


Desde la presidencia, el Gobernador Civil y Jefe Provincial del Movimiento don Victorino Anguera Sansó, expone las necesidades del Pirineo gerundense (Foto Sans)

En Puigcerdá se celebró la III ASAMBLEA de la Unión Turística del Pirineo

Presidió el Director General de Promoción del Turismo y autoridades de las provincias integrantes de la U. T. P.

por MIGUEL GIL BONANCIA

Los días 19, 20 y 21 de enero de 1970, se celebró en Puigcerdá la III Asamblea Turística del Pirineo a la que asistieron unas doscientas personas.

El acto fue presidido por el gobernador civil de Gerona don Victorino Anguera Sansó; gobernador civil de Huesca, don Víctor Frago del Toro; gobernador civil de Navarra, señor Gerona de la Figuera; presidente de la Diputación gerundense, don Pedro Ordis Llach; delegado de Información y Turismo de Gerona, don Félix Ayala; y delegado de Información y Turismo de Lérida, y secretario de la Unión Turística del Pirineo, señor Tarragó. Abrió el acto el alcalde de Puigcerdá con unas palabras de bienvenida, y a continuación se dio lectura al programa de las sesiones y título de las ponencias que serán presentadas y discutidas en esta Asamblea, así como también de los nombres de las provincias que las presentan.

El vice-presidente, a continuación, excusó la ausencia del presidente, el gobernador civil de Lérida, y rogó a los asistentes tomaran con cariño e ilusión el trabajo de buscar y aportar soluciones a los problemas turísticos que se presentan en el Pirineo. Finalmente, se sirvió un vino español, con lo que se dio por terminada la jornada inaugural.

El día 20 se iniciaron las Sesiones de trabajo. Las Ponencias presentadas fueron leídas por sus correspondientes presidentes, y estudiadas las diversas enmiendas, algunas de las cuales fueron aceptadas y otras rechazadas, porque de todo hubo en esta viña del Señor, que se vio desbordada no sólo por el éxito, sino también por la falta de aglutinación en las tareas organizadoras, en las que la voluntad superó la realidad práctica. Pero, sabido es que si la voluntad es una gran virtud, no lo es suficiente, y en lo otro hubo sus fallos. Quizá esto se resume bien en las palabras pronunciadas por el marqués de Casa Tort: «La Unión Turística del Pirineo es un modelo de entusiasmo, pero no de efectividad, por lo que precisa un estudio a fondo para modificarla radicalmente, incluso en sus reglamentos. Que se traten realidades, proyectos y estado de las obras y labor realizada. No deben discutirse aquí los problemas que interesan, exclusivamente, a los pueblos o provincias».

Y es que cada cual llevaba el agua a su molino, o pedir la carretera, el túnel o el aeropuerto, siempre para su zona. Porque si se construyen todas las carreteras, representan cientos de kilómetros; si se perforan todos los túneles, los Pirineos semejarán un queso de gruyere, y en cuanto a aeropuertos, se han pedido nada más y nada menos que tres.

Señalemos que en un momento en que alguien quiso desviar responsabilidades hacia la provincia de Gerona, el gobernador civil, recordó a los reunidos que «Gerona lo único que ofrece ahora es la hospitalidad de Puigcerdá».

También anotamos que hubo muchos aplausos para el presidente de la Diputación gerundense, don Pedro Ordís Llach, cuando se discutía la ponencia de «Comunicaciones», al señalar que la Ruta Pirenaica se había aprobado el año anterior en Viella, y que sería paralela a la francesa, aprovechando al máximo las carreteras existentes, y que sólo debían construirse unos 100 kilómetros del total del recorrido. También indicó el doctor Ordís que fue el Ministerio de Obras Públicas el que solicitó el anteproyecto del Túnel de Tossas, anteproyecto que ya está terminado, y que si anteriormente se había hablado de la necesidad de desarrollar la comarca del Bergadá, aquello era cuestión de la provincia de Barcelona, a la que pertenece y no a la Unión Turística del Pirineo, ya que Gerona también soluciona sus problemas. Añadió que Gerona, se sentía orgullosa de tener cerca a Barcelona, con sus millones de habitantes y su potencial económico, pues gracias a esta proximidad se puede desarrollar en ciertos aspectos la propia Cerdanya y esta parte del Pirineo.

