

ACTA DE LA SESSIÓ NÚM. 21/2010 EXTRAORDINÀRIA DEL PLE DE L'AJUNTAMENT DE 17 DE DESEMBRE DE 2010

Identificació de la sessió:

Núm. 21/2010

Sessió: extraordinària

Data: 17 de desembre de 2010

Horari: 19.00 a 20.00 hores

Lloc: Sala de sessions de l'Ajuntament de Manacor

Assistents

President

Antoni Pastor Cabrer

Regidors

Pel grup municipal del PP

1. Mesquida Ferrando, Antoni
2. Febrer Gelabert, Isabel
3. Vecina Castillo, Andrés
4. Rosselló Cerdà, Pedro
5. Sureda Fons, Antonio
6. Bosch Lliteras, Llorenç
7. Riera Mascaró, Catalina
8. Bover Sansó, Maria
9. Nicolau Girart, Rafel

Pel grup municipal ALM-UM

1. Julve Caldentey, Catalina
2. García Boza, Salustiano
3. Mateu Capllonch, Francisco

Pel grup municipal AIPC

1. Gomila Capó, Joan
2. Amer Artigues, Bernat

Pel grup municipal PSM-Esquerra-Verds

1. Gayà Riera, Sebastià
2. Oliver Gomila, Miquel

Pel Grup Municipal Socialista

1. Roman Quetglas, Rosa Júlia
2. Fernández Rubí, Amanda

Secretari general

Antoni Benlloch Ramada

Absències

1. Llodrà Gayà, Joan (excusa)

2. Castellano Gallardo, José Miquel (excusa)

Ordre del dia, desenvolupament de la reunió i acords:

Únic. Proclamació del Sr. Rafel Nadal Parera com a fill predilecte de la ciutat de Manacor.

El president obri la sessió i es procedeix a tractar els punts de l'ordre del dia.

Únic. Proclamació del Sr. Rafel Nadal Parera com a fill predilecte de la ciutat de Manacor

El batle indica que ara intervindran la Ponent i la Fiscal, i que ell farà una intervenció única al Ple extraordinari urgent que es realitzarà acte seguit.

CONCLUSIONS DE LA PONENT Sra. Isabel Febrer Gelabert

“Sr. Batle, regidors, regidores, distingit d'avui, Sr. Rafel Nadal Parera, família Nadal, família Parera, mitjans de comunicació, amics, amigues tots, molt bon vespre. Siau benvinguts a l'acte de nomenament de Fill Predilecte de la ciutat de Manacor, el primer de tots els temps d'aquest consistori, a la persona de Rafel Nadal Parera.

És per a mi un honor i un plaer poder actuar com a instructora de l'expedient per a l'atorgament de la distinció ja esmentada, per la qual cosa vull donar les gràcies al Sr. Batle per haver-ho proposat, així com a la resta de la corporació municipal per haver-ho acceptat.

És un deure d'aquesta institució i dels ciutadans que representa, agrair al Sr. Nadal Parera, d'una forma un tant especial i emotiva, el fet que passegi el nom de Manacor arreu del món, i desitjar que així ho pugui fer durant molts més anys.

Crec que els mèrits, tant esportius com humans, que ha aconseguit fins ara el nostre conciutadà Rafel, són ja més que suficients per no tenir cap mena de dubte per poder concedir-li aquesta distinció que avui es proposa sigui aprovada per Ple, tal i com estableix el Reglament d'Honors i Distincions d'aquest Ajuntament.

Perfil biogràfic i esportiu

Rafael Nadal Parera, “Rafa” per a molts d'altres, Rafel, per nosaltres, va néixer dia 3 de juny de 1986 a Manacor, poble que el va veure néixer i al voltant del qual gira tot el seu món. Els *hobbies* de Rafel són la pesca, el futbol, el golf i la playstation. Els seus pares són Sebastià Nadal i Aina Maria Parera, té una germana més jove, na Maria Bel.

Els seus progenitors ben prest foren conscients de l'interès del seu fill per l'esport. Va agafar per primera vegada una raqueta als 3 anys. El seu amor per la competició pareix com si fos un gen recessiu a la seva família: és nebot de Miquel Àngel Nadal, qui fou jugador del FC Barcelona a l'època del Dream Team, i un altre dels seus oncles, Toni, és entrenador de tennis. A la curta edat de 5 anys, Rafel va començar a rebre classes del seu oncle Toni Nadal, en aquells temps entrenador del Club Tennis Manacor, qui molt aviat va advertir el seu enorme potencial.

En Rafel rememora la seva infància amb afecció i nostàlgia; era un al·lot alegre, extravertit, l'ull dret d'una família unida. Recorda, en especial, el paper de Toni Nadal i les seves elaborades invencions per prendre-li el pèl, com deim en bon mallorquí.

D'al·lot fou un bon jugador de futbol. Quan era aleví en una temporada va aconseguir marcar més d'un centenar de gols: prometia bastant i exhibia grans pinzellades de talent. La seva família assistia expectant a la seva evolució i pressentia que en Rafel tenia qualitats físiques que li permetrien assolir un gran nivell en qualsevol disciplina esportiva que decidís practicar. Fou un esportista precoç: disputà i guanyà la seva primera competició amb 8 anys, el Torneig de Balears de Tennis.

