
HISTORIA

D'esquerra a dreta, els regidora Pérez Desoy. Grau i Sanllehí.

El personal polític
de rajuntament de Girona

(1939-1979)
JOSEP CLARA petlta part de la realitat social

municipis.
deis

E día 4 de febrer de 1939, la
ciutat de Girona fou ocupada per les
tropes de la IV Divisió de Navarra,
comanades pe! general Alonso Vega, i
comenta una nova etapa de la seva
historia contemporánia: la dictadura
franquista, régim concebut d'antuvi
com un Nuevo Estado Totalitario, que
evoluciona pels camins de la demo­
cracia orgánica sense perdre mai el
carácter de dictadura tecno-buro-
crática basada en la forpa de l'exércit, el
predomini de les classes dominants i el
nacional-catolicisme d'una Església
influent i afavorida. '"

En un context d'aquesta mena, la
designado del personal polític deis
ajuntaments esdevingué un fet ritual,
ben controlat des de dait i per aixó
maieix només representatiu d'una

Revista de Giiona

Mecanisme del nomenament

El nomenament deis regidors deis
ajuntaments franquistes va conéixer
dos sistemes: 1) la designado feta
directament peí govern, d'acord amb el
decret de 30 de setembre de 1936 i
l'ordre de 30 d'octubre de 1937, '^ ' i
2) la designado per sufragi articulat
orgánicament, a través de la familia, el
sindical i el municipi. El procediment de
la primera hova va teñir vigencia fins al
1 948, en qué s'arbitraren les eleccions
controlades per seleccionar notables
dins el bloc de poder.

a) Les comissions gestores
Entre el 1939 i el 1 948, l'ajuntament

de Girona fou confiat a una comissió
constituida per persones "de reco­
nocida solvencia moral y conducta
intachable", que no havien format part
de les organitzacions polítiques inte­
grados en el front d'esquerres.

La reorganització de la vida muni­
cipal després de l'ocupació de la ciutat
va ser encomanada provisionalment
ais senyor Albert de Quintana, Antoni
de Barrio, Antoni Franquet Gusiñer,
Isidre Bosch, Francesc Mundet i Narcís
Figueras Salas, els quals -e l 6 de
febrer- es repartiren les tinéncies
d'alcaldia i nomenaren alcalde Joan
Tarrús, el qual prengué possessió del
carree al cap de dos dies, en presencia
del capitá Severino Lamas, pertanyent
al eos jurídic militar.

Mundet no assistí a cap mes sessió
després de la inicial, i la seva abséncia
fou coberta per Enric Guartmoner, el
qual primerament accedí a la corpo-
ració com a deiegat especial de
l'alcaldia pera servéis de proveíments i,
a partir de l'abril, s'hi integra com a
tinent d'alcalde.

I

HISTORIA

Personal polític

El 14 de setembre de 1939, el
governador civil Paulino Coll eleva al
ministeri de la Governació una pro-
posta per renovar la gestora, d'acord
amb l'ordenament legal contemplat a
l'ordre de 30 d'octubre de 1 937. El 23
d'octubre, acceptada la renovació per
les autoritats de Madrid, el mateix
governador dona possessió ais esco-
llits: Albert de Quintana (alcalde
president}, Joaquim de Vinyals, Antoni
de Barrio, Josep IV1.= Noguera, Narcís
Figueras Salas (tinents d'alcalde),
Ángel Rodríguez, Josep M.^ Viñas,
Agustí Ferrer, Francesa Comadira,
Manuel Pía, Bonaventura Servitja, Joan
Palahí, Manuel Riera i Joaquim Garay
(regidora). Per una disposició de la sots
secretaria del ministeri de la Governa­
ció, datada el 25 de novembre, fou
nomenat un desé regidor -Josep M.^
Prat-, el qual prengué possessió del
carree el 7 de desembre de 1 939.

Aquest darrer regidor, pero, hagué de
cessar el 6 de febrer de 1942, ates que
havia estat nomenat diputat provincial
-ponent de beneficencia- i els dos
carrees eren incompatibles.

Arran de les tensions i distanciament
entre l'alcalde Quintana i el governador
civil Mazo Mendo -arribat a Girona el 8
d'octubre de 1945 - , la corporació va
ser sotmesa a una renovació total el 2
de desembre de 1946. Abans s'havia
produít la dimissió de l'alcalde i la
solidaritat de l'equip consistorial amb el
dimitit. '^'

Mazo Mendo va topar d'antuvi amb
alguna dificulta! per establir el recanvi
adient, sobretot per cobrir l'alcaldia,
pero el 1 3 de novembre pegué efectuar
la proposta al Ministeri de la Gover­
nació, la qual fou aprovada el 1 7 del
mateix mes.

L'alcaldia correspongué a Antoni
Franquet Alemany, capiíá mutilat i
sots-cap provincial del Movimiento.
Les tinéncies d'alcalde foren conce-
dides a Narcís Figueras Rexach, Josep
M.^ de Toca, Cosme Casas i Ramón
Garriga. Els acompanyaren, en qualitat
de vocals gestors, Pere Coll, Joaquim
Escatllar, Ernest Gussinyé, Enric
Camps, Salvador Plaja, Salvador Bou i
Josep M.= Ginés. També cal dir que
Agustí Corominas Duch, que havia
estat nomenat primer tinent d'alcalde,
renuncia al carree - t o t al.legant que
tenia mes de 60 anys- i no en prengué
possessió.

b) La democracia orgánica
El setembre de 1948, poc després

de l'entrevista entre Franco i don Juan
de Borbón al golf de Biscaia, quan el
boicot internacional pesava sobre el
país, el régim endegá una pseudo-
transformació política i anuncia amb

COMPONENTS DE L'AJUNTAMENT
DE GIRONA (1939-1979)