Las Ponencias

La primera se titulaba: «Delimitación de la zona pirenaica», y fue presentada por don José María Martínez Val, gobernador civil de Lérida. Y se manifestó como una especie de lección de geografía móvil, ya que muchos pretendían alargarse el Pirineo, y su zona de influencia para tener derecho a solicitar ayuda a la U. T. P.

En la segunda ponencia, «Plan de propaganda», don Felipe Munuera y Quiñero, manifestó la voluntad y necesidad de mancomunarse esfuerzos en esta fase tan decisiva del programa de expansión del Pirineo.

La tercera, «Comunicaciones», presentada por la provincia de Huesca, fue la que suscitó más amplia discusión.

La cuarta se refería a «Deportes», presentada por la provincia de Zaragoza, y en ella pidió Gerona, que si se llegan a organizar, en alguna ocasión, en España, los Juegos Olímpicos de Invierno, éstos se celebren en una estación pirenaica.

La quinta, presentada por Navarra, era «Alojamientos y servicios públicos». Como es natural, por su complejidad, fueron numerosísimas las solicitudes de rectificaciones o añadidos.

Una ponencia gerundense fue la sexta, «Estaciones invernales en Gerona», presentada por don Ramón Cuscó, profesor del Instituto de Estudios Turísticos. Estuvo presidida por el gobernador civil y jefe provincial del Movimiento, señor *Anguera Sansó* y el presidente de la Diputación, doctor *Ordis*, y con gran interés se analizaron las posibles mejoras en el conjunto de nuestras estaciones invernales.

Mucha comida para un solo día, empacho de cosas, repeticiones y reiteraciones de temas ya llevados a otras asambleas. Es de esperar que en el futuro se concrete más, y así lo dijo el señor *Bassols*.

Llegada del Director General de Promoción del Turismo

A primeras horas de la tarde del día 20, llegó el director general de Promoción del Turismo, don Esteban Bassols, con el jefe de los Servicios de Promoción del Turismo, don Evaristo Escorihuela, para presidir la sesión de clausura, que se celebró el miércoles.

El señor Bassols, tuvo la gentileza de recibir a nuestras primeras autoridades provinciales, a las locales de Puigcerdá y a los representantes de nuestra provincia en la Asamblea.

«Deseo — dijo — realizar una labor aglutinante en el seno de la U.T.P. Por una serie de circunstancias, no ha sido lo operante que sería de desear. Veo cómo se repiten las ponencias, y esto es desesperanzador. Hemos de pasar el Rubicón, en esta nueva empresa que se llama Pirineos, y debe tener las características de una empresa con toda su vitalidad, y hemos de solucionarlo en un año ya que la Administración es sólo vinculante, y debe ser la propia empresa la que debe aportar las soluciones».

Refiriéndose al gobernador civil dijo: «Ha llegado a vuestra provincia un hombre eficaz y a mí me tendrá y me tendréis a vuestra disposición».

Por su parte, el señor Anguera Sansó agradeció la presencia en tierras gerundenses del señor Bassols, y dijo que sería pueril pretender presentarlo a los habitantes de esta provincia, tan querida para el director general.

Le expuso las necesidades provinciales: las referidas a la Costa Brava, con su expediente, que debe ser de urgente y favorable resolución, para declaración de Zona de Interés Turístico Nacional; en el frente pirenaico destacó las posibilidades e importancia de las estaciones de la Tossa de Alp, la infraestructura del túnel de Toses, la pista de hielo para Puigcerdá y el complejo de Ull de Ter. Todo ello, continuó nuestra primera autoridad civil está en línea de estos hombres de Gerona, que ocupan la primera fila de ring en la panorámica del Mercado Común y expuso el clima de esperanza con que se espera la resolución de los expedientes que Gerona tiene pendientes.

Seguidamente, el señor Bassols, se reunió con los alcaldes de La Cerdanya y demás asistentes a la Asamblea.