On la resta de joves veien un *hobby*, ell ja percebia la pràctica esportiva com un repte. I per a algú amb la seva ambició i caràcter, un repte suposa, gairebé, una provocació i una exigència.

Als 12 anys ja era campió d'Espanya i d'Europa.

D'altra banda però, continuava jugant, i bé, al futbol. Però l'entrenador de l'Olímpic de Manacor, el seu club de futbol, no acceptava, dels seus jugadors, la pràctica simultània d'altres esports, i cada vegada que venia de jugar o entrenar l'esport de la raqueta, en Rafel havia de veure el partit des de la banqueta dels reserves.

El seu pare li va aconsellar que escollís un dels dos esports per evitar aquestes situacions, i la resta, ja la coneixem. En Rafel tenia 12 anys.

Des d'aleshores, el seu entrenament va ser més professional. Els seus pares confiaven cegament amb en Toni perquè el formàs, no només com a tennista, sinó també en l'àmbit humà. Durant aquella primera etapa, en Rafel recorda que el seu entrenador fou excepcionalment dur, i no dubtava en quedar entrenant a la pista fins el vespre.

Si bé en Rafel gaudia d'una excel·lent condició atlètica, la seva complexió distava de ser musculosa. En el tennis és fonamental una base anaeròbica (canvis de ritme, força explosiva) i aeròbica (gran resistència per soportar hores de joc a alta intensitat). Toni insisteix en què en el rendiment d'en Rafel els seus bíceps no són tan determinants com la gent creu, i responen, simplement, a hores i hores de cops a la pista.

Rafel jugava el *drive* a dues mans, i Toni era conscient que aquell cop no tenia futur en el tennis actual: havia de decidir amb quina mà empunyaria la raqueta. A Toni li va semblar que l'esquerra era més natural, de manera que en Rafel va executar el *drive* amb aquesta mantenint el revés amb ambdues mans.

Les sessions d'entrenament consistien en exercicis de pista (fins a tres hores diàries) i treball físic (hora i mitja). Cada dia de l'any, inclosos diumenges i festius. Rafel passava incalculables hores entrenant, perfeccionant el seu joc de peus, els canvis de ritme i direcció, assajant una i mil vegades el *drive*, el revés, el servei ... fins a mecanitzar els moviments.

Malgrat les enormes exigències, anava als entrenaments amb il·lusió. En Toni Nadal destaca la seva disciplina, la seva formidable capacitat d'esforç i la seva constància.

Fins al 10 anys, va estudiar al col·legi Sant Vicenç de Paül, a Manacor, i va compaginar la pràctica del tennis amb els estudis. Quan sortia de l'escola anava directament al club, mentre la majoria dels seus amics anaven a casa o quedaven a jugar pel carrer.

Després ja no va ser tan senzill: en Toni Nadal va decidir anar a entrenar a Palma, ja que a Manacor es va quedar sense rivals.

S'aixecava molt prest i no tornava a casa fins passades les 10h del vespre. Estudiava a l'Escola Balear de l'Esport, un centre especial pels joves esportistes, i entrenava en el Centre de Tecnificació de Palma que aleshores dirigia Jofré Porta, un dels artífex del creixement del tennis a l'illa i mentor d'una raqueta de l'envergadura de Carlos Moyà, qui fa uns dies ha anunciat la seva retirada de la competició (18 de novembre de 2010). Als 14 anys, decidiren que quedés a dormir a Palma per evitar tants desplaçaments, encara que ni a ell ni als seus pares els satisfieia gaire aquesta situació: en Rafel era un al·lot familiar que notava a faltar el contacte amb els seus, per la qual cosa en Toni va canviar de criteri i va optar, amb el consentiment dels seus pares, per entrenar permanentment a Manacor.

En Rafel va aconseguir la segona ronda del Challenger de Sevilla a l'any 2001, i, a l'any següent, amb 15 anys, va aconseguir la seva primera victòria en un partit de l'ATP, guanyant per un doble 6-4 a l'uruguaià Delgado a l'Internacional Series de Mallorca. Delgado ocupava el lloc 81 del rànquing mundial. Rafel, el 762. Després d'aquesta victòria va passar a formar part d'un selecte club de tennistes -que compta només amb nou membres- capaços d'aconseguir una victòria en el circuit abans de complir 16 anys.

Aquesta mateixa temporada va sumar sis Futures a Espanya i va aconseguir les semifinals del Challenger. La seva progressió en un any va ser descomunal i va desafiar les expectatives més optimistes.

La seva estrena en els tornejos internacionals del Grand Slam tenen lloc a l'any 2003. El jove Rafel té 17 anys i s'enfronta en el circuit mundial en escenaris tan mítics com Wimbledon i l'Obert de Estats Units. En ambdues participacions cau en tercera i segona ronda, respectivament, però el seu esperit de lluita es manté intacte.

Al 2004, durant l'eliminatòria de la Copa Davis que enfrontava Espanya amb la República Txeca, sense dos dels representants més importants del tennis espanyol en aquells moments –Juan Carlos Ferrero i Carlos Moyá–, Rafel Nadal juga tres partits en l'eliminatòria i permet passar a la següent fase del torneig a l'equip espanyol, cridant ja l'atenció a alguns comentaristes i a certs sectors del públic per la seva disposició i el sentit de la responsabilitat. Aquí Rafel ja va fer història com l'espanyol més jove en participar en aquesta competició.

