

UNIVERSITAT DE LES ILLES BALEARS
FACULTAT DE FILOSOFIA I LLETRES
DEPARTAMENT DE CIÈNCIES HISTÒRIQUES
I TEORIA DE LES ARTS

LES ELECCIONS DE 1977 A LES ILLES BALEARS

Memòria de tercer cicle de Llorenç Carrió i Crespí

Dirigida pel Dr. Sebastià Serra Busquets

Palma, 28 d'abril de 2006

ÍNDEX

	Pàgina
INTRODUCCIÓ	2
OBJECTIUS	4
METODOLOGIA	6
HIPÒTESIS INICIALS	8
FONTS	11
CAPÍTOL I: LES CANDIDATURES	15
CAPÍTOL II: ELS CANDIDATS	35
CAPÍTOL III: LA CAMPANYA ELECTORAL	59
CAPÍTOL IV: EL FINANÇAMENT DE LES ELECCIONS	73
CAPÍTOL V: ELS RESULTATS ELECTORALS	82
CONCLUSIONS	109
BIBLIOGRAFIA	118
APÈNDIXSI DOCUMENTS	125

“Tinguem clar que la història és feta d’allò que els uns voldrien oblidar, i d’allò que uns altres no poden oblidar. La tasca de l’historiador és descobrir el perquè d’una cosa i de l’altra”.

Pierre Vilar en el discurs de cloenda del col·loqui de Perpinyà sobre els francesos i la Guerra Civil, el setembre de 1989.

INTRODUCCIÓ

El 16 de febrer de 1936 fou el dia en què hi hagué la darrera consulta electoral de la Segona República. Fins al 15 de juny de 1977 en què hi hagueren els primers comicis electorals de l’actual Monarquia Parlamentària havien passat més de quaranta anys. Quaranta anys que els ciutadans no havien pogut elegir democràticament els seus respectius representants. Aquest fet, de per sí, ja dóna als comicis del 15 de juny una transcendència de primer ordre pel que fa a la nostra història més recent.

La convocatòria d’eleccions generals emplaçaren amb el Reial Decret 679/1977 a tots els ciutadans i ciutadanes majors de 21 anys a l’elecció de 350 diputats i 207 senadors pel dia 15 de juny. Aquest va ser segurament el pas més decisiu del procés de consolidació de la democràcia a l’Estat espanyol que s’havia començat a intuir tímidament amb l’assassinat en mans d’ETA de l’almirall Carrero Blanco, president del govern, el desembre de 1973 i més encara amb la mort del dictador Francisco Franco el novembre de 1975. Emperò, aquesta transformació política no començà a prendre forma fins el desembre de 1976 amb l’aprovació mitjançant Referèndum de la Llei per a la Reforma Política.

Aquesta etapa que s’ha conegut amb el nom de Transició, sense ser nosaltres qui hagi de defensar exactament quan comença i quan acaba, és la base i l’inici de l’actual democràcia. Molts dels elements que en aquell moment es constituïren i sorgiren són encara d’una gran vigència i imprescindibles per entendre la societat actual i futura.

Precisament per aquest motiu pensam que és necessari investigar tot el que suposà aquella consulta popular: la precampanya, la campanya electoral i sobretot la jornada

electoral amb els seus resultats. Tota aquesta informació ens ha d'ajudar de segur a entendre millor la societat de les Illes Balears, amb les seves virtuts i els seus defectes. Perquè la història pretén sobretot això, resumint a Piere Vilar, posar cadascú al seu lloc.

Finalment, voldria afegir que la present memòria d'investigació forma part del projecte de recerca *Diccionario de partidos políticos, organizaciones patronales y sindicales en las Islas Baleares en el siglo XX* (BHA2002-03177), el projecte *La llengua i la cultura catalana a les organitzacions polítiques, sindicals i patronals a les Illes Balears en el segle XX* de la Càtedra Alcover-Moll-Villangómez (2004-2006) i del projecte *Las élites en la sociedad contemporanea: El empresariado de las Illes Balears: perfil histórico y sociológico e incidencia empresarial en las políticas públicas de la Comunidad Autónoma*.

OBJECTIUS

Aquest treball pretén abans de res ajudar a entendre més i millor les Illes Balears i el comportament electoral que va tenir en aquells comicis del 15 de juny. Per tal d'aconseguir aquest propòsit estudiarem detingudament les fonts i les interpretarem com millor sabrem i podrem.

En primer lloc volem explicar la dimensió espacial dels resultats electorals. Creiem que això és prou interessant, i que encara ho és més en aquells comicis concrets ja que, a causa de diversos factors les fan d'una gran transcendència –primeres eleccions democràtiques, moltes candidatures, grans diferències en la intensitat de la propaganda feta per les diferents candidatures, etc.

En segon lloc, perseguim establir la relació que hi ha entre la població i els resultats del plebiscit. No només pretenem observar i explicar la distribució dels vot, volem estudiar les característiques de la societat d'aquell moment mitjançant les fonts que ens proporcionen aquella consulta electoral.

D'altra banda, la via descriptiva és insuficient perquè només ens permet arribar a unes conclusions de tipus molt general. Ens interessa complementar-ho introduint l'anàlisi quantitatiu i qualitatiu que ens ajuda a treure millors conclusions i obrir un camí que no s'ha treballat molt fins ara.

Finalment, ens hem proposat una sèrie d'objectius que ara presentarem:

1. Entendre políticament la societat de les Illes de l'any 1977. Conèixer la relació que hi havia entre la societat i la nova elit política emergent.
2. Analitzar les relacions que existien entre els poders econòmics de les Illes i aquesta nova elit política que apareix amb la democràcia.
3. Comprendre les relacions existents entre la propaganda i els seus resultats electorals.

4. Estudiar l'activitat realitzada pels diferents partits durant la campanya electoral.
5. Conèixer en quins punts convergeixen i en quins divergeixen entre els partits polítics, fent que es creïn blocs que mostren les diferències de la societat.
6. Comparar els resultats electorals amb diferents indrets de l'Estat espanyol.
7. Descriure i analitzar les diferències de resultats electorals que existiren entre les Illes.
8. Descriure i analitzar la configuració que es dona a cada municipi de les Illes. Fent una especial referència a Palma en què s'han de conèixer les diferències existents entre les diferents barriades i pobles.

METODOLOGIA

Primer de tot es fa necessari apuntar que l'espai que hem estudiat és molt concret: les Illes Balears, cada una per separat i comparades, constitueixen una unitat-diversitat d'espai delimitada, amb una comunitat de persones que hi viuen i que tenen unes característiques socials, econòmiques, demogràfiques, etc., particulars. A més, ens interessa també conèixer el comportament electoral a una altra escala molt més reduïda: la municipal que constitueix una unitat d'espai i amb molta tradició a casa nostra.

Per fer possible aquesta tasca ha estat necessari anar seguint un procés per etapes que hem culminat amb la redacció d'aquesta memòria d'investigació:

1. Prospectiva del tema i anàlisi de les seves possibilitats consultant les publicacions que fan referència al tema que ens concerneix.
2. Selecció dels arxius i biblioteques útils per a l'elaboració del treball. En aquesta passa ens adonam que hi ha pocs arxius que ens puguin aportar informació. L'Arxiu del Regne de Mallorca és dipositari dels fons que acumula la Junta Electoral Provincial de Balears. Aquí s'acumula tota la informació que generen les diferents consultes populars, malauradament no es poden consultar tot el que fa referència al cens electoral. Aquesta informació podrà ser molt important en el futur per construir una sociologia electoral de les Illes. Un altre arxiu que ens ha ajudat per fer aquest treball ha estat el Registre de Partits Polítics del Ministeri d'Interior. En aquest hi hem recuperat informacions importants dels partits polítics com l'acta fundacional, els estatuts i la configuració de les executives del partit.
3. Buidatge de la premsa periòdica, centrant-nos en els principals diaris de les Illes Balears: *Baleares*, *Diario de Mallorca*, *Última Hora*, *Daily Bulletin*, *Menorca* i *Diario de Ibiza*. Els diaris són bàsics per a la realització d'aquest estudi. Aquests

varen fer un seguiment diari de la precampanya i la campanya electoral i ens ensenyen com es varen viure aquells comicis.

4. Tractament informàtic de les dades processades. Elaboració de fitxes i d'una àmplia base de dades aportant la major informació recopilada a través del buidatge d'arxius i premsa que m'han servit de guia. Tot plegat ens ha permès fer una reconstrucció més o menys fidedigne del que succeí en aquell plebiscit.
5. A partir de tota aquesta informació i del seu processament s'ha passat a la comprovació de les hipòtesis inicials i a començar a estructurar el treball.
6. Consolidació de les hipòtesis i maduració de la investigació. En aquest apartat l'ajut i consells del Director han estat de gran ajuda.
7. Estructuració de l'estudi.
8. Redacció de la memòria.

Per acabar, podem dir que aquestes han estat les passes que hem seguit per poder fer possible aquesta memòria. La consolidació de coneixements bibliogràfics de la temàtica i l'estudi acurat de les fonts han estat pautes imprescindibles abans de passar a estructurar i redactar la memòria. Sense aquests processos d'elaboració no hagués estat possible tenir fet aquest treball.

HIPÒTESIS INICIALS

Les hipòtesis que ens vàrem proposar en un primer moment, havent ja conegut la informació de què disposàvem són:

1. Els partits polítics no arribaren tots ells al dia del plebiscit populars amb igualtat d'oportunitats. Alguns comptaven amb més avantatges que altres, i això va ser fonamental. Si només ens preocupam pel finançament, mentre que la dreta va aconseguir el suport dels poders econòmics, sobretot la dreta espanyola, l'esquerra espanyola va rebre doblers de l'exterior –el PSOE del socialisme europeu i el PCE de la URSS–, les formacions autòctones i l'esquerra radical no disposà d'ajudes econòmiques, cosa que va repercutir en les seves campanyes i sobretot en els seu resultats.
2. El suport econòmic dels sectors més opulents cap als partits de la dreta va ser fonamental.
3. Els partits de l'esquerra per contrarestar el fet de tenir menys doblers intentaren fer una campanya més de carrer, en contra de la dreta que fou de més propaganda en els mitjans de comunicació. Per més que també s'ha de dir que la dreta va tenir una estructura social molt important que provenia bàsicament del règim anterior.
4. Els resultats electorals d'aquell any foren semblants als que es produïren l'any 1936. Per tant alguns dels mecanismes i usos del poder a més a més es mantenien.
5. Les persones elegides amb algunes excepcions que sorgeix amb aquesta contesa electoral és hereva i continuadora de les classe dominant anterior.

6. Aquesta elit vivia sobretot a Palma, havia estudiat a fora de Mallorca i tenia un nivell adquisitiu alt. Els dirigents de l'esquerra tampoc divergien molt d'aquest patró.
7. Les Illes varen tenir un comportament electoral molt semblant al de la resta de l'Estat.
8. Als municipis més grans i amb activitats secundàries o terciàries l'esquerra hi tindrà més força relativa, mentre que en els municipis menys poblats i d'activitats primàries la dreta hi tindrà més pes.
9. Per aquelles consulta popular la conscienciació nacional en què més endavant alguns partits s'identificaran encara estava poc definida.
10. Cada illa tingué un comportament i dinàmica singulars, a més a més de semblants entre elles.
11. A les Pitiüses la Unitat Socialista va treure millors resultats més per l'organització que hi tenia el Partit Socialista Popular que per haver-hi en aquelles illes una conscienciació nacional més desenvolupada que a les altres illes.
12. A Eivissa és on el poder de la dreta hi té més pes, sobretot per la vigència del caciquisme.
13. A Formentera va tenir un comportament distint a Eivissa, ja que la dreta no hi va tenir tanta força.
14. A Menorca l'esquerra hi va tenir més pes i disposava de més recolzament popular.
15. A Mallorca hi va pesar molt el conservadorisme tradicional, encara que no tant com a Eivissa. A Palma, a alguns municipis de tradició esquerrana i als

municipis turístics amb més immigració els partits d'esquerreres aconseguiren millors resultats.

FONTS

Per fer possible la realització d'aquesta investigació les fonts que hem emprades són les de l'Arxiu del Regne de Mallorca. La recerca en aquest arxiu ens ha conduït a la consecució de la documentació de la Junta Electoral de la Província de Balears. A través de fer un buidatge de tota la informació que aquesta conté hem aconseguit les següents capses:

Fons de la Junta Electoral

0. Fora de consulta

El cens electoral amb les dades dels censats, no és pot consultar

1. Eleccions 1977 (capsa 32)

Dossier: Telegrames de cada mesa amb els resultats del Congrés.

2. Eleccions 1977 (capsa 33)

Dossier: Telegrames de cada mesa amb els resultats al Senat.

3. Eleccions 1977 (capsa 34)

Dossier 1: Actes Junta Electoral

Dossier 2: Registre d'entrades

1) Associacions polítiques

2) Candidatures del districte de les Illes Balears

Dossier 3: Normativa electoral

Dossier 4: Reclamacions i recursos

Dossier 5: Premsa, ràdio i televisió

4. Eleccions 1977 (capsa 35)

Dossier 1: Autoritzacions actes electorals

1) Autoritzacions dels actes electorals

2) Assignació locals a candidatures per a celebració d'actes electorals

3) Sol·licituds

Dossier 2: Comptes partits

Dossier 3: Ingressos electorals

Dossier 4: Apoderats

5. Eleccions 1977 (capsa 36)

Dossier 1: Expedients dels locals habilitats pe les votacions

Dossier 2: Candidatures

6. Eleccions 1977 (capsa 37)

Dossier: Candidats

Les capses més importants han estat les 34, 35 i 36. Aquestes sens dubte han fet possible que es pogués fer aquesta memòria, aportant unes noves dades poc estudiades fins ara.

CRÍTICA A LES FONTS

Dossier: Telegrames de cada mesa amb els resultats del Congrés (capsa 32)

Per tenir les dades electorals als diferents municipis i als districtes de Palma el dossier té molta utilitat.

Dossier: Telegrames de cada mesa amb els resultats al Senat (capsa 33)

Com en l'apartat anterior, aquestes dades electorals són molt útils.

Dossier 5: Premsa, ràdio i televisió (capsa 34)

Aquest dossier aporta una informació molt valuosa per saber com es repartiren els espais de propaganda de la televisió i la ràdio. El dossier ens demostra com en espais comunicatius estatals totes les formacions que es presentaven tenien el mateix minutatge i l'ordre s'escollia per sorteig. Malgrat la feina feta duta a terme per la Junta Central Electoral i fins i tot els comitès que es crearen perquè tots tenguessin les mateixes condicions.

Dossier 1: Autoritzacions actes electorals (capsa 35)

Dins el dossier hi trobem les sol·licituds que es realitzaren per demanar permís per poder emprar els locals que disposava la Junta Electoral per fer actes polítics. Aquestes sol·licituds ens aporten informacions d'interès com el tema de les intervencions i els participants. Emperò, aquests no foren tots els actes que feren les candidatures i a més el grau de concreció varia d'una candidatura a l'altra.

Dossier 2: Comptes partits (capsa 35)

El que gastaren les candidatures de les Illes i de tot l'Estat és un tema que no s'arribarà a conèixer mai amb exactitud. La Junta Electoral va tenir un control bastant estricte de

les candidatures que es presentaren sobretot al Senat, però les dels partits més grans era molt complicat controlar-ho perquè havien de justificar-se davant la Junta Electoral Central i no a la de les Illes. Així i tot, la informació que aporta és molt important per tal de poder fer estimacions del que suposaren els costos de la campanya.

Dossier: Candidats (capsa 37)

Aquesta ha estat una de les millors troballes per elaborar aquest treball. Els diferents candidats havien d'aportar una sèrie de dades sobre ells mateixos –edat, estat civil, ofici, direcció– que ens diuen moltes coses d'ells i que hem pogut analitzar.

ALTRES FONTS

Finalment, per tal de poder elaborar aquest treball s'han utilitzat de manera secundària les següents fonts:

1. Propaganda electoral

No ha estat possible aconseguir tota la propaganda electoral que generà aquella campanya electoral, però la que ens ha estat possible consultar l'hem aprofitada. Entre tota la propaganda cal destacar tot el que foren cartells perquè n'hem fet un recull¹, altres com la propaganda a la premsa o alguns tríptics o pamflets també han ajudat a conèixer com anaren els comicis, però no els hem incorporat.

2. Premsa, ràdio i televisió

L'anàlisi de la premsa en relació a aquella campanya electoral ha estat estudiat en diverses ocasions, sobretot per Miquel Payeras², però la seva importància en un moment en què els altres mitjans no tenien tanta força com ara i el fet de ser l'únic mitjà que ens ha deixat constància i que a més a més perdura, fa que sigui imprescindible tenir-la present tot el temps.

¹ Aconseguits gràcies al fons de documentació del Centre de Documentació Contemporània-UIB – CEDOC– i el fons privat de l'Arxiu de Guillem Mas Miralles (veure Apèndix).

² *Les utopies esvaïdes. Crònica política de la transició democràtica a les Illes Balears, 1974-1978* (Palma: Edicions Cort, 1999).

La ràdio i la televisió varen tenir un pes tan o més gran que la premsa escrita alhora de projectar la propaganda electoral i també per fer partidisme quan es donava la informació. En canvi, a diferència de la premsa, hi ha moltes dificultats per poder-la emprar com a font perquè o no està catalogada, o està perduda o és de difícil consulta.

3. Arxiu Ministeri Interior

Al Ministeri d'Interior a Madrid hi podem trobar el Registre de Partits Polítics. En aquest registre que és públic hi ha tota la informació que els partits polítics estan obligats a aportar al Ministeri com són l'acta fundacional i els estatuts; en alguna ocasió els partits també hi afegien informació sobre les seves executives, per més que no estaven obligats per llei.

Aquesta informació només té una sèrie d'inconvenients. En primer lloc qui es presenta a les eleccions no són partits polítics, sinó candidatures i moltes de vegades uns i altres no coincideixen. Per exemple la candidatura Unitat Socialista aglutinava els partits polítics Partit Socialista Popular, Partit Socialista de les Illes i Moviment Socialista de Menorca. Gràcies a l'arxiu tenim informació sobre els diferents partits, però no sobre la candidatura. I en segon lloc, en els comicis hi hagué candidatures que es presentaren sense que els partits que les formaven estiguessin legalitzats com fou el cas del Frente Democrático de Izquierdas del Partit del Treball de les Illes i el Front de Treballadors de les Illes de l'organització d'Esquerra Comunista.

CAPÍTOL I: LES CANDIDATURES

Un total de 17 candidatures entre Senat i Congrés s'acabaren presentant el dia 9 de maig a les Illes Balears. Aquest nombre que pot semblar important no ho és tant si es té en compte que ja existien en aquell moment fins a 79 organitzacions polítiques inscrites al Registre de Partits del Ministeri d'Interior³ i sobretot pel nombre indefinit d'organitzacions que en aquells moments s'havien més o menys estructurat després de quaranta anys de repressió política. Aquesta fou la primera de les característiques d'aquelles eleccions: la gran proliferació de candidatures.

Les candidatures que es crearen a les Illes Balears pel Congrés foren: Alianza Popular – AP–, Circulos José Antonio –CJA–, Frente Democrático de Izquierdas –FDI–, Front de Treballadors de les Illes –FTI–, Partit Comunista d'Espanya a les Illes –PCE–, Partit Socialista Obrer Espanyol –PSOE–, Reforma Social Española –RSE–, Unió Autonomista –UA–, Unió del Centre Democràtic –UCD–, Unió Democràtica de les Illes Balears –UDIB– i Unitat Socialista –US–.

Al Senat ens trobam amb la característica que cada illa elegia els seus representants i això feia que hi haguessin altres candidatures. Per a Eivissa i Formentera hi ha les candidatures d'AP, Bloc Autonomista –BA–, Partit d'Eivissa i Formentera –PEiF– que es presentà com Moviment Autonomista Pitiús –MAP–, UCD i UDIB; per a Menorca es presentà AP, Candidatura Democràtica Independent –CDI–, Menorca Problemàtica Insular i Autonomia –MPIA–, Partit Socialista Obrer Espanyol-Històric –PSOE-H–, Partit Socialista Obrer Espanyol-Renovador –PSOE-R–, UCD i UDIB; i per a Mallorca Alianza Popular 18 de Julio-Frente Nacional –AP18J-FN–, AP, CJA, PCE, PSOE, UA, UCD, UDIB i US.

³ Jorge de Esteban i Luís López, *Los partidos políticos en la España actual* (Barcelona: Planeta, 1982), 45.

Aquestes varen ser les candidatures entre elles s'acabaren constituint com les principals protagonistes del procés tant a les Illes com a tot l'Estat hi ha AP, PCE, PSOE, UCD i US. D'aquesta manera ens adonem que la segona característica que podem apuntar pel que fa al nom que prengueren les candidatures és que mentre que l'esquerra recuperà de la clandestinitat sigles com les del PSOE i les del PCE; la dreta i el centre crearen nous partits.

CANDIDATURES

ALIANZA POPULAR –AP–

Aquesta candidatura que alguns autors la defineixen com neofranquista⁴ provenia del partit Partido Unido Alianza Popular que es creà a Madrid el 1976 –desembre, Congrés fundacional– com a federació de grups dretans a iniciativa de Manuel Fraga Iribarne i altres polítics procedents del franquisme, com Gonzalo Fernández de la Mora i Federico Silva Muñoz. Fraga havia creat aquest partit a partir de la societat d'estudis Gabinete de Ordenación y Documentación –GODSA– i del partit Reforma Democrática –RD– que oscil·laven entre crear una coalició de centre o dreta, finalment optaren per a la segona opció. Els seus dirigents insulars varen ser Gabriel Tous, Abel Matutes i Mariano Alomar.

A Eivissa, on va tenir més força, Abel Matutes havia ajudat a crear la Unión Liberal, Popular y Democràtica de Ibiza y Formentera –S'UNIO– i en fou el president⁵. Aquest partit donà suport a la candidatura d'AP, sobretot pel Senat. Abel Matutes després dels comicis electorals dimití com a president de S'UNIO i aquesta l'any 1980 acabaria integrant-se dins AP.

Per a la consulta electoral es pretenia aconseguir el vot del que anomenaven franquisme sociològic emprant un llenguatge antimarxista i antiseparatista i aprofitar-se del prestigi

⁴ Corrent ideològica que promou la reinstauració dels principis del franquisme.

⁵ Arxiu Ministeri Interior-Madrid.

de Manuel Fraga. L'AP no signà el Pacte Autonòmic⁶ amb l'argument que un tema tan important no es podia decidir en temps d'eleccions, llevat d'Abel Matutes que el va signar a títol individual.

Lista al Congrés
Gabriel Tous Amorós
Andreu Buades Fiol
Antoni Cirerol Tomàs
Maria Gomila Horrach
Miguel Munar Mut
Bartomeu Estades Canals
Carmen Ramírez Isasi

Senat per a Mallorca
Luís Maria de Olascoaga Kroeber
Rafel de la Rosa Vázquez
Senat per a Menorca
Antoni Cardona Sans
Senat per a Eivissa i Formentera
Abel Matutes Juan

CIRCULOS JOSÉ ANTONIO –CJA–

Aquest partit polític provenia del falangisme més radical. A Madrid, es fundà el 1957 l'organització Circulos Doctrinales José Antonio que s'implantà a Palma l'any 1972. Aquesta era fruit de la unificació de distintes organitzacions com Acción Falangista Balear, les Juntas Falangistas Unificadas de Baleares, la Juventud Obrera Joseantoniana, el Frente Sindicalista Balear i el Frente Revolucionario Estudiantil Nacional-Sindicalista. El seu delegat provincial i un dels seus principals fundadors va ser l'eivissenc Juan Bonet Colomar. Els CJA durant la campanya electoral es posicionaren en contra del Pacte Autonòmic.

Lista al Congrés
Juan Bonet Colomar
José Navarro Soler
Antonio Enseñat Font
Francisco Fiol Tur
Bartolomé Piña Fontanet
Margarita Escalas Garreta
Ramón Martín Cordón

Senat per a Mallorca
Manuel Faúndez García
José Olea Vázquez

FRENTE DEMOCRÁTICO DE IZQUIERDAS –FDI–

⁶ Pacte que signaren totes les forces polítiques, llevat d'AP, CJA i AN18J-FN, però signada també per Abel Matutes a títol individual. Aquestes forces es comprometien públicament en què els representants que sortiren electes a les eleccions exigirien i defensarien una autonomia política per les Illes Balears, cosa que el document considerava que era un dret dels pobles que en formaven part.

Aquesta candidatura fou impulsada pel Partit del Treball de les Illes –PTI– perquè no estava legalitzat i no es podia presentar com a tal. El PTI provenia del Partido del Trabajo de España –PTE– a nivell estatal i creat el 1967 a partir d'una escissió esquerrana del Partit Socialista Unificat de Catalunya –PSUC–. La seva ideologia era marxista-leninista d'orientació maoista.

A Mallorca, es va implantar el 1973 i feu part de les instàncies unitàries de l'oposició com la Taula Democràtica de Mallorca⁷, les Juntes Democràtiques⁸ i les Assemblees Democràtiques⁹ i l'any 1977, signà el Pacte Autonòmic abans del plebiscit. A Menorca es va crear un grup l'abril de 1976 gràcies a Jaume Peralta, català antic membre del PSUC i la seva esposa María Luísa Frías. El partit no fou legalitzat definitivament fins el juliol d'aquell any.

Lista al Congrés
Miquel Tugores Rull
Jaume Peralta Aparicio
Martí Cifre Cortès
Josep Mato San Martín
Antoni Jiménez Serrano
Elena Toscano Fernández
Joan Jiménez Vidal
Ramon Orfila Pons

FRONT DE TREBALLADORS DE LES ILLES –FTI–

⁷ Organisme unitari clandestí constituït a Palma el març de 1972 pel PCE, Comissions Obreres –CCOO–, Partit Carlí, Organització Comunista d'Espanya-Bandera Roja –OCE-BR–, Partit del Treball d'Espanya –PTE–, Justícia Democràtica i Dones Democràtiques –ambdues organitzacions molt properes al PCE. A Eivissa es va fundar l'agost de 1973, formant-la persones a títol individual, ja que no existien a l'illa organitzacions realment estructurades. Ambdues Taules estaven molt influenciades pels comunistes i seran els precedents de les Juntes Democràtiques constituïdes l'any 1974.

⁸ Plataformes polítiques constituïdes a Mallorca, Menorca i Eivissa el 1974 per les forces sindicals i polítiques CCOO, PCE, Partit Carlí, OCE-BR, Aliança Socialista de les Illes –que s'acabaria convertint en la Federació Regional de Balears del PSP–, Justícia Democràtica i el març de 1975 també hi entrà el Partit del Treball d'Espanya –PTE–. Aquesta organització formava part de la Junta Democràtica d'Espanya i varen crear també una Junta Democràtica de les Illes. La seves finalitats eren d'una banda la ruptura de la Dictadura franquista amb la consolidació de la democràcia i de l'altra el reconeixement al dret a l'autodeterminació de les Illes Balears.

⁹ Plataformes constituïdes a cada una de les Illes Balears, inclosa Formentera, el 1976 per diverses forces sindicals i polítiques opositores al règim. Tenia unes finalitats semblants a les anteriors plataformes, formaven part de la Coordinadora Democràtica, a nivell estatal, i crearen un Consell d'Assemblees Democràtiques de les Illes. Abans de les eleccions, en què hi havia partits que esperaven a treure uns bons resultats per ells sols sense l'Assemblea, suposaren el final d'aquesta.

L'Organització d'Esquerra Comunista –OEC– que tampoc estava legalitzada creà aquesta candidatura per poder participar en la consulta electoral. L'OEC fou creada clandestinament l'any 1974 amb el nom d'Organització d'Esquerra Comunista d'Espanya. Va sorgir de la fusió dels Cercles Obrers Comunistes –COC– i dels Nuclis Obrers Comunistes –NOC–.

S'implantà a Mallorca, on ja hi havia militants del COC. De caràcter revolucionari i anticapitalista volia ser una síntesi dels principals teòrics del comunisme. Propugnà el boicot en el referèndum sobre la Llei de reforma política (desembre de 1976). El 1977, signà el Pacte Autonòmic i adoptà el nom d'Organització d'Esquerra Comunista. La seva legalització no arribà fins el setembre de 1977.

Lista al Congrés
Aina Gomila Barber
Jaume Obrador Soler
Martí Perelló Rosselló
Antoni Abarca Zurita
Miquel López Crespí
Josep Capó Capellà

PARTIT COMUNISTA D'ESPANYA –PCE–

Després de la guerra, concretament a partir de 1942, es produeixen els primers contactes per reorganitzar el partit al camp de presoners de Formentera. Entre 1943 i 1948 el PCE es va convertir en la primera força opositora a les Illes, amb uns nou-cents afiliats i editaven diverses publicacions com *Nuestra Palabra* (1943-46) i *Mundo Obrero* (1946-48). Per la seva banda i com ja hem dit, les Joventuts Socialistes Unificades publicaren *Juventud* –probablement el 1946 o 1947.

El 1948 es produí una gran detenció, concretament d'uns vuitanta militants. El gener d'aquell any caigué el Comitè Regional de València i com a conseqüència s'inicià una cadena de detencions de militants del PCE, de la JSU i de l'AFARE –Agrupación

Fuerzas Armadas República Española– a les Illes. Durant els anys cinquanta l'activitat del PCE minvà molt, com a conseqüència del fort cop policial rebut.

A començament dels seixanta hi hagué una segona reorganització del partit amb Guillem Gayà Nicolau, Ginés Quiñonero Solano i Marcos Peralta Morcillo al capdavant. El 1971 s'establí contacte permanent amb un delegat del Comitè Central i es reestructurà el Comitè Provincial del partit. El delegat, Sixto Aguado González «Luis», impulsà l'estratègia d'inserció del PCE dins la societat civil per diverses vies. Això es posà en pràctica amb l'arribada a la secretaria del Comitè de les Illes de Francesca Bosch Bauçà (1972). Entre 1973 i 1974 el PCE consolidà la seva estructura a Palma i incorporà militants obrers i estudiants. També s'establiren contactes amb els nuclis de Menorca i Eivissa. El 1975 el partit es fusionà amb el grup Organització Comunista d'Espanya-Bandera Roja –OCE-BR–.

A Menorca es començà a reorganitzar a partir de 1968 i es va implantar a Maó, Ciutadella, Alaior i Mercadal; amb un centenar d'afiliats i dirigit per Antonio Casero, secretari polític de Menorca, Matilde Gomila i Miquel Vanrell. A Eivissa es reorganitzaren a partir d'antics membres de les Joventuts Socialistes Unificades i de republicans d'esquerra radicals i fou el primer partit organitzat a l'illa. Dirigit per Néstor Torres el primer acte públic que feren a l'illa fou quan participaren a l'acte del PSP al Teatre Pereira de Vila el dia 3 de juliol de 1976 i la Conferència del PCE a les Illes feta a Formentera els dies 16 i 17 d'octubre d'aquell any.

La legalització del partit no es faria efectiva fins a l'abril de 1977, dos mesos abans de les eleccions. El PCE va ser un dels partits que donà suport al Pacte Autonòmic.

Lista al Congrés
Francesca Bosch Bauçà
Antoni Casero Rodríguez
Antoni Palomino Navas
Sebastià Bauçà Massanet
Rafel Pérez Hernández

Senat per a Mallorca
Ignasi Ribas Garau

Margalida Tomàs Andreu

PARTIT SOCIALISTA OBRER ESPANYOL –PSOE–

La història del PSOE a les Illes a partir de 1974 no es pot separar dels fets esdevinguts a nivell estatal en el congrés del partit fet a Suresnes, sud de França, on l'advocat Felipe González es feu càrrec del partit renovant-lo.

Les sigles del PSOE també conegut a les Illes com Federació Socialista Balear –FSB-PSOE– eren les d'un partit que durant la Segona República havia aglutinat la majoria del vot esquerrà no comunista, però que amb la Guerra Civil gairebé desapareix. La clandestinitat, l'exili i la persecució feriren greument l'organització que no fou mai una oposició al Règim com ho eren els comunistes.

A les Illes resulta¹⁰ que les primeres persones que intenten recuperar la FSB-PSOE foren Emilio Alonso i Pere Bordoy l'any 1974 i quan comptaren amb un cert nombre de persones, el 25 de gener de 1975 feren una instància al Comitè Nacional del PSOE el reconeixement oficial. Al mateix temps i desconeixent l'existència d'aquest primer, Fèlix Pons i Joan López Gayà crearen un altre grup que també es proclamava del PSOE. Els dos grups no es varen conèixer fins que no es coincidiren en les reunions de «Tramuntana»¹¹, a partir d'aquí s'inicia la unificació i fins i tot els primers contactes amb un altre grup socialista l'Aliança Socialista Balear que acabaria essent el PSP. A les altres Illes només hi ha un grup a Menorca d'unes deu persones que s'organitzen a l'agost de 1976 dirigits per Cosme Bagur.

Cal esmentar que a Palma el juny de 1975 Felipe González fa una conferència al Teatre Balear i a partir d'aquest moment el partit es comença a estructurar. El desembre de

¹⁰ Bartomeu Canyelles i Francisca Vidal, *L'oposició antifranquista a les Illes* (Palma: Editorial Moll, 1977), 15.

¹¹ Plataforma de l'oposició franquista creada el gener de 1975 a Palma per Josep Melià Pericàs i Francesc Albertí Palau. Aquests dos es pretenien reunir amb els diferents polítics opositors i Antoni Tarabini-Castellani Cabot i Celestí Alomar Mateu feren d'intermediaris entre ells i aquests líders.

1976 el PSOE celebra el seu primer congrés lliurement, baldament no estàs legalitzat, però el govern feu els ulls grossos davant la pressió de la socialdemocràcia internacional. La delegació de les Illes va ser important i hi assistiren Emilio Alonso, Antoni Ramis, Pere Bordoy, Miquel Àngel Ferrer, Cosme Bagur, Marta Llompart, Angel Barrero i Sebastià Gallardo que varen presentar diverses ponències com a membres de la delegació.

El PSOE va ser un dels partits que donà suport al Pacte Autonòmic i a les eleccions i conscients de la seva força optaren per presentar-se sols i no amb altres forces socialistes, com feren el PSP i el PSI amb l'US.

Lista al Congrés
Fèlix Pons Irarazábal
Emilio Alonso Sarmiento
Ramon Aguiló Munar
Miquel Oliver Massutí
Nicolau Llaneres Manresa
Ferran Serrano Llabrés
Gabriel Juan Mas

Senat per a Mallorca
Manel Mora Esteva
Joan Pinya Oliver
Senat per a Menorca
Josep Moll Marquès

REFORMA SOCIAL ESPAÑOLA –RSE–

Aquest partit fou creat per l'exfalangista Manuel Cantarero del Castillo l'any 1976, encara que les seves bases provenien majoritàriament del falangisme es proclamà socialista, però sense acceptar la ruptura democràtica. En els seus estatuts¹² es definí com una opció balear de centreesquerra a favor de les institucions pròpies i de la consecució d'un sistema de planificació que hauria de ser més just que el sistema capitalista. Aquesta ambivalència feia que no fos percebut pels altres partits ni com un partit d'esquerres ni de dretes, també s'ha de dir que abans de la consulta popular hi hagué contactes tant amb el PSOE com amb UA per participar junts al plebiscit i també

¹² Arxiu Ministeri Interior-Madrid. Just després de les eleccions el 3 d'agost es registrà com a Partit Nacionalista de les Illes-Reformsa Social Balear –PNI-RSB– en què s'autodefinien en aquests termes.

signaren el Pacte Autonòmic. Els seus principals impulsors foren Jeroni Sáiz Gomila, Bernat Roig Cabrer, Miquel Artigues Bonet i Esteban Fernández Ferratero.

Lista al Congrés
Jeroni Saiz Gomila
Pau Seguí Alemany
Miquel Artigues Bonet
Bernat Roig Cabrer
Blai Bonet Massanet
Nofre Vaquer Bennassar

UNIÓ AUTONOMISTA –UA–

La coalició UA estava formada pel Partit Nacionalista de Mallorca –PNM– de Josep Melià Pericàs, antics membres del Grup Autonomista i Socialista –GASI– de Climent Garau Arbona i Josep Maria Llompart, membres que provenien del PSI i independents.

La UA, a més, va rebre el suport logístic i financer de la Convergència Democràtica de Catalunya –CDC– de Jordi Pujol Soley. De centreesquerra, reclamava aconseguir unes quotes màximes d'autogovern per a les Illes. Aquesta candidatura va tenir de cap de cartell Josep Melià qui havia estat Procurador a Corts i que tenia un gran prestigi tant a Mallorca com a Madrid i Barcelona. Melià va ser el cap de llista a les Corts, mentre Climent Garau Arbona va ser el candidat al Senat per Mallorca.

Arribar a concretar aquesta candidatura no fou fàcil. L'intent de fer convergir els diversos grups nacionalistes, l'any 1976 fracassà el primer intent per aconseguir-ho. El que s'havia conegut com Aliança Nacional Mallorquina –ANAM–. L'any 1977 mentre que el GASI, que no es definia pròpiament com a partit, dubtava entre anar amb el PSI i el PNM; el PNM negociava amb Izquierda Democrática –IR–, grup que no es presentà i no entrà en cap coalició i el Partit Socialdemòcrata Balear –PSB– que s'acabaria integrant dins UCD.

La UA es va instituir definitivament el dia 23 d'abril i s'hi integraren com hem dit abans el PNM, el GASI i independents. En un primer moment semblava que el cap de

llista havia de ser Gregori Mir Mayol, aquest era l'autor del *Mallorquinisme polític*. Al final, Gregori Mir entrà en pugna amb Josep Melià per liderar el projecte i al final Mir acabà sortint-ne.

Aquesta coalició va tenir molta presència durant la campanya tant a la premsa com al carrer i estava amb sintonia amb el Partit d'Eivissa i Formentera –PEiF– que presentà una candidatura al Senat per les Pitiüses.

El pes que va tenir la UA durant la campanya es considera que fou un dels detonants perquè sobretot PSOE i UCD també propugnessin el que es va convertir amb el Pacte per l'Autonomia. Els dos partits grans volien demostrar que l'autonomia no era sols una reivindicació exclusiva d'UA.

Lista al Congrés
Josep Melià Pericàs
Joan Nadal Bujosa
Pere Llinàs Barceló
Jaume Serra Crespí
Jaume Aguiló Valls
Miquel Duran Ordiñana
Santiago Coll Llompart

Senat per a Mallorca
Climent Garau Arbona
Damià Contestí Sastre ¹³

UNIÓ DE CENTRE DEMOCRÀTIC –UCD–

Aquesta coalició de forces polítiques centristes es constituí el mateix 1977. UCD representava per una banda la tradició dels partits burgesos espanyols vinculats al poder i que són més una coalició de notables que pròpiament un partit de masses, però per l'altra amb la clara intenció de constituir-se en un *catch-all party*¹⁴. Es creà a partir de l'embrió del Partido Popular i de la seva pròpia coalició, Centro Democrático, amb l'objectiu de presentar-se als comicis i amb la participació de liberals, democratacristians, socialdemòcrates i altres formacions de centre i regionalistes, així

¹³ Aquest va haver de retirar la seva candidatura per la resolució que va prendre la Junta Electoral que considerava incompatible que fos candidat amb la seva feina de jutge titular a Lluçmajor.

¹⁴ Partit polític que pretén arribar a grans masses de la població a partir de no inscriure's en una ideologia, sinó al contrari, per atrapar el major nombre de votants, no s'adhereix en cap ideologia concreta.

com reformistes del franquisme –anomenats *azules*–, encapçalats des del Govern central per Adolfo Suárez González, aleshores ja president. Neix, d'aquesta manera, com a plataforma electoral de Suárez, presentant-se davant la ciutadania com una força allunyada de les posicions de dreta i d'esquerra.

A les Illes Balears, la UCD es constitueix fonamentalment amb la coalició de la Unió dels Partits Socialdemòcrates de Balears, el Partit Demòcrata Balear i el Partit Popular Balear –PPB– procedent essencialment de Concurrència Democràtica Balear –CODEBA–, com també independents, parts d'aquests militants del Partit Liberal, que, a escala estatal refusa d'integrar-s'hi.

A Madrid aquesta candidatura no s'acabà de constituir fins el 23 d'abril i s'integraven dins aquesta opció la Federación de Partidos Demócratas i Liberales –FPDL–, el Partido Demócrata Cristiano –PDC–, el Partido Demócrata Popular –PDP–, el Partido Liberal –PL–, el Partido Popular –PP– i la Unión Social Demócrata Española –USDE–.

