

LES ÚLTIMES ELECCIONS DEL FRANQUISME: LA MINIELECCIÓ D'ALCALDES DE 1976

JOSEP CLARA

El 19 de novembre de 1975, un dia abans de la mort del general Franco, va ser aprovada la nova Llei de Bases de l'Estatut de Règim Local que el president Arias havia promès en el discurs programàtic de 12 de febrer de 1974.¹ Amb aquesta normativa, el govern pretenia de reforçar la legitimitat del sistema, bo i introduint una fórmula de participació controlada, i de substituir, sense presses, el personal polític que podia representar un obstacle davant la política liberalitzadora de la monarquia.

La Llei, que abans de ser aprovada, va topar amb l'actitud entrebancadora del sector més immobiliària del règim, combinava criteris de representació orgànica i inorgànica. La novetat principal era que els regidors serien elegits per tots els veïns inscrits en el cens electoral i que aquests s'encarregarien, després, d'escollir els alcaldes entre els membres de la corporació o els electors amb capacitat per a ser regidors i amb arrelament

¹ Com a bibliografia general per al tardofranquisme, a tall d'exemple, vegeu S. MÍGUEZ GONZÁLEZ, *La preparación de la transición a la democracia en España*, Saragossa, Universidad de Zaragoza, 1990; J. DE ESTEBAN i L. LÓPEZ GUERRA, *La crisis del Estado franquista*, Madrid, Labor, 1977; P. PRESTON, *España en crisis: la evolución y decadencia del régimen de Franco*, Madrid, Fondo de Cultura Económica, 1977; R. CARR i J.P. FUSI, *España, de la dictadura a la democracia*, Barcelona, Planeta, 1979; R. LÓPEZ PINTOR, *La opinión pública española del franquismo a la democracia*, Madrid, Centro de Investigaciones Sociológicas, 1982; J. TUSELL i G. GARCÍA QUEIPO DE LLANO, *Tiempo de incertidumbre: Carlos Arias entre el franquismo y la transición (1973-1976)*, Barcelona, Crítica, 2003. Per a qüestions relacionades amb el règim local, E. ORDUÑA REBOLLO, "Nota preliminar", dins *Legislación sobre Administración Local, 1900-1975*, Madrid, Centro de Estudios sobre la Administración Local, 1981; J.A. GONZÁLEZ CASANOVA, *Las Diputaciones Provinciales en España. Historia de las Diputaciones, 1812-1985*, Madrid, Mancomunidad General de Diputaciones de Régimen Común, 1986.

a la localitat.² Els alcaldes de Madrid i Barcelona –en virtut del règim especial d'aquestes dues ciutats– serien, com abans, designats pel cap de l'Estat, i tots podien ser destituïts, en qualsevol moment, pel govern si incomplien els deures del càrrec o per una infracció greu de l'ordenament legal.

En la disposició transitòria primera, i com a cosa més immediata, la Llei establí que, en el termini de quatre mesos, serien elegits els alcaldes de les capitals de província, excepte Madrid i Barcelona, els de les ciutats de més de 100.000 habitants i la meitat dels alcaldes dels municipis restants, determinada per províncies.

La convocatòria d'eleccions d'alcaldes, aprovada per decret de 5 de desembre de 1975,³ suscità reaccions en contra, com la de quinze regidors catalans que, el 15 de desembre, van fer pública una carta al president del govern i al ministre de la Governació, per tal que les eleccions fossin ajornades. Arribaven massa tard. A parer seu, la convocatòria constituïa “un greu obstacle a l'aspiració del poble de Catalunya d'aconseguir ràpidament, per fi, una administració absolutament representativa en el marc d'un règim democràtic”. I afegien: “L'aplicació continuïsta que es pretén donar a la nova Llei de Bases de Règim Local contradiu les esperances col·lectives a una ràpida democratització. La realització d'aquestes eleccions de presidents de la Diputació i d'alcaldes, abans de les eleccions municipals a regidors [...] significaria una inadmissible hipoteca en aquest camp fonamental de la gestió pública. Una vegada més ens cal repetir que només la lliure elecció per sufragi universal de la totalitat de regidors i diputats serà prova que estem superant un sistema que ens allunya de l'Europa democràtica”.⁴

Les condicions exigides per poder-se presentar eren: haver estat alcalde o regidor de la corporació; ser proposat per un nombre de veïns inclo-

² Fins aleshores els nomenaments dels alcaldes eren digitals. Les entitats locals es regien pel decret de 24 de juny de 1955, que refoia la Llei de Bases de 17 de juliol de 1945 i la de 3 de desembre de 1953. Per a una visió panoràmica de l'aplicació del règim local en el sistema franquista, M. MARÍN I CORBERA, *Els ajuntaments franquistes a Catalunya. Política i administració municipal, 1938-1979*, Lleida, Pagès, 2000.

³ *Boletín Oficial del Estado* [=BOE], 10 de desembre de 1975, p. 25.661-25.662.

⁴ “La carta dels 15 regidors”, dins *Presència*, 402 (27 de desembre de 1975), p. 12.

sos al cens electoral del municipi que no fos inferior a mil o a l'u per cent del total d'electors; ser proposat per quatre consellers del Consejo local del Movimiento, o per una associació política d'acord amb el decret de 23 d'agost de 1975. En un principi, per poder ser candidat, no calgué presentar una adhesió expressa als principis del Movimiento Nacional i les Lleis fonamentals del franquisme.

A la província de Girona, el nombre d'alcaldies sotmeses a possible renovació, inclosa la de la capital, va ser de cent dotze,⁵ però només en onze municipis es presentà més d'un candidat i fou necessària, realment, la votació dels regidors. Per comarques, la distribució de les dades és aquesta:

	municipis	afectats	elecció necessària
Alt Empordà	68	33	4
Baix Empordà	37	18	0
Cerdanya	11	3	0
Garrotxa	21	10	0
Gironès	39	24	4
Ripollès	21	13	2
Selva	24	10	1
Osona	2	1	0
Total	223	112	11

Un informe del Govern Civil precisava que en noranta-vuit dels 112 municipis afectats per la votació només s'havia presentat un sol candidat, que l'alcalde era l'únic candidat en seixanta-quatre municipis i que només en trenta-sis l'únic candidat no era l'alcalde. Els municipis amb diversos candidats eren onze i quatre no tenien cap candidat. De manera molt optimista, el governador Daniel Regalado Aznar anunciava:

“La renovación de alcaldes supondrá en total no menos de 45 municipios, con una característica muy acusada como es el rejuvenecimiento de los nuevos Presidentes de la Corporación, que dan una edad media aproximada de 42 años, siendo ya 4 los proclamados Alcalde con menos de 30 años (el menor de 23 años).”

