

Discurs postelectoral

Dimecres, 29 de maig de 2019

Bon dia. Buenos días.

En primer lloc, vull reiterar el meu compromís amb Barcelona.

Ho faig perquè és un compromís que condicionarà la meva actuació en un moment particularment sensible per a la nostra ciutat.

És un compromís especial, naturalment, amb tots els que diumenge van confiar en el meu projecte i les meves propostes. **100.000 barcelonins. Lluny de les nostres expectatives, però 100.000 vots i 6 regidors.**

És un compromís molt especial també amb tots els que han participat en la meva candidatura. Els tinc i els tindré molt en compte.

La meva carrera és la d'un servidor públic. Això no canvia, segueixo sent un servidor públic i el que em mou és, sempre, l'interès general. En altres ocasions, es parla de sentit d'Estat. És una condició que té unes exigències morals i ètiques. Per a mi, la primera d'aquestes exigències morals és la de contribuir a aclarir les situacions, a parlar amb claredat, a no enganyar...

Aclarir, parlar clar...no enganyar.

No em mouen interessos personals ni interessos de partit. Em mou només el respecte a uns principis i la voluntat de contribuir a trobar solucions. Garanteixo que seré conseqüent.

Diumenge, en la nit electoral, després de valorar els resultats, vaig formular una pregunta: "**Ens podem permetre que aquesta ciutat quedi en mans de l'independentisme?**". I vaig afegir: "No soc jo qui ho pot decidir. Però sí les altres forces polítiques". Ho repeteixo: ens podem permetre que Barcelona quedi en mans del separatisme?

Per a nosaltres, ara no és el moment de plantejar exigències ni d'impulsar negociacions. **No és el moment d'establir condicions prèvies ni ultimàtums.** No és el nostre paper. No ens correspon.

Són els responsables d'unes altres forces polítiques els que han de prendre les iniciatives que assegurin **una sortida sensata i constructiva** a l'equilibri polític que les eleccions han dibuixat.

És l'hora de la responsabilitat. Es la hora de la responsabilidad.

Es el momento de hacer gestos de responsabilidad. **Que cada uno asuma su responsabilidad: Ada Colau, Jaume Collboni y nosotros.** La ciudad, los barceloneses lo reclaman. Yo me comprometo a asumir la parte que me toca.

Pero todo el mundo ha de hacer un esfuerzo, todo el mundo ha de ser generoso. La política en el mejor sentido de la palabra es muy a menudo escoger la solución menos mala. **Vuelvo a decir que estamos ante una cuestión de principios, una cuestión de valores.**

Es un momento histórico y entiendo que, para algunos, ante la decisión, no resulte fácil. Pero no hay subterfugio o escapatoria posible:

- Tripartito de izquierdas...imposible.
- Discurso ideológico...absurdo.
- Chantaje o actitudes excluyentes...no sirven.

Queremos evitar, tenemos que evitar, que la ciudad tenga un alcalde independentista. La prioridad es **evitar que Barcelona sea la palanca del independentismo y la capital de una república imaginaria**, lo que Ernest Maragall prometió que haría. Y su discurso desde el domingo lo confirma. Nosotros no queremos que Barcelona esté al servicio del independentismo y de una causa que divide la sociedad.

Barcelona tiene unos valores y unos principios. Sus intereses son incompatibles con el independentismo. Incluso en los momentos más difíciles, ha confirmado su vocación de ciudad abierta, diversa, proyectada al mundo, orgullosa de su capitalidad.

Es crucial que de las reflexiones y el debate que se han configurado estos días -y tenemos tiempo- salga un gobierno capaz, **capaz de gestionar la ciudad, respetuoso con la Constitución** y que pueda hacer frente a los problemas pendientes que tiene Barcelona. Pase lo que pase, estaremos vigilantes. Con nuestros principios y nuestras propuestas para una ciudad segura, solidaria, abierta.

Estoy dispuesto a **contribuir a una solución positiva para Barcelona** y a impulsar una confluencia de los gestos de responsabilidad que son tan necesarios en este momento.

Muchas gracias.