Aquest mateix any, el mes de desembre, Espanya juga la final de la Copa Davis davant els Estats Units, concentrant l'atenció de tot el món del tennis. Rafel Nadal va guanyar Andy Roddick, un jugador conegut i respectat per tenir el servei més potent i ràpid de la història del tennis professional. Aquest partit fou decisiu per la victòria final d'Espanya de la Copa Davis, i va fer que el gran públic quedés corprès pel joc exhibit per Nadal.

Aquest mateix any en Rafel va aconseguir el seu primer títol ATP a Sopot (Polònia).

Al 2005 Rafel ja concentra les mirades de la premsa i els aficionats internacionals. En les victòries a dos Masters Series, Montecarlo i Roma, s'enfronta i derrota al número 1 del món en aquells moments, el suís Roger Federer, i ho repeteix a les semifinals de Roland Garros. És el començament d'una llarga sèrie de mítics enfrontaments i l'inici d'una gran amistat.

Amb només 19 anys, Rafel Nadal arriba a la final i arrasa a l'argentí Mariano Puerta al Grand Slam del Roland Garros de 2005. Aquesta victòria de Rafel el situa com el segon en guanyar Roland Garros a la seva primera participació per darrera de Mats Wilander, llegenda sueca del tennis, que fou número 1 de la classificació mundial i és recordat per les seves èpiques victòries.

A l'agost és Montreal l'escenari testimoni del seu primer Master Series damunt pista ràpida al guanyar a André Agassi, en aquells moments l'únic tennista masculí que havia guanyat els quatre tornejos del Grand Slam (Wimbledon, Roland Garros, l'Obert d' Austràlia i l'Obert d'Estats Units) a més de Rod Laver que va aconseguir a l'any 1969 els quatre triomfs, i Roger Federer. A hores d'ara aquí ja també hi podem afegir el nostre admirat Rafel perquè aquest any 2010 també ha aconseguir aquesta gesta.

I això només és una part dels èxits del tennista manacorí en aquest any. La seva fama va en augment i les marques comercials comencen a fixar-se en ell com una icona que és aclamat per milers de seguidors pel seu talent i per la seva forma de ser.

Arriba l'any 2006 i amb ell una data molt important en la trajectòria esportiva de Rafel. El 29 de maig, quan supera el rècord de victòries consecutives sobre terra que mantenia fins aleshores un altre mític del món del tennis, l'argentí Guillermo Vilas.

Al juny de 2006 conquista novament Roland Garros en un partit contra Federer. Setmanes més tard tots dos tornen a trobar-se a la final de Wimbledon, encara que aquesta vegada el trofeu no vé a Espanya ni a Manacor.

I novament estam davant la Copa Davis ... i novament és Rafel Nadal qui estira de l'equip espanyol per guanyar la permanència en el Grup Mundial. Rafel va tancar aquesta eliminatòria amb tres victòries.

Com si d'un retorn en el temps es tractés, és una altra vegada Rafel Nadal qui té a les seves mans la clau per la victòria d'Espanya. Per poder estar en forma i complir amb les expectatives del seu equip, el tennista es va preparar a fons, la qual cosa el va impedir atendre els seus compromisos en el circuit mundial ATP. Sens dubte, una mostra més de la seva vocació de servei al país i el seu sentit de la responsabilitat d'equip, per damunt els seus interessos individuals.

A l'any 2007 un parell de lesions suposen un entrebanc en el camí de Rafel Nadal. A l'Obert d'Austràlia cau davant el jugador xilè Fernando González, després de sofrir intensos dolors al seu genoll.

En aquest període, una lesió muscular és la responsable de la seva absència a la Copa Davis 2007. Però, malgrat aquesta contrarietat, se succeeixen una sèrie de victòries que consoliden la seva carrera. L'Indian Wells TMS (Torneig Master Series), el Master Series de Montecarlo, el 55è Open Seat Conde de Godó de Barcelona, el TMS de Roma, que suposa la seva 77ª victòria consecutiva en terra batuda i, per suposat, el prestigiós torneig Roland Garros, que augmenten el seu palmarès.

El tennista envesteix l'any 2008 amb la força que el caracteritza, però els resultats en alguns tornejos no conclouen amb la seva presència a la final. Encara així, ofereix moments inoblidables com l'emocionant semifinal del torneig de Chennai, un dels dos del circuit ATP que tenen lloc a la Índia i que serveix com a preparació per la cita de l'Obert d'Austràlia, en el que va derrotar al seu admirat Carlos Moyá després d'un partit intens.

Aquest any en Rafel ratifica el seu títol en el Masters de Montecarlo, essent el primer jugador que va guanyar quatre vegades a Mònaco. Uns dies més tard guanya també per quarta vegada consecutiva el Trofeu Conde de Godó. Rafel Nadal és el tennista que més vegades ha guanyat aquest darrer torneig.

A l'any 2008, Nadal va aixecar novament el trofeu de Roland Garros, una fita a la seva carrera igualant la marca històrica de Björn Borg, l'únic tennista que havia aconseguit fins aquell moment guanyar quatre Roland Garros de manera consecutiva.