⁵ Boletín Oficial de la Provincia de Gerona, 13 de diciembre de 1975, p. 2.366.

JOSEP CLARA

La lucha política más acusada, en realidad la única, se da en el municipio de Castelló de Ampurias, donde se presenta un arquitecto de 29 años contra uno que se declara socialista de izquierdas y que es el único que quiere realizar propaganda general por el pueblo, sin que hasta el momento se haya dirigido a este Gobierno Civil para ello".⁶

ALT EMPORDÀ

Les poblacions afectades eren trenta-tres. Als municipis d'Agullana i Darnius no es presentaren candidats. En vint-i-nou va ser elegit automàticament l'únic candidat proclamat:

Albanyà: Nicanor Cantenys Pagès, regidor
Avinyonet: Pere García Argelés, regidor
Biure: Ramon Roig Planas
Boadella: Joaquim Cufí Soler, alcalde
Borrassà: Joan Mas Castelló, alcalde
Cabanelles: Joaquim Gummà Meya, alcalde
Cistella: Josep Prat Falgàs, regidor
l'Escala: Valeri Ballester Guillot, alcalde
Espolla: Albert Mallart Mach, regidor
Fortià: Joan Ferrer Tibau, regidor
Llançà: Ricard Suñer Espadaler, alcalde
Navata: Jaume Teixidor Roura, regidor
Ordis: Modest Camps Vila, regidor
Pedret i Marçà: Joan Castelló Tarruella,
Peralada: Enric Serra Güell, alcalde
Riumors: Miquel Moret Suñer, jutge de pau
Sant Llorenç de la Muga: Pere Duxans Urtós, regidor
Sant Miquel de Fluvià: Jaume Ferrer Carabús, alcalde
Saus-Camallera: Eugeni Robert Gibert, alcalde
la Selva de Mar: Ferran Crespo Pérez, alcalde
Terrades: Joan Sala Herrero
Torroella de Fluvià: Jordi Curós Suñer,

⁶ Arxiu Històric de Girona. Fons del Govern Civil, tèlex del 17 de gener de 1976, adreçat al director general de Política Interior, lligall 2.582.

Ventalló: Lluís Sastreger Aulí, alcalde
Vilafant: Ricard Aiguabella García, alcalde
Vilamacolum: Joaquim Isern Sagner, regidor
Vilamalla: Isidre Sala Puigdevall, regidor
Vilanant: Facund Busquet Molinet, regidor

La votació va ser necessària en quatre poblacions. A Castelló d'Empúries, les eleccions van tenir un to especial. Francesc Brossa Anglada, president d'un grup d'empresaris i vicepresident de la Cooperativa Agrícola, esgrimí un ideari democràtic i obtingué sis vots, mentre que l'opositor, Bonaventura Serra Font, arquitecte, n'aconseguí tres.

A Colera, Francesc Rosa Pacreu, conseller local, amb tres vots, superà l'alcalde Miquel Carrés Costa, que n'obtingué dos. Els regidors Francisco Montenegro Costa i Leonci Cardoner Sala no n'obtingueren cap.

A Maçanet de Cabrenys també la lluita va ser sonada: Josep Calabuig Viñas, regidor, fou l'escollit. Quatre vots serviren per imposar-se a Antoni Roca Mascuñán, que només n'obtingué dos.

A Vilabertran, Pere Currius Sibina, conseller local, amb sis vots, derrotà Josep Garriga Carrera, regidor, que no n'obtingué cap.

Al capdavant, els alcaldes nous foren vint i per a les poblacions d'Albanyà, Avinyonet, Biure, Castelló d'Empúries, Cistella, Colera, Espolla, Fortià, Maçanet de Cabrenys, Navata, Ordís, Pedret i Marçà, Riumors, Sant Llorenç de la Muga, Terrades, Torroella de Fluvià, Vilabertran, Vilamacolum, Vilamalla i Vilanant.

BAIX EMPORDÀ

Les poblacions afectades eren divuit. Atès que en cap no hi hagué més d'un candidat, les eleccions foren innecessàries. Així, de manera automàtica, foren proclamats els següents:

Begur: Josep Gual Moliner, alcalde
Castell d'Aro: Joan Cargol Pérez, alcalde
Colomers: Josep Pi Cos, president de la germandat de pagesos i ramaders
Cruïlles-Monells-Sant Sadurní: Lluís Pell Janoher, alcalde
Foixà: Josep Martí Poch, alcalde
Fontanilles: Martí Galló Anguila, alcalde
Garrigoles: Josep de Ros Nouvilas, alcalde
Gualta: Josep Casadellà Pujadas, alcalde

JOSEP CLARA

Jafre: Josep Grau Font, alcalde
Mont-ras: Enric Pagès Roqué, regidor
Rupià: Modest Pagès Bagué, alcalde
Santa Cristina: Ramon Surroca Boada, alcalde
Serra de Daró: Joaquim Pou Domingo, alcalde
la Tallada: Josep M. Pareta Figueras, regidor
Torrent: Martí Pla-Giribert Bruguera, alcalde
Ullà: Josep Resclosa Pujolar, regidor
Ullastret: Jaume Parals Planas, conseller local
Verges: Joan Brusi Ribas, regidor

En definitiva, va haver-hi sis alcaldes nous per a Colomers, Mont-ras, la Tallada, Ullà, Ullastret i Verges

CERDANYA

Els tres municipis afectats eren Alp, Ger i Meranges. No calgué elecció perquè, tant a Alp com a Ger, es presentaren, respectivament, els que ja eren alcaldes: Salvador Pous Rebés i Tomàs Claveria Bosom. A Meranges no es presentaren candidats, i la vacant hagué de cobrir-se a la segona ronda.

GARROTXA

El pobles afectats eren deu. A Sant Jaume de Llierca no va haver-hi cap candidat. En els nou municipis restants, l'únic candidat fou proclamat automàticament:

Besalú: Pere Juanola Masdevall, alcalde
Beuda: Lluís Rubert Galceran, alcalde
Mieres: Miquel Verdaguer Illa, alcalde
Montagut: Josep M. Ferrusola Coris, alcalde
les Planes: Josep Teixidor Picola, alcalde
Riudaura: Josep Girona Ribas, alcalde
Sant Aniol de Finestres: Joan Salavedra Colomer, alcalde
Sant Joan les Fonts: Jordi Sucarrats Guix, regidor
Tortellà: Joan Quer Vergés, regidor

La convocatòria només reportà dos alcaldes nous: a Tortellà i Sant Joan les Fonts.