Al mes de maig a les Illes es tanca l'acord entre els partits PPB, PLB i el PSB que setmanes abans negaven la possibilitat d'anar plegats. Aquell mes va ser també important per tal d'establir definitivament les llistes, ja que tots els partits volien tenir representació a Madrid. Entre els possibles candidats que haurien pogut ser, però que finalment no foren hi havia el periodista i exdirector del *Diario de Mallorca* Antoni Alemany Dezcallar. Aquesta decisió portà molta polèmica i segons el protagonista no ho acabà essent per culpa del Govern Civil i la presidència del PPB¹⁵; per altres fonts el problema era que no acabava de ser ben vist per les antigues estructures del Moviment.

¹⁵ «Por qué abandoné el Partido Popular» al *Diario de Mallorca* de dia 12 de maig, citat a Payeras (1999, 323).

El darrer fet destacat abans de les eleccions va ser que la UCD fou una de les formacions signants del Pacte Autonòmic en què Miquel Duran Pastor hi va tenir un paper important perquè s'acabés signant.

Lista al Congrés
Raimon Clar Garau –PPB–
Santiago Rodríguez-Miranda Gómez –UPS–
Miquel Duran Pastor –Ind.– ¹⁶
Francesc Garí Mir –Ind.–
Bartomeu Miralles Manresa –PPB–
Joan Ginard Sánchez –UPS–
Maximilià Morales Gómez –Ind.–

Senat a Mallorca
Jeroni Albertí Picornell
Ramiro Pérez-Maura Herrera
Senat a Menorca
Guillem d'Olives Pons
Senat a Eivissa i Formentera
Guillem Tuells Riquer

UNIÓ DEMOCRÀTICA DE LES ILLES BALEARS –UDIB–

L'oposició democratacristiana a les Illes Balears es remunta a 1958 quan es creà Izquierda Democrática –ID– dirigida per Joaquín Ruíz-Giménez Cortés i a Mallorca hi havia Fèlix Pons Marquès –qui arribà a ser el vicepresident del partit–, Joan Casals Thomàs i comptaven amb una seixentena d'afiliats.

D'altra banda i sense implantació a les Illes, José Maria Gil Robles creà també un partit clandestí anomenat Democracia Social Cristiana –DSC–, de tendència més dretana que ID, i que més tard es va dir Federación Popular Democrática. L'any 1975 es varen unificar aquests dos partits i s'anomenaren Equipo de la Democracia Cristiana del Estado Español. En aquesta unificació hi hagué intents d'incloure-hi els democratacristians de Catalunya i el País Basc, però en el final hi quedaren al marge. A diferència del Partido Demócrata Cristiano –PDC– decidí anar al plebiscit per separat de la UCD.

¹⁶ Miquel Duran, Francesc Garí i Maximilià Morales es presentaren com a independents, però formaven part del Partit Liberal Balear –PLB–. Eren independents perquè per més que els del PLB s'integraren a la coalició d'UCD, el Partido Liberal d'àmbit estatal en què el PLB formava part, no entrà dins la coalició UCD.

A les Illes constituïren la Unió Democràtica de les Illes Balears –UDIB– per participar a les eleccions i presentaren candidatures al Congrés i al Senat per a cada illa. També signaren el Pacte Autonòmic.

Lista al Congrés
Joan Casals Tomàs
Josep Maria Subíes Sureda
Miquel Fiol Company
Consol Pau Pérez
Miguel Pascual Amorós
Antonio Oliver Arrón
Gonçal Fuster Arrom

Senat a Mallorca
Jaume Ensenyat Julià
Eusebi Riera Estada
Senat a Menorca
Ferran Rubio Tudurí
Senat a Eivissa i Formentera
Ernest Altes Coll

UNITAT SOCIALISTA –US–

La US va ser una candidatura formada pel Partit Socialista de les Illes –PSI–, el Partit Socialista Popular –PSP– i el Moviment Socialista de Menorca –MSM–. La US també existí a nivell estatal i aglutinava el PSP amb la Federació de Partits Socialistes –FPS–, federació en què el PSI i el MSM hi formaven part.

La FPS¹⁷ fou creada al març de 1976 pel partits Convergència Socialista de Catalunya –CSC– (després Partit Socialista de Catalunya-Congrés), Partit Socialista del País Valencià –PSPV–, Partit Socialista Galego –PSG–, Eusko Socialistak –ES–, Partido Socialista Andaluz –PSA– i els mallorquins i menorquins. Aquesta federació propugnava la ruptura democràtica i una estratègia socialista comuna a més del socialisme autogestionari. El seu principal òrgan era el consell federal format per tres delegats de cada un dels partits membres. Els representants del PSI van ser Celestí Alomar, Josep Maria del Hoyo, Sebastià Serra i més tard Antoni Tarabini.

El PSI¹⁸ havia sorgit a l'abril de 1976 i es definia com un partit progressista, nacionalista i ecologista. El PSI aplegà independents i militants escindits del PCE, del PSP i d'Aliança Nacional Mallorquina –ANAM–. Confluïren en aquesta formació

¹⁷ Arxiu Ministeri Interior-Madrid.

¹⁸ Antoni Marimon, *Entre la realitat i la utopia* (Palma: Edicions Documenta Balear, 1998), 19-40.

alguns sectors del moviment veïnal, del sindicalisme, del nacionalisme cultural i del catolicisme anomenat progressista. Quan els partits polítics encara no eren legals el PSI utilitzà la forma de societat anònima amb el nom de Promocions Socials Illenques. La I Assemblea del PSI se celebrà a Palma l'abril de 1976 i s'hi elegí una executiva formada per persones com Celestí Alomar Mateu, Sebastià Serra Busquets i Antoni Tarabini-Castellani Cabot.

El setembre d'aquell any, el PSI va patir la seva primera crisi i la seva primera escissió. Un grup encapçalat per Josep Maria del Hoyo i Celestí Alomar s'escindiren del partit perquè consideraven que calia anar cap a una àmplia convergència amb forces socialistes i socialdemòcrates per crear un autèntic partit de masses. Un altre sector encapçalat per Antoni Tarabini i Sebastià Serra considerava que primer s'havia de consolidar un autèntic partit polític amb un aparell burocràtic propi i un programa clar, basat en el socialisme autogestionari i el nacionalisme. L'octubre celebraren la II Assemblea i el novembre presentaren la *Declaració programàtica. Avantprojecte* en què es fixaven les bases ideològiques i organitzatives.

El PSI va tenir un paper destacat el 13 de març de 1977 quan es va presentar a Cura (Algaida) el primer Avantprojecte d'Estatut d'Autonomia. Aquest avantprojecte tenia un marcat caràcter nacionalista, d'esquerres i pancatalanista, però no va tenir el suport de la resta de partits polítics. El projecte d'aplegar totes les forces en favor de l'autonomia es va recuperar el mes de juny amb el Pacte Autonòmic, en què el PSI hi va tenir un paper destacat i que fou rubricat per la majoria de forces que es presentaven a les consulta electoral.

D'altra banda, es va promoure des del partit el *Manifest Socialista i Autonomista* que volia fixar els principis d'un programa electoral comú per a tots els socialistes i nacionalistes. Més tard el PSI i el PSP elaboraren el document *Per un socialisme nostre*

(maig de 1977) en què es ratificaven en els principis fixats en el manifest i que serviren per aconseguir l'aliança electoral Unitat Socialista.

A Menorca, el MSM¹⁹ sorgeix l'any 1974 com a Moviment Socialista Balear –MSB–, però canvia el nom ja l'any 1975 pel de MSM. En realitat, el MSM s'aplegà amb el Moviment Federalista de Menorca –MFM– i es constituïren com una plataforma política socialista autòctona i autònoma de la resta de les Illes. En varen ser fundadors Bartomeu Pons, màxim dirigent, Tirs Pons, Joan Pons, Andreu Murillo, Juli Mascaró, Jaume Febrer, Antoni Anglada i Josep Maria Quintana i es calcula que comptaven amb uns cent cinquanta afiliats. El gener d'aquell any, va fer part de la Junta Democràtica de Menorca i el 9 de juny realitzà la presentació pública.

El PSP té els seus orígens a l'any 1954, al voltant de la Càtedra de Dret Polític que dirigia Enrique Tierno Galván. Tierno Galván i els seus col·laboradors anaren creant una organització amb el nom Frente Socialista Unido Español. Posteriorment, juntament amb altres grups i organitzacions regionals d'Andalusia, Galícia, Canàries i altres, decidiren l'any 1966 estructurar-se en un partit a nivell d'Estat. Aquesta nova organització adoptà el nom de Partido Socialista en el Interior –PSI–, per diferenciar-se de les altres organitzacions socialistes que actuaven a l'exterior. A l'any 1974, per facilitar el procés d'unificació i coordinació socialista, després de l'escissió del PSOE i de la seva interiorització, se celebrà un nou congrés on hi va haver un nou canvi de nomenclatura, adoptant definitivament el nom de PSP. El PSP des dels inicis destacà per la seva organització de caràcter federal.

A Mallorca l'any 1974 es creà l'Aliança Socialista de les Illes per Manel Móra Esteve i que el mateix any s'integraria dins el PSP com a Federació Regional Balear del PSP. Aquell any formaria part de la Junta Democràtica de Mallorca i de les Illes, i Móra

¹⁹ Ibid., 21.

assistí com a representant de les Illes a la reunió de la Junta Democràtica d'Espanya que es feu a París. Després també formaria part l'any 1975 de la plataforma «Tramuntana» i l'any 1976 de l'Assemblea Democràtica de Mallorca.

A Eivissa i a Formentera l'any 1975 es crearen dos grups importants que s'acabaren consolidant amb les eleccions com el partit d'esquerres més important de les Pitiüses. A Eivissa hi havia un grup dirigit per Jaume Ribas que en fou el secretari general, Jaume Ripoll, Joan Tur i Francesc Garcia, entre d'altres. I a Formentera, per la seva banda, hi havia un altre grup en què hi destacaven Bartomeu Ferrer, secretari general, Francesc Negre, Manuel Juan i Vicent Marí. Al Senat només presentaren candidatura per Mallorca, però a Menorca i a les Pitiüses foren les forces més importants i les promotores de les candidatures que pretenien aglutinar tota l'esquerra: Bloc Autonomista –BA– per les Pitiüses i Candidatura Democràtica Independent –CDI– per Menorca.

Lista al Congrés
Francesc Obrador Moratinos –PSI–
Jaume Ribas Prats –PSP–
Joan Pons Moll –MSM–
Sebastià Serra Busquets –PSI–
Josep Antoni Encinas Sánchez –PSP–
Maria Bonnin Cortés –PSI–
Melcion Comas Serra –PSP–
Joan Hernández Jover –PSI–

Senat a Mallorca
Antoni Tarabini-Castellani Cabot –PSI–
Joan Pizà Massanet –PSP–

CANDIDATURES NOMÉS DEL SENAT

ALIANZA NACIONAL 18 DE JULIO-FRENTE NACIONAL –AN18J-FN–

Aquesta candidatura al Senat per Mallorca demostra la impossibilitat que hi hagué per aconseguir la unitat de les diferents branques falangistes que s'havien intentat unir infructuosament a Mallorca des del febrer de 1976²⁰. En aquesta candidatura hi conflüen Fuerza Nueva²¹, moviment polític de caire falangista i ultracatòlic, creat l'abril de 1964 per Blas Piñar López i FE de las JONS constituït l'octubre de 1976 com a partit polític a partir de l'associació Frente Nacional Español –FNE– dirigida per Raimundo Fernández Cuesta-Marcelo²². Aquests partits que formaven part de l'anomenat «Búnquer» tenien implantació, gràcies a FN, a Palma, Inca, Sóller i Porreres.

Candidats al Senat per Mallorca
Ricard Bahils Collados
Francesc Bauçà Jiménez

BLOC AUTONOMISTA –BA–

El BA fou una coalició electoral que formaren el PCE, el Partit Socialdemòcrata –PSD– i el Partit Socialista Popular –PSP– el mes de maig del 1977 amb l'objectiu de presentar una candidatura conjunta per al Senat per Eivissa i Formentera. En seria el candidat unitari Isidor Marí Mayans, el qual rebria, a més de les forces polítiques creadores del Bloc, el suport del Moviment Socialista d'Eivissa i Formentera, PSOE que retirà el seu candidat mallorquí Antoni Ramis Rabassa i persones independents. Entre els seus objectius programàtics hi havia la demanda que l'Estat espanyol passés a ser un Estat de dret i que Eivissa i Formentera estiguessin reconegudes en un futur Estatut d'Autonomia de les Illes Balears. La promoció per part de les forces polítiques

²⁰ Antoni Nadal, «Els partits polítics a les Balears durant la Transició», dins *La Transició a les Illes Balears: Simposi 25 anys*, (Palma: Institut d'Estudis Baleàrics, 1998), 91.

²¹ Arxiu Ministeri Interior-Madrid.

²² Arxiu Ministeri Interior-Madrid. Aquesta fou l'única organització falangista que tindrà dret a portar la denominació històrica, acord que va prendre el Govern Suárez –els que formaven el FNE eren els dirigents històrics del falangisme.

mallorquines del Pacte per l'Autonomia de les Illes Balears provocà que BA promogués la Declaració dels partits i candidats de les Illes Pitiüses, la qual puntualitzava el Pacte per l'Autonomia per a què incorporés la subsidiarietat i la paritat entre les Illes²³. La campanya electoral d'Eivissa estigué caracteritzada per la pugna entre aquesta candidatura i la d'AP al Senat que foren les més votades i a la qual es donà més importància que a la del propi Congrés.

CANDIDATURA DEMOCRÀTICA INDEPENDENT –CDI–

El CDI, també conegut com Bloc Democràtic i Social Independent, es va constituir com una plataforma per al Senat que uní el Moviment Socialista de Menorca –MSM– i el PCE, amb el lema «democràcia i autonomia²⁴», i que pretenia ajuntar tota l'esquerra menorquina, però que no aconseguiren el suport ni del PSOE-Renovador ni del PSOE-Històric que només es presentà al Senat per Menorca. Així a Menorca i a diferència de les Pitiüses l'esquerra al Senat es presentà dividida. Antoni Anglada Anglada va ser el candidat i Josep Maria Quintana Petrus va tenir com a secretari de la candidatura un paper destacat.

MENORCA PROBLEMÀTICA INSULAR I AUTONOMIA –MPA–

Candidatura independent que presentaven a Antoni Triay Llopis per ser el senador elegit per Menorca. En el seu manifest titulat “Menorca 77” exposaven les seves línies programàtiques en què defensaven la llibertat d'acció enfront dels partits estatals, els

²³ Isidor Marí i Guillem Simó, *El debat autonòmic a les Illes durant la Segona República* (Eivissa: Edicions Can Sifre, 1991). A Eivissa, i a Formentera encara més, s'ha tengut una consciència autonomista molt important que no sols ha de ser de Madrid, sinó que també de Palma. Durant la Segona República ja hi hagué un intent d'aconseguir una autonomia amb Mallorca que a Menorca no fou seguit..

²⁴ Josep Maria Quintana, *Els menorquins i l'autonomia* (Palma: Editorial Moll, 1977). A Menorca els intents i els desigs d'autonomia és on més força han tengut de les Illes Balears.

drets dels marginats, l'assistència pública, l'educació pública, els drets dels treballadors i un nou pla urbanístic per Menorca. Eren partidaris de l'autonomia tot i que no volien de cap manera que Menorca quedés subordinada a Mallorca en una futura autonomia. Aleshores, proposaven la creació de tres consells insulars i un Consell Interinsular. La seva proposta pretenia que els consells fossin òrgans supramunicipals i els seus integrants els batles o regidors del municipis.

MOVIMENT AUTONOMISTA PITIÚS –MAP–

En el mes d'abril es va crear el Partit d'Eivissa i Formentera –PEiF–²⁵ per Joan Verdera Ribas, president, Joana Verdera Escandell, secretari general, i entre altres Joana Llobet Pérez, Antoni Torres Costa que disposava d'un tarannà eivissenquista molt marcat.

El PEiF va ser el promotor de la candidatura pel Senat a les Pitiüses del MAP. Aquesta candidatura va presentar el qui era el secretari de l'Ajuntament d'Eivissa Marià Llobet Roman, funcionari de carrera que havia treballat a Madrid i a altres indrets de l'Estat; destacà per haver estat un dels redactors de l'Avantprojecte d'Estatut d'Autonomia que es feu a la Guinea Equatorial, abans de la independència. La candidatura MAP tenia relacions amb la UA de Josep Melià amb què feren alguns actes polítics conjunts a Eivissa. Melià havia estat un dels artífexs com a Procurador a Corts que les Pitiüses i Menorca elegissin els seus propis senadors i en el *Diario de Ibiza* durant la campanya va tenir molt seguiment mitjançant entrevistes i articles d'opinió, molt més que la resta de candidats mallorquins.

Un altre fet destacat va ser que el MAP en un primer moment va presentar també una candidatura pel Senat a Menorca encapçalada pel veterinari maonès Gabriel Seguí

²⁵ Arxiu Ministeri Interior-Madrid.

Mercadal, perquè el PEiF considerava que a Menorca hi havia els mateixos problemes que a les Pitiüses. Finalment aquesta candidatura a Menorca es va retirar.

PARTIT SOCIALISTA OBRER ESPANYOL-HISTÒRIC –PSOE-H–

En el Congrés de Suresnes del PSOE sortiren elegits per dirigir el partit Felipe González i Alfonso Guerra que propugnaven una renovació. Oposat a aquest sector, hi va haver un grup encapçalat pel que fins aleshores havia estat el secretari general Rodolfo Llopis Ferrándiz que sortí de l'organització. Aquest altre sector va prendre el nom de PSOE-Històric i s'identificava amb la tradició del partit d'abans de la Guerra Civil. Aquest partit no aconseguí tenir una llista pel Congrés a les Illes, però sí que presentà una candidatura al Senat per Menorca amb Josep Caules Juan que tenia setanta anys i que també provenia del socialisme d'abans de la Guerra Civil.

CAPÍTOL II: ELS CANDIDATS

En democràcia, els elegits i els elegibles per a representar el poble s'assemblen més al poble que representen que en altres sistemes polítics. A nosaltres ens interessa conèixer quina semblança i relació hi ha entre la nova elit política i la societat de la qual neix. Aquests comicis suposaren l'arribada d'homes i dones a la palestra pública, mal que no tots eren nous, alguns ja hi eren més o menys coneguts.

Entre els objectius que ens havíem proposat per poder fer aquest treball el coneixement de la nova elit política hi tenia una importància cabdal. Per aconseguir-ho cal a més de saber qui eren, saber també com, on, quan, què i per què es consolida aquesta elit. En aquest sentit, amb l'objectiu d'analitzar els candidats i saber quina representivitat tenien ens hem fixat en una sèrie d'ítems que ara mostrarem i que ens parlen d'ella²⁶.

LA DISTRIBUCIÓ DELS GÈNERES I ELS CANDIDATS

Durant anys la política havia estat cosa d'homes. Amb l'arribada de la democràcia el vot es converteix en universal, cosa que també es recuperava de la Segona República, i tant els homes com les dones tenen el mateix dret a exercir-lo. Al vot sí, però a formar part de la nova elit dirigent més aviat no. En aquesta gràfica volem mostrar per un costat quina distribució dels gènere hi havia a la societat de les Illes i per l'altre entre els nostres ciutadans.

En aquest sentit és important aclarir que tots els qui acabaren essent diputats i senadors en nom de les Illes Balears foren homes, això ens mostra com n'era d'intensa i important la discriminació sexual en el moment que analitzam.

²⁶ Per realitzar aquest anàlisi hem estudiat la informació que aportaren els candidats a la Junta Electoral i que són públics. Es mostren les dades a l'Apèndix de Candidats.

El repartiment dels gèneres a les eleccions de juny de 1977

Piràmides de població: Illes Balears i Palma (1960-75)²⁷

Si s'analitzen les dades s'observa que mentre la distribució home-dona a la societat de les Illes és quasi idèntica entre ells, la distribució entre les persones disposades a

²⁷Aquestes piràmides de població les hem extret de *Atlas de les Illes Balears* (Barcelona: Diàfora, 1979), 37.

representar les Illes no es corresponia de la mateixa manera. En nombres reals el 94% dels candidats foren homes i només el 6% restant foren dones. Si el que ens interessa és quantes d'elles tenien possibilitats reals de sortir elegides podem afirmar que només en dues de les onze candidatures al Congrés hi havia dones encapçalant-les i només una tenia possibilitats reals de sortir elegida, cosa que no passà. Pel que fa al Senat la situació encara era pitjor, ja que no hi havia cap candidat en cap de les distintes circumscripcions que fos dona. I no cal afegir que finalment tots els que foren escollits per senadors i diputats foren exclusivament homes.

L'ESTAT CIVIL I ELS CANDIDATS

En un moment en què el divorci no estava despenalitzat, aquesta dada té el seu interès. Té interès perquè ens mostra quin era el grau de seguiment del convencionalisme catòlic entre els candidats que passada una certa edat el fet de no estar casat era mal vist. El règim anterior que hi era molt present s'havia fonamentat en gran part en els valors del matrimoni i això es veu fins i tot en les dades que hem pogut extreure sense fer distincions entre esquerres i dretes.

Estat civil dels candidats a les eleccions

ELS SECTORS PRODUCTIUS I ELS CANDIDATS

Un altre dels aspectes més importants a tenir en compte per seguir la nostra tasca és comparar les activitats a què es dedica l'elit política i la resta de la societat. Com és conegut les Illes Balears en aquell moment ja tenia una activitat turística molt desenvolupada que donaven un clar domini al sector terciari. Però en aquest aspecte s'ha de remarcar que el comportament és distint a cada illa i aquestes divergències no s'han pogut comprovar perquè les dades trobades han unificat els resultats de totes les Illes. En el futur, com a nova línia d'investigació hi ha la recerca d'aquestes diferències entre les distintes Illes Balears.

Distribució en la societat i les llistes dels sectors productius

Com es pot veure a la gràfica la proporció en la columna del sector serveis entre els candidats és encara més gran. Si s'analitza el sector terciari resulta que la majoria de candidats tenen unes feines relacionades en el sector serveis, ni comerç ni comunicació ni transports. En relació als oficis dels candidats, arribam a la conclusió que la majoria d'ells eren o bé professionals liberals o bé funcionaris. Les ocupacions principals dels candidats eren advocats (13), administratius (8), funcionaris (6) i professors (6). Aquesta informació no es pot especificar més i per això les diferents categories no es coneix molt bé on comença una i on acaba l'altra.

Distribució en el Sector Terciari

El sector serveis és molt important tant per la societat com pels candidats. Les Illes Balears hi tenia un pes molt elevat el turisme i la majoria de treballadors del sector serveis estaven relacionats en el turisme amb feines poc remunerades. En canvi, els candidats que treballen del sector serveis són com ja hem explicat o bé funcionaris o bé professionals liberals.

LA DISTRIBUCIÓ GENERACIONAL I ELS CANDIDATS

La Guerra Civil i els esdeveniments posteriors va fer que la generació que s'havia mostrat més activa durant la Segona República fos tallada d'arrel i també que les generacions més joves en aquell moment i les posteriors haguessin rebut un adoctrinament marcadament feixista²⁸, per més que aquest fet s'anés moderant amb el temps.

Per l'altre costat, i encara que el que acabam de dir és cert, hi havia diversos supervivents de la generació de la Segona República entre les diferents candidatures, sobretot integrant les files dels partits d'esquerres i Manel Mora Esteva del PSOE en fou el màxim exponent, perquè va aconseguir fins i tot l'acta de senador²⁹. El fet que el

²⁸ José Cañabate, *Les organitzacions juvenils del règim franquista (1937-1960): trajectòria general i evolució a les Balears* (Palma: Documenta Balears, 2004)

²⁹ Entre els candidats que destacaren pel seu activisme durant la Segona República hi ha del PSOE Miquel Oliver Massutí, Gabriel Juan Mas i Manel Mora Esteva; per la US Joan Pizà Massanet; pel PSOE-

PSOE presentés tants d'antics republicans en aquesta consulta popular s'ha d'entendre com a part de la seva estratègia de recuperar el llegat socialista.

A l'altre extrem ens resulta que els partits més a l'esquerra presenten unes llistes molt més joves amb candidats que no arriben a la trentena d'anys i que ja han viscut les petites obertures que ofería el règim en especial a les Illes.

En aquesta altra gràfica hi podem veure la distribució que fan les diferents candidatures amb l'excepció del PCE que no hem disposat d'aquestes dades.

Entre els candidats que sorgiren elegits al Senat i al Congrés no hi ha molta coincidència amb la mitjana que hem tret dels candidats. D'aquesta manera, com es pot comprovar a la gràfica, podem afirmar que les generacions nascudes entre els anys trenta i quaranta foren les que s'emportaren el major nombre de representants.

H Josep Caules Juan; per la UA Joan Nadal Bujosa, per la UDIB Joan Casals Tomàs que provenia de les Joventuts Socialistes Unificades –JSU– i per la UCD Guillem Tuells Riquer.

LA DISTRIBUCIÓ GEOGRÀFICA I ELS CANDIDATS

La distribució dels candidats dins la geografia del país pot servir per saber fins i tot on es concentra el poder en un territori concret. A les Illes Balears, Mallorca té un pes preponderant que no tenen les altres illes juntes. Per demografia, per activitat econòmica i per molts altres motius, Mallorca és gairebé el 80% de les Illes Balears. Aquest fet comporta que massa vegades les altres illes han quedat i s'han considerat marginades políticament per culpa de l'illa major.

Un fet semblant succeeix dins Mallorca mateix. Palma, la capital, és més de la meitat de l'illa i és on es produeix quasi tota l'activitat política i econòmica. No és una casualitat que la divisió geogràfica més important a l'illa és doni entre Ciutat i Part Forana.

Cosa semblant té lloc a Eivissa, on encara és més palès perquè no ha estat possible fer cap gràfic ja que tots els seus candidats viuen a Vila. Formentera és una illa petita amb poca població i que no té representació ni cap candidat.

El cas de Menorca és molt més interessant. L'illa és divideix en dos pols Maó i Ciutadella a cada punta i després una sèrie de municipis entre aquests dos pols. Políticament Maó és des del segle XVIII la capital de l'illa i on hi ha les institucions més representatives, això es pot veure a les gràfiques.

Amb aquestes gràfiques volíem conèixer millor on resideix aquesta nova elit política i quina relació té amb el territori.

Distribució dels candidats a les Illes Balears

Distribució dels candidats a Mallorca

Distribució dels candidats a Menorca

Finalment, consideràvem important mostrar la distribució de les candidatures a Palma. Tots els que foren elegits menys els senadors de les altres illes eren residents a Palma i això no és una coincidència. El centre polític de Palma ha estat des de sempre el triangle que aniria des de la Plaça de Cort fins a la Seu i l'Almudaina. Les classes dominants que sempre els ha interessat viure prop del poder, hi han situat també les seves residències per molts motius, el del prestigi n'és un de molt poderós. Per això mateix

veure quina proximitat tenen d'aquest centre els candidats té molt a veure com en són de propers al poder i fins i tot de podersos. Per entendre el mapa s'ha de saber que cada quadrat és un candidat que va lligat a la seva candidatura, quants més candidats hi hagi també voldrà dir que en tenen més que viuen més propers al centre. Així la candidatura que tengui més quadrats i més propers al centre serà la més propera al poder.

(veure pàgina següent: Mapa de Palma³⁰)

³⁰ Op. cit. nota 27, 39.

Mapa de Palma dels anys setanta

AN	AP	CJA	FDI	FTI	PCE	PSOE	RSE	UA	UCD	UDIB	US
----	----	-----	-----	-----	-----	------	-----	----	-----	------	----

BIOGRAFIES CANDIDATS³¹

Ramon Aguiló Munar

(Palma, 1950)

Estudià al Col·legi de Sant Francesc de Palma i després a l'Escola Superior Tècnica d'Enginyers Industrials de Barcelona. Començà la seva activitat professional el 1972 a l'empresa privada fins al 1976 que ingressà, per oposició, a l'Institut Nacional d'Ocupació.

Ingressà en el PSOE el 1974, on va esser membre del Comitè Federal (1976-1979).

Tercer a la llista del Congrés pel PSOE.

Jeroni Albertí Picornell

(Banyalbufar, 1927)

Estudià a l'Escola de Comerç de Palma.

Empresari i polític. Després de cursar estudis de professor mercantil, treballà a Veneçuela (1954-63). De bell nou a Mallorca, assolí un paper molt destacat en la indústria turística de les Balears. Fou president del grup Hotels Mallorquins. Col·laborà en la creació de l'Associació Sindical d'Empresaris Mallorquins –ASIMA– entitat de la qual va ser elegit president (1970), va ser membre fundador i president de l'Institut Balear d'Estudis Empresarials i president de la Germandat de Donants de Sang (1973-87), on, posteriorment fou nomenat president d'honor.

D'ideologia de centre encapçalà la llista al Senat per a UCD.

Cap de llista al Senat per Mallorca de la UCD.

Emilio Alonso Sarmiento

(Palma, 1942)

Estudià al Col·legi de Sant Francesc de Palma. Estudià economia a Madrid fins el 1968 i més tard història a la Universitat de les Illes Balears.

Fou el director general de Calzados Frausa.

S'inicià en la política en els moviments estudiantils dels anys 60. El 1974, fou un dels reorganitzadors del PSOE a les Illes, en el qual ocupà el càrrec de Secretari General de la Federació Socialista Balear (1975-1979).

Segon a la llista del Congrés pel PSOE.

Antoni Anglada Anglada

(Ciutadella, 1931)

Estudis de dret i economia.

Encarregat de personal i producció en una fàbrica de calçat.

Candidat al Senat a Menorca per la Candidatura Democràtica Independent –CDI–.

Miquel Artigues Ensenyat

(Santanyí, 1943)

³¹ Per realitzar aquestes biografies ha estat necessari consultar les següents obres en què es concentren la majoria de biografies: Miquel Dolç (dir.), *Gran Enciclopèdia de Mallorca*. (Inca: Promomallorca, 1989); Joan Pla, *Las Orlas: Memoria de un tiempo feliz* (Barcelona: P&P Ediciones, 1989); i *Qui és qui a Mallorca* (Palma: Promomallorca, 1999). També ha estat important per a segons quins casos *El Menorca*, 20 de maig de 1977, 5; *Diario de Ibiza*, 9 de juny de 1977, «Los 5 candidatos a Senador por Ibiza y Formentera»; i Full de propaganda de la Reforma Social Española. Dipòsit Legal: PM 288-1977.

Feu el batxillerat al Col·legi de Sant Francesc de Palma i estudià a la Facultat de Ciències econòmiques de Madrid.

Funcionari del Cos Tècnic d'Administració Local en excedència, exercia de gestor administratiu i formà part d'entitats juvenils com la Joventut Seràfica que en fou president i també fou Cap d'Activitats Culturals de Joventut i Director Provincial de la Creu Roja de Balears.

Tercer a la llista pel Congrés de la RSE.

Joan Bonet Colomar:

(Sant Antoni de Portmany, 1947)

Tècnic telefònic.

Provenia del falangisme més radical. Membre del Front de Joventuts, de la Guàrdia de Franco i l'any 1972 fou un dels fundadors dels CJA on ocupà el càrrec de delegat provincial.

Cap de llista al Congrés pels CJA.

Blai Bonet Massanet

(Santanyí, 1913)

Elegit regidor a l'Ajuntament de Santanyí l'any 1962 pel Terç familiar i l'any 1977 n'era el segon tinent de batle elegit pel mateix Terç. L'any 1937 participà en la creació del sindicat de la Maestranza Aérea.

Fundador de la Banda de Música de Santanyí, membre del Centre Artístic de Santanyí i President de la Comissió de Festes «Sant Jaume».

Cinquè a la llista del Congrés per RSE.

Francesca Bosch Bauzà

(Palma, 1932)

Ingressà en el PCE el 1963, quan estava encara a la clandestinitat. Secretària general del PCE a Balears (1968-1978), promogué a Mallorca, la Mesa Democràtica (1972), i la Junta Democràtica (1974), per unificar les forces oposades al franquisme. Fou fundadora de Dones Democràtiques de Mallorca (1972), grup que lligava el socialisme i el feminisme. També participà activament en el pacte autonòmic de juny 1977. va esser membre del Comitè Central del PCE. El juliol de 1976, va protagonitzar amb Ramon Tamames, el primer acte públic del PCE a Espanya, celebrat al Teatre Balear de Palma. Encapçalà la candidatura del seu partit al Senat.

Andreu Buades Fiol

(Palma, 1931)

Diplomat en alta direcció d'empreses per l'Institut d'Estudis Superiors de l'Empresa de la Universitat de Navarra

Secretari i president comercial de la Casa Buades. 1970-1983 President del Patronat de Reinserció Social i membre de la Junta de Llibertat Condicional. 1984-1994 presidí l'Associació Espanyola Contra el Càncer a les Balears. President de Comercials Buades SA.

Segon de la llista d'AP al Congrés.

Antoni Cardona Sanz

(Alaior, 1931)

Estudis de gerent de cooperatives.

Gerent de la *Cooperativa Insular Ganadera –COINGA–* de Menorca.
Candidat al Senat a Menorca per Alianza Popular –AP–.

Joan Casals Tomàs
(Mercadal, 1924)
Estudis de batxillerat
Director d'una empresa d'activitats turístiques.
Cap de llista pel Congrés de la UDIB.

Josep Caules Juan
(Es Castell, 1907)
Estudià a l'escola nocturna de l'Ateneu de Villacarlos.
Es presentava pel Senat a Menorca pel Partit Socialista Obrer Espanyol-Històric.

Antoni Cirerol Tomàs
(Palma, 1926)
Estudià al Col·legi de la Salle de Palma i després dret a Barcelona (1944-49) i amplia estudis a Bilbao i a Madrid.
Inicià la seva activitat política el 1970, com a regidor de l'Ajuntament de Palma pel terç d'entitats professionals. Va ser tinent de batle de govern interior (1970), d'obres i habitatges particulars (1971), i posteriorment d'hisenda i patrimoni (1972-78), càrrec des del qual modernitzà l'organització de la hisenda municipal. I fou president (1974-76) de l'Empresa Municipal d'Aigües i Clavegueram –EMAYA–. El 1976, ingressà a AP.
Tercer a la llista pel Congrés d'AP.

Raimon Clar Garau
(Algaida, 1931)
Estudià al Col·legi de Montisyon i es llicencià en dret per la Universitat de Madrid (1953), ha exercit com a notari a Almeria (1957), Pontevedra (1965) i Palma (des de 1970). Ha estat professor adjunt de la Universitat de Madrid (1961-63), i professor interí, encarregat de la càtedra de dret mercantil de la Universitat de Palma de Mallorca (1985-88).
Notari i professor de la Universitat en Dret Mercantil. El 1957 es va treure les oposicions de notari.
Entre 1974 i 1977 ocupà diversos càrrecs, com degà del Col·legi Notarial de Balears, conseller del Banc de Crèdit Balear, president de la Federació Catòlica d'Associacions de Pares d'Alumnes i membre del Consell d'Estudis Superiors i Universitaris de Balears.
Cap de llista pel Congrés d'UCD.

Santiago Coll Llompart
(Binissalem, 1942)
Estudià a l'Escola de Comerç de Palma.
Professor mercantil de l'Escola de Comerç de Palma.
Milità després a UCD i fou elegit regidor per Palma l'any 1979.
El 1971, fundà la Gran Penya Barcelonista de Mallorca, de la qual fou elegit president.
Setè a la llista pel Congrés de la UA.

Damià Contestí Sastre d'Esthacar

(Llucmajor, 1928)

Cavaller de l'Ordre del Sant Sepulcre de Jerusalem.

Es doctorà en dret a la Universitat de Navarra.

El 1967, fou designat jutge titular de Llucmajor.

Militant carlista l'any 1967, es presentà, sense èxit, al plebiscit a procurador a Corts. El 1971, ingressà com a membre numerari a l'Institut Jurídic Internacional Francisco Suárez. El 1979, es presentà a senador pel partit Carlí.

Segon pel Senat a Mallorca de la UA.

Miquel Duran Ordiñana

(Sencelles, 1930)

Llicenciat en ciències naturals per la Universitat de Barcelona, (1952). El 1959, fou destinat al Laboratori Oceanogràfic de Balears, on és dedicà a l'estudi del plàncton marí i de l'oceanografia biològica. Entre 1968 i el 1987, ocupà la direcció del Centre Oceanogràfic de Balears, on creà un equip d'oceanògrafs especialitzats en el medi ambient de les Illes.

Membre de la junta directiva de l'Orba Cultural Balear.

Sisè a la llista pel Congrés de la UA.

Miquel Duran Pastor

(Palma, 1934)

Estudià el batxillerat al Col·legi de Sant Alfons de Palma i després Filosofia i Lletres a l'Estudi General Lul·lià de Palma i s'especialitzà en Història per la Universitat de València (1957). Professor d'ensenyament secundari i responsable del Col·legi San Luís González. Es doctorà l'any 1972 per la Universitat de Barcelona. Des de 1973 és professor de la Universitat de les Illes Balears; i també professor i responsable del Centre de Relacions Públiques.

Fou vicepresident de la Federació Internacional de Joventuts Musicals, vicepresident del Centre Espanyol de Relacions Públiques i secretari de la Conferència Internacional per a l'Ensenyament de Relacions Públiques.

Com a polític ocupà el càrrec de tinent de batle de cultura de l'Ajuntament de Palma (1974-1978) des d'on aconseguí l'adquisició del Palau Solleric, la creació del Museu de Palma (a Bellver) i el trasllat de les despulles de Gabriel Alomar i de Bartomeu Rosselló-Pòrcel. Fou secretari general a Balears del Partit liberal (1976-77), secretari general de la UCD a Balears (1977-78) i president de la UCD a Mallorca (1978-79).

Tercer a la llista pel Congrés de la UCD.

Jaume Ensenyat Julià

(Sóller, 1932)

Llicenciat en dret per la Universitat de Barcelona i empresari.

El 1958 fou un dels fundadors del Casal de Cultura i Museu de Sóller.

Col·laborador del setmanari *Sóller*.

Cap de llista al Senat per Mallorca de la UDIB.

Climent Garau Arbona

(Palma, 1924)

Es llicencià a Barcelona en farmàcia (1951) i s'especialitzà en bromatologia a Madrid (1961) i farmacèutic.

El 1962, va fundar a Palma el Centre d'Anàlisis Biològiques. Fou president de l'Obra Cultural Balear (1970-1976).

Fou fundador de l'Aliança Nacional Mallorquina –ANAM–, el 1975, i del Grup Autonomista i Socialista de les Illes –GASI–, el 1976. Poc després s'incorporà al Partit Nacionalista de Mallorca –PNM– i a la Unió Autonomista. Després de les eleccions s'incorporà al PSM.

Cap de llista pel Senat a Mallorca de la UA.

Francesc Garí Mir

(Palma, 1939)

Es doctorà en enginyeria industrial a l'Escola Tècnica Superior d'Enginyers de Madrid (1962). Com a empresari, ha estat al capdavant de l'empresa metal·lúrgica *Meta 2000*, coneguda popularment com Can Garí.

Fou un dels fundadors de la plataforma de diàleg Tramuntana (1975), de Concurrència Democràtica Balear –CODEBA– (1975) i del Partit Popular Balear –PPB–. Amb aquest partit s'incorporà a la UCD.

Quart a la llista pel Congrés de la UCD.

Gabriel Juan Mas

(Alaró, 1910)

Sindicalista i polític.

Durant la Segona República (1931-36), fou un dels principals dirigents a Mallorca de les Joventuts Socialistes i col·laborà en les publicacions *Foch i Fum* i *El Obrero Balear*. Estigué empresonat entre 1936 i 1941. Durant els anys quaranta, participà en la reorganització del PSOE en la clandestinitat.

Setè a la llista pel Congrés del PSOE.

Nicolau Llaneras Manresa

(Felanitx, 1936)

Estudià a l'Institut de Felanitx i es llicencià en medicina per la Universitat de Barcelona i especialitzat en psiquiatria.

Milità, des de 1972, al PSOE.

Cinquè a la llista pel PSOE al Congrés.

Pere Llinàs Barceló

(Son Macià, 1941)

Pagès i membre del secretariat de la Unió de Pagesos (1977-83).

Tercer a la llista pel Senat de la UA.