N O M

Agustí Torras, Joan
Alberch Casadejús, Daniel
Alberch Comas, Francesc X.
Arenas Cárdenas, Julián
Bachs Esparraguera, Joaquim
Barrio Santiago, Antoni de
Bellsolá Rey. Ángel
Boada Vila, Martí
Bonet Cufí, Josep
Bordas Brascó, Josep
Bosch Bataller, Isidre
Bosch Doménec, Josep M.=
Botanch Dausá, Joan
Bou Ferrer, Salvador
Braguial Bragulat, Basili
Camps Casellas, Enric
Casas Camps, Cosme
Casellas Condom, Albert
Coll Noguer, Pere
Comadira Bosacoma, Francesc
Cruz Estrada, Joan
Desoi Vázquez, Josep Lluís
DrDu Costa. Frederic
Ersesa Monsalvatge, Anna
Escatllar Bonet. Joaquim
Estival Cisa, Francesc
Ferrer Roura, Agustí
Figueras Rexach, Narcís
Figueras Salas, Narcís
Franquet Alemany, Antoni
Franquet Gusiñer. Antoni
Garay Pujol, Joaquim
Garriga Alum, Enric
Garriga Homs, Ramón
Ginés Pous, Josep M.^
Gómez Herrero, Miquel
Grau Bassagañas, C-Zlaurici
Gruartmoner Massa, Enric

Gussinyé Ribas. Ernest

Massaguer Bachi, Enric
Medina Budó, Josep
Meiéndez Oller, Enric
Mirambell Belloc, Enric
Mundet Noguera, Francesc
Noguera Massa, Josep M,"
Noguera Sabater, Ramón
Omedes Colomer, Aiexandre

Ordis Llacíi, Pere

Ordis Vila, Agustí
Orri Perich, Caries
Pagans Grau, Joaquim
Palahí Perich, Joan
Paredes Hernández, Joan (!)
Paredes Hernández. Joan (il)
Pérez Desoy, Caries
Pérez Rodeja, Santiago
Pi Ventos, Joan
Pía Dalmau, Joaquim
Pía Mir, Manue!
Plaja Martí, Salvador
Pórtulas Viia, Lluís
Prat Roca, Josep M,''
Puig Pujol, Eduard
Quintana Tajá, Lluís
Quintana Vergés, Albert de
Reyner Bosacoma, Miquel
Ribol i de baile, Ignasi de
Ribot i de Baile, Joan M.'' de
Riera Perpiñá, Manuel
Roca Jubert, Manuel
Rodríguez Ballou, Ángel

LLOC I ANY
DE N A I X E M E N T

Banyoles, 191 8

PROFESSIÓ

industrial
Sta, María d'Oló, 1922 representan!
Sait, 1921
Almadén, 191 9
Girona, 1896
Benavente, 1883
Girona, 1926
Cassá Selva, 1917
Fonteta, 1913
Girona. 1913
Vilanna. 1876
St. Hilari, 1919
Cassá Selva, 1923
Girona, 1900
Lies, 1921
Bellcaire, 1908
Espolia, 1915
Girona, 1923

industrial
funcionari '^'
industrial
empleat
advocat

PERÍODE

1964-71
1967-79
1955 -67
1964-71
1949-52
1939-46
1964-71

agent assegurances 1971-79
func ionar i ' '
professor
arquitecte
practicanl
advocat
comerc

1967-72
1955-61
1939
1958-67
1958 -62
1946 -52

agent assegurances 1971-79
agent assegurances 1946 -55
mestre
metge

St. Jaume Llierca. 1 920advocat
Girona, 1907
Girona. 1927
Girona, 1926
Besalú, 1922
Girona, 1922
Girona, 1900
Premia. 1901
Blanes. 1905
Girona, 1893
Girona, 1885
Girona, 1909
Girona. 1879
Barcelona, 1881
Lloret de Mar, 1922
Girona, 1912
Girona, 1917

comerp
arquitecte
practicant
perit electricista
comen;
director industria
director industria

1946-55
1961-67
1946-52
1939-46
1971 -74
1955-61
1 9 7 1 - 7 4
1974-79
1946-55
1967-69

agent assegurances 1939-46
metge
industrial
militar
industrial
comerp
industrial
comerp
comerc

Catón de Campos, 1 928 func ionar i ' ^ '
Girona, 1 931
Girona, 1888

Girona, 1910

Girona, 1914
Bescanó, 1906
Girona, 1919
Girona, 1922
Vidreres, 1869
Girona, 1910
Girona, 1911
Barcelona, 1 905

Crespiá, 1913

Crespiá, 1919
Girona, 1934
Girona, 1907
Girona, 1910
Girona, 1926
Girona, 1932
Mataró, 1928
Girona, 1926
Begur, 1933
Girona, 1 91 7
Cassá Selva. 1 902
Girona, 1906
La Cellera. 1920
Girona, 1914
Barcelona. 1927
Girona, 1913
Girona, 1904
Girona. 1918
Girona, 1926
Girona. 1919
Banyoles, 1903
Girona, 1905
Málaga, 1913

administratiu
comen?

industrial

func ionar i ' ' "
oficinista
industrial
funcionari '^'
propietari
professor
quimic industrial
industrial

metge

metge
advocat
industrial
industrial

1946-52
1939 -46
1946-57
1939
1939-46
1958 -64
1946-52
1946-52
1 9 7 4 - 7 6
1974-79
1939

f 1946-55
l l 9 6 1 - 6 7

1958-64
1949 -55
1964-71
1961
1939
1939-46
1958-64
1952-58

f 1 9 4 9 - 5 5
11957 -67

1955-61
1974 -79
1949-55
1939 -46

professor mercanti l 1 971 -73
agent comercial
advocat
comerp
mestre
industrial
industrial
industrial
administratiu
advocat
industrial
metge
advocat
metge
advocat
arquitecte
comerg
farmacéutic
advocat

