia, acotar-ho al màxim era bo per evitar situacions abusives i, per tant, acotar-ho al finançament de construcció d'habitatges de promoció pública ja era prou extens, molt més si es pot aplicar la via de compensació a tot tipus d'actuacions en matèria del que són típiques i pròpies de l'Institut Català del Sòl.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Illustre senyor Diputat. Correspon ara la defensa de l'esmena 111; per fer-ho, té la paraula l'Illustre Diputat senyor Oliart.

El Sr. OLIART : Gràcies, senyor President. Amb la seva venia, acumularia també la defensa de l'esmena 119.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies.

El Sr. OLIART : Bé, pel que fa a l'esmena 111, que també

és la supressió de la Disposició Quinzena, la donem per defensada amb els mateixos arguments del Portaveu del PSUC, del senyor Maties Vives, que ho ha fet amb molta brillantor. Fem nostres, doncs, els mateixos arguments.

Quant a l'esmena 119, bé, l'esmena 119 és addició d'una nova disposició addicional per tal que el Consell Executiu procedeixi a l'elaboració d'un Pla per a l'àrea de rehabilitació integrada, amb un import de 1.000 milions de pessetes. Aquesta ARI —que no PERI, com figura en el *Butlletí*— és, com tots vostès hauran deduït, senyores i senyors diputats, el de Ciutat Vella; és a dir, un barri degradat, uns barris degradats en els quals tots estem d'acord que cal fer-hi uns procediments, unes actuacions urgents d'inversió a través dels anys : hi està d'acord l'Ajuntament de Barcelona, hi està d'acord també la Generalitat.

Per aquest motiu el Grup Socialista i el Diputat que els parla pensaven veure en els Pressupostos d'enguany, doncs, la partida corresponent a les inversions per a aquest any, per a l'any 1988. Les expectatives d'aquest Diputat s'han vist frustrades perquè no hi ha una partida específica, que, ho repeteixo, crec que hi hauria de ser. I em permetran, senyores i senyors diputats, que faci unes consideracions prèvies de tipus polític molt lligades amb aquest tema. Mirin, durant l'última campanya electoral, aquest Diputat es va estranyar que el Grup de la majoria descobrís l'existència de bosses de pobresa i descobrís la degradació del barri de Ciutat Vella; però aquest Diputat és una persona optimista, i va pensar : «Bé, si ho han descobert, vol dir que d'aquí endavant actuaran en conseqüència». I, aleshores, jo esperava els Pressupostos d'enguany, del 1988, amb una gran expectació, perquè pensava : «Bé, hi haurà, doncs, moltes partides de lluita contra la pobresa, sobretot en matèria d'habitatge, que és la que aquest Diputat fa el seguiment.» Doncs bé, ni una pesseta en la lluita contra el barraquisme, ni una pesseta per a la rehabilitació del patrimoni municipal de l'habitatge, ni una pesseta per a l'ARI de Ciutat Vella.

Aleshores, és clar, aquestes són les expectatives que s'han vist frustrades, i aleshores, jo donaré les raons, més quantitatives ara, per les quals crec que s'ha d'obrir aquesta partida sense falta. Aleshores, per la via de l'articulat mirarem a veure si és possible que això sigui així. El senyor Subirà ja fa un gest de dubte; bé, jo, de totes maneres senyor Subirà, jo ara li diré les meves raons.

Miri, l'Ajuntament de Barcelona, aquest any té una inversió prevista de 4.800 milions de pessetes. L'Ajuntament de Barcelona està disposat a finançar el 50% d'aquests 4.800 milions de pessetes. I, sembla ser..., no perquè hi hagi un acord signat, sinó perquè s'han fet declaracions que, taxativament —o, si no taxativament, tàcitament—, donen a suposar que la Generalitat també està disposat a fer el mateix si l'Ajuntament de Barcelona ho fa.

En aquests 4.800 milions de pessetes estan inclosos ja 1.300 milions en actuacions en habitatge que van a càrrec de la Generalitat, i he de fer una reserva, perquè cal fer els números ben afinats : 687 milions d'aquests 1.300 estan ja consignats en l'annex d'inversions que ens ha presentat l'INCASOL, però hi ha una sèrie d'actuacions compromeses en el seu moment d'aquesta manera emparaulada que no estan incloses en aquest annex d'inversions; jo els faré la referència perquè tampoc no són tantes : ampliació dels Àngels, 58 milions; Peu de la Creu,

125 milions; Basses de Sant Pere, 120 milions; Tantarantana, 54 milions; Comerç-Picasso, 48 milions; plaça de Marquilles, 48 milions; Sant Pere més Alt, 99 milions; Sèquia, 87 milions; Almirall Cervera, 14 milions. Això són unes actuacions que estaven més o menys compromeses, emparaulades i que nosaltres no hem pogut veure en l'annex d'inversions de l'INCASOL, raó per la qual és necessari, és una raó més, per obrir aquesta partida que nosaltres demanem. Però hi ha un tema més important encara, que és el tema següent : no solament són actuacions en habitatges el que es precisa a Ciutat Vella, sinó que es necessita també fer les expropiacions, es necessita fer la urbanització i es necessita fer equipaments. Les xifres que ens dona l'Ajuntament de Barcelona són 1.500 milions per a expropiacions, 500 milions per a urbanització i 800 milions per a equipaments. Aquests diners, com vostès ja poden deduir, són diners que van a fons perdut, perquè és impossible de fer-ho repercutir en el preu dels habitatges. Aleshores, bé : a fons perdut, quina és la quantitat que la Generalitat dona per a l'any 1988 per a inversió a Ciutat Vella? Nosaltres no hem sabut trobar ni una sola pesseta. Aleshores, és possible que estiguin consignades en uns altres conceptes i que se'ns aclareixi això, però, de moment, nosaltres no ho sabem.

Senyores i senyors diputats, jo penso que aquestes són raons ja suficients, i el que voldria dir és que, si el Consell Executiu, i el Grup de la majoria que li dona suport, accepta aquesta esmena, doncs, bé, haurà demostrat d'una manera clara que la campanya de lluita contra la pobresa que van endegar durant l'última campanya municipal, electoral, no era demagògia, sinó que, realment, era un sentiment i que realment, doncs, volia fer actuacions adients en aquest sentit.

I que no se'ns contesti, si us plau, que aquesta via procedimental no és l'adequada, perquè, en qualsevol cas, el que volíem, el que volem, el que necessitem són raons polítiques, en un cas o en un altre.

Moltes gràcies, senyores i senyors diputats; moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra? Té la paraula l'Ilustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, i per demanar a la Presidència si seria possible que el Diputat que els parla fes el torn en contra de l'esmena 111 i, en canvi, el torn en contra de l'esmena 119, que també s'ha defensat de manera una mica imprevista, el fes un altre diputat del meu Grup parlamentari.

El Sr. VICE-PRESIDENT PRIMER : Això ja està previst reglamentàriament. Sí, pot fer-ho.

El Sr. SUBIRÀ : Moltes gràcies, senyor President. Bé, la defensa que s'ha fet de l'esmena 111 i que ha provocat determinats gestos d'admiració meus —que han estat mal interpretats, senyor Oliart —la defensa de l'esmena 111 s'ha despatxat molt ràpidament, a base de dir que s'adheria a les argumentacions donades pel PSUC, referides a una esmena anterior, que devia ser la 110..., exactament, sobre el mateix tema i amb el mateix text. El que passa és que, les argumentacions que ha donat el senyor Maties Vives, nosaltres no les compartim, perquè creiem que la garantia de l'equilibri econòmic i financer de l'Institut Català del Sòl requereix aquest tipus de disposició, però a mi m'estranya moltíssim que vostè s'hi adhereixi, perquè resulta que això no ho hem inventat nosaltres; no ho

hem inventat nosaltres. Perquè aquesta tècnica de la compensació, aplicada a aquesta matèria concreta, és fruit d'un Reial Decret legislatiu, que és el número 781, del 1986, del 18 d'abril, i, és clar, nosaltres, el que no volem és tenir el nostre Institut Català del Sòl amb inferioritat de condicions en relació amb els instruments de què, per compensar la seva situació financera, es dota l'Estat per a aquestes mateixes activitats i respecte també als ajuntaments. I com que nosaltres no volem estar en inferioritat de condicions, quan vam veure que l'Estat es dotava d'aquesta eina, de la compensació relativa a aquestes actuacions, nosaltres pensem que és lògic i natural que nosaltres també ho fem. I, molt bé, el senyor Maties Vives hi pot estar en contra, però a mi em sembla que vostè, realment, no.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Té la paraula l'Il·lustre Diputat senyor Vila.

El Sr. VILA I FONTCUBERTA : Sí, moltes gràcies, senyor President. Bé, per fer un torn en contra de l'esmena 111. En primer lloc, voldria dir-li, al Diputat senyor Oliart, que la seva condició de ciutadà barceloní potser l'ha traït... Perdó, l'esmena 119. La seva condició de ciutadà barceloní l'ha traït, perquè la redacció de l'esmena diu, textualment : «El Consell Executiu procedirà a l'elaboració d'un pla per a l'Àrea de Rehabilitació Integrada, amb un import de 1.000 milions de pessetes, per a l'any 1988.» El que passa és que, en tot cas, en aquest moment, estan declarades Àrea de Rehabilitació Integrada, és a dir ARI, les ciutats de Barcelona, Mataró, Olot, Girona i Sabadell. És a dir, en aquests moments, doncs, vol dir que ara, en la seva defensa de l'esmena, ens ha aclarit a quina ARI es referia, en aquest moment, que és a l'ARI de Ciutat Vella.

Aquestes declaracions d'àrea de rehabilitació integrada, com sap molt bé el senyor Diputat, es troben en fases diverses de desenvolupament i definició d'actuacions, d'acord amb els ajuntaments respectius. El que passa és que la Generalitat, en aquest moment, no disposa de sòl lliure, que han d'aportar els ajuntaments per a la tramitació d'aquestes àrees de rehabilitació integrada, per a les actuacions en matèria d'habitatges públics en aquestes zones. I, a més a més, resulta que la cosa s'agreuja quan està prevista la publicació d'un Reial Decret sobre mesures financeres en matèria d'habitatge i rehabilitació per part de l'Administració central que, segons té coneixement aquest Diputat que els parla i el Govern de la Generalitat, suprimeix els incentius a la rehabilitació privada especial de les àrees de rehabilitació integrada, si no és que a última hora s'hagin recollit les esmenes del projecte, presentades per la Generalitat de Catalunya i d'altres administracions autonòmiques, que són del mateix color polític que el Diputat que ha defensat l'esmena.