Marià Llobet Roman

(Eivissa, 1927)

Doctor en dret i llicenciat en ciències polítiques.

Secretari de l'ajuntament d'Eivissa (1966-1977), vicepresident del Foment del Turisme d'Eivissa i Formentera, secretari general del Consell Econòmic Social Sindical d'Eivissa i Formentera, membre tècnic de la Comissió encarregada de redactar l'avantprojecte del Règim Administratiu Especial a Balears, president de la Societat de Caçadors i del Club Nàutic. Abans fou secretari general del Cabildo Insular de Lanzarote, secretari del Consell de Veïns i Ajuntament de Santa Isabel de Fernando Poo.

Col·laborà amb la redacció de la Llei de Règim Local especial per a Guinea Equatorial i redactà el primer Avantprojecte d'Estatut d'Autonomia d'aquell país.
Candidat pel Moviment Autonomista Pitiús –MAP– al Senat per Eivissa i Formentera i membre del Partit d'Eivissa i Formentera –PEiF–.

Miquel López Crespí
(Sa Pobla, 1946)

Lluitador antifranquista i escriptor en català de narrativa, poesia i teatre i que s'inscriu en el realisme social.

Entre 1976 i 1978 dirigí la revista clandestina *Democràcia Proletària* amb Mateu Morro Marcè, revista de l'Organització d'Esquerra Comunista –OEC–. Partit del qual en fou un dels fundadors.

Cinquè a la llista pel Congrés per la FTI.

Isidor Marí Mayans
(Eivissa, 1949)

Es llicencià en filologia catalana (1972) a la Universitat de Barcelona. Ha estat professor de llengua i literatura catalanes a la Universitat de Palma de Mallorca (1972-80).

Encapçalà el Bloc Autonomista al Senat per Eivissa i Formentera.

Abel Matutes Juan
(Eivissa, 1941)

Es llicencià en dret i ciències econòmiques (1961) a la Universitat de Barcelona, de la qual fou professor (1962-63). Jugà amb el RCE Espanyol (1959-62) a la primera divisió. Des de 1964, es dedicà a l'activitat empresarial en els sectors del turisme, l'aviació, la banca i la biotecnologia. Dirigeix la «Banca Matutes», i «Hoteles Matutes». Fou batle d'Eivissa (1970-71). El 1976, fundà i presidí la Unió Liberal d'Eivissa i Formentera –s'UNIÓ–, partit que s'integrà dins AP.

Era el candidat d'AP amb el suport de s'UNIÓ al Senat per Eivissa i Formentera.

Josep Melià Pericàs
(Artà, 1939)

Estudià el batxillerat a Inca (1949-51) i després passà al Col·legi La Salle de Palma.

Es llicencià en dret (1962) i en periodisme (1965) a la Universitat de Madrid.

El 1963 ingressà en el cos tècnic del Ministeri de Treball. Fou director del servei del Ministeri de l'Habitatge (1969) i un dels membres de la comissió redactora de la llei del sòl de 1975. Fou elegit (1974) procurador a Corts pel terç familiar en representació de Balears. S'integrà en el Grup Parlamentari Independent i promogué la gratuïtat de la normalització dels noms propis catalans i la concessió d'un senador a la circumscripció de Menorca i Eivissa-Formentera. El 1976, fou membre fundador del Partit Nacionalista de Mallorca. Poc després de la consulta electoral s'incorporà a la UCD i s'integrà a l'equip d'Adolfo Suárez.

Cap de llista pel Congrés de la UA.

Bartomeu Miralles Manresa
(Palma, 1944)

Estudià al Col·legi de Montis-ion a Palma i després estudià econòmiques.

Cinquè a la llista pel Congrés de la UCD.

Josep Moll Marquès
(Ciutadella, 1934)

Estudià a l'Institut Ramon Llull de Palma.

Residí a Alemanya (1960-77). Fou redactor a Ràdio Baviera del programa dedicat als emigrants espanyols. Publicà la gramàtica *Modernes Spanisch* (1965) i el curs *Dígalo Vd. en alemán* (1970). Fou fundador i redactor de la revista mensual *Exprés Español* (Frankfurt am Main 1970-1977). El 1968, ingressà al Partit Socialdemòcrata Alemany – SPD– i al PSOE. El 1974, impulsà la creació de la Federació PSOE a Alemanya, de la qual fou secretari general i representant en el comitè federal (1974-77).

Cap de llista al Senat per Menorca del PSOE.

Manel Mora Esteva
(Barcelona, 1916-Palma, 1987)

Polític i metge.

El 1921, la seva família fixà la residència a Palma. Milità en les Joventuts d'Esquerra Republicana Balear. Estudià medicina a Madrid, Barcelona i Salamanca, on es llicencià el 1940. Residí a Barcelona i Mèxic, fins que tornà a Palma el 1954. Impulsà la implantació del Partit Socialista Popular –PSP– a Mallorca (1974) i fou un dels fundadors de la Junta Democràtica de Mallorca (1974), la qual va representar a París i Madrid. El juny de 1976, fou elegit vicepresident del comitè executiu del PSP. Poc després abandonà aquest partit i s'incorporà al PSOE.

Cap de llista al Senat per Mallorca del PSOE.

Maximilià Morales Gómez
(Barcelona, 1948)

Estudià Propaganda i Marketing i es llicencià en ciències de la informació a la Universitat Complutense de Madrid (1983).

Treballà en «Empresas Barceló».

Afiliat a la UCD fou secretari d'organització de Mallorca (1977-80).

Setè a la llista pel Congrés de la UCD.

Joan Nadal Bujosa
(Bunyola 1911 - Palma 1994)

Durant la Segona República fou vicepresident de les Joventuts d'Esquerra Republicana Balear i president d'aquest partit a Bunyola. Nomenat batle de Bunyola el març de 1936, durant els dies posteriors a l'aixecament militar de juliol, fou detingut i empresonat, fins a l'abril de 1938. El 1950, emigrà a Veneçuela, on visqué fins a 1963, en què tornà a Mallorca. El 1977 s'integrà a la candidatura d'Unió Autonomista.

Segon a la llista del Senat per UA.

Francesc Obrador Moratinos
(Palma, 1942)

Cursà estudis eclesiàstics al Seminari Conciliar de Sant Pere (Palma) i, el 1968, s'ordenà de prevere. El 1957, fou un dels fundadors, a Mallorca, de la Joventut Obrera Catòlica –JOC–. El 1966, inicià la seva militància sindical i, el 1968, entrà a Comissions Obreres. El 1969, ingressà a Bandera Roja i en fou membre del comitè nacional. El mateix any, participà en la fundació Cristians pel Socialisme. Milità en el

PCE (1972-75). Fundà, amb altres, el Partit Socialista de les Illes –PSI–, en el qual milità (1975-78).

En el terreny sindical, fou secretari, a Balears, de la Unió de Tècnics i Treballadors (1975). Fundà l'Associació Sindical de Treballadors de l'Hosteleria –ASTH–, en la qual milità (1975-77). Fou secretari general de la UGT a Balears (1977-90) i el 1978, ingressà en el PSOE.

Cap de llista de la candidatura d'US al Congrés.

Jaume Obrador Soler
(Felanix, 1940)

Ordenat de prevere (1966), treballà (1966-72) com a missioner al Búrrundi. Després de secularitzar-se (1973), participà en la creació a Palma de les comissions de barri i de les primeres associacions de veïns (1973-74).

Segon a la llista de la candidatura FTI pel Congrés.

Miquel Oliver Massutí
(Barcelona, 1918)

Biòleg i oceanògraf. Fill de Pere Oliver Domenge.

El 1923, la seva família es traslladà a Felanitx. Cursà estudis de ciències naturals a la Universitat Central de Barcelona (1935-36 i 1942-46), on es titulà. Durant la Guerra Civil, fou arrestat (1936-37), a Felanitx, per pertànyer a les Joventuts d'Esquerra Republicana Balear i internat (1937-40) a diversos camps de concentració de Mallorca, Madrid i Tetuan. Fou biòleg-oceanògraf (1947-53), director del laboratori del Centre Oceanogràfic de Balears (1953-68), cap del departament de Biologia Aplicada (1968-71), subdirector (1971-80) i director (1980-82) de l'Institut Espanyol d'Oceanografia. Fou vicepresident (1968-69) i president (1970-71) del Consell General de Pesca de la Mediterrània i coordinador general per a l'estudi del Mediterrani (1970-71).

Com a polític, milità en la Joventut d'Esquerra Republicana (1934-36) i ingressà en el PSOE l'any 1975.

Quart a la llista pel Congrés del PSOE.

Guillem d'Olives Pons
(Maó, 1927)

Llicenciat en dret.

Empresari agropecuari.

Membre del Partit Popular Balear i després d'UCD.

Candidat al Senat per Menorca d'UCD.

Ramiro Pérez-Maura de Herrera
(Santander, 1935)

Descendent de la família Maura.

Es llicencià en dret a la Universitat Complutense de Madrid i ingressà (1964) en la carrera diplomàtica. Fou (1976) membre fundador i primer vicepresident nacional del Partit Liberal i governador civil de Balears (1976). Anava de segon a les llistes del Senat a Mallorca per UCD.

Segon a la llista del Senat per Mallorca de la UCD.

Fèlix Pons Irazazàbal
(Palma, 1942)

Fill de Fèlix Pons Marquès demòcrata cristià històric de Mallorca.

Estudià al Col·legi de Montision.

Cursà estudis de dret a la Universitat de Barcelona, on és llicencià (1964). Fou (1970-1985) assessor jurídic del Banc de Crèdit Balear. Fou professor de dret polític (1972-73) i de dret administratiu (1974-76) de la Universitat de les Illes Balears i professor de l'Escola d'Assistents Socials (1965-1970). Va ser fundador i primer president de l'Associació d'Advocats Joves de Balears.

Cap de llista al Congrés pel PSOE.

El 1974, ingressà en el PSOE i participà en la refundació de la Federació Socialista Balear. Aquell any, entrà a la Comissió Executiva.

Joan Pons Moll

(Sant Cristòfol, 1931)

Batxillerat superior

Membre del Moviment Socialista de Menorca –MSM–.

Administratiu de l'INP.

Terçer a la llista del Congrés d'US.

Ignasi Ribas Garau

(Palma, 1943)

Estudià els primers anys a l'Institut Ramon Llull de Palma i després a La Salle.

Es llicencià en dret a Saragossa (1965). Fou professor de la Facultat de Dret de Palma (1973-74).

Milità en el PCE des de 1968.

Encapçalà la llista del PCE al Senat per Menorca.

Eusebi Riera Estada

(Palma, 1917)

Nét d'Eusebi Estada i pare de l'escriptora Carme Riera.

Estudià a l'Institut Ramon Llull (1933) i es llicencià en filosofia i lletres, especialitat psicologia.

Treballà com a professor en diversos col·legis com Montision, Sant Francesc, els Teatins, Lluçmajor, Campos –on fou director durant 14 anys–, «Jovellanos», «Estudios Universitarios» i fundà el «Lluís Vives».

Va ser membre en la clandestinitat de la democràciacristiana amb companys com Fèlix Pons i Joan Casals.

Segon a la llista del Senat per a Mallorca d'UDIB.

Santiago Rodríguez-Miranda Gómez

(Madrid, 1941)

Llicenciat en dret (1962) a la Universitat de Madrid i l'any 1978 es convertí en professor de la Universitat de les Illes Balears.

Fundador del Partit Socialdemòcrata Balear (1974) i el 1977 s'incorporà a la UCD.

Segon a la llista pel Congrés d'UCD.

Bernat Roig Cabrer

(Palma, 1947)

Esportista i fundador dels Escoltes de Sant Josep Obrer.

Arquitecte tècnic.

Quart a la llista pel Congrés de la RSE.

Rafel de la Rosa Vázquez

(Barcelona, 1919)

Estudià enginyeria naval a Madrid (1947). Aquell mateix any s'instal·là a Palma. Fou batle de Palma (1972-76).

Anava el segon a la llista pel Senat d'Aliança Popular.

Ferran Rubio Tudurí

(Maó, 1900)

Doctor en farmàcia.

Es presentava pel Senat a Menorca per la UDIB.

Jeroni Sáiz Gomila

(Palma, 1941)

Estudià al Col·legi de Montision de Palma.

Enginyer de Ponts i Camins treballà a la Capitania de Costes de Balears, a GESA i l'any 1977 dirigia els serveis de clavegueram i sanejament d'EMAYA SA.

Participà en el projecte d'abastament d'aigües netes a Formentera des d'Eivissa.

Cap de llista al Congrés per RSE.

Pau Seguí Alemany

(Palma, 1935)

Cursà a Palma el Batxillerat i Formació Professional i es diplomà per l'IBEDE l'any 1962.

Vocal nacional del Sindicat de la Construcció i Obres Públiques i era regidor de l'Ajuntament de Palma pel Terç sindical.

Treballa en el camp del metall i en els serveis especials de la construcció.

Segon a la llista de la RSE pel Congrés.

Sebastià Serra Busquets

(Palma, 1950)

Estudià com alumne lliure a l'Institut Ramon Llull, passà al Col·legi Lluís Vives i acabà el batxillerat al Ramon Llull.

Es llicencià (1972) en història a la Universitat de Navarra i es doctorà (1981) a la Universitat de les Illes Balears amb la tesi *La transició de la dictadura a la segona República a les Illes Balears*. Professor d'institut i des de 1976 és professor d'història contemporània de la UIB.

El 1976, va ser un dels fundadors del Partit Socialista de les Illes –PSI– que el 1977 es transformà en Partit Socialista de Mallorca. En aquest partit ocupà el càrrec de secretari de política interior, secretari polític i secretari de política autonòmica.

Quart a la llista pel Congrés d'US.

Antoni F. Tarabini-Castellani Cabot

(Palma, 1940)

Estudià al Col·legi de Montision i es llicencià en filosofia a la Universitat Pontifícia de Sant Cugat del Vallès (1964) i, en teologia, a la Universitat Gregoriana de Roma, on també cursà estudis de sociologia (1970). El 1958, professà de jesuïta, però el 1970 abandonà l'ordre. El 1973, funda el Gabinet d'Estudis Turístics i Socioeconòmics i de

Mercat –GADESO–, del qual és director. El 1971, ingressà a Bandera Roja i, el 1973, s'incorporà al PCE i fundador del PSI (1976).
Cap de llista pel Senat a Mallorca d'US.

Gabriel Tous Amorós
(Artà, 1919)

En el 1936 ingressà a la Falange espanyola. L'any 1966 fou designat conseller provincial del moviment. Entre 1966 i 1971 fou delegat provincial d'Associacions i de la Família de la Unió Nacional d'Associacions Familiars –UNAF–. De 1967 a 1974 fou regidor de l'Ajuntament de Palma en representació del terç familiar. Al 1974 es convertí en delegat provincial del Ministeri d'Educació i Ciència i a 1976 ocupà la subsecretaria d'aquest ministeri. L'any 1977 fou president provincial i membre de la directiva nacional de la Unión del Pueblo Español –UPDE– i promotor de la creació d'Aliança Popular que en fou el primer secretari general.
Cap de llista al Congrés per AP.

Antoni Triay Llopis
(Ciutadella, 1940)

Capità de la marina mercant i empresari.
Cap de la candidatura al Senat Menorca Problemàtica Insular i Autònica –MPIA–.

Guillem Tuells Riquer
(Eivissa, 1907)

Estudià al Col·legi de Segona Ensenyança d'Eivissa, després estudià a l'Institut de Palma i es llicencià en dret a la Universitat de València (1931).
El 1921, s'afilià a les Joventuts del Partit Liberal d'Eivissa i Formentera i després de tornar de València fou el secretari del Partit Republicà Radical d'Alejandro Lerroux. A partir de 1931 fou funcionari entre Madrid i València i el 1936 acompanyà a Bayo en la invasió d'Eivissa. Posteriorment va ser acusat de traïdor de la República i fou empresonat. Quan va ser alliberat per Franco fou depurat del cos de funcionaris i es dedicà a l'advocacia a València. Anys després es va fer empresari i va crear l'Hotel Noray d'Eivissa, on tornà a residir.
Fou el candidat d'UCD pel Senat a Eivissa i Formentera.

Miquel Tugores Rull
(Pollença, 1944)

El 1970, obtingué el títol d'aperellador a Barcelona.
S'incorporà al Partit del Treball d'Espanya –PTE– i impulsà la seva implantació a Mallorca (1973). Presidí el Comitè de les Illes del PTE i representà aquest partit a l'Assemblea Democràtica de Mallorca.
Cap de llista del Congrés pel FDI.

Nofre Vaquer Bennassar
(Felanitx, 1948)

Estudià a l'Institut Tècnic de Felanitx i es llicencià en graduat social i història a la Universitat de Barcelona, secció de Palma.
Impulsà la creació de la Cooperativa Estudiantil Balear i de l'Associació de Joves Treballadors de Balears i fou soci-fundador de l'Associació de Veïns de Felanitx.
Sisè a la llista pel Congrés de la RSE.

BASE DE DADES DELS CANDIDATS DEL CONGRÉS I EL SENAT³²

	Candidates i candidats	Partit	Professió	Any de naixement	Direcció	Estat Civil
1	Marià Llobet Román	MAP	Advocat i llicenciat en Ciències polítiques	1927	Eivissa c/ Pere Tur, 1	Vidu
2	Gabriel Seguí Mercadal	MAP	Veterinari	1920	Maó c/ Isabel II, 21	Casat
3	Antoni Anglada Anglada	CDI	Treballador qualificat	1931	Ciutadella c/ Ruiz i Pablo, 44, 2on 1a	Casat
4	Francesca Bosch	PCE	Professora d'idiomes	1932	Palma Avda. Alexandre Rosselló, 16 2on 2a	Casada
5	Antoni Venancio Casero Rodríguez	PCE	Agent comercial	1943	Maó c/ Miquel de Verí, 27 4rt 4a	Casat
6	Antonio Palomino Navas	PCE	Treballador de la construcció		Palma c/ Camí dels Reis, 10	Casat
7	Sebastià Bauçà Massanet	PCE	Agent comercial		Palma c/ Margalida Caimari, 1 6è 1a	Casat
8	Rafel Pérez Hernández	PCE	Mecànic calderer		Palma c/ Sant Rafel, 114, 7è E	Casat
9	Margalida Thomàs Andreu	PCE	Funcionària administrativa		Palma c/ Parellades, 6-8	Casada
10	Ignasi Ribas Garau	PCE	Advocat	1944	Palma c/ Massanet, 3	Casat
11	Isidor Marí Mayans	BA	Professor	1949	Palma c/ Antillón, 111 5è A	Casat
12	Fèlix Pons Irazazabal	PSOE	Advocat	1942	Palma c/ Baró de Santa Maria del Sepulcre, 6 4rt B	Casat
13	Emilio Alonso Sarmiento	PSOE	Empleat	1942	Palma c/ General Riera, 20, 7è	Casat
14	Ramon Aguiló Munar	PSOE	Enginyer tècnic	1950	Palma c/ Dragonera, 15, 7è D	Casat
15	Miquel Oliver Massutí	PSOE	Oceanògraf i professor	1918	Palma Avda. Generalísimo, 133 3er D	Casat
16	Nicolau Llaneras Manresa	PSOE	Metge	1936	Palma Avda. Alexandre Rosselló, 24	Casat
17	Ferran Serrano Llabrés	PSOE	Empleat	1950	Maó, c/ Dr. Orfila, 63 3era	Casat
18	Gabriel Joan Mas	PSOE	Jubilat	1910	Palma c/ Fàtima, 24 B	Casat
19	Manel Mora Esteva	PSOE	Metge	1916	Palma Pl. Espanya, 2	Casat
20	Joan Pinya Oliver	PSOE	Advocat	1940	Palma c/ Sindicat, 42	Casat
21	Josep Moll Marquès	PSOE	Periodista	1934	Munic Palma: Pl. Espanya, 12 3er	Casat
22	Josep Caules Joan	PSOE-Històric	Jubilat	1906	Maó, c/ Santa Escolàstica, 53 A	Casat
23	Gabriel Tous Amorós	AP	Funcionari	1919	Palma c/ Arxiduc Lluís Salvador, 32 1era	Casat
24	Andreu Buades Fiol	AP	Industrial	1932	Palma Avda. Alexandre Rosselló, 26 6er	Casat
25	Antoni Cirerol Thomàs	AP	Advocat	1927	Palma c/ Bisbe, 233	Casat
26	Maria Gomila Horrach	AP	Mestra	1921	Palma c/ Reina Esclaramunda, 3	Viuda
27	Miquel Munar Mut	AP	Llicenciat en Ciències Empresarials	1940	Palma c/ Bartomeu Ferrà, 3 7è	Casat
28	Bartomeu Estades Canals	AP	Agricultor	1925	Sóller c/ Mossèn Miquel Rosselló	Casat
29	Carme Ramírez Isasi	AP	Mestra	1925	Inca c/ Jaume I, 2	Casada
30	Lluís Maria Olascoaga Kroeber	AP	Agricultor	1920	Palma Avda. Jaume III, 22	Casat
31	Rafael de la Rosa Vázquez	AP	Enginyer Naval	1919	Palma Via Alemanya, 15 4rt	Casat
32	Antoni Cardona Sans	AP	Administratiu	1928	Alaior c/ Miguel de Cervantes, 5	Casat
33	Abel Matutes Juan	AP	Advocat i empresari	1942	Eivissa c/ Comte de Rosselló, 5	Casat
34	Jeroni Saiz Gomila	RSE	Enginyer	1942	Palma c/ Francesc Vidal, 69	Casat
35	Pau Seguí Alemany	RSE	Empresari	1935	Palma, c/ Adelfa, 78	Casat
36	Miquel Artigues Bonet	RSE	Gestor administratiu	1943	Palma, c/ Morei, 3	Casat
37	Bernat Roig Cabrer	RSE	Aparellador	1947	Palma Pl. Pere Garau, 20 1er	Casat

³² Dades extretes del dossier de Candidats de la Junta Electoral Provincial de Balears. Aquestes dades s'han intentat complementar amb la informació de les biografies.

LES ELECCIONS DE 1977 A LES ILLES BALEARS

38	Blai Bonet Massanet	RSE	Pagès	1913	Santanyí, c/ Pau,1	Casat
39	Nofre Vaquer Bennassar	RSE	Professor	1948	Palma C/ Riera, 9? (Felanitx)	Casat
40	Antoni Triai Llopis	MPIA	Capità de la Marina Mercant	1939	Barcelona c/Calvet, 51 àtic 1er	Casat
41	Aina Gomila Barber	FTI	Hosteleria	1947	Arenal, c/ Sant Cristòfol, 7 3er C	Casada
42	Jaume Obrador Soler	FTI	Professor d'Autoescola	1940	Palma c/ 363, 8 1er Esquerra	Casat
43	Martí Perelló Rosselló	FTI	Ebanista	1951	Manacor c/Mas, 7, 2a	Casat
44	Antoni Abarca Zurita	FTI	Recepcionista	1920	Marratxí Camí Vell d'Alaró, 10	Casat
45	Miquel López Crespi	FTI	Escriptor	1947	Palma c/Antoni Marquès Marquès, 20 3er	Casat
46	Josep Capó Capellà	FTI	Contable	1947	Arenal, c/ Sant Cristòfol, 7 3er C	Casat
47	Ricard Bahils Collado	AN 18 de juliol	Tècnic	1919	Palma c/ Ramon Muntaner, 38, 7è	Casat
48	Joan Antoni Oliver Pardo	AN 18 de juliol	Estudiant	1952	Palma c/Passeig de Mallorca	Fadrí
49	Francesc Bauçà Jiménez	AN 18 de juliol	Comerciant	1948	Palma, c/Pintor Erwin Hubert, 5	Casat
50	Juan Bonet Colomar	CJA	Tècnic telefònica	1948	Palma c/Alfèrez Gralla Lladó, 32 1er	Casat
51	José Navarro Soler	CJA	Maitre hotel	1944	Palma c/ Sant Vicenç de Paül, 56 5è 4a	Casat
52	Antoni Ensenyat Font	CJA	Administratiu	1954	Palma c/ Guillem Massot, 32 4rt	Fadrí
53	Francesc Fiol Tur	CJA	Professor EGB	1935	Palma c/ Bartomeu Torres, 71 1er	Casat
54	Bartomeu Pinya Fontanet	CJA	Comerciant	1925	Palma c/Sant Miquel, 47, 2a	
55	Margalida Maria Escalas Garreta	CJA	Dona de la llar	1954	Palma c/ Rector Joan, 6, 1er, 4rt	Casada
56	Ramon Martí Gordon	CJA	Tècnic turisme	1946	Palma, c/ Dr. Ferran, 38, 2on	Casat
57	Manel Faundez Garcia	CJA	Jubilat	1917	Palma, c/Foners, 35 6è 4a	Vidu
58	Josep Olea Vázquez	CJA	Maitre hotel	1922	Palma, c/Mans, 32 2on 1a	Casat
59	Miguel Tugores Rull	FDI	Arquitecte Tècnic	1944	Palma, c/ Son Nadalet, 16	Fadrí
60	Jaume Peralta Aparicio	FDI	Metalúrgic	1948	Villacarlos, c/ Rosari, 93 dta	Casat
61	Martí Cifre Cortès	FDI	Camarer	1947	Pollença c/Àngels, 3, 1a	Casat
62	Josep Mato Sant Martí	FDI	Xofer	1928	Palma, c/ Parc dels Ametlers, B 1er, 36, 3er B	Casat
63	Antoni Jiménez Serrano	FDI	Jornaler/Carnicer	1942	Inca c/ General Weyler, 45	Fadrí
64	Elena Toscano Fernández	FDI	Metalúrgica	1953	Maó, c/Santa Catalina, 16 2on 2a	Casada
65	Joan Jiménez Vidal	FDI	Estudiant/llicenciat en dret	1955	Alaró Pl. Nova, 2// Palma, c/Navarra, 5A, 4rt D	Fadrí
66	Ramon Orfila Pons	FDI	Administratiu	1950	Maó, c/ Sant Climent, 81, 3er, 1a	Casat
67	Francesc Obrador Moratino	US-PSI	Contable	1942	Palma c/Siquier, 10	Fadrí
68	Jaume Ribas Prats	US- PSP	Mestre	1947	Eivissa, c/Edifici Barceló, 2 esc 2 porta	Casat
69	Joan Pons Moll	US- MSM	Administratiu	1931	Maó, c/ Església, 26 2on	Casat
70	Sebastià Serra Busquets	US-PSI	Professor	1950	Palma, c/Lluís Martí 23 2 E	Fadrí
71	Josep Antoni Encinas Sánchez	US- PSP	Delineant	1947	Sa Pobla, c/ Estrella, 15	Casat
72	Maria Bonnin Cortés	Ind.	Camarrera hotel	1944	Palma c/ Sant Miquel, 97, 2on	Casada
73	Melxor Comas Serra	US- PSP	Mestre	1924	Sa Pobla, c/ Lluna, 132	Casat
74	Joan Hernández Jover	Ind.	Representant comercial	1936	Palma c/ Músic Alonso, 7 baixos	Casat
75	Antoni F. Tarabini-Castellani Cabot	US-PSI	Sociòleg	1940	Palma c/Pare Atanasi, 11 3er A	Casat
76	Joan Pizà Massanet	US- PSP	Advocat	1913	Sa Pobla c/Pau, 1	Casat

LES ELECCIONS DE 1977 A LES ILLES BALEARS

77	Josep Melià Pericàs	UA	Funcionari	1941	Ciudad de los Periodistas AZ	Casat
78	Joan Nadal Bujosa	UA	Funcionari	1912	Palma c/Alferez Goded Alonso, 12	Casat
79	Pere Llinàs Barceló	UA	Agricultor	1941	Son Macià, c/Sant Martí, 10	Casat
80	Jaume Serra Crespi	UA	Empleat	1933	Pollença c/ Pare Newman s/n	Casat
81	Jaume Aguiló Valls	UA	Gerent	1928	Palma c/ Pare Bartomeu Pou, 44	Casat
82	Miquel Duran Ordiñana	UA	Director	1930	Palma c/ Manel Guasp, 7	Casat
83	Santiago Coll Llombart	UA	Director administratiu	1942	Palma c/ Uetam, 24	Casat
84	Climent Garau Arbona	UA	Farmacèutic i analista	1924	Bunyola carretera Orient, 1	Casat
85	Damià Contestí Sastre	UA	Llaurador	1921	Llucmajor c/Pelaires, 14	Casat
86	Guillem d'Olives Pons	UCD-PPB	Advocat	1927	Maó, c/ Sant Roc, 32	Casat
87	Gullem Tuells Riquer	UCD-FPDL	Advocat	1907	Eivissa, c/ Hotel Noray s/n	Casat
88	Jeroni Albertí Picornell	UCD-Ind.	Professor mercantil	1927	Palma c/ Sant Miquel, 52	Casat
89	Ramir Pérez-Maura de Herrera	UCD-Ind.	Funcionari	1934	Palma c/ Francisco Pizarro, 8	Casat
90	Raimon Clar Garau	UCD-PPB	Notari	1931	Palma c/General Goded, 75	Casat
91	Santiago Rodríguez-Miranda Gómez	UCD-UPSDB	Advocat de l'Estat	1941	Palma c/ Guillem Costa, 2 A	Casat
92	Miquel Duran Pastor	UCD-Ind.	Doctor en Filosofia i Lletres (Història)	1935	Palma c/Capità Salom, 2on	Casat
93	Francesc Garí Mir	UCD-PPB	Doctor Enginyer Industrial	1939	Madrid, c/ General Moscardó, 21 B	Casat
94	Bartomeu Miralles Manresa	UCD-PPB	Administratiu	1944	Palma c/ Vicari Joaquím Fuster, 209	Casat
95	Joan Ginard Sánchez	UCD-UPSDB	Advocat	1927	Palma Passeig Mallorca, 14 2on A	Casat
96	Maximilià Morales Gómez	UCD-Ind.	Director gerent	1948	Palma C/ Eivissa, 3	Casat
97	Joan Casals Tomàs	UDIB	Director d'hotel	1921	Ciutadella c/ Cala Galdana, xalet Dar-Diralna	Casat
98	Josep Maria Subias Sureda	UDIB	Advocat	1935	Palma	Casat
99	Miquel Fiol Company	UDIB	Comerciant/Industrial	1928	Montuïri c/ Garrover, 38	Casat
100	Consol Pau Pérez	UDIB	Funcionària	1947	Palma, c/ Soldado Cifre Gomila, 4	Casada
101	Miquel Pascual Amorós	UDIB	Enginyer Industrial	1945	Capdepera c/ Na Taconera, s/n	Fadrí
102	Antoni Oliver Arrom	UDIB	Agricultor	1952	Pina c/Esperança, 9	Fadrí
103	Gonçal Fuster Barceló	UDIB	Administratiu	1935	Can Pastilla c/ Cala Estància, 13	Casat
104	Jaume Ensenyat Julià	UDIB	Advocat	1932	Sóller c/ Es Través, 26	Casat
105	Eusebi Riera Estada	UDIB	Professor	1917	Palma c/ Pueyo, 6	Casat
106	Ernest Altès Coll	UDIB				

CAPÍTOL III: LA CAMPANYA ELECTORAL

El dia 24 de maig començà la campanya electoral i durà fins a tres setmanes, però això no fou tot, la campanya gairebé es pot dir que s'havia iniciat el 15 d'abril. El 15 d'abril fou quan el Rei i el President signaren la convocatòria d'eleccions que es faria pública al BOE de dia 18. L'endemà mateix, es començà a trobar propaganda de partits polítics a la premsa de les Illes³³.

No obstant, hi hagué un element que va suposar una distorsió de tot el procés de la campanya. La candidatura d'Adolfo Suárez i la seva projecció pública suposava un avantatge per la seva campanya en un cost zero que no hi havia cap altra candidatura que hi pogués competir.

Suárez, a més, comptava més aviat amb una coalició de partits o grups d'ideologia molt diversa –socialdemòcrates, liberals, demòcratacristians, regionalistes, reformistes, independents, etc.– que els unia més la figura de Suárez que un projecte comú. Aleshores, Suárez comptava amb el que es coneix com un *catch-all party* o partit d'ampli espectre, el primer de l'Estat espanyol, que difícilment hi podia haver cap elector que no se'n sentís més o menys proper o identificat. Leopoldo Calvo-Sotelo Bustelo explicà com sorgeix la UCD de la següent manera:

«El 22 de abril es viernes, hay Consejo de Ministros, es el último Consejo antes de esa fecha del 25 en la cual el que sea ministro ya no puede ser candidato. Y yo en el descanso de ese último Consejo le pido a Adolfo Suárez que me permita dejar la cartera de Obras Públicas y presentarme a las elecciones para coordinar lo que entonces era todavía un catálogo confuso, una sopa de letras de posibles grupos o grupitos que aceptaban apoyar, y dejarse dirigir, por Adolfo Suárez.»³⁴

³³ El dia 16 trobam propaganda del Partit Popular Balear –PPB– al *Diario de Ibiza*. d'AP el dia 18, del PPB de dia 27 a la *Última Hora* i *Baleares*. Hem de recordar que el *Diario de Mallorca* no va admetre propaganda de partits polítics a les seves pàgines.

³⁴ *Las primeras elecciones democráticas* (Madrid: Congreso de los Diputados, 1998), 61.

Una vegada tenim en compte tots aquests fets podem començar a analitzar el que va ser la campanya a les Illes.

PREMSA

En aquells moments, ens trobam que a les Illes hi havia fins a cinc periòdics de gran projecció –*Baleares*, *Última Hora* i *Diario de Mallorca* a Mallorca, *Diario de Ibiza* a les Pitiüses i *Menorca* a Menorca– tots ells en castellà i un sisè escrit en anglès³⁵ que feu un seguiment limitat de la consulta electoral i que no posà propaganda electoral, com també feu el *Diario de Mallorca* per «la línia de independència informativa frente a cualquier partido».

El *Baleares* com que era part integrant a la cadena de premsa de l'Estat estava obligat pel decret 967/1977 de dia 7 de maig a proporcionar tres pàgines a cada formació perquè presentàs la seva opció.

La propaganda electoral va ser molt present a la premsa de les Illes durant tota la campanya. Miquel Payeras³⁶ va calcular la quantitat de pàgines que ompliren els diferents partits amb propaganda entre l'1 de maig i el dia 13 de juny, i ens dona les següents dades:

Partits que es presenten al Congrés:

UCD: 168'58 pàgines.
 AP: 110,69 pàgines.
 PSOE: 49'86 pàgines.
 UDIB: 35'31 pàgines.
 UA: 23'39 pàgines.
 US: 22'32 pàgines.
 PCE: 7'63 pàgines.
 RSE: 7,60 pàgines.
 FDI: 3,35 pàgines.

³⁵ El *Daily Bulletin* no va fer cap seguiment de les eleccions llevat de fer una crònica dels mítings més importants que es feren a Mallorca i l'assistència que varen tenir. Per això mateix no ens centrarem amb aquest diari per fer el seguiment de la campanya electoral.

³⁶ Op. cit. nota 2, 363.

CJA: 2,75 pàgines.
 FTI: 2,62 pàgines.
 AN18J-FN: No posà cap anunci

Partits que es presenten només al Senat a les diferents Illes:

BA: 5'33 pàgines (2,83 a l'*Ibiza* i 2'50 a l'*Última Hora*)
 MPI: 23'33 pàgines (*Menorca*): aquesta va ser la cinquena candidatura més cara pel que propaganda.
 CDI: 3'91 pàgines.
 PSOE-H: 1'25 pàgines.
 MPA: 9'70 pàgines.

D'aquesta manera durant la campanya electoral es pot dir que s'ompliren fins a 575'9 pàgines en propaganda entre els diferents partits i candidatures.

RÀDIO³⁷

En aquell moment existien tres emissores de ràdio a les Illes: *Radio Mallorca* que pertanyia a la *SER*; *Radio Popular* una a Mallorca, una a Menorca i una darrera a Eivissa, que fomaven part de la *COPE*; i finalment *Radio Juventud* integrada dins la xarxa de *Medios de Comunicación Social del Estado*.

En relació a la consulta popular cada una d'aquestes cadenes va prendre una opció distinta. *Radio Mallorca*, que era privada amb propietaris com Garrigues Walker fundador de la *Federación de Partidos Demócratas y Liberales* integrada dins la *UCD* i acceptava emetre en antena propaganda de totes les formacions a canvi d'una remuneració. Malauradament aquestes fragments radiofònics no s'han conservat, com tampoc s'ha conservat alguna constatació de les vegades que es repetiren les gravacions de cada partit ni el que varen costar.

Radio Popular que pertanyia a l'Església considerava que emetre propaganda d'algun partit polític era posicionar-se, quan l'Església estava per sobre de les ideologies i dels

³⁷ *Baleares*, 29 d'abril de 1977, 8.

partits. Així com el *Diario de Mallorca* es va decidir parlar extensament dels diferents partits i els seus candidats, però sense emetre gens de propaganda.

Radio Juventud com empresa pública estava obligada a donar el mateix tractament a totes les formacions seguint el mateix Reial Decret 967/1977. Amb aquest sentit, el decret que sortí el dia 7 de maig obligava a *Radio Nacional de España* –RNE– a emetre espais gratuïts de 45 minuts a totes les formacions que es presentin arreu de l'Estat i a les candidatures provincials tenen dret a que les desconexions regionals els donin espai de 15 minuts per a cada candidatura.

Per tal d'aclarir l'ordre en què les diferents formacions havien de tenir els seus espais es feu una reunió³⁸ el dia 30 de maig –ja començada la campanya– als estudis de la ràdio entre el director i representants del PSOE, CJA, UA, RSE, PCE, UCD, AN18J-FN i FDI per tal d'establir l'ordre de les aparicions. La resolució fou:

Els qui es presentaven en més de 25 districtes:

n.	Partit	Dia	Hora
1	AP	03-juny	10:45h
2	US	03-juny	12:30h
3	PSOE	06-juny	10:45h
4	RSE	08-juny	10:45h
5	PCE	09-juny	10:45h
6	PSOE-H	09-juny	12:30h
7	FDI	10-juny	10:45h
8	UCD	13-juny	12:30h

Els qui es presentaven en menys de 25 districtes:

n.	Partit	Dia	Hora
1	PEiF	01-juny	10:45h
2	MPIA	01-juny	18:30h
3	FTI	03-juny	12:30h
4	BA	03-juny	18:30h
5	CDI	06-juny	12:30h
6	CJA	06-juny	18:30h
7	FTI	07-juny	18:30h
8	AN18J-FN	07-juny	10:45h
9	UDIB	07-juny	12:30h

³⁸ Informació extreta del Dossier 5: Premsa, ràdio i televisió (capsa 35).

10	UA	08-juny	12:30h
11	UDIB	08-juny	18:30h
12	MPIA	09-juny	10:45h
13	AN18J-FN	09-juny	18:30h
14	CJA	10-juny	12:30h
15	UA	10-juny	12:30h
16	BA	13-juny	10:45h
17	CDI	13-juny	18:30h

Per tal de controlar aquest procés tant pel que fa la ràdio com també la televisió es feu un comitè a nivell estatal, però a les Illes se'n feu una la Sección del Comité para Radio y Televisión de la Provincia dia 31 de maig formada per Matias Mut Oliver, president, Joan Ribas de las Cuevas, Gonçal Sánchez López i José María Villena Goyenechea funcionaris de la Delegació del Ministeri d'Informació i Turisme; Antoni Mora Servera i Jeroni Calafell Bosch funcionaris del Cos General Tècnic destinats al Govern Civil; i foren designats per les diverses candidatures Miquel Rosselló del Rosal pel PCE, Antonio Almansa Bailón pel PSOE, Josep Maria Subias Sureda per la UDIB, Enrique Yarza González pels CJA, Ricardo Bahils Collado AN18J-FN i Gabriel Tous Amorós d'AP.

