

**EL PATRIMONI URBÀ
EN EL PLANEJAMENT
URBANÍSTIC:
QÜESTIONS
SOBRE ALCOI.
TAULA REDONA-DEBAT**

Membres de la taula:

Moderador:

JUAN M. DÁVILA LINARES
(Doctor en Geografia)

Ponent:

ÁNGEL MARTÍN RAMOS
(Arquitecte. Universitat Politècnica de Catalunya, membre de l'equip redactor del futur PGOU d'Alcoi)

Participants:

SANTIAGO VARELA BOTELLA
(DG de Patrimoni Artístic, Serveis Territorials de la Conselleria de Cultura, Educació i Ciència)

FRANCESC VALOR SANJUAN

(Regidor d'Urbanisme, Ajuntament d'Alcoi)

RAFAEL SILVESTRE GARCÍA

(Arquitecte. Representant del Col·legi Territorial d'Arquitectes d'Alacant. Demarcació d'Alcoi)

OVIDIO PÉREZ ALONSO

(Representant de l'empresa Construcciones Eladio Silvestre, SA)

Juan Manuel Dávila Linares

Comencem la jornada de hui amb la taula redona sobre "El patrimoni urbà en el planejament urbanístic: qüestions sobre Alcoi".

En primer lloc vull donar les gràcies al CAEHA per haver tingut la iniciativa d'organitzar aquestes jornades, que són una excel·lent oportunitat per a parlar del futur urbanístic de la ciutat. Però no tan sols s'abordarà aquest tema sinó que, com s'observa en el programa, també seran tractats altres aspectes relacionats amb el patrimoni documental i el patrimoni arqueològic de la ciutat.

Del resultat d'aquesta taula redona no han d'esperar-se receptes ni solucions màgiques, però de l'exposició que faça cada un dels seus membres i de les aportacions del públic assistent poden sorgir idees del que serà o del que volem que siga el futur del desenvolupament urbanístic d'Alcoi, sobretot, perquè crec que l'urbanisme és el resultat de la participació de tots. Ens queixem contínuament que el desenvolupament urbà d'una ciutat està planificat per un grup molt reduït de persones i que els altres no intervenim en el projecte. Doncs bé, crec que aquestes jornades i trobades com aquesta són una molt bona oportunitat perquè tots hi participem i, des d'un punt de vista constructiu, puguem aportar idees que posteriorment ajuden a

desenvolupar el seu treball.

Alcoi ha sigut al llarg de la seua història receptacle de les diverses formes de fer ciutat: l'assentament medieval i el seu raval dels segles XIII i XIV, l'ampliació renaixentista del segle XVI i l'eixample del segle passat serveixen com a exemples pioners en l'aplicació d'aqueixes mesures urbanístiques en tota la Comunitat Valenciana. El mateix Pla d'Eixample va ser un dels primers a aprovar-se a Espanya, després que en 1860 foren redactats els de Madrid i Barcelona. Així com Alcoi va ser un dels primers llocs en què es van aplicar lleis urbanístiques sectorials, com les de Casas Barates, de Reforma Interior de Poblacions o les d'urbanització patrocinades per l'Institut Nacional de l'Habitatge. I vam ser dels primers, després de l'aprovació de la primera Llei del Sòl de 1956, a disposar d'un Pla General.

No obstant això, i amb la perspectiva que dona la història, resulta evident que després de l'aprovació d'aquell Pla General en 1957, les necessitats han desbordat el planejament urbanístic. Per això, hui en dia resulta evident dotar la ciutat d'un nou document d'ordenació i desenvolupament urbanístic. És necessari perquè des de fa diverses dècades el planejament que s'havia elaborat no ha resolt mínimament els problemes de la ciutat i, el que és més

greu, no els ha previst ni ha programat les solucions pertinents. Ha faltat, precisament, la tasca prospectiva de tot planejament urbanístic. Amb aqueix panorama no és gens estrany que hui es manifeste en la percepció ciutadana una certa sensació que Alcoi es mor o almenys que la ciutat es troba en letargia.

El ponent parlava en la seua intervenció que a Alcoi hi ha greus obstacles en el seu paisatge urbanístic. Jo crec que més que obstacles són possibilitats i atractius: el riu Barxell no és un obstacle sinó un atractiu, igual que ho són els carrers en pendent o el parcel·lari del centre històric. Es tractaria, potser, de percebre positivament allò que tenim i trobar totes les possibilitats d'intervenció que puguem imaginar.

Hui en dia Alcoi té problemes, ningú no ho posa en dubte. Un d'aquests és la degradació ambiental del seu centre històric, un espai que, no ho oblidem, va ser declarat conjunt historicoartístic en 1983, i per al qual les intangibles proposades del Pla ARA no van servir de molt. Tot al contrari, s'han succeït des de llavors pèrdues o substitucions d'edificis singulars, que constituïen en ocasions fites de la història urbanística de la ciutat.

Quan es referia el ponent al patrimoni urbà, em venien a la ment elements que s'emmarquen de ple en aquest patrimoni però que no estan catalogats, com això: els ambients tradicionals, les relacions de veïnat o les experiències compartides. Precisament totes aquestes es donen amb especial intensitat als centres històrics i el d'Alcoi no n'és una excepció. Són aquests espais els únics que són diferents en cada ciutat. No ocorre el mateix amb els eixamples, tots són per contra molt semblants. I aqueixa singularitat dels centres històrics és deguda en bona part als ambients tradicionals i a aqueixes vivències compartides.

Altres problemes que percebem en la nostra ciutat són: la necessitat de crear més sòl industrial, que evite que les indústries emigren a municipis pròxims, on tenen abundant oferta de sòl (Cocentaina, Muro, Ibi, per exemple); una xarxa viària saturada; una tendència quasi exclusiva per part de les empreses constructores a edificar habitatges de nova planta i no a invertir en la rehabilitació d'immobles; uns rius bruts, infrautilitzats, d'esquenes a la ciutat; un patrimoni arqueològic industrial que és l'enveja d'altres ciutats però que s'enfonsa dia a dia; un entorn natural ric, però amb greus problemes de gestió.

Un aspecte que també m'agradaria recalcar és l'existència de col·lectius ciutadans que han sigut marginats a l'hora de participar en temes urbanístics i que, potser per això, ara es mostren apàtics en l'aportació de noves idees. I això és especialment alarmant en una ciutat que ha sigut sempre exemple de lluita de classes, de disputes ideològiques i amb un continu afany de superació.

Les solucions a tots aquests problemes deuen estar segurament en la mateixa ciutat i en els seus habitants. Aprofitant aquest capital humà, tècnics i polítics poden millorar sensiblement la qualitat de vida en la nostra ciutat.

Espere que entre tots podrem fer que Alcoi, que sempre ha sigut pionera en l'aplicació de noves tècniques urbanístiques, continue sent-ho; que continue sent una de les principals ciutats de la Comunitat Valenciana.

Rafael Silvestre García

En primer lloc vull donar les gràcies al CAEHA per haver pensat en el Col·legi d'Arquitectes, com un més dels elements implicats en la transformació de la ciutat. Després, com a persona que treballa a la ciutat, m'agradaria felicitar el ponent per l'exposició que ha fet d'Alcoi. M'ha semblat esplèndida. Crec, en aquest sentit, que hi hem de col·laborar tots perquè la imatge de la ciutat que projectem siga la millor possible.

Què m'agradaria que tinguera en compte el nou Pla General? M'agradaria que tinguera una meta clara perquè nosaltres puguem desenvolupar el nostre treball. En relació amb el centre històric, m'agradaria que s'abordara la seua rehabilitació d'una forma dràstica, que el nou document es comprometera clarament en el desenvolupament d'aquest espai, amb una normativa urbanística clara, concreta i flexible, i que un inventari d'edificis que s'hagen de protegir detallara unes jerarquies de protecció i de catalogació.

Seria important que fóra un Pla General il·lusionant, tant per a la iniciativa pública com per a la privada. La inversió pública sempre és necessària, però també ho és la privada, de forma que aquesta actue com ho feia fa diverses dècades. Diguem que en aquest sentit el Pla General de 1989 ha alentit aquesta dinàmica. M'agradaria que les actuacions proposades foren d'aplicació immediata. Però no voldria que foren tampoc actuacions com les del Pla ARA, actuacions aïllades, sense coordinació global: en definitiva, actuacions puntuals però sense cap unitat.