I arriba Wimbledon, un territori que pareixia tenir un propietari indiscutible: Roger Federer. El partit està protagonitzat per la pluja, fins al punt d'haver de suspendre'l en dues ocasions. El partit pareix que se decanta cap a Federer, però el duel s'allarga i l'esperit de lluita d'ambdós jugadors domina l'atmosfera. Es va assistir a la final més llarga en la història del torneig de Wimbledon, concretament 4 hores i 48 minuts. Però el temps no pesava, ningú retirava la vista del vibrant espectacle esportiu. Aquesta final ja sempre serà recordada com el millor partit de la història del tennis, segons la publicació "Sports Illustrated".

Pel públic espanyol aquesta victòria és qualque cosa més, és un punt d'inflexió, ja que des de que Manolo Santana aconseguís la victòria d'aquest campionat a l'any 1966 cap espanyol més no ho havia aconseguit. A més a més, el panorama internacional reconeix el seu mestratge ja que des de 1980 cap tennista havia guanyat Roland Garros i Wimbledon a la mateixa temporada.

La cita esportiva més important d'aquests últims anys té un perfil oriental: els Jocs Olímpics de Pekín 2008. Rafel Nadal hi arriba, després d'haver disputat i guanyat diversos tornejos i havent aconseguit ascendir als llocs que el consoliden com a primera figura del tennis mundial. Els Jocs Olímpics suposen una altra fita més per al manacorí, ja que es proclama el primer espanyol que guanya un or olímpic en la modalitat de tennis masculí en la història del tennis espanyol. Però no només això, sinó que aquesta victòria li dona 400 punts, una valoració que, afegida a la puntuació que tenia en aquells moments, el consagra com a número 1 del món, per damunt en Roger Federer, en la classificació de l'ATP.

Així, arribam a Oviedo i podem presenciar un del moments més emocionants de la seva vida: la recollida del "premio Príncipe de Asturias de los Deportes 2008" a l'octubre. La Fundació Príncipe de Asturias va premiar a Rafel Nadal amb el Príncipe de Asturias de los Deportes a la seva XXVIII edició. Nadal va obtenir 18 dels 24 vots, i d'aquesta manera Rafel es va convertir en la desena candidatura espanyola que va aconseguir aquest premi, seguint les passes de la selecció espanyola de bàsquet (2006), Fernando Alonso (2005), Manel Estiarte (2001), Arantxa Sánchez Vicario (1998), equip nacional de marató (1997), Miguel Indurain (1992), Sito Pons (1990), Severiano Ballesteros (1989) i Juan Antonio Samaranch (1988). El manacorí d'aquesta manera se va convertir en el quart representant del món del tennis en aconseguir-ho. El jurat va ser presidit pel ja desaparegut Juan Antonio Samaranch i l'acta, entre altres coses, diu: "*Rafael Nadal es un deportista ejemplarizante. Tanto en la victoria como en las escasísimas ocasiones en que conoce la derrota, se manifiesta como gran deportista. Es particularmente impecable su reacción en los triunfos más importantes y el modo en que destaca la labor de sus oponentes. Recientemente ha creado, además, una Fundación que lleva su*

nombre, de carácter benéfico, destinada a la asistencia social a colectivos desfavorecidos y a la cooperación al desarrollo”.

En unes declaracions a un mitjà de comunicació el tennista assegurava, amb la naturalitat que el caracteritza, que aquest era un premi inoblidable i el més important que podia rebre mai fora de la pista.

Malgrat que la seva carrera està encara per escriure, el jurat decideix premiar una trajectòria plena de triomfs. Sàvia decisió que vé a cloure una temporada immillorable.

A finals d'any, una tendinitis al seu genoll dret l'obliga a renunciar a la seva participació a la final de la Copa Davis davant la selecció argentina. Aquest partit fou també un moment molt emocionant pel tennis espanyol. Espanya està a una passa de la glòria i Fernando Verdasco ho fa possible, donant al nostre país la tercera “ensaladera”.

Des de la distància Rafel, que en aquests moments és a la seva casa de Manacor, recuperant-se de la lesió, sofreix i alhora disfruta del partit com qualsevol altre aficionat i es mostra ple de goig pel triomf dels seus companys, com així ho va expressar a diferents mitjans de comunicació. Així, l'edició del diari esportiu “Marca” de 23 de novembre de 2008 recull comentaris elogiosos: *“el que han aconseguit és espectacular i immillorable. És molt difícil d'aconseguir una ensaladera així i hem de felicitar a tots pel bon tennis que han fet. S'ha demostrat que el tennis a Espanya no som només jo. Hi ha molts més jugadors d'altíssim nivell”.*

Televisió Espanyola es feia ressò també de les paraules de Nadal: *“M'hagués agradat estar allà per abraçar-los. Han fet una gesta. Crec que estar més feliç és impossible. Han aconseguit una cosa impressionant, guanyar a Argentina, que duia un caramull d'eliminatòries sense perdre dins ca seva i en un ambient advers. Fernando Verdasco ha estat molt brillant. Feliciano ha fet una gran eliminatòria i Ferrer, encara que ha passat uns mesos molts durs en aquest tram final d'any, és vital per aquest equip”.*

El tennista balear se sent part d'un equip i malgrat ostentar en aquest moment el número 1 del món, coneix el paper que representa en cada moment. D'aquí que cedís tot el protagonisme als seus companys presents a Mar de Plata.