1974 -76
1974 -79
1964-71
1974-79
1961-67
1939 -46
1946 -49
1974 -79
1939 -42
1967-74
1952-58
1939-46
1955-61
1971 -79
1955-61
1939-46
1955-61
1939-46

I

paraules de Blas Pérez, ministre de ia
Governació, la "plena incorporación de
los españoles a las tareas del Estada".
Un deis passos d'aquesta aparent
obertura fou el decret de 30 de
setembre peí qual es convocaven
eleccions municipals, d'acord amb els
principis apuntats a la Llei de Régim
Local de 17 de juliol de 1945.' ' ' i

La premsa addicta comenta la con­
vocatoria amb paraules d'afecte i
ressaitá el caire administratiu estríete
de la consulta: "Barridas las miasmas
por la victoria de la España auténtica,
tenemos ahora convocadas unas elec­
ciones municipales- ÍCuán distintas de
aquéllas! No se debaten ahora pro­
blemas políticos, ni banderías de
partido. Ño se desatan pasiones, ni se
va a discutir el usufructo de prebendas.
No se va contra nadie, sino que. por el
contrario, se realiza un servicio. Hay que
dotar a los municipios españoles de los
hombres más capacitados: de quienes,
por su saber personal y sus condiciones
más óptimas, mejor solución y más
ponderado tino pueden imprimir, con
más garantías de acierto, a la adminis­
tración municipal, que nada tiene que
ver con las ideas políticas de cada
ciudadano". '^'

El procediment arbitrat per a la
designació deis regidors els dividia en
tres grups: 1) els elegits pels veíns que
eren caps de familia, 2) els elegits pels

Albert de Quintana va presidir l'ajuntament entre el 1939 i el 1946.

organismes sindicáis, i 3) els elegits
pels triomfadors deis grups 1 i 2 entre
els veíns membres d'entitats econó-
miques, culturáis i professionals del
terme municipal.

No cal dir que les limitacions del
sistema eren nombroses i paleses.
Només els caps de familia inscrits en
el cens electora! tenien el dret i el deure
de votar els representants del tere
familiar; el 1970 hom hi afegi les dones

casades. Els candidats del tere corpo-
ratiu (de les entitats económiques,
culturáis i professionals) eren tots
proposats peí governador civil. Quant
al tere sindical, l'elecció es feia a través
d'uns compromissaris escotlits pels
vocals de les juntes sindicáis de les
diverses entitats que radicaven al
terme municipal. Aquests sindicats
eren naturalment els verticals.

O

COMPONENTS DE L'AJUNTAMENT
DE GÍRONA (1939-1979)

NOM
LLOC 1 AISIY

DE N A I X E M E N T

Barcelona. 1922
St. Daniel, 1914
Girona. 1929
Gifona. 1930
El Papiol. 1920
Girona. 1914
Vezdemarbán, 1915
Girona, 1901
Girona, 1916
Figueres, 1 928
Girona. 1914
Girona. 1928
Olol , 1880
Girona. 1910
Girona. 1920
Fortiá, 1921
L'Havana, 1898
Barcelona, 1932
La Bisbat. 1915
Calonge, 1897
Girona, 191 7
El Burgo de Ebro, 1901
Girona, 1892
Girona, 1895
Espalla, 1907

PROFESSIÓ

industrial
empleal banca
metge
corriere
mestre
corriere
funcionari '^'
contractista obres
ópt ic
func ionar ¡ ' ' '
industrial
advoca!
metge
metge
comerp
metge
enginyer
industrial
comerc
odontóleg
professor música
ferroviari
metge
industrial
perit industrial

PERÍODE

1967 -74
1964-71
1961-67
1974-79
1967-74
1939 -46
1949-55
1952 -58
1952 -58
1974-79
1967-74
1967-74
1939
1952 -58
1961-67
1967-79
1946-55
1967 -70
1955-67
1961 -67
1958 -64
1952 -58
1939-46
1939-46
1955-61

Romans Juandó, Josep
Romeu Perlas, Félix
Sánchez Babot. Felip
Sanllehí Burguet. Ramón
Seis Güibas, Miquel
Servitja Serrat, Bonaventura
Simón González, Valeria
Simón Vallmajó, Pere
Sola Camps, Francesc
Soldevila Feliu, Anur
Soles Pench, Francesc
Sot Casas, Josep M."
Tarrús Bru, Joan
Tarrús Estech, Francesc
Tarrés Vives, Joan
Tibau Pagés, Joan
Toca Estrader. Josep M," de
Torras Majem. Paulí
Vásquez Padrós, Josep
Veray Pallimonjo. Jaume
Viader Moliné. Josep
Viñals Bardalet, Josep
Vinyals de Font, Joaquim de
Viñas Deutaner. Josep M."
Viñas Forch, Joan

(1) Enginyer, cap del Districte Forestal. (2) Cap de la Delegació d'Estadística, (3) Enginyer.
cap Delegació d'Obres Publiques. (4) Instituí Nacional de Previsió, (5) Director de la
Biblioteca i Arxiu Provincial. (6) Llicenciat en dret. ministeri de l'Habitacle. (7) Veterinari,
cap provincial de Ramadena.

Revista de Giiona I

HISTORIA

Personal poiític

Les condicions exigides per ser
regidor'^' constituTen, d'altra banda, un
filtre a mans de l'autoritat governativa,
a través del qual només podien passar
els elements addictes i de confianca.

Cal recordar així mateix que l'alcalde
a Íes capitals era nomenat peí ministeri
de la Governació.

La qualitat de regidor durava un
període de sis anys. pero els ajunta-
ments es renovaven per meitat cada
tres. Les vacants produídes durant el
període podien ser cobertes al temps
de l'elecció subsegüent, pero aleshores
els elegits cessaven al cap de tres anys.