M'agradaria que es revitalitzara el centre històric, sobretot l'espai emmarcat per uns eixos principals que formarien un triangle equilàter amb vèrtexs a la plaça de Sant Francesc, la plaça d'Espanya i al Parterre. En aquest triangle és on es desenvolupen la major part de les activitats del centre històric. Seria interessant que es planificara tota la part baixa de la ciutat, la que hi ha entre el riu i l'avinguda del País Valencià, així com l'espai que rodeja el Museu Arqueològic. La revitalització de la trama urbana és necessària perquè la gent torne a viure al centre històric. Aqueixa actuació en aquest espai central de la ciutat no és només conservació; com ha assenyalat anteriorment el ponent, també ha d'haver-hi renovació i ha d'haver-hi una contínua actualització de les possibilitats que ofereix aqueix espai.

A més, els recorde que també paga la pena cuidar les vores dels rius: aqueixos barrancs profunds propicien al paisatge urbà una gran quantitat de vores que cal abordar-les amb gran interès. És complicat, perquè es correspon amb parcel·les que no han sigut convenientment tractades, però aqueixa imatge exterior resulta de gran importància.

Voldria tenir, en definitiva, un centre històric revitalit-

zat, que il·lusione tothom i no només als professionals que hi intervenim.

Ángel Martín

Creo que, aunque el turno de mi intervención ya ha sido cubierto antes holgadamente, en cualquier caso, y aunque no sea nada más que por alusiones, sí que me interesa intervenir brevemente.

En primer lugar, el moderador se ha referido al carácter de atractivo de ciertos elementos como el Barxell, como el parcelario, o como otras partes constituyentes de la ciudad. Quizá se ha visto en mi intervención un cierto tono de queja, entendida como si yo tratase esos elementos de obstáculos. No era esa mi intención. Más bien me refería a ello como dificultades. Ciertamente, el centro histórico de Alcoi tiene una calidad elevadísima, una categoría importante como espacio urbano y como área urbana de valor destacable. Quizá, si hubiese tenido más tiempo, me hubiera extendido en comentar cuáles son las bases que sustentan esa calidad que yo he destacado.

En efecto, hay elementos en Alcoi que, precisamente por su particularidad, lo hacen atractivo. Eso no quiere decir que no sea evidente que entre el Ensanche, como sede de la mayor riqueza funcional de la ciudad en estos momentos, y el casco antiguo, exista una discontinuidad, discontinuidad que, sin embargo, es una particularidad de Alcoi que no hay en otras ciudades: en otras ciudades normalmente el Ensanche crece adherido a la ciudad, lo que constituye en este sentido una pobreza. En Alcoi tenemos la fortuna de que en medio exista ese gran potencial que es el cauce del Barxell, potencial que se ha utilizado durante muchos años y siglos para determinadas funciones y que hoy está en una situación de crisis obvia. Precisamente la ciudad tiene que sacar partido de ese material, de ese patrimonio que representan los cauces del Barxell y del Molinar, y en ese sentido son una particularidad de la ciudad y al mismo tiempo un atractivo, sin duda alguna.

En definitiva, más que de obstáculos, yo los considero peculiaridades que dificultan la tarea de regenerar un casco histórico. ¿Por qué dificultan esa tarea?, porque en Urbanismo es muy difícil actuar sobre ciudades consolidadas, y sobre todo es muy difícil alterar las centralidades cuando ya se han ido. Es lo que hablaba antes del “efecto de presa desbordada”: la ciudad contenida por el Barxell se ha desbordado al otro lado. Es muy difícil recuperar esa centralidad. Cuando existe continuidad espacial desde el punto de vista técnico es más sencillo desplazar esa centralidad. Pero claro, desplazarla casi medio kilómetro, que es lo que representa el obstáculo del Barxell, es más difícil. Tiene su atractivo, no obstante, porque es un estímulo para los profesionales, y para nosotros ciertamente lo es.

Por otro lado, agradezco las palabras del Sr. Silvestre. Creo que las cuestiones que ha apuntado acerca de qué es lo que queremos, qué es lo que desea él como valores para la futura ordenación urbanística, y qué es lo que, por el

contrario, rechaza, coincidimos básicamente. Creo que es importantísimo que la normativa de planeamiento sea ilusionante, pero eso no lo vamos a conseguir los técnicos, lo va a conseguir la ciudad, los alcoyanos. Pero, que hemos de trabajar para que lo sea, por supuesto.

Efectivamente, como también apuntaba el Sr. Silvestre, la inversión privada se tiene que ver implicada en el planeamiento. Hoy por hoy no podemos confiar sólo en la inversión pública, ni siquiera como protagonista. La iniciativa pública tiene que estar para el control, para la dirección y para aspectos que no puede dejar en manos de otros, porque es su obligación, pero el papel de la iniciativa privada es crucial a la hora de contar con la hipótesis futura de una regeneración urbana eficaz e ilusionante. Por lo tanto, todas esas características que ha apuntado el Sr. Silvestre se deben conseguir: hay que conseguir actuar con valentía, y suscribo completamente ese término; hay que conseguir una normativa que sea clara, concreta, que se sepa qué hacer.

También es verdad que tiene que haber una catalogación jerarquizada. No podemos dejar de lado este aspecto. En este sentido, hemos coincidido en muchas de las críticas que se han hecho al Plan de 1989 y no podemos pasar por alto el Catálogo con el que Alcoi cuenta en estos momentos. Tengo que reconocer que no es habitual que una ciudad tenga un Catálogo elaborado con gran acierto en su momento y con un dominio de lo que se tenía entre manos. Pero, efectivamente, en estos temas los años no pasan en balde y, hoy por hoy, creemos detectar algunas carencias en el Catálogo, sobre todo carencias de matices. Ciertamente, como apuntaba el Sr. Silvestre, hay muchas diferencias y mucha cultura ya acumulada a la hora de afrontar la protección de edificios, de elementos y de conjuntos. Por lo tanto, hay que matizar y establecer diferencias. Para ello nos puede servir la nueva Ley de Patrimonio de la Comunidad Valenciana, respecto a los Bienes de Relevancia Local, que antes no se contemplaba. Por todo ello, coincido en que hay que tratar los elementos catalogados con mayores matices, con una mayor jerarquía, con renovación, e incluso diseccionando el patrimonio a catalogar con mayor precisión. De ahí derivará, sin duda, una jerarquía más ajustada.

Francesc Valor

En principi agrair al CAEHA l'organització d'aquestes jornades, que crec que arriben en un moment oportú per a diagnosticar la realitat de la ciutat i per a establir els primers criteris d'intervenció de la revisió del nou Pla General d'Ordenació Urbana.

En primer lloc, m'agradaria referir-me al fet de considerar o no Alcoi com una ciutat morta. Crec que no, que Alcoi no és una ciutat morta, sinó que és una ciutat que té uns problemes plantejats, que té uns reptes de futur evidents i que potser té totes les característiques més problemàtiques d'aquest final de segle: és una ciutat mitjana,

és una ciutat de tipus industrial, de l'interior, és a dir, tenim totes les circumstàncies que creen dificultats en aquest final de segle, que creen problemes i que creen reptes importants de cara al futur, i que per això està absolutament present en la vida de la ciutat. Però crec que Alcoi és una ciutat orgullosa, que té una gran capacitat de donar resposta als seus problemes i que amb tota seguretat serem capaços de guanyar el repte de futur.

A partir d'aquí crec que des de l'Ajuntament, en abordar la revisió del Pla General d'Ordenació Urbana s'ha de tenir present un aspecte fonamental com és el de la participació dels ciutadans. Jo crec que és mitjançant la participació del conjunt d'agents que té la ciutat, com són els seus professionals i els seus veïns, els que serem capaços d'anar fixant i debatent postures i de corregir i apropar les nostres posicions. Ha de quedar clar què és el que esperem, què volem que siga la ciutat en el futur. Jo crec que aquest és un element molt important.

El moderador assenyalava que potser no isquen d'ací receptes màgiques o solucions d'aplicació immediata, i jo he de reconèixer que jo no les tinc. D'idees, n'hi ha, hi ha plantejaments, però no crec que hui hi haja ací algú que pugui dir que té la solució o les idees màgiques que poden funcionar.