A gener de 2009 la llegenda s'escriu amb lletres daurades i Oceania és la terra en la que es corona com el primer espanyol que aconsegueix guanyar una final a l'Obert d'Austràlia, el seu sisè Grand Slam. Novament, el seu rival és Roger Federer.

El jugador suís no accepta el repte de tornar haver d'enfrontar-se al seu etern rival. Ell s'estimava més a Verdasco, tal i com es desprèn de les seves . declaracions a “Marca” el 30 de gener de 2009. Fernando Verdasco no té l'experiència de Rafel en una final d'aquest tipus i a Federer no se li oblida que el manacorí l'hi havia guanyat a Roland Garros i acte seguit a Wimbledon a 2008.

Però, si per qualche cosa va ser recordada aquesta final és per l'enorme exemple d'humilitat i companyerisme de Rafel Nadal. Malgrat tenir totes les càmeres pendents d'ell i ser el centre d'atenció dels mitjans, les primeres paraules del campió foren pel seu company, fins i tot disculpant-se davant ell per la victòria. *“Sé realment el que se sent i lo dur que és. Ho sent per lo d'avui, però ets un gran campió, uns dels millors de la història i arribaràs als 14 títols Grand Slam i millorar aquesta marca”*, varen ser les paraules de Nadal.

Les llàgrimes de Federer, que oscil·laven entre la impotència i la desfeta davant la impossibilitat de guanyar a un tennista que li tenia la mesura presa, varen commoure al públic i varen fer encongir el cor dels seus compatriotes. L'actitud i estil de Nadal descobriren a un autèntic líder, respectuós i humil per damunt de la victòria.

Un dia després de la seva darrera victòria, Nadal va reconèixer a l'agència EFE que no va poder disfrutar i assaborir molt el lliurament del premi “perquè veure a Federer en l'estat en què estava després de perdre la final, te deixa un poc compungit”.

“Com un heroi”. Així de rotund es mostrava el diari “El Mundo” quan donà la notícia de l'arribada de Nadal a Mallorca després de guanyar l'Obert d'Austràlia. Les esgotadores i llargues hores de vol que el separaven de la nostra illa no foren impediment ni obstacle per a que Rafel mostrés el seu agraïment als aficionats que l'estaven esperant i accedís també a atendre els periodistes.

Evidenciant una vegada més de la seva qualitat humana, va desviar l'atenció cap a l'altre astre del tennis i va aprofitar l'ocasió per proposar públicament a Federer com a candidat al premi “Príncep de Astúries”.

Rafel Nadal, caràcter guanyador, és un home de reptes. Malgrat d'haver aconseguit el cim del rànquing ATP i haver aconseguit completar els 4 Grand Slam (només a l'abast de 7 homes). El seu excel·lent currículum amb només 24 anys, en el que ja destaquen 43 títols individuals (9 Grand Slams), 6 de dobles, 3 Copa Davis, i una medalla d'or olímpica (Pekín 2008), només ha perdut en 12 finals.

Ara Nadal té en el seu punt de mira la Copa Masters, coneguda com Barclays ATP World Tour Finals. Altres metes, tal vegada “menors” per ell si tenim en compte el seu extens currículum, però importants per a qualsevol tennista, és aconseguir els únics quatre Masters 1000 que encara no té a les seves vitrines: Miami, Cincinnati, Shanghai i París; la d'arribar als 16 Grand Slam aconseguits per Roger Federer; la d'assolir els 109 títols que té en el seu compte Jimmy Connors; o d'arribar a les 286 setmanes al cap davant de la classificació mundial que va aconseguir Pete Sampras.

I això que només té 24 anys.....

Perfil humà

Després d'aquesta trajectòria per la vida esportiva i la relació dels nombrosos triomfs aconseguits per Rafel Nadal no podem deixar de fer referència a l'altre aspecte que, a més de les seves virtuts com esportista, el situen en un àmbit certament rellevant a nivell mundial. Ens referim al seu perfil humà, a la manera de ser d'un jove que sens dubte ha deixat una empremta inoblidable com exponent de l'esforç, la humilitat, la disciplina i el compromís. Per a Nadal una de les claus de la seva trajectòria ha estat la pertinença a un ambient, a una família, a un entorn personal amb el qual estableix una relació sòlida. Com assenyala el periodista Manel Serras, per a Nadal la paraula casa té un significat molt important. Quan el número 1 del món pronuncia "casa" no parla del lloc on cada vespre hi aparcam el cos al final de la jornada; Nadal, més aviat, parla de casa com un somni, un somni al qual hi pot accedir molts pocs dies a l'any.

Rafel ha estat educat com un al·lot normal. Tot el seu entorn familiar s'ha esforçat en què se sentís un més dins aquest món complex i contradictori. A vegades no resulta fàcil aportar seny a les circumstàncies de la pròpia vida i més quan la vida es contempla des de la posició que ho fa un campió del món. Toni Nadal li deia: *"no te creguis que per pagar bé a una pilota i fer-la passar per damunt la xarxa ets millor que els altres"*. Sens dubte, la influència i el mestratge de Toni Nadal ha ultrapassat l'àmbit del merament esportiu esdevenint una peça clau també en la seva formació humana.