A més a més, també cal dir que aquesta manca de sensibilitat, que nosaltres entenem per part de l'Administració central, sobre la rehabilitació que tant defensa el senyor Oliart i el seu Grup, que es desprèn, evidentment, del Projecte de Reial Decret, afectarà l'actuació de les administracions públiques de Catalunya, en aquest cas ajuntaments i Generalitat, vers les àrees de rehabilitació integrada, i ambdues administracions hauran d'adaptar els programes a aquesta nova situació.

En tot cas, el que sí que puc dir al senyor Diputat és que estigui tranquil, que, si els ajuntaments posen a disposició de la Generalitat el sòl necessari, la xifra de 1.000 milions que

demana el senyor Oliart en nom del Grup Socialista per a inversió el 1988 serà àmpliament superada a través dels programes d'inversió de promoció pública d'habitatges i d'actuacions en nuclis antics del Departament de Política Territorial i Obres Públiques, que, evidentment, consten en les memòries d'actuació i en els programes d'actuació, i, a més a més, es complementaran amb inversions d'altres departaments.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, passem ja a la votació d'aquestes esmenes.

Esmena 110 i 111 conjuntament. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquestes dues esmenes han estat rebutjades per 23 vots a favor, 49 en contra i 6 abstencions.

Esmena 112, del Grup parlamentari del Partit Socialista Unificat.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Aquest vot particular ha estat rebutjat per 4 vots a favor, 49 en contra i 25 abstencions.

Correspon ara el text del Dictamen de la Disposició Quinzena.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

La Disposició Quinzena ha estat aprovada per 49 vots a favor, 23 en contra i 6 abstencions.

Correspon ara la defensa de les esmenes corresponents a la Disposició Setzena : la 113, que és la del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la té la paraula l'Il·lustre Diputat senyor Maties Vives.

El Sr. VIVES : Telegràficament, senyor President. Aquesta disposició addicional el que fa és modificar un article de la Llei de Creació de l'Institut Català del Crèdit Agrari, de forma que consideri, dintre de les empreses agràries susceptibles d'acollir-se a crèdits d'aquella institució, les empreses agroalimentàries sobre les quals tingui competències el Departament d'Agricultura, Ramaderia i Pesca. Cap problema ni un que això sigui així —és lògic, és de calaix—; el que succeeix és que el nostre Grup parlamentari demana que el Departament d'Agricultura, Ramaderia i Pesca comuniqui al Parlament el nom i les característiques de les empreses agroalimentàries, i segueix. En comissió se'ns argumentava dient : «Bé, és que n'hi ha trenta no sé quantes mil, vostès comprendran que, això, no ho podem enviar», etcètera. No, és que s'havien llegit malament l'esmena, perquè el que diu és que comuniqui el nom d'aquestes empreses als efectes d'aquesta Llei i de la creació de l'Institut Català del Crèdit Agrari. És a dir, que es comuniqui al Parlament el nom d'aquelles empreses considerades com a agroalimentàries en el moment que acudeixin a l'ICCA a sol·licitar un suport de tipus financer. Lògicament, aquestes no seran 30.000, seran moltes menys, i el que succeeix..., o la motivació d'aquesta esmena és que el Parlament prengui coneixement d'això, de cara a poder corregir, si és el cas, que creiem que no ho serà, però si és el cas de desviació de fons, que, en principi, estaven previstos per ajudar el sector primari de la nostra eco-

nomia i que, fruit d'aquesta disposició, podrien anar, per una interpretació excessivament extensiva i alegre, a altres sectors econòmics de casa nostra.

Per tant, no que se'ns subministri la llista d'empreses, sinó només a efectes d'aquesta Llei i de la de l'ICCA, és a dir, en el moment que sollicitin el suport financer d'aquesta entitat, que, lògicament, seran molt poquetes.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, té la paraula l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, senyor Maties Vives, no cal exagerar, és a dir, no són 30.000 empreses, el que passa és que sí que és cert que la diferenciació entre empreses agràries i empreses agrolimentàries modernament és una diferenciació molt tènue, i, llavors, el que nosaltres argumentàvem és que hi ha aproximadament 12.000 empreses inscrites en el registre del Departament d'Agricultura, de les quals es pot fer una estimació, amb aquesta dificultat, amb aquesta tènue frontera, de 6.000 d'una mena i 6.000 d'una altra; però això era simplement a efectes d'explicar la dificultat del tema. Però, en canvi, el fet que la frontera és tènue i que, en un moment determinat, distingir el que és una empresa agroalimentària o agrària pot ser difícil, donada l'evolució tecnològica del sector, que vostè coneix molt bé, ens sembla, donades aquestes raons, que són absolutament vàlides i que, simplement, confirmen les que vam donar en el debat en comissió.

Per aquestes raons, nosaltres ens oposarem a l'esmena.

El Sr. VICE-PRESIDENT PRIMER : Esmena que sotmetem a votació.

Els Illustres Diputats que hi estiguin a favor, que es posin drets, si us plau.

En contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 26 vots a favor, 42 en contra i cap abstenció.

Text del Dictamen de la Disposició Setzena.

Vots a favor, es posin drets.

Vots en contra?

Abstencions?

El text del Dictamen de la Disposició Addicional Setzena ha estat aprovat per 47 vots a favor, cap en contra i 25 abstencions.

Passem ja a l'esmena corresponent a la Dinovena Disposició Addicional, que és la 114... El text del Dictamen?

El Sr. VIVES : A la Disposició Divuitena, senyor President.

El Sr. VICE-PRESIDENT PRIMER : No té esmena, no, hem de votar.

Vots a favor? (Pausa.)

Text del Dictamen de la Disposició Addicional Disset i Divuit.

Vots en contra?

Abstencions?

Les Disposicions Addicionals Dissetena i Divuitena han estat aprovades per 47 vots a favor, cap en contra i 25 abstencions.

Ara l'esmena 114, de la Disposició Addicional Dinovena, del Grup parlamentari Socialista. Per defensar-la té la paraula l'Illustre Diputat senyor Martí Carnicer.

El Sr. CARNICER : Senyor President, el nostre Grup ha estat sempre en contra que a partir de la Llei de Pressupostos

es facin modificacions importants en altres lleis; aquest és el cas de l'Institut Català de Finances. Donat que es tracta més d'un tema de forma que no pas de fons, i donat l'escàs èxit que les esmenes tenen en el debat actual, la retirem.

El Sr. VICE-PRESIDENT PRIMER : Votarem, per tant, la Disposició Addicional Dinovena, el text del Dictamen.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

La Disposició Addicional Dinovena ha estat aprovada per 48 vots a favor, 19 en contra i 7 abstencions.

Correspon ara la defensa de l'esmena 115, a la Disposició Addicional Vintena, del Grup parlamentari del Partit Socialista Unificat de Catalunya. Per defensar-la té la paraula l'Illustre Diputat senyor Maties Vives.

El Sr. VIVES : Sí, senyor President, que pretén simplement que les taxes referides a aquesta Disposició Addicional...

El Sr. VICE-PRESIDENT PRIMER : Silenci, si us plau. Perdoni, senyor Diputat.

El Sr. VIVES : Moltes gràcies, senyor President. El que pretenem és simplement que les taxes que preveu aquesta Disposició Addicional Vintena, com dèiem, per a les quals es preveu un augment del 5%, limitar aquest augment al mateix índex de creixement salarial : És a dir, limitar-ho estrictament a un creixement del 4%.

És evident que avui hi ha en el plantejament global, en el conjunt de l'Estat, començant per aquelles que més directament afectaven els ciutadans, que eren les taxes judicials, una voluntat d'anar suprimint la retribució directa per una prestació de serveis des de l'Administració. Aquest argument fóra un argument de fons, que, en qualsevol cas, el que justificaria és una esmena de supressió d'aquesta Disposició Addicional, dient «creixement zero, i anem-ho reduint». Em sembla que, tot fent camí des de la Generalitat cap a aquest objectiu, compartit —ho repeteixo— per altres administracions públiques, fóra bo que, si emprem hores, papers, paraules a justificar una moderació del creixement salarial i retributiu de l'ordre del 4%, fóra bo que el Consell Executiu de la Generalitat comencés aplicant-se també aquest mateix principi i, per tant, limités el que són prestacions estrictes de servei des d'aquesta Administració a un creixement idèntic. Si no, els ciutadans poden legítimament creure, quan veuen que determinades partides de més lliure disposició a les taxes creixen pel damunt d'aquest índex retributiu, que el que estem fent —i nosaltres no és que, com a ciutadans, pensem això, creiem, sincerament, que s'està fent això— és descarregant, en definitiva, una reducció, una retallada, de capacitats adquisitives estrictament sobre aquells que estan sotmesos a un sou.

Em semblaria, per tant, un bon principi que la Generalitat limités el creixement de les seves taxes estrictament al que és el tant per cent del creixement retributiu dels salaris, és a dir el 4%, no el 5% com preveu el Projecte.

El Sr. VICE-PRESIDENT PRIMER : Per a un torn en contra té la paraula l'Illustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, només dues dades molt precises. La primera dada és que l'increment retributiu del capítol II, efectivament, tal com vostè diu, al 4% només en l'aspecte de les retribucions bàsiques dels funcionaris; però vostè sap que també hi ha aquell altre 1%, que és el que ha de

permetre atendre les conseqüències de l'estudi de valoració de llocs de treball, tot allò de què hem estat parlant. De manera que, en conjunt, és un 5%. I una altra dada, una altra dada, senyor Maties Vives : l'augment del 5% per a les taxes és exactament el mateix augment que fan els Pressupostos Generals de l'Estat per a les taxes a tota la resta..., vaja, de les taxes que són de la seva competència.

Nosaltres creiem que aquestes dues dades són suficientment il·lustratives per veure que l'augment que es proposa és perfectament raonable, i, per tant, ens oposarem a la reducció.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Esmena 116, del Grup Socialista. Per defensar-la, té la paraula l'Il·lustre Diputat Martí Carnicer.

El Sr. CARNICER : Gràcies, senyor President. La nostra esmena és per anul·lar l'apartat quart d'aquesta Disposició Addicional Vintena, en tant que a partir d'aquest apartat quart es dona entrada a un annex, annex que també desitjaríem suprimir amb la nostra esmena número 132, i que també defenso en aquest moment.