Crec que un dels problemes fonamentals que va tenir el Pla Especial de Reforma Interior, que es va elaborar al seu dia, però que, com tots sabem, no va arribar a aplicar-se, és que va deixar al centre de la ciutat pràcticament sense normatives clares d'intervenció; això va ser precisament així perquè no va partir de la participació directa dels agents que després havien d'intervenir a l'hora de fer ciutat. Crec que aquest és un element molt important i que cal buscar el moment adequat per a aconseguir que el conjunt dels ciutadans, dels alcoians i dels professionals que han d'intervenir a l'hora de fer ciutat, troben la possibilitat d'intervenir a l'hora de configurar el nou Pla General d'Ordenació Urbana. Si no ho fem així, probablement fracassarem. Per això crec que no hi ha ningú que tinga la capacitat de dissenyar el futur de la ciutat. La planificació no pot fer-se, a finals del segle XX, des d'un despatx. Si no hi ha participació tornarem a equivocar-nos a l'hora de planificar el nostre futur.

Respecte a la pròpia revisió del Pla General, sí que crec que podien avançar-se algunes idees. El nou Pla General ha de dissenyar una ciutat per al futur que siga compacta, que siga diversa quant a usos, que defensi i es base en un criteri de sostenibilitat. La ciutat ha de ser sostenible en el futur i ha de ser sostenible per als seus habitants i per a l'entorn i el medi en què aquesta es troba. El nou Pla General ha de garantir els nous espais de creixement urbà, tant residencials com industrials. Ha de potenciar la centralitat urbana, el llot dels rius, sobretot del Barxell, que en aquests moments és un element de separació, de divisió entre el centre i l'eixample, i que ha de convertir-se en un nexa d'unió. Ha d'entendre's aqueix espai d'una manera diferent i, sobretot, ha d'integrar-se en el tractament global

que se li done al centre de la ciutat.

En aquest sentit, trobe que la intervenció al centre no és fàcil. Abans es parlava d'aquest espai com una cosa singular, en què influeix de manera decisiva la pròpia orografia de la ciutat. El parcel·lari que té el centre històric és un problema a l'hora d'intervenir-hi. El nucli antic ha de tenir, des del meu punt de vista, una funció comercial i cultural, que la té, però que està perdent progressivament en benefici de la zona de l'Alameda i de l'Eixample en general. Però, sobretot, el centre ha de recuperar la seua funció residencial. De fet, si no aconseguim que el centre històric d'Alcoi torne a tenir aqueixa funció residencial, que la gent hi torne, que hi haja vida en aquest espai, difícilment podrem gestionar un espai central de les dimensions que té aquest i amb els problemes que planteja.

Des d'aqueix punt de vista, la rehabilitació del centre històric ha de tenir caràcter multidisciplinari: ha d'haver-hi una rehabilitació de caràcter urbanístic, arquitectònic, però crec que és necessari abordar la seua rehabilitació social. Si no aconseguim açò, difícilment farem que la gent hi torne a viure.

Crec que s'ha de mantenir bàsicament la trama del centre de la ciutat, dels seus carrers, com a mostra de la seua història, però això no ha de ser motiu per a no crear noves condicions de confort i d'habitabilitat pròpies del segle XXI. Unes condicions de vida sense les quals difícilment aconseguirem que es veja el centre com un espai on poder residir i viure. En definitiva, crec que la intervenció que s'hi projecte ha de mantenir el caràcter de conjunt, ha de respectar la seua trama urbana, però n'ha de reduir les densitats. Han de plantejar-se distintes possibilitats, distintes alternatives: des de buidar patis d'illa on siga possible, amb un caràcter higienista i d'esponjament, fins a la possibilitat de fer desaparèixer illes d'edificis senceres i crear nous espais públics, noves condicions de vida que en aquests moments no té. Però, insistisc, se n'ha de mantenir la trama heretada, els seus carrers, i mantenir i respectar la memòria col·lectiva i la història de la ciutat, i també crear noves condicions. Potser, el que ens haurem de plantejar és que en les noves intervencions arquitectòniques es mantinguen les condicions estètiques i tradicionals del centre de la ciutat, tot i que amb el confort i les demandes de la població actual.

L'Ajuntament està plantejant-se la selecció de quins edificis paga la pena restaurar o rehabilitar, i donar-los una funció, que cal mantenir després de catalogar i que cal salvar de la memòria col·lectiva dels alcoians.

Tenim, també, la necessitat de seleccionar i de salvar una part important del patrimoni industrial que la ciutat té, que està, en gran manera, ubicat en els llits dels rius. En aquest sentit, es va redactar el projecte museològic amb la voluntat de l'Ajuntament de portar-lo avant.

Així, doncs, crec que les idees bàsiques són aquestes dues: d'una banda, és la ciutat la que ha de fixar els criteris d'intervenció en la revisió del Pla General, com a

conseqüència de la participació ciutadana i dels distints agents, cosa que és essencial. En segon lloc, hem de recuperar la funció residencial del centre sobre la base de mantenir la trama urbana tradicional, però se n'han de reduir les densitats i crear noves condicions de confort i d'habitabilitat, així com buidar alguna àrea per a crear nous espais públics que resulten atractius per a la població.

Santiago Varela

Quisiera agradecer a los organizadores de estas jornadas la deferencia que han tenido invitándonos a la Consejería de Cultura a participar en ellas, participación que será doble, en la sesión de hoy con mi presencia y el sábado que viene con la del arqueólogo territorial.

Observando los miembros que componen esta mesa, pienso que la jornada de hoy es casi institucional, con representantes de buena parte de las administraciones concurrentes a la hora de informar, supervisar y actualizar la tramitación administrativa de lo que en un futuro será el nuevo Plan General de la ciudad: están los redactores del equipo, está el promotor, que es el que encarga la revisión del Plan, hay una representación del Colegio de Arquitectos y de otras de las administraciones concurrentes, en este caso la Conselleria de Cultura, Educació i Ciència. Desde ese punto de vista de participación estrictamente sectorial a mí me debe corresponder hablar de lo que es materia de mi competencia, como se dice en términos administrativos. Es cierto que las intervenciones anteriores, desde el moderador hasta mi antecesor, se han referido parcialmente a las actitudes frente al casco antiguo de la ciudad y a mí me corresponde hablar precisamente de ese espacio, al menos de la legislación que es concurrente en esta parte de la ciudad.

Probablemente el término municipal de Alcoi es escaso en monumentos aislados: recordarán que en estos momentos en el término municipal de Alcoi están declarados la Ermita de Sant Antoni, dentro del Parque Natural de la Font Roja, y la casa fortaleza de Barxell. Si el término municipal es escaso en monumentos aislados, por el contrario, tiene un conjunto urbano de gran calidad arquitectónica, de gran calidad urbana. Y esa calidad tuvo un refrendo, un reconocimiento, con el Decreto de 1982, de 15 de diciembre, que fue publicado en el BOE de 26 de enero de 1983, y que hace, como cualquier decreto, una breve exposición de las características y valores que reúne el conjunto, en este caso el de Alcoi, y en cuyo artículo 1º se declara Recinto Histórico-Artístico a una parte de la ciudad, según la delimitación que se publica como anexo y que describe literalmente cuál es el conjunto, y acompaña un plano donde, por un lado, aparece la delimitación del conjunto y, por otro, una zona más extensa denominada en ese momento "zona de respeto".

Es cierto que, como bien dice el Decreto de 1982, toda la tramitación se hace con respecto a la Ley de 1933 y el

Reglamento de 1936; una Ley de 1933 que a mí me parece magnífica para su momento, pero que sabemos que a partir de determinados momentos empieza a tener carencias, carencias como la declaración de Conjuntos, que no aparece hasta la Ley de Patrimonio posterior. No aparece en la Ley de 1933 porque en ese momento nadie se planteaba la declaración de Conjuntos, sino la de monumentos aislados. Sin embargo, desde la aparición del Decreto que declara Conjunto Histórico-Artístico una parte de la ciudad de Alcoi (fundamentalmente el casco antiguo, la zona que comprende las partes más antiguas de lo que se ha venido llamando aquí "Casco Antiguo", y primeras etapas del ensanche: en definitiva, la ciudad comprendida entre los distintos barrancos), han aparecido nuevos instrumentos legislativos, fundamentalmente dos: la Ley 16, de 25 de junio de 1985, del Patrimonio Histórico Español, y recientemente la Ley 4/1998, de la Generalitat Valenciana, sobre el patrimonio específico de la Comunidad.