GIRONÈS

El municipis afectats eren vint-i-quatre. En vint no calgué fer votacions i va ser escollit el candidat proclamat:

Aiguaviva: Joan Rabaseda Carrera, regidor
Banyoles: Guillem Turró Corominas, alcalde
Campllong: Ramon Alsina Torrent, conseller local
Camós: Miquel Camps Badosa, regidor
Cornellà de Terri: Joan Portella Comas, alcalde
Crespià: Pere Peracaula Porxas, alcalde
Flaçà: Tomàs Llausàs Fulladosa, alcalde
Fornells de la Selva: Lluís Puigdevall Reixach, alcalde
Girona: Ignasi de Ribot de Balle, alcalde
Madremanya: Miquel Marquès Vila, alcalde
Palol de Revardit: Rossend Garriga Pigem, alcalde
Porqueres: Pere Frigola Palomer, alcalde
Quart: Josep Boscdemont Tixis, regidor
Sant Joan de Mollet: Joan Guinó Ferrer, alcalde
Sant Julià de Ramis: Josep Puig Caballé, alcalde
Sant Miquel de Campmajor: Josep Teixidor Teixidor, regidor
Sarrià de Ter: Martí Ballada Fàbrega, alcalde
Vilablareix: Josep M. Gispert-Saüch de Pont, alcalde
Viladasens: Josep Massó Masós
Vilademuls: Ferran Viader Gustà, alcalde

Només calgué celebrar l'elecció en quatre. A Bordils s'enfrontaren Joan Jaumar Batlle, que obtingué cinc vots, i Josep Balló Casademont, cap. Ambdós eren regidors.

A Celrà la disputa fou entre dos regidors: Artemi Rosell Puigdemont, que aplegà quatre vots, i Joan Planas Bartolí, cap.

La lluita a Esponellà va dirimir-se, igualment, entre dos regidors: Ramon Darnés Pararols aconseguí quatre vots i Lluís Marcé Rustullet, dos.

A Sant Martí de Llémena, el regidor Joan Buch Viñolas, amb tres vots, va superar l'alcalde que aspirava a continuar, Joan Trias Rieradevall, que només n'aconseguí un.

En definitiva, els alcaldes nous foren deu i per a les poblacions d'Aiguaviva, Bordils, Campllong, Camós, Celrà, Esponellà, Quart, Sant Martí de Llémena, Sant Miquel de Campmajor i Viladasens.

JOSEP CLARA

RIPOLLÈS

A onze dels tretze pobles afectats es proclamà un sol candidat, que assumí l'alcaldia:

Campdevàdol: Pelegrí Moré Graugés, alcalde

Campelles: Josep Sangrà Bosch, alcalde

Llanars: Josep Batchellí Casadesús, alcalde

les Llosses: Ramon Llimós Vilaseca, alcalde

Palmerola: Josep Puigcasas Saus, alcalde

Planoles: Dionís Palau Surroca, alcalde

Ribes de Freser: Joaquim Ramis Vergés, alcalde

Sant Pau de Segúries: Jaume Vila Oliveda, alcalde

Setcases: Miquel Pérez Perals, alcalde

Toses: Josep Subiranas Portet, alcalde

Vidrà: Xavier Tubau Puigoriol, regidor

L'elecció només va ser necessària a Queralbs i Ripoll. A Queralbs, la lluita es plantejà entre l'alcalde i un regidor, Valentí Batlle Boix. Va ser escollit l'alcalde Josep Constans Vila, que va obtenir tres vots i cap, l'opositor. A Ripoll, la disputa va ser entre un regidor Miquel Viñas Barnadas, que obtingué nou vots, i Jaume Rudé Arimany, president del club d'hoquei, que aconseguí tres vots.

En definitiva, la Llei només significà dos alcaldes nous: a Ripoll i Vidrà.

SELVA

A nou de les deu poblacions afectades es proclamà un sol candidat. Set alcaldes mantingueren el càrrec:

Caldes de Malavella: Francesc X. Sàbat Vallès, alcalde

Lloret de Mar: Jordi Martínez Planas, regidor

Osor: Josep Cerver Coll, alcalde

Riudarenes: Salvador Soliva Candalé, alcalde

Sant Feliu de Buixalleu: Joaquim Mataró Plana, alcalde

Sils: Jaume Pastell Clota, alcalde

Susqueda: Josep Mercader Noguer, alcalde

Tossa: Tomàs Collado Aromir, regidor

Vilobí d'Onyar: Josep M. Vidal Grau, alcalde

Les eleccions tan sols foren necessàries a Arbúcies, on es presentaren dos candidats: Joan Casals Lladó, regidor, i Montserrat Roca Bayés, mestressa de casa. El primer va ser escollit per la mínima diferència de cinc vots contra quatre. Com a contrast amb el desinterès general, a Arbúcies va haver-hi una expectació innegable perquè es coneixia la divisió del consistori.

Una crònica del moment descriu la circumstància i l'estratègia del guanyador: *"Por un solo voto de diferencia ha resultado elegido don Juan Casals Lladó, de 37 años, frente a doña Montserrat Roca Bayés, de 33 años, única mujer candidata presentada en la provincia de Gerona. En la primera votación se produjeron cuatro papeletas en contra por cinco a favor, lo que obligó a una segunda ronda que arrojó idéntico escrutinio".* I prossegueix: *"Muy difícil y comprometida se presenta para el señor Casals la labor al frente de la Alcaldía de Arbucias al negarle su apoyo la mitad de los propios compañeros de corporación, y al suponer, como es lógico, que el elegido háyase atribuido el voto a sí mismo en virtud de la ventaja que sobre su oponente le confería la condición de concejal".*⁷

Les alcaldies renovades foren tres: Arbúcies, Lloret de Mar i Tossa.

OSONA

De les dues poblacions de la província de Girona incloses a Osona, només fou afectada Espinelves. L'alcalde Jesús Masferrer Torrent fou reelegit sense necessitat de votació.

LA SEGONA CONVOCATÒRIA

Una segona ronda, convocada per decret de 20 de febrer de 1976,⁸ era destinada a cobrir les alcaldies vacants en la primera cita i les baixes enregistrades en l'interval: sis en total. Les poblacions afectades foren sis: Agullana, Darnius, Meranges, Pau, Portbou i Sant Jaume de Llierca. Celebrades les votacions el 21 de març de 1976, ratificaren el mandat de dos alcaldes i permeteren canvis en quatre poblacions de l'Alt Empordà:

Agullana: Sebastià Tubert Costa, vicepresident del Consejo Local del Movimiento.

⁷ *Los Sitios*, 28 de gener de 1976.

⁸ BOE, 21 de febrer de 1976.