Les eleccions se celebraven en tres
diumenges consecutius - u n per a cada
teri;:- i comencaven sempre el mes de
novembre. El mes de febrer següent -e l
primer diumenge- quedaven consti-
tuíts els ajuntaments.

El nou sistema s'estrená el 21 de
novembre de 1 948 per a les eleccions
del terp familiar i seguí els diumenges
immediats per seleccionar els candi-
dats deis tergos sindical i corporatiu.
Pels caps de familia foren elegits Josep
M.^ de Toca, Narcis Figueras Rexach,
Joaquim Escatllar i Ernest Gussinyé.
Peí terg sindical, els escolüts van ser
Valeria Simón, Joaquim Pagans, Josep
Medina. Joaquim Bachs i Josep M.''
Ginés. Peí ten; corporatiu, hom atorgá
els carrees a Pere Ordis, Cosme Casas,
Salvador Bou, Pere Coll i Enric Camps-
Com hom pot comprovar, la majoria
deis elegits formaven part de la gestora
que entra el 1946.

Les eleccions de l'any 1 9 5 1 , cele­
brados els dies 25 de novembre, 2 i 9
de desembre, seleccionaren com a
nous regidors els senyors Francesc
Tarrús i Francesc Sola (tere familiar).
Josep Viñals i Pere Simón (tere sin­
dical}, i Lluís Quintana i Alexandre
Omedes (ter? corporatiu).

Les del 1 954, celebrades els dies 21
i 28 de novembre i el 5 de desembre,
foren favorables a Josep Vásquez,
Agustí Ordis i Josep Bordas (tere
familiar), Joan Viñas, Francesc X.
Alberch i Josep Lluís Desoi (tere
sindical), i Miguel Reyner, Manuel Roca
i Joan M.^ de Ribot (ten; corporatiu).

Les del 1 957, verificades els dies 24
de novembre, 1 i 8 de desembre,
proclamaren regidors els senyors
Josep M.^ Bosch i Ramón Noguera
(tere familiar). Enríe Garriga i Josep
Viader (tere sindical), i Enric Massaguer
i Joan Botanch (tere corporatiu).

Les del 1960 se celebraren els dies
27 de novembre, 4 i 11 de desembre i
van adjudicar els carrees a Felip Sán­
chez, Albert Casellas i Jaume Veray
(terg familiar), Joan Tarrés, Josep
Vásquez í Ernest Gussinyé (tere sin-

L'enginyer Josep M.'' de Toca fou
una peca ciau deis primers ajunta­
ments que presidí Antoni Franquet.

Josep M.' Ginés. president actual
de la Cambra de Camera, va ser re­
gidor de 1946 a 1952.

dical}, i Enríe Mirambell, Joaquim Pía i
Francesc X. Alberch (tere corporatiu).

L'any 1963 no calgué celebrar les
eleccions del tere de representació
familiar, ja que els dos candidats
proelamats -Santiago Pérez i Joan
Agust í - foren elegits directament en
virtut de Tarticle 55 del Reglamento de
Organización. Funcionamiento y Ré­
gimen Jurídico de las Corporaciones
Locales. '^' Les votacions del tere
sindical s'efectuaren el 1 O de novem­
bre i atorgaren la placa a Félix Romeu
i a Tomás Meléndez. Les del tere
corporatiu, efeetuades el 1 7 de novem­
bre, donaren el carree a Julia Arenas,
Ángel Bellsolá i Josep M.-' Bosch.

Els dies 1 3, 20 i 27 de novembre de
1966 resultaren elegits Eduard Puig,
Josep Romans i Miguel Seis (tere
familiar), Francesc Estival, Francesc
Soles i Daniel Alberch (tere sindical), i

Paul! Torras, Joan Tibau i Josep M.^
Sot (tere corporatiu).

Les eleccions que s'havien de cele­
brar l'any 1 969 foren ajornades un any:
foren eonvocades per ais dies 1 7 i 24
de novembre i 1 de desembre de 1 970.
Peí tere familiar van ser elegits Joan
Paredes I i Marti Boada, mentre Ignasi
de Ribot, Basili Bragulat i Frederic Drou
van ser eseollits peí terg sindical, i
Miguel Gómez, Garles Orri i Joan Cruz,
peí tere corporatiu.

Les darreres eleccions del sistema
s'efectuaren els dies 13. 20 i 27 de
novembre de 1973. La novetat vingué
donada per la presencia d'una candi­
datura d'esperit demoerátic en el tere
de representado familiar, la qual
només triomfá parcialment. Els eseo­
llits foren: Joan Pi, Anna Ensesa, Joan
Paredes II i Lluís Pórtulas (tere familiar),
Maurici Grau, Ramón Sanllehí i Daniel
Alberch (terg sindical), í Caries Pérez,
Artur Soldevila i Joan Tibau (terg
corporatiu).

Les eleccions del 1976 foren també
ajornades, i el mandat deis ajunta­
ments s'allargá fins al 1 979, en qué es
renovaren les corporacions d'acord
amb el nou ordenament demoerátic.

c) Nomenament deis alcaldes
El municipi de Gírona, d'acord amb el

nombre d'habitants, li corresponia un
ajuntament de quinze individus, un deis
quals era l'alcalde que el presidia.

Excepte en el cas de Tarrús, que fou
nomenat per presidir la primera ges­
tora, el carree va ser proveít direc­
tament pei ministeri de la Governació,
fet en el qual intervenien els gover-
nadors civils de torn.