Manel Serras descriu Nadal amb aquestes paraules:

"En cada fibra de su ser almacena humildad, voluntad y fuerza mental. Sabe que esas cosas son frágiles. La voluntad es lo único que puede resultar inquebrantable. El cuerpo se rompe. La humildad, sobre todo en un entorno tan competitivo y glamouroso, corre serios riesgos y la fuerza mental depende en igual medida de las victorias y de las derrotas: cuando ganas, resiste; si empiezas a perder, se evapora."

En Rafel ens ho diu a la seva manera, tan senzilla com lúcida: *"Al cap i al fi el tennis no és més que un joc"*.

Nadal observa les coses que l'envolten sense fer-ne gaire cas. Sap que per molt que la publicitat el presenti com una màquina perfecta, un robot o un superhome tot es redueix a un fet: guanyar o perdre. Sap que abans de tennista és persona, *"tots som persones per damunt de cap altra cosa"*, ens recorda. En Rafel és un al·lot transparent i coherent. Sap conjugar molt bé les qualitats per anar per la vida amb les qualitats necessàries per obtenir la victòria a la pista: humilitat i competitivitat, disciplina i ambició, agressivitat i generositat. Aquest perfil esportiu i humà li atorga un atractiu especial i l'ha convertit en una icona mundial, un referent especialment conegut i respectat en un entorn global que més que mai necessita referents sòlids i consistents.

Un altre dels fets importants de Rafel Nadal és la creació de la “Fundació Rafel Nadal”, entitat privada sense ànim de lucre i àmbit d’actuació internacional. Els seus fronts de lluita són l’assistència social i el desenvolupament, amb la iniciativa concreta i immediata de promocionar l’esport com eina d’integració pels col·lectius més necessitats, com les persones amb discapacitat, immigrants i en situació d’exclusió social, especialment en la infància i en la joventut.

D’altra banda Rafel exerceix de mallorquí per allà on va *“la gent d’aquí, de Mallorca, és tranquil·la, no venem el que no som, no tractam d’aparentar res”* declara el tennista i afegeix: *“faig el que crec que és correcte. Per a mi és bàsic no vendre’s, ser natural, no donar una imatge que no és la teva i que vagi contra la teva ètica.”*

Nadal aprèn de tota aquesta experiència, aprèn de la vida, creix dia a dia, devora adversaris, amb noves vivències. Entre les més destacades la victòria de Wimbledon. D’aquesta experiència en destaca una anècdota: Quan van entrar al vestuari degut a l’aturada del match per la pluja en Rafel conta, a la pregunta d’una periodista, el que li va dir el seu oncle i entrenador: *“Què què em va dir? No res! se va dormir. Estava tan tranquil que se va dormir”*. A la segona aturada per la pluja van tornar entrar: *“ara no cal que te tornis dormir”*, va advertir en Rafel a l’entrenador. Toni Nadal explica: *“És cert, després de tanta tensió vaig fer una sesta”, i continua, “en Rafel, aleshores, me va assegurar que no fallaria, que només podia perdre si en Federer no fallava. Aquesta és la força mental d’en Rafel. La seva força i la seva disciplina li permeten tenir una capacitat de sofriment molt elevada. Per a guanyar s’ha de saber aguantar.”*

Sobre l’evolució d’en Rafel, Toni Nadal comenta que quan Rafel era nin tenia un do innat per pegar a la pilota. *“Qualitats en tenia moltes, però també tenia limitacions: de petit tenia problemes de coordinació, sovint es travava a la pista. Als entrenaments era incapaç de pegar cops que llavors, quan competia, els pegava sense problemes. La coordinació ens ha portat problemes sempre amb el servei.”*

L’objectiu de Nadal, tal com ha afirmat diverses vegades *“és guanyar el següent partit, el següent torneig”*. Creu que en el món del tennis s’ha d’aprofitar bé cada moment perquè no saps quan de temps en podràs gaudir, ni quan de temps durarà. Toni Nadal li recorda que ja tindrà temps per fer altres coses. Ell n’és ben conscient: *“Som molt feliç amb el que faig. Som un privilegiat, faig allò que més m’agrada i allò que vull, veig la meva vida dedicada sempre a l’esport”*.

Nosaltres també ho som uns privilegiats, ho som per poder contemplar el seu tennis, per poder gaudir de la seva manera de ser, per poder veure com porta el nom de Manacor arreu del món deixant una imatge com esportista i com individu immillorable. En Rafel és un exemple, en Rafel ha tornat posar en majúscula virtuts com l’esforç, la constància, la solidaritat i la generositat. Per a ell l’esport i l’ètica parlen un sol llenguatge i aquest serà, finalment, la justa mesura que assolirà el seu mite.