Darnius: Pere Puigmal Alsina

Meranges: Isidre Turet Vidal, alcalde

Pau: Josep Gayolà Berta

Portbou: Joaquim Noves Hernández, regidor

Sant Jaume de Llierca: Joaquim Duran López, alcalde

Els elegits –per bé que només quatre alcaldes eren nous– van prendre possessió del càrrec el 28 del mateix mes.

CLOENDA

Fins al novembre de 1975, els alcaldes foren elegits digitalment pel governador civil de torn. La celebració de les minieleccions de 1976 va arribar massa tard, en un moment en què havia mort la figura carismàtica de la dictadura i el canvi era contemplat com una transformació política més profunda. Per això van suscitar poc entusiasme. En quatre municipis ni tan sols no es presentà cap candidat, ja que hom considerava que el tinent d'alcalde assumiria les funcions del govern local o que el Govern Civil decidiria, en última instància, qui havia de fer-se càrrec de l'alcaldia.

Les limitacions del sistema arbitrat i la perspectiva d'un futur democràtic que renovés totalment el govern local van condicionar que l'acte tingués poca transcendència. Al capdavant, el percentatge de canvi en les alcaldies sotmeses a renovació fou molt baix: inferior al 42 %. I hem de considerar que restava pendent l'altra meitat dels municipis de la província.⁹

Majoritàriament, els alcaldes nous foren persones que ja feien part de la corporació local com a regidors. Les persones alienes, poques, procedien especialment del consell local del Movimiento.

La presència femenina, reduïda tan solament a la candidata derrotada d'Arbúcies, palesa la poca participació de la dona, en el camp polític, durant el franquisme.

Les passions locals afloraren tan solament en uns pocs municipis. A Maçanet de Cabrenys circulà un anònim i fou detectada també una denún-

⁹ El diari del Movimiento remarcà com a novetats el fet que un alcalde, el de Vilamalla, Isidre Sala, defensa central del Girona FC, jugaria el partit del diumenge a Eivissa i que "el más joven de todos los presentes y que, casi con toda seguridad será el alcalde más joven no sólo de la provincia sino de España: don José Masós Masó, de 23 años, en Viladesens" (F. BOUSO MARES, "Renovación y juventud en las elecciones municipales de Gerona. Un alcalde gerundense (Sala) jugará hoy en Ibiza", dins *Los Sitios*, 18 de gener de 1976).

cia contra l'elegit pel fet de ser soci accionista i administrador d'una empresa que mantenia relacions contractuals amb l'Ajuntament.¹⁰ A Queralbs, la Guàrdia Civil informà que el candidat que va ser derrotat podia haver estat pressionat a presentar-se per beneficiar els interessos dels qui eren contraris a la construcció de la pretesa carretera de Núria. Poca cosa més.

Des del Govern Civil, l'únic problema a subratllar fou l'elecció de Francesc Brossa a Castelló d'Empúries: *"Considero de interés informar sobre la elección en Castelló de Ampurias, donde ha salido elegido alcalde D. Francisco Brossa Anglada, de 41 años, agricultor, que ha obtenido en la primera vuelta seis votos contra tres. Presentó su candidatura a través de firmas del vecindario. Ha sido el candidato que en sus declaraciones se ha mostrado más progresista y democrático, en la misma línea de la conocida revista "Presencia" editada en Gerona, de matiz catalanista y de ideología socialista con influencias cristianas cercanas al movimiento de "Justicia i Pau" [...] Informo sobre este municipio porque, tal como se ha planteado la elección, en total libertad, cabe el riesgo de que, quizás, puedan existir problemas a la hora del juramento"*.¹¹

En el moment de prendre possessió, el jurament no va poder obviar el ressò de la legalitat franquista dintre la monarquia: *"Juro servir a España con absoluta lealtad al Rey, estricta fidelidad a los principios básicos del Movimiento Nacional y demás Leyes Fundamentales del Reino, poniendo el máximo celo y voluntad en el cumplimiento de las obligaciones del cargo de Alcalde Presidente del Ayuntamiento para el que he sido elegido"*. El delegat del governador afegia tot seguit: *"Si así lo hiciérais, que Dios y España os lo premien y, si no, os lo demanden"*.

Que la Llei no tenia cap esdevenidor és evident. La poca informació facilitada per la premsa del Movimiento palesa que ni els mateixos promotors que havien de posar-la en funcionament devien creure-hi gaire, malgrat que en un primer moment haguessin intentat de tutelar-ne l'orientació.¹² D'altra banda, el ventall de possibilitats teòriques que contem-

¹⁰ "Unes eleccions denunciades", dins *Presència*, 408 (7 de febrer de 1976), p. 10.

¹¹ Arxiu Històric de Girona. Fons del Govern Civil, comunicat del governador Daniel Regalado al director general de Política Interior, datat el 25 de gener de 1976. Lligall esmentat. Lògicament, el governador havia pogut llegir l'article de J.M. CASERO, "Elecciones: l'excepció de Castelló d'Empúries?", dins *Presència*, 406 (24 de gener de 1976), p. 13.

¹² Arxiu Històric de Girona. Fons del Govern Civil, lligall 2.583. Vegeu el document de l'apèndix II.

plava la circular 22/1975, de caràcter reservat, sobre l'orientació política dels elegits era una quimera, ja que els partits polítics no eren legalitzats encara.¹³

Evidentment, calgué esperar la convocatòria democràtica de 1979, després d'aprovar la Constitució de 1978, per fer el pas endavant, ajornat durant tantes dècades. Tanmateix, per raons locals o de demografia, la celebració d'eleccions democràtiques no significà necessàriament un canvi total del personal polític. Un 20 % dels alcaldes que ho eren en el darrer temps del franquisme va ser repescat per l'administració local dels ajuntaments democràtics, especialment dins les llistes d'independents, Convergència i Unió i Unió de Centre Democràtic.¹⁴ Alcaldes com els de Mieres, Sant Pau de Segúries, Madremanya i Jafre entrarien en la consideració d'"alcaldes de tota la vida".¹⁵

¹³ Es demanava als governadors que els qualifiquessin amb aquestes etiquetes: "Participante en el Movimiento Nacional: integrados o indiferentes. No participantes: afectos y desafectos". I una precisió més per expressar si eren: Vieja Guardia, Guardia de Franco, Confederación de Excombatientes, Antiguos miembros del Frente de Juventudes, Círculos José Antonio, Fuerza Nueva, FES, Tradicionalistas, Demócrata cristiano, Socialista, Marxista, Comisiones Obreras, Sindicalista del sistema, Republicano, Separatista.