Bé, ens trobem, com ja ens hem trobat altres anys, a partir de la Llei de Pressupostos fer una modificació de taxes no solament de tipus proporcional —la que nosaltres, diguem, entenem—, sinó modificacions puntuals, suposo que a partir de noves situacions o a partir de noves despeses. Però el que passa és que, com ja hem reclamat en altres moments, aquestes taxes, aquestes noves taxes no són acompanyades de cap tipus d'estudi que ens permeti a nosaltres discernir quin és l'increment que això comportarà en els ingressos, i tampoc quina és la seva incidència o la seva possible incidència en la pressió fiscal. Atès que aquesta és una informació que reiterativament se'ns ha negat, és per això que nosaltres proposem la supressió d'aquest apartat quart, i la supressió de l'annex a què dona entrada.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, nosaltres creiem que l'adaptació, simplement adaptació, d'algunes taxes amb una tècnica no proporcional és un element absolutament habitual en les lleis de pressupostos. Nosaltresensem que l'Annex I és correcte, i, per tant, naturalment, ens oposarem a la supressió de l'apartat 4.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Passem a votació l'esmena 115.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 7 vots a favor, 47 en contra i 26 abstencions.

Esmena 116.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

L'esmena 116 ha estat rebutjada per 26 vots a favor, 47 en contra i 7 abstencions.

Text del Dictamen de la... Separat? (Ll. Sr. Carnicer s'aixeca per parlar.)

El Sr. CARNICER (de l'escó estant) : L'apartat quart, per separat.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Els apartats primer, segon i tercer.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquests apartats primer, segon i tercer han estat aprovats per 47 vots a favor, 3 en contra i 29 abstencions.

Apartat quart.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquest apartat quart ha estat aprovat per 47 vots a favor, 22 en contra i 10 abstencions.

Correspon ara la votació de les Disposicions Addicionals Vint-i-dosena, Vint-i-tresena, Vint-i-quatrena, Vint-i-cinquena, Vint-i-sisena, Vint-i-setena.

Vots a favor d'aquestes disposicions, es posin drets.

Vots en contra?

Abstencions?

Aquest conjunt de disposicions addicionals ha estat aprovat per 47 vots a favor, cap en contra i 22 abstencions. (Ll. Sr. Carnicer s'aixeca per parlar.)

El Sr. CARNICER (de l'escó estant) : Crec que ens hem deixat l'esmena 117.

El Sr. VICE-PRESIDENT PRIMER : Sí, la defensa de la 117, i la votació. Correspon la seva defensa..., disculpin-me, senyors diputats, he passat a la votació de la Vint-i-dosena, i, per tant, correspon ara la defensa de la 117. Té la paraula l'Il·lustre Diputat... (Remor de veus.) No, no hem votat la Vint-i-unena; o sigui que, ara, votarem l'esmena i després la..., creia aquesta Presidència que ja era feta.

El senyor Guitart té la paraula.

El Sr. GUITART I DOMÈNECH : Gràcies, senyor President. Aquesta esmena a la Disposició Addicional Vint-i-unena no representa cap variació econòmica, ni important ni no important, sinó que pretén que les coses es facin d'una determinada manera, des del nostre punt de vista d'una manera correcta.

Hi ha una partida als Pressupostos de més de 2.000 milions de pessetes, com a Programa de Foment de l'Ocupació, i nosaltres proposem que aquest Programa de Foment de l'Ocupació sigui gestionat de manera que les obres que s'hagin de dur a terme suposin una ocupació intensiva de mà d'obra, cosa que no ha succeït en exercicis precedents.

Demaneu també que es faci quelcom que no s'ha fet fins ara, i és que el Govern faci una oferta pública d'ocupació. No hauríem de dir-ho, no hauríem de demanar-ho, perquè la Llei així ho exigeix; la Llei exigeix que es faci una oferta pública d'ocupació per desenvolupar aquest programa, però, malauradament, fins ara no s'ha dut a terme aquesta oferta pública d'ocupació, i, per tant, volem tornar a insistir-hi perquè quedi escrit, en quedi constància i, en tot cas, aquest any vagi d'aquesta manera.

Finalment, demaneu que les centrals sindicals exerceixin un control trimestral sobre el desenvolupament d'aquest programa. Encara ara, aquesta setmana passada, he rebut una resposta de l'Honorable senyor Conseller de Treball, segons la qual no em pot dir quants llocs de treball s'han creat en el decurs del 1987. Ja sabem que les obres no s'han acabat, però

sí que ens podrien dir com a mínim una xifra aproximada, cosa que no ha estat el cas. Pensem que l'aprovació d'aquesta esmena podria resoldre favorablement aquesta situació.

I, senyor President, defenso, si vostè m'ho permet, amb tota brevetat, l'esmena número 124.

El Sr. VICE-PRESIDENT PRIMER : Naturalment; moltes gràcies.

El Sr. GUITART I DOMÈNECH : Gràcies, senyor President. L'esmena 124 fa referència a una partida de 241 milions de pessetes, destinada a entitats sense finalitat de lucre, Direcció General de l'Ocupació. Fixin-se vostès, senyores diputades, senyors diputats : entitats sense finalitat de lucre, 241 milions de pessetes; Programa d'Ocupació Juvenil, 250 milions de pessetes. Sembla, com a mínim, desproporcionada la quantitat, però no entrarem a qüestionar-la. Sí, en canvi, que demanarem el mateix que demanàvem en l'esmena anterior, és a dir, que aquestes entitats sense finalitat de lucre que reben aquestes partides per crear ocupació, per crear llocs de treball, facin realment el que han de fer, és a dir, facin també, tal com diu la Llei, una oferta d'ocupació per tal que la transparència en la gestió d'aquest crèdit sigui evident per a tothom.

Gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra, té la paraula el senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President, moltes gràcies, i, en primer lloc, per demanar que se'm permeti a mi fer el torn en contra de l'esmena 117 i que l'altra que ha estat defensada sigui contradita per un altre diputat del meu Grup parlamentari.

Bé, la Disposició Vint-i-unena, simplement el que fa és referir l'execució d'aquest fons, d'aquesta secció pressupostària, d'aquestes partides, referir-les als mateixos criteris de la Llei de Pressupostos del 86, concretament... —del 2 de juny—, concretament en la seva Disposició Addicional Setena.

Aquesta Disposició Addicional Setena de la Llei de Pressupostos del 86 estableix uns criteris que a nosaltres ens semblen vàlids per gestionar aquests recursos, i que aquests criteris concretament són : que s'ha de tractar d'inversions que siguin extensives en la utilització de mà d'obra..., intensives, millor dit, en la utilització de mà d'obra; que en l'adjudicació dels projectes s'ha de donar prioritat a la contractació de treballadors sense subsidi d'atur, i, finalment, en tercer lloc, que la gestió dels crèdits per a inversions reals previstos en els programes per al foment de l'ocupació han de ser gestionats pels departaments inversors corresponents.

A nosaltres ens sembla que aquests criteris de la Llei del 86 continuen essent vàlids i, per tant, votarem en contra de l'esmena proposada.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per defensar l'altra esmena, té la paraula l'Ilustre Diputat senyor Viñas.

El Sr. VIÑAS : Gràcies, senyor President, des de l'escó mateix, si m'ho permet.

Jo voldria dir al senyor Diputat esmenant que el programa d'ajut a la contractació mitjançant les entitats sense finalitat de lucre no és un programa d'ocupació comunitària. En tractar-se d'entitats amb tasques molt concretes i especialitzades, necessiten d'un mínim de flexibilitat a l'hora de seleccionar els joves idonis per aconseguir l'objectiu fixat per cada una de les associ-

acions, dintre de la seva mateixa finalitat de caràcter social.

Per tant, rebutjarem l'esmena.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Passem a votació l'esmena 117.

Vots a favor d'aquesta esmena, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 20 vots a favor, 54 en contra i 6 abstencions.

Correspon el text del Dictamen de la Disposició Addicional Vint-i-unena.

Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquest text del Dictamen de la Disposició Addicional Vint-i-unena ha estat aprovada per 54 vots a favor, cap en contra i 26 abstencions.

Correspon ja la defensa, havent fet ja la votació de totes les altres disposicions i abans d'entrar a les disposicions finals, de les addicions de noves disposicions, la primera de les quals és la 118, del Grup parlamentari Socialista. Per defensar-la, té la paraula l'Ilustre Diputat Daniel Terradellas.

El Sr. TERRADELLAS : Gràcies, senyor President, si m'ho permet, de l'escó estant. Aquesta és una esmena clàssica del nostre Grup, que el que intenta és donar racionalitat a les subvencions —a les subvencions i, per tant, al diner públic. El lògic fóra, senyores i senyors diputats, que les administracions es possessin d'acord, però, en tot cas, permetin-me llegir-los el text exacte de l'esmena. Diu : «Les subvencions d'esports, cultura i joventut atorgades a entitats sense finalitat de lucre seran informades de forma immediata als respectius ajuntaments».

Ens sembla que el text de l'esmena es defensa per ell mateix. Jo crec, senyores i senyors diputats, que correspon —em sembla que tots ho admetem— als ajuntaments el foment de l'esport, de la cultura i del suport a la joventut, i això es fa —com tots vostès saben— o bé directament des dels ajuntaments o a través, mitjançant les entitats. I, òbviament, també les entitats poden fer promoció pel seu compte, però la veritat és que mentre hi hagi una descoordinació entre les subvencions que es donen des de la Generalitat i des dels ajuntaments, hi ha una poca rendibilitat, al nostre entendre, dels diners públics.

És cert, al nostre entendre, que els ajuntaments també se n'informen, de les subvencions atorgades, però a través dels grups parlamentaris, no pas directament a través de la Direcció General de l'Esport o de la Joventut, o de la Conselleria de Cultura.