TELEVISIÓ

L'any 1977, només hi havia un únic canal de televisió TVE que formava part com el *Baleares* i *Radio Juventud* de l'Estat i a la seva xarxa de mitjans de comunicació creada durant la Dictadura. Cal recordar una altra vegada el Reial Decret 967/1977 per regular la propaganda en els mitjans públics. Aquest Decret per a molts fou insuficient i ens trobem queixes per la parcialitat d'aquests mitjans públics. Aquí en tenim un exemple:

«El gobierno ha regulado las intervenciones político-electorales en RTVE durante la campaña electoral de las formaciones que se presenten a las elecciones, pero no ha dado ninguna norma sobre las informaciones que se puedan dar en los "Telediarios" y otros espacios de información general o política, como "Quién es...", "España, hoy",

etcétera. Y va a ser en esos programas en los que se podrá manipular ampliamente (...) sin tener en cuenta el horario de las intervenciones –tema que habrá que contemplar durante el período electoral– es interesante desglosar los tiempos dedicados a líderes políticos durante el periodo de veintiún días observado. Puede ser un índice de lo que va a ocurrir. (...) Si en los veintiún días de campaña electoral las cosas siguen igual, las elecciones, en cuanto a RTVE, no serán limpias, sino claramente manipuladas por el poder.»³⁹

D'aquesta manera es podria dir que el Reial Decret 967/1977 va legislar el que fou la la propaganda gratuïta dels partits en relació als mitjans de comunicació de titularitat pública, però no feu res en relació al tractament de la política que es feia en aquests mitjans i que era molt favorable al poder i a unes determinades sigles.

Els espais electorals de les candidatures de les Illes Balears foren emeses des del Centre Emissor de TVE de Barcelona i la seva reglamentació, com a la ràdio, es feu en una reunió feta el 26 de maig a Barcelona a la Junta Electoral Provincial de Barcelona, en què es reglamenta l'ordre d'emissió de les candidatures de Catalunya i les Illes Balears⁴⁰ a partir d'un sorteig.

En aquesta reunió es va remetre a les candidatures que havien de sortir a Eivissa i Formentera a anar al Centre Emissor de TVE de València, però no hi ha constància a la Junta Electoral de Balears de cap sorteig fet a València i en canvi al de Barcelona hi ha la candidatura d'Eivissa MAP del PEIF.

Resultat del sorteig:

n.	Dia	Candidatures
1	31/matí	PEiF
2		UDIB
3		CJA
4	31/horabaixa	Democràcia Social Cristiana de Cataluña
5		FDI
6		Candidatura Independiente de los Trabajadores de Lerida

³⁹ *Mundo Obrero*, n. 20; 20 de maig, citat per Encarnación Ramos, «La propaganda electoral de 1977», dins *La Transició a les Illes Balears: Simpòsi 25 anys* (Palma: Institut d'Estudis Baleàrics, 1998), 377.

⁴⁰ Informació extreta del Dossier 5: Premsa, ràdio i televisió.

7		Candidatura de los Trabajadores de Barcelona
8		Partit Socialista Popular Català
9		Coalició Electoral Esquerra de Catalunya
10		AN18J
11		Reforma Social Catalana
12		CDI (Menorca)
13	1/matí	UA
14		UCD
15		PCE
16	1/horabaixa	Partido Proverista
17		Unitat Popular per Socialisme -CUPS-
18		Candidatura Independiente de los Trabajadores de Lerida
19		Coalició Democràcia i Catalunya
20		Alianza Socialista Democrática
21		AP
22		Pacte Democràtic per Catalunya
23		Socialistes de Catalunya
24		PCE (Illes)
25	2/matí	Unió del Centre i la Democràcia Cristiana de Catalunya
27		UCD
28		Agrupació de Electores de Tarragona
29	2/horabaixa	Frente por la Unidad de los Trabajadores
30		FDI
31		Eduardo Tarragona Corvella
32		FTI
33		Lliga de Catalunya, Partit Liberal Català
34		Pacte Democràtic per Catalunya
35		CDI (Menorca)
36		AN18J
37		Candidatura de los Trabajadores de Barcelona
38	3/matí	CJA (Illes Balears)
39		AE Guillem Companys Boldú
40		Candidats Independents al Congrés per la Provincia de Girona
41	6/matí	CJA
42		Partit Socialista Unificat de Catalunya
43		AE Manel Aragonès Virgili
44	6/horabaixa	US (Illes Balears)
45		Candidats Independents al Congrés per la Provincia de Girona
46		RSE
47		Frente por la Unidad de los Trabajadores
48		Falange Española de las JONS (Auténtica)
49		Lluís Maria Xirinachs Damians
50		Partit Socialista Popular Català
51		AE Guillem Companys Boldú
52		Lliga de Catalunya, Partit Liberal Català
53	7/matí	PSOE
54		US (Illes Balears)
55		Unitat Popular per Socialisme -CUPS-
56	7/horabaixa	UA
57		AN18J
58		UDIB
59		Socialistes de Catalunya

60		Coalició Electoral Esquerra de Catalunya
61		Partit Socialista Unificat de Catalunya
62		Lluís Maria Xirinachs Damians
63		Unión Autonomista
64		Joaquim Viola Sauret
65	8/matí	AN18J
66		CJA (Illes Balears)
67		PEiF
68	8/horabaixa	AP
69		Reforma Social Catalana
70		PSOE
71		Unión Autonomista
72		Eduardo Tarragona Corvella
73		FTI
74		RSE
75		UDIB
76		Socialistes de Catalunya
77	10/matí	Lliga de Catalunya, Partit Liberal Català
78		Unió del Centre i la Democràcia Cristiana de Catalunya
79		PSOE-H
80	13/matí	Partido Proverista
81		Joaquim Viola Sauret
82		Socialistes de Catalunya
83	13/horabaixa	Democràcia Social Cristiana de Cataluña
84		PSOE
85		Coalició Democràcia i Catalunya
86		UDIB
87		Menorca Problemàtica Insular i Autonomia
88		Menorca Problemàtica Insular i Autonomia

ACTES PÚBLICS

La campanya electoral va ser molt fructífera en aquest aspecte, sense esmentar que una cosa que havia estat prohibida durant més de quaranta anys la feia molt més atractiva. En aquest punt, l'esquerra va ser molt més activa que no pas la dreta. Segons Miquel Payeras⁴¹ durant la campanya a les Illes Balears es feren més de cinc-cents actes entre totes les candidatures. Payeras comptabilitza que el PCE fou el partit que més actes feu, exactament 102 actes, seguit d'US 77 actes, PSOE 68 actes, UA 64 actes, UDIB 55 actes, RSE 54 actes, UCD 42 actes i AP 39 actes. Segons aquest autor, els partits

⁴¹ Op. Cit. Nota 2, 360.

radicals de la dreta i l'esquerra en aquest sentit quedarien molt lluny de l'efervescència dels altres partits.

Així sembla que l'esquerra es va apoderar dels carrers durant la campanya. Payeras considera, al meu entendre encertadament, que aquests preferien sistemes de propaganda més econòmics i la dreta, en canvi, optar per la propaganda en els mitjans. I en relació a això Payeras conclou:

«Tractant-se d'unes primeres eleccions, i per tant sense l'existència d'un coneixement per part de l'electorat de cada opció, aquesta dada és molt rellevant perquè ens permet observar la capacitat que tenia cada opció per fer-se conèixer directament a la teòrica globalitat de l'electorat i no només a aquelles persones que assistien als mítings. En conseqüència, ens indiquen ben a les clares la potència econòmica de cada partit i fent una escala de major a menor inversió ens permet veure-hi les diferències pressupostàries.»⁴²

Aquest aspecte a l'hora d'analitzar com es finançaren els partits ho tendrem en compte. Per més que a l'Estat espanyol en aquest sentit tot era nou i ningú podia afirmar exactament com podien acabar aquells comicis el poder de persuasió dels mitjans a l'hora de votar era un fenomen conegut per tots els qui feien les diverses campanyes, ja que ha estat una constant en totes les democràcies occidentals des dels inicis. Ara bé, això només és a la mà de les formacions que disposaven de més diners, demostrant-se en part que foren les dretes qui tenien més diners.

En la documentació que s'ha aconseguit de la Junta Electoral hi ha les sol·licituds que feren els diferents partits polítics demanant els recintes que oferia la Junta per a poder-hi realitzar els seus actes. Malauradament, la Junta no s'obligà a tenir un registre de tots els actes que hi va haver i per això molts d'ells no hi havia constància de què es fecin. Primer, perquè els actes de Menorca i les Pitiüses no hi consten les sol·licituds, llevat de les d'UCD a Eivissa; i segon, perquè no tots els actes es feren en els recintes indicats i

⁴² Ibid., 362.

per tant, no fou necessari fer la respectiva sol·licitud corresponent. De tal manera que només se sol·licitaren 293 actes, un 60% del que ens indica Payeras que hi va haver aproximadament.

D'aquests hi ha 29 actes demanats per AP en què s'especifica els participants de cada acte; ens indiquen que com a mínim hi va haver 22 actes fets pel FDI; el FTI en feu fins a 39 d'actes; el PCE n'arribà a sol·licitar 55 d'actes –és interessant observar els temes d'allò que s'havia de parlar en els actes, són importants perquè toquen alguns dels temes que més preocupava al PCE en aquell moment: el Moviment Obrer, la Dona, l'Autonomia, el Camp i les Petites i Mitjanes Empreses; per la seva banda la UA en va sol·licitar 50 d'actes; la UCD en va sol·licitar 32 i també ens mostra qui feren anà a fer els distints actes; la UDIB en sol·licità 50 més, dos amb diputats demòcrata-cristians europeus; i la US finalment demanà per fer-ne 32⁴³.

EL CARRER

Si alguna cosa va fer que tota la ciutadania s'adonàs que hi havia eleccions fou veure la transformació que tengueren els carrers de totes les ciutats i pobles de les Illes Balears. Els Ajuntaments comunicaren a la Junta Electoral els espais que tenien reservats perquè els partits aprofitessin per posar la seva propaganda. L'espai s'havia de repartir en parts iguals⁴⁴ i cada candidatura havia de tenir la seva part proporcional, però aquest repartiment no fou respectat per ningú i fins i tot es pot dir que la situació quasi els fugí de les mans.

Tota la premsa es queixà de la quantitat de cartells que hi havia i que segons ells i els Ajuntaments embrutaven els carrers. La situació arribà a tal extrem que hi hagué un cert

⁴³ Veure Apèndix 3: Sol·licituds de les candidatures per fer actes de campanya als locals de la Junta Electoral de Balears.

⁴⁴ *Diario de Mallorca*, 20 de maig de 1977, citat per Encarnación Ramos. Op. cit. Nota 38, 379.

enfrontament entre els diferents grups per veure qui posava el cartell al millor lloc i per no respectar els cartells d'uns i altres. Aquest fet provocà que els grups haguessin de fer crides als seus seguidors perquè respectessin el joc democràtic i els altres grups⁴⁵.

L'Ajuntament de Palma i el seu Batle, per la seva banda, segurament els qui més patiren aquesta campanya, hagueren de fer «operacions de neteja» per tal de millorar la situació.

Aleshores, per primera vegada a les Illes Balears, els carrers es col·lapsaren desmesuradament de cartells, tríptics, butlletins polítics, adhesius, xapes, etc. de tots els colors i missatges polítics.

Els diferents eslògans que es donaren durant la campanya varen ser⁴⁶:

AP:

*Si quieres seguridad para ti y los tuyos
 Si quieres tranquilidad para tu digna vejez
 Si quieres participación rápida en la sociedad
 Si quieres desarrollo para tu empresa
 Si quieres progreso para tu industria
 Si quieres trabajar en paz
 Mujer si quieres igualdad para ejercer tus derechos
 Para detener las subidas y defender el valor de tu dinero
 Para salvar la economía de la nación y la tuya
 Para alcanzar una más justa distribución de la riqueza nacional
 Para la total comprensión y realización de la pluralidad regional
 España hoy necesita más y mejor enseñanza
 España hoy necesita mejorar sus comunicaciones
 España hoy necesita resolver el problema energético
 Porque se requieren más centros, enseñanza libre y profesorado sin problemas. Si piensas así. Vota AP.
 Porque tiene que agilizarse el desarrollo de sus pueblos.
 Porque hay que planificar su investigación, aprovechamiento y consumo
 Comerciante. Si quieres prosperidad para tu negocio
 España hoy está en desorden. Para garantizar tu libertad y seguridad.
 España hoy está en paro y huelgas. Para asegurar tu trabajo en paz.
 ¡Decídete! Si quieres acabar con la corrupción.
 Trabajar por Baleares es trabajar por España. Danos tu voto. España lo único importante.
 Si quieres trabajar en paz. Danos tu voto.
 ¡Decídete! Si rechazas extremismos. Si quieres que la democracia sea para todos*

⁴⁵ *Diario de Ibiza*, 22 de maig de 1977, citat per Encarnación Ramos, op. cit. nota 38, 379.

⁴⁶ *Ibid.*, 381-384.

*Danos tu voto y trabajaremos juntos por Baleares
Si exiges justicia para el trabajo en el campo
Si quieres el acercamiento y no la lucha de clases
Si piensas que hay muchas cosas que deben ser reformadas*

UCD:

UCD ofrece: Una posición clara en el centro político español, decidida y moderada a la vez: ni marxista ni autoritaria

Lo integran: Liberales, socialdemócratas, demócratacristianos, Partido Popular e independientes

Se propone: Una tarea de convergencia y moderación, respetuosa ante las posiciones que están a su derecha y a su izquierda

Elaborar desde un amplio consenso la Constitución democrática que el país espera

Ser el más sólido puente para alcanzar el pacto económico y el pacto social

Porque impide el enfrentamiento y establece el diálogo

Porque asegura una distribución más justa de la riqueza

Porque reúne las ideologías que han construido la Europa democrática

Porque propugna la Constitución necesaria para la convivencia

Vota Centro

Las ideologías que hacen posible la Europa democrática

Las personas que harán posible la España democrática

La vía segura de la democracia

Por una Constitución de todos y para todos

Vota este símbolo: UCD

PSOE:

La enseñanza gratuita está en tu mano

La salvación del campo está en tu mano

...nos proponemos:

...conquistar la democracia

...cambiar la vida

...acabar con el paro y la emigración

Socialismo es libertad

Acabar con el paro y la emigración

La enseñanza gratuita está en tu mano

Manifiesto Electoral Balear:

La libertad, la autonomía, acabar con el paro, la enseñanza gratuita, está en tus manos

La libertad está en tu mano: Vota PSOE

Libertad individual para afiliarse a una central sindical

Libertad colectiva para construir sindicatos

Libertad de acción sindical. Derecho de huelga

El derecho a la vida y a la integridad física

El derecho a la salud

El derecho a la libertad religiosa

El derecho a la libertad de opinión

El derecho a la igualdad ante la ley y a la no discriminación

El derecho al trabajo

El derecho al descanso

El derecho a una enseñanza gratuita

El derecho a la cultura

El derecho a participar en el gobierno del país

UA:

Mallorca ha de guanyar. Tens en la mà la victòria

Seny, treball i llibertat

Volem desterrar la marginació amb casa, feina, llibertat

Per una Mallorca nostra

Per una Espanya de tots. El vertader centre

Per una Eivissa i Formentera nostres

Un polític mallorquí amb prestigi a tota Espanya: Josep Melià

Candidats pagesos: Pere Llinàs i Jaume Serra

Una vida de fidelitat a Mallorca: Joan Nadal

Tu que no tens partit. No prenguis partit. Vota per Mallorca

PCE:

Mujer (fullet explicatiu del programa)

Sanidad (fullet explicatiu)

La libertad de ser madre

Igualdad en una escuela libre

Las mismas oportunidades en el trabajo

Igualdad ante la ley

Votar comunista és votar autonomia

Votar comunista és votar democràcia

Votar comunista es votar democracia. Queremos la democracia para todos los españoles.

US:

Vota és nostre candidat

Vota «Unitat Socialista»

RSE:

Una Socialdemocràcia Europea

PEiF:

Vota Partit d'Eivissa i Formentera

UDIB:

Homes honestos, solucions eficaces

Equip Democràcia Cristiana: Vota Joan Casals Tomàs

Algun grup d'extrema dreta que no signen, escrit a màquina (CJA o AN18J-FN)

Espanoles:

Por una España en libertad (sin libertinaje)

En paz (sin terrorismo)

En Prosperidad (con trabajo y sin huelgas)

En justicia (lucha sin descanso contra la corrupción)

Por una España unida, grande y libre

Solidaridad Española

Viva España

Per acabar aquest apartat només afegir que també és important el disseny dels cartells. El format en què es donen els missatges és tan important com els missatges donats. Amb aquest aspecte també hi ha molta diferència entre uns partits i altres. Aquest fet és pot comprovar si s'observen els diferents cartells que adjuntam al final del treball⁴⁷.

⁴⁷ Veure des del document 4 fins al 21. Recull de cartells electorals que s'ha fet a partir dels fons documental del Centre de Documentació Contemporània-UIB –CEDOC– i l'Arxiu privat de Guillem Mas Miralles.

CAPÍTOL IV: EL FINANÇAMENT DE LES ELECCIONS

La quantitat exacte de diners que suposà per aquesta campanya és un enigma, no se sabrà mai amb exactitud tant a nivell estatal com de les Illes Balears. El que molts autors consideren més que probable és que aquests foren els comicis més cars de la història. Això ens serveix com indicatiu per entendre millor quina fou la importància precisa d'aquell plebiscit.

Si s'intenta conèixer en exactitud les dades a nivell estatal, resulta que és impossible treure en clar res, sobretot d'on sortiren els doblers. Així no és estrany que estudiar-ho per a les Illes Balears també es faci difícil i que només ens hi puguem acostar a partir d'estimacions que tal vegada s'acosten poc a allò que fou en realitat. Augusto Delkàder que és un dels autors que més s'ha atrevit a parlar sobre aquest tema afirma:

«Se dijo que AP empleó más de dos mil millones de pesetas. EL PAÍS, un año después de la celebración de la consulta, publicó un informe y situaba el gasto de AP en 538 millones. Se financió con créditos bancarios abundantes y obtenidos sin dificultad. Los candidatos Cruz Martínez Esteruelas, Gonzalo Fernández de la Mora, Licinio de la Fuente o Federico Silva Muñoz eran consejeros de importantes entidades financieras del país. De cualquier manera, la campaña dejó en quiebra a la coalición. Por los resultados obtenidos sólo lograron 55 millones de pesetas de subvención.

De UCD también se sabe que gastó mucho, pero nadie se atreve a confirmar cuánto fue ese mucho. Sólo López Rodó, en sus memorias, se atreve a aventurar una cifra. Afirma que UCD recibió 20 millones de dólares de los países árabes⁴⁸. El mencionado informe de EL PAÍS estima 682 millones de pesetas y por subvención estatal recibió 697, con lo que no se deberían haber producido deudas.

⁴⁸ És de domini públic que els socialistes del PSOE per ser membres de la Internacional Socialista reberen diners de la socialdemocràcia europea, la democràcia cristiana dels seus homònims europeus i el PCE de la URSS.

El PSOE contó con un presupuesto de 500 millones de pesetas. EL PAÍS informó que los gastos ascendieron a 297 y por subvención recuperó 450 millones. Las cifras del PCE, más modestas, fueron de 150 millones de pesetas de gastos, y la subvención sólo fue de 44 millones.⁴⁹».

D'aquesta manera, com aquí es demostra, hi hagueren uns comicis que foren molt cars i que la majoria no va recuperar la inversió feta. Un dels exemples més famosos fou la democraciacristiana del Equipo Demócrata Cristiano del Estado Español que no aconseguí cap diputat i que havia fet una inversió de fins a 60 milions PTA a tot l'Estat, comparable segurament a la d'algun partit dels que aconseguiren representació.

La Junta Electoral Central –JEC– va publicar finalment els costos de la campanya en el BOE núm. 170 de dia 18 de juliol de 1978⁵⁰. La JEC va presentar aquestes xifres, però no va permetre l'accés de la premsa ni d'investigadors perquè pogués estudiar a fons el finançament dels partits.

Per la seva banda, a les Illes ens trobam que la Junta Electoral també va demanar que li passassin les despeses de les diferents candidatures, però només les que es presentaven a nivell de les Illes o per Illa al Senat ens presenten exactament els comptes. Les altres candidatures les Estatals havien de justificar-se davant la JEC i només aportaven les balances dels comptes corrents que obrien a les Illes per mostrar que no hi havia irregularitats. D'aquesta manera sabem que les següents candidatures costaren:

BA: 467.125 PTA

MPIA: 600.020,70 PTA

MAP: 463.860 PTA

FTI: 234.434 PTA

UDIB: 2.027.910 PTA

⁴⁹ Augusto Delkáder, «Las primeras elecciones libres» dins *Memorias de la Transición* (Madrid: Editorial Taurus, 1996), 226.

⁵⁰ Veure document 2: «Resolución de la JEC por lo que se hacen públicas las rendiciones de cuentas de gastos originados a las distintas entidades políticas por la presentación de candidaturas y propaganda electoral».

CDI: 355.118 PTA

UA: 3.877.100 PTA

Per fer una primera estimació de les despeses dels grans partits o coalicions podem aprofitar els números oficials que sortiren al BOE i comparar-los amb aquestes candidatures.

	Estat espanyol	Illes Balears	Mallorca	Menorca	Pitiüses
Cens electoral	23.583.762	407.899	337.748	34.971	35.170
AN18J-FN	10.072.930 PTA	174.219 PTA	144.256 PTA	14.936'5 PTA	15.021'5 PTA
AP	538.135.016'83 PTA	9.305.116 PTA	7.704.810 PTA	797.769 PTA	802.308 PTA
EDCEE (UDIB) ⁵¹	60.676.722 PTA	1.049.449'8 PTA	868.964 PTA	89.974 PTA	90.486 PTA
PCE	140.206.756 PTA	2.421.405 PTA	2.004.969 PTA	207.597 PTA	208.779 PTA
PSOE	338.536.271 PTA	5.863.261 PTA	4.863.261 PTA	502.683 PTA	505.544 PTA
PSOE-H	36.500.000 PTA	631.295 PTA	522.724 PTA	54.123'8 PTA	54.431'75 PTA
PSP ⁵²	27.061.000 PTA	468.040'5 PTA	387.546'25 PTA	40.127 PTA	40.355 PTA
UCD	682.920.422 PTA	11.813.001 PTA	9.781.386 PTA	1.012.781 PTA	1.018.544 PTA

D'aquesta manera ens adonam que els tres partits que foren els més votats gastaren molts més diners que la resta de candidatures. Si en això li afegim a la UCD el cost de la propaganda en quasi tots els mitjans al Govern que ja hem explicat abans ens mostra com n'era de gran l'avantatge que tenia damunt els altres competidors. I de l'altre costat, ens ensenya la magnitud del desastre electoral d'AP.

L'altre factor a tenir en compte és el que pogueren recuperar les candidatures després de les eleccions. L'Estat va pagar un milió de pessetes per cada acta de Diputat o Senador i després 45'27 PTA per cada vot al Congrés i 15'9 PTA per cada vot al Senat a les candidatures que tenien representació. Només tres candidatures pogueren beneficiar-se d'aquest suport estatal a les Illes Balears: UCD, PSOE i AP.

⁵¹ La Federación de la Democracia Cristiana gastà 1.029.316 PTA en la campanya a les Illes, gairebé la mateixa quantitat que la proporcional per nombre d'habitants.

⁵² El fet d'anar en coalició amb el PSI i MSM fa que a les Illes es gastessin més diners entre els tres.

UCD que va aconseguir 4 Diputats i 3 Senadors aconseguiren 18.994.030'6 PTA; PSOE amb 2 Diputats i 1 Senador aconseguí 7.560.020'2 PTA; i AP que en va treure 1 Senador i 1.140.905'8 PTA. UCD i PSOE en sortiren segurament en beneficis, però AP quasi només li serví per recuperar la inversió feta a Eivissa i Formentera que és d'on aconseguiren el Senador.

Si s'analitza més apuradament les diferents dades tretes de la Junta Electoral resulta que:

AP

Aquesta candidatura per tal de pagar la campanya va obrir un compte corrent a la Caixa de Pensions per a la Vellesa i Estalvis de Barcelona i les Illes Balears –la Caixa– en què s'hi ingressà una transferència bancària rebuda del Banc de Crèdit Balear ordenada pel Banco Popular de Madrid. Aquest compte el dia 27 de maig ingressà 2.700.000 PTA que es va moure, però que no representa el cost de la campanya.

Així i tot, la majoria d'autors apunten que AP de qui va rebre el suport financer va ser en realitat de la Banca March, cosa que no es pot demostrar per cap paper de la Junta Electoral⁵³. I després amb la Banca Matutes hi va haver també una relació més que evident.

BA

El BA es va fer amb els diners del PSP (135.000 PTA), PCE (125.000 PTA), Partido Social Demócrata (125.000 PTA) i més tard el PSOE (50.000 PTA) que s'ingressaren a la Caixa de Pensions. Aquesta candidatura va entregar el llibre de comptabilitat i així es pot saber exactament quines despeses va tenir. Entre les diferents factures destaquen dues. El BA es va gastar 24.720 PTA en anuncis al *Diario de Ibiza* i 69.322 al diari

⁵³ Antoni Nadal i Roberto Mosquera, *El procés autonòmic Balear (1976-1987)* (Palma: Documenta Balear, 1994), 21.

Última Hora, això fa que el valor de la propaganda sigui el 20% del total que fou de 467.450 PTA.

CDI

La CDI obrí un compte molt semblant al BA a la Banca March. Aquesta candidatura aporta una balança d'ingressos i despeses que ens és molt útil per entendre el seu finançament, en que la propaganda a la premsa suposa el 27'8%:

Ingressos:	
PCE	50.000 PTA
MSM	107.325 PTA
Moviment Federalista de Menorca	50.000 PTA
PTE	50.000 PTA
Total: 257.325 PTA	
Despeses:	
Campanya publicitària <i>Diario Menorca</i>	98.760 PTA
Lloguer de micròfons per a mítings	10.000 PTA
Campanya de propaganda (cartells)	185.990 PTA
Festa de l'Autonomia	14.478 PTA
Paperetes i sobres	25.000 PTA
Lloguer de locals per a mítings	21.000 PTA
Total: 355.228 PTA	

FDI

Aquesta candidatura va obrir un compte a la Caixa, però no se sap molt bé per què, però no hi hagué cap moviment bancari. Les cartes creuades entre la Junta i la Caixa són nombroses, però no acabaren aclarint aquest problema.

FTI

La candidatura FTI va obrir un compte al Banc de Crèdit Balear i els ingressos vingueren dels mateixos candidats i de les ajudes que els donaren els simpatitzants.

Desglossant els ingressos resulta que Martí Perelló Rosselló i Jaume Obrador Soler hi posaren 50.000 PTA cada un; mentre que Miquel López Crespí i Josep Capó Capellà n'hi posaren 30.000; Antoni Abarca Zurita 20.000 PTA; i els simpatitzants 234.434 PTA. Això fa un total de 234.434 PTA que fou el que gastaren.

MPIA

La candidatura d'Antoni Triay Llopis tenia el compte bancari amb la Banca March i costà 600.000 PTA, anant totes les factures al seu nom i passant les factures a la Junta Electoral.

MAP

El MAP tenia el compte corrent a la Banca Abel Matutes, propietat del contrincant al Senat Abel Matutes. Com Antoni Triay tots els ingressos estan en nom de Marià Llobet el candidat i els costos de la campanya arriben a les 463.860 PTA; els ingressos estaven xifrats amb 464.000 PTA. Del balanç de comptes en què hi ha la factura al *Diario de Ibiza* que suma 187.840 PTA, el que els suposà el 40% de la campanya.

PCE

El PCE disposava d'un compte al Banco Bilbao i un altre al Banco Popular Español en què s'hi especificaran totes les ingressos i despeses que tindrà el partit a les Illes, però malauradament no hi havia constància dels moviments d'aquests comptes.

PSOE

De manera semblant a AP, el PSOE va obrir un compte al Banc de Crèdit en què hi ingressà primer 1.233.389 PTA i després 600.000 PTA, però havent de presentar les despeses a Madrid no les desglossa ni fa una balança de pagaments. Cal esmentar que Fèlix Pons, el cap de llista al Congrés, tenia molt bona relació amb aquest banc,

controlat per Miquel Nigorra Oliver, ja que n'era assessor i el seu pare n'havia estat president.

PSOE-H

Sense tampoc presentar uns comtes clars com altres candidatures, l'únic que sabem és que tenien un compte en el Banco Hispano Americano.

RSE

El cost final de la campanya li suposà a les Illes 1.657.356 PTA i tenia el compte bancari al Banc de Crèdit Balear.

UA

La UA obrí el compte a l'entitat Banca Catalana. En aquesta candidatura el seu cap Joan Melià hi posà fins a 1.949.000 PTA i Jordi Pujol Soley de Convergència Democràtica de Catalunya –CDC– hi aportà 500.000 PTA; d'altra banda mitjançant abonaments bancaris ingressaren 255.000 PTA i una pòlissa de la Banca Catalana 1.000.000 de PTA més. En total ingressaren 3.704.000 PTA i en gastaren durant la campanya 3.877.100 PTA, però sense especificar les despeses en propaganda a premsa que fou una de les candidatures que més l'empraren.

UCD

Com el PSOE i AP obrí un compte corrent, però sense explicar ni quants diners hi posà ni per què serviren. Com ja hem explicat, la inversió d'aquests partits són difícils de calcular. La UCD tenia el compte al Banc de Crèdit, que com afirmen Nadal i Mosquera fou el seu gran avalador a les Illes⁵⁴. Raimon Clar, el seu cap de llista, també era assessor del Banc de Crèdit.

⁵⁴ Ibid., 21.

UDIB

Els democratacristians varen tenir els seu compte en el Banco de Bilbao i es gastaren fins a 2.027.910 PTA. Els doblers sortiren de Joan Casals i Jaume Ensenyat que posaren mig milió cada un i la Federación Democràcia Cristiana a la qual pertanyia la UDIB que hi posà 1.029.316 PTA.

US

Per la seva banda, la US no aportà cap dada a la Junta Central i només tenim coneixement que s'obrí un compte a la Caixa d'Estalvis i Mont de la Pietat de les Balears –Sa Nostra–.

Si volem tenir una idea aproximada de què gastaren les diferents formacions podem fer una estimació aproximada del que gastaren en propaganda a la premsa. S'ha de tenir present que entre les candidatures que sabem el que varen gastar en premsa i la resta, aquesta factura oscil·la entre el 20% i el 40%, per tant és una dada important a tenir present. Coneixent el que va costar la campanya a la premsa del BA, la CDI i el MAP tenim una idea aproximada del preu que tenia una pàgina de diari en publicitat que eren 15.913 PTA⁵⁵. D'aquesta manera podem fer una estimació del que els pogué sortir la factura de la propaganda, com hem dit només és una aproximació.

n.	Partit	Pàgines	Preu
1	UCD	168'58	2.682.613'5
2	AP	110'69	1.761.409'9
3	PSOE	49'86	793.422'2
4	UDIB	35'31	561.888
5	UA	23'29	370.613'8
6	US	22'32	355.178'2
7	PCE	7'63	121.416'2
8	RSE	7'6	120.938'8

⁵⁵ Aquesta dada surt de la suma de les quatre factures dividida pel nombre de pàgines que va treure cada candidatura dividit pel nombre de factures, 4.

9	FDI	3'35	53.308'5
10	CJA	2'75	120.342
11	FTI	2'62	41.682
12	BA	5'33	84.816'3
13	MPIA	23'33	371.250'3
14	MAP	9'70	154.356
15	CDI	3'91	62.219'3
16	PSOE-H	1'25	19.891'25

Finalment, només cal afegir que a la campanya electoral la darrera factura: els costos de la Junta Electoral i de tots els mitjans per poder fer el plebiscit –urnes, paperetes, cabines, personal administratiu, personal de les meses electorals, cridades, desplaçaments, etc.– que suposaren 15.500.000 PTA.

CAPÍTOL V: ELS RESULTATS ELECTORALS

RESULTATS ELECTORALS A L'ESTAT ESPANYOL

El procés electoral va tenir aspectes negatius que podien socavar part de la seva legitimitat democràtica. En primer lloc, la Llei d'Hondt –de la qual parlarem més endavant– provocà que els partits grans fossin més grans i els petits més petits. En segon lloc, la no legalització dels partits republicans i d'extrema esquerra per més que al final s'acabaren presentant mitjançant unes altres sigles. I en tercer lloc, el joc poc net dut a terme per les institucions governamentals que no escatimaren recursos en benefici de la coalició del president Suárez.

En relació a la participació, s'ha de dir que va ser molt gran i es calcula que a l'Estat fins el 78,83% del cens electoral sortí per anar a votar, més de 18,3 milions de persones. Per més que aquesta participació va ser inferior a la mitjana europea que en aquells moments era del 82%⁵⁶. A les Illes recordem que hi participaren 321.552 persones que eren el 80,77% del cens, un poc per sobre de la mitja estatal.

Els electors, finalment, es concentraren en molt poques opcions i aclariren d'aquesta manera tot el complex i ric mapa electoral que havia sortit quan es presentaren les candidatures. De les més de vuitanta candidatures que anaren a les eleccions en tot l'Estat, només dotze aconseguiren representació a les Corts, i d'aquestes sols les dues primeres UCD i PSOE concentraren el 63,76% de l'electorat que gràcies a la llei d'Hondt es convertí en el 81,14% dels escons del Congrés de Diputats.

La lectura d'aquests resultats porten a algunes constatacions interessants que determinaran el posterior transcurs de la democràcia de l'estat. La Llei d'Hondt⁵⁷, que

⁵⁶ «Las primeras elecciones y sus consecuencias políticas», dins *Transición y Democracia* (Barcelona: Labor, 1992. «Historia de España dirigida por Manuel Tuñón de Lara, X»), 88.

⁵⁷ La regla (o fórmula) d'Hondt és un sistema que inventà el matemàtic i advocat belga Víctor D'Hondt el 1878 per repartir els escons en un sistema de representació proporcional de partits. Aquest mètode és més proporcional que el mètode Sainte-Laguë, que afavoreix els partits més petits. A l'Estat es va emprar el

intenta aconseguir una proporcionalitat corregida, no beneficià a la dreta com és pensava que passaria, sinó als partits majoritaris. UCD i PSOE en foren els més beneficiats com ens demostra el percentatge de diputats i en canvi el PSP-US que tenia la meitat dels vots del PCE només aconseguí sis representants, davant els vint de comunistes. No es estrany que autors com Manuel Tuñon de Lara afirmen que la mateixa llei fou un dels motors que accelerà el procés de reducció de l'oferta electoral.

La segona constatació que s'imposa a tot l'Estat i a les Balears és el fet que ni la qüestió religiosa ni la qüestió nacional varen tenir la transcendència que s'esperava que podien arribar a tenir. L'Església Catòlica des del primer moment no apadrinà cap opció política i donà als catòlics llibertat de vot. Aleshores, la democraciacristiana que no havia volgut entrar dins la coalició UCD, el Equipo de la Democracia Cristiana de Gil-Robles i Ruiz-Giménez –que es presentaren a les illes com UDIB– foren la sorpresa més gran dels comicis pel fet de no aconseguir cap diputat ni senador.

La qüestió nacional en tot l'Estat tampoc va tenir la importància esperada. A Catalunya les opcions PSC-PSOE, UCD, PSUC-PCE i la Coalició Electoral Convivència Catalana-AP aconseguiren el 65,9% de l'electorat, mentre que la coalició Pacte Democràtic per Catalunya –PDC–, la Unió del Centre i la Democràcia Cristiana de Catalunya –UDC-IDCC– i la coalició electoral d'Esquerra de Catalunya que tenien un perfil nacionalista més destacat aconseguiren només el 27,27%. En aquest sentit, s'ha de

que s'anomena la regla d'Hondt modificada, en què només s'atorguen escons als partits que han superat un determinat percentatge de vots.

Llei D'Hondt:

Quocient: S'obtenen al dividir els vots obtinguts per cadascuna de les candidatures pel nombre de diputats (1, 2, ..., n) essent n el total que es reparteix en la circumscripció.

Diputats: S'assignen els n escons a les candidatures amb els n quocients més grans.

Barrera legal: Percentatge mínim de vots que ha de obtenir una candidatura per entrar a formar part del repartiment de diputats judicials o escons. En aquest cas és del 5% de la circumscripció.

Distància en vots a l'últim diputat: Per una candidatura X és el resultat de la següent operació: quocient que obté l'últim diputat o regidor *menys* quocient que no obté diputat o regidor de la candidatura X *multiplicat* pel número de diputat que representaria per la candidatura X.

destacar que les opcions més d'esquerres PSC-PSOE i PSUC-PCE presentaven programes electorals molt sensibles a la realitat nacional de Catalunya.

I al País Basc amb un cas semblant, les opcions que aconseguiren representació foren per la banda amb una consciència més estatal PSE-PSOE, UCD, AP i el Partit Comunista d'Euskadi-PCE que varen aconseguir el 40,54%; mentre que amb una consciència més nacionalista hi havia el Partit Nacionalista Basc –PNB– i Euskadiko Ezkerra –EE– amb el 35,35%. En els altres territoris amb llengua pròpia i amb un cert nacionalisme polític –Galícia, País Valencià i Navarra– les opcions nacionalistes no aconseguiren representació.

A les Illes Balears, les opcions que plantejaven programes nacionalistes i autonomistes foren US, UA i FTI, però totes les candidatures menys AP, CJA i AN18J-FN signaren el Pacte per l'Autonomia. Aquest fet va provocar que existís un cert consens en aquest aspecte i que aquest debat quedàs força aparcat.

Després de la consulta electoral començà el procés de configuració d'una autonomia per a les Illes Balears s'allargà fins el dia 1 de març de 1983, també fou conegut com la Preautonomia. Les Illes Balears arribaren a l'autonomia després d'un camí molt llarg, del Cop d'Estat del 23 de febrer de 1981 i la coneguda Llei Orgànica d'Harmonització del Procés Autòmic –LOHPA– que paralitzà el procés.

La col·lectivitat balear malgrat tenir una llengua pròpia i ser un territori insular varen accedir a l'autonomia per l'article 143, el conegut com a via lenta i que donava menys autonomia. D'aquesta manera, el que havia estat signat durant les eleccions va quedar en paper mullat.

Les províncies que s'acabaren convertint en Comunitats Autònomes al mateix ritme i per la mateixa via que les Illes Balears foren Extremadura (26 de febrer), Madrid (1 de març) i Castella-Lleó (2 de març). Llevat de Madrid que és la capital i tal vegada per

això on menys feia falta l'autonomia, ens adonem que les altres dues comunitats que feren el camí igual de llarg per aconseguir l'autonomia tengueren a la consulta popular uns resultats semblants⁵⁸. La UCD, sola, aconseguí més de la meitat dels vots i l'esquerra tota junta li costà arribar al 35%. El pes de l'esquerra també s'ha d'entendre com un element important a l'hora de concretar el grau d'autonomia que s'acabarà assolint, ja que en altres indrets com el País Valencià o Andalusia en què l'esquerra va tenir més presència, aquestes comunitats aconseguiren més quotes d'autogovern.

Comparació de la divisió dreta-esquerra entre distintes províncies a les eleccions de 1977 que es convertiran el 1983 en Comunitats Autònomes

ANTECEDENTS DELS RESULTATS ELECTORALS A LES ILLES BALEARS

L'antecedent democràtic més proper que hi havia hagut de democràcia a les Illes va ser la Segona República. Per més que el sistema electoral era molt diferent a l'establert l'any 1977 els resultats se semblaren molt als d'aquell any. La diferència més gran radicaria en el fet que enlloc de grans partits, hi havia grans coalicions amb moltes sensibilitats. Aquest fet ja és comprova en el tipus d'elecció, mentre que durant la

⁵⁸ <http://www.mir.es/MIR/jsp/resultados/index.html> (29 d'abril de 2006).

Segona República s'elegien els candidats, després durant la Transició només es podia escollir la llista que es preferís.

Si s'analitzen les Eleccions Generals de 16 de febrer de 1936, les darreres de la Segona República, en què es crearen dues grans coalicions antagòniques. Aquestes coalicions es dividiren entre la Coalició de Dretes⁵⁹ i el Front Popular⁶⁰. Tenint en compte el repartiment de dretes i esquerres entre l'electorat, podem arribar a una conclusió molt significativa. El repartiment entre dretes i esquerres a les Illes Balears no canvià gaire després de quaranta anys⁶¹:

⁵⁹ Aquesta coalició de dretes estava formada per Acció Popular que formava part de la Coalició Espanyola de Dretes Autònomes –CEDA–, el Partit Republicà de Centre que es presentaven com independents i el Partit Regionalista. La llista anava encapçalada per Joan March Servera (independent), Pere Matutes Noguera (independent), Joan Pujol Martínez (CEDA), Jaume Suau Pons (independent), Tomàs de Salord (CEDA), Bartomeu Fons Jofre de Villegas, Partit Regionalista i Cesar Puget Riquer (CEDA).