Algo ha cambiado, para bien o para mal, y va a ser necesario que los rectores del Plan General contemplen y que el propio Plan General contemple esta nueva legislación: la Ley de la Generalitat Valenciana se refiere en uno de sus artículos a los Conjuntos Histórico-Artísticos, y establece la obligatoriedad de redactar un plan específico, con una serie de condiciones que están perfectamente desarrolladas en el articulado correspondiente (quiero aclarar que la Ley no tiene todavía Reglamentos, por lo que tendremos que ceñirnos a las especificaciones especiales de la Ley). Esta ley pretende mejorar, potenciar y valorar todos estos aspectos que mis predecesores a la hora de intervenir han estado comentando.

Respecto a la trama, yo la entiendo siempre como aquello que se lee en el espacio y en el tiempo; no solamente es una lectura plana de la ciudad, sino también de sus alzados, aspecto que me parece fundamental: no leer la ciudad solamente en superficie. El nuevo Plan General va a tener que delimitar además los monumentos que hasta ahora estaban incluidos dentro del conjunto pero no diferenciados como tales monumentos, y me estoy refiriendo a las murallas o restos de ellas; se deberá declarar también el entorno de ese Bien de Interés Cultural (BIC) en función de lo establecido por las dos leyes a las que me estoy refiriendo.

Esto, que va a ser obligatorio por mandato de la ley, va a aclarar en definitiva una serie de aspectos que hasta ahora quedaban muchas veces imprecisos e indeterminados, como lo ha estado señalando Rafael Silvestre, como arquitecto que trabaja en la ciudad y que en ocasiones puede sentirse, como otros arquitectos que están en la sala, indefensos ante una serie de aspectos que no estén debidamente reglados o incluidos en las normas de actuación.

Insisto en que cuando el Plan esté suficientemente elaborado y el Ayuntamiento, como administración a la que le corresponde la gestión y el desarrollo de la tramitación del Plan, empiece a consultar a las distintas administraciones que tendremos que informar en su momento, deberá

tener presente de forma obligatoria la necesidad de redactar ese Plan Especial que hoy ya no es un capricho sino que es un mandato de la ley que he citado antes de la Generalitat Valenciana. Ese Catálogo y ese Plan Especial deben aclarar o regular todos estos aspectos que la sociedad alcoyana está demandando, y en cualquier caso, va a permitir que el centro de la ciudad de Alcoi, cuyos valores de todo tipo fueron reconocidos por el Decreto que he citado antes por el que se declaraba Conjunto Histórico-Artístico, queden perfecta y suficientemente aclarados para que todos sepamos a qué atenernos a la hora de actuar en esa zona.

Hay que aclarar, no obstante, que mientras en estos momentos la tutela administrativa en el casco antiguo y en el conjunto declarado como monumental corresponde, por un lado al Ayuntamiento, cuya tutela administrativa le reconocen desde siempre todas las leyes de intervención en la ciudad, desde las Leyes de Ensanche hasta las sucesivas leyes urbanísticas, la Ley de Patrimonio ha hecho preceptiva la intervención de otra Administración paralela, el Ministerio en su caso, Generalitat en la actualidad, para los informes y las autorizaciones preceptivas. Bien es cierto que, una vez que se redacte el Plan Especial, redacción que con la ley actual es obligatoria, y se apruebe, esa tutela será única y exclusivamente del Ayuntamiento porque, como obliga la ley, la administración de tutela extramunicipal delegará, porque ha reconocido que las normas y las posibilidades de actuación están perfectamente recogidas en el Plan Especial, y se inhibirá de informar y autorizar, excepto en aquellos casos puntuales que establece la ley y que el Plan General y el Plan Especial deben delimitar con suficiente claridad para conocimiento de todos.

Creo, en definitiva, que es un paso positivo desde el auténtico vacío legislativo y administrativo que había desde el año 1983 cuando se declaró Conjunto Histórico-Artístico, y ello redundará en beneficio de la gestión urbanística de la ciudad.

Ovidio Pérez

Creo que las anteriores intervenciones han sido muy acertadas y han hecho una radiografía bastante exacta del problema y de las soluciones que entre todos debemos aportar para corregirlo.

En cuanto a la parte que yo represento, la de los promotores y constructores que trabajamos en Alcoi, lógicamente necesitamos que la ciudad vaya adelante para cumplir también con las expectativas de nuestros clientes que nos demandan unas viviendas, unas zonas y unos estándares de calidad de vida que necesitamos cumplir. En este sentido, me gustaría exponer unas pocas ideas antes de pasar al debate.

Desde nuestro punto de vista, lógicamente es importantísimo que el nuevo Plan General de Ordenación Urbana se realice cuanto antes. El Plan de 1989 ha quedado superado por la realidad, como sucede habitualmente con la mayoría

de las normativas; ha quedado superado por el desarrollo de la ciudad y por las nuevas demandas de estándares de calidad de vida, y ello hace que haya una serie de demandas que no podemos cubrir con la normativa existente.

Esa modificación del Plan General, como se ha comentado antes, necesita que todos los agentes sociales se involucren, tanto en la elaboración como en el desarrollo del mismo, aportando ideas y viendo necesidades; que participen tanto arquitectos como agentes inmobiliarios, como constructores y asociaciones de vecinos, etc. Todos tenemos algo que decir sobre el desarrollo de la ciudad que queremos, y es importante que se oigan las inquietudes de todos.

Respecto al centro de la ciudad, el profesor Ángel Martín ha expuesto claramente los problemas que todos sabemos que tiene, pero que él ha sabido explicar con claridad y precisión. Para solucionar los problemas del centro creo que lo primero que hay que hacer es asumir lo que tenemos y a partir de ahí arrancar y poner ilusión en modificarlo.

¿Cómo se solucionan todos esos retos? Con un apoyo decidido de la iniciativa pública, que es la que tiene realmente la posibilidad de actuar sobre zonas grandes de la ciudad, haciendo un urbanismo de conjunto. A partir de ahí estoy seguro que la iniciativa privada ayudará en todo, porque todos los constructores y promotores de Alcoi, y de la zona, estamos deseando que nos den las soluciones y las zonas para ponerlas en marcha. Nosotros sabemos las demandas de nuestros clientes cuando piden viviendas en el centro; nuestros clientes saben lo que quieren pero no podemos satisfacerles. No obstante, creo que con la ayuda de la iniciativa pública, desarrollando amplias zonas, y la iniciativa privada, acudiendo a cada una de ellas, podremos hacer un urbanismo del siglo XXI, con espacios abiertos, porque ya no solamente vivimos en casa sino que vivimos también en la calle y queremos equipamientos y zonas verdes; en definitiva, queremos tener unos estándares de calidad que ahora mismo el centro no los cumple, pero que con la ayuda de todos podremos conseguir.

DEBAT PÚBLIC

Francesc Blay (Historiador)

Jo parle justament des del terreny contrari al vostre. No sóc un professional, sóc simplement un ciutadà i com a tal pregunte: ja que l'urbanisme és cosa de tots, seria possible fer una macroenquesta en la que cada col·lectiu aporte les seues idees, adreçada; no a cada ciutadà però si a alguns col·lectius, com el de taxistes, el de comerciants, el dels arquitectes o el dels constructors, entre d'altres? Potser aquesta seria una forma oportuna d'analitzar com es pot abordar el problema urbanistic de la ciutat, amb uns criteris bàsics legals, jurídics i científics, que permeteren elaborar aquest Pla General d'Ordenació Urbana.