És en aquest sentit, per tant, per intentar que no hi hagi duplicitat dels ajuts públics per a entitats, i per intentar racionalitzar les subvencions, que el nostre Grup presenta aquesta esmena. El nostre Grup entén que difícilment es poden amagar les subvencions que es poden donar, i entén que és una esmena perfectament assumible i així es demana el vot a totes les senyores i els senyors diputats.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Per a un torn en contra, té la paraula l'Ilustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Senyor President, efectivament, aquesta

esmena és tan històrica que segurament va ser redactada abans de les eleccions municipals, perquè textualment jo entenc —a la millor és un error mecanogràfic, eh?—, però diu : «Les subvencions a esports, cultura, atorgades a entitats sense finalitat de lucre seran informades de forma immediata als futurs ajuntaments». (*Remor de veus.*) Bé, almenys és el que deia originalment l'esmena. Llavors, el nostre Grup entén que aquest debat és simplement una reproducció del que hi ha hagut en altres discussions de pressupostos, i jo he explicat diverses vegades que el Govern de la Generalitat no pot renunciar a una política pròpia no condicionada per altres plantejaments, també legítims però diferents, i opcions polítiques diferents, en relació amb el foment de l'esport i en relació amb les subvencions a entitats evidentment esportives i sense finalitat de lucre, com es diu en els textos corresponents.

Per tant, nosaltres, senyor President, i donant per reproduïdes les intervencions que hem fet sobre aquesta matèria en molts diversos debats de pressupostos, anunciem el nostre vot contrari a aquesta esmena.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Passem ja a l'esmena 120, del Grup parlamentari Socialista. Per defensar-la té la paraula l'Il·lustre Diputat senyor Aleu.

El Sr. ALEU : Moltes gràcies, senyor President. Forçosament he de portar el *Diari de Sessions* del dia 30 de desembre de 1986 perquè els diputats poden recordar que l'any passat, quan nosaltres vam presentar una esmena cosina germana d'aquesta, només en tres comarques, es va suscitar una discussió sobre la possibilitat reglamentària d'admetre-la a tràmit i, finalment, es va admetre a tràmit. Però, mentre es produïa aquesta discussió, hi va haver un pronunciament clar del llavors Conseller d'Economia i Finances, i vull llegir què va dir el Conseller : «Jo no sé si podria ajudar d'alguna manera, doncs, a solucionar aquest problema, dient que, per part del Govern, existeix la voluntat de, en el transcurs de l'any 87, poder presentar a aquesta Cambra un pla de reactivació per a les comarques de les Garrigues, el Priorat i la Conca de Barberà, de manera que totes les activitats que s'estan realitzant, totes les accions que ja estan realitzant a les mateixes comarques es presentessin de manera coordinada en aquest Parlament, coordinació dels diferents departaments del Govern de la Generalitat, juntament amb els ens territorials d'aquestes comarques, i que això, dintre de les possibilitats pressupostàries, fos presentat en aquest Parlament com a pla de reactivació durant l'exercici del 1987. Jo no sé si això pot donar satisfacció a les diferents parts que estan en litigi en aquests moments.»

Posteriorment, per decisió de la Mesa, l'esmena es va substanciar, i el Portaveu de la majoria, el senyor Subirà, també va intervenir en el tema, i va dir el següent : «Senyor President, només, formalment, per fer un torn en contra...», però, després, acaba dient : «El nostre Grup, i aprofito per dir-ho, en aquest formal, només formal, torn en contra, fa totalment seves, és sensible a la problemàtica, que és, per altra banda, coneguda, ben coneguda pel nostre Grup, mercès als diputats que tenim en aquelles comarques i, en aquest sentit, fa seves totalment les paraules que va pronunciar sobre aquesta qüestió l'Honorable Conseller d'Economia i Finances ahir. Vull fer aquesta manifestació precisament arran de les darreres paraules que el Diputat senyor Ayguadé ha pronunciat des de la tribuna.»

Com a conseqüència d'aquesta voluntat del Consell Executiu i del Portaveu del Grup majoritari, el senyor Ayguadé va retirar l'esmena. Va retirar l'esmena, i això va portar com a conseqüència que tots entenguéssim que el pla de reactivació per a les comarques del Priorat, de la Conca de Barberà i de les Garrigues seria un fet; que algun dia un conseller presentaria davant de la Cambra allò a què es referia aquest pla de reactivació. I, de fet, van començar a treballar; és a dir, els diputats de les zones van començar a tenir reunions amb els alcaldes, a prometre l'*oro y el moro*, fins i tot n'hi va haver que van escriure la carta als Reis. Hi va haver gent que s'ho va creure, que això podia tirar endavant, i la trista realitat és que fa un mes que uns quants diputats d'aquesta Cambra han preguntat per aquest pla de reactivació, per què no s'havia presentat, què passava, i, ves per on, la culpa ja no la té solament Madrid; la té la Comunitat Econòmica Europea! Tal com sona, són les paraules del Conseller d'Economia i Finances. És a dir que, ara, ja no tenim solament un culpable de les mancances nostres, sinó que n'hem trobat un altre, però la realitat, la trista realitat... La resposta la poden anar a buscar al *Butlletí Oficial del Parlament* i poden mirar el que diu el senyor Conseller.

Per tant, la trista realitat és que aquest pla no s'ha fet, però nosaltres som una mica tossuts i tornem a presentar l'esmena. Tornem a presentar l'esmena, i demanarem que es voti, i que tothom es defineixi. Quina és la voluntat de cada Grup? Són necessaris aquests plans de reactivació per a aquestes comarques —que, en aquesta proposta concreta, ja no són tres, sinó que són cinc : són concretament les Garrigues, la Conca de Barberà, el Priorat, la Noguera i la Terra Alta—, o no són necessaris? Hi ha voluntat d'actuar coordinadament, o no n'hi ha? Per tant, nosaltres, atenent els compromisos que l'any passat hi va haver, tant per part del Consell Executiu com per part del Grup de la majoria, entenem que aquesta esmena no hauria de tenir gaires dificultats per prosperar i, sobretot, no hauria de tenir gaires dificultats per tirar endavant, per dur a terme el pla de reactivació i per presentar-lo a aquesta Cambra.

Moltes gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Per a un torn en contra, té la paraula l'Il·lustre Diputat senyor Subirà.

El Sr. SUBIRÀ : Sí, senyor President. El nostre Grup parlamentari arriba a la conclusió que el que realment cal, i es fa —cal i es fa—, no és un pla de reactivació que, simplement, sobre un paper, vagi sumant inversions, sinó que es facin les inversions. I, com que nosaltres, examinades les inversions que s'han fet i les que estan planejades sobre aquestes comarques, arribem a la conclusió que es fan actuacions enormement importants i valuoses i útils, i el que volem és demostrar que sí que es fan les inversions, no es tracta simplement de sumar les inversions en un pla, sinó de fer-les, i es fan, i estan dissenyades i projectades, i es faran, per aquesta raó ens oposem a l'esmena, que nosaltres entenem que és merament nominal, perquè simplement consisteix a posar, a les inversions que s'estan fent i que es faran, un nom. Nosaltres creiem —hi insisteixo, i amb això acabo— que allò important són les inversions i no el nom.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara la defensa de l'esmena 121, del Grup parlamentari Socialista. Per fer-ho, té la paraula la Il·lustre Diputada senyora

Rosa Barenys.

La Sra. BARENYS : Gràcies, senyor President, des de l'escó mateix. Acumulo la 121 i la 122...

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies.

La Sra. BARENYS : ...perquè les dues fan referència al traspàs de les escoles bressol del Departament de Sanitat al Departament d'Educació, al Departament d'Ensenyament. Volia dir, per començar, que aquest és un tema que és recurrent ja des del començament..., des del debat dels primers Pressupostos de la Generalitat, des de l'any 80 i 81, portem aquí en el Parlament aquesta resolució, aquesta proposta.

Volia dir també que això té un rerafons històric, que parteix del 1936, de la Generalitat republicana, on l'escola anava unificada i ja plantejava que les llars d'infants és un tema educatiu, no és un tema assistencial. Voldria recordar aquí que va ser molt avançat el posicionament de la Generalitat republicana en els temes d'assistència i d'educació. Aquest tema el reprenem el 1968, amb les primeres escoles d'estiu, on hi ha una manifestació per part de tots els assistents, professionals de la pedagogia, dient que les llars d'infants és un tema d'educació; possiblement, segurament, per afrontar l'herència assistencial de les *guarderías infantiles* i les *guarderías laborales*. El 1981 el Grup Socialista presenta una proposició de llei per crear les escoles bressol a la Generalitat, proposició que és rebutjada, però també el 1981 surt un decret, signat pels dos Consellers, el d'Ensenyament i el de Sanitat i Seguretat Social, establint que les escoles bressol foren traspassades del Departament de Sanitat al d'Educació —és a dir, en la línia de transformar la política assistencial en política educativa per als infants. El 1982 —i perdonin que faci aquest memoràndum, però penso que és important que vostès ens puguin contestar amb tota l'amplitud— surten també, conjuntament, una ordre de Sanitat i una ordre d'Ensenyament en aquest mateix sentit. El 1984 al primer discurs de la segona legislatura que fa l'Honorable Conseller d'Ensenyament fa la promesa que les escoles bressol serien traspassades en aquesta legislatura al seu Departament.

A la darrera compareixença del Conseller d'Ensenyament, el 1987, fa quatre dies, se li tornava a demanar com estava el tema, i ens deia que aquesta..., bé, que realment passarien les escoles immediatament. Ens pensàvem que en els Pressupostos el tema estaria resolt, i no ho està; el que hem contemplat, en mirar les partides corresponents, la Direcció General d'Innovació Pedagògica, una partida de 1.000 pessetes, que podríem interpretar que per aquí es vol introduir el tema. Realment, aprofito per dir que no hi vindríem d'acord. Aquesta qüestió, sota el nostre criteri, hauria d'estar dintre de la Direcció General de Gestió de Centres, no d'Innovació Pedagògica; evidentment, és una activitat que ja es ve realitzant. Però també voldria manifestar que, com el senyor Descals sap molt bé, a nivell de tot l'Estat s'està discutint la LOSE, la Llei d'Ordenació del Sistema Educatiu, on es diu que, de zero a sis anys, l'activitat docent és una activitat educativa, l'activitat per a infants és educativa, i ens semblaria avançar-nos a aquest Projecte que la Generalitat de Catalunya tingués aquest tema ubicat dintre del Departament d'Ensenyament.

És per aquest motiu que nosaltres presentem aquesta esmena, i ens agradaria que ens l'acceptessin o que clarifiquessin el tema d'acord amb totes les declaracions i resolucions que ja s'han pres en el Govern de la Generalitat.

Gràcies.

El Sr. PRESIDENT : Moltes gràcies. Per a un torn en contra, té la paraula l'Ilustre Diputat senyor Descals.