⁶⁰ I conflüen la Unió Republicana, Esquerra Republicana Balear, Partit Federal, Partit Socialista, Joventuts Socialistes, Partit i Joventuts Comunistes i el Partit Obrer d'Unificació Marxista. Els candidats eren Alexandre Juame i Antoni Gomila (socialistes); Bernat Jofre i Francesc Carreras (ERB); i Antoni Amer (UR).

⁶¹ Joan Oliver, *La II República en Balears: elecciones y partidos políticos (ensayo de sociología electoral balears)* (Palma: Institut d'Estudis Baleàrics, 1983). D'on he extret les dades per a poder fer la comparació.

Si es representen aquests resultats en el mapa de les Illes Balears, municipi a municipi ens adonam que passà una cosa quasi exactament igual que a l'any 77. Això és que les dretes no només guanyaren, sinó que s'imposaren a gairebé tots els municipis.

Repartiment del mapa electoral⁶² en les Eleccions Generals de 18 de febrer de 1936:

RESULTATS ELECTORALS A LES ILLES BALEARS⁶³

⁶² Op. Cit. nota 27, 66.

A les Illes hi participà el 80,77% del cens electoral, per sobre de l'estatal. Observant com va ser aquesta participació per illes es comprova que a les Illes Pitiüses va ser molt inferior a la resta. Eivissa i Formentera, no en fou l'accepció, l'abstenció fou molt alta i només anaren a votar el 65'83% de l'electorat, quan a Mallorca hi anaren el 82% i a Menorca el 83,45%.

Els resultats proclamaren un clar guanyador la UCD que s'imposà tant al Congrés com al Senat. Al Congrés fou la força més votada a tots els municipis de les Illes, cosa que no ha tornat a passar en democràcia, i aconseguí 164.659 vots, el 49,86% de l'electorat de totes les Illes Balears. Aquest resultat li donà quatre dels sis diputats que hi havia en joc que foren per Raimon Clar, Santiago Rodríguez-Miranda, Miquel Duran i Francesc Garí. Al Senat de Mallorca i Menorca també s'imposaren, emportant-se el senador de Menorca que fou Guillem d'Olives Pons i dos dels tres senadors per Mallorca Jeroni Albertí i Ramiro Pérez-Maura. L'única nota negativa que s'emportà la UCD aquella jornada a les Illes Balears fou que a les Pitiüses per més que s'imposaren al Congrés, el seu candidat al Senat no aconseguí l'acta i només fou el tercer més votat.

El segon partit més votat al Congrés fou el PSOE que amb 74.625 vots, el 22,58%, menys de la meitat que la UCD va tenir dues actes de diputat, una per a Fèlix Pons i l'altre per a Alonso Sarmiento. En relació al Senat aconseguí la tercera acta de Mallorca per Manel Mora Esteva.

El darrer partit que aconseguí representació fou AP, però no foren al Congrés, els 28.498 vots, el 8,6%, no foren suficients per tenir cap diputat. En canvi, aconseguiren el Senador per les Pitiüses, Abel Matutes.

La resta de partits foren els grans derrotats de la jornada electoral, sobretot perquè no recuperaren la gran inversió feta durant la campanya. La US fou la quarta més votada al

⁶³ Els resultats desglossats es poden veure a l'Apèndix 1: Resultats electorals per municipis de les Illes Balears i a l'Apèndix 2: Taules de resultats.

Congrés amb 16.451 vots, el 5%; el cinquè fou el PCE amb 14.140 vots, el 4,3%; el sisè la UA que va obtenir 11.846 vots, el 3,6%; i el setè fou la UDIB amb 6.090 vots, l'1,84%. Les altres formacions encara tingueren pitjors resultats i no arribaren a l'1% de l'electorat⁶⁴.

Resultats electorals a les Illes Balears

D'aquesta manera el que semblaven unes eleccions molt obertes acabaren essent cosa de dos partits i la UCD aconseguí quasi la meitat de l'electorat. Amb aquests resultats al Congrés es pot fer una radiografia del comportament electoral de la societat illenca; com també per més que sigui més complicat de la incipient sensibilitat de sectors de les

⁶⁴ Aquestes candidatures foren el FDI amb 1.960 vots, el 0,6%, la RSE amb 1.782, el 0,53%, el FTI amb 1.325 vots, el 0,4%, i finalment el CJA que n'obtingué 1.195, el 0,36%.

illes en considerar que són una realitat nacional distinta a l'espanyola. Aquesta es pot conèixer perquè la US, la UA i el FTI tenien aquesta percepció de la realitat de les Illes, encara que hi pogués haver matisos dins les mateixes formacions.

Repartiment de dreta a esquerra de les Illes Balears

La US que era el PSI, el MSM i el PSP només els dos primers es definien obertament com a nacionalistes, però tots ells signaren el manifest *Per un socialisme nostre* en què es defensaven molts dels postulats nacionalistes i a Eivissa on el PSP tenia més força presentaren en el Senat, fent el BA, a Isidor Marí, persona significada dins el nacionalisme a les Illes. I el FTI, és a dir l'Organització d'Esquerra Comunista –OEC– també tenia aquesta percepció si es llegeixen els seus butlletins *Democràcia Proletària* (1976-77), *La Batalla* (1977) i *L'Espira* (1977).

En canvi, les altres formacions, per més que UCD, PSOE, PCE, UDIB, FDI i RSE havien demostrat sensibilitat en aquesta qüestió tant amb la signatura del Pacte per l'Autonomia com quan participaren en les diferents plataformes unitàries en què es feren manifestos i documents reclamant l'autodeterminació del poble de les Illes, no s'autodefinien ni es consideraven nacionalistes. I només la dreta AP, CJA i AN18J-FN es consideraven profundament espanyola i no nacionalista. Aquests representaven el 8,96% de l'electorat.

Repartiment de dreta a esquerra de les Illes Balears

Un altre imatge per entendre millor el repartiment electoral de les Illes són els següents mapes. Aquests ens presenten el comportament de l'electorat dins el seu espai geogràfic⁶⁵:

⁶⁵ Op. Cit. nota 27, 68.

COMPARATIVA DE LES ILLES

Una de les coses que també va deixar clar aquells comicis fou que per més que es pareixen els distints comportaments electorals de cada illa és de justícia explicar que ens presenten molts matisos. Si es comparen els gràfics d'esquerra a dreta i de nacionalistes a estatalistes ens trobam que:

Comparació de la divisió esquerra-dreta a les Illes Balears

Aquesta imatge mostra com a Eivissa i Formentera és on la dreta hi té més força i per l'altra banda que a Menorca és on l'esquerra hi té més presència. A Mallorca el centre que controlà a totes les Illes va tenir-hi encara més força, i la UCD sola va ser capaç de treure més de la meitat dels vots.

En relació a la influència del nacionalisme a les distintes illes comprovem que on més importància tenia era a Menorca. Hem de recordar que Menorca va tenir un procés econòmic diferent al de la resta de les Illes i que entre d'altres causes hi ha el no haver caigut en el monocultiu turístic.

D'altra banda, els resultats d'Eivissa i Formentera poden portar a pensar que el nacionalisme era més actiu que a Mallorca, cosa que no era exactament així. Dins la US on el PSP hi tenia més força era a les Pitiüses amb una organització més força que el

propi PSOE. El PSP no s'identificava amb el nacionalisme, encara que acceptava alguns dels seus plantejaments i assumia el manifest *Per un socialisme nostre*.

Vot nacionalista de les Illes Balears a les eleccions de 1977

Aquests resultats varen ser un cop molt dur pel nacionalisme que havia posat moltes expectatives en aquelles eleccions. El PSI feu aquest anàlisi dels resultats i aportà aquesta explicació de la derrota de les forces nacionalistes⁶⁶:

«L'alienació nacional dels pobles de les Illes, extremada durant els quaranta darrers anys de dictadura franquista, va fer que l'electorat illenc consideràs com el seu marc polític natural a "España" i que, per tant, valoràs principalment els partits polítics que ocupen tot aquest espai territorial. Funcionà a la perfecció el mecanisme del complex d'inferioritat dels pobles colonitzats que se caracteritza per menysprear els valors i organismes públics propis (en aquest cas partits) i per sublimar els colonials. Aquest fet explica en gran part que el vot illenc de centre i socialista fos donat a partits centralistes (UCD i PSOE) i no als autonomistes (UA i US)».

I el següent argument té la seva importància perquè ens mostra les expectatives creades en el Pacte per l'Autonomia:

«La firma del pacte autonòmic pogué contribuir a que l'electorat d'una preparació política escassa pensàs que la lluita per l'autonomia estava assumida en igual proporció per totes les forces polítiques que se presentaren a les eleccions. Si tenim en compte que la proposta de la firma del pacte sorgí d'un dels nostres candidats

⁶⁶ *Mallorca Socialista*, núm. 2, tardor 1977, citat a Sebastià Serra, «Situació actual de les Illes Balears i Pitiüses» dins *Nationalia II. Balears-Pitiüses per les reivindicacions nacionals. Segones Jornades del CIEMEN* (Barcelona: Abadia de Montserrat, 1978), 49-51.

constatarem que per a nosaltres la convivència electoral era menys important que el fet autonòmic, amb el qual convenia comprometre hi a totes les forces polítiques de les Illes.».

RESULTATS ELECTORALS A MALLORCA

Resultats electorals al Congrés per Mallorca

Resultats al Senat per Mallorca

A Mallorca com a conseqüència de l'extensió es va dividir en tres districtes de municipis per a fer més fàcil el recompte de vots. Aquesta informació també és interessant analitzar-la, perquè ens mostren aproximadament les dues Mallorques: Ciutat i Part Forana. Aquests tres districtes eren: Palma⁶⁷, Inca⁶⁸ i Manacor⁶⁹.

Entre els tres districtes ens interessa mostrar les mateixes diferències que entre les Illes (dreta-esquerra) i (nacionalisme-no nacionalisme).

Comparació de la percepció nacional a Mallorca

⁶⁷ Districte de Palma: Algaida, Andratx, Banyalbufar, Bunyola, Calvià, Deià, Esporles, Estellencs, Fornalutx, Lluçmajor, Marratxí, Palma, Puigpunyent, Santa Eugènia, Santa Maria del Camí, Sóller i Valldemossa.

⁶⁸ Districte d'Inca: Alaró, Alcudia, Binissalem, Búger, Campanet, Consell, Costitx, Escorca, Inca, Lloseta, Lloret de Vista Alegre, Llubí, Manacor de la Vall, Maria de la Salut, Muro, Pollença, sa Pobra, Sencelles, Santa Margalida, Selva i Sineu.

⁶⁹ Districte de Manacor: Artà, Campos, Capdepera, Felanitx, Manacor, Montuiri, Petra, Porreres, Sant Joan, Sant Llorenç des Cardessar, Santanyí, Ses Salines, Son Servera i Vilafranca de Bonany.

Comparació de la divisió esquerra-dreta als districtes de Mallorca

Com s'ha vist en la gràfica la percepció nacionalista és més gran a la Part Forana que a Palma i que en canvi les esquerres tenen més força a Palma. Aquí volem mostrar els gràfics que ens surten en cada un dels districtes en què es va dividir Mallorca:

Districte de Palma

Districte d'Inca

Districte de Manacor

RESULTATS ELECTORALS A PALMA

Pel que fa a l'illa de Mallorca s'ha de tenir en consideració la capital, Palma. Només a Palma hi votaren 143.454 persones, quasi el doble a Menorca i Eivissa juntes. Això obliga a fer-li un esment important.

Municipi de Palma

Resultats al Senat

Distribució dreta-esquerra de Palma

Comparació entre el vot nacionalista de les Illes Balears, Mallorca i Palma a les eleccions de 1977

El municipi de Palma es va dividir amb 10 districtes⁷⁰ per tal de poder facilitar el seu recompte. Aquests resultats varen sortir l'any següent a la premsa en un article firmat

⁷⁰ Districtes de Palma:

Districte I: local sec. 1a: c/Previsió; local sec. 2a: c/Santacília; local sec. 3a: c/Conquistador; local sec. 4a: c/Conquistador; local sec. 5a: c/Montis-sion; local sec. 6a: c/Calatrava; local sec. 7a i 8a: Plaça Sant Jeroni; local sec. 9a: Plaça Sant Francesc; i local sec. 10a: c/Sant Crist.

Districte II: local sec. 1a: Escola Graduada; local sec. 2a: c/Velázquez; local sec. 3a: c/ Estrella; local sec. 4a: c/Ballester; local sec. 5a: c/Peti; local sec. 6a: Pl. De l'Olivar; local sec. 7a: c/ Reina Esclaramunda; local sec. 8a: Pl. Bisbe Berenguer; local sec. 9a: c/ Missió; i local sec. 10a i 11a: c/Via Roca.

Districte III: local sec. 1a: Via Roma; local sec. 2a: la Misericòrdia; local sec. 4a i 5a: c/Berenguer de Sant Joan; local sec. 6a: Baró de Santa Maria del Sepulcre; local sec. 7a i 8a: c/Salas; local sec. 9a: c/Sant Joan; i local sec. 10a: c/Joan Barceló.

Districte IV: local sec. 1a: c/General Ricardo Ortega; local sec. 2a: c/Heroes de Manacor; local sec. 3a: c/Miquel Santandreu; local sec. 4a: c/Joan Alcover; local sec. 5a: c/Capità Cristòfol Real; local sec. 6a i 7a: c/ Troneras; local sec. 8a: Passeig Barceló (Es Portitxol); local sec. 9a i 10a: c/Moragues; local sec. 11a i 12a: c/Capità Ramonell Boix; local sec. 13a i 14a: c/Fornaris, 63; local sec. 15a: c/Fornaris, 14; i local sec. 16a: c/ Joana Maragall.

Districte V: local sec. 1a: c/Pere d'Alcàntara Penya; local sec. 2a: c/Jeroni Rosselló; local sec. 3a: c/Aragó; local sec. 4a: c/Antillón; local sec. 5a: c/Faust Morell; local sec. 6a: Passeig Can Curt; local sec. 7a: c/Joan Bauçà; i local sec. 8a: c/Gabriel Llabrés; local sec. 9a: c/Adrià Ferrà; local sec. 10a: c/Sant Vicenç Ferrer; local sec. 11a: c/Son Canals; local sec. 12a: c/Orient; local sec. 13a: c/Sant Rafel; local sec. 14a, 15a i 16a: c/Reis Catòlics; local sec. 17a: c/Regaló (La Soledad); local sec. 18a: c/Antoni Rosselló; i local sec. 19a: c/Gabriel Carbonell.

Districte VI: local sec. 1a: c/Arxiduc Lluís Salvador; local sec. 2a: c/Capità Castell; local sec. 3a: c/Reina Maria Cristina; local sec. 4a: c/Balmes, 17; local sec. 5a: c/Margalida Caimari; local sec. 6a: c/Costa i Llobera; local sec. 7a: c/Gabriel de Maura; local sec. 8a: Pl. Santa Isabel; local sec. 10a: c/Frere Lluís Jaume; local sec. 11a: c/Arquitecte Bennassar; local sec. 12a: c/Àngel Guimerà; local sec. 13a: c/Sant Francesc de Sales; local sec. 14a: c/Alfèrez Ribas Santandreu; local sec. 15a: Músic Balanguer; local sec. 16a: c/Eusebi Estada, 135; local sec. 17a: Eusebi Estada, 72; local sec. 18a: c/Aragó, 107; local sec. local sec. 19a: c/Destructor Velasco; local sec. 20a: Pl. Son Forteza; i local sec. 21a: c/Huesca.

Districte VII: local sec. 1a: Av. Argenitna; local sec. 2a: c/Alós; local sec. 3a: c/Lope de Vega; local sec. 4a: c/Pau Piferrer; local sec. 5a: Pl. Madrid; local sec. 6a: c/Antoni Maria Alcover; local sec. 7a: c/Tinent Lizosonier; local sec. 8a: c/Ramiro de Maeztu (Son Espanyolet); local sec. 9a: c/Joan Ripoll Trobat; local sec. 10a: c/Tomàs Aguiló Forteza; local sec. 11a: c/Nostra Senyora de Bonany; local sec. 12a: c/Balanguera; local sec. 13a: Via Alemanya; local sec. 14a: c/Ramon Berenguer III; local sec. 15a: c/Guillem Massot; local sec. 16a: c/Pare Bartomeu Pou; local sec. 17a: c/7 Ausias March; local sec. 18a: c/Tizià; local sec. 19a: c/Andreu Feliu; local sec. 20a i 21a: c/Andreu Molina; local sec. 22a: c/Alfèeres Llobera; local sec. 23a: c/Infant Paga; local sec. 24a: c/Felip III; local sec. 25a: c/Sant Vicenç de Paül; local sec. 26a: c/Alfèeres Díaz Toledo; local sec. 27a: c/Sant Vicenç de Paül; local sec. 28a: c/Capità Riera; local sec. 29a: c/Sargent Llitrà March; local sec. 30a: c/Montserrat Mascaró; local sec. 31a: Escola de Magisteri.

per Josep Jaume⁷¹. En què ens parla que la UCD es va imposar també en tots els districtes de Palma i que el PSOE el va seguir en tots ells. També destaca que en els districtes del centre de Ciutat és on les dretes aconseguixen treure millors resultats, mentre que en els districtes IX i X és on el PSOE retalla més les diferències, sobretot en les barriades més obreres, però sobretot en el districte IX per la seva gran extensió, també recull pobles agrícoles en què la diferència entre UCD i PSOE també és molt alta.

Percentatges electorals en els districtes de Palma:

Districte	PCE	PSOE	AP	RSE	FTI	CJA	FDI	US	UA	UCD	UDIB	Vots totals
I	4,19%	21,13%	13,62%	0,60%	0,36%	0,34%	3,97%	2,84%	2,48%	49,36%	3,55%	4.955
II	3,77%	17,98%	11,89%	0,65%	0,27%	0,38%	0,28%	4,70%	3,39%	53,53%	3,12%	6.568
II	3,23%	20,70%	13,54%	0,70%	0,15%	0,34%	0,37%	2,64%	2,88%	52,99%	2,51%	4.570
IV	4,99%	30,34%	5,67%	0,66%	0,21%	0,37%	0,29%	4,57%	1,75%	49,90%	1,19%	9.767
V	5,93%	33,73%	6,12%	0,74%	0,35%	0,21%	0,62%	4,89%	1,71%	44,45%	1,19%	22.758
VI	4,56%	27,86%	7,09%	0,68%	0,13%	0,31%	0,75%	4,82%	3,74%	47,54%	2,42%	17.424
VII	4,85%	30,86%	7,19%	0,61%	0,30%	0,39%	0,32%	5,12%	1,81%	46,77%	1,74%	27.491
VIII	4,96%	28,46%	7,49%	0,49%	0,15%	0,23%	0,25%	5,22%	2,27%	48,66%	1,75%	10.069
IX	6,46%	35,59%	4,51%	0,74%	0,10%	0,35%	0,64%	3,99%	2,81%	43,31%	0,86%	20.272
X	6,11%	34,09%	6,68%	0,72%	0,66%	0,58%	0,70%	4,60%	2,71%	41,58%	1,52%	13.616

Districte VIII: local sec. 1a: Pl. Heroes de Baleares; local sec. 2a: Pl. Navegació; local sec. 3a: c/Mercat de Santa Catalina; local sec. 4a: Pl. Virgen de la Cabeza; local sec. 5a: Escola Graduada; local sec. 6a: c/Industria; local sec. 7a: c/Murillo; local sec. 8a: c/Colubí; local sec. 9a: c/Villalonga; local sec. 10a: c/Triana; local sec. local sec. 11a: c/Son Espanyolet; local sec. 12a: c/Andrea Dòria; local sec. 13a i 14a: c/Capità Maura; i local sec. 15a: c/Jonquet.

Districte IX: local sec. 1a: c/Bailén; local sec. 2a: Illes Pitiüses (Coll d'en Rabassa); local sec. 3a: c/Guasp; local sec. 4a i 5a: c/Cardenal Rosselló; local sec. 6a: Col·legi de Can Pastilla; local sec. 7a i 8a: Carretera Militar (s'Arenal); local sec. 9a: Col·legi de s'Arenal; local sec. 10a: Pl. Generalísimo (s'Arenal); local sec. 11a i 12a: s'Arenjassa; local sec. 13a i 14a: Sant Jordi; local sec. 15a: Casa Blanca; local sec. 16a i 17a: Son Ferriol; local sec. 18a: c/Marquès de Tenerife (Son Ferriol); local sec. 19a: c/Alamo; local sec. 20a: c/Tenor Bou Roig; local sec. 21a: Col·legi Crèdit Balear; local sec. 22a i 23a: c/Goya; local sec. 24a: c7Aragó, 323; local sec. 25a i 26a: Camí de Son Adolça; local sec. 27a: Son Cladera; local sec. 28a i 29a: c/Cala Malgrana; local sec. 30: c/363; local sec. 31a: Camí Roig; local sec. 32a i 33a: c/Monsenyor Mairata (Son Sardina); local sec. 34: c/Adelfa; local sec. 35a i 36a: c/Gremi de Tintorers.

Districte X: local sec. 1a i 2a: c/Vicari; local sec. 3a: Capità Gual (Establiments); local sec. 4a: c/Gabriel Bestard; local sec. 5a i 6a: Son Rapinya; local sec. 7a i 8a: La Vileta; local sec. 9a i 10a: Gènova; local sec. 11a i 12a: c/Calvo Sotelo; local sec. 13a: c/Rafaletas; local sec. 14a i 15a: c/Tinent Mulet (Col·legi Immaculada); local sec. 16a i 17a: c/Josep Villalonga; local sec. 18a i 19a: c/Almirall Bonifaci; local sec. 20a: c/Cap Enderrocat; local sec. 21a: c/Cap Formentor; local sec. 22a: c/Cap Blanc; local sec. 23a: Parc Los Almendros (Col·legi Son Quint, la Vileta); i local sec. 24a: c/Llac dels Quatre Cantons.

⁷¹ *Diario de Mallorca*, 21 de gener de 1978 citada a Sebastià Serra, op. Cit. nota 63, 32-35.

RESULTATS ELECTORALS A MENORCA

A Menorca igual com a Eivissa i Formentera, el fet de poder elegir el seu propi senador va donar a l'elecció del Senat una transcendència més gran que al propi Congrés. Per tenir més possibilitats l'esquerra s'intentà unir tota a partir del CDI com hem explicat, però el PSOE i el PSOE-H no s'hi adheriren. La dreta per la seva banda es presentà per separat i UCD, AP i UDIB presentaren les seves pròpies candidatures. D'aquesta manera la UCD aconseguí l'acte de Senador per Guillem Pons de Olives (9.173 vots) que s'imposà al candidat de l'esquerra Antoni Anglada (9.105 vots), únicament per 68 vots. La CDI va ser la candidatura més votada a Ciutadella i es Castell. D'altra banda, la candidatura independent MPIA, tal vegada la més cara, que havia fet una campanya amb molts mitjans tampoc li va permetre tenir un bon resultat, perquè quedà només com la setena candidatura més votada.

Del Congrés cal destacar el paper que va tenir la US i especialment el MSM que en formava part. A Menorca, va ser on la US va tenir percentualment més força, i tenia quasi un empat tècnic amb el PSOE. En canvi, l'altra força nacionalista, la UA va ser on va treure pitjors resultats.

Resultats al Congrés per Menorca

El Senat per Menorca

Repartiment dreta-esquerra de Menorca

Vot nacionalista de Menorca a les eleccions de 1977

RESULTATS ELECTORALS A LES ILLES PITIÜSES (EIVISSA I FORMENTERA)

Eivissa i Formentera foren on l'abstenció fou més gran de totes les Illes, ja que només anaren a votar el 65'83% de l'electorat, quan a Mallorca hi anaren el 82% i a Menorca el 83,45% com ja havíem exposat.

Analitzant de premsa, es percep que el plebiscit al Senat per aquestes illes va tenir més importància que els comicis per al Congrés. Aleshores per al Senat hi hagué una gran confrontació entre el candidat de tota l'esquerra Isidor Marí de la candidatura BA que aconseguí 6.604 vots –imposant-se a Vila i Formentera– i el primer partit de la dreta Abel Matutes d'AP amb el suport de s'UNIÓ i que va obtenir 8.898 vots. Per entendre millor el repartiment d'esquerres i dretes a Eivissa i Formentera hem de tenir en compte que la candidatura d'AP fou la més votada a la dreta del BA, però que no fou l'única. La d'UCD n'aconseguí 5.584, la del MAP 1.880 vots i la d'UDIB 265 vots. Així, es comprova que la dreta de les Pitiüses fins i tot per separat hi tenien un poder immens.

Al Congrés hem de tenir en compte que l'AP va ser capaç de posar-se per darrera la UCD i per davant tota l'esquerra. A l'esquerra, a diferència de la resta de les Illes

Balears la candidatura més votada fou la d'US; 2.287 vots davant els 2.253 vots del PSOE. Aquest fet evidència el suport que tenia el PSP a Eivissa i Formentera⁷².

Resultat al Congrés per les Illes Pitiüses

Resultats al Senat per les Pitiüses

⁷² Veure el cas concret de Formentera entre els municipis.

Repartiment dreta-esquerra Illes Pitiüses

Vot nacionalista de les Illes Pitiüses a les eleccions de 1977

RESULTATS ELECTORALS PER MUNICIPIS A LES ILLES BALEARS

Analitzant els resultats per municipis podem afirmar d'entrada que no diferiren molt del que varen ser la suma de tots ells. La UCD va ser la força majoritària en cada un dels municipis i el PSOE en fou el segon també en quasi tots. Després, encara que AP s'imposà netament com a tercera força, en canvi, en alguns altres municipis les altres forces US, PCE i UA hi varen destacar.

Quan es desglossen els resultats per saber on hi va tenir exactament més força cada partit arribam a les següents consideracions:

1. La UCD va ser capaç de superar el 70% de l'electorat en la majoria de municipis que no arribava als mil censats. D'aquesta manera, aconseguí el 87% de l'electorat de Banyalbufar, el 81% de Valldemossa i el 80% a Costitx.
2. La mateixa UCD en els pobles amb un cens d'entre mil i tres mil persones aconseguiren les segones majors quotes, arribant a treure a Sant Joan el 77%, Vilafranca de Bonany el 74% i a Sencelles el 73%. Al municipi amb un cens superior a tres mil persones on més bons resultats va treure va ser a Santa Margalida amb el 74% i el municipi amb un cens superior a cinc mil fou sa Pobla on aconseguí el 71%.
3. A Menorca, la UCD destacà per ser on aconseguí pitjors resultats amb Maó 38% i es Castell amb només el 29%.
4. A Eivissa i Formentera té a tots els municipis més de la meitat dels vots, menys a Santa Eulària del Riu en què aconseguí el 44,52% i Eivissa que en té el 46,43%.
5. Per la seva banda, el PSOE quasi desapareix, com els altres partits, en els municipis més petits de Mallorca i sobretot on la UCD hi tenia més força. No arribaren al 10% als següents municipis: Santa Margalida (2,5%), Selva (3%), Banyalbufar (3,9%), Santa Eugènia (4%), Sant Joan (5,4%), Sóller (5,6%), Costitx (6%), Llubí (6,1%), Valldemossa (6,2%) Vilafranca de Bonany (6,3%), Sencelles (7,2%), Petra (7,3%), Sineu (7,4%), Escorca (8,6%), sa Pobla (9%), Santa Maria del Camí (9,2%) i Son Servera (9,5%).
6. En canvi aconseguí els millors resultats en municipis en què hi havia una tradició socialista a Mallorca d'abans de la Guerra Civil com Lluçmajor (37%), Alaró (35%), Estellencs (31%), Palma (31%) i Esporles (30%).

7. Als municipis de les Pitiüses el PSOE quedà per sota la US menys a Sant Antoni de Portmany (13,1%) i Sant Josep (6,55%). Als municipis eivissencs fou on l'esquerra sortí més derrotada. A Menorca la diferència entre PSOE i US fou molt ajustada, però s'imposà el PSOE sobretot per l'avantatge que li agafà a Ciutadella. El PSOE hi tenia el 20,1% davant la US que hi tenia el 9,61%.
8. L'AP aconseguí els seus millors resultats a Eivissa en els municipis de Sant Joan de Labritja (39,3%), Santa Eulària des Riu (33,5%) i Sant Josep (21,3%).
9. A Menorca on varen obtenir millors resultats fou a Ferreries (24%) i Sant Lluís (23%).
10. A Mallorca l'AP es manté estable entre el 5-10% i només destaca el 22% a Campos. En els municipis on treu pitjors resultats és sobretot on la UCD té més força: Santa Margalida (2,5%), Selva (3%), Mancor de la Vall (3,1%), Sant Joan (3,5%), sa Pobla i Santa Eugènia (4%).
11. La US va tenir molta més força a Menorca i les Pitiüses que a Mallorca, sobretot va ser forta a Formentera. A Formentera (26%) fou la segona opció més votada a molta distància de la primera i la tercera.
12. A Eivissa fou la força d'esquerres més forta a Vila (13%) i Sant Josep (3,2%). A Sant Josep UCD i AP varen treure el 80,85% de l'electorat.
13. A Menorca foren la segona força a es Castell (18,19%) i Alaior (10,08%), la tercera a poca distància del PSOE a Maó (15,42%), la tercera a molta distància d'AP a Sant Lluís (6,92%) i la quarta, però quasi empatats amb PSOE i AP a Mercadal (11,15%).
14. A Mallorca destaca a Montuïri (15,08%) i Campanet (10,29%), però no arriben a l'1% a Santanyí (0,95%), Muro (0,95%), Ses Salines (0,43%) i Costitx (0,23%).

15. El PCE on més vots va treure fou a es Castell (12%), Capdepera (10,1%), Andratx (8,67%), Maó (8%), Eivissa (6,5%) i Palma (5,22%). A Palma hi aconseguí el 52% de tots els seus vots a les Illes.
16. La UA aconseguí mal resultats a les Pitiüses, però sobretot a Menorca que quedà per sota de la UDIB. A Mallorca on destacà més fou a Petra (22%), Sineu (22%), Artà (18%), Manacor (12%), Lloret de Vistalegre (11%), Alcúdia (9,8%) i Bunyola (9,1%).
17. Finalment, apuntar que la UDIB destacà sobretot a Menorca i especialment a Alaior (7,27%) i Mercadal (6,86%); el FDI aconseguí bons resultats a es Castell (4,48%) i Maó (3,33%); i que el FTI arribà a Ferreries al 3% i a Santa Maria del Camí a l'1'68%.

CONCLUSIONS

Arribat el moment de fer les conclusions de la memòria d'investigació haurem de recuperar els objectius i les hipòtesis inicials. L'origen i la configuració de les candidatures, el seu finançament, el paper i sorgiment dels candidats, el pes de la propaganda política amb totes les seves dimensions i sobretot les conseqüències de tot plegat a l'hora de configurar-se l'electorat són sens dubte les qüestions que més ens han preocupat.

Partint d'aquí, ens han sortit durant tot el treball una sèrie de preguntes i respostes que ens serveixen per explicar millor les conclusions a què s'ha arribat.

1. Quines candidatures hi havia i quins objectius tenien?

La UCD sorgí com una plataforma per permetre al president Adolfo Suárez seguir al capdavant del govern. Per aconseguir-ho, s'intentaren aprofitar de molts factors que els jugaren a favor:

- a) Eren la candidatura que disposava de més mitjans financers per guanyar les eleccions.
- b) Es constituí com un partit de notables tradicional des del poder, però feren un esforç per modernitzar-se i fer un discurs que arribés a quasi tota la societat. Es convertí en allò que en ciències polítiques anomenen *catch-all party* per la seva capacitat d'aglutinar diferents ideologies: socialdemòcrates, democratacristians, liberals, regionalistes, *azules*, independents, etc.
- c) Es beneficià del tractament informatiu dels mitjans de comunicació públics que li fou molt favorable, com també molts mitjans privats.

El PSOE provenia del sector renovador que es feu amb el partit al Congrés de Suresnes i que tenia l'objectiu de crear un partit de masses que es pogués homologar a la

socialdemocràcia europea. Al mateix temps que cercaven poder-se legitimar com hereva del socialisme d'abans de la Guerra Civil. Per demostrar això recuperà les sigles anteriors i presentà persones destacades que ja havien estat actives durant la Segona República. No obstant aquesta clara afirmació, al PSOE li sortí un competidor en pugna per aquesta herència històrica que a les Illes només va tenir implantació a Menorca. L'anomenat PSOE-H pretenia seguir un discurs semblant al que hi havia abans del Congrés de Suresnes i tenia molts dels dirigents del partit de durant l'exili, però va tenir poca repercussió. Sense tenir la capacitat econòmica de la UCD i AP, disposaren també de molts diners. Així pogué fer una campanya amb molta presència tant als mitjans com al carrer.

L'AP fou el partit orgullós de ser de dretes i del llegat deixat pel règim anterior. Per més que es configurà d'una manera semblant a la UCD i tenir també molts mitjans no intentà fer un discurs obert a la majoria, com sí que ho feu la UCD.

La US i el PCE intentaren constituir-se com a partits de masses, a partir del socialisme autogestionari l'un i de l'eurocomunisme l'altre; però cap dels dos ho aconseguí. La seva presència al carrer i el gran nombre d'actes públics no els fou suficient per fer-se amb grans bosses de vot. La US amb el seu caràcter nacionalista ho aconseguí a Menorca i les Pitiüses, però no a Mallorca.

Un fet important va ser la creació a Menorca (CDI) i a les Pitiüses (BA) de candidatures conjuntes de l'esquerra per aconseguir els senadors que s'hi disputaven. Aquestes candidatures patrocinades sobretot per la US tenien l'esperit de les plataformes conjuntes de l'oposició que hi havia hagut al final de la dictadura i principis de la Transició, però cap de les dues aconseguí els seus propòsits. La menorquina sobretot perquè no aconseguí aglutinar a tota l'esquerra, el PSOE i el PSOE-H es presentaren

cada un pel seu compte; i a les Pitiüses perquè la dreta hi tenia tanta força que l'esquerra fou incapaç de superar-la.

La UA semblava que podia convertir-se en la sorpresa de les eleccions. A l'estil d'UCD intentà fer una coalició semblant dins l'àmbit sobretot de Mallorca, però amb un marcat caràcter autonomista. La coalició no aconseguí el seu propòsit, encara que disposava d'un candidat conegut –ja havia estat votat per l'electorat al final del Franquisme– i disposaven d'importants recursos i mitjans, molts d'ells arribats de Catalunya.

La UDIB i la democraciacrística que pretenien presentar-se en solitari foren un dels fracassos més importants de les eleccions. L'Església, a diferència del que havia fet durant la Segona República, volia ser independent i tenir relacions en totes les forces que es presentaven. Això que no havia estat entès per aquest grup ho acabaren assumint com a conseqüència dels resultats electorals.

Els altres partits foren percebuts com a radicals i minoritaris i els seus resultats ho demostraren. Aquests foren CJA i AN18J-FN per la dreta i per l'esquerra el FDI i el FTI. Finalment, la RSE fou un partit que oscil·lava entre l'esquerra i la dreta, encara que es declarava d'esquerres els seus dirigents havien format part del falangisme i això no s'acabava d'entendre.

2. Com era la nova elit política que es presentava per primer cop davant la societat en unes eleccions?

Si féssim de fer una radiografia del candidat ideal, aquest hauria de ser un home casat, d'una trentena o quarantena d'anys, que vivia a Palma a prop del centre i que era un professional liberal. Aquest perfil és exactament el de Raimon Clar o el de Fèlix Pons, que encapçalaren les llistes de la UCD i del PSOE respectivament. Si se cerquen més coincidències entre els dos coincideix que tots dos anaren al mateix col·legi de Palma,

Monti-sion, i que els dos treballaren com assessors del Banc de Crèdit Balear. Paradoxalment, si s'investiga l'origen dels dos candidats resulta que Raimon Clar tenia un origen més humil que Fèlix Pons, fill de qui havia estat president del Crèdit Balear. Tot això ens mostra les poques semblances entre la nova elit dirigent i la societat a la qual volia representar i quins lligams hi tenia amb les elits econòmiques del país. Si s'observen els altres que també foren elegits ens trobem amb hereus de dinasties com els Matutes a Eivissa i els Maura de Mallorca. A més, també hi havia empresaris hotelers i d'altres sectors com Albertí, Olives i Garí de la UCD.

Entre els que no foren elegits també s'ha de destacar que sortiren de patrons semblants. La dreta (AP i CJA) presentaven a les seves llistes molts d'antics dirigents del Moviment i de la Falange per demostrar els seus llaços amb el règim anterior; l'esquerra, per la seva banda, pretenia mostrar-se més propera a la ciutadania mitjançant candidatures igualitàries en què hi destacassin dones com el PCE i el FDI, o que totes les Illes hi fossin representades com la US. La UA va fer una cosa semblant, amb un cap de llista reconegut, però amb persones de tot Mallorca.

3. Què succeí durant la campanya electoral?

La campanya, a diferència de les actuals que duren dues setmanes, en durà tres. A més, segurament en part per ser les primeres, la precampanya s'inicià el mateix dia que es convocaren les eleccions o fins i tot abans. Si li afegim la inexperiència i que s'hi abocaren tots els recursos de què es disposaven es produeix una campanya explosiva, molts autors apunten que foren les eleccions més cares de la història. Per totes aquestes raons, no és d'estranyar que els carrers i els mitjans de comunicació anassin plens tot el dia de propaganda electoral.

Però hi va haver un aspecte negatiu que obstaculitzà el dret de totes les candidatures per fer-se conèixer a ells i a les seves idees per igual. Sense comptar amb els diners, cosa que farem més endavant, es fa necessari esmentar que la parcialitat va ser la tònica general en tots els mitjans i no només en els privats. La informació política, no la propaganda, des dels mitjans públics va tenir un tractament massa favorable al govern i a la coalició que encapçalava el president.

En relació a la campanya cal remarcar certs aspectes que tenen la seva transcendència. Com ens mostra Miquel Payeras les estratègies seguides pels diferents partits van divergir a causa dels seus pressupostos. Mentrestant els partits que disposaven de més diners (UCD i AP) intentaren fer una campanya de carrer, però sobretot de propaganda en els mitjans; els partits de l'esquerra (US, PCE, FDI i FTI) es concentraren amb el carrer; i els partits petits moderats (UA, UDIB, MPIA i MAP) i el PSOE intentaren combinar les dues estratègies. La diferència radicava sobretot en què la dreta disposava de més diners i podia pagar la propaganda, i, en canvi, l'esquerra tenia només els seus afiliats disposats a treballar pel partit i la seva ideologia. La dreta es va nodrir per a crear la seva base social de les antigues organitzacions i estructures franquistes que disposaven d'una gran força en els carrers.

4. Quants diners es gastaren en la campanya electoral?

La quantitat exacta de diners que es gastaren els partits polítics en la campanya és un enigma. En aquests moments es pot afirmar que si no hi havia noves fonts segurament serà sempre una pregunta sense resposta. La poca transparència a l'hora de donar les dades des de les institucions, el mutisme de les candidatures i els candidats i el silenci de les entitats financeres acaben en les possibilitats de saber exactament el que succeí.

Davant tot això només queda lloc per a fer estimacions i creure's amb moltes reticències les dades que es presenten. Acceptant les dades que hem tractat durant el treball poden donar una primera xifra important com és que només en la premsa de les Illes les diferents candidatures es gastaren més de 7,5 milions de pessetes. Aquesta quantitat molt elevada en aquell moment es repartí entre les parts de manera desigual. Les tres candidatures que més gastaren suposaren fins el 68,33% del total de les factures als diaris illencs: UCD (35%), AP (23%) i PSOE (10,33%). Dades que ens mostren la desproporció entre unes candidatures hi altres.

L'altra xifra que podem presentar fent una estimació a partir de la informació trobada al BOE i a la Junta Electoral és que la campanya hauria tingut un cost de 40 milions de pessetes. Aquesta estimació es fa amb un primer entrebanc, no l'únic, de no saber que va gastar exactament la coalició US, però que de segur que no fou molt inferior a les seves competidores que varen treure resultats semblants. Les dues campanyes més cares foren la d'UCD (29,5% del cost total) i AP (23,25%) que gastaren més que tots els altres junts.

5. Quin nou escenari polític s'obre a les Illes Balears després de les eleccions?

Els comicis varen ser determinants i dibuixaren el que seria l'escenari polític de les Illes durant alguns anys. La participació fou tan gran que convertiren les eleccions en més transcendents encara. A les Illes Balears la participació de l'electorat fou del 80'77% i a Mallorca i Menorca se superà fins i tot aquesta xifra, a les Pitiüses, en canvi, no fou així i la participació ciutadana va baixar fins el 65,83%.