El nomenament d'Albert de Quin­
tana, l'octubre de 1939, fou informat
peí governador Coll i executat per
Serrano Suñer, ministre de la Gover­
nació. La persona elegida ja formava
part de la primera gestora -havia estat
el brac dret de Tarrús- i comptava amb
un historial valuós per al régim. El 19
de juliol de 1936 s'havia presentat,
com a oficial de eomplement que era, al
govern militar i havia prestat serveí
armat durant la proclamació de l'estat
de guerra. '^' Per aquesta actuació havia
estat precisament condemnat i empre-
sonat fins al 27 de gener de 1 939.

El seu successor, Antoni Franquet
Alemany, fou proposat el 1946 peí
governador Mazo Mendo i nomenat peí
ministre Blas Pérez. Els seus servéis al
régim durant la guerra l'havien conver-
tit en capitá mutilat, en diputat
provincial el 1 939, i en el moment del
nomenament d'alcalde era cap del
Movimiento. Cessá a voluntat propia
l'estiu del 1 957, i el substituí de forma
interina el tinent d'alcalde Joan M,^
Ribot,

El nomenament de Pere Ordis, el
setembre de 1957, fou informat pet
governador Pagés Costart i ratificat per
Camilo Alonso Vega ("alliberador" de

i

Pere Ordis (a la dreta) va presidir /'ajuntament de 1957
a 1967 i fou succe'it per Josep Bonet (a l'esquerra).

L'alcalde Bonet, amb ¡'«Hermano Mayor» de la Junta
Confraries, Eugenio López, i el governador civil Ramón
IVIuñoz. I'any 1969.

Girona el 4 de febrer de 1939). Ordis
ja havia participat a Tajuntament com a
regidor del tere corporatiu i era un deis
que havien entrat a Girona amb l'exér-
cit del futur ministre de la Governació.

Ei febrer de 1 967 Ordis fou substituít
per Josep Bonet, funcionari de la
delegado de l'lnsiitut Nacional d'Esta-
dística. El governador era Hellin Sol i el
ministre de la Governació, el mateix
Camilo Alonso. Bonet no tenia expe­
riencia com a regidor, puix que havia
estat derrotat en les eleccions del tere
familiar de 1957.

L'alcalde Bonet fou apartat del carree
el febrer de 1972 peí governador
Anquera i el ministre Garicano l'atorgá
a Ignasi de Ribot, el qual ja era regidor
del mateix ajuntament eom a represen-
tant del tere sindical i s'havia distingit
com a president de la Cambra Oficial
Sindical Agraria.

Ribot, membre d'una familia de la
noblesa terratinent, esdevingué aixi el
darrer alcalde deis elegits a dit peí
franquisme. A les acaballes del régim.
el 6 de febrer de 1976, prengué altre
cop possessió del carree en virtut de
ser el candidat únic a l'alealdia per
complimentar el decret 3 .230 /1975
de 5 de desembre, modificat peí
3.411 /75 de 26 del mateix mes. '^'

D'alguna manera, en el nomenament
de les primares autoritats del municipi

Revista de Girona

gironí, s'ha de teñir en compte la
presencia a Madrid d'un personatge
com Luis Rodríguez de Miguel, que fou
süts-secretari del ministeri de Governa­
ció i ministre de l'Habitacle i posseía
Iligams gironins adquirits al temps que
hi residí, quan el seu pare era governa­
dor eivil de la Dictadura (1 925-30).

Uoc d'origen i edat

La procedencia geográfica deis 96
individus que formaren part de l'ajunta-
ment gironí en el període 1939-1979
revela una proporció que ja es donava
abans de la guerra i que la revolueió
social i política altera momentánia-
ment.

Nascuts a Girona capital 51 (53'2%)
Nascuts a les comarques
gironines 28 (29'2%)
Nascuts a la resta
de Catalunya 10 (10'4%)
Nascuts a la resta de l'Estal.., 6 (6'2%)
Nascuis a l'estranger 1 (1 '0%)

96 (100'0%)

La gent nascuda a la capital recupera
el lloc primer i la de comarques passá a
la segona posició habitual. El personal
és autócton en un grau molt elevat, la
qual vol dir que els servidors del régim
franquista a nivel! municipal eren gent
de casa. El regidor nascut a l'estranger

podría haver estat comptabilitzat dins
el grup de naseuts a la resta de l'Estat,
puix que Cuba I'any 1898 era una
colonia espanyola, pero hem preferit de
diferenciar-lo per palesar la proceden­
cia no peninsular.

L'edat mitjana deis regidors del
temps de la guerra civil havia estat de
38 anys. Els consistoris del franquisme
son també relativament joves, pero la
mitjana d'edaí s'acosta mes a la deis
temps de la II República: 42'2 anys.
Val a dir que la de la República girava
entorn deis 44 anys, i que com sempre
comptabilitzem l'edat deis regidors en
el moment de la primera eleceió.

La distríbució per grups d'edaí és
aquesta:

Fins a 30 anys 8 (8'4%)
De 31 a 40 anys 36 (37'5%}
De 41 a 50 anys 35 (36'4%)
De 51 a 60 anys 13 (13'5%)
Mes de 60 anys 4 (4'2%)

96 {100'0%)

Els regidors más joves i els de mes
edat apareixen en les gestores del
1939: Senyitja i Prat (25 anys) i Mundet
(70 anys).

I

HISTORIA

Personal polític

Professions

En un Estat no democ rá t i c , c o m ho
fou l 'espanyol en t re el 1 9 3 9 i el 1 9 7 7 ,
d i f í c i lment el persona l pol í t ic pod ia ser
d 'ex t racc ió popular , El rég im tenia c o m
un ba lua rd dec is iu les f o r c e s d o m i -
nan ts de cada pob iac ió , i aqües tes van
ser les que de manera d i rec ta o
ind i rec ta (a t ravés deis ad jun ts co r res -
ponents) exerc i ren el poder local.