Francesc Valor

Crec que el que cal fer primerament és establir uns criteris d'intervenció. Tenim hui la Llei de Patrimoni Valencià i a partir d'aquí aplicarem les idees bàsiques segons les quals s'ha d'intervenir en el futur de la ciutat. Des d'aqueix moment, cal regular i organitzar la participació dels ciutadans, perquè si no difícilment es produirà aqueixa participació. Seria possible? És clar que seria possible. El que jo no sé és com articular-ho, perquè una enquesta, o quan se sol·licita l'opinió general del conjunt de la població o de distints col·lectius, ha de regular-se i organitzar-se de forma que al final siga efectiva la participació. Aqueix és un element que caldrà debatre en els pròxims mesos. Crec que farà falta demanar la participació dels ciutadans, però organitzats d'alguna manera, i que la participació s'ha de donar principalment per mitjà de col·lectius organitzats: de veïns, de taxistes, com s'ha apuntat, o dels professionals de l'arquitectura o d'aquells altres que a qualsevol nivell hagen d'intervenir en la configuració de la ciutat del futur. El que caldrà veure és com articular aqueixa participació de forma que siga efectiva, de manera que tot el món s'implique a opinar sobre la ciutat que volem, i que tots es puguen identificar en aqueixa meta que és l'ordenació urbana. Jo no sé molt bé com articular això que està plantejant. Sí que sé com articular la participació dels ciutadans organitzats: a través dels col·legis professionals, de les associacions de veïns, o a través de distints col·lectius, com els taxistes o els del transport urbà. Crec que és el gran repte que tenim en l'elaboració del nou Pla General.

Insistisc: o s'aborda la revisió del Pla General des de la participació, i aconseguim que siga la ciutat la que fixe els criteris d'aquesta revisió i que aborde d'alguna manera quina és la ciutat del futur, una ciutat que siga gestionable, que siga sostenible, o difícilment encertarem, i potser caurem una altra vegada en els mateixos problemes que té l'actual Pla General. Ha de ser possible, però no em preguntes com, perquè en aquests moments no estic en condicions de respondre.

Una senyora del públic

Volia preguntar-li al Sr. Ángel Martín si, com ha comentat el Sr. Varela, en la revisió del Pla General hi haurà un annex o anirà acompanyat del Pla Especial, com ja assenyala la Llei, perquè quan es va declarar Conjunt Històric en 1983 no hi havia cap legislació respecte d'això.

En relació amb la intervenció de Paco Valor, quan s'ha referit al nucli antic i ha mencionat el buidatge de les illes per a tornar a omplir-les, crec que estem una altra vegada en el tema del PERI de 1993, que va ser una de les coses que va fer que el centre urbà, el nucli antic, anara enrere i no cap avant. Recorde que parlava del Pla Especial de Protecció del Conjunt Històric, deia que es tindran en compte que es garantirà l'edificació substitutòria, condicionada la concessió de les llicències d'enderrocament a l'obtenció

prèvia de la d'edificació. En aquests moments ens trobem amb una part del nucli antic construït i una part derruït. Als constructors que hi vulguen construir, en el moment que caiga l'edifici sempre els donaran les llicències de construcció. Imagina què pot suposar poder edificar tota una illa de cases. A més, hi haurà edificis que formaran part d'una catalogació, com heu dit que aneu a fer, i alguns edificis concrets no es podran tocar. Si seguim amb aqueixos criteris, crec que no avançarem en allò que perseguim, que és la revitalització del nucli antic.

Ángel Martín

En cuanto a la pregunta que me dirige a mí, creo que debemos tener en cuenta que el Ayuntamiento ha puesto en marcha un trabajo de revisión de la reglamentación urbanística vigente y, según eso, se harán los documentos que sean necesarios. No solamente la ley, sino que existe una parte de la legislación de carácter cultural, o la misma Ley de Patrimonio, aparte de la Ley del Suelo, que también hay que cumplir, y por lo tanto todo son exigencias. Se redactará lo que sea necesario. Yo creo que, con independencia de que el Ayuntamiento haya puesto en marcha un proceso, los profesionales responderemos con los documentos que sean necesarios: uno, dos, tres, cuatro, cinco, los que sean necesarios. Por lo tanto, en este caso concreto, si la legislación de Patrimonio exige un Plan Especial y además así se evita la necesidad de pedir informe previo a Alicante, lógicamente yo creo que el Ayuntamiento pondrá en marcha los procedimientos para que eso se haga y nosotros responderemos a lo que se nos pida.

Francesc Valor

Jo no estava fixant una posició per part de l'Ajuntament. Simplement estava llançant idees i intentant iniciar un debat en què puguem participar tots.

Crec que un dels problemes que va tenir el Pla Especial no va ser tant el fet de donar un tractament al tema dels patis d'illa de manera molt concreta, sinó que no va jerarquitzar. Va tractar d'igual forma les illes que hi ha en el primer eixample, el carrer Sant Nicolau, el carrer sant Llorenç, el carrer Sant Francesc, i tot el que queda al mig, que altres espais de la ciutat que pense que caldria jerarquitzar i no donar el mateix tractament a tot el conjunt. Aqueix va ser un dels problemes.

Jo he llançat idees. Crec que el que cal fer, insistisc, és mantenir la trama en les tres dimensions, com deia Santiago Varela, l'alçada i el que és la trama del "rondador", la trama de la ciutat. El que sí que cal aconseguir d'alguna manera és abaixar la densitat de població de manera notable. No és possible que de cara al segle XXI es donen les condicions en què es vivia en el segle XIX. Insistisc que, mantenint el caràcter del conjunt, s'ha de mantenir el centre com un element que, a més de tenir una funció residen-

cial, comercial, cultural, ha de ser un element visitable. Mantenint la trama urbana que ens ve donada per la història hem d'aconseguir noves condicions. En aquest sentit, jo llance la idea següent: tal vegada el que hauria de fer-se és buidar espais urbans sencers, mantenint la trama urbana, i fer aparèixer nous espais d'ús públic que faciliten la penetració de llum, de sol, i que donen un caràcter diferent al centre de la ciutat. I una de les possibilitats que haurà d'abordar-se i analitzar-se, i veure on pot fer-se, és buidar espais centrals i crear patis d'illa.

Després, crec que a l'hora de reedificar el centre de la ciutat, el que cal fer és canviar les condicions de l'interior dels edificis, crear condicions de confort que en aquests moments no existeixen al centre, però intervenir en criteris estètics exteriors que establisquen un diàleg entre el que era el centre de la ciutat i el que ha de ser en el futur.

Insistisc, em limitava a llançar idees. El que no és possible és intentar mantenir la situació del centre, perquè en l'actualitat la seua situació és insostenible. El que caldrà fer és, des del respecte al conjunt, intervenir-hi amb aqueixes noves condicions que facen agradable viure al centre i que permeten que la gent hi torne.

Jo no estic en condicions de concretar més. Ho he dit: no tinc cap solució màgica, però entenc que aqueix és un debat que s'ha de produir si volem encertar en el Pla Especial que ha d'acompanyar el Pla General pel que fa al centre de la ciutat.

Santiago Varela

Yo quisiera aclarar que la Ley de Patrimonio no excluye nada de lo que acaba de decir el concejal de Urbanismo. La redacción de un Plan Especial y la redacción de unas normas de actuación deben incluir, e incluyen de hecho, toda una serie de normas que vienen de otros estamentos de la Administración. Las condiciones de habitabilidad se deben cumplir tanto para las viviendas que están dentro del casco antiguo o dentro del Conjunto Histórico declarado como para las nuevas que quedaron fuera, las que quedan en el Ensanche o las que quedan mucho más allá del Ensanche.

Me parece que eso lo deben entender los asistentes; que la redacción de un Plan Especial no excluye las normas complementarias de otras administraciones y las mejoras de todo tipo que hoy día debe ofrecer la ciudad, con sus viviendas y sus comercios. Que el ascensor aparezca en Alcoi, en la fecha que sea, no quiere decir que las casas anteriores no puedan disfrutar de un mecanismo semejante que mejore las condiciones de acceso a la vivienda. Que las casas anteriores a la época en que se instaló el alumbrado eléctrico, el teléfono o el agua potable no tuvieran estos servicios, no quiere decir que no vayan a poder disfrutarlo. El Plan Especial o la condición de Conjunto Histórico-Artístico no congelan necesariamente las condiciones de todo tipo de la ciudad. En ese sentido creo

que el legislador nunca pretendió semejante cosa a la hora de redactar una ley de protección del patrimonio histórico-artístico, sino todo lo contrario. Creo que en principio las leyes de patrimonio favorecen, o su filosofía es favorecer, el desarrollo de ese patrimonio que pretenden proteger y que quienes intentamos aplicar las leyes de patrimonio entendemos que su conservación pasa por la revitalización de todo tipo, lo que no quita para que haya unas normas que regulen una serie de actividades, pero como las hay en el Ensanche o en el extrarradio de esta ciudad. Entendámoslo así.