La consulta popular ens deixà sobre la taula dos indicadors per entendre el comportament electoral dels seus ciutadans. Aquestes indicadors foren les dicotomies

esquerra-dreta i nacionalistes-estatalistes. S'ha de dir que la societat que reflectiren les eleccions va ser una col·lectivitat preferentment conservadora i sobretot estatalista.

Si es comparen els resultats d'aquest plebiscit amb els de la resta de l'Estat resulta que les Illes Balears varen tenir un comportament electoral quasi idèntic al que més endavant es convertiren en les Comunitats Autònomes de Castella-Lleó i Extremadura. Aquestes arribaren a l'autonomia en el mateix ritme i amb les mateixes quotes d'autogovern que les Illes Balears. No és estrany per tant suposar que els resultats electorals influïren determinantment en el posterior desenvolupament del que s'ha anomenat Estat de les Autonomies i sobretot en el grau de desenvolupament autonòmic a què accediria cada província. Així, en conseqüència, les Illes Balears aconseguiren, com Extremadura i Castella-Lleó, el grau d'autonomia que els donaren les urnes en aquell any.

Pel que fa a l'escenari polític que s'obri després dels comicis podem extreure en relació a cada una de les Illes les següents constatacions:

- a) A Mallorca la força de la UCD va ser molt gran i anava en augment com més petit era el municipi. D'aquesta manera es consolidà com la força més votada en cada un dels municipis. El PSOE fou la segona força en quasi tots els municipis i varen tenir una presència important en els municipis que ja durant la Segona República el socialisme hi tenia certa tradició. Els altres partits tenien més o menys la mateixa quota en tots els municipis, però havent-hi moltes excepcions, sobretot per part d'UA.
- b) A Menorca la UCD també fou la més votada en cada un dels municipis pel que fa al Congrés i l'esquerra la seguia de prop amb el PSOE i US quasi empatats. Al Senat hi va haver una candidatura el CDI que pretenia ajuntar tota l'esquerra,

però no ho aconseguí i així i tot quedà a molt poca distància de la candidatura d'UCD.

- c) A Eivissa i Formentera la dreta va tenir molta més força que l'esquerra, tal vegada la baixa participació en aquest aspecte hi va tenir un paper important. La US es va consolidar com la candidatura d'esquerres més forta per sobre del PSOE, això fou especialment així en el cas de Formentera. Pel que fa al Senat l'esquerra aconseguí formar una sola candidatura, però no fou suficient per desbancar a la dreta que presentava diverses candidatures.

Una vegada esposades totes aquestes conclusions prèvies, aprofundirem en les següents qüestions:

1. Les candidatures als comicis no feren la carrera electoral amb igualtat de condicions. Les diferències de finançament i en conseqüència de propaganda foren molt grans. La coalició que millor ho va tenir fou la UCD, que acabà sent la més votada.
2. La UCD s'aprofità de dos factors més que li permeteren endur-se la victòria. El primer factor fou aprofitar-se del control que exercien sobre les institucions. En això se semblen als règims que s'instauraven a l'Estat espanyol al segle XIX: primer aconseguen el poder i després les urnes. I el segon factor va ser saber convertir el que autors anomenen com a partit de notables, igual que AP, –en realitat el partit arribà més tard– a un partit d'ample espectre molt ampli.
3. La nova elit política sortida de les urnes no divergia gaire de les anteriors i les seves relacions amb les elits econòmiques és evident.
4. Aquesta elit tenia poc a veure en la societat a la qual pretenia representar. Amplis sectors de la societat com per exemple les dones s'hi podien sentir

- exclòses, ja que per més que tenguessin el dret al vot, cap dels electes fou d'aquest gènere i només una part insignificant dels candidats eren dones.
5. Els resultats electorals ens indiquen que aquesta col·lectivitat era per sobre de tot conservadora i amb poca sensibilitat a l'hora d'entendre les Illes Balears com una realitat nacional específica.
 6. Aleshores, podem entendre que els resultats es convertiren en un indicador del grau d'autonomia i autogovern a què accedirien les distintes províncies. Les Illes Balears varen tenir un comportament electoral semblant al de Castella-Lleó i Extremadura i accediran a l'autonomia a la mateixa velocitat i en el mateix grau d'autogovern. Posteriorment a les eleccions de 1977 quedava per desenvolupar el Pacte per l'Autonomia i el resultat final no complí les expectatives creades.
 7. Els resultats de la consulta popular ens indiquen les diferències que existeixen entre Mallorca, Menorca, Eivissa i Formentera. Mentre que Eivissa i Formentera la poca participació i el poder conservador és molt gran; a Mallorca també la ciutadania és conservadora i s'accentua en els nuclis petits; i Menorca, encara que la UCD també fou la formació més votada, el pes de l'esquerra era important i molt per damunt de les altres illes.
 8. Aquest mateix escenari polític ja s'havia produït a les Eleccions Generals de 1936. Per tant, es pot entendre que el comportament polític de les Illes gairebé no va patir canvis en quaranta anys de dictadura.

BIBLIOGRAFIA

ALOMAR SERRA, Gabriel: «La Transició política a Llubí (1975-1987)», dins *Simposi 25 Anys Institut d'Estudis Baleàrics*. Palma: Institut d'Estudis Baleàrics, 1998, pp 195-206.

ÁLVAREZ MORALES, Ángel. *Sistema de partidos y comportamiento político en Extremadura: 1977-1987*. Badajoz: Junta de Extremadura, 1994.

AMER FERNÁNDEZ, Joan. *Turisme i política. L'empresariat hoteler de Mallorca*. Inca: Documenta Balarar, 2006.

ARNABAT, Ramon; MARÍN, Martí (editors). *Franquisme i transició democràtica a les terres de parla catalana*. Barcelona: Edicions Cossetània, 2001.

ARTÉS CASELLES, Joaquín; GARCÍA VIÑUELA, Enrique. *La financiación de las elecciones generales en España, 1977-2000*. Madrid: Instituto de Estudios Fiscales, 2004.

BAEZA, Lluís. «Les respostes a la modernització: l'estudi de les polítiques socials a Balears 1960-1980» dins *Franquisme i transició democràtica a les terres de parla catalana*. Barcelona: Edicions Cossetània, 2001, pp 611-634.

BARRERA, Carlos. *Historia del proceso democrático en España. Tardofranquismo, Transición y Democracia*. Madrid: Editorial Fragua, 2002.

CANYELLES, Bartomeu; VIDAL, Francisca. *L'oposició antifranquista a les Illes*. Palma: Editorial Moll, 1977.

CAPELLÀ, Llorenç. *Les ideologies polítiques a Mallorca*. Palma: Editorial Moll, 1975.

CARRIÓ, Bartomeu; MARIMON, Antoni. *El nacionalisme a Mallorca*. Palma: Govern de les Illes Balears, 2003.

CERDÀ SUBIRACHS, Joan. *Eleccions i canvi polític a les Pitiüses (1977-1996)*. Eivissa: Res Publica Edicions, 1996.

COLOM PASTOR, Bartomeu. *Les institucions públiques a les Balears (1977-1998)*.

Palma: Documenta Balear, 1998.

DIVERSOS AUTORS. *Ley electoral. Real Decreto Ley sobre normas electorales*.

Madrid: Publicaciones de la Revista de Derecho Público, 1977.

DIVERSOS AUTORS. *Nationalia II. Segones Jornades del CIEMEN*. Barcelona:

Publicacions de l'Abadia de Montserrat, 1978.

DIVERSOS AUTORS. *Sobre les eleccions legislatives de 1977 : I Col·loqui de*

Sociologia Electoral. Barcelona 21-22 d'abril de 1978. Barcelona: Fundació Jaume Bofill, 1978.

DIVERSOS AUTORS. *Las elecciones del 15/6/77 en la circunscripción de Valencia*.

València: Universitat de València, 1979.

DIVERSOS AUTORS. *Análisis y efectos de las campañas de publicidad política :*

elecciones de 15 de junio de 1977 : estudi post-electoral. Madrid: Instituto Nacional de Publicidad, 1981.

DIVERSOS AUTORS. *Les eleccions de 1977 a Catalunya*. Barcelona: Fundació Jaume

Bofill, 1982.

DIVERSOS AUTORS. *El comportament electoral a l'Estat espanyol (1977-1982)*.

Barcelona: Fundació Jaume Bofill, 1984.

DIVERSOS AUTORS. *Atlas electoral del País Valenciano*. València: Institució Alfons

el Magnànim, 1986.

DIVERSOS AUTORS. *Decisió electoral i cultura política*. Barcelona: Fundació Jaume

Bofill, 1986.

DIVERSOS AUTORS. *Mallorca, ara*. Palma: Fundació Emili Darder, 1987.

DIVERSOS AUTORS. *Atlas electoral de la ciutat de Barcelona, 1977-1989*.

Barcelona: Ajuntament de Barcelona, 1990.

DIVERSOS AUTORS. *Atlas electoral de Castilla-La Mancha 1976-1993*. Toledo: Junta de Comunidades de Castilla-La Mancha, 1994.

DIVERSOS AUTORS. *Atlas electoral de Asturias, 1936-1996*. Oviedo: Consejería de Economía, 1996.

DIVERSOS AUTORS. *Las primeras elecciones democráticas veinte años después*. Madrid: Congreso de los Diputados, 1998.

DIVERSOS AUTORS. *L'autogovern a Mallorca: de la Diputació Provincial al Consell de Mallorca*. Palma: Consell de Mallorca, 2003.

DURAN, Miquel; MARIMON, Antoni (directors). *Història de les Illes Balears. Del segle XVIII Borbònic a la complexa contemporaneïtat*. Barcelona: Edicions 62, 2004, volum III.

FULLANA, Pere; MARIMON, Antoni; PAYERAS, Miquel. *Palma, entre la realitat i la il·lusió*. Palma: Edicions Cort, 1995.

GARCÍA MARCHANTE, Joaquín Saúl; SAIZ SOLERA, Luís. *Análisis sociológico electoral. Las elecciones de 1977 en Cuenca*. Conca: García Marchante i Saiz Solera, 1977.

GINARD, David. *L'oposició antifranquista i els comunistes mallorquins (1939-1977)*. Barcelona: Abadia de Montserrat, 1998.

GRAN ENCICLOPÈDIA DE MALLORCA (1988-2005). Inca: Promomallorca, XXIV volums.

GRUP D'ESTUDI DE LA CULTURA, LA SOCIETAT I LA POLÍTICA AL MÓN CONTEMPORANI (UIB). *El segle XX a les Illes Balears. Estudis i cronologia*. Palma: Edicions Cort, 2000.

JUSTEL, Manuel. *La abstención electoral en España 1977-1993*. Madrid: Centro de Investigaciones Sociológicas, 1995.

LLAVERO, M. Jesús. «Els fons electorals: font documental per a l'estudi de la transició democràtica» dins *Franquisme i transició democràtica a les terres de parla catalana*. Barcelona: Edicions Cossetània, 2001, pp 195-206.

LÓPEZ CRESPI, Miquel. *No era això. Memòria política de la Transició*. Lleida: Edicions el Jonc, 2001.

LÓPEZ GUERRA, Luís. *Las campañas electorales. Propaganda y política en la sociedad de masas*. Madrid: Ariel, 1977.

LÓPEZ NIETO, Lourdes. *Alianza Popular. Estructura y evolución electoral de un partido conservador (1976-1982)*. Madrid: Centro de Investigaciones Sociológicas, 1988.

MARIMON, Antoni «Les eleccions a Mallorca (1977-1996)» dins *Història de Mallorca*, volum III. Palma: Editorial Moll, 1998, 65-95.

MARIMON, Antoni. *Entre la realitat i la utopia. Història del PSM*. Palma: Documenta Balear, 1998.

MARIMON, Antoni; MARTÍN, Miquel. «L'extrema esquerra a Mallorca des dels inicis dels anys seixanta fins avui». dins *Randa*, núm.24, 123-158.

MARIMON, Antoni; SERRA, Sebastià (coordinadors). *Simposi 25 anys. La Transició a les Illes Balears*. Palma: Institut d'Estudis Baleàrics, 1998.

MAS MIRALLES, Guillem. «Montuïri: 1970-1983. La Transició» dins *Simposi 25 anys Institut d'Estudis Baleàrics. La Transició a les Illes Balears*. Palma: Institut d'Estudis Baleàrics, 1998.

MONTERO, José Ramón; PALLARÉS, Francesc. *Los estudios electorales en España, un balance bibliográfico (1977-1991)*. Barcelona: Institut de Ciències Polítiques i Socials, 1992.

- MOSQUERA, Roberto; NADAL, Antoni. *El procés autonòmic balear (1976-1987)*. Palma: Documenta Balear, 1994.
- OLIVER ARAUJO, Joan. *La II República en Baleares: elecciones y partidos políticos. Ensayo de sociología electoral Balear*. Palma: Institut d'Estudis Baleàrics, 1983.
- PAYERAS, Miquel. «Aproximació a l'evolució electoral de Balears, 1977-1986», dins *Mallorca, ara*. Palma: Fundació Emili Darder, 1987, pp 293-305.
- PAYERAS, Miquel (director). *Memòria Viva. Mallorca des de la mort de Franco fins avui (1975-1995)*. Inca: Promomallorca, 1995.
- PAYERAS, Miquel. «Cura: vint anys d'un símbol mític». *El Temps*, núm. 452, 1997, pp. 24-27.
- PAYERAS, Miquel. *Les utopies esvaïdes. Crònica política de la transició democràtica a les Illes Balears, 1974-1978*. Palma: Edicions Cort, 1999.
- PINYA HOMS, Romà. *La lluita per l'autonomia de les Balears*. Palma: Obra Cultural Balear, 1985.
- PLA, Joan. *Las Orlas: Memoria de un tiempo feliz*. Barcelona: P&P Ediciones, 1989.
- PONS FRAGA, Josep. «La Transició política a les Illes Balears: el cas de Menorca» dins *Simposi 25 anys IEB. La Transició a les Illes Balears*. Palma: Institut d'Estudis Baleàrics, 1998, pp 61-71.
- RAMON LIDON, Mateu. «Anàlisi electoral al municipi de Calvià: 1976-1983», dins
- SANTACREU SOLER, Josep Miquel. *Eleccions i partits polítics a la Comunitat Valenciana (1976-1993)*. Alacant: Universitat d'Alacant, 1995.
- SERRA BUSQUETS, Sebastià. *Situació actual a les Illes Balears i Pitiüses: les eleccions del 15 de juny de 1977* dins *Nationalia II. Segones Jornades del CIEMEN*. Barcelona: Publicacions de l'Abadia de Montserrat, 1978, 19-52.

SERRA, Sebastià (coordinador). *Autogovern i democràcia a la Mediterrània occidental a final del segle XX*. SERRA BUSQUETS, Sebastià (ed.). Sant Jordi d'Eivissa: Res Pública , 2003.

TERRADAS BATLE, Monserrat. *Les eleccions del 15 de juny a les Comarques Gironines. Anàlisi geogràfica*. Girona: Col·legi Universitari de Girona, 1978.

VILAS NOGUEIRA, José. *Las elecciones en Galicia (1976-1991)*. Barcelona: Institut de Ciències Polítiques i Socials, 1992.

APÈNDIXS I DOCUMENTS

ÍNDIXS

	Pàgina
APÈNDIX 1: RESULTATS ELECTORALS PER MUNICIPIS A LES ILLES BALEARS	126
APÈNDIX 2: TAULES DE RESULTATS	252
APÈNDIX 3: SOL·LICITUDS DE LES CANIDATURES PER FER ACTES DE CAMPANYA ALS LOCALS DE LA JUNTA ELECTORAL DE BALEARS	267
DOCUMENTS:	
DOCUMENT 1: «Acta d'aprovació de la Junta Electoral de Balears dels comptes de les diferents candidatures»	277
DOCUMENT 2: «Resolución de la JEC por lo que se hacen públicas las rendiciones de cuentas de gastos originados a las distintas entidades políticas por la presentación de candidaturas y propaganda electoral»	281
DOCUMENT 3: «Pacte per l'Autonomia»	282
DOCUMENT 4: «Cartell electoral d'AP»	285
DOCUMENT 5: «Cartell electoral del FTI»	286
DOCUMENT 6: «Cartell electoral del PCE 1»	287
DOCUMENT 7: «Cartell electoral del PCE 2»	288
DOCUMENT 8: «Cartell electoral del PCE 3»	289
DOCUMENT 9: «Cartell electoral del PCE 4»	290
DOCUMENT 10: «Cartell electoral del PSOE 1»	291
DOCUMENT 11: «Cartell electoral del PSOE 2»	292
DOCUMENT 12: «Cartell electoral del PSOE 3»	293
DOCUMENT 13: «Cartell electoral d'UA 1»	294
DOCUMENT 14: «Cartell electoral d'UA 2»	295
DOCUMENT 15: «Cartell electoral d'UA 3»	296
DOCUMENT 16: «Cartell electoral d'UA 4»	297
DOCUMENT 17: «Cartell electoral d'UCD»	298
DOCUMENT 18: «Cartell electoral d'UDIB 1»	299
DOCUMENT 19: «Cartell electoral d'UDIB 2»	300
DOCUMENT 20: «Cartell electoral d'UDIB 3»	301
DOCUMENT 21: «Cartell electoral d'US 1»	302
DOCUMENT 22: «Cartell electoral d'US 2»	303

APÈNDIX 1: RESULTATS ELECTORALS PER MUNICIPIS A LES ILLES BALEARS

MUNICIPIS DE MALLORCA

ALARÓ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ALCÚDIA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ALGAIDA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ANDRATX

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ARTÀ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

BANYALBUFAR

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

BINISSALEM

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

BÚGER

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

BUNYOLA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

CALVIÀ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

CAMPANET

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

CAMPOS

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

CAPDEPERA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

CONSELL

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

COSTITIX

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

DEIÀ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ESCORCA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ESPORLES

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ESTELLENCS

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

FELANITX

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

FORNALUTX

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

INCA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

LLORET DE VISTA ALEGRE

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

LLOSETA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

LLUBÍ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

LLUCMAJOR

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MANACOR

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MANCOR DE LA VALL

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MARIA DE LA SALUT

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MARRATXÍ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MONTUÏRI

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MURO

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

PETRA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

POLLENÇA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

PORRERES

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

PUIGPUNYENT

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SA POBLA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANT JOAN

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANT LLORENÇ DEL CARDESSAR

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANTA EUGÈNIA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANTA MARGALIDA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANTA MARIA DEL CAMÍ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANTANYÍ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SELVA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SES SALINES

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SINEU

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SÓLLER

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SON SERVERA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

VALLDEMOSSA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

VILAFRANCA DE BONANY

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MUNICIPIS DE MENORCA

ALAIOR

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

CIUTADELLA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

ES CASTELL

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

FERRERIES

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MAÓ

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MERCADAL

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANT LLUÍS

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

MUNICIPIS DE LES ILLES PITIÜSES

EIVISSA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

FORMENTERERA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANTA EUL·LÀRIA DES RIU

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANT ANTONI DE PORTMANY

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANT JOAN BAPTISTA

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

SANT JOSEP

Resultats al Senat

RESULTATS DE DRETA A ESQUERRA

DISTRIBUCIÓ DE L'ELECTORAT NACIONALISTA

APÈNDIX 2: TAULES DE RESULTATS

TAULES DELS RESULTATS ELECTORALS A LES ILLES BALEARS

				UCD		PSOE		AP		US		PCE	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total Illes Balears	407.699	330.206	80,77	164.659	49,86	74.625	22,58	28.498	8,6	16.451	5	14.140	4,3
Total Mallorca	337.558	276.966	82,04	140.653	50,8	67.750	24,5	19.545	7,05	10.704	3,86	11.241	4,05
Total Menorca	34.971	29.185	83,45	12.329	42,34	4.622	15,83	4.062	13,9	3.460	11,85	1.793	6,1
Total Eivissa i Formentera	35.170	24.055	65,83	11.677	48,74	2.253	9,56	4.891	20,5	2.287	9,75	1.106	4,6
				UA		UDIB		RSE		FDI		FTI	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total Illes Balears	407.699	330.206	80,77	11.846	3,6	6.090	1,84	1.782	0,53	1.960	0,6	1.325	0,4
Total Mallorca	337.558	276.966	82,04	11.348	4,09	4.731	1,7	1.564	0,55	1.294	0,46	1.042	0,37
Total Menorca	34.971	29.185	83,45	156	0,53	1.104	3,8	80	0,27	563	1,92	177	0,6
Total Eivissa i Formentera	35.170	24.055	65,83	342	1,52	255	1,15	138	0,7	103	0,51	106	0,53
				CJA		Blancs		Nuls					
	Cens	Vots	%	Vots	%	Vots	%	Vots	%				
Total Illes Balears	407.699	330.206	80,77	1.195	0,36	1.311	0,4	6.405	1,93				
Total Mallorca	337.558	276.966	82,04	911	0,32	1.158	0,41	5.108	1,84				
Total Menorca	34.971	29.185	83,45	87	0,3	67	0,22	685	2,34				
Total Eivissa i Formentera	35.170	24.055	65,83	197	0,93	86	0,47	612	2,64				

TAULA DE RESULTATS AL CONGRÉS A MALLORCA (MUNICIPIS)

				UCD		PSOE		AP		US		PCE	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	337.558	276.966	82	140.653	51	67.750	25	19.545	7,1	10.704	3,86	11.241	4,05
Alaró	2.446	2.258	92,3	1.124	50	786	35	110	4,9	58	2,6	58	2,6
Alcúdia	3.143	2.655	84,5	1.600	62	337	13	197	7,6	58	2,24	83	3,2
Algaida	2.088	1.912	83,6	902	48	204	11	143	7,6	149	7,9	62	3,29
Andratx	3.868	3.181	82,2	1.700	55	681	22	154	5	93	3	269	8,67
Artà	4.092	3.437	84	1.350	40	788	23	324	9,6	110	3,27	86	2,56
Banyalbufar	326	257	78,8	221	87	10	3,9	13	5,1	4	1,57	1	0,39
Binissalem	3.043	2.636	86,6	1.406	55	705	27	175	6,8	46	1,78	60	2,33
Búger	743	623	83,9	437	71	54	8,8	28	5,6	35	5,71	7	1,14
Bunyola	1.807	1.553	85,9	894	59	244	16	80	5,3	78	5,12	34	2,23
Calvià	4.881	3.519	72,1	1.744	51	925	27	164	4,8	173	5,03	183	5,32
Campanet	1.651	1.452	88	843	59	145	10	167	12	147	10,29	13	0,91
Campos	4.732	3.726	78,7	1.965	54	450	12	789	22	61	1,67	67	1,84
Capdepera	3.112	2.528	81,2	1.212	49	501	20	158	6,3	83	3,33	252	10,1
Consell	1.365	1.245	91,2	853	60	216	18	57	4,7	17	1,39	18	1,48
Costitx	556	435	78,2	346	80	26	6	32	7,4	1	0,23	5	1,16
Deià	249	217	87,2	126	59	35	16	18	8,4	6	2,8	7	3,27
Escorca	125	106	84,8	74	70	9	8,6	17	16	2	1,9	2	1,9
Esporles	1.818	1.625	89,4	759	47	481	30	99	6,2	79	4,92	78	4,86
Estellencs	250	187	74,8	89	49	57	31	18	9,9	5	2,75	5	2,75
Felanitx	9.198	7.108	77,3	4.077	58	1.686	24	464	6,6	143	2,04	114	1,63
Fornalutx	349	282	80,8	198	73	26	9,5	13	4,8	14	5,13	4	1,47
Inca	12.516	10.523	84,1	5.546	54	2.739	27	539	5,3	286	2,79	425	4,14
Lloret de Vistalegre	633	523	82,6	341	66	56	11	27	5,2	15	2,88	3	0,58
Lloseta	2.673	2.397	89,7	1.248	53	489	21	200	8,5	70	2,98	121	5,15
Llubí	1.536	1.277	83,1	882	71	76	6,1	68	5,4	60	4,8	8	0,64
Llucmajor	9.551	7.504	78,6	3.312	45	2.753	37	593	8	163	2,21	221	3
Manacor	16.841	13.060	77,6	6.854	53	2.171	17	883	6,88	549	4,28	364	2,84
Mancor de la Vall	609	552	90,6	340	62	130	24	17	3,1	18	3,29	15	2,74
Maria de la Salut	1.420	1.263	88,9	679	54	305	24	199	16	15	1,2	4	0,32
Marratxí	4.579	3.728	81,4	2.052	56	894	24	188	5,1	122	3,33	226	6,17
Montuïri	1.811	1.464	80,8	690	48	320	22	65	4,5	217	15,08	62	4,31
Muro	4.231	3.551	83,9	2.171	62	573	16	250	7,2	33	0,95	77	2,21
Palma	176.191	143.454	81,4	65.423	46	43.056	31	9.495	6,7	6.628	4,71	7.353	5,22
Petra+Ariany	2.912	2.347	80,6	1.332	57	170	7,3	197	9	33	1,42	21	0,9
Pollença	7.069	6.269	88,7	3.915	63	785	13	413	6,7	186	3,02	265	4,3
Porreres	3.496	2.912	83,3	1.648	58	274	9,6	650	23	85	2,97	37	1,29
Puigpunyent	691	565	81,8	297	53	126	23	65	12	28	5,03	7	1,26
Sa Pobla	7.088	6.238	88	4.377	71	554	9	244	4	224	3,65	83	1,35
Sant Joan	1.474	1.145	77,7	859	77	60	5,4	39	3,5	18	1,61	11	0,98
Sant Llorenç	2.998	2.347	78,3	1.395	60	238	10	180	7,8	38	1,64	14	0,6

Santa Eugènia	629	547	87	399	75	59	11	21	4	10	1,89	3	0,57
Santa Margalida	3.199	2.656	83	1.928	74	155	6	65	2,5	110	4,23	31	1,19
Santa Maria del Camí	2.604	2.194	84,3	1.305	61	443	21	197	9,2	24	1,12	56	2,62
Santanyí	4.035	3.625	89,8	2.004	56	718	20	510	14	34	0,95	58	1,62
Selva	2.062	1.802	87,4	1.151	65	231	13	53	3	80	4,53	33	1,87
Sencelles	1.271	1.122	88,3	788	73	98	9,1	77	7,2	12	1,12	6	0,56
Ses Salines	1.674	1.422	85	720	51	266	19	337	24	6	0,43	18	1,28
Sineu	2.285	1.761	77,1	922	53	169	9,7	129	7,4	48	2,75	32	1,83
Sóller	6.511	5.684	87,3	3.283	59	993	18	308	5,6	161	2,91	229	4,14
Son Servera	2.646	2.057	77,7	1.337	66	329	16	190	9,5	38	1,89	39	1,94
Valldemossa	828	700	84,5	556	81	48	7	43	6,2	9	1,3	5	0,72
Vilafranca de Bonany	1.653	1.335	80,8	979	74	106	8,1	83	6,3	22	1,67	6	0,46
				UCD		PSOE		AP		US		PCE	

				UA		UDIB		RSE		FDI		FTI	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	337.558	276.966	82	11.348	4,1	4.731	1,7	1.564	0,6	1.294	0,46	1.042	0,37
Alaró	2.446	2.258	92,3	52	2,3	21	0,9	0	0	16	0,72	4	0,18
Alcúdia	3.143	2.655	84,5	254	9,8	25	1	8	0,3	9	0,35	11	0,52
Algaida	2.088	1.912	83,6	278	15	128	6,8	5	0,3	6	0,32	5	0,27
Andratx	3.868	3.181	82,2	72	2,3	21	0,7	33	1,1	36	1,16	17	0,55
Artà	4.092	3.437	84	595	18	44	1,3	21	0,6	24	0,71	2	0,06
Banyalbufar	326	257	78,8	3	1,2	0	0	1	0,4	0	0	0	0
Binissalem	3.043	2.636	86,6	99	3,8	57	2,2	2	0,1	9	0,35	6	0,23
Búger	743	623	83,9	32	5,2	6	1	1	0,2	3	0,49	4	0,65
Bunyola	1.807	1.553	85,9	138	9,1	29	1,9	4	0,3	7	0,46	7	0,46
Calvià	4.881	3.519	72,1	92	2,7	45	1,3	41	1,2	21	0,61	14	0,41
Campanet	1.651	1.452	88	105	7,4	6	0,4	1	0,1	1	0,07	1	0,07
Campos	4.732	3.726	78,7	109	3	106	2,9	27	0,5	13	0,36	22	0,6
Capdepera	3.112	2.528	81,2	85	3,4	155	6,2	11	0,4	9	0,36	9	0,36
Consell	1.365	1.245	91,2	32	2,6	9	0,7	1	0,1	5	0,41	0	0
Costitx	556	435	78,2	10	2,3	1	0,2	5	1,2	1	0,23	4	0,93
Deià	249	217	87,2	3	1,4	11	5,1	1	0,5	0	0	3	1,4
Escorca	125	106	84,8	0	0	2	1	0	0	0	0	0	0
Esporles	1.818	1.625	89,4	61	3,8	16	1	10	0,6	4	0,25	9	0,56
Estellencs	250	187	74,8	2	1,1	2	1,1	0	0	0	0	1	0,55
Felanitx	9.198	7.108	77,3	270	3,9	109	1,6	53	0,8	12	0,17	41	0,59
Fornalutx	349	282	80,8	7	2,6	10	3,7	0	0	0	0	0	0
Inca	12.516	10.523	84,1	394	3,8	120	1,2	44	0,4	87	0,85	32	0,31
Lloret de Vistalegre	633	523	82,6	55	11	17	3,3	5	1	1	0,19	0	0
Lloseta	2.673	2.397	89,7	85	3,6	60	2,6	4	0,2	19	0,81	33	1,4
Llubí	1.536	1.277	83,1	98	7,8	15	1,2	36	2,9	2	0,16	2	0,16
Llucmajor	9.551	7.504	78,6	149	2	90	1,2	11	0,2	32	0,43	23	0,31
Manacor	16.841	13.060	77,6	1476	12	240	1,9	52	0,4	75	0,58	75	0,58

Mancor de la Vall	609	552	90,6	14	2,6	3	0,6	6	1,1	2	0,37	1	0,18
Maria de la Salut	1.420	1.263	88,9	18	1,4	3	0,2	3	0,2	1	0,08	1	0,08
Marratxí	4.579	3.728	81,4	41	1,1	37	1	23	0'63	32	0'87	27	0,74
Montuïri	1.811	1.464	80,8	30	2,1	34	2,4	5	0,4	2	0'14	3	0,21
Muro	4.231	3.551	83,9	294	8,5	28	0,8	8	0,2	5	0,14	31	0,89
Palma	176.191	143.454	81,4	3.106	2,2	2.399	1,7	951	0,7	618	0,44	517	0,37
Petra+Ariany	2.912	2.347	80,6	509	22	40	1,7	1	0	9	0,39	10	0,43
Pollença	7.069	6.269	88,7	343	5,6	45	0'73	15	0'24	131	2,12	14	0'23
Porreres	3.496	2.912	83,3	58	2	74	2,6	10	0,4	2	0,07	8	0,28
Puigpunyent	691	565	81,8	16	2,9	7	1,3	2	0,4	1	0,18	0	0
Sa Pobla	7.088	6.238	88	501	8,2	116	1,9	11	0,2	10	0,16	11	0,18
Sant Joan	1.474	1.145	77,7	56	5	64	5,7	3	0,3	2	0,18	2	0,63
Sant Llorenç	2.998	2.347	78,3	390	17	31	1,3	28	1,2	3	0,13	3	0,13
Santa Eugènia	629	547	87	22	4,2	9	1,7	1	0,2	1	0,19	3	0,57
Santa Margalida	3.199	2.656	83	211	8,1	62	2,4	12	0'46	6	0,23	5	0,19
Santa Maria del Camí	2.604	2.194	84,3	12	0,6	25	1,2	16	0,8	18	0,84	36	1,68
Santanyí	4.035	3.625	89,8	155	4,3	50	1,4	37	1	11	0,31	2	0,06
Selva	2.062	1.802	87,4	125	7,1	45	2,6	17	1	5	0,28	11	0,62
Sencelles	1.271	1.122	88,3	40	3,7	35	3,3	4	0,4	0	0	3	0,28
Ses Salines	1.674	1.422	85	36	2,6	10	0,7	7	0,5	3	0,21	2	0,14
Sineu	2.285	1.761	77,1	392	22	31	1,8	2	0,1	9	0,52	3	0,17
Sóller	6.511	5.684	87,3	266	4,8	196	3,6	16	0,3	25	0,45	15	0,27
Son Servera	2.646	2.057	77,7	54	2,7	9	0,5	3	0,2	3	0,15	0	0
Valldemossa	828	700	84,5	16	2,3	11	1,6	0	0	1	0,14	1	0,14
Vilafranca de Bonany	1.653	1.335	80,8	87	6,6	22	1,7	6	0,5	2	0,15	3	0,23
				UA		UDIB		RSE		FDI		FTI	

CJA		Blancs		Nuls		
Vots	%	Vots	%	Vots	%	
911	0,32	1.158	0,41	5.108	1,84	
2	0,09	4	0,18	23	1,02	Alaró
3	0,12	5	1,9	65	2,45	Alcúdia
0	0	4	0'21	26	1,36	Algaida
18	0,58	7	0,23	80	2,51	Andratx
3	0,09	13	0,39	77	2,24	Artà
1	0,39	1	0,39	2	0,37	Banyalbufar
10	0,39	5	0,19	56	2,12	Binissalem
6	0,98	0	0	10	1,61	Búger
6	0,39	1	0,07	31	2	Bunyola
32	0,93	8	0,23	77	2,19	Calvià
0	0	0	0	23	1,58	Campanet

34	0,93	4	0,11	79	2,12	Campos
14	0,56	4	0,16	35	1,38	Capdepera
9	0,74	3	0,25	25	2,01	Consell
1	0,23	0	0	3	0,69	Costitx
4	1,87	0	0	3	1,38	Deià
0	0	0	0	1	0,94	Escorca
4	0,25	6	0,37	19	1,17	Esporles
3	1,65	0	0	5	2,67	Estellencs
10	0,14	16	0,23	113	1,59	Felanitx
0	0	1	0,37	9	3,19	Fornalutx
41	0,4	7	0,07	263	2,5	Inca
0	0	0	0	3	0,57	Lloret de Vistalegre
13	0,55	7	0,3	48	2	Lloseta
2	0,16	1	0,08	27	2,17	Llubí
10	0,14	18	0,24	129	1,72	Llucmajor
45	0,35	51	0,4	225	1,72	Manacor
1	0,18	0	0	5	0,91	Mancor de la Vall
17	1,36	5	0,4	13	1,03	Maria de la Salut
12	0,33	9	0,25	65	1,74	Marratxí
2	0,14	9	0,63	25	1,71	Montuïri
5	0,14	6	0,17	70	1,97	Muro
496	0	862	0,61	2630	1,83	Palma
7	0,3	2	0,09	16	0,68	Petra+Ariany
8	0,13	48	0,78	101	1,61	Pollença
6	0,21	7	0,24	53	1,82	Porreres
3	0,54	5	0,9	8	1,42	Puigpunyent
5	0,08	0	0	102	1,64	Sa Pobla
1	0,09	0	0	25	2,18	Sant Joan
1	0,04	2	0,09	24	1,02	Sant Llorenç
2	0,38	0	0	17	3,11	Santa Eugènia
13	0,5	4	0,15	54	2,03	Santa Margalida
5	0,23	3	0,14	54	2,46	Santa Maria del Camí
0	0	0	0	46	1,27	Santanyí
15	0,85	1	0,06	35	1,94	Selva
7	0,65	5	0,47	49	4,37	Sencelles
0	0	2	0,14	15	1,05	Ses Salines
9	0,52	1	0,06	14	0,8	Sineu
16	0,29	20	0,36	156	2,74	Sóller
9	0,45	0	0	46	2,24	Son Servera
0	0	0	0	10	1,43	Valldemossa
0	0	1	0,08	18	1,35	Vilafranca de Bonany
CJA		Blancs		Nuls		

TAULA DE RESULTATS AL CONGRÉS A MENORCA (MUNICIPIS)

				UCD		PSOE		AP		US		PCE	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	34.971	29.185	83,45	12.329	42	4.622	15,8	4.062	14	3.460	11,85	1.793	6
Alaior	3.637	3.278	90,13	1.617	50	303	9,37	550	17	326	10,08	122	4
Ciutadella	10.604	9.115	85,96	4.113	46	1.797	20,1	1.244	14	859	9,61	478	5
Es Castell	1.787	1.511	84,56	433	29	253	17,2	190	13	268	18,19	171	12
Ferrieres	1.622	1.500	92,48	714	48	173	11,7	363	24	126	8,48	22	1
Maó	13.910	10.771	77,47	3.964	38	1.802	17,3	1.212	12	1.609	15,42	871	8
Mercadal	1.864	1.680	90,13	812	50	208	12,7	203	12	182	11,15	58	4
Sant Lluís	1.547	1.330	85,97	676	52	86	6,62	300	23	90	6,92	71	5
				UA		UDIB		RSE		FDI		FTI	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	34.971	29.185	83,45	156	1	1.104	3,8	80	0,3	563	1,92	177	1
Alaior	3.637	3.278	90,13	22	1	235	7,27	3	0,1	43	1,33	1	0
Ciutadella	10.604	9.115	85,96	31	0	218	2,44	26	0,3	48	0,54	80	1
Es Castell	1.787	1.511	84,56	12	1	61	4,14	3	0,2	66	4,48	8	1
Ferrieres	1.622	1.500	92,48	3	0	37	2,49	0	0	2	0,13	44	3
Maó	13.910	10.771	77,47	74	1	416	3,99	42	0,4	348	3,33	35	0'34
Mercadal	1.864	1.680	90,13	3	0	112	6,86	4	0,2	31	1,9	4	0
Sant Lluís	1.547	1.330	85,97	11	1	25	1,92	2	0,2	25	1,92	5	0
				CJA		Blancs		Nuls					
	Cens	Vots	%	Vots	%	Vots	%	Vots	%				
Total	34.971	29.185	83,45	87	0	67	0,22	685	2,3				
Alaior	3.637	3.278	90,13	4	0	7	0,22	45	1,4				
Ciutadella	10.604	9.115	85,96	23	26	23	0,26	175	1,9				
Es Castell	1.787	1.511	84,56	6	0	2	0,14	38	2,5				
Ferrieres	1.622	1.500	92,48	0	0	1	0,07	15	1				
Maó	13.910	10.771	77,47	36	0'34	27	0'26	335	3,1				
Mercadal	1.864	1.680	90,13	11	1	5	0,31	47	2,8				
Sant Lluís	1.547	1.330	85,97	7	1	2	0,15	30	2,3				

TAULA DE RESULTATS AL CONGRÉS A EIVISSA I FORMENTERA

(MUNICIPIS)

				UCD		PSOE		AP		US		PCE	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	35.170	24.055	65,83	11.677	48,74	2.253	9,56	4.891	20,5	2.287	9,8	1.106	4,6
Eivissa	13.713	9.295	67,78	4.208	46,43	1.133	12,5	1.428	15,8	1.219	13	598	6,5
Santa Eulària des Riu	6.590	4.523	68,63	1.955	44,52	307	6,99	1.470	33,5	243	5,5	186	4,2
Sant Antoni de Portmany	6.121	4.174	68,19	2.208	54,37	532	13,1	647	15,9	229	5,6	197	4,9
Sant Joan de Labritja	2.340	1.592	68,03	796	50,93	24	1,53	615	39,3	52	3,2	25	1,6
Sant Josep	4.051	2.997	73,98	1.736	59,55	191	6,55	620	21,3	168	5,8	75	2,6
Formentera	2.355	1.474	62,59	774	53,53	66	4,56	111	7,68	376	26	25	1,7
				UA		UDIB		RSE		FDI		FTI	
	Cens	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	35.170	24.055	65,83	342	1,52	255	1,15	138	0,7	103	0,5	106	0,5
Eivissa	13.713	9.295	67,78	141	1,56	85	0,94	41	0,45	36	0,4	32	0,4
Santa Eulària des Riu	6.590	4.523	68,63	65	1,48	41	0,93	32	0,73	27	0,6	29	0,7
Sant Antoni de Portmany	6.121	4.174	68,19	67	1,65	77	1,9	24	0,59	20	0,5	15	0,4
Sant Joan de Labritja	2.340	1.592	68,03	11	0,7	3	0,19	20	1,28	3	0,2	3	0,2
Sant Josep	4.051	2.997	73,98	29	0,99	39	1,34	9	0,31	8	0,3	11	0,4
Formentera	2.355	1.474	62,59	29	2,01	10	0,69	12	0,83	9	0,6	16	1,1
				CJA		Blancs		Nuls					
	Cens	Vots	%	Vots	%	Vots	%	Vots	%				
Total	35.170	24.055	65,83	197	0,93	86	0,47	612	2,64				
Eivissa	13.713	9.295	67,78	88	0,97	54	0,6	232	2,5				
Santa Eulària des Riu	6.590	4.523	68,63	29	0,66	7	0,16	132	2,92				
Sant Antoni de Portmany	6.121	4.174	68,19	34	0,84	11	0,27	113	2,71				
Sant Joan de Labritja	2.340	1.592	68,03	8	0,51	5	0,32	25	1,57				
Sant Josep	4.051	2.997	73,98	22	0,75	7	0,24	82	2,74				
Formentera	2.355	1.474	62,59	16	1,11	2	0,14	28	1,9				

