

PROPOSTA DE LA JUNTA DE PORTAVEUS

Vist que el Diari Oficial de la Generalitat de 14 de desembre de 2009 ha publicat l'edicta de 4 de desembre de 2009, d'informació pública de *l'Avantprojecte de llei de l'organització veguerial de Catalunya* a l'efecte que els interessats participin en el procés d'elaboració de dit avantprojecte.

Atès que per aquest motiu, la Junta de Portaveus es va reunir en la mateixa data de publicació, el dia 14 de desembre de 2009, i va acordar per unanimitat de tots els grups municipals, és a dir, dels grups del PSC, CIU, PP i ERC, presentar al·legacions respecte el text sotmès a informació pública, que literalment copiades diuen així:

“Atès que aquesta ciutat de Tarragona, tant des del punt de vista històric com des del punt de vista actual, sobre la base del seu desenvolupament i potencial humà i econòmic sempre ha estat i és la capital territorial.

Atès que, en efecte, des de la perspectiva històrica, amb la frase *Tarraco Escipionum Opus* (Tàrraco, obra dels Escipions), Plini, a finals del segle I d. C., ens remunta a l'època fundacional de la ciutat, que es va convertir en la capital de la Hispania Citerior o *Tarraconensis*.

També va ser una de les principals metròpolis hispanes durant la monarquia visigòtica. L'1 de juliol de l'any 1091 es concedí la *bul·la Inter primas*, que comportà la capitalitat de la ciutat de Tarragona mitjançant l'Arquebisbat, que detingué també el poder temporal.

I com a conseqüència de les propostes de diverses divisions territorials en el decurs de la història, sempre s'han situat a Tarragona totes les instàncies de l'Administració: la capitalitat de Tàrraco a l'antic Imperi romà, la restauració feudal de la seu episcopal que es va mantenir durant l'antic règim, fins a la designació com a capital provincial en crear-se un estat modern.

L'any 1821 les Corts van aprovar sense discussió que la ciutat de Tarragona fos la capital de la nova província. El 1833, amb la nova divisió territorial feta per Javier de Burgos, es va ratificar la capitalitat a la ciutat de Tarragona.

Com a reconeixement a aquest passat, el dia 30 de novembre de l'any 2000 es va proclamar el conjunt arqueològic romà de Tàrraco com a Patrimoni de la Humanitat, per la qual cosa va quedar inclòs dins de la llista del Patrimoni Mundial com a restes mundialment més importants, després de la mateixa Roma, tal com recull el Bureau del Comité del Patrimoni Mundial de la UNESCO.

Atès que, malgrat que ha sortit en molts mitjans de comunicació, no hi ha cap document oficial ni actual ni del temps dels nostres avantpassats on s'especifiqui la nomenclatura de vegueria del Camp de Tarragona; en efecte, ni en el govern de la Generalitat de Catalunya durant la II República ni tampoc en l'Estatut de 1979.

El 1995 el Pla territorial general de Catalunya considerava set àmbits funcionals territorials. Ara sí, ja amb nom oficial: Alt Pirineu i Aran, Barcelona, Catalunya Central, Girona, Lleida, Tarragona (no Camp de Tarragona) i Terres de l'Ebre.

D'altra banda, en l'Estatut d'Autonomia de Catalunya del 2006 vigent, que reconeix la figura de les vegueries, en cap moment no hi figuren els noms.

A la vegada, i d'acord amb l'article 1.3 del Decret 223/2004, de 9 de març, de reestructuració d'òrgans territorials de l'Administració de la Generalitat, es diu literalment que *Les delegacions territorials del Govern de la Generalitat a Barcelona, Girona, Lleida, Tarragona i les Terres de l'Ebre tenen la seu a les ciutats de Barcelona, Girona, Lleida, Tarragona i Tortosa respectivament*, i no es fa referència, per tant, a la delegació territorial del Govern de la Generalitat al Camp de Tarragona.

Històricament, i parlant de les vegueries a les quals dóna pas la primitiva divisió comtal de Catalunya, Tarragona sempre fou cap de la vegueria. És més, en el cas de Tarragona, com que era ciutat senyorial i reial alhora, hi havia dos veguers: el reial i l'eclesiàstic. I les seves funcions eren per l'exercici de la jurisdicció.