Jordi Miró

En primer lloc voldria referir-me a la participació. A vegades parlem de la participació però hi ha una dificultat real en aqueixa participació. Si bé hem de regular-la a través de les organitzacions establertes i segons el procediment que es considere més adient, per a aconseguir que la gent col·labore, s'ha d'aconseguir que la participació arribe a tots els ciutadans perquè, com ha dit abans el moderador de les Jornades, si no entusiasmem la població difícilment farem realitat una qüestió que es quedarà en documents sense aplicar, com ha passat amb el pla vigent.

D'altra banda, és improbable que la gent vaja a viure al nucli antic perquè els problemes d'habitabilitat són tan grans que les actuacions que s'han fet no han aconseguit revitalitzar la zona sinó, per contra, han estat negatives, i la gent quan ha pogut se n'ha anat.

També hi ha altres dificultats, con les bosses de marginació que hi ha, i si no trobem solucions globals i no tant actuacions concretes, aquest problema no el podem resoldre.

És clar que aquest nou Pla General respectarà tota la normativa vigent i totes les lleis establertes, i que no serà contradictori en cap moment amb el desenvolupament, però l'experiència diu que els alcoians no s'incorporen a aquest espai de la ciutat; al contrari, els resulta un espai regressiu que deixa sense sentit aqueixa pretesa xarxa d'habitatges en el nucli antic. De fet, si no es té en compte açò difícilment hi podem actuar.

En fi, considere que de tot el que s'ha dit, el que és difícil d'executar és l'actuació. L'administració local troba una sèrie de dificultats econòmiques per a poder actuar, perquè les intervencions sempre han estat de la mà de l'administració autonòmica o central. L'administració local si no té les eines per a afrontar els problemes, aquests quedaran sense resoldre. A més, l'administració local tampoc no pot econòmicament afrontar aquestes actuacions; la intervenció privada fuig d'actuar en els llocs que són problemàtics, però en el nucli antic encara queden zones atractives, com ho demostra l'actuació de l'empresa Eladio Silvestre, amb actuacions molt lloables. Però quina empresa actua a Algessares o al carrer Sant Roc? Si l'administració no hi intervé, no es podrà fer quasi res.

Francesc Valor

Sé que tens raó en el que dius, però si no aconseguim crear les condicions adients per a atraure la iniciativa privada, fracassarà la intervenció del centre de la ciutat. Solament des de la intervenció pública no podem abordar la revitalització del centre. Cal aconseguir crear unes condicions que siguin atractives al mercat. Pots plantejar-te actuacions puntuals, aïllades, per part de l'administració pública, i fins i tot farà falta debatre amb quins criteris s'ha d'intervenir. D'acord. Però, d'alguna manera, s'ha de tornar a valorar el centre, de forma que torne a ser atractiu per a la iniciativa privada, i això significa que aquesta tinga la possibilitat de construir i de vendre. És a dir, que hi haja una demanda que en aquests moments no existeix al centre de la ciutat.

Açò és fonamental. No estem parlant d'un centre urbà que tinga unes dimensions que permeten gestionar-lo des d'un punt de vista cultural, comercial, que siga visitable, i que en la perifèria es desenvolupe la funció residencial. Estem parlant d'un centre urbà que ocupa un espai on, si no aconseguim que es consolide la funció residencial, probablement fracassarem. Tots tenim clar quin ha estat el procés: els ciutadans abandonen el centre perquè arriba un moment en què, com deia Àngel Martín, la ciutat es desborda, es construeixen els ponts i es desborda el centre de la ciutat. Immediatament, la gent de més poder adquisitiu l'abandona precisament perquè no té les condicions adients, i tot seguit es produeix la davallada del seu valor urbanístic que, a hores d'ara, arriba quasi a zero. I, és clar, a partir d'això, les capes més marginals de la societat, les de pitjor condició econòmica, ocupen el centre. Per la qual cosa, la rehabilitació social és bàsica, essencial. No pregunten com es fa això. No ho sé. I ho dic sense vergonya, perquè no és fàcil abordar el problema. Però, en definitiva, si no hi ha rehabilitació social, no es revaloritza i, per tant, no entra un altre tipus de població.

S'ha de valorar el centre, de forma que a la iniciativa privada li resulte atractiu invertir-hi, perquè, si no, difícilment abordarem la revitalització d'un espai tan gran i de tanta transcendència com és el centre històric. Probablement no podem plantejar-nos que això comence pel carrer de Sant Antoni, pel carrer de Sant Roc o per Buidaoli, és evident; però s'haurà de veure quin és el paper que tenen aquests carrers en el conjunt del centre de la ciutat. Els edificis nobles, els edificis que a més tenen una funció pública, com el Casal de Sant Jordi o el Museu Arqueològic, haurem de pensar si n'han de quedar exempts o si han de continuar sent edificis entre mitgeres. I haurem de debatre com abaixar la densitat del centre, però de forma que siga atractiu per a tornar a viure-hi.

Per tant, insistisc en aquestes dues qüestions: la primera és que la rehabilitació social és fonamental, ja que és impossible abordar la revitalització del centre si no tenim en compte els aspectes socials. I en segon lloc, haurem d'aconseguir valorar-lo i que siga atractiu a la iniciativa

privada, perquè sense aquesta difícilment podrem abordar una obra amb les dimensions que té el centre urbà d'Alcoi.

Rafael Silvestre

Jo voldria avançar un poc més en el tema. Estem començant a concretar algunes solucions generals, però m'agradaria que el ponent, com a redactor del Pla General, ens diguera la seua respecte a la classificació de la xarxa urbana i respecte als mecanismes que té l'administració i els incentius que han d'oferir-se a les empreses privades. És a dir, m'agradaria que el redactor del Pla s'implicara, si això és possible

Àngel Martín

Antes de responder a mi colega Silvestre, quería agradecer su intervención, que me ha parecido muy certera. Me parece que con ideas así podemos dar pasos adelante.

Respecto a su pregunta, piense que si yo tuviera algo que decir a ese respecto, ya lo habría hecho con antelación. Qué más quisiéramos nosotros que dar alternativas y ofrecer inmediatamente soluciones. Nosotros somos un equipo amplio que está empezando a trabajar y, en estos momentos, aún no tenemos unos criterios claros. No me cabe duda que si yo tuviera ya alternativas que ofrecer estaría ya chequeándolas entre todos ustedes.

Xavier Miró

Jo vull insistir sobre algunes qüestions que s'han tractat ací. S'ha parlat del Pla de 1989, de la programació d'actuacions a partir de quadriennis i s'ha parlat del tema de l'esponjament de la xarxa urbana. Però la qüestió és veure quin és el Pla que volem, en un moment en què l'administració ens bombardeja amb lleis i contralleis que s'han d'acatar. Respecte a la programació, voldria saber quin és el termini que li donem a aquest Pla. El Pla de l'Eixample, des que es va aprovar en 1875 fins que acaba de construir-se tot, a mitjan dels anys seixanta, passa molt de temps. Per contra, en aquest nou pla que esteu redactant, podem trobar-nos que d'ací a uns anys ja estiga desbordat. Naturalment, algunes actuacions són urgents, però si no hi ha finançament, per molt urgents que siguin, no es podran realitzar, i comptar amb l'administració pública per a aconseguir que Alcoi es recupere en poc temps és impossible.

Una altra qüestió que m'agradaria tractar és l'actual estructura social de la propietat. Què fer amb un espai tan degradat com el que tenim, on trobem parcel·les molt menudes, d'uns 100 o 150 metres quadrats, amb quatre o cinc altures, i quatre o cinc propietaris. Buidar i rehabilitar tot allò és molt difícil: en molts casos es tracta de persones amb recursos econòmics limitats que no els importa massa l'elaboració del Pla. Aleshores, no es podrà buidar l'illa de

casos i no podrà actuar l'administració d'una forma directa. Coordinar tota aqueixa actuació de buidat és un autèntic repte i és molt difícil.