El Sr. DESCALS : Gràcies, senyor President. Senyores i senyors diputats, nosaltres hem examinat detingudament l'esmena 121, i hem vist que, per un cantó, i com a aspecte procedimental, hem de dir que allò que aquesta esmena pretén i que fa referència a mecanismes de transferència, ja està establert a l'article 2 dels Pressupostos, que fa referència a modificacions pressupostàries. Per tant, no cal l'esmena, des d'aquest punt de vista. Però, a més, tenint en compte el contingut, hauríem d'afegir que hi ha un principi d'acord entre l'ICASS i el Departament d'Ensenyament, per a la constitució d'una comissió la setmana que ve. I aquesta comissió fixarà les condicions del traspàs de persones, els convenis amb els ajuntaments, les despeses inherents al capítol II, i també tot allò que fa referència al capítol VI, d'inversions de reposició. I, en canvi, l'esmena presentada només fa referència a aspectes parcials. Per tant, també és un altre motiu per no tenir-la en compte.

Pel que fa a l'esmena 122, nosaltres creiem que no hem de dictar al Departament d'Ensenyament allà on ha d'anar a parar tot aquest aspecte que fa referència a les llars d'infants, sinó que serà la mateixa comissió —i les seves conclusions— la que dirà on ha d'anar en el Departament d'Ensenyament. El que sí que puc dir a la senyora Diputada és que, lògicament, no anirà ni al 06.01, que és el Gabinet del Conseller, ni al 06.06, que és universitats.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara la defensa de l'esmena 123, del Grup parlamentari Socialista. Per defensar-la, té la paraula l'Honorable senyor Codina.

El Sr. CODINA I TORRES : Senyor President, senyores i senyors diputats, defensaré alhora la 123, la 126 i la 127.

En l'actual Govern de la Generalitat i el Grup que li dona sosteniment, cada vegada que es parla de participació de les forces socials sembla que els vingui, com diuen els andalusos, el *telele*, perquè és que no en volen saber..., no en volen sentir absolutament res. A més, en unes coses que fa la sensació que les institucions, que tant ens han costat de fer, mentre no estiguin fetes per ells, no valen per a res *versus* Consell de Treball

Consell de Treball : aquí hi ha dignes diputats que van participar-hi. No és un estament contra la Generalitat, ni de bon tros; la representació és paritària entre representants dels treballadors i representants dels empresaris, amb un àrbitre que és l'Administració, o sigui, el presideix el Conseller de Treball, i, quan es parla que qualsevol cosa es discuteixi en el Consell de Treball, resulta que no se'n vol saber absolutament res.

A més a més, fins i tot es diu que només sigui consultiu, o sigui que, fins i tot, no serveix per obligar el mateix Govern. Per tant, aquí es demostra, es veu, es veu que amb l'experiència lúdica que hem agafat en aquest país es fa una cara de pòquer en un cantó i en l'altre; quan es demana participació es nega absolutament, i, en canvi, contínuament s'està demanant participació de la Generalitat a tot arreu —i es fa molt bé : a la resta de l'Estat, a Europa, a tot arreu— i, en canvi, aquí, es tanquen totes les possible oportunitats que hi ha. I nosaltres no demanem pas tant! Un programa d'higiene i salut laboral, que

alguna cosa tindran a dir els empresaris i els treballadors, alguna cosa hauran de dir! Que es faci un pla dintre del Consell de Treball per portar-ho a efecte, i que no obliga; només s'ha d'escoltar, però es veu que fa molta por que hi hagi un lloc on es pugui discutir, on es pugui tenir dialèctica, i la millor manera és ignorar-ho absolutament i així es demostra que també es pot arribar a una oligarquia política, diguéssim, a través d'una democràcia, intentant que n'hi hagi un, exclusivament, que porti la direcció d'un poble, i aquest es veu que és el camí que ha triat Convergència i Unió i el Govern que en aquests moments està a la Generalitat.

Per tant, si els treballadors i els empresaris no tenen res a dir, en una qüestió de salut laboral, ja m'explicareu en què hauran de dir... I, a més a més... és que els farà por que els donin idees, serà això; potser els fa por que els donin idees, perquè poden ser millors que les que apliquin ells. Aleshores, això és terrible per a un poble; per a una nació això és una situació vertaderament ridícula-política, jo ho diria així.

Per tant, nosaltres demanem això : que es faci un programa concret d'estudis i campanyes en matèria d'higiene i salut laboral, que es discuteixi en el Consell de Treball i que, aleshores, lògicament, la decisió ha de ser del Govern, perquè per això ha estat elegit i per això té responsabilitats, però que escolti la dialèctica que es pot fer dintre del mateix Consell de Treball.

En el mateix caire va l'esmena 127, on els conceptes 228.01, 229.02, 229.04 i 229.06, que també fan referència a qüestions que importen i que comprometen a tots els sectors socials, que són els empresaris i els treballadors —estic repetint contínuament empresaris i treballador, amb l'arbitratge de l'administració, que també s'escolti, no que es decideixi el que diuen aquests, que s'escolti, perquè es puguin prendre els consells, el paper, les oportunitats diferents que puguin tenir tots aquests sectors de la societat. Estem parlant d'una societat catalana, però es veu que aquesta societat catalana només és quan convé; quan convé és només una oligarquia idealista, equivocada, al meu entendre, que vol imposar els seus criteris sense comptar, absolutament en res, amb ningú.

L'altra esmena. L'altra esmena va també pel mateix camí, però és que resulta que fins i tot en les qüestions, ja que estem en una experiència lúdica, la qüestió d'oci i d'esbargiment dels mateixos treballadors, tampoc se'ls vol escoltar; o sigui que es veu que els treballadors hauran de fer el que el conseller de torn cregui que hagin de fer; si no els agrada jugar a la xarranca, doncs, hauran de jugar a la xarranca, no podran triar que els agrada més jugar a frontó o jugar a una altra cosa; no pot ser, no pot ser que vagin tots allà i diguin : «Escolteu, nosaltres voldríem això, voldríem això altre, voldríem fer aquests plans de vacances»; no, no, s'ha de fer el que el conseller de torn, que podria ser i pot ser molt intel·ligent i que tingui moltes idees, però alguna idea podran tenir els altres que siguin pràctiques, i a la millor encara que la idea no li agradi, al conseller, potser agrada als que estan dirigint aquest esbarjo i aquesta qüestió i aquesta branca de la lúdica en aquest país.

Per tant, demanem que es creï el Consell Català del Temps Lliure i que hi participin l'Administració i les centrals sindicals, i que no sigui tampoc —com ho diria jo?— com un altre govern a l'ombra, sinó que sigui, únicament i exclusivament, un lloc on cadascú doni les seves opinions. Ja està, ja està, jo ja ho veig clar : a Convergència i Unió no li agrada que els sindi-

cats hi participin, perquè els sindicats no es poden muntar com una comissió qualsevol; els sindicats costen molt de fer-los; no els pot fer un, ja hi són, i, per tant, aquests ja no els agraden; els agraden les institucions que es poden crear i que siguin a imatge i *semejanza* —com dèiem des de petits— del creador, i aleshores, és clar, estan molt més domesticades i aleshores no porten absolutament cap pega.

Per tant, aquestes esmenes, aquestes esmenes no porten cap desequilibri pressupostari; a aquestes sí que no es pot dir : «Ui, és que desequilibren el pressupost». Aquí hi pot haver un desequilibri mental, que potser s'haurà de pensar, perquè a la gent se l'ha de convèncer, a la gent se li han de donar raons i no se li pot dir *ordeno y mando*, i, per tant, això potser serà l'únic desequilibri que podria portar.

Per tant, jo tradicionalment feia unes esmenes, que ja els companys em diuen : «Tu fas l'esmena clàssica», i fins i tot s'aprova moltes vegades; aquesta vegada no crec que se m'aprovi, no crec que se m'aprovi, perquè és molt perillós donar participació a les forces socials d'aquest país; és molt perillós. Es pot demanar a Madrid? Sí, perquè jo tinc l'avantatge o la desgràcia —no ho sé— que estic aquí i estic a Madrid, i sento el discurs dels d'aquí allà reclamant la participació de la Generalitat en tots els aspectes de la vida social, i ho fan molt bé, però quan aquí es demana la participació resulta que «donde te digo digo, digo Diego».

Per tant, demanem aquestes tres addicionals, perquè crec que seria la manera que els treballadors —que també són part d'aquesta societat—, i els empresaris —que alguns d'aquí també ho són, i també són part d'aquesta societat—, i l'administració —que també és part d'aquesta societat—, fem entre tots el programa, per fer d'aquest país un país avançat, no un país que miri només enrere o que només es miri el llombrígol.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre senyor Diputat. Per al torn en contra d'aquestes esmenes, té la paraula l'Il·lustre Diputat senyor Viñas.

El Sr. VIÑAS : Gràcies, senyor President. Jo, primer de tot, voldria dir a l'Honorable senyor Diputat que m'ha precedit en la paraula que jo no tinc el do d'ubiquïtat que té ell, d'estar aquí i a Madrid; jo només estic aquí.

I, quant a l'esmena 123, li diria que, doncs, no cal, això no cal, atès que el Departament, mitjançant els quatre centres de seguretat i higiene, coordinats pel Servei d'Higiene i Seguretat, ja té elaborats diversos projectes en matèria d'higiene i salut laboral per a l'any 88, els quals seran presentats a les juntes territorials de seguretat en la seva primera reunió del mes de gener que ve.

Quant a l'esmena 126, miri, senyor diputat, el temps lliure, els aspectes lúdics, tot això és molt interessant, és molt important —en som conscients—, però la creació d'un Consell Català del Temps Lliure compost per membres de l'Administració i les centrals sindicals per gestionar aquest programa referit al temps lliure és innecessària, atès que el Decret 278/1987, del 4 d'agost, ja atribueix al Consell de Treball, que és un òrgan format per l'Administració, el Sindicat de Treballadors i les organitzacions empresarials, les funcions d'òrgan de participació institucional per a les qüestions relacionades amb la xarxa de residències i altres serveis transferits pel Reial Decret 2688/80, del 4 de desembre.

I, finalment, l'esmena 127. En realitat, en el Consell de Treball de Catalunya els interlocutors socials ja reben una àmplia i detallada informació sobre les actuacions a què es refereix l'esmena que es proposa i d'altres pròpies del Departament. Per tant, establir una obligació de tipus burocràtic com la que es proposa repercutiria negativament, ocasionant un retard en la tramitació dels corresponents expedients.