TÍTOLS INDIVIDUALS A LA SEVA CARRERA (43):

2010 (7): *Obert de Japó (Tokyo) , Grand Slam US Open, Grand Slam Wimbledon, Grand Slam Roland Garros, ATP World Tour Masters 1000 Madrid, ATP World Tour Masters 1000 Roma, ATP World Tour Masters 1000 Montecarlo.*

2009 (5): *ATP World Tour Masters 1000 Roma, Barcelona, ATP World Tour Masters 1000 Montecarlo, ATP World Tour Masters 1000 Indian Wells, Open Australia.*

2008 (8): *Jocs Olímpics de Beijing, ATP Masters Series de Canadà, Wimbledon, London / Queen's Club, Roland Garros, ATP Masters Series Hamburgo, Barcelona, ATP Masters Series Montecarlo.*

2007 (6): *Stuttgart, Roland Garros, ATP Masters Series Roma, Barcelona, ATP Masters Series Montecarlo, ATP Masters Series Indian Wells.*

2006 (5): *Roland Garros, ATP Masters Series Roma, Barcelona, ATP Masters Series Monte Carlo, Dubai.*

2005 (11): *ATP Masters Series Madrid, Pekin, ATP Masters Series Canada, Stuttgart, Bastad, Roland Garros, ATP Masters Series Roma, Barcelona, ATP Masters Series Montecarlo, Acapulco, Costa Do Sauipe.*

2004 (1): *Sopot.*

FINALISTA D'INDIVIDUALS A LA SEVA CARRERA (12):

2010 (1): *Doha.*

2009 (3): *ATP World Tour Masters 1000 Shanghai, ATP World Tour Masters 1000 Madrid, Rotterdam.*

2008 (2): *ATP Masters Series Miami, Chennai.*

2007 (3): *ATP Masters Series Paris, Wimbledon, ATP Masters Series Hamburgo.*

2006 (1): *Wimbledon.*

2005 (1): *ATP Masters Series Miami.*

2004 (1): *Auckland.*

TÍTOLS DE DOBLES A LA SEVA CARRERA (6):

2010 (1): *ATP World Tour Masters 1000 Indian Wells.*

2009 (1): *Doha.*

2008 (1): *ATP Masters Series Monte Carlo.*

2005 (1): *Doha.*

2004 (1): *Chennai.*

2003 (1): *Umag.*

FINALISTA DE DOBLES A LA SEVA CARRERA (3):

2007 (2): *Barcelona, Chennai.*

2005 (1): *Barcelona.*

ALTRES DISTINCIONS I RECONeixEMENTS

2004

-*Medalla d'Or de la Asociación Cultural S'Agrícola de Manacor*

2005

-*Premio Populares 2005 Cope Mallorca*

-*Español mas internacional. Mundo Deportivo*

-*Medalla d'Or de la Ciutat de Manacor*

-*Exposició de la seva figura de cera al Museo de Cera Madrid*

2006

-*Premi Jugador Revelación (ATP i WTA)*

-*Siurell de Plata de Ultima Hora*

-*Premio Laurens World Sports Academy al Mejor Deportista Revelación 2005*

-*Medalla de Oro de la Real orden del Mérito Deportivo del Consejo Superior de Deportes*

-*Medalla d'Honor y Gratitude, del Consell de Mallorca*

-*Medalla d'Or del Foment de Turisme*

-*Premi del Diario Marca*

-*Premio Don Felipe, Nacional del deporte 2006*

2007

-*Medalla de Oro de Madrid*

2008

- Medalla d'Or de la Comunitat de les illes Balears
- Insígnia d'Or de l'Ajuntament de Manacor
- Àngel del Palau de l'Almudaina del Govern Balear
- Medalla d'Or de la Cambra de Comerç de Mallorca
- Premi Príncipe de Asturias del Deporte 2008
- Trofeo Marca Leyenda

2009

- Mejor Deportista 2008, de la Unión Europea de Periodistas Deportivos
- Español Universal 2009 (Fundación Independiente)

2010

- Cornelius Atticus 2010 (Govern de les Illes Balears)
- Millor esportista 2010 per l'associació professional de periodistes.

ALGUNS COMENTARIS SOBRE RAFEL NADAL

Per acabar només voldria ressenyar que més enllà de les paraules que li podem dedicar des d'aquesta tribuna ens cal també recuperar algunes de les declaracions que d'altres persones rellevants han fet sobre aquest destacat esportista.

Sobre Rafel Nadal diu l'altre monstre de l'esport Pau Gasol: "*Rafel Nadal ens fa vibrar, és un gust veure'l a la pista. És molt bò per Espanya que hagi sortit qualquú que és un exemple pels joves. Segur que crea escola i hi haurà més tennistes en el futur*"

Així mateix l'altre referent mític del tennis espanyol, Manolo Santana, comenta sobre Nadal:

"És el millor esportista espanyol de tots els temps. És una gran sort poder tenir-lo"

Paraules aquestes que acompanyen les que també li dedicà Manolo Orantes: "*El que ha aconseguit amb victòries a Roland Garros i Wimbledon i Open Usa ha estat genial. Rafel té un palmarès inigualable i no és una casualitat que sigui número ú del món*".