Respecte a l'edificabilitat, crec que la normativa ha de ser clara, flexible i valenta, per a poder actuar allí.

Ángel Martín

Creo que su intervención ha dibujado con bastante fidelidad las características del conflicto. En algún momento de su exposición parecía que iba a decir: "bueno y, por lo tanto, apaga y vámonos, y esto lo dejamos porque es imposible". Bien, yo creo que no ha llegado a eso, pero efectivamente, sus citas y sus referencias permiten ilustrar una vez más hasta qué punto el problema es importante. En mi intervención anterior me he referido a la situación de inferioridad en la que la actuación en el patrimonio construido se encuentra frente al sistema general de actuaciones, a los patrimonios externos. La ciudad tiene que ser consciente de eso y, por lo tanto, hay que conjugar ambas actuaciones. Es decir, no porque sea tan fácil actuar fuera se tiene que ir toda la intervención fuera. Hay que poner muchísima más carga de todo tipo, administrativa, de personal, de medios, para resolver esa madeja tan complicada.

Usted ha dicho en algún momento que la gestión es sencilla. ¡Qué más quisiera yo! ¡Ojalá tuviéramos una perspectiva de gestión sencilla! Su misma descripción del problema ha hecho evidente que es imposible que la gestión sea sencilla, porque hay muchísimas personas implicadas y una casuística muy variada. Por lo tanto, la gestión va a ser complicada y hay que saberlo, i se deben poner muchos medios para que funcione. Con cierta alegría algunas administraciones ponen en marcha planes con un número escaso de administrativos y técnicos y resulta que no funciona. Se está demostrando, y de ello hay casos en el extranjero, que para que las cosas salgan, hay que ofrecer una gran cantidad de medios técnicos, y estamos hablando solamente de medios técnicos, no ya de financieros, que sería otro escalón.

Me pregunta sobre el horizonte en el cual nos podemos mover. Yo creo que en eso hay unos plazos legales que hay que cumplir. El plan tiene que tener unos programas de actuación, con dos cuatrienios, porque lo dice así el plan, lo que no significa que el plan se acabe a los ocho años. No obstante, la virtud que tienen los planes es que continuamente son revisables, es decir, que si la Administración en un momento determinado llega a la conclusión de que eso que se ha hecho, como es en este caso el Plan de 1989, se ha de revisar, pues se revisa. Por lo tanto, el plan tiene que contar con la perspectiva de que tiene que programar actuaciones para muy poco tiempo, para esos ocho años. Pero, lógicamente, la perspectiva del Plan tiene que ser mucho más profunda, a mucho más largo plazo, porque si no estaríamos moviéndonos con unas urgencias que, en algunos casos sí que son necesarias, pero que en otros casos se deben hacer de forma escalonada. No se

puede revitalizar el casco antiguo de Alcoi, en estas circunstancias en las que estamos, en ocho años. Eso seguro. Ahora bien, lo que está claro es que hay operaciones urgentes. Y ahí está el reto de nuestro trabajo, en ver dónde ponemos el acento para que haya unas actuaciones que sean inmediatas, otras a medio plazo, otras con un plazo mayor y otras más prolongadas en el tiempo, lo que no impide que después se puedan cambiar los plazos. Y, ciertamente, los programas también son revisables.

Todo esto ilustra, por lo tanto, la complejidad en la que nos movemos. Pero también creemos que la solución debe ser lo más sencilla posible, lo más clara posible.

Xavier Miró

Volia referir-me al problema de la gestión. Efectivamente, el ponent ha dit que si tinguera la solució ja l'haguera dita. És clar que la solució passa per la intervenció de la iniciativa privada al centre. Normalment les actuacions petites, com intervencions en façanes de quatre o de cinc metres i 100 metres quadrats de superfície de parcel·la, són poc atractives per a la construcció d'habitatges d'iniciativa privada. És aquest un problema que no té en compte el pla, però amb el qual després ens trobarem els constructors i promotors per a intervenir. En no poder actuar en parcel·les menudes, s'ha d'actuar en illes més grans, de forma que la solució serà que el promotor compre parcel·les menudes per tal d'aconseguir superfícies més àmplies i poder construir. I això és una cosa que hauria de fixar el pla: com aconseguir-ho mantenint la xarxa i el patrimoni construït que tenim. Una solució seria que el pla incloguera una sèrie d'instruments per a actuar sobre superfícies més àmplies. Sé que és difícil i ara no és el moment més apropiat per a debatre-ho, però sí que hem de plantejar-nos la possibilitat d'actuar sobre illes grans sense tenir-ne la propietat. De fet, s'haurien de posar mecanismes per a aconseguir actuacions coordinades que aconseguisquen mantenir una imatge de conjunt. El tema l'ha exposat molt bé el ponent i el moderador en dir que són problemes, tot i que atractius, que donen riquesa al conjunt. En definitiva, tal vegada s'haurien de fer grans actuacions, però mantenint l'esquema de conjunt.

Respecte a la gestió, és un problema de difícil solució, però hauria d'haver-hi un mecanisme, que no sé si existeix, de gestió, que fóra àgil i que permetera actuacions que no foren puntuals ni restringides, ni limitades al parcel·lari i a l'estructura de la propietat.

Àngel Beneito (Historiador)

Trobe que abans d'esponjar i d'enderrocar, és a dir, abans d'iniciar actuacions que siguen irreversibles, l'administració hauria de tenir la precaució d'alçar plànols i de fer fotos de tot allò que vol enderrocar. A més, tampoc no seria desgavellat decidir conservar alguns edificis que podrien aprofitar-se en un futur com un petit museu, que

serviria per a reproduir-hi l'habitatge clàssic dels treballadors alcoians del segle XIX, és a dir, aprofitar l'estructura de l'edifici per a dotar-lo d'un ambient que ens recorde com vivien els seus veïns. Així aconseguiríem tenir un pla-nejament urbà actual a la vegada que deixariem constància del passat, conservariem patrimoni i el posariem a l'abast dels ciutadans i dels escolars, que podrien visitar-lo.

Francesc Blay

És cert que les actuacions són sobre les ciutats, però abans s'ha parlat, per exemple, d'esponjar, de buidar; però la gent ha d'anar a algun lloc. S'ha parlat també de crear altres zones i de crear sòl industrial. És possible veure el planejament urbanístic amb una visió més global com seria la comarcal? És evident que hi ha qüestions concretes que són particulars de cada poble, però tal vegada podrien interconnectar-se en alguns aspectes que són comuns a l'eix Alcoi-Cocentaina-Muro.

Així, per exemple, si a Alcoi sobrara població i no hi haguera sòl per a ubicar-la, es podria recol·locar la gent des d'una perspectiva comarcal. També podria veure's des del punt de vista industrial o des dels serveis com els universitaris, els sanitaris, etc., que tots volem tenir-los als municipis, però que tal vegada, amb una bona xarxa de comunicacions i de serveis seria més fàcil distribuir-los comarcalment que no municipalment. D'aquesta manera, seguint una perspectiva comarcal, alguns problemes podrien solucionar-se. Ja que és obligatori i preceptiu, com ha dit el senyor Varela, que hi haja plans generals d'ordenació urbana, seria interessant que no es feren de forma aïllada, sinó tot el contrari, que els distints equips redactors pogueren coordinar-se.

Jordi Miró

Un tema important per a poder desenvolupar el Pla és el preu del sòl. Si tenim en compte que les càrregues han d'estar repartides, en parlar d'esponjar el nucli antic, crear places o deixar determinats serveis, han de repartir-se entre tots. Efectivament, als problemes existents, s'afegeix una altra dificultat, l'especulació del sòl, ja que difícilment es faran actuacions privades en aquells llocs que no són atractius perquè tenen problemes de marginació social. Si, a més, els preus del sòl estan pels núvols... És aquesta una qüestió que s'ha de tenir en compte i veure si es pot introduir en les ordenances o en la normativa.

Josep Maria Segura (Arquedòleg)

Des del punt de vista dels valors del paisatge urbà d'Alcoi i de la imatge que tenim actualment de la ciutat, vull manifestar-me en contra d'algunes edificacions relativament recents l'alçada de les quals sobreix excessivament, i que parlen ben poc en favor de determinades actuacions de caràcter especulatiu, realitzades en èpoques

d'anarquia en què es van permetre tot tipus de construccions.