TAULA RESULTATS SENAT MALLORCA

		Vots	% Vots	% Vots/Votants	% Vots/Electors
Total	Total	522.637	100	190,26	154,74
Albertí Picornell,J.	UCD	146.550	28,04	53,35	43,39
Pérez-Maura ,R.	UCD	132.803	25,41	48,34	39,32
Mora Esteva,M.	PSOE	77.373	14,8	28,17	22,91
Piña Oliver,J.	PSOE	65.539	12,54	23,86	19,4
Ribas Garau,I.	PCE	17.017	3,26	6,19	5,04
De la Rosa Vázquez,R.	AP	15.581	2,98	5,67	4,61
Garau Arbona,C.	UA	14.402	2,76	5,24	4,26
Olascoaga Kroeber	AP	13.779	2,64	5,02	4,08
Tarabini-Castellani	US	13.137	2,51	4,78	3,89
Piza Massanet,J.	US	8.870	1,7	3,23	2,63
Enseñat Julia,J.	UDIB	8.384	1,6	3,05	2,48
Riera Estada,E.	UDIB	5.027	0,96	1,83	1,49
Bahils Collados,R.	AN (18 Julio)	1.138	0,22	0,41	0,34
Faundez García,M.	CJA	860	0,16	0,31	0,25
Bauza Giménez,F.	AN (18 Julio)	838	0,16	0,31	0,25
Oliver Pardo,J.A.	AN (18 Julio)	691	0,13	0,25	0,2
Olea Vázquez,J.	CJA	648	0,12	0,24	0,19

TAULA RESULTATS SENAT MALLORCA (MUNICIPIS)

	Total		Albertí Picornell,J.		Pérez-Maura ,R.		Mora Esteva,M.		Piña Oliver,J.	
	Total		UCD		UCD		PSOE		PSOE	
	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	522.637	100	146.550	100	132.803	100	77.373	100	65.539	100
Alaró	4.383	0,84	1.128	0,77	1.008	0,76	914	1,18	807	1,23
Alcúdia	5.095	0,97	1.722	1,18	1.521	1,15	432	0,56	375	0,57
Algaida	3.579	0,68	960	0,66	849	0,64	328	0,42	243	0,37
Andratx	6.066	1,16	1.788	1,22	1.643	1,24	947	1,22	718	1,1
Artà	6.494	1,24	1.859	1,27	1.648	1,24	997	1,29	773	1,18
Banyalbufar	504	0,1	234	0,16	216	0,16	11	0,01	6	0,01
Binissalem	5.065	0,97	1.502	1,02	1.341	1,01	812	1,05	719	1,1
Búger	1.198	0,23	467	0,32	452	0,34	60	0,08	52	0,08
Bunyola	2.938	0,56	920	0,63	811	0,61	287	0,37	206	0,31
Calvià	6.730	1,29	1.848	1,26	1.683	1,27	1.096	1,42	861	1,31
Campanet	2.825	0,54	978	0,67	948	0,71	179	0,23	98	0,15
Campos	6.788	1,3	2.018	1,38	1.759	1,32	547	0,71	450	0,69
Capdepera	4.798	0,92	1.179	0,8	1.071	0,81	788	1,02	541	0,83
Consell	2.414	0,46	891	0,61	858	0,65	256	0,33	236	0,36

LES ELECCIONS DE 1977 A LES ILLES BALEARS

Costitx	841	0,16	340	0,23	309	0,23	37	0,05	24	0,04
Deià	409	0,08	137	0,09	128	0,1	41	0,05	32	0,05
Escorca	206	0,04	68	0,05	58	0,04	9	0,01	7	0,01
Esporles	3.152	0,6	798	0,54	716	0,54	565	0,73	481	0,73
Estellencs	363	0,07	93	0,06	85	0,06	64	0,08	62	0,09
Felanitx	13.513	2,59	4.266	2,91	3.825	2,88	1.795	2,32	1.566	2,39
Fornalutx	541	0,1	197	0,13	188	0,14	39	0,05	29	0,04
Inca	20.281	3,88	5.797	3,96	5.242	3,95	3.203	4,14	2.858	4,36
Lloret de Vistalegre	999	0,19	365	0,25	346	0,26	52	0,07	57	0,09
Lloseta	4.579	0,88	1.324	0,9	1.223	0,92	576	0,74	510	0,78
Llubí	2.391	0,46	957	0,65	879	0,66	110	0,14	87	0,13
Llucmajor	14.366	2,75	3.450	2,35	3.127	2,35	2.905	3,75	2.662	4,06
Manacor	24.903	4,76	7.964	5,43	6.505	4,9	2.654	3,43	2.211	3,37
Mancor de la Vall	1.078	0,21	342	0,23	297	0,22	158	0,2	136	0,21
Maria de la Salut	2.482	0,47	728	0,5	699	0,53	317	0,41	300	0,46
Marratxí	7.063	1,35	2.144	1,46	1.882	1,42	1.049	1,36	862	1,32
Montuïri	2.798	0,54	714	0,49	662	0,5	311	0,4	283	0,43
Muro	6.834	1,31	2.378	1,62	2.197	1,65	678	0,88	599	0,91
Palma	267.618	51,21	65.514	44,7	60.318	45,42	48.207	62,3	40.859	62,34
Petra+Ariany	4.438	0,85	1.599	1,09	1.282	0,97	207	0,27	158	0,24
Pollença	11.990	2,29	4.191	2,86	3.766	2,84	1.123	1,45	839	1,28
Porreres	5.650	1,08	1.658	1,13	1.552	1,17	344	0,44	269	0,41
Puigpunyent	1.088	0,21	325	0,22	262	0,2	153	0,2	129	0,2
Sa Pobla	11.564	2,21	4.681	3,19	4.320	3,25	557	0,72	532	0,81
Sant Joan	2.221	0,42	902	0,62	871	0,66	82	0,11	64	0,1
Sant Llorenç	4.336	0,83	1.500	1,02	1.326	1	284	0,37	240	0,37
Santa Eugènia	1.072	0,21	429	0,29	395	0,3	69	0,09	58	0,09
Santa Margalida	5.079	0,97	2.046	1,4	1.916	1,44	197	0,25	185	0,28
Santa Maria del Camí	4.191	0,8	1.359	0,93	1.259	0,95	541	0,7	478	0,73
Santanyí	6.885	1,32	1.961	1,34	1.925	1,45	832	1,08	729	1,11
Selva	3.430	0,66	1.249	0,85	1.160	0,87	267	0,35	224	0,34
Sencelles	2.189	0,42	868	0,59	818	0,62	120	0,16	94	0,14
Ses Salines	2.501	0,48	587	0,4	569	0,43	407	0,53	245	0,37
Sineu	3.182	0,61	1.040	0,71	895	0,67	182	0,24	170	0,26
Sóller	11.846	2,27	4.189	2,86	3.234	2,44	1.210	1,56	935	1,43
Son Servera	3.747	0,72	1.335	0,91	1.288	0,97	196	0,25	314	0,48
Valldemossa	1.365	0,26	539	0,37	534	0,4	55	0,07	48	0,07
Vilafranca de Bonany	2.569	0,49	1.022	0,7	937	0,71	123	0,16	118	0,18

	Total		Ribas Garau,I.		De la Rosa Vázquez,R.		Garau Arbona,C.		Olascoaga Kroeber	
	Total		PCE		AP		UA		AP	
	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	522.637	100	17.017	100	15.581	100	14.402	100	13.779	100
Alaró	4.383	0,84	112	0,66	73	0,47	49	0,34	57	0,41
Alcúdia	5.095	0,97	112	0,66	209	1,34	265	1,84	145	1,05
Algaida	3.579	0,68	99	0,58	122	0,78	350	2,43	126	0,91
Andratx	6.066	1,16	326	1,92	130	0,83	81	0,56	100	0,73
Artà	6.494	1,24	158	0,93	182	1,17	304	2,11	175	1,27
Banyalbufar	504	0,1	7	0,04	11	0,07	2	0,01	7	0,05
Binissalem	5.065	0,97	88	0,52	111	0,71	95	0,66	105	0,76
Búger	1.198	0,23	15	0,09	10	0,06	31	0,22	9	0,07
Bunyola	2.938	0,56	66	0,39	67	0,43	256	1,78	63	0,46

LES ELECCIONS DE 1977 A LES ILLES BALEARS

Calvià	6.730	1,29	250	1,47	173	1,11	123	0,85	126	0,91
Campanet	2.825	0,54	28	0,16	57	0,37	119	0,83	52	0,38
Campos	6.788	1,3	98	0,58	474	3,04	139	0,97	867	6,29
Capdepera	4.798	0,92	334	1,96	124	0,8	238	1,65	113	0,82
Consell	2.414	0,46	36	0,21	22	0,14	27	0,19	20	0,15
Costitx	841	0,16	10	0,06	32	0,21	19	0,13	38	0,28
Deià	409	0,08	10	0,06	3	0,02	4	0,03	9	0,07
Escorca	206	0,04	1	0,01	29	0,19	7	0,05	12	0,09
Esporles	3.152	0,6	135	0,79	75	0,48	89	0,62	65	0,47
Estellencs	363	0,07	3	0,02	19	0,12	3	0,02	18	0,13
Felanitx	13.513	2,59	198	1,16	370	2,37	317	2,2	385	2,79
Fornalutx	541	0,1	4	0,02	5	0,03	11	0,08	1	0,01
Inca	20.281	3,88	754	4,43	350	2,25	514	3,57	248	1,8
Lloret de Vistalegre	999	0,19	2	0,01	17	0,11	60	0,42	24	0,17
Lloseta	4.579	0,88	184	1,08	171	1,1	109	0,76	154	1,12
Llubí	2.391	0,46	15	0,09	48	0,31	95	0,66	46	0,33
Llucmajor	14.366	2,75	308	1,81	476	3,06	252	1,75	526	3,82
Manacor	24.903	4,76	565	3,32	634	4,07	1.785	12,39	730	5,3
Mancor de la Vall	1.078	0,21	29	0,17	12	0,08	34	0,24	7	0,05
Maria de la Salut	2.482	0,47	17	0,1	173	1,11	26	0,18	174	1,26
Marratxí	7.063	1,35	281	1,65	145	0,93	70	0,49	130	0,94
Montuïri	2.798	0,54	125	0,73	38	0,24	62	0,43	41	0,3
Muro	6.834	1,31	107	0,63	188	1,21	230	1,6	178	1,29
Palma	267.618	51,21	11.062	65,01	8.251	52,96	5.185	36	6.065	44,02
Petra+Ariany	4.438	0,85	42	0,25	182	1,17	560	3,89	179	1,3
Pollença	11.990	2,29	366	2,15	222	1,42	404	2,81	260	1,89
Porreres	5.650	1,08	58	0,34	622	3,99	131	0,91	628	4,56
Puigpunyent	1.088	0,21	7	0,04	39	0,25	23	0,16	49	0,36
Sa Pobla	11.564	2,21	145	0,85	81	0,52	264	1,83	76	0,55
Sant Joan	2.221	0,42	23	0,14	33	0,21	52	0,36	40	0,29
Sant Llorenç	4.336	0,83	34	0,2	145	0,93	446	3,1	136	0,99
Santa Eugènia	1.072	0,21	13	0,08	22	0,14	13	0,09	16	0,12
Santa Margalida	5.079	0,97	40	0,24	68	0,44	178	1,24	64	0,46
Santa Maria del Camí	4.191	0,8	105	0,62	112	0,72	17	0,12	105	0,76
Santanyí	6.885	1,32	76	0,45	430	2,76	221	1,53	497	3,61
Selva	3.430	0,66	55	0,32	34	0,22	105	0,73	34	0,25
Sencelles	2.189	0,42	15	0,09	48	0,31	45	0,31	42	0,3
Ses Salines	2.501	0,48	72	0,42	158	1,01	52	0,36	335	2,43
Sineu	3.182	0,61	43	0,25	123	0,79	392	2,72	125	0,91
Sóller	11.846	2,27	303	1,78	203	1,3	351	2,44	127	0,92
Son Servera	3.747	0,72	58	0,34	159	1,02	77	0,53	158	1,15
Valldemossa	1.365	0,26	10	0,06	37	0,24	42	0,29	36	0,26
Vilafranca de Bonany	2.569	0,49	13	0,08	62	0,4	78	0,54	56	0,41

Total	Tarabini-Castellani	Piza Massanet,J.	Enseñat Julia,J.	Riera Estada,E.
--------------	----------------------------	-------------------------	-------------------------	------------------------

LES ELECCIONS DE 1977 A LES ILLES BALEARS

	Total		US		US		UDIB		UDIB	
	Vots	%	Vots	%	%	Vots	%	Vots	%	Vots
Total	522.637	100	13.137	100	8.870	100	8.384	100	5.027	100
Alaró	4.383	0,84	91	0,69	68	0,77	41	0,49	26	0,52
Alcúdia	5.095	0,97	112	0,85	56	0,63	61	0,73	42	0,84
Algaida	3.579	0,68	144	1,1	122	1,38	127	1,51	96	1,91
Andratx	6.066	1,16	108	0,82	104	1,17	49	0,58	29	0,58
Artà	6.494	1,24	157	1,2	57	0,64	89	1,06	58	1,15
Banyalbufar	504	0,1	5	0,04	1	0,01	2	0,02	0	0
Binissalem	5.065	0,97	68	0,52	41	0,46	86	1,03	70	1,39
Búger	1.198	0,23	47	0,36	33	0,37	9	0,11	7	0,14
Bunyola	2.938	0,56	103	0,78	60	0,68	51	0,61	23	0,46
Calvià	6.730	1,29	165	1,26	171	1,93	119	1,42	57	1,13
Campanet	2.825	0,54	208	1,58	132	1,49	9	0,11	8	0,16
Campos	6.788	1,3	66	0,5	53	0,6	131	1,56	121	2,41
Capdepera	4.798	0,92	86	0,65	45	0,51	157	1,87	106	2,11
Consell	2.414	0,46	24	0,18	13	0,15	14	0,17	4	0,08
Costitx	841	0,16	5	0,04	7	0,08	12	0,14	3	0,06
Deià	409	0,08	4	0,03	4	0,05	12	0,14	11	0,22
Escorca	206	0,04	2	0,02	3	0,03	6	0,07	2	0,04
Esporles	3.152	0,6	81	0,62	70	0,79	27	0,32	16	0,32
Estellencs	363	0,07	5	0,04	4	0,05	2	0,02	0	0
Felanitx	13.513	2,59	213	1,62	143	1,61	194	2,31	140	2,78
Fornalutx	541	0,1	13	0,1	8	0,09	41	0,49	2	0,04
Inca	20.281	3,88	407	3,1	281	3,17	298	3,55	180	3,58
Lloret de Vistalegre	999	0,19	19	0,14	14	0,16	24	0,29	14	0,28
Lloseta	4.579	0,88	96	0,73	68	0,77	88	1,05	53	1,05
Llubí	2.391	0,46	46	0,35	41	0,46	29	0,35	23	0,46
Llucmajor	14.366	2,75	182	1,39	141	1,59	152	1,81	100	1,99
Manacor	24.903	4,76	628	4,78	499	5,63	357	4,26	176	3,5
Mancor de la Vall	1.078	0,21	10	0,08	8	0,09	27	0,32	11	0,22
Maria de la Salut	2.482	0,47	20	0,15	10	0,11	6	0,07	8	0,16
Marratxí	7.063	1,35	156	1,19	129	1,45	90	1,07	61	1,21
Montuïri	2.798	0,54	249	1,9	223	2,51	54	0,64	32	0,64
Muro	6.834	1,31	58	0,44	47	0,53	85	1,01	55	1,09
Palma	267.618	51,21	8.119	61,8	4.876	54,97	4.125	49,2	2.590	51,52
Petra+Ariany	4.438	0,85	61	0,46	37	0,42	63	0,75	43	0,86
Pollença	11.990	2,29	275	2,09	288	3,25	121	1,44	49	0,97
Porreres	5.650	1,08	108	0,82	51	0,57	90	1,07	73	1,45
Puigpunyent	1.088	0,21	33	0,25	30	0,34	12	0,14	13	0,26
Sa Pobla	11.564	2,21	206	1,57	368	4,15	154	1,84	144	2,86
Sant Joan	2.221	0,42	19	0,14	11	0,12	56	0,67	60	1,19
Sant Llorenç	4.336	0,83	63	0,48	19	0,21	73	0,87	52	1,03
Santa Eugènia	1.072	0,21	16	0,12	14	0,16	8	0,1	17	0,34
Santa Margalida	5.079	0,97	96	0,73	96	1,08	89	1,06	69	1,37
Santa Maria del Camí	4.191	0,8	53	0,4	42	0,47	46	0,55	37	0,74

LES ELECCIONS DE 1977 A LES ILLES BALEARS

Santanyí	6.885	1,32	41	0,31	24	0,27	76	0,91	51	1,01
Selva	3.430	0,66	92	0,7	73	0,82	43	0,51	43	0,86
Sencelles	2.189	0,42	22	0,17	9	0,1	50	0,6	39	0,78
Ses Salines	2.501	0,48	26	0,2	17	0,19	17	0,2	7	0,14
Sineu	3.182	0,61	68	0,52	47	0,53	53	0,63	30	0,6
Sóller	11.846	2,27	179	1,36	142	1,6	764	9,11	126	2,51
Son Servera	3.747	0,72	44	0,33	43	0,48	31	0,37	16	0,32
Valldemossa	1.365	0,26	10	0,08	6	0,07	30	0,36	13	0,26
Vilafranca de Bonany	2.569	0,49	28	0,21	21	0,24	34	0,41	21	0,42

	Total		Bahils Collados,R.		Faundez García,M.		Bauza Giménez,F.		Oliver Pardo,J.A.		Olea Vázquez,J.	
	Total		AN (18 Julio)		CJA		AN (18 Julio)		AN (18 Julio)		CJA	
	Vots	%	%	Vots	%	%	Vots	%	Vots	Vots	%	
Total	522.637	100	1.138	100	860	100	838	100	691	100	648	100
Alaró	4.383	0,84	1	0,09	4	0,47	0	0	2	0,29	2	0,31
Alcúdia	5.095	0,97	8	0,7	19	2,21	11	1,31	3	0,43	2	0,31
Algaida	3.579	0,68	4	0,35	2	0,23	2	0,24	4	0,58	1	0,15
Andratx	6.066	1,16	11	0,97	7	0,81	12	1,43	2	0,29	11	1,7
Artà	6.494	1,24	8	0,7	6	0,7	13	1,55	9	1,3	1	0,15
Banyalbufar	504	0,1	1	0,09	0	0	1	0,12	0	0	0	0
Binissalem	5.065	0,97	6	0,53	6	0,7	2	0,24	4	0,58	9	1,39
Búger	1.198	0,23	1	0,09	1	0,12	2	0,24	2	0,29	0	0
Bunyola	2.938	0,56	3	0,26	3	0,35	10	1,19	7	1,01	2	0,31
Calvià	6.730	1,29	14	1,23	15	1,74	8	0,95	9	1,3	12	1,85
Campanet	2.825	0,54	0	0	0	0	1	0,12	7	1,01	1	0,15
Campos	6.788	1,3	21	1,85	11	1,28	8	0,95	8	1,16	17	2,62
Capdepera	4.798	0,92	1	0,09	5	0,58	4	0,48	2	0,29	4	0,62
Consell	2.414	0,46	1	0,09	4	0,47	1	0,12	4	0,58	3	0,46
Costitx	841	0,16	3	0,26	1	0,12	0	0	1	0,14	0	0
Deià	409	0,08	8	0,7	2	0,23	2	0,24	1	0,14	1	0,15
Escorca	206	0,04	0	0	0	0	1	0,12	0	0	1	0,15
Esporles	3.152	0,6	11	0,97	7	0,81	5	0,6	4	0,58	7	1,08
Estellencs	363	0,07	1	0,09	2	0,23	0	0	1	0,14	1	0,15
Felanitx	13.513	2,59	41	3,6	15	1,74	21	2,51	16	2,32	8	1,23
Fornalutx	541	0,1	0	0	0	0	3	0,36	0	0	0	0
Inca	20.281	3,88	39	3,43	38	4,42	29	3,46	19	2,75	24	3,7
Lloret de Vistalegre	999	0,19	0	0	0	0	4	0,48	1	0,14	0	0
Lloseta	4.579	0,88	3	0,26	7	0,81	7	0,84	2	0,29	4	0,62
Llubí	2.391	0,46	4	0,35	3	0,35	2	0,24	4	0,58	2	0,31
Llucmajor	14.366	2,75	26	2,28	9	1,05	17	2,03	17	2,46	16	2,47
Manacor	24.903	4,76	57	5,01	43	5	38	4,53	25	3,62	32	4,94
Mancor de la Vall	1.078	0,21	4	0,35	0	0	1	0,12	1	0,14	1	0,15
Maria de la Salut	2.482	0,47	3	0,26	1	0,12	0	0	0	0	0	0
Marratxí	7.063	1,35	14	1,23	11	1,28	17	2,03	13	1,88	9	1,39
Montuïri	2.798	0,54	1	0,09	1	0,12	1	0,12	0	0	1	0,15
Muro	6.834	1,31	9	0,79	8	0,93	4	0,48	10	1,45	3	0,46
Palma	267.618	51,21	644	56,59	520	60,47	495	59,07	391	56,58	397	61,27
Petra+Ariany	4.438	0,85	7	0,62	2	0,23	5	0,6	7	1,01	4	0,62

LES ELECCIONS DE 1977 A LES ILLES BALEARS

Pollença	11.990	2,29	27	2,37	11	1,28	11	1,31	26	3,76	11	1,7
Porreres	5.650	1,08	10	0,88	10	1,16	10	1,19	30	4,34	6	0,93
Puigpunyent	1.088	0,21	2	0,18	4	0,47	4	0,48	1	0,14	2	0,31
Sa Pobla	11.564	2,21	13	1,14	5	0,58	5	0,6	5	0,72	8	1,23
Sant Joan	2.221	0,42	1	0,09	1	0,12	3	0,36	0	0	3	0,46
Sant Llorenç	4.336	0,83	7	0,62	1	0,12	5	0,6	3	0,43	2	0,31
Santa Eugènia	1.072	0,21	0	0	1	0,12	1	0,12	0	0	0	0
Santa Margalida	5.079	0,97	15	1,32	8	0,93	6	0,72	3	0,43	3	0,46
Santa Maria del Camí	4.191	0,8	11	0,97	11	1,28	4	0,48	6	0,87	5	0,77
Santanyí	6.885	1,32	8	0,7	3	0,35	2	0,24	3	0,43	6	0,93
Selva	3.430	0,66	16	1,41	14	1,63	4	0,48	6	0,87	11	1,7
Sencelles	2.189	0,42	6	0,53	7	0,81	3	0,36	1	0,14	2	0,31
Ses Salines	2.501	0,48	3	0,26	1	0,12	2	0,24	0	0	3	0,46
Sineu	3.182	0,61	3	0,26	6	0,7	3	0,36	2	0,29	0	0
Sóller	11.846	2,27	21	1,85	16	1,86	17	2,03	22	3,18	7	1,08
Son Servera	3.747	0,72	10	0,88	7	0,81	7	0,84	3	0,43	1	0,15
Valldemossa	1.365	0,26	3	0,26	1	0,12	0	0	1	0,14	0	0
Vilafranca de Bonany	2.569	0,49	27	2,37	0	0	24	2,86	3	0,43	2	0,31

TAULA RESULTATS SENAT MENORCA

		Vots	% Vots	% Vots/Votants	% Vots/Electors
Total	Total	28.457	100	97,63	81,37
De Olives Pons,G.	UCD	9.173	32,23	31,47	26,23
Anglada Anglada,A.	Indp.Menorca	9.105	32	31,24	26,04
Cardona Sans,A.	AP	4.324	15,19	14,83	12,36
Moll Marqués,J.	PSOE	3.201	11,25	10,98	9,15
Triay Llopis,A.	Men.Prob.Insul.y Aut.	1.364	4,79	4,68	3,9
Rubio Tuduri,F.	UDIB	696	2,45	2,39	1,99
Caules Juan,J.	PSOE-H	594	2,09	2,04	1,7

TAULA RESULTATS AL SENAT PER MENORCA (MUNICIPIS)

	Total		De Olives Pons,G.		Anglada Anglada,A.		Cardona Sans,A.	
	Total		UCD		Indp.Menorca		AP	
	Vots	%	Vots	%	Vots	%	Vots	%
Total	28.457	100	9.173	100	9.105	100	4.324	100
Maó	10.390	36,51	3.977	43,36	3.188	35,01	990	22,9
Ciutadella	8.993	31,6	1.671	18,22	3.570	39,21	1.420	32,84
Alaior	3.214	11,29	1.057	11,52	769	8,45	858	19,84
Mercadal	1.636	5,75	823	8,97	429	4,71	191	4,42
Ferrieres	1.479	5,2	573	6,25	330	3,62	421	9,74
Es Castell	1.466	5,15	450	4,91	575	6,32	167	3,86
Sant Lluís	1.279	4,49	622	6,78	244	2,68	277	6,41

	Moll Marqués,J.		Triay Llopis,A.		Rubio Tuduri,F.		Caules Juan,J.	
	PSOE		Men.Prob.Insul.y Aut.		UDIB		PSOE	
	Vots	%	Vots	%	Vots	%	Vots	%
Total	3.201	100	1.364	100	696	100	594	100
Maó	1.296	40,49	107	7,84	410	58,91	422	71,04
Ciutadella	1.089	34,02	1.084	79,47	119	17,1	40	6,73
Alaior	350	10,93	85	6,23	54	7,76	41	6,9
Mercadal	116	3,62	24	1,76	38	5,46	15	2,53
Ferrieres	109	3,41	32	2,35	5	0,72	9	1,52
Es Castell	161	5,03	22	1,61	37	5,32	54	9,09
Sant Lluís	80	2,5	10	0,73	33	4,74	13	2,19

TAULA RESULTATS AL SENAT EIVISSA I FORMENTERA

		Vots	% Vots	% Vots/Votants	% Vots/Electors
Total	Total	23.231	100	96,69	66,05
Matutes Juan,A.	AP	8.898	38,3	37,03	25,3
Mari Mayans,I.	Bloc Auton.	6.604	28,43	27,49	18,78
Tuells Riquer,G.	UCD	5.584	24,04	23,24	15,88
Llobet Roman,M.	Mov.Aut.Pil.	1.880	8,09	7,82	5,35
Altes Coll,E.	UDIB	265	1,14	1,1	0,75

TAULA RESULTATS AL SENAT EIVISSA I FORMENTERA
(MUNICIPIS)

	Total		Matutes Juan,A.		Mari Mayans,I.		Tuells Riquer,G.		Llobet Roman,M.		Altes Coll,E.	
	Total		AP		Bloc Auton.		UCD		Mov.Aut.Pil.		UDIB	
	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%	Vots	%
Total	23.231	100	8.898	100	6.604	100	5.584	100	1.880	100	265	100
Eivissa	9.038	38,9	2.795	31,41	3.388	51,3	2.060	36,89	732	38,94	63	23,77
Santa Eulària des Riu	4.344	18,7	2.183	24,53	939	14,22	974	17,44	206	10,96	42	15,85
Sant Antoni de Portmany	4.003	17,23	1.236	13,89	1.026	15,54	1.040	18,62	614	32,66	87	32,83
Sant Josep	2.898	12,47	1.461	16,42	536	8,12	685	12,27	165	8,78	51	19,25
Sant Joan de Labritja	1.521	6,55	953	10,71	158	2,39	366	6,55	40	2,13	4	1,51
Formentera	1.427	6,14	270	3,03	557	8,43	459	8,22	123	6,54	18	6,79

APÈNDIX 3: SOL·LICITUDS DE LES CANDIDATURES PER FER
ACTES DE CAMPANYA ALS LOCALS DE LA JUNTA ELECTORAL
DE BALEARS

AP:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	02-juny	Cine Can Estarellas	Ses Salines	Tous, Buades, Olascoaga i Munar	Programa electoral	AP
2	02-juny	Plaça G. Franco	Sant Joan	Cicerol, de la Rosa, Gomila i Estades	Programa electoral	AP
3	03-juny	Cinema Principal	Porreres	Tous, Buades, Olascoaga i Munar	Programa electoral	AP
4	04-juny	Teatre Sindical	Esporles	Buades, Munar, Estades i Gomila	Programa electoral	AP
5	04-juny	Tele Club	Sineu	Cicerol, de la Rosa, Tous i Santos Ibañez Saa	Programa electoral	AP
6	04-juny	Auditòrium	Campos	Buades, Munar, Estades, Gomila i Olascoaga	Programa electoral	AP
7	05-juny	Teatre Principal	sa Pobla	Buades, Cicerol, Gomila, Munar, Olascoaga i de la Rosa	Programa electoral	AP
8	05-juny	Escola Graduada	Sóller	Cirerol, de la Rosa, Gomila i Estades	Programa electoral	AP
9	05-juny	Teatre Principal	Campanet	Cirerol, Estades i Gomila	Programa electoral	AP
10	06-juny	Escola Nacional	Maria de la Salut	Buades, Tous i Estades	Programa electoral	AP
11	06-juny	Cine Recreatiu	Llucmajor	Cicerol, Munar, Gomila, Olascoaga, de la Rosa i Ibañez	Programa electoral	AP
12	06-juny	Cine Can Puchet	Lloret de Vista Alegre	Vicente Tejedor García	Programa electoral	AP
13	07-juny	Ajuntament	Alaró	Cirerol, de la Rosa, Gomila i Estades	Programa electoral	AP
14	08-juny	Cine Nou	Santa Margalida	Estades, Buades i Ibañez	Programa electoral	AP
15	08-juny	Auditòrium	Campos	Buades, Munar i Estades	Programa electoral	AP
16	09-juny	Cine Goya	Manacor	Tous, Munar, Buades, Cirerol, Gomila, Estades, de la Rosa i Olascoaga	Programa electoral	AP
17	10-juny	Cine Teatre	Sant Llorenç	Olascoaga, Munar i Buades	Programa electoral	AP
18	11-juny	Escola	Algaida	Cirerol, de la Rosa, Gomila i Estades	Programa electoral	AP
19	11-juny	Cine Oasis	Artà	Tous i Buades	Programa electoral	AP
20	11-juny	Sala Los Cinco del Este	Son Servera	Tous, Buades, Olascoaga i Munar	Programa electoral	AP
21	12-juny	Escola Graduada	Capdepera	Tous, Buades, Olascoaga i de la Rosa	Programa electoral	AP
22	12-juny	Cine Goya	Manacor	Tous, Cirerol, Munar, Buades, Gomila, Estades, de la Rosa i Olascoaga		AP

FDI:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	26-maig	GE G. Vallseca	Son Gotleu (Palma)	Miquel Tugores i Martí Cifre	FDI, Moviment Obrer i Eleccions	FDI
2	26-maig	Societat Recreativa i Cultural	Valldemossa	Pepe Mato Sanmartín i Cifre	FDI, Moviment Obrer i Eleccions	FDI
3	27-maig	Teatre Principal	sa Pobla	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI

4	28-maig	Pista Municipal	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
5	29-maig	Tele Club	Sineu	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
6	31-maig	GE Son Quint	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
7	01-juny	Sala Auditòrium	Campos	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
8	02-juny	GE Camp Redó	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
9	03-juny	Escola	Algaida	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
10	03-juny	Cine Montuïri	Montuïri	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
11	06-juny	Casa Consistorial	Alaró	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
12	07-juny	Plaça Ramon Llull	Manacor	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
13	08-juny	Saló d'Actes	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
14	09-juny	GE Verge de Lluc	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
15	10-juny	Casa Consistorial	Pollença	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
16	10-juny	Residència Santo Domingo	Pollença	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
17	10-juny	GE Maximo Valverde	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
18	11-juny	Pista Municipal	Palma	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
19	12-juny	GE G. Vallseca	Son Gotleu (Palma)	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
20	12-juny	Plaça Ramon Llull	Manacor	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI
21	13-juny	Cine Mercantil	Inca	Mato, Cifre i Tugores	FDI, Moviment Obrer i Eleccions	FDI

FTI:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	24-maig	Circo Alcudiense	Alcúdia	Aina Gomila i altres	Programa electoral	FTI
2	25-maig	Cine Parroquial	Muro	Aina Gomila i altres	Programa electoral	FTI
3	26-maig	La Societat	Andratx	Aina Gomila i altres	Programa electoral	FTI
4	26-maig	Escola Son Quint	Palma	Aina Gomila i altres	Programa electoral	FTI
5	27-maig	Saló Municipal	Felanitx	Aina Gomila i altres	Programa electoral	FTI
6	28-maig	GE G. Alzamora	Palma	Aina Gomila i altres	Programa electoral	FTI
7	28-maig	Casa Consistorial	Alaró	Aina Gomila i altres	Programa electoral	FTI
8	29-maig	Auditòrium	Campos	Aina Gomila i altres	Programa electoral	FTI
9	29-maig	Saló Cultural	Selva	Aina Gomila i altres	Programa electoral	FTI
10	30-maig	GE M. Porcel	Son Cladera (Palma)	Aina Gomila i altres	Programa electoral	FTI
11	31-maig	Plaça B. De Palou	Palma	Aina Gomila i altres	Programa electoral	FTI
12	01-juny	Teatre Sindical	Esporles	Aina Gomila i altres	Programa electoral	FTI
13	01-juny	Cine Novedades	Inca	Aina Gomila i altres	Programa electoral	FTI
14	02-juny	Saló Victòria	Lloseta	Aina Gomila i altres	Programa electoral	FTI
15	02-juny	Societat Defensora	Sóller	Aina Gomila i altres	Programa electoral	FTI

16	02-juny	Escola Graduada	Capdepera	Aina Gomila i altres	Programa electoral	FTI
17	03-juny	GE Son Ximenis	Palma	Aina Gomila i altres	Programa electoral	FTI
18	03-juny	Cine Magalluf	Calvià	Aina Gomila i altres	Programa electoral	FTI
19	04-juny	GE Verge de Lluc	Palma	Aina Gomila i altres	Programa electoral	FTI
20	05-juny	Escola Graduada	Binissalem	Aina Gomila i altres	Programa electoral	FTI
21	05-juny	Plaça B. De Palou	Palma	Diego Fàbregues Guillem	Programa electoral	FTI
22	06-juny	GE la Soledat	Soledat (Palma)	Aina Gomila i altres	Programa electoral	FTI
23	06-juny	Casa Consistorial	Sencelles	Aina Gomila i altres	Programa electoral	FTI
24	06-juny	Saló Ideal	Santa Maria	Aina Gomila i altres	Programa electoral	FTI
25	07-juny	Escola	Manacor	Aina Gomila i altres	Programa electoral	FTI
26	07-juny	Celler Barceló	Vilafranca	Aina Gomila i altres	Programa electoral	FTI
27	08-juny	Institut Nacional	Llucmajor	Aina Gomila i altres	Programa electoral	FTI
28	09-juny	Cine Principal	sa Pobla	Aina Gomila i altres	Programa electoral	FTI
29	10-juny	Escola	Algaida	Aina Gomila i altres	Programa electoral	FTI
30	10-juny	Restaurant	Vilafranca	Aina Gomila i altres	Programa electoral	FTI
31	11-juny	Teatre Colon	Bunyola	Aina Gomila i altres	Programa electoral	FTI
32	11-juny	Plaça del Poble	Petra	Aina Gomila i altres	Programa electoral	FTI
33	12-juny	GE s'Arenal	Arenal (Palma)	Aina Gomila i altres	Programa electoral	FTI
34	12-juny	Teatre Colon	Bunyola	Aina Gomila i altres	Programa electoral	FTI
35	12-juny	Escola Graduada	Cas Concos (Felanitx)	Aina Gomila i altres	Programa electoral	FTI
36	13-juny	GE Vallseca	Son Gotleu (Palma)	Aina Gomila i altres	Programa electoral	FTI
37	13-juny	Plaça Venerable Antich	Son Gotleu (Palma)	Aina Gomila i altres	Programa electoral	FTI
38	13-juny	Residència Santo Domingo	Pollença	Aina Gomila i altres	Programa electoral	FTI
39	13-juny	Bar Es Talaiot Corcat	Palma	Aina Gomila i altres	Programa electoral	FTI

PCE:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit	Altres
1	26-maig	Teatre Colon	Bunyola	Dalmacio Motilla, Lila Thamàs i Rafael Pérez	PCE, Dona i Moviment Obrer	PCE	
2	27-maig	Cine Modern	Pollença	Francesca Bosch, Antonio Palomino i Ignasi Ribas	PCE i Moviment Obrer	PCE	
3	27-maig	Societat	Andratx	Sebastià Bauçà, Rafael Pérez i Rafael Azorín	PCE i Moviment Obrer	PCE	
4	28-maig	Cine Novedades	Consell	Francesca Bosch i Sebastià Bauçà	PCE i Moviment Obrer	PCE	
5	28-maig	Escola Mixta	Costitx	Rafael Pérez i Lila Tomàs	Moviment Obrer i Dona	PCE	
6	29-maig	Sala Imperial	Manacor	Nicolau Alzina, Rafael Pérez, Francisca Bosch i Ignasi Ribas	PCE i Moviment Obrer	PCE	
7	29-maig	GE Infant Felip	Molinar (Palma)	Francesca Bosch i Antoni Palomino	PCE i Moviment Obrer	PCE	
8	30-maig	Escola Nacional	Pont d'Inca (Marratxí)	Sebastià Bauçà i rafael Pérez	PCE i Moviment Obrer	PCE	