També Lolo Sainz, exjugador i entrenador de bàsquet diu de Rafel: "Rafel Nadal reuneix els valors als que ha d'aspirar un esportista o professional per aconseguir l'alt rendiment. Una gran actitud, senzillesa, humilitat, constància, lluita, llealtat, gran fortalesa mental i un increïble poder de concentració són les característiques de la seva identitat que el converteixen en un referent de vida. La seva figura és un exemple per a la societat i, en particular, per als joves, que veuen en ell la materialització d'un mode de vida, d'uns comportaments exemplars basats en l'autodisciplina, la responsabilitat i la superació de límits"

Podríem seguir indefinidament perquè els comentaris d'admiració que ha provocat el joc i el comportament, tant a nivell esportiu com a nivell humà, de Rafel Nadal arreu del món són inabastables. Per part nostre crec que n'hem fet un breu perfil i hem deixat constància i fidel testimoni dels mèrits d'uns dels millors esportistes del present i probablement de la història, així com d'una gran persona.

Moltes gràcies i bon vespre.

Desembre 2010”

CONCLUSIONS DEL FISCAL Sra. Catalina Julve Caldentey

“Sr. Batle, regidores, regidors, distingit avui Sr. Rafel Nadal Parera, família Nadal, família Parera, amics, amigues tots; molt bon vespre. Les primeres paraules vull que siguin d'agraïment a la corporació, a tots els partits polítics i en especial al batle que ha dipositat en mi la confiança d'instruir l'expedient de fiscalització de la proclamació del Fill Predilecte del Municipi.

Som conscient de que m'ha tocat el paper menys amable d'aquest acte de nomenament de Fill Predilecte en la persona del Sr. Rafel Nadal Parera del que jo vull dir, ben d'entrada, que és mereixedor.

Per tant, d'entrada, ja vull dir a tots els qui m'escolten que no esperin en les meves paraules de fiscal d'aquest expedient una conclusió desfavorable de la distinció que avui el poble de Manacor li atorga a Rafel Nadal Parera.

Que els qui escoltin, no esperin d'aquesta instructora, el fet de posar travetes a un homenatge que es ben digne i lògic. Ni tampoc que vagi a cercar davall les pedres dificultats allà on no n'hi ha. Simplement no ho fet. Això seria pedregar el meu propi terrat personal i el de tot aquest poble que, en definitiva, és al qui importa salvaguardar. El sostre que ens cobreix a tots com a identitat col·lectiva i dóna escalfor precisament aquests dies tan freds als èxits del qui avui és el nostre paísà més universal i que ens dóna el privilegi de poder compartir i gaudir amb ell.

No li volem llevar cap mèrit, però els seus triomfs també són la nostra petita victòria col·lectiva perquè trepitjam els mateixos carrers i ens uneix la mateixa estimació pel nostre poble. De totes formes sí que crec que és la meva obligació, ara mateix, convidar vos a reflexionar sobre el que significa aquest fet.

Rafel Nadal Parera ha guanyat 43 títols individuals entre els quals 9 Grands Slams, 6 títols de dobles, 3 Copa Davis i una medalla d'or olímpica i tot tipus d'aconteixements esportius menors així com reconeixements personals i socials a dintre i fora de Mallorca.

Ha triomfat en la vida esportiva però, i aquesta és una idea que voldria transmetre a les generacions joves tot i essent important, el major mèrit de l'esport no està amb el sol trofeu o en penjar-se la medalla. Està amb els valors naturals del joc net, la participació col·lectiva, i la noblesa del fet. Tot el demés serà un afegitó, una culminació de la grandesa de la persona. Aquestes són les regles que han d'arbitrar el nostre comportament i que en definitiva ens faran més persones i més poble.

No ens considerem fracassats si no guanyam el trofeu. Serem triomfadors sols en el cas que les gestes esportives vagin acompanyades de la solidaritat i de la dignitat humana. Rafel Nadal Parera reuneix totes aquestes virtuts, no de bades li donam aquesta elevada distinció que atorga l'Ajuntament de Manacor. I ho fem, precisament, perquè a banda de bon esportista, és millor persona, té molt clar que l'esperit de la lluita, l'esforç i el joc net són el seu millor capital. Per aquests motius no ens quedam a ple amb la medalla de la ciutat i li atorgam avui tots els manacorins la condició de Fill Predilecte, precisament perquè Rafel Nadal Parera és una de les nostres més grans predileccions.

Per tot l'abans exposat i no havent trobat causa que motivi la fiscalització desfavorable de l'expedient de proclamació de Rafel Nadal Parera Fill Predilecte de Manacor, estenc el vist i plau amb la fiscalització de Conformitat.

Catalina Julve Caldentey

Manacor, 17 de desembre de 2010''

A continuació intervenen els portaveus dels grups municipals i donen el seu suport a la proposta de proclamar al Sr. Rafel Nadal fill predilecte.

El Ple de l'Ajuntament acorda per unanimitat:

Proclamar al Sr. Rafel Nadal Parera fill predilecte de la ciutat de Manacor, en atenció als seus excepcionals mèrits en els àmbits esportiu, cívic i humanitari durant una etapa de la seva vida, així com per la seva projecció esportiva; i autoritzar al batle president perquè disposi quan estimi convenient per a l'efectivitat d'aquest acord, fixant-se seguidament la realització de l'acte públic establert a l'extracte cerimonial indicat a l'article 18 del Capítol VII del Reglament municipal de concessió d'Honors i distincions.

El president aixeca la sessió, de la qual estenc aquesta acta.

El secretari general

El batle president

Antoni Benlloch Ramada

Antoni Pastor Cabrer