¹⁴ F. BAIGES i C. ESTEBAN, "Evolució política dels alcaldes d'abans de la democràcia", dins *L'Opinió socialista*, 2 (1986), p. 137-147.

¹⁵ Miquel Verdaguer Illa, de Mieres, va ser alcalde de 1955 a 1991; Jaume Vila Oliveda, de Sant Pau de Segúries, ho fou de 1957 a 1991...

APÈNDIX DOCUMENTAL

I. Relació dels alcaldes de la província de Girona en el moment de convocatòria de les eleccions, ordenada segons l'antiguitat en la presa de possessió.

1. Navata	Jaume Planas Oliveras	11-10-1948
2. Esponellà	Jaume Riera Costa	1-2-1950
3. Sant Miquel de Fluvià	Jaume Ferrer Carabús	8-3-1950
4. Riumors	Francesc Font Moret	25-5-1950
5. Sant Julià de Ramis	Josep Puig Caballé	25-11-1952
6. Torrent	Martí Pla-Giribert Bruguera	19-10-1954
7. Vidrà	Ramon Planas Sadurní	9-7-1955
8. Mieres	Miquel Verdaguer Illa	11-8-1955
9. Fontanilles	Martí Galló Anguila	11-8-1955
10. Porqueres	Pere Frigola Palomer	22-8-1955
11. Vilamacolum	Antoni Vila Andreu	11-10-1955
12. Celrà	Josep Nebot Nonell	20-1-1956
13. Ventalló	Lluís Sastregener Aulí	8-5-1957
14. Sant Martí de Llémena	Joan Trias Rieradevall	14-7-1957
15. Pedret i Marçà	Francesc Font Ripoll	19-7-1957
16. Sant Pau de Segúries	Jaime Vila Oliveda	20-10-1957
17. Cabanelles	Joaquim Gummà Meyà	20-10-1957
18. Mont-ras	Pere Barceló Clavaguera	28-4-1958
19. Castell d'Aro	Joan Cargol Pérez	19-6-1958
20. Saus-Camallera	Eugeni Robert Gibert	29-6-1958
21. Foixà	Josep Martí Poch	20-11-1958
22. Tortellà	Josep Olivas Passolas	23-6-1959
23. Espinelves	Jesús Masferrer Torrent	26-8-1959
24. Planoles	Dionís Palau Surroca	13-9-1959
25. Camós	Josep M. Moriscot Riera	10-10-1959
26. Vilamalla	Josep Buixó Vicens	22-4-1960
27. Campllong	Joaquim Borrell Casellas	26-4-1960
28. Crespità	Pere Peracaula Porxas	27-5-1960
29. Cistella	Daniel Nogué Soler	2-6-1960
30. Albanyà	Josep Ambrosio Pujolar	12-6-1960
31. Biure	Martí Sans Oliveras	13-6-1960
32. Vilanant	Lluís Bisbe Ricart	23-6-1960

JOSEP CLARA

33. Monells ¹⁶	Lluís Pell Janoher	16-8-1960
34. Jafre	Josep Grau Font	26-9-1960
35. Madremanya	Miquel Marquès Vila	26-9-1960
36. Vilablareix	Josep M. Gispert-Saüch de Pont	3-10-1960
37. Darnius	Emili Viñas Salleras	10-10-1960
38. les Llosses	Ramon Llimós Vilaseca	19-10-1960
39. Bordils	Josep M. Pujol Güell	21-10-1960
40. Garrigoles	Josep de Ros Nouvilas	28-10-1960
41. Quart	Salvador Frigola Roquet	4-4-1961
42. la Tallada	Damià Llena Ferrer	2-5-1961
43. Begur	Josep Gual Moliner	10-5-1961
44. Ribes de Freser	Joaquim Ramis Vergés	17-5-1961
45. Agullana	Facund Genís Genís	19-5-1961
46. Vilademuls	Ferran Viader Gustà	23-5-1961
47. Sarrià de Ter	Martí Ballada Fàbrega	1-6-1961
48. Paloi de Revardit	Rosend Garriga Pigem	9-6-1961
49. Fornells de la Selva	Lluís Puigdevall Reixach	2-10-1961
50. Querolbs	Josep Constans Vila	11-11-1961
51. Peralada	Enric Serra Güell	21-3-1962
52. Campdevàrol	Pelegrí Moré Graugés	27-8-1962
53. Sant Feliu de Buixalleu	Joaquim Mataró Plana	26-3-1963
54. Verges	Josep Figueras Ripoll	10-4-1963
55. Gualta	Josep Casadellà Pujadas	10-5-1963
56. Vilafant	Ricard Aiguabella García	30-5-1963
57. Borrassà	Joan Mas Castelló	19-9-1963
58. Vilobí d'Onyar	Josep M. Vidal Grau	24-9-1963
59. Serra de Daró	Joaquim Pou Domingo	27-1-1964
60. Terrades	Joan Viñas Argelés	30-1-1964
61. Ullastret	Narcís Coll Pou	31-1-1964
62. Setcases	Miquel Pérez Peral	18-2-1964
63. Maçanet de Cabrenys	Josep Carbó Carbó	21-4-1964
64. Palmerola	Josep Puigcasas Saus	7-6-1964
65. Alp	Salvador Pous Rebés	8-6-1964

¹⁶ El juliol de 1975 es fusionaren els municipis de Sant Sadurní de l'Heura, Monells i Cruïlles, i Lluís Pell continuà com alcalde de la nova entitat.