Les p ro fess ions deis reg idors no ho
d iuen to t , pe ro son p rou ind ica t i ves
d 'un s ta tus i d 'una pos i c i ó soc ia l . A l
quadre I re f lec t im la que cada ind iv idu
dec larava c o m def in idora de llur s i tua-
c ió , pero ac i les a g r u p e m de f o r m a mes
resumida .

Industriáis i directors industria 22 (23'0%}
Comerp 14 (14'6%)
Metges 1 3 (1 3'6%)
Advocats 10 (10'4%)
Funcionaris 7 (7'2%)
Gestors i representants 7 (7'2%)
Empleats 6 (6'2%}
Professors 6 (6'2%)
Administratius 3 { 3'1 %)
Arquitectos 3 (3'1%)
Practicants 2 (2'1%)
Farmacéutics 1 (1' 1 %)
Militars 1 (r i % }
Propietaris 1 (T I %)

96 (lOO'O)

Presa de possessió del consistorí presidit per Josep Bonet, el 5 de febrer de 1967.

Familia Ordis - Noguera

Miquel Ordis Pagés
president Diputado 1940-41

1 = Llach
2 = Teresa Vila Sabater

Jaume
delegat Industria

Joaquim Pía
regidor 1961-6?

Llúcia Raurich

Pe re
regidor 1949-55
alcalde 1957-67

president Diputació 1967 -72

Antonia Dalmau

Agustí
regidor 1955-61

Dolors Sabater Riera

Montserrat

Alexandre
regidor 1952 -58

Narcís Omedes Colomer
Josep M.'

dipulat 1939 -4 :

Montserrat Almt

Margarida z i Miquel

B

Ignasi de Ribot va ser alcalde de 1972 a 1979.

Vet aci, dones, el gruix del personal
deis ajuntaments franquistes: homes
de la industria, del corriere, de les
professions liberáis i del funcionariat
(en el qual s'han d'incloure els profes-
sors i el militar), alguns d'ells doblats
de terratinents. '"^'

Mercé

Josep M.' Noguera Vila

Ramón
^giclor 1958-^64

Assumpció Concepció

Josep M,' Noguera Sitjas

Mercé Massa Puig

Josep M.'
regidor 1 939-46

clelegat informació
i Tunsme 1944-63

Elvira Hosta Juli Esteban Antoni Xuclá
fliputat 1961-67 diputat 1964-71
delegat Habitacle presiden! Dipulació 1972-79

Revista de Giiona

Maria Fages

Experiencia i filiació polítiques

L'ordre de 30 d'octubre de 1 937 per
la quai es donaven normes per formar
les gestores que, en el cas gíroni,
actuaren el 1939 al 1949, al.ludia a la
conveniencia que hi participessin
"componentes de FET y de las JONS".
Ales que. abans del 1939, la Falange
tingué una presencia tan poc signifi­
cativa a Catalunya, el régim hagué de
cercar el personal municipal de la
primera hora entre els components
deis partits monárquics i de la Lliga, i
també entre els qui ¡a havien actuat en
temps de Primo de Rivera, Ho demos­
tré clarament la filiació política deis vuit
regidors que tenien experiencia:

Bosch Batailer: elegit el 1 922 com a
regidor tradicionalista, fou també pre-
sent a Tajuntament de la 1 Dictadura.

Estival: regidor de Santa Eugenia de
Ter, elegit per la Lliga el 1931 i el
1934, De febrer a octubre de 1939
torna a rajuntament del poblé vei i
després en fou el darrer alcalde
(1958-63).

Franquet Gusiñer: regidor de la I Dic­
tadura.

I

HISTORIA

Personal polític

Gruartmoner: regidor de la I Dicta­
dura.

Quintana Vergés: regidor de Barce­
lona, en representació de la CEDA, al
temps de suspensió de l'Estatut.

Tarrús Bru: alcalde de la Dictadura de
Primo de Rivera.

Vinyals; regidor elegit el 1 934 per la
Lliga,

Viñas Deutaner: regidor tradiciona-
lista elegit el 1934,

D'altres representacions de la dreta
tradicional foren les de Figueras
Rexach, elegit per la Lliga a les e!ec-
cions de compromissaris del 1936, de
Barrio, monárquic de Renovación
Española, Comedirá, Riera i Noguera
Massa, relacionats amb el tradiciona-
lisme, etc. Com a personas própiament
falangistes h¡ havia Rodríguez, Vás-
quez, Prat i Franquet.

En el conjuní del personal, tot ell
afecte i homogeni a l'hora de defensar
el Movimiento, amb l'excepció de Joan
Paredes II, cal destacar diversos fami-
liars de "caídos" (eís Noguera, Tarrés,
Ribot, Ginés, Rodríguez, etc.), gent de
l'Acció Católica (Ginés, Palahí, Toca,
Bordas, Noguera Sabater, etc.) i mem-
bres o próxims a l'Opus Dei com
Paredes I, Bonet i Torras.

Consideracions fináis

En un sentit ideal, els regidors
municipals haurien de ser el mirall de
la població i els representants genuins
de les diverses classes i sectors que
conformen la ciutat. La realitat ens
ensenya tota una altra cosa.

Durant la II República s'observá- una
democratització de la vida política a
nivell formal, pero els components de
la corporació pertangueren básicament
a famílies de botiguers i a grups que ja
controtaven el municipi els anys ante-
riors. Només el trasbals provocat per la
revolució social del 1 936 altera per uns
moments la continuítat al.ludida
donant protagonisme a la classe
obrera, la qual mai no havia tingut
oportunitat d'accedir ni d'intervenir en
el govern ciutadá.