No ha existit històricament cap institució de dret públic amb administració territorial incorporada que prengués la denominació de Camp de Tarragona.

Per tant, parlar de vegueria del Camp de Tarragona, a més de ser incorrecte històricament, no té cap justificació.

Atès que tenim com a referent els orígens de la ciutat de Tarragona, aquesta continua essent i sentint-se en el segle XXI igualment capital, i és una ciutat compromesa amb l'avanç i la millora de la qualitat de vida de la ciutadania de tot el territori.

Aquesta ciutat ha estat i és una ciutat solidària, ja sigui per la Universitat Rovira i Virgili, amb el Rectorat a la capital però amb nombroses extensions fora del seu terme municipal, o per col·laboracions municipals constants i importants, des del primer moment i actualment, tant en l'àmbit immobiliari com financer.

Amb el Port de Tarragona, líder en diferents matèries a l'Estat; amb el relançament de l'Aeroport mitjançant el Consorci del Camp de Tarragona i la seva Àrea d'Influència, presidit aleshores per l'alcalde de Tarragona i amb un fort acompanyament de la Cambra de Comerç, Indústria i Navegació de Tarragona.

Amb la Mancomunitat d'Incineració dels Residus Urbans, presidida també per l'alcalde de Tarragona i situada, també amb un exercici molt fort de solidaritat i lideratge territorial, al terme municipal d'aquesta ciutat, i que presta serveis a Reus, Salou, Vila-seca, Valls, Cambrils, Constantí i Tarragona, a més d'un nombrós nombre d'altres municipis via Consell Comarcal del Tarragonès, i on s'incineren també els residus de Port Aventura, situat a Vila-seca i Salou.

Solidaritat amb l'equipament de la presó territorial.

La ciutat ha mostrat sempre i està demostrant dia a dia la solidaritat i el lideratge territorial impulsant no solament projectes mancomunats o consorcials, sinó també liderant l'equilibri territorial entre dos sectors teòricament contraposats, com són la indústria química i el turisme, essent un exemple evident de com poden desenvolupar-se les seves activitats amb qualitat i seguretat.

A la vegada, també s'ha de fer constar que, en data 29 d'abril de 2009, l'Estat espanyol va proclamar Tarragona com a Candidata Oficial Estatal als Jocs del Mediterrani del 2017, amb tot l'impacte beneficiós que la dita candidatura pot tenir per al territori i per a Catalunya, ja que en serien subseus les ciutats de Barcelona i Castelldefels i altres poblacions veïnes de Tarragona.

I aquesta ciutat es presenta també com a candidata a Capital Europea de la Cultura per al 2016; ja ha rebut l'adhesió de 18.033 ciutadans del territori, 502 ajuntaments de

tot Catalunya, que representen més del 83 % de la població del país, i 204 entitats, encapçalades pel Parlament de Catalunya, per unanimitat de tots els grups polítics. I, a partir d'aquest moment, la candidatura de Tarragona va passar a ser la candidatura de Catalunya.

Tots aquests fets esquemàticament esmentats serveixen per a demostrar l'esperit de servei i lideratge de la ciutat envers el territori.

Perquè no n'hi ha prou amb voler ser capital, ja que no es pot ser capital només des del discurs, sinó especialment des del treball.

Tot plegat: història bimil·lenària, realitat urbana actual i compromís real amb els ciutadans del territori, fa paleses les veritables raons de la capitalitat plena, legítima, inqüestionable i respectable de Tarragona.

Atès que la creació de les vegueries comportarà, a més a més, el traspàs a les dites vegueries dels serveis de les diputacions provincials i també la instal·lació dels serveis de la Generalitat de Catalunya.

Atès, per tant, que en aquest sentit s'estableix un grau més de solidaritat envers la ciutat de Tarragona per les transferències ja realitzades i que també es puguin realitzar a la nova vegueria de les Terres de l'Ebre.

Atès que aquesta solidaritat també es manifestarà envers les altres capitals catalanes, és a dir, Barcelona envers la vegueria de la Catalunya Central, Lleida envers la vegueria de l'Alt Pirineu i Aran i Girona en relació amb la part corresponent de la Cerdanya que passarà també a l'Alt Pirineu.