LES ÚLTIMES ELECCIONS DEL FRANQUISME: LA MINIELECCIÓ D'ALCALDES DE 1976

66. Espolla	Joan Bosch Abella	10-6-1964
67. Lloret de Mar	Josep M. Clua Viladrich	1-7-1964
68. Torroella de Fluvià	Josep Cabañó Ripoll	1-7-1964
69. Vilabertran	Martí Gou Duran	1-7-1964
70. Sils	Jaume Pastells Clota	20-10-1964
71. Sant Jaume de Llierca	Joaquim Duran López	4-12-1964
72. Besalú	Pere Juanola Masdevall	15-12-1964
73. Campelles	Josep Sangrà Bosch	17-12-1964
74. Sant Joan les Fonts	Jaume Coderch Masias	17-1-1965
75. Llançà	Ricard Suñer Espadaler	9-2-1965
76. Colera	Miquel Carrés Costa	10-7-1965
77. Ullà	Francesc Bataller Vicens	21-8-1965
78. Ordís	Jaume Torrentà Pagès	6-10-1965
79. Osor	Josep Cerver Coll	4-11-1965
80. Toses	Josep Subiranas Portet	7-5-1966
81. la Selva de Mar	Ferran Crespo Pérez	16-5-1966
82. Sant Joan de Mollet	Joan Ginó Ferrer	17-5-1966
83. l'Escala	Valeri Ballester Guillot	30-6-1966
84. Avinyonet de Puigventós	Narcís Gimbernat Valent	22-9-1966
85. Ger	Tomàs Claveria Bosom	7-10-1966
86. Aiguaviva	Ramon Corretger Riera	8-10-1966
87. Montagut	Josep M. Ferrusola Coris	10-10-1966
88. Susqueda	Josep Mercader Noguer	10-10-1966
89. Beuda	Lluís Rubert Galceran	13-10-1966
90. Boadella	Joaquim Cufí Soler	14-10-1966
91. Castelló d'Empúries	Joan Casadevall Albert	15-10-1966
92. Riudarenes	Salvador Soliva Candalé	24-1-1967
93. Flaçà	Tomàs Llausàs Fulladosa	25-1-1967
94. Cornellà de Terri	Joan Portella Comas	26-1-1967
95. Ripoll	Miquel Nardi Viñas	2-2-1967
96. Banyoles	Guillem Turró Corominas	9-4-1967
97. Llanars	Josep Batchellí Casadesús	13-4-1967
98. Viladasens	Ramon Adroer Gorgot	13-4-1967
99. Riudaura	Josep Girona Ribas	14-4-1967
100. Sant Aniol de Finestres	Joan Salavedra Colomer	14-4-1967
101. Rupià	Modest Pagès Bagué	25-4-1967
102. Caldes de Malavella	Francesc X. Sàbat Vallès	3-5-1967

JOSEP CLARA

103. les Planes	Josep Teixidor Picola	19-5-1967
104. Santa Cristina d'Aro	Ramon Surroca Boadas	1-6-1967
105. Fortià	Josep Prats Causa	3-6-1967
106. Meranges	Isidre Turet Vidal	17-2-1968
107. Colomers	Amadeu Pi Cos	2-3-1968
108. Olot	Joan de Malibrán Gelabert	26-3-1968
109. Sant Climent Sescebes	Pere Brugat Plans	5-4-1968
110. Ultramort	Joan Alemany Bou	3-5-1968
111. Hostalric	Antoni Plans Humet	30-5-1968
112. Pontós	Rafael Romans Manera	10-7-1968
113. Sant Andreu Salou	Pere Teixidor Serrat	10-7-1968
114. Vilopriu	Tribú Feliu Ferrer	19-7-1968
115. Argelaguer	Josep Juanola Serrat	13-8-1968
116. Santa Llogaia d'Àlguema	Andreu Perpiñà Vilardeil	22-8-1968
117. Sant Joan de les Abadesses	Josep Bosch Ginesta	27-8-1968
118. Maçanes	Joan Peiró Bonany	8-4-1969
119. la Vall de Bas	Josep Juvanteny Corominas	10-4-1969
120. Sant Julià de Vallfogona	Esteve Vilanova Sala	9-5-1969
121. Molló	Josep Galceran Moret	7-7-1969
122. Masarac	Pere Blasi Fita	13-9-1969
123. Vilamaniscle	Miquel Simon Duran	19-9-1969
124. Lledó	Lluís Vayreda Trullol	18-10-1969
125. Palau de Santa Eulàlia	Josep Fàbregas Darnés	18-10-1969
126. Sant Andreu de Terri	Jaume Reig Terradas	18-10-1969
127. Castellfollit de la Roca	Pere Vila Soler	2-6-1970
128. Roses	Joan Subirà Marcó	3-6-1970
129. la Pera	Joan Maspoch Andreu	5-6-1970
130. Pardines	Valentí Perpiñà Roviró	15-7-1970
131. Llers	Vicenç Gibrat Sala	6-8-1970
132. Rabós	Jaume Brugat Peitavi	6-8-1970
133. Vila-sacra	Tomàs Cristina Martí	6-8-1970
134. Serinyà	Ricard Clavaguera Brunet	7-8-1970
135. Sant Martí Vell	Lluís Coll Sans	27-10-1970
136. la Bisbal d'Empordà	Ramon Fina de Nouvilas	15-2-1971
137. Vulpellac	Vicenç Bertran Gironès	15-2-1971
138. Pals	Pere Servià Cantó	14-4-1971
139. Vilajuïga	Ricard Compte Navarra	14-4-1971

LES ÚLTIMES ELECCIONS DEL FRANQUISME: LA MINIELECCIÓ D'ALCALDES DE 1976

140. Cassà de la Selva	Josep Mestras Sors	6-6-1971
141. Canet d'Adri	Alfons Menció Ruvirola	14-7-1971
142. Riudellots de la Selva	Josep Tulsà Valentí	14-7-1971
143. Anglès	Jaume Esteba Sala	9-12-1971
144. Portbou	Eduard Díaz de Budallés	23-12-1971
145. Llagostera	Narcís Casas Masgrau	9-2-1972
146. Sant Jordi Desvalls	Josep Masó Costa	9-2-1972
147. Vilaiür	Narcís Sabrí Puig	11-2-1972
148. Riells	Joaquim Montsant Clapés	16-2-1972
149. Santa Coloma de Farners	Jordi Ramilans Casas	18-2-1972
150. Llívia	Ramon Avellanet Casú	22-2-1972
151. Llambilles	Josep Gavell Serra	23-2-1972
152. Girona	Ignasi de Ribot de Balle	3-3-1972
153. Bàscara	Joan Dalmau Figueras	7-3-1972
154. Pont de Molins	Pere Balanza Puigvert	7-3-1972
155. Maià de Montcal	Àngel Torrent Juanola	7-3-1972
156. Vall-llobrega	Candi García Suquet	7-3-1972
157. l'Armentera	Josep M. Compte Colomer	24-3-1972
158. Siurana	Genís Costa Subirós	24-3-1972
159. Viladrau	Pere Vellvehí Esquis	2-5-1972
160. Bolvir	Esteve Carrera Bragulat	3-5-1972
161. Das	Artur Clot Prat	3-5-1972
162. Isòbol	Francesc Casamitjana Martí	3-5-1972
163. Urús	Fèlix Sirvent Tort	3-5-1972
164. Mollet de Peralada	Pere Barris Planas	18-5-1972
165. Bescanó	Jaume Casademont Perafita	2-6-1972
166. Maçanet de la Selva	Joan Munsó Prats	4-8-1972
167. Sant Pere Pescador	Joan Rocas Girbent	4-8-1972
168. Garriguella	Benet Majó Xicoira	31-10-1972
169. Torroella de Montgrí	Ramon Ferrer Almar	16-11-1972
170. Palafrugell	Joan Rutllan Pibernat	16-4-1973
171. Palamós	Francesc Fernández Sutirà	16-4-1973
172. la Vall de Bianya	Montserrat Reixach Canalias	17-5-1973
173. Campmany	Josep Freixa Escarrà	22-5-1973
174. Calonge	Josep Roselló Pijoan	6-6-1973
175. Fontcoberta	Sebastià Capallera Salvanera	18-6-1973
176. el Port de la Selva	Sebastià Menció Vehí	18-6-1973