El franquisme significa el restabli-
ment deis elements tradicionals, de les
classes mes conservadores, i és per
aixó que de bon comencament es nodrí
d'eiements que havien coUaborat amb
la dictadura de Primo de Rivera o ajudat
al triomf deis sollevats del 1936. La
fórmula d'eleccions per tercos no oferia
cap garantía democrática, per la qual
cosa no suscitava entusiasme partici-
pariu entre l'electorat ja molt reduít. " "
Tan sois la consulta del 1973 -a les
acaballes del rég im- pogué ser aprofi-

LES VOTACIONS DEL TERC FAMILIAR

21 -X t -194a
• Josep M.' de Toca Estrader 2.803
' Narcís Figueras Rexach 2.71 9
" Joaquim Escatllar Bonet 2.525
• Ernest Gussiñé Ribas 2.506

Ramón Garriga Homs 2.399
Pere Ordis Llach 1.564
Josep M.« Prat Roca 1.331
Liuís Quintana Tajá 1.325
Joan Hugas Prat 1.225
Josep M.̂ Sureda Corominas 1.156

25-XI-1951
• Francesc Tarrús Estech 3.405
• Francesc Sola Camps 2.651

Lluís Quintana Tajá 2.156
Francesc Bartomeu Marcó 2.065

21 - XI -1954
• Josep Vásquez Padrós 2.249
• Agustí Ordis Vila 2.187
• Josep Bordas Brascó 2.1 31

Saivi Sendra Ribas 2.01 8
Lluís Pélach Feliu 1.640
Joan Negre Rovira 1.639
Santiago Sobrequés Vidal 1.633
Santiago Casadevall Martínez 1.522
Francesc Gómez Cama 1.367

24-XI-1957
' Josep M.̂ Bosch Doménech 2,036
• Ramón Noguera Sabater 1.963

Ricard Llapart Tharrats 1.557
Josep M.̂ Nicolazzi Rovira 1.51 5
Josep M.= Vila Burch 1.505
Josep Bonet Cuffí 1.094

2 7 - X I - 1 9 6 0
' Felip Sánchez Babot 2.587
" Albert Casellas Condom 2.103
• Jaume Veray Pallimonjo 1.957
Santiago Pérez Rodeja 1.951
Pere Ribas Culubrel 1.632
Josep Oliu Rosell 1.500
Félix Farro Marti 1.440

1 3 - X I - 1 9 6 6
' Eduard Puig Pujol 3.482
' Josep Romans Juandó 3.296
' Miguel Seis Güibas 2.506
Martiriá Canal Riera 2.41 7
Ramón Sanllehí Burguet 2.256

17 - XI - 1970
' Joan Paredes Hernández (1) 5.886
' Martí Boada Vila 5.574
Josep M," Plana Pascual 4.1 52
Lluís Pórtulas Vila 3.963
Josep Plana Valls 2.467

1 3 - X I - 1 9 7 3
Joan Pi Ventos 7.686
Anna Ensesa Monsalvatge 6.383
Joan Paredes Hernández (II) 5.489
Lluís Pórtulas Vila 5.094
Joan Carbó Escábia 4.956
Ramón Vilaró Sandiumenge 4.245
PereCodinaGironella 3.913
Francesc Sitjas Puig 1.328

tada pels candidats d'esperit demo-
crátic per combatre el franquisme des
de la mateixa ¡nstitució.

La carrera política deis regidors ha
estat grisa i sobretot provinciana. Joan
Tarrús i Rere Ordis presidiren la Dipu-
tació els anys 1939-40 i 1967-72,
respectivament. Prat, Figueras Rexach,
Casas, Tarrés i Boada foren diputáis
provincials. Els alcaldes Quintana,
Franquet, Ordis, Bonet i Ribot van ser
procuradors a Corts perqué el mateix
carree ho comportava. i Joan Botanch
ho fou l'any 1971 per representació
familiar en el darrer "parlament" del
sistema. També Noguera Massa va ser
delegat del Ministeri d'lnformació i
Turisme i Valeria Simón, sots-cap
provincial del Movimiento. Casas i Seis,
per la seva banda, presidiren la dele-
gació provincial del Servicio Español
del Magisterio. I Ginés és actualment
president de la Cambra de Comerc i
Industria i Pi vice-president.

En la nova etapa democrática, oberta
després de la mort de Franco, només
dos regidors amb "curriculum" a l'ajun-
tament dei franquisme han aconseguit
carrees d'elecció popular: Joan
Paredes II, vinculat al partit socialista
de Josep Pallach, que el 1 977 arriba a
diputat a Coris amb el "Pacte Demo-
crátic per Catalunya" i que el 1979
torna a ser regidor de l'ajuntament peí
PSC-PSOE, i Joan Botanch, diputat a
Corts el 1 979 i el 1 982 per la UCD i el
POP, respectivament.

Els Iligams familiars que detectem
entre els regidors del franquisme son
molt mes nombrosos que els que es
donaren en els períodes anteriors. Pere
Ordis i Agustí Ordis eren germans, com
ho eren els Ribot. Els dos Paredes eren
cosins. Deis Tarrús i deis Franquet hi
apareixen el pare i el fill. També estaven
emparentáis Escatllar i Franquet Ale-
many, Plaja i Tarrés, Figueras Salas i
Perich, Bou i Quintana Tajá, etc. El clan

NOTES
(1) Sobre l'Espanya de Franco, a títol
indicatíu, podem citar les obres de Ramón
TAMAMES, La República. La Era de Franco.
Madrid, Alianza Editorial, 1977 (6." ed.);
Manuel RAMÍREZ, España. 1939-1975.
Régimen político e ideología. Madrid,
Guadarrama, 1 978, i José Antonio BIESCAS
i Manuel TUÑÓN de LARA, España bajo la
dictadura franquista {1939-1975}. Barce­
lona. Labor. 1 980.
(2) Boletín Oficial del Estado (- BOE), 3 de
novembre de 1 937.
(3) J. FABRE, "Albert de Quintana, que
s'enfrontá amb Mazo Mendo", dins Presen­
cia. 584 {1 de maig de 1983), ps. 4-12.
(4) BOE. 7 doctubre de 1948,
(5) Los Sitios. 1 8 de novembre de 1 948. Tot
aixó era pura retórica, E¡ mateix ministre
dAfers Estrangers, Alberto Martín Artajo,
advertía al general Franco que la nota amb
qué era comentada la celebrado de les

I

L'entrada de Joan Paredes 11 a /'ajuntament, l'any 1974, va significar el triomf parcial d'una
candidatura d'esperit democrátic.

mes sólid apareix entorn de les famílies
Ordis, Noguera, Omedes i Pia.