Per tot això, la Junta de Portaveus acorda per la unanimitat de tots els grups municipals (PSC, CIU, PP i ERC) que l'articulat de *l'Avantprojecte de la llei de l'organització veguerial de Catalunya* ha d'ésser modificat en els termes següents:

1) A l'article 7 s'hi hauria d'afegir un quart paràgraf que hauria de dir el següent:
"No obstant això, les vegueries on estiguin situades les ciutats de Barcelona, Tarragona, Lleida i Girona seran les seves úniques capitals."

2) A la vegada, es proposa introduir com a tercer paràgraf de l'article 8 el següent:

“No obstant això, les vegueries on estiguin situades les ciutats de Barcelona, Tarragona, Lleida i Girona portaran el nom sol de la ciutat.”

3) Com a conseqüència de l'anterior, es proposa substituir la denominació de *“Vegueria del Camp de Tarragona”* per la de *“Vegueria de Tarragona”* a l'annex de l'avantprojecte. D'acord a la vegada amb el que diu la disposició transitòria única sobre constitució dels consells de vegueria, que fa referència al consell de vegueria de Tarragona i no del Camp de Tarragona, i que curiosament contradiu quant a la denominació l'esmentat annex de l'avantprojecte de llei. “

Considerant el que preveu l'article 86.3 de la Llei orgànica 6/2006, de 19 de juliol, de reforma de l'Estatut d'autonomia de Catalunya, que estableix que *Aquest Estatut garanteix al municipi l'autonomia per a l'exercici de les competències que té encomanades i la defensa dels interessos propis de la col·lectivitat que representa.*

Considerant el que estableix l'article 36.4 de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern, relatiu al tràmit d'informació pública dels avantprojectes de llei.

Considerant el que estableix l'article 52 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, pel que fa a les competències del Consell Plenari.

En conseqüència, el Consell Plenari acorda per unanimitat de tots els grups municipals, és a dir, PSC, CIU, PP i ERC:

PRIMER.- Ratificar i assumir íntegrament el contingut de l'acord adoptat per la Junta de Portaveus amb data 14 de desembre de 2009, que es dóna per reproduït.

SEGON.- Presentar formalment a la Conselleria de Governació i Administracions Públiques les al·legacions següents en relació amb *l'Avantprojecte de llei de l'organització veguerial de Catalunya:*

1) A l'article 7 s'hi hauria d'afegir un quart paràgraf que hauria de dir el següent:
“No obstant això, les vegueries on estiguin situades les ciutats de Barcelona, Tarragona, Lleida i Girona seran les seves úniques capitals.”

2) A la vegada, es proposa introduir com a tercer paràgraf de l'article 8 el següent:
“No obstant això, les vegueries on estiguin situades les ciutats de Barcelona, Tarragona, Lleida i Girona portaran el nom sol de la ciutat.”

3) Com a conseqüència de l'anterior, es proposa substituir la denominació de *“Vegueria del Camp de Tarragona”* per la de *“Vegueria de Tarragona”* a l'annex de l'avantprojecte. D'acord a la vegada amb el que diu la disposició transitòria única sobre constitució dels consells de vegueria, que fa referència al consell de vegueria de Tarragona i no del Camp de Tarragona, i que curiosament contradiu quant a la denominació l'esmentat annex de l'avantprojecte de llei.

TERCER.- Notificar aquest acord a la Conselleria de Governació i Administracions Públiques, als membres del Consell Executiu de la Generalitat de Catalunya i als portaveus dels grups parlamentaris del Parlament de Catalunya a l'efecte de donar compliment al tràmit d'informació pública de dit avantprojecte.

Tanmateix, el Consell Plenari acordarà el que consideri més convenient.

La portaveu del grup del PSC

El portaveu del grup de CIU

Begoña Floria

Joan Aregio

El portaveu del grup del PP

El portaveu del grup d'ERC

Alejandro Fernández

Sergi de los Ríos

L'alcalde

Josep Fèlix Ballesteros

Tarragona, 21 de desembre de 2009