JOSEP CLARA

177. Vilallonga de Ter	Andreu Giralt Costa	10-7-1973
178. Viladamat	Josep M. Casellas Vilagran	11-7-1973
179. Palau-saverdera	Felip Cortada Castañer	13-7-1973
180. Palau-sator	Josep Frigola Casavella	17-7-1973
181. Cervià de Ter	Josep Baró Batlle	20-8-1973
182. el Far d'Empordà	Joan Trulls Soler	21-8-1973
183. Sant Feliu de Guíxols	Pere Albertí Calzada	21-8-1973
184. Amer	Joaquim Planella Güell	19-9-1973
185. la Cellera de Ter	Joan Julià Vila	19-9-1973
186. Sant Feliu de Pallerols	Miquel Font Bosch	19-9-1973
187. Santa Pau	Francesc Batlle Fàbregas	19-9-1973
188. Cabanes	Joaquim Olives Ros	20-9-1973
189. Cadaqués	Isidre Escofet Maset	20-9-1973
190. Blanes	Jordi Bacardit Puig	21-9-1973
191. Figueres	Pere Giró Brugués	22-9-1973
192. Bellcaire	Narcís Camps Vila	24-9-1973
193. Corçà	Josep Ros Santamaria	24-9-1973
194. Regencós	Pere Rubau Ventós	24-9-1973
195. Puigcerdà	Josep Moliner Florensa	22-1-1974
196. Vidreres	Lluís Stoka Gràcia	30-1-1974
197. Brunyola	Ramon Rieradevall Banús	6-2-1974
198. Albons	Joan Coll Puig	7-2-1974
199. Fonteta	Narcís Torrent Fàbregas	7-2-1974
200. Garrigàs	Albert Francés Serra	4-6-1974
201. la Vajol	Manuel Garre Corominas	21-6-1974
202. Breda	Josep Iglesias Gené	29-8-1974
203. la Jonquera	Josep M. Mesquida Paltré	30-9-1974
204. Sant Mori	Josep Turró Costa	11-11-1974
205. Parlavà	Josep Gispert Poch	30-4-1975
206. Ogassa	Ramon Tubert Sala	16-6-1975
207. les Preses	Josep Roca Marcet	14-8-1975
208. Peratallada	Pere Martinell Prat	27-8-1975
209. Sales de Llierca	Joan Palomeras Corominas	29-8-1975
210. Cantallops	Josep M. Molas Planellas	8-9-1975
211. Juià	Marià González Ramírez	10-11-1975
212. Sant Gregori	Josep Geli Bosch	14-11-1975
213. Sant Hilari Sacalm	Gabriel Miralpeix Boada	14-11-1975

LES ÚLTIMES ELECCIONS DEL FRANQUISME: LA MINIELECCIÓ D'ALCALDES DE 1976

214. Sant Ferriol	Joan Pastoret Soler	19-11-1975
215. Fontanals de Cerdanya	Manuel Moure Veigas	25-11-1975
216. Gombrèn	Isidre Cortacans Cortacans	25-11-1975
217. Guils de Cerdanya	Pere Girbes Isern	25-11-1975
218. Camprodon	Martí Magret Sala	26-11-1975
219. Arbúcies	vacant	
220. Sant Llorenç de la Muga	vacant	
221. Sant Miquel de Campmajor	vacant	
222. Tossa de Mar	vacant	
223. Pau	vacant	

II. Estudio, por cada uno de los ayuntamientos comprendidos en la primera mitad de alcaldías a renovar, donde este Gobierno Civil no estima conveniente la reelección de su actual titular, con expresión de los nombres y circunstancias de las personas que sería deseable accedieran a la alcaldía. Datos personales y circunstancias de las personas que se estima aceptarían ser candidatos y cuya accesión a la Alcaldía se considera deseable.

Navata

Jaime Miquel Lladó. Responsable y capaz. Adicto. Es persona de arraigo y prestigio en la localidad.

Esponellá

José Bosch Teixidor. 32 años. Con gran dinamismo y responsabilidad. No ha desempeñado cargo alguno. Adicto.

Jaime Brugada Seco. 41 años. Pertenece a la Hermandad Sindical. Muy capaz y reconocido. Adicto.

Juan Ferrés Porchas. 29 años. Concej. Persona apta y responsable. Adicto.

Ramón Darnés Pararols. 50 años. Teniente de Alcalde. Con experiencia en la Administración Local. Adicto.

Riumors

No se ha determinado aún la persona idónea.

Torrent

Gabriel Molinos Selva. 40 años. Fue concejal. Agricultor. Cultura media. Apto. Adicto.

Martín Ribot Amer. 38 años. Teniente Alcalde. Agricultor. Cultura media. Apto. Adicto.

Vidr

Javier Tibau [sic] Puigoriol. Apto y de reconocidos valores para el cargo. Concejal. Adicto.

Porqueras

Juan Planellas Matamala. Apto y con experiencia. Teniente Alcalde. Adicto.

Vilamacolum

Jos Torrecabota Juli. Apto para el cargo y de gran consideracin social. Adicto.

Joaqun Isern Sagner. Apto. Adicto.

Jos Font Ayats. Apto para el cargo. Adicto.

Pedret y Mars

Buenaventura Vila Noguera. Consejero Local del Movimiento. 38 aos. Agricultor. Apto y de gran confianza. Adicto.

Tortell

Juan Fontfreda Castanyer. No est dado de alta en el censo local. Apto. Adicto.

Cams

Miguel Campos Badosa. Concejal y Secretario de la Cooperativa Agrcola de Baolas. 28 aos. Apto. No definido polticamente.

Vilamalla

Jos Cruset Espluga. Maestro Nacional sin ejercicio. Apto. Adicto.

Campllonch

Ramn Alsina Torrent. Consejero Local. 37 aos. Idneo para el cargo. Adicto.

Jorge Bosch Salvi. Agricultor. Secretario Consejo Local y Delegado de la Juventud. 38 aos. Muy popular y adicto.

Crespi

Emilio Melci Rubirola. Constructor. Apto. Adicto.

Luis Tubert Tarradas. Barbero. Apto. Adicto.

Cistella

Jos Prats Falgs. Concejal. 38 aos. Pertenece a la Hermandad de Labradores. Apto. Adicto.