L'alcalde que tingué una actuació
mes llarga fou Antoni Franquet (10
anys, 6 mesos i 29 dies), pero el seu
successor va batre el récord de perma­
nencia a l'ajuntament: Pere Ordis, en
efecte, hi romangué 6 anys com a
regidor, i 9 anys, 4 mesos i 1 4 dies mes
com a alcalde. Els regidors que foren
elegits dos cops -Daniel Alberch, Fran-
cesc X. Alberch, Gussinyé, Tibau i
Vásquez- s'hi pogueren moure durant
dotze anys.

L'esiimació del carreo fou una carac­
terística generalitzada, pero cal
destacar la retirada total - t r e t de Viñas
Deutaner que mori el gener de 1 9 4 6 -

de la gestora que presidia Albert de
Quintana. A part d'aquest incident,
pocs regidors deixaren o renunciaren al
lloc obtingut: Mirambell (desembre de
1 9 6 1 , per "impediment físic" i a volun-
tat propia), Estival (mort el juny de
1969), Torras (setembre de 1970, per
canvi de residencia). Paredes I (febrer
de 1 973, per sis faltes), Gómez Herrero
(1976, per trasllat de domicili), i
Paredes II (21 de setembre de 1976,
per disconformitat amb la política
municipal). Els casos mes sonats van
ser protagonitzats pels dos cosins
Paredes. El primer resulta expulsat per
les sis faltes d'assisténcia sense justi­
ficar, previstes a la llei, pero el motiu
real de la retirada cal relacionar-lo amb

el canvi de Bonet per Ribot al front de
l'alcaldia. Paredes II dona un caire
totalment polític a la dimissió, la qual
s'emmarcá en el temps de transido a
la democracia. '^^'

Finalment assenyaiem que el sis­
tema seguit permetia fets tan curiosos
com el que un candidat derrotat per un
tere pedia ser repescat i sortir elegit per
un altre: Pere Ordis, el 1948. no
obtingué prou vots deis caps de familia,
pero.accedí a l'ajuntament dos diumen-
ges després peí tere corporatiu, la qual
cosa es repetí el 1973 amb Artur
Soldevila, derrotat peí tere sindical i
després escollit peí corporatiu.

G

eteccions "pone al descubierto el carácter
limitado de la votación. Temo -afegia- que
anule en parte el gran efecto que el anuncio
había causado en la prensa de todo el
mundo" (Javier TUSELL, Franco y los cató­
licos. Madrid, Alianza Editorial, 1984, p.
180).
(6) L'article 16 de decret de 30-9-48, que
fou incorporat com a article 51 al Regla­
mento de Organización, Funcionamiento y
Régimen Jurídico de las Corporaciones
locales, de 17-5-52,'establia com a con-
dicions indispensables per ser candidat del
terg familiar les següents: "1 .•' Haber desem­
peñado el cargo de concejal, en el propio
Ayuntamiento, durante un año como mí­
nimo o hallarse desempeñándolo.- 2:' Ser
propuestos por dos Procuradores o ex
Procuradores en Cortes, representantes de
las Corporaciones locales de la provincia;
por tres Diputados o ex Diputados provin­
ciales o por cuatro Concejales o ex

Revista de Girona

Conceíales del mismo Ayuntamiento.- 3."
Ser propuestos por vecinos Cabezas de
familia, incluidos en el Censo electoral del
respectivo distrito, en número no inferior a
la vigésima parte del total de electores".
(7) Sembla ser que un deis candidats -que
ja havia estat derrotat en unes eleccions
anteriors- va posar com a condició, a l'hora
de tornar a presentar-se. I'elecció assegu-
rada. La millor manera per aconseguir-ho
fou limitant la presentació de candidats, a fi
que l'interessat pogués ser elegit sense
votacions.
(8) J. ARPARÁS, Historia de la Cruzada
española. Madrid, Ediciones Españolas,
1 942, vol. 5, tom 22, p. 262, i Los Sitios. 4
de febrer de 1964.
(9) Per aquest decret es convocaven elec­
cions per proveir el carree d'alcalde de les
espitáis de provincia i ciutals de mes de
100.000 habitants (tret de Madrid i Barce­
lona), d'acord amb la nova llei de Bases del

Régim Local de 19-11-75, Els alcaldes
havien de ser elegits pets regidors deis
ajuntaments,
(10) La familia Ribot n'és la mes caracte-
ritzada: segona entre els propietaris
provincials, amb terres a 21 municipis.
Vegeu Helena ESTALELLA, La propietat de
la térra a les comarques gironines, Girona,
Col.legí Universitari. 1984, ps. 169 i 179.
Cal recordar encara que ignasi de Ribot
formava part del conseli d'administració de!
Banc Industrial deis Pirineus.
(11) Les dades de participado foren baixes.
Com a exemple direm que el 1 966 se supera
el 40 per cent i que el 1 973 s'arribá al 53'78
per cent,
(12) El comunicat de dimissió fou publica! a
Presencia, 442 (2 d'octubre de 1976), p. 5.
Els aclariments sobre la dimissió es troben
al mateix setmanari núm, 443 (de 9 d'octu­
bre), p. 1 8.

I