LES ELECCIONS DE 1977 A LES ILLES BALEARS

9	30-maig	Teatre Sindical	Calvià	Francesca Bosch i Antoni Palomino	PCE i Moviment Obrer	PCE	
10	30-maig		Valldemossa	Ignasi Ribas i Lila Thomàs	Dona i Autonomia	PCE	
11	31-maig	Teatre Principal	Inca	Francesca Bosch, Rafael Pérez, i Ignasi Ribas	PCE, Autonomia i Moviment Obrer	PCE	
12	31-maig	Cine Royal	Montuïri	Rafael Pérez, Lila Thomàs i Sebastià Bauça	Moviment Obrer, Dona i PCE	PCE	
13	01-juny	Institut Nacional	Llucmajor	Ignasi Ribas i Lila Thomàs	Dona i Autonomia	PCE	
14	01-juny	Saló Victòria	Lloseta	Sebastià Bauça i Antonio Palomino	PCE i Moviment Obrer	PCE	
15	02-juny	Escola Nacional	Llubí	Dalmacio Motilla i Antonio Palomino	PCE i Moviment Obrer	PCE	
16	02-juny	Saló de la Cultura	Selva	Sebastià Bauça i Lila Thomàs	Dona i PCE	PCE	
17	02-juny	Cine Born	Binissalem	Rafael Pérez i Ignasi Ribas	PCE i Moviment Obrer	PCE	
18	03-juny	Escola Nacional	María de la Salut	Sebastià Bauça i Lila Thomàs	Dona i PCE	PCE	
19	03-juny	Saló Cinema	Lloret de Vista Alegre	Dalmacio Motilla i Antonio Palomino	PCE i Moviment Obrer	PCE	
20	03-juny	Cine Fantasio	Alaró	Rafael Pérez i Francesca Bosch	PCE i Moviment Obrer	PCE	
21	04-juny	Local OCB	Búger	Sebastià Bauça i Manel Domenech	PCE	PCE	
22	04-juny	Cine Oasis	Artà	Dalmaci Motilla i Lila Thomàs	Dona i PCE	PCE	
23	04-juny	Ajuntament	Sencelles	Rafael Pérez i Ignasi Ribas	Autonomia i Moviment Obrer	PCE	
24	05-juny	Escola	s'Indioteria (Palma)	Francesca Bosch, Rafael Azorín i Lila Thomàs	PCE, Moviment Obrer i Dona	PCE	
25	05-juny	GE Son Ximenis	Palma	Rafael Pérez, Sebastià Bauça i Francesca Bosch	Moviment Obrer, Programa i PCE	PCE	
26	06-juny	Saló Novedades	Consell	Rafael Pérez, Lila Thomàs i Ignasi Ribas	Moviment Obrer, Dona i Autonomia	PCE	
27	06-juny	Teatre Principal	Santanyí	Nicolau Alzina, Dalmacio Motilla i Sebastià Bauça	PCE i PIME,	PCE	Festival
28	06-juny	Camp de futbol, Antoniana	Palma	Quintín Cabrera, Victor Manuel San José Sánchez, Rosa León Conde, Victoriano Planells Lavilla, etc.		PCE	
29	07-juny	Cine Maravillas	Muro	Lila Thomàs i Sebastià Bauça	PCE i PIME	PCE	
30	07-juny	Saló Ideal	Santa Maria	Antonio Palomino i Dalmacio Motilla	PCE i Moviment Obrer	PCE	
31	07-juny	GE Verge de Lluc	Palma	Manel Domenech i Rafael Pérez	PCE i Moviment Obrer	PCE	
32	08-juny	Cine Monumental	Sineu	Ignasi Ribas i Rafael Pérez	PCE i Moviment Obrer	PCE	
33	08-juny	Cine El Recreo	Capdepera	Magdalena Nebot, Nicolau Alzina i Francesca Bosch	PCE	PCE	
34	08-juny	Escola Graduada	Sóller	Dalmacio Motilla i Lila Thomàs	PCE i Dona	PCE	
35	08-juny	Escola Nacional	Pòrtol (Marratxí)	Antonio Palomino i Manuel Domenech	PCE i Moviment Obrer	PCE	
36	08-juny	Cine Magalluf	Calvià	Francesca Bosch, Lila Thomàs i Josep Vilches	PCE, i Dona	PCE	
37	09-juny	GE Son Espanyolet	Palma	Ignasi Ribas, Lila Thomàs i Rafael Pérez	PCE, Moviment Obrer i Dona	PCE	
38	09-juny	Cine Nou	Santa Margalida	Antonio Palomino, Sebastià Bauça o Francesca Bosch	Moviment Obrer, PIME i PCE	PCE	Miting-Festival
39	09-juny	Av. Alexandre Rosselló	Palma	Francesca Bosch, Alfons Greg Pomares,		PCE	Festival

				Rafael Azorín i Miquel Àngel Pinto del Río			
40	09-juny	Pista Municipal	Andratx			PCE	
41	09-juny	Cine Principal	Campanet	Lila Thomàs, Rafael Pérez i Ignasi Ribas	Dona, Moviment Obrer, Autonomia i PCE	PCE	
42	10-juny	Cine Espanyol	Son Ferriol (Palma)	Ignasi Ribas, Lila Thomàs i Rafael Pérez	PCE, Dona i Moviment Obrer	PCE	
43	10-juny	Ajuntament	Santa Eugènia	Sebastià Bauçà i Manuel Domenech	PCE	PCE	
44	11-juny	GE Camp Redó	Palma	Francesca Bosch, Dalmacio Motilla i Sebastià Bauçà	PCE i PIME	PCE	
45	11-juny	GE M. Porcel	Son Cladera (Palma)	Francesca Bosch, Antonio Palomino i Dalmacio Motilla	PCE, Moviment Obrer i PIME	PCE	
46	11-juny	GE Son Quint	Son Rapinya (Palma)	Lila Thomàs, Ignasi Ribas i Rafael Pérez	PCE, Moviment Obrer i Dona	PCE	
47	11-juny	Escola EGB	Port de Pollença (Pollença)	Catalina Moragues i Francisco Garcia	PCE i Dona	PCE	
48	12-juny	Cine Felanitx	Felanitx	Antoni Llodrà, Nicolau Alzina i Ignasi Ribas	PCE i Autonomia	PCE	
49	12-juny	GE Joan Capó	Son Gotleu (Palma)	Francesca Bauçà, Rafael Pérez i Sebastià Bauçà	PCE, Moviment Obrer i Camp	PCE	
50	12-juny	GE Vivero	Vivero (Palma)	Ignasi Ribas i Lila Thomàs	Dona i Autonomia	PCE	
51	12-juny	GE Coll d'en Rebassa	Coll d'en Rebassa (Palma)	Francesca Bosch, Antoni Palomino i Sebastià Bauçà	PCE, Moviment Obrer i Camp	PCE	
52	13-juny	Cine Principal	sa Pobla	Francesca Bosch i Sebastià Bauçà	PCE i camp	PCE	
53	13-juny	Teatre Sindical	Esporles	Manel Domenech i Miquel Rosselló	PCE	PCE	
54	13-juny	GE G. Alzamora	Palma	Ignasi Ribas, Rafael Pérez i Lila Thomàs	Autonomia, Moviment Obrer i Dona	PCE	
55	13-juny	Sala Auditòrium	Campos	Dalmacio Motilla i Antonio Palomino	Moviment Obrer i PIME	PCE	

UA:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	24-maig	Can Figueta	Mancor de la Vall	Melià, Garau i Serra Crespí	El futur de Mallorca i les eleccions	UA
2	24-maig	Cine Modern	Maria de la Salut	Melià, Garau i Serra Crespí	El futur de Mallorca i les eleccions	UA
3	25-maig	Escola	Campanet	Melià, Climent Garau i Serra Crespí	El futur de Mallorca i les eleccions	UA
4	26-maig	Teatre Líric	Santa Margalida	Melià, Serra Crespí i Contestí	El futur de Mallorca i les eleccions	UA
5	27-maig	Ajuntament	Estellencs	Melià, Climent i Contestí	El futur de Mallorca i les eleccions	UA
6	27-maig	Escoles	Banyalbufar	Melià, Climent i Contestí	El futur de Mallorca i les eleccions	UA
7	27-maig	Cine Fantasio	Sóller	Melià, Nadal i Garau	El futur de Mallorca i les eleccions	UA
8	28-maig	Residència Santo Domingo	Pollença	Melià, Serra Crespí i Contestí	El futur de Mallorca i les eleccions	UA
9	28-maig	Escoles	Llubí	Melià, Serra Crespí i Contestí	El futur de Mallorca i les eleccions	UA
10	29-maig	Ajuntament	Alaró	Climent Garau, Duran Ordiñana i Melià	El futur de Mallorca i les eleccions	UA
11	29-maig	Societat Recreativa i Cultural	Valldemossa	Climent Garau, Duran Ordiñana i Melià	El futur de Mallorca i les eleccions	UA
12	29-maig	Born	Binissalem	Melià, Coll i Serra Crespí	El futur de Mallorca i les eleccions	UA
13	30-maig	Saló Cinema	Lloret de Vista Alegre	Melià, Llinàs i Contestí	El futur de Mallorca i les eleccions	UA
14	31-maig	Sala OCB	Búger	Garau, Aguiló i Serra Crespí	El futur de Mallorca i les eleccions	UA

LES ELECCIONS DE 1977 A LES ILLES BALEARS

15	31-maig	Teatre Principal	Felanitx	Melià, Llinàs i Nadal	El futur de Mallorca i les eleccions	UA
16	01-juny	GE Sant Jordi	Sant Jordi (Palma)	Melià i Llinàs	El futur de Mallorca i les eleccions	UA
17	02-juny	Cine Principal	Santanyí	Melià, Llinàs i Contestí	El futur de Mallorca i les eleccions	UA
18	02-juny	Cine Coliseu	Esporles	Nadal, Garau i Aguiló	El futur de Mallorca i les eleccions	UA
19	02-juny	Cine Colon	Bunyola	Nadal, Llinàs, Duran i Garau	El futur de Mallorca i les eleccions	UA
20	03-juny	Saló Cultural	Caimari	Melià i Contestí	El futur de Mallorca i les eleccions	UA
21	03-juny	Escola Graduada	Inca	Melià i Contestí	El futur de Mallorca i les eleccions	UA
22	03-juny	Escola Graduada	Capdepera	Garau, Nadal i Serra	El futur de Mallorca i les eleccions	UA
23	04-juny	Ajuntament	Sencelles	Melià, Llinàs i Garau	El futur de Mallorca i les eleccions	UA
24	04-juny	Cine Oasis	Artà	Melià, Llinàs i Garau	El futur de Mallorca i les eleccions	UA
25	04-juny	Escoles	sa Cabaneta	Nadal, Contestí i Duran	El futur de Mallorca i les eleccions	UA
26	05-juny	Bar Espanyol	Ariany (Petra)	Melià, Garau i Llinàs	El futur de Mallorca i les eleccions	UA
27	05-juny	Saló de la Cultura	Selva	Melià, Garau i Llinàs	El futur de Mallorca i les eleccions	UA
28	05-juny	Teatre Municipal	Petra	Melià, Garau i Llinàs	El futur de Mallorca i les eleccions	UA
29	06-juny	GE s'Indioteria	s'Indioteria (Palma)	Melià, Nadal i Duran	El futur de Mallorca i les eleccions	UA
30	06-juny	Cine Melià	Establiments (Palma)	Melià, Garau i Aguiló	El futur de Mallorca i les eleccions	UA
31	06-juny	Plaça de l'Església	Son Sardina (Palma)	Melià, Garau i Aguiló	El futur de Mallorca i les eleccions	UA
32	06-juny	GE Son Serra	Son Serra (Palma)	Melià, Nadal i Duran	El futur de Mallorca i les eleccions	UA
33	07-juny	Col·legi Pare Pou	Algaida	Melià, Llinàs, Contestí i Nadal	El futur de Mallorca i les eleccions	UA
34	07-juny	Plaça G. Franco	Algaida	Melià, Llinàs i Nadal	El futur de Mallorca i les eleccions	UA
35	08-juny	Cine Centro	Sant Joan	Melià, Duran i Serra	El futur de Mallorca i les eleccions	UA
36	08-juny	Escola Unitària	Costitx	Garau, Llinàs i Aguiló	El futur de Mallorca i les eleccions	UA
37	09-juny	Circo Alcudiense	Alcúdia	Melià i Duran Ordiñana	El futur de Mallorca i les eleccions	UA
38	09-juny	Cine Rigal	Sant Llorenç	Melià, Llinàs i Contestí	El futur de Mallorca i les eleccions	UA
39	09-juny	La Societat	Andratx	Garau, Duran i Aguiló	El futur de Mallorca i les eleccions	UA
40	10-juny	Cine Principal	sa Pobla	Melià, Serra Crespí i Contestí	El futur de Mallorca i les eleccions	UA
41	11-juny	Teatre Sindical	Calvià	Garau i Duran Ordiñana	El futur de Mallorca i les eleccions	UA
42	11-juny	Escola Nacional	Puigpunyent	Garau i Duran Ordiñana	El futur de Mallorca i les eleccions	UA
43	11-juny	Cine Novedades	Consell	Llinàs, Contestí i Aguiló	El futur de Mallorca i les eleccions	UA
44	12-juny	Institut Nacional	Llucmajor	Melià, Duran Ordiñana i Contestí	El futur de Mallorca i les eleccions	UA
45	12-juny	Saló Victòria	Lloseta	Garau, Llinàs i Coll	El futur de Mallorca i les eleccions	UA
46	12-juny	Saló Cultural	Biniamar	Climent Garau, Llinàs i Coll	El futur de Mallorca i les eleccions	UA
47	12-juny	Teatre Maravillas	Muro	Melià, Nadal i Serra	El futur de Mallorca i les eleccions	UA
48	12-juny	Tele Club	Sineu	Melià, Serra i Nadal	El futur de Mallorca i les eleccions	UA
49	12-juny	Sala Auditorium	Campos	Llinàs, Contestí i Aguiló	El futur de Mallorca i les eleccions	UA
50	13-juny	Cine Goya	Manacor	Llinàs, Melià i Nadal	El futur de Mallorca i les eleccions	UA

UCD:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	24-maig	Tele Club	Costitx	Rodríguez-Miranda, Joan Ginard Sánchez i Antoni Gelabert Riutort	Democràcia	UCD
2	24-maig	Ajuntament	Sencelles	Miquel Duran, Jeroni Albertí i Antoni Gelabert	Democràcia	UCD
3	25-maig	Cine Monumental	Sineu	Maximilià Morales, Raimundo Clar i Antoni Gelabert	Democràcia	UCD
4	31-maig	Societat	Andratx	Rodríguez-Miranda i Garí	Democràcia	UCD
5	03-juny	Escola Graduada	Binissalem	Pérez-Maura i Duran Pastor	Democràcia	UCD
6	03-juny	Escola Graduada	Ses Salines	Rodríguez-Miranda i Garí	Democràcia	UCD
7	03-juny	Teatre Recreatiu	Llucmajor	Ginard Sánchez i Rodríguez-Miranda	Democràcia	UCD
8	04-juny	GE s'Indioteria	s'Indioteria (Palma)	Joan Ginard Sánchez i Morales	Democràcia	UCD
9	04-juny	GE Secà de la Real	Secà de la Real (Palma)	Jeroni Albertí i Pérez-Maura	Democràcia	UCD
10	04-juny	GE Son Ferriol	Son Ferriol (Palma)	Duran Pastor i Àngel Olmos Ménez	Democràcia	UCD
11	04-juny	GE Son Espanyolet	Palma	Lluís Pinya Saiz i Garí	Democràcia	UCD
12	04-juny	GE Joan Capó	Felanitx	Rodríguez-Miranda i Raimon Clar	Democràcia	UCD
13	06-juny	Cine Fantasio	Sóller	Pérez-Maura i Duran Pastor	Democràcia	UCD
14	06-juny	Agrupació Miramar	Valldemossa	Rodríguez-Miranda i Ginard Sánchez	Democràcia	UCD
15	06-juny	Plaça Ajuntament	Deià	Morales i Garí	Democràcia	UCD
16	07-juny	Cine Mercantil	Inca	Duran Pastor i Pérez-Maura	Democràcia	UCD
17	07-juny	Cine Pereira	Eivissa	Guillem Tuells i Ginard Sánchez	Democràcia	UCD
18	08-juny	Saló Novedades	Consell	Pérez-Maura i Duran Pastor	Democràcia	UCD
19	08-juny	Saló Victòria	Lloseta	Morales i Garí	Democràcia	UCD
20	08-juny	Cine Torres	Sant Antoni de Portmany	Guillem Tuells i Raimon Clar	Democràcia	UCD
21	08-juny	Saló Novedades	Consell	Pérez-Maura i Duran Pastor	Democràcia	UCD
22	09-juny	Sala Imperial	Manacor	Pérez-Maura i Duran Pastor	Democràcia	UCD
23	09-juny	Ajuntament	Alaró	Jeroni Albertí i Pérez-Maura	Democràcia	UCD
24	09-juny	Teatre Colon	Bunyola	Duran Pastor i Morales	Democràcia	UCD
25	10-juny	Cine Ideal	Santa Maria	Rodríguez-Miranda i Duran Pastor	Democràcia	UCD
26	10-juny	Cine	Esporles	Jeroni Albertí i Raimon Clar	Democràcia	UCD
27	10-juny	Cine Espanya	Alaior	Garí Mir i Morales	Democràcia	UCD
28	10-juny	Escola Graduada	s'Horta (Manacor)	Pérez-Maura i Morales	Democràcia	UCD
29	10-juny	Cine	Esporles	Raimon Clar i Ginard Sánchez	Democràcia	UCD
30	10-juny	Cine Principal	Porreres	Pérez-Maura i Albertí	Democràcia	UCD
31	12-juny	Plaça G. Franco	Sant Joan	Jeroni Albertí i Pérez-Maura	Democràcia	UCD
32	12-juny	Palau de Congressos	Palma	Jeroni Albertí i Pérez-Maura	Democràcia	UCD

UDIB:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	24-maig	Cine Born	Binissalem	Miquel Pascual, Joan Casals i Consòl Pau	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
2	24-maig	Tele Club	Fornalutx	Jaume Ensenyat i Josep Maria Subías i Joan Albertí	Democràcia Cristiana i Autonomia	UDIB
3	25-maig	Auditori	Campos	Miquel Pascual i Eusebi Riera	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
4	25-maig	Escola Graduada	Ses Salines	Joan Casals i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
5	26-maig	Parc de Selva	Selva	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB

LES ELECCIONS DE 1977 A LES ILLES BALEARS

6	27-maig	Escola Nacional	Llubí	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
7	28-maig	GE Son Espanyolet	Palma	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
8	28-maig	Cine Principal	sa Pobla	Eusebi Riera, Joan Casals i Jaume Ensenyat	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
9	29-maig	Teatre Sindical	Esporles	Jaume Ensenyat i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
10	29-maig	Escola Nacional	Costitx	Antoni Oliver i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
11	30-maig	GE A. Alzamora	Palma	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
12	30-maig	Cine Oasis	Artà	Eusebi Riera, Consòl Pau i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
13	30-maig	Cine Capitol	Pollença	Joan Casals i Jaume Ensenyat	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
14	31-maig	Cine Fantasio	Sóller	Joan Casals i Jaume Ensenyat	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
15	31-maig	Cine Novedades	Consell	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
16	01-juny	Saló Recreatiu	Valldemossa	Josep Maria Subias i Jaume Ensenyat	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
17	01-juny	Ajuntament	Alaró	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
18	02-juny	Sala Augusta	Palma	Gil Robles, Gil Delgado, J. Ruiz-Giménez, Ensenyat i Casals	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
19	03-juny	GE Eugenio López	Palma	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
20	03-juny	La Societat	Andratx	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
21	03-juny	GE Victor Hellin	Gènova (Palma)	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
22	03-juny	Cine Maravillas	Muro	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
23	03-juny	Escola Nacional	Algaida	Jaume Ensenyat, Subias i Oliver	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
24	04-juny	Escola Nacional	Marratxí	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
25	04-juny	Escola Nacional	Pont d'Inca (Marratxí)	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
26	04-juny	Escola	Campanet	Jaume Ensenyat i Subias	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
27	04-juny	Escola Nacional	Caimari	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
28	05-juny	Teatre Sindical	Calvià	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
29	05-juny	Teatre Colon	Bunyola	Jaume Ensenyat i Subias	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
30	05-juny	Plaça G. Franco	Ariany (Petra)	Miquel Fiol i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
31	06-juny	Cine Líric	Santa Margalida	Jaume Ensenyat i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
32	07-juny	Teatre Principal	Santanyí	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
33	07-juny	Teatre Principal	Inca	Joan Casals, Consòl Pau i Subias	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
34	08-juny	GE Maximo Alomar	Palma	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
35	08-juny	Cine Rigal	Sant Llorenç	Eusebi Riera i Miquel Pascual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
36	08-juny	Saló Ideal	Santa Maria	Jaume Ensenyat i Subias	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
37	09-juny	Escola Nacional	Puigpunyent	Eusebi Riera, Miquel Pascual i Consòl Pau	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
38	09-juny	Escola Graduada	Pont d'Inca (Marratxí)	Jaume Ensenyat i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
39	10-juny	GE Marian Aguiló	Palma	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
40	10-juny	Saló Recreatiu	Capdepera	Miquel Pascual, Consòl Pau i Eusebi Riera	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
41	10-juny	Teatre Principal	Felanitx	Jaume Ensenyat i Subias	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB

42	11-juny	GE Infant Felip	Molinar (Palma)	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
43	11-juny	Plaça de Pina	Pina (Algaida)	Antoni Oliver i Miquel Pasqual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
44	11-juny	Escola Nacional	Búger	Miquel Fiol i Miquel Pasqual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
45	11-juny	Cine Principal	sa Pobla	Casals i Riera	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
46	12-juny	Ajuntament	Alcúdia	Eusebi Riera i Miquel Pasqual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
47	12-juny	Bar Can Garrova	Sencelles	Oliver, Ensenyat i Pasqual	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
48	13-juny	Pista Muncipal	Palma	Joan Casals, Consòl Pau Pérez i Miquel Fiol	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
49	13-juny	Teatre Principal	Felanitx	Angelo Sanza, Mercè Paniker, Miquel Fiol, Miquel Pasqual i Eusebi Riera	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB
50	13-juny	Sala Imperial	Manacor	Gilberto Bonaluni, Mercè Paniker, Consòl Pau, Subias, Ensenyat i Casals	Alternativa de la Democràcia Cristiana: Moment Polític Actual	UDIB

US:

n.	Dia	Local	Municipi	Participants	Temes a tractar	Partit
1	25-maig	Cine Fantasio	Alaró	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
2	28-maig	Camp de futbol	Son Gotleu (Palma)	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
3	28-maig	Cine Born	Binissalem	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
4	29-maig	Cine Felanitx	Felanitx	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
5	01-juny	Cine Maravillas	Muro	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
6	01-juny	Cine Virginia	Arenal (Palma)	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
7	02-juny	Cine Juva	Cala Ratjada (Capdepera)	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
8	02-juny	Cine Magalluf	Calvià	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
9	03-juny	Cine Principal	Campanet	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
10	03-juny	Cine Principal	sa Pobla	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
11	04-juny	Cine Modern	Pollença	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
12	04-juny	Cine Novedades	Consell	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
13	05-juny	Cine Mercantil	Inca	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
14	05-juny	Cine Virginia	Arenal (Palma)	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
15	05-juny	Institut Nacional	Llucmajor	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
16	06-juny	Edifici Muncipal	Alcúdia	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
17	06-juny	La Defensora	Sóller	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
18	06-juny	La Societat	Andratx	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
19	07-juny	GE G. Alzamora	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
20	07-juny	GE Son Ximenis	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
21	08-juny	GE Joan Capó	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
22	08-juny	GE M. Porcel	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
23	08-juny	GE Son Espanyolet	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US

					social	
24	08-juny	Teatre Colon	Bunyola	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
25	09-juny	Escola d'Algaida	Algaida	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
26	09-juny	GE Verge de Lluc	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
27	09-juny	Tele Club	Sineu	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
28	10-juny	GE Ciudad de Málaga	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
29	10-juny	GE Establiments	Establiments (Palma)	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
30	11-juny	EG Antonio Monjo	Maria de la Salut	Damià Pons Pons i Llorenç Capellà	Programa polític, econòmic i social	US
31	12-juny	Pista Muncipal	Palma	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US
32	12-juny	Teatre Sindical	Calvià	Tarabini, Obrador, etc.	Programa polític, econòmic i social	US

DOCUMENT 1: «Acta d'aprovació de la Junta Electoral Provincial dels comptes de les diferents candidatures», Junta Electoral Provincial, 1977.

Junta Electoral Provincial
de Baleares
Secretaría

DON FEDERICO TORRES BRULL, Secretario de la Junta Electoral Provincial de Baleares.

CERTIFICO: Que por esta Junta Electoral Provincial, en su sesión del día de hoy, han sido aprobadas las cuentas de los gastos originados por la presentación de candidaturas y propaganda electoral, así como de los ingresos recaudados con esta finalidad, de las asociaciones, federaciones y coaliciones que han presentado candidatos únicamente en Distritos de esta provincia, que son las siguientes:

BLOC AUTONOMISTA

Ingresos

P. Socialista Popular	135.000 Pesetas
P. Comunista de España	125.000 "
P. Social Demócrata	125.000 "
Bonos de ayuda	9.950 "
Partido Socialista Obrero Español	50.000 "
Bonos y venta de carteles	22.500 "
Total ingresos	467.450 "

GASTOS

Distribuidos en viajes, dietas, imprenta, material de oficina, anuncios y propaganda electoral.

Total gastos 467.125 Pesetas

MENORCA PROBLEMÁTICA INSULAR Y AUTONOMIA

Ingresos

Antonio Triay Llopis	600.000* Pts.
Intereses Banco	20*70 "
Total ingresos	600.020*70 "

Gastos

Distribuidos en gastos de Notario por testimonio de comprobación de firmas, fotocopias,

viajes y gastos de hotel, alquiler de locales y propaganda electoral.

Total gastos 597.784 Pesetas

PARTIT D'EIVISSA Y FORMENTERA (Partido de Ibiza y Formentera -Movimiento Autonomista Pitiuso-)

Ingresos

Mariano Llobet Román 464.000 Pesetas

Total ingresos 464.000 "

Gastos

Por conceptos de personal, imprenta, material de oficina, amuncios, alquiler de locales para propaganda electoral y otros gastos de propaganda.

Total gastos 463.860 Pesetas

FRONT DE TREBALLADORS DE LES ILLES

Ingresos

Miguel López Crespi 30.000 Pesetas

Antonio Abarca Zurita 20.000 "

Josep Capó Capella 30.000 "

Jaime Obrador Soler 50.000 "

Martín Perelló Rosselló 50.000 "

Recogido de simpatizantes, en mitines 54.434 "

Total ingresos 234.434 "

Gastos

Por conceptos de imprenta, alquiler de locales, megáfonos, gasolina y propaganda.

Total gastos 234.434 Pesetas

UNION DEMOCRATICA DE LAS ISLAS BALEARES (UDIB)

Ingresos

Federación de la Democracia Cristiana 1.029.316 Pesetas

D. Juan Casals 500.000 "

D. Jaume Enseñat 500.000 "

Total ingresos 2.029.316 "

Junta Electoral Provincial
de Baleares
Secretaría

Gastos

Distribuidos en alquiler despacho, material oficina, imprenta, anuncios, publicidad, viajes, alquiler local para propaganda electoral y otros gastos de propaganda.

Total gastos 2.027.910 Pesetas

CANDIDATURA DEMOCRATICA INDEPENDIENTE

Ingresos

Aportación del P.C.E. en Menorca	50.000 Pesetas
" del Moviment Socialista en Menorca. . .	107.325 "
" del Moviment Federalista de Menorca . .	50.000 "
" del P.T.E. en Menorca	50.000 "
Total ingresos	257.325 "

Gastos

Distribuidos en publicidad, alquiler locales para propaganda electoral, Fiesta de la Autonomía y otros gastos de propaganda electoral.

Total gastos. 355.228 Pesetas

UNIO AUTONOMISTA

Ingresos

José M. Liá Pericás	1.949.000 Pesetas
Bonos	255.000 "
Jordi Pujol	500.000 "
Póliza Banca Catalana	1.000.000 "
Total ingresos	3.704.000 "

Gastos

Repartidos entre alquiler local, personal, trans-
porte, imprenta, publicidad, material oficina, =
alquiler de locales para propaganda electoral y
otros gastos de propaganda.

Total gastos 3.877.100 Pts.

Y para que conste y su publicación de conformidad =
con lo preceptuado en el número Tres del artículo cuarenta y =
ocho del Real Decreto-Ley 20/1977, de 18 de Marzo, sobre Nor-
mas Electorales, libro el presente en la ciudad de Palma de =
Mallorca, a ocho de Julio de mil novecientos setenta y siete.

Vº. Bº.

EL PRESIDENTE DE LA JUNTA,

DOCUMENT 2: «BOE, núm. 170, 18 de juliol de 1978.

III. Otras disposiciones

JUNTA ELECTORAL CENTRAL

18445 RESOLUCION de la Junta Electoral Central por la que se hacen públicas las rendiciones de cuentas de gastos originados en las distintas Entidades políticas por la presentación de candidaturas y propaganda electoral.

De conformidad con lo dispuesto en el artículo 48.3 del Real Decreto-ley sobre Normas Electorales, la Junta Electoral Central ha hecho públicas las condiciones de cuentas de los gastos asignados a las distintas Entidades políticas por la presentación de candidaturas y propaganda electoral, y en consecuencia formula las siguientes conclusiones:

Primero.—Han procedido a la rendición de cuentas todas las Entidades políticas que han participado en las elecciones del 3 de junio de 1977, excepto las siguientes:

- Movimiento Socialista.
- Partido Liberal Independiente.
- Unión Regional Andaluza.

A estas Entidades políticas, previo el correspondiente expediente, les impuso en su momento la Junta la sanción correspondiente.

Segundo.—La cuantía de los fondos recaudados por cada Entidad política es la siguiente:

	Pesetas
Alianza Liberal	5.501.097,00
Alianza Nacional 18 de Julio	1.273.202,26
Alianza Popular	590.159.010,83
A. V.—Convergencia Catalana	62.430.000,00
AREPA-Centro Popular	9.057.537,49
Asamblea José Antonio	1.812.177,20
Democracia Cristiana Aragonesa	5.922.612,00
Entidad de Cataluña	60.876.722,00
Entidad de Cataluña	11.782.125,00
Escuela Euzkoia	2.296.199,89
Frente Español de las J. O. N. S.:	
Cataluña	650.000,00
Avila	2.790.281,00
Galang Español de las J. O. N. S. (Autónoma)	242.185,00
Federación Laborista	2.639.368,00
Izquierda Nueva	4.271.533,00
Liga de Catalunya-Partit Liberal Catala	3.510.000,00
Pacto Democrático por Catalunya	3.000.000,00
Partido Agrario Español	108.174.236,00
Partido Comunista de España	33.590.089,22
Partido Nacionalista Vasco	1.605.109,00
Partido Popular Canario	6.339.749,00
Partido Socialista de Canarias	557.000,00
Partido Socialista Galego	1.547.417,00
Partido Socialista Obrero Español	287.822.539,00
P. Socialista Obrero Español (Sector Histórico)	31.590.503,00
Partido Socialista Popular	27.031.050,00
Partido Socialista Unificat de Catalunya (PSUC)	32.031.819,99
Partido Socialista Vasco	8.000.000,00
Socialistas de Catalunya (PSC-PSOE)	49.572.682,00
Unión de Centro Democrático	952.800.422,00
Unión del Centre i la Democracia Cristiana de Catalunya	48.002.500,00

Debido a las deficiencias existentes en la contabilidad presentada, no se han podido determinar las cifras de ingresos totales de los siguientes Partidos:

- Acción Nacionalista Vasca.
- Frente Democrático de Izquierdas.
- Partido Proletario.
- Partido Socialista Democrático Español.
- Reforma Social Española.

Tercero.—El destino de dichos fondos ha sido para las correspondientes atenciones electorales derivadas de la presentación de candidaturas y propaganda electoral.

Cuarto.—Por lo que se refiere al juicio de la Junta sobre dichas cuentas, la Junta no encuentra irregularidades en la contabilidad de los siguientes Partidos:

- Democracia Cristiana Aragonesa.
- Lliga de Catalunya-Partit Liberal Catala.
- Pacto Democrático por Catalunya.
- Partido Popular Canario.
- Partido Socialista Galego.
- Partido Socialista Unificat de Catalunya.
- Partido Socialista Vasco.
- Unión del Centre i la Democracia Cristiana de Catalunya.

En relación con las demás Entidades políticas, la Junta somete en su momento al excelentísimo señor Fiscal del Reino las irregularidades observadas, habiendo sido devueltos los expedientes por éste con la manifestación de que no apareciendo por ahora, la existencia de hechos de naturaleza delictiva, es prudente la devolución de la misma a la respectiva Junta Electoral Central, a los efectos que estime procedentes en vista de ello se han instruido por la Junta los pertinentes expedientes sancionadores ante la posibilidad de que existieran infracciones administrativas de las previstas en el artículo 93 del Real Decreto-ley sobre Normas Electorales.

Estos expedientes han sido sobreseídos por haberse subsanado las irregularidades inicialmente observadas en el caso de las siguientes Entidades políticas:

- Partido Agrario Español.
- Equipo de la Democracia Cristiana.

En los demás casos, la Junta ha impuesto las sanciones correspondientes a tenor del mencionado artículo 93 del Real Decreto-ley sobre Normas Electorales.

Palacio de las Cortes, 13 de julio de 1978.—El Secretario, Felipe de la Roca Molero.—Visto bueno: El Presidente, Angel Escudero del Corral.

MINISTERIO DE DEFENSA

18446 REAL DECRETO 1710/1978, de 10 de julio, por el que se concede la Gran Cruz de la Real y Militar Orden de San Hermenegildo al General Auditor del Cuerpo Jurídico del Aire don Gregorio Martín Vargas Aguado.

En consideración a lo solicitado por el General Auditor del Cuerpo Jurídico del Aire don Gregorio Martín Vargas Aguado, y de conformidad con lo propuesto por la Asamblea de la Real y Militar Orden de San Hermenegildo, Vengo en concederle la Gran Cruz de la referida Orden, con antigüedad del día dos de marzo de mil novecientos setenta y ocho, fecha en que cumplió las condiciones reglamentarias, y dado en Madrid a diez de julio de mil novecientos setenta y ocho.

JUAN CARLOS

El Ministro de Defensa
MANUEL GUTIERREZ MELLADO

DOCUMENT 3: «Pacte per l'Autonomia». Document cedit per Miquel

Duran Pastor i signat per Ramiro Pérez-Maura Herrera, sense data.

.../...

3.- El projecte d'Estatut haurà d'esser elaborat - per totes les forces democràtiques de les illes i no tan sols pels partits que haguin conseguit llocs al Senat ~~al~~ al Congrés.

4.- Aquest projecte d'Estatut haurà d'esser plebiscitat per tots els pobles de les illes.

Els partits i candidats sotasignants es -- comprometen a defensar que la Const-tució de -- l'Estat reconegui que l'Estatut plebiscitat --- pels pobles de les illes, entri immediatament en vigor; i que tan sols podrà esser revisat en el cas que sigui contrari a la Constitució de l'Es-tat pel procediment d'anticonstitucionalitat de les ~~illes~~ illes que la pròpia Constitució reconesqui.

5.- A partir de la firma d'aquest pacte les referèn-cies al seu contingut i abast es faran sempre - per part dels firmants en relació als termes re-flectits a les clàusules precedents.

6.- Amb la firma d'aquest pacte els partits i perso- nes signants reconeixen que la personalitat dels pobles de les illes i el seu dret a l'autonomia son conceptes que estan per damunt d'els grups- i de les visions particularitzades.

7.- Els partits i candidats ~~firmants~~ d'aquest pacte manifesten el seu propòsit i compromís de posar-se immediatament en relació amb les forces pol- ítiques i candidatures de Menorca i d'Eivissa- i Formentera per tal d'arribar amb elles a un - acord global que permeti dur a terme una acció- conjunta damunt els punts objecte d'aquest pac- te a les pròximes Corts Constituents.

Mans

.../...

8.- Els partits i candidats d'aquest pacte volen posar de manifest la seva solideritat amb totes les nacionalitats i pobles de l'Estatut Espanyol.

Ciutat de Mallorca a quatre de Juny de Mil Noucents Setanta Set.

Mans

DOCUMENT 4: «Cartell electoral d'AP», Arxiu Privat Guillem Mas Miralles, 1977.

ap **Alianza Popular**

Vuestros hombres en MALLORCA

SENADO

DE LA ROSA *OLASCOAGA*

CONGRESO

TOUS *BUADES* *CIREROL*

GOMILA *MUNAR* *ESTADES*

Votad a los hombres de ALIANZA POPULAR
ESPAÑA lo único importante

DOCUMENT 5: «Cartell electoral del FTI», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

DOCUMENT 6: «Cartell electoral del PCE 1», Arxiu Privat Guillem Mas

Miralles, 1977.

DOCUMENT 7: «Cartell electoral del PCE 2», Arxiu Privat Guillem Mas

Miralles, 1977.

DOCUMENT 8: «Cartell electoral del PCE 3», Arxiu Privat Guillem Mas Miralles, 1977.

DOCUMENT 9: «Cartell electoral del PCE 4», Arxiu Privat Guillem Mas
Miralles, 1977.

DOCUMENT 10: «Cartell electoral del PSOE 1», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

PSOE

**PARTIDO
SOCIALISTA
OBRERO
ESPAÑOL**

FELIPE GONZALEZ

FELIX PONS

MANUEL MORA

DIUMENGE, 5 DE JUNY

PLAÇA DE TOROS A LES 21 HORES

PALMA DE MALLORCA

SERVEI GUARDERIA INFANTIL • ACOMODACIÓN ESPECIAL PER A MINUSVALITS

IMPRESA HOMAR S.A. DEB LES PM 341-77

DOCUMENT 11: «Cartell electoral del PSOE 2», Arxiu Privat Guillem

Mas Miralles, 1977.

DOCUMENT 12: «Cartell electoral del PSOE 3», Arxiu Privat Guillem

Mas Miralles, 1977.

DOCUMENT 13: «Cartell electoral d'UA 1», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

DOCUMENT 14: «Cartell electoral d'UA 2», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

**UNIO
AUTONOMISTA**

**UN POLITIC MALLORQUI
AMB PRESTIGI
A TOTA ESPANYA**

JOSEP MELIA
CANDIDATURA INDEPENDENT

DOCUMENT 15: «Cartell electoral d'UA 3», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

**UNIO
AUTONOMISTA**

UNA VIDA
DE FIDELITAT
A MALLORCA

JOAN NADAL
CANDIDATURA INDEPENDENT

© 1977. Poble Nou Pòster, S.L. - Tel. 37 77 00 - Palma de Mallorca

The poster features a yellow background with a black and white photograph of Joan Nadal, a man wearing sunglasses and a dark sweater, holding a small object in his hand. The text is in bold, black, sans-serif font. A stylized logo consisting of a square with a curved line inside is positioned to the left of the party name. A dark banner with white text is placed over the bottom part of the photograph. At the bottom, a large arrow points to the candidate's name, and the text 'CANDIDATURA INDEPENDENT' is written below it. A small copyright notice is visible at the very bottom right.

DOCUMENT 16: «Cartell electoral d'UA 4», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

**UNIO
AUTONOMISTA**

**CANDIDATS
PAGESOS**

**PERE LLINAS
JAUME SERRA**

CANDIDATURA INDEPENDENT

© 1977 - P. Llinas, J. Serra, M. J. - T. 07 0000 - P. 07 0000

DOCUMENT 17: «Cartell electoral d'UCD», Arxiu Privat de Guillem Mas Miralles, 1977.

VOTE CENTRO

Democracia•Cristiana•Liberales•Independientes•Partido Popular•Social-Democracia

Vote estas candidaturas en Baleares

Congreso:

ELECCIONES GENERALES 1977

DIPUTADOS

Doy mi voto a la candidatura presentada por
UNION DE CENTRO DEMOCRATICO

Don Raimundo Clar Garau

Don Santiago Rodríguez-Miranda Gómez

Don Miguel Durán Pastor

Don Francisco Garf Mir

Don Bartolomé Miralles Manresa

Don Juan Ginañd Sánchez

Senado:

ELECCIONES GENERALES 1977

SENADO

Doy mi voto a los candidatos señalados con

Por Mallorca

Don Jerónimo Alberti Picornell

Don Ramiro Pérez-Maura Herrera

Por Menorca

Don Guillermo de Olives Pons

Por Ibiza-Formentera

Don Guillermo Tuells Riquer

UNION DE CENTRO DEMOCRATICO

El Centro es la Democracia

DOCUMENT 18: «Cartell electoral d'UDIB 1», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

Unió Democràtica de les Illes Balears

**Homes honestos,
solucions eficaces.**

UDIB

**Equip
Democràcia
Cristiana**

DOCUMENT 19: «Cartell electoral d'UDIB 2», Fons documental del Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

Unió Democràtica de les Illes Balears

**ESPORLES
TEATRO SINDICAL**

Diumenge dia 29

A las 22'15

**La Democracia
Cristiana**

Parlaran:

**JAUME ENSENYAT
MIQUEL Fiol**

UDIB

DOCUMENT 20: «Cartell electoral d'UDIB 3», Fons documental del
Centre de Documentació Contemporània –CEDOC-UIB–, 1977.

Unió Democràtica de les Illes Balears

SALA AUGUSTA

DIA 2 DE JUNY

A LAS 8 DEL VESPRE

Miting Electoral

J. M. GIL-ROBLES Y GIL-DELGADO

JOAQUIN RUIZ JIMENEZ

JAUME ENSENYAT

JOAN CASALS

UDIB

DOCUMENT 21: «Cartell electoral de la US 1», Arxiu Privat Guillem Mas Miralles, 1977.

VOTA
«UNIDAD SOCIALISTA»

A. TARABINI (SENAT) FCO. OBRADOR (CONGRES)

J. PIZA (SENAT) T. GALVAN

SOCIALISME AUTONOMIA
PSI · PSP · MSM

DOCUMENT 22: «Cartell electoral de la US 2», Arxiu Privat Guillem Mas Miralles, 1977.