Albañá

Nicanor Cantenys Pagés. 48 años. Industrial. Concejal. Apto, responsable y con experiencia. Adicto.

Viure

Ramón Roig Planas. 33 años. Delineante. Apto. Adicto.

Vilanant

Facundo Busquet Molinet. 50 años. Teniente de Alcalde. Apto. Adicto.

Darnius

No se ha determinado aún la persona idónea.

Las Llosas

No se ha determinado aún la persona idónea.

Bordils

Salvador Maneu Soriano. 42 años. Veterinario y Licenciado en Filosofía y Letras. Inspector Provincial de Sanidad Veterinaria. Capaz y responsable. Adicto.

Vilatenim

Este municipio se anexionará a Figueras.

Quart

José Boschdemont Tixis. 48 años. Teniente Alcalde. Corresponsal de Banca. Idóneo para el cargo. Adicto.

La Tallada

José Goday Barba. No tomó posesión del cargo de Alcalde para el que fue propuesto. Se cree no goza de general simpatía. Se carece de más candidatos.

Agullana

Sebastián Tubert Costa. Vicepresidente del Consejo Local del Movimiento. Apto. Adicto.

José Ripoll Canals. Consejero Local y Concejal. Apto. Adicto.

Sarriá de Ter

Salvador Tixis Ribera. 42 años. Teniente Alcalde. Dinámico y Apto para el cargo. Adicto.

Palol de Rebardit

Narciso Mir Juncá. 26 años. Teniente Alcalde. Muy reconocido socialmente y apto para el cargo. Adicto.

Pedro Badía Comas. 40 años. Concej. Gran colaborador en el Municipio y apto para el cargo. Adicto.

Fornells de la Selva

Ángel Quintana Vila. 32 años. Bien considerado y gran colaborador en el Municipio. Apto para el cargo. Adicto.

Caralps

No se ha determinado aún la persona idónea.

San Feliu de Buxalleu

Vicente Doménech Pérez. Licenciado en Económicas. Duda en su presentación. Apto para el cargo.

Verges

Arturo Majó Saguer. Carnicero. Concej. Apto, adicto.

Viloví de Oñar

No se ha determinado aún la persona idónea.

Terradas

Alberto Oliveras. Apto para el cargo. Adicto.

Miguel Ortiz. Apto. Menos posibilidades. Adicto.

Ullastret

Jaime Parals. 35 años. Apto. Necesitaría apoyo ante la posible candidatura propuesta por una Cooperativa Agrícola. No conveniente. Apto.

Setcasas

Francisco Gardell Bonada. 43 años. Apto. Adicto.

Lorenzo Vila Barceló. 30 años. Apto. Adicto.

Pedro Vidal Molas. 34 años. Apto. Adicto.

Juan Vila Sala. 33 años. Apto. Adicto.

Massanet de Cabrenys

Luis Baró Costa. 50 años. Industrial y Comerciante. Con grandes posibilidades. Apto. Adicto.

Delfín Fernández López. Representante de Comercio. Apto. Adicto.

Luis Riuró Riera. 32 años. Perito industrial. Apto.

Palmerola

No se ha determinado aún la persona idónea.

Alp

No se ha determinado aún la persona idónea.

Espolla

Pedro Basegoda Coderch. 42 años. Teniente Alcalde. Apto y con experiencia. Adicto.

Narciso Geli Casas. 32 años. Agricultor. Consejero. Capaz y de prestigio. Adicto.

Juan Martín Lapuerta. 38 años. Concejel. Carpintero. Capacitado y goza de gran simpatía. Adicto.

Lloret de Mar

No se ha determinado aún la persona idónea.

Torroella de Fluviá

Juan Falgás Serra. 42 años. Teniente Alcalde. Agricultor y bien conceptuado. Adicto.

Jorge Curós Suñer. 28 años. Ganadero. Activo, emprendedor y bien conceptuado. Adicto.

Vilabertran

Marcelo Hilari Oriol. 42 años. Concejel y Secretario Local del Movimiento. Vocal del Patronato de Bellas Artes. Goza de simpatías y con posibilidades.

San Jaime de Llierca

No se ha determinado aún la persona idónea.

Sant Joan les Fonts

Jorge Sucarrats Guix. 39 años. Administrador. Primer Teniente Alcalde. Apto y con grandes posibilidades. Adicto.

Colera

No se ha determinado aún la persona idónea.

Ullá

Jorge Resclosa Pujolar. 50 años. Concejel. Agricultor. Apto para el cargo y muy estimado en la población. Adicto.

Ordis

Modesto Camps Vila. 35 años. Agricultor. Apto para el cargo. Adicto.

Osor

No se ha determinado aún la persona idónea.

Tosas

No se ha determinado aún la persona idónea.

Selva de Mar

Juan Buscató Costa. 45 años. Agricultor. Apto. Adicto.

Juan Fonclara Purcalla. 45 años. Agricultor y Juez Paz. Apto. Adicto.

La Escala

No se ha determinado aún la persona idónea.

Aviñonet de Puigventós

Pedro García Argelés. 48 años. De dudosa efectividad. Adicto.

Pedro Juliá Parella. 38 años. Más apto que el anterior. Adicto.

Aiguaviva

No se ha determinado aún la persona idónea.

Susqueda

No se ha determinado aún la persona idónea.

Beuda

No se ha determinado aún la persona idónea.

Flassá

Jorge Rubau Comalada. 40 años. Concejal. Perito. Muy bien relacionado y apto para el cargo. Adicto.

Ripoll

No se ha determinado aún la persona idónea.

Llanás

No se ha determinado aún la persona idónea.

Viladesens

No se ha determinado aún la persona idónea.

San Aniol de Finestras

No se ha determinado aún la persona idónea.

Caldas de Malavella

Jaime Cros Hurtós. 38 años. Consejero Local. Director de equipo de acción local. Concejal. Ex Alcalde de Argelaguer. Apto y muy conveniente para el cargo. Adicto.

José Balliu Costa. Concejal. Bien considerado y con posibilidades. Apto. Adicto.

Las Planas

No se ha determinado aún la persona idónea.

Santa Cristina de Aro

No se ha determinado aún la persona idónea.

Fortiá

Juan Tibau Salleras. Apto. Adicto.

Juan Llach Gratacós. Apto Adicto.

Ricardo Turias Subirá. Alto. Adicto.

Pedro Busquets Bolasell. Apto. Adicto.

Se cree no existirá problema alguno en la elección.

Colomé

Pedro Pons Perich. 35 años. Teniente Alcalde. Agricultor. Con grandes posibilidades. Apto. Adicto.