Si parlem d'un pla que regule i ordene, també hauríem de parlar d'una possible reparació del mal que s'hi va fer. En aquest sentit, s'hauria de considerar l'Administració com a responsable subsidiària, ja que en última instància va ser la que va permetre aquestes actuacions. Tenint en compte que si la vida mitjana d'un edifici actual pot ser com a molt d'uns 100 anys, tal vegada menys, l'administració hauria d'arbitrar mesures per a corregir o reparar els abusos que es van donar a Alcoi, que no citaré ara però que són evidents i alguns configuren l'actual raval o silueta de la ciutat, com pot ser la zona del Viaducte o determinats edificis situats en carrers emblemàtics, com el carrer de Sant Nicolau o el carrer de Sant Llorenç, als quals, segons la meua opinió, els sobren algunes plantes. Seria una mesura que, sens dubte, contribuiria en el futur a millorar i mantenir la imatge de ciutat que volem. De tota manera, són criteris que s'hi han de tenir en compte.

Respecte a la recuperació de la trama urbana, tampoc no es tracta de fer-li un uniforme a la ciutat. Si a la primera de segle no s'haguera pems crear als arquitectes, a Alcoi no hauria arribat el modernisme, el racionalisme, el regionalisme ni cap de les arquitectures de les quals ara estem tan orgullosos. Normalment la iniciativa privada està fent-ho bé perquè els professionals que hi treballen es juguen els honoraris, el seu prestigi, i saben que han de fer atractiu el producte perquè es puga vendre. Però les administracions deixen grans intervencions a les mans d'un professional que ve ací a inventar o a crear amb els diners de tots, amb diners públics. I aquestes coses a vegades són irreversibles. No pot dir-se: "m'he equivocat, vaig a fer un llavat de cara, vaig a pintar la façana d'un altre color o vaig a llevar les reixes d'alumini". Es tracta de coses més greus. Es tracta d'actuacions que estan dins del pla i d'un nucli antic, tal vegada massa gran, que s'hauria de zonificar, i que ens passaran la factura prompte, i encara que les intervencions tinguen molts premis, pense que hi ha altres escenaris per a poder desenvolupar-los. Aquests "invents" o propostes que a la llarga —tal vegada sóc jo el primer a reconèixer que m'he equivocat, i ho lamentaré—, ara entenc que són prou atrevits, com va ser atrevit al seu moment el pont del Viaducte o el pont de Sant Jordi, i ara estem orgullosos de tenir-los. Els historiadors no volem viure a Altamira ni fer fogueres al carrer o comunicar-nos fent senyals de torre a torre, però trobe que la imatge de la ciutat, de la qual se sentim orgullosos, que és la ciutat del segle XIX, sí que hauríem de recuperar-la i aqueix eclecticisme que hem aconseguit, mantenir-lo tant com siga possible, sobretot en els eixos principals de la ciutat.

Ángel Martín

Por mi parte decir que nos tenemos que felicitar por el nivel de las intervenciones y por las sugerencias y casi análisis complementarios que hacen ustedes. Más que pre-

guntas son análisis que añaden matices a la cuestión y creo que no tienen respuesta en este momento. Son cosas que hay que tener en cuenta y que lógicamente lo haremos, porque algunas de ellas son muy notables.

Sobre el planeamiento de carácter supramunicipal, hoy en día, por supuesto, es una perspectiva que hay que tener siempre presente en los planes y sobre todo aquí que hay varias ciudades implicadas en la misma actividad cotidiana. Son ciudades casi unidas y, por lo tanto, es una perspectiva que hay que tener en cuenta. Ya adelante que es muy difícil hacer planes de forma sincronizada entre todos los municipios, y más todavía hacer un plan que pretenda ser aprobado por la Generalitat para los tres municipios, aunque no es imposible, nada es imposible. Sin embargo, teniendo en cuenta la dificultad que normalmente comporta un plan de estas características, suele ser muy complicado.

Por lo tanto, es cierto que hay que tener una perspectiva intermunicipal, y que también hay que contar con las cuestiones de otros municipios, como de hecho las estamos teniendo en cuenta. El procedimiento no es a través de un plan conjunto, sino que se trata de tener constancia de lo que están haciendo estos municipios. Yo estoy de acuerdo con usted en que hay que olvidarse de rencillas vecinales y hay que darse cuenta de que estamos todos en el mismo barco y que la ciudad es toda una y que todos los edificios son públicos y compartidos y que, por lo tanto, no importa que una determinada instalación vaya a un municipio vecino si resulta que todos nos beneficiamos de ello. En este sentido sí que me parece oportuno tener clara esa uniformidad o esa unidad en la actuación más allá de los límites administrativos que no son más que trabas.

En cualquier caso, creo que debemos felicitarnos por haber conseguido este nivel de participación y que estemos aquí, casi agotando el tiempo, y sigan las intervenciones. Creo que no es habitual y es para que nos felicitemos todos.

Francesc Valor

També coincidisc en què cal plantejar-se un planejament de caràcter supramunicipal o comarcal. Jo veig amb esperança l'inici d'una reunió entre els governs municipals d'Alcoi, de Cocentaina i de Muro, que pot ampliar-se a qualsevol altre municipi de la comarca, on puguem mirar-nos i no donar-nos l'esquena, i buscar formes complementàries més que de competència, que crec que és el que ha passat en aquests darrers anys. I açò, evidentment, ha de començar plantejant-se a través dels serveis que donem als ciutadans. Però açò ha d'abordar-se des de la voluntat d'arribar a una ordenació del territori de caràcter comarcal. Crec que això és essencial i no s'ha fet. És una necessitat imperiosa començar a coordinar-se en l'eix urbà que formen els municipis de Cocentaina i Muro, on almenys ha de coordinar-se el planejament, de forma que busquem les complementaritats que tenim.

Respecte a la necessitat de recuperar el nucli antic

d'Alcoi, abans de continuar amb demolicions i veure com va desapareixent, ja he plantejat abans que un dels objectius del govern municipal, i que a més s'ha de portar a la pràctica immediatament, és una catalogació sistemàtica del conjunt del nucli antic: alçar plànols i salvar la memòria urbana.

Tots coneixem les condicions en què es troben els edificis i la qualitat de la construcció que en tenen molts, així com l'“efecte dominó” que pot donar-se: quan s'enderroquen uns edificis, els altres, deshabitats, també cauen a poc a poc. Cal, per tant, abordar una catalogació sistemàtica del nucli antic i salvar, abans que desaparega aquest espai, la memòria del conjunt urbà.

Finalment, és molt interessant la intervenció de Jordi Miró, ja que no es pot permetre que el preu del sòl siga una dificultat afegida a les de caràcter social o urbanístic. Saps que afecta decisivament perquè has sigut regidor d'Urbanisme i tens coneixement que l'actuació de l'Ajuntament ha anat per aquest camí, de forma que en aquests moments pràcticament el 100% del sòl que ha quedat lliure en el nucli antic és de titularitat pública: o ha estat l'Ajuntament el que hi ha intervingut o ha estat l'Institut Valencià de l'Habitatge. Cal, per tant, tornar el sòl al mercat i a més a un preu adient perquè puga construir-se de nou al centre de la ciutat. Això difícilment ho haguera pogut fer la iniciativa privada. Per exemple, és difícil comprar una finca que tinga 3, 5 o 4 metres de façana i amb 100 metres quadrats i construir-hi. Per a això, trobe que un dels elements positius en aquest moment és que els espais que van quedant buits són de titularitat pública i això permet una modificació del parcel·lari, que és l'única cosa que pot afavorir la intervenció de la iniciativa privada.

Juan Manuel Dávila

Finalitzat el torn de paraules, vull donar les gràcies a tots els membres de la taula i a vostés per la seua assistència i les seues participacions tan encertades. Alhora, aprofite per a dir que com que a la sala hi ha bastants docents, tal vegada des de les escoles o des dels instituts es podria fer el que es comentava abans: afavorir la sensibilitat pels espais construïts i, de manera especial, pel centre històric. Tal vegada així podrem formar persones, ciutadans, que sàpien apreciar aquests valors. Moltes gràcies.