Per tots aquests motius, votarem en contra d'aquestes esmenes.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Correspon ara la defensa de l'esmena 125, del Grup parlamentari Socialista. Per fer-ho, té la paraula l'Illustre Diputat senyor Martí Carnicer.

El Sr. CARNICER : Senyor President, molt breument. Solament per indicar que mitjançant aquesta esmena pretenem que es declarin exempts de taxes els actes de conciliació.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra...

El Sr. VIÑAS : La 125?

El Sr. VICE-PRESIDENT PRIMER : La 125, sí. Per a un torn en contra, el senyor Viñas té la paraula.

El Sr. VIÑAS : Gràcies, senyor President. El Grup de Convergència i Unió ha presentat una esmena similar quan parla de tots els serveis que presti el Centre de Mediació, Arbitratge i Conciliació relacionats amb una conciliació prèvia a la via de reclamació davant la jurisdicció laboral, des de la presentació de la papereta de conciliació fins al foment del lliurament als interessats de la còpia certificada de l'acta.

És per això que votarem també en contra d'aquesta esmena.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. El senyor Carnicer desitja retirar-la?

El Sr. CARNICER : Davant de les explicacions, retirem l'esmena.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Retirada l'esmena.

Passem ja a l'esmena 128, també del Grup parlamentari Socialista. El senyor Riera s'atansa a la tribuna i té l'ús de la paraula.

El Sr. RIERA I OLIVÉ : Gràcies, senyor President. Breument, aquesta esmena 128 pretén aplicar aquest seguit de partides prèvia consulta a les associacions d'oficis artesans. Són partides, senyors diputats, bàsicament, dedicades a propaganda de l'artesanía i també al funcionament del Centre Permanent de l'Artesania.

Per què presentem aquesta esmena i parlem de la consulta prèvia a les associacions d'oficis artesans, tota vegada que el Consell Executiu, pel Decret 233, de l'any 84, del 19 de juliol, va crear, entre altres coses, una Comissió d'Artesania? Miri, presentem aquesta esmena perquè entenem que aquesta qüestió d'artesanía al llarg d'aquests dos anys —vora tres— de funcionament s'ha demostrat totalment inoperant; inoperant —i vostès ho comprendran ràpidament—, perquè ha estat una espècie de barreja de moltes entitats que, en molts casos, poca cosa tenen a veure amb l'artesanía : s'hi han barrejat gremis de botiguers, de botigues que tenen alguna cosa a veure amb venda, entre altres coses, de productes artesans; s'hi han barrejat petites empreses, que moltes no tenen res a veure amb el món de l'artesanía, i s'hi han barrejat també entitats, associaci-

ons que tenen socis, que cotitzen realment, que són artesans d'ofici.

Per tant, comprendran, certament, que aquesta mateixa comissió és inoperant, no pot funcionar d'aquesta manera i per això proposem que aquestes partides s'apliquin prèvia l'audiència de les associacions d'oficis artesans. Perquè, senyores i senyors diputats, convindran amb mi que l'artesanía, realment, l'artesanía expressa, potser més que una altra cosa, la cultura d'un poble, la cultura d'un país; per tant, realment, hem de ser molt curosos amb tot el que fa referència a l'artesanía. I el Centre Permanent de l'Artesania, que són les partides que es refereixen a aquesta esmena, per les persones que l'hagin visitat, per les persones que tinguin experiència de com està funcionant, convindran amb mi, n'estic segur, que és un Centre que no recull, ni molt menys, la necessària atenció al món i a la promoció de l'artesanía de Catalunya. És un centre situat en un espai car, al Passeig de Gràcia —costa realment molts diners, aquest centre—, que fa unes exposicions sense cap criteri de selecció —i si algun diputat té atenció a les exposicions que han fet ho veurà perfectament—, que dóna tot un tipus d'informació que no serveix per al foment de l'artesanía, que, tot plegat, és un centre —i cregui'm que és així— que dóna una imatge molt pobra de l'artesanía de Catalunya; si vostès volen, dóna una imatge pobra envoltada d'un vestit, per sobre, luxós, però que, en definitiva, per sota va despulpat i que, en definitiva, no té cap mena de projecte de futur per a l'artesanía.

Cal, des del nostre punt de vista, que aquest centre d'artesanía fos un centre que donés assessorament i servei als artesans, que donés a conèixer l'artesanía del nostre país dintre un marc de projecte de futur per a l'artesanía, que estudiés la realitat econòmica de l'artesanía a Catalunya; tal com s'està fent avui dia des del Govern, i vostès ho saben, els que segueixen aquest tema, no podem arribar a conèixer mai les possibilitats i potencialitats del món artesà de Catalunya. S'està fent simplement, esperant que els artesans que vulguin es presentin a la Generalitat i demanin el carnet d'artesà; és a dir, pretenem conèixer la realitat artesana de Catalunya esperant que la gent vingui a demanar-nos un carnet. Això, certament, pot ser un mètode molt artesà, molt artesà, però, escolti'm, absolutament inoperant. Per tant, cal que s'estudiï la realitat del món artesà a Catalunya per detectar les seves insuficiències i també les seves potencialitats.

Per això, breument, i acabo aquí, ja, presentem aquesta esmena, perquè entenem que, del diàleg amb els autèntics artesans, amb aquelles associacions que representen la gent treballadora artesana, realment pot donar a entendre, pot possibilitar un acord per poder, realment, que els pocs diners que hi dediquem —se n'hi podrien dedicar més, però en aquest cas no estic parlant d'això— puguin tenir realment una utilització per al foment artesà, que —els ho recordo— és, en molta part, la imatge de la nostra cultura.

Gràcies, senyors diputats; gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Illustre senyor Diputat. Per a un torn en contra, té la paraula l'Illustre senyor Diputat Cardús té la paraula.

El Sr. CARDÚS : Moltes gràcies, senyor President. Òbviament, no compartim les opinions del senyor Riera, portaveu del Grup Socialista que ara entra, sobre el Centre d'Artesania.

Nosaltres creiem que, efectivament, respon a les finalitats per a les quals està creat i que, realment, fa un bon paper per a l'artesanía, per a l'artesanía del nostre país.

Llavors, entrant de ple en l'esmena, el senyor Riera demana que es consultin prèviament a les associacions d'artesans una sèrie de decisions que nosaltres entenem que són molt puntuals, que nosaltres entenem que són molt concretes. Realment, que se'ls consulti què s'ha de fer amb la partida 229.06, publicitat i propaganda; què s'ha de fer amb la partida 611.01, remodelatge del Centre Permanent d'Artesanía; amb la 620.01, equips de mostra itinerant —suposo que deu trobar bé el nostre itinerant, perquè he vist que no s'hi ha referit—, i també la 640.02, equipaments del Centre Permanent d'Artesanía, també. O sigui, que realment es consultin aspectes concrets i puntuals sobre com s'ha de fer la publicitat i com s'han de fer les inversions.

Nosaltres entenem que hi ha d'haver aquest diàleg que vostè deia amb les associacions artesanes per fixar les grans línies mestres polítiques; ara bé, arribar a aquests nivells de concreció, creiem que no és lògic. Realment són decisions que corresponen d'una forma plena a l'Executiu, que són responsabilitat total de l'Executiu. Llavors, jo crec que això no seria bo, no respon a les línies mestres del que ha de ser l'estat de dret, i, en tot cas, això dificultaria extraordinàriament la presa de decisions. Vostè mateix ha dit abans que hi ha bastant de garbuix quant a associacions artesanes, que n'hi ha moltes, que n'hi ha molts que hi són, molts que no hi són, i, fins a cert punt, fins i tot, per tot això que vostè mateix ha dit, seria dubtós que fossin representatives almenys del 100% del sector. És per tots aquests motius que ens oposarem a la seva proposta.

Moltes gràcies.

El Sr. VICE-PRESIDENT : Correspon ara l'esmena 129, del Grup parlamentari Socialista. Per defensar-la té la paraula l'Il·lustre Diputat Carlos Cigarrán.

El Sr. CIGARRÁN : Gràcies, senyor President. Senyores i senyors diputats, aquesta esmena no es tracta d'una esmena que variï econòmicament res del Pressupost ja aprovat en aquest Parlament per al 1988; es tracta simplement que els crèdits consignats en el Departament de Comerç i Turisme, en la Direcció General de Promoció Comercial, destinats a la transferència al Consorci de Promoció Comercial de Catalunya, siguin aplicats prèvia la presentació a la Comissió d'Indústria i Energia, Comerç i Turisme d'un programa per a l'actuació que hagi de fer l'esmentat Consorci. És simplement la necessitat que aquest Grup té i aquest Parlament té d'un coneixement de com es van a aplicar 600 milions de transferència al Consorci de Promoció Comercial. L'única referència que tenim en els papers que hem rebut de la Conselleria, del Consell Executiu, és en el Pressupost per programes, en el punt 14.05, que diu simplement que una part d'aquest programa consisteix en transferències al Consorci de Promoció Comercial de Catalunya, creat pel Decret tal, i per portar a terme les accions previstes de promoció de l'activitat exportadora catalana. Aquest enunciat, a aquest Grup, no l'ha satisfet suficientment, la informació d'en què es varen gastar aquests 600 milions. En el Pressupost d'enguany, de 1987, ja hi figurava una partida inicial, o dues partides, també, en el capítol 4 i el capítol 7, de 110 milions, que inicialment tenien la denominació també de transferència al Consorci de Promoció Comercial. Aleshores no s'ha-

via creat el dit Consorci i l'explicació que el Grup de la majoria ens ha donat referent a aquesta partida és que havia estat una equivocació, un error en la transcripció de la denominació, i han fet desaparèixer la denominació de Consorci de Promoció Comercial per la genèrica d'empresa pública. La veritat és que nosaltres creiem que aquests 110 milions han acabat anant al Consorci de Promoció Comercial, però no sabem exactament quina és la destinació d'aquests milions, d'aquests 110, ni d'aquests 600 que es preveu per a 1988.

És veritat que, si examinem la diferència de Pressupostos del 87 al 88, manquen algunes partides que en el 87 existien i que ara no existeixen, partides..., la més important, la més important, de 200 milions, per a institucions sense finalitat de lucre, destinada a accions que afavoreixen l'exportació; és una partida que venia en els últims Pressupostos, del 87 i del 86, i en aquest Pressupost no apareix. No sé si es que el Consorci de Promoció Comercial ara es dedica a donar també subvencions des del mateix Consorci a institucions sense finalitat de lucre; però, tota aquesta falta d'informació, és pel que nosaltres demanem que s'aprovi aquesta esmena, que no consisteix en res més que en el fet que es presenti un programa d'actuació del Consorci en la Comissió corresponent.

Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. Per a un torn en contra té la paraula la Il·lustre Diputada senyora Trinidad Neras.

La Sra. NERAS : Gràcies, senyor President. Malgrat que el Diputat senyor Cigarrán ho coneix perfectament, em permetré..., em permetrà que defineixi el Consorci de Promoció Comercial de Catalunya com una fórmula de col·laboració entre les iniciatives pública i privada per dirigir tot un conjunt de programes orientats a la promoció del comerç exterior.

Voldria remarcar també que el COPCCA està integrat, per part del sector públic, per diferents departaments de la Generalitat, i que el President del Consell General és el mateix Conseller de Comerç, Consum i Turisme, i el President del Comitè Executiu és el Director General de Promoció Comercial. I faig aquest aclariment previ per deixar clar que el nostre Grup no pot admetre l'esmena del Grup del PSC, d'una nova Disposició Addicional en la qual es demana que les partides consignades com a transferències corrents i de capital al COPCCA siguin aplicades prèvia presentació a la Comissió d'Indústria, Energia, Comerç i Turisme d'una proposta d'actuació de l'esmentat Consorci.

I ens hi oposarem perquè, en primer lloc, entenem que aquest és un organisme amb control majoritari per part de la Generalitat i, per tant, està sotmès també al control de la Sindicatura de Comptes; en segon lloc, perquè, tal com preveu el Reglament de la Cambra, en qualsevol moment es pot demanar al Conseller, es pot requerir la seva presència per compareixer davant de la Comissió d'Indústria, Energia, Comerç i Turisme per donar tota la informació que es cregui oportuna referent a aquest programa de promoció, i en darrer terme també perquè és evident que el mateix Conseller pot compareixer davant aquesta Comissió per donar també aquesta informació.

Per totes aquestes raons, senyor President, nosaltres ens oposarem a l'esmena del Grup del PSC.

Moltes gràcies.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies. I ja la darrera Disposició Addicional proposada és la del Partit Socialista, el Grup parlamentari Socialista, que la defensarà la Il·lustre Diputada senyora Rosa Barenys.

La Sra. BARENYS (*de l'escó estant*) : Gràcies, senyor President. Aquesta esmena té per objectiu demanar que en el termini de tres mesos es faci un pla d'actuació social per a la ciutat de Barcelona i es doti pressupostàriament amb Pressupost de l'ICASS per un import de 600 milions de pessetes. Per què proposem aquesta esmena, senyores i senyors diputats? Proponem aquesta esmena per dues raons fonamentals : una primera, perquè en el consistori de l'Ajuntament de Barcelona ja hi ha un acord previ, de mesos endarrere, a fi i efecte que el Govern municipal i el Govern de la Generalitat enduguin un pla de lluita contra la pobresa, que s'ha començat, però que realment està infradotat econòmicament per part del Govern de la Generalitat.

Per altra banda, també hi havia un acord d'una mesa de partits, reunida mesos endarrere, que tenia per objectiu potenciar l'increment dels pressupostos a fi i efecte de poder afrontar aquest problema que en aquests dies, en aquests mesos darrers, el tenim a les portes del carrer, el tenim al carrer, el tenim a les places, i realment hem de buscar una manera ordenada, planificada d'afrontar-lo. Aquesta Comissió parlamentària es va aigualir, va fer aigües en el seu moment, però també és cert que en el Parlament de Catalunya ha entrat una proposició firmada per tots els grups parlamentaris demanant que es creï una comissió per estudiar la millor manera de poder afrontar el problema de la pobresa en el nostre país, a Catalunya. També és cert que en el pressupost de l'ICASS hi ha una partida de 322 milions de pessetes, 225 milions de pessetes —una partida que..., vaja, en la nostra consideració, insuficient; n'hem parlat ja en la Comissió—, per poder ajudar els ajuntaments de tot Catalunya que tenen algun tipus, o aquest tipus de problemes. (*Remor de veus.*)

El Sr. VICE-PRESIDENT PRIMER : Silenci, si us plau. Silenci!

La Sra. BARENYS : Gràcies, senyor President.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies.

La Sra. BARENYS : La segona raó per la qual proposàvem l'aprovació d'aquest Pla d'Actuació Especial era perquè el Govern de la Generalitat ja té previst aprovar un pla d'actuació social per a Catalunya, i en aquest Pla, per a Catalunya, hi ha un subprograma de lluita contra la pobresa, a partir d'unes dades que estan intentant recollir, elaborant un mapa sobre la situació catalana. Aquest Pla d'Actuació Social té com a objectiu fer un pla d'actuació integral de lluita contra la pobresa per a Catalunya, mantenir un conjunt de programes especials per a la prevenció de la marginació i per a la integració i un conjunt de mesures específiques que en el seu moment suposo que ja tindrem ocasió de discutir en un altre marc. Evidentment que aquest Pla no és un pla..., encara que digui que ha de ser integral és insuficient, tal com s'explicita en el Mapa de Serveis Socials, però si més no és un punt de partida per poder endegar algun tipus d'actuació per part del Govern de la Generalitat. Nosaltres demanàvem que aquest Pla es fes extensiu a ciutats importants com la de Barcelona, on realment la lacra de la marginació i de la pobresa és més punyent que en altres llocs del territori català, i és per aquest motiu que demanàvem que s'a-

provés aquesta Disposició Addicional, que en el termini de tres mesos es comprometés el Govern de la Generalitat a aprovar aquest Pla per a Catalunya —per a Barcelona, perdó— i, a la vegada, el dotés pressupostàriament.

El Sr. VICE-PRESIDENT PRIMER : Moltes gràcies, Il·lustre Diputada. Per a un torn en contra té la paraula l'Il·lustre Diputat senyor Codina.

El Sr. CODINA I CASTILLO : Gràcies, senyor President. També des de l'escó, si m'ho permet. Realment la intervenció que ha fet la Il·lustre Diputada senyora Rosa Barenys m'ho posa una mica fàcil, perquè de fet el que ha fet ha estat plantejar un problema i a la vegada donar-hi solucions, és a dir, ja ha reconegut que part del que ella ha plantejat està contemplat des de la mateixa Generalitat. Malgrat tot, jo hi faré una referència. De fet, aquesta esmena, el que proposa és que es creï un pla d'acció concret a la ciutat de Barcelona, que aquest Pla es financi a través de l'ICASS i que s'hi facin les modificacions pertinents, dintre del pressupost de l'ICASS, perquè això pugui ser possible. Jo li voldria dir a la senyora Diputada —ella també ho ha dit, però potser endinsant-nos-hi una mica més— que, pel que fa al Pla d'Actuació, ella coneix i sap que, com a compliment de la Llei de Serveis Socials que vàrem aprovar aproximadament ara fa dos anys, el termini per elaborar aquest Pla d'Acció Social s'exhaureix a principi de l'any 88, i puc dir que em consta que el Govern, a principi de l'any 88, al mes de gener, donarà sortida, farà la presentació del Pla d'Actuació Social, Pla d'Actuació Social que no es limita, com ella remarca, l'accent, sobre la ciutat de Barcelona, sinó que és en el conjunt de la població catalana, i que nosaltres entenem..., i que nosaltres entenem que, a partir del mateix Pla, d'aquesta forma es donarà sortida, no només —segurament que no del tot, però no només— a Barcelona, sinó al conjunt de la població.

Per altra banda, també ha reconegut que l'Ajuntament de Barcelona i la Generalitat, aquest any en què som, l'any 87, s'ha signat un conveni; la Generalitat hi ha aportat 78 milions i escaig de pessetes. I és poc, és evident que és poc : es va fer en un moment en què els pressupostos ja estaven aprovats, però es va donar un pas endavant; ella ha dit que era poc, jo també considero que segurament s'ha d'ampliar, però s'ha d'ampliar a partir del Pla d'Acció Social, no des del punt de vista, diríem, localista en aquest cas, amb tots els respectes que ens pot representar la ciutat de Barcelona per la seva pròpia complexitat. Pel que fa a fer-ho des de l'ICASS i només des de l'ICASS, ens sembla que això ens faria desapropiar alguns altres tipus d'actituds que hi ha; per exemple, doncs, en aquest moment recordo la Direcció General d'Habitatge i d'altres departaments de la Generalitat que col·laboren, des del punt de vista de les seves aportacions, a eradicar en part o ajudar a eradicar aquesta pobresa : per tant, si ho limiten a l'ICASS, tal com es planteja, em sembla que no seria del tot adient.

Pel que fa al finançament en darrer terme, és a dir, 600 milions de pessetes, també ha reconegut la senyora Diputada que hi ha prevista una quantitat de 225 milions, que 225 no són 600, això és evident, però que 225 és una quantitat important. Però per què no podem arribar als 600 milions? Bé, doncs no podem arribar directament als 600 milions perquè en la distribució interna que s'ha fet de l'ICASS, doncs, passar-se d'aquests 225 milions representaria, que d'altres accions que s'estan portant des de la mateixa Direcció General, en aquest cas

des de l'ICASS, farien que quedarien sense resposta altres col·lectius, doncs, com poden ser, com vostè sap perfectament, infància, vells o, és igual, qualsevol dels altres capítols que hi ha dintre de la Direcció General, que s'haurien forçosament de minvar perquè es pogués passar dels 225 als 600.

Respectant en tot el que ha estat la voluntat de la senyora Diputada, nosaltres ens hem d'oposar a aquesta esmena.

El Sr. VICE-PRESIDENT PRIMER : Bé, moltes gràcies. Correspon ja la votació d'aquest conjunt de noves Disposicions Addicionals, que votariem conjuntament si no s'indica el contrari. *(Pausa.)* Una per una?

Comencem per la 118.

Vots a favor, es posin drets si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 118 ha estat rebutjada per 24 vots a favor, 61 en contra i 5 abstencions.

Esmena 119. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

L'esmena 119 ha estat rebutjada per 20 vots a favor, 61 en contra i 9 abstencions.

Esmena 120. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 24 vots a favor, 61 en contra i 5 abstencions.

121. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 121 ha estat rebutjada per 20 vots a favor, 61 en contra i 9 abstencions.

122. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 20 vots a favor, 61 en contra i 9 abstencions.

123. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 29 vots a favor, 61 en contra i cap abstenció.

Esmena 124. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 24 vots a favor, 61 en contra i 5 abstencions.

Esmena 125. Vots a favor, es posin drets, si us plau.

Retirada.

Esmena 126. *(Rialles.)* Poden seure, és que estava retirada.

L'esmena 126. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 20 vots a favor, 61 en contra i 9 abstencions.

Esmena 127. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 127 ha estat rebutjada per 29 vots a favor,

61 en contra i cap abstenció.

Esmena 128. Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena 127 ha estat rebutjada per 20 vots a favor, 61 en contra i 9 abstencions.

Esmena 129. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 129 ha estat rebutjada per 17 vots a favor, 61 en contra i 12 abstencions.

I, finalment, la 130. Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Aquesta esmena ha estat rebutjada per 20 vots a favor, 61 en contra i 9 abstencions.

L'única esmena que resta pendent a la Disposició Final Primera és la 131. Per defensar-la té la paraula l'Illustre Diputat, senyor Maties Vives.

El Sr. VIVES : Moltes gràcies, senyor President. El que diu aquesta esmena és que quan el Departament d'Economia i Finances faci les adaptacions tècniques que calgui com a conseqüència de reorganitzacions administratives, pugui fer les modificacions pressupostàries que s'escaigui, d'acord amb aquestes mateixes modificacions administratives.

El que planteja l'esmena del Grup parlamentari del PSUC és que això es faci prèvia autorització del Parlament. El que succeeix és que molt ens temem que, malgrat la voluntat del senyor President que s'aprovin esmenes de l'oposició, expressada recentment, aquesta esmena tampoc prosperi. En qualsevol cas, entenem que ateses les dates en què ens trobem, i per correspondre, segurament, al detall d'un Diputat del Grup parlamentari de Convergència i Unió, del qual jo vull deixar constància al *Diari de Sessions*, el senyor Pere Parera, el nostre Grup parlamentari, per economia processal i per agrair-li el detall, retira aquesta esmena, senyor President. *(Pausa.)*

El Sr. VICE-PRESIDENT PRIMER : Silenci, si us plau. Moltes gràcies, Illustre senyor Diputat. Bé, correspon la votació de les disposicions finals, si no hi ha inconvenient... Silenci, si us plau! Si no hi ha inconvenient, Disposició Addicional Primera, separatament.

El Sr. VIVES : Per a una qüestió d'ordre, senyor President : m'he oblidat de dir el Diputat senyor Pere Parera i la Diputada senyora Carme Servitje. *(Remor de veus i aplaudiments.)*

El Sr. VICE-PRESIDENT PRIMER : Si us plau! Procedeix la votació de la Disposició Final Primera i, si no s'indica el contrari, votariem la Segona i la Tercera. Hi ha cap inconvenient? I l'annex tampoc? Per tant, l'annex separat, d'acord.

Per tant, Disposicions Finals Primera, Segona i Tercera. Vots a favor, es posin drets.

Vots en contra?

Abstencions?

Les Disposicions Finals Primera, Segona i Tercera han estat aprovades per 65 vots a favor, cap en contra i 25 abstencions.

Correspon ara la votació de l'esmena 132, corresponent a l'annex primer.

Esmena 132. Vots a favor, es posin drets, si us plau.

Vots en contra?

Abstencions?

Aquesta esmena 132 ha estat rebutjada per 31 vots a favor, 60 en contra i 9 abstencions.

I, finalment per avui, l'annex primer. Vots a favor del text del Dictamen, es posin drets, si us plau.

Vots en contra?

Abstencions?

El text del Dictamen ha estat aprovat per 60 vots a favor, 16 en contra i 14 abstencions.

L'annex 2. Vots a favor de l'annex 2, es posin drets, si us

plau.

Vots en contra?

Abstencions?

Aquest annex segon ha estat aprovat per 60 vots a favor, cap en contra i 30 abstencions.

Bé, suspendrem la sessió, que reprendrem demà a les deu del matí.

Se suspèn la sessió.

(Són dos quarts de nou del vespre i nou minuts.)

AVÍS ALS SUBSCRIPTORS

Es recorda al subscriptors que el període de subscripció actual fineix el dia 31 de desembre i que per a continuar rebent les publicacions cal que la subscripció hagi estat renovada abans del pròxim període parlamentari, el 31 de gener de 1988.

Els preus de subscripció de les publicacions oficials del Parlament de Catalunya a partir del pròxim període són els següents :

- | | |
|--|----------------|
| — Subscripció al <i>Butlletí Oficial del Parlament de Catalunya</i> | 4.620 pessetes |
| — Subscripció al <i>Diari de Sessions del Parlament de Catalunya</i> | 4.620 pessetes |
| — Subscripció conjunta al <i>Butlletí</i> i al <i>Diari</i> | 8.820 pessetes |

Servei de Publicacions del Parlament de Catalunya

LEGISLATURA 1980 - 1984

Publicacions del Parlament de Catalunya
Barcelona, 1986.

2 volums.

1.006 pàgines.

ISBN 84-505-4739-3, obra completa

Preu : 3.500 PTA

Obra que resumeix el treball i el funcionament del Parlament en la legislatura 1980-1984. Conté les dades biogràfiques i parlamentàries dels diputats, la composició i el treball dels òrgans de la Cambra, el text de les lleis, les resolucions i les mocions aprovades, amb la referència detallada de llur tramitació i de totes les altres tramitacions : interpellacions, preguntes, etc.

Aquesta obra ha estat concebuda justament per poder estalviar, en la major part dels casos, la consulta a les col·leccions del *Butlletí Oficial* i del *Diari de Sessions*. Només caldrà recórrer-hi quan es voldrà conèixer el contingut concret d'un document de tràmit o d'una intervenció parlamentària.

L'obra conté, al final, un índex analític que classifica per conceptes, ordenats alfabèticament, totes les tramitacions i les actuacions parlamentàries amb la referència a l'epígraf de l'obra on poden ser localitzades.

ÍNDEX DE SECCIONS

- | | |
|---|---|
| <p>I. ELS DIPUTATS I ELS GRUPS</p> <ul style="list-style-type: none">a) Resultats electoralsb) Els Diputats de la primera legislaturac) Els Grups parlamentaris <p>II. ELS ÒRGANS DE LA CAMBRA</p> <ul style="list-style-type: none">a) El Ple del Parlament<ul style="list-style-type: none">a.1) Dades generalsa.2) Treball del Ple per sessionsb) El President i la Mesa del Parlament<ul style="list-style-type: none">b.1) El President del Parlamentb.2) La Mesa del Parlamentc) La Junta de Portaveusd) La Diputació Permanente) Les Comissions parlamentàries<ul style="list-style-type: none">e.1) Dades generalse.2) Comissions provisionalse.3) Comissions permanents legislativese.4) Comissions permanents no legislativese.5) Comissions de legislaturae.6) Comissions creades per Lleie.7) Comissions d'investigació <p>III. L'AUTONOMIA DEL PARLAMENT</p> <ul style="list-style-type: none">a) Autonomia reglamentària<ul style="list-style-type: none">a.1) Normes provisionalsa.2) El Reglamenta.3) Modificacions al Reglamenta.4) Acords interpretatius i normes supletòries del Reglamentb) Autonomia administrativac) Autonomia pressupostària<ul style="list-style-type: none">c.1) Pressupostosc.2) Diputats interventorsc.3) Liquidació dels Pressupostos | <p>IV. LA FUNCIO LEGISLATIVA</p> <ul style="list-style-type: none">a) Dades generalsb) Llei aprovadesc) Projectes i Proposicions de Llei retirats, decaiguts o rebutjats <p>V. LA FUNCIO D'IMPULS DE L'ACCIÓ POLITICA I DE CONTROL DEL GOVERN</p> <ul style="list-style-type: none">a) Elecció de President de la Generalitatb) Mocions de censura i qüestions de confiançac) Resolucions<ul style="list-style-type: none">c.1) Dades generalsc.2) Resolucions aprovadesd) Mocions<ul style="list-style-type: none">d.1) Dades generalsd.2) Mocions aprovadese) Interpellacionsf) Preguntesg) Tramitacions retirades, decaigudes o rebutjades <p>VI. ALTRES FUNCIONS</p> <ul style="list-style-type: none">a) Funció electivab) Iniciatives davant les Corts Generals i el Govern de l'Estatc) Actuacions davant el Tribunal Constitucional <p>VII. ALTRES ACTIVITATS I RÈGIM INTERIOR</p> <ul style="list-style-type: none">a) Altres activitats del Parlamentb) Règim interior del Parlament <p>VIII. ÍNDEX ANALÍTIC</p> |
|---|---|

CONDICIONS PER A LA SUBSCRIPCIÓ

- 1.— La subscripció és anual, per anys naturals. El període de subscripció fineix, doncs, el 31 de desembre de cada any. Les altes produïdes durant el curs de l'any es comptaran, als efectes de cobrament, des de la primera setmana de cada trimestre natural, sigui quina sigui la data de subscripció dins aquest trimestre.
 - 2.— La tramesa regular dels exemplars de subscripció començarà en rebre's l'import corresponent i la butlleta de subscripció degudament emplenada.
 - 3.— El subscriptor que no renovi la subscripció abans del venciment serà donat de baixa; tan bon punt es rebrà l'import de la renovació es reprendrà la tramesa del Diari, però sense dret als exemplars no rebuts.
 - 4.— L'Administració del Diari pot modificar en qualsevol moment el preu de subscripció; el qual tindrà efectes, per als subscriptors ja donats d'alta, a partir de la primera renovació de subscripció.
-

BUTLLETA DE SUBSCRIPCIÓ

Nom

carrer núm.

telèfon població

districte postal

desitja subscriure's al { DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA
 { BUTLLETÍ OFICIAL DEL PARLAMENT DE CATALUNYA i al
DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA
(subscripció conjunta)

d'acord amb les condicions impreses adjuntes, a partir del dia de de
fins al dia 31 de desembre de 198

Amb aquesta finalitat, i amb data de de 198 envia

per núm. la quantitat de pessetes

(gir/xec al portador)

....., de de 198

Signatura

DIARI DE SESSIONS DEL PARLAMENT DE CATALUNYA, Palau del Parlament
Parc de la Ciutadella, 08003 Barcelona