La ruta pirenaica, del Mediterráneo al Cantábrico

Pese a la reiteración de peticiones de asambleas precedentes, consideramos de interés insistir en algunos de los puntos tratados a lo largo de esta intensísima jornada, en la capital ceretana. Por ejemplo, en ese anhelo de unión del Mediterráneo con el Cantábrico, para el turismo interior y exterior.

La ruta pirenaica es una vieja y anhelada ilusión de las comarcas fronterizas, ya que su creación abrirá nuevos y alentadores horizontes a muchos pueblos, cuyas perspectivas económicas son limitadísimas — riqueza forestal, ganadera y algo, muy poco, de agricultura — y que con la promoción turística podrían hallar nuevos cauces de prosperidad.

El trazado previsto fija una andadura desde Cabo Creus — donde nace la ruta — por Cadaqués, Olot, Ripoll, Seo de Urgel, Sort, Viella, Castejón de Sos, Boltana, Sabiñánigo, Jaca, Roncal, Ochagavía, Urguete, Pamplona, Santesteban,


*Un aspecto del gran Salón donde se celebró el acto de clausura
(Foto Sans)*

Vera de Vidasoa, Irún, Fuenterrabía, Pasajes y San Sebastián, enlazando así el Mediterráneo y el Cantábrico en un recorrido de varios cientos de kilómetros, a través de parajes maravillosos.

Las dificultades que encierra esta ruta son realmente importantes. En un proyecto que si algo tiene por ahora es edad ya que fue planteada su necesidad en la I Asamblea de Turismo, celebrada en 1965 en Jaca, y también en la segunda, llevada a cabo en Viella, dos años más tarde, donde, por cierto, se hilvanó ya este trazado. Sin embargo, cabe pensar que desde entonces nada se ha hecho en favor ni en contra de su materialización.

Razón tiene la representación navarra cuando dice que en esta Asamblea Turística del Pirineo se presentan unas ponencias ciertamente arcaicas. A ellos mismos les ha correspondido defender, por tres veces consecutivas, un mismo problema, sin resultado positivo hasta ahora.

La ruta pirenaica está en ese mismo viejo camino del que es preciso salir. Los asambleístas han planteado este problema con crudeza, pero también con ilusión, porque a nadie se oculta que esta ruta podría suponer la subsistencia para muchas de estas localidades pirenaicas.

La ruta pirenaica, situada en la ponencia titulada «Comunicaciones» y defendida brillantemente por la representación oscense, comprendía otros puntos cuya resolución puede ser la clave para revalorizar los Pirineos. El acceso, por ejemplo, a aquella ruta estaría distribuido así: dos en la provincia de Gerona, cinco en la de Barcelona, nueve en la de Lérida, trece en la de Huesca, ocho en la de Navarra y dos en la de Guipúzcoa. La precisión que existe de acondicionar los pasos fronterizos con las vecinas Francia y Andorra y que según nuestras cuentas, son dieciséis en total, se estima insuficiente para el enorme tráfico turístico, proponiéndose entonces la creación de otros once pasos.

La Unión, con carácter empresarial y con un gerente ejecutivo

Más declarativa de principios es la ponencia sobre «Estaciones invernales», redactada por la representación de Gerona. Se pide planificación, estudio y sistema empresarial en la gestión de la Unión Turística del Pirineo. Y se señala que son siete los Ministerios que intervienen en el desarrollo de una estación de invierno, deseándose una simplificación administrativa y una mayor ayuda económica.

Que aquí está el «quid» de la cuestión pirenaica, ha venido a refrendarlo el propio director general, al manifestar que se iba a proporcionar un carácter empresarial a la Unión, para que se aborden los problemas y se promocionen cuantas resoluciones se puedan alcanzar, y así señalaba la conveniencia de nombrar un gerente ejecutivo.

Acto de Clausura

El acto de clausura fue presidido por el director general de Promoción del Turismo, don Esteban Bassols, gobernador civil y jefe provincial del Movimiento, D. Victorino Anguera Sansó; gobernador civil de Huesca y presidente de la U.T.P. para el año actual, don Víctor Frago del Toro; gobernadores civiles de Barcelona y Navarra; presidente de la Diputación Provincial de Gerona, don Pedro Ordís Llach; presidentes de las Diputaciones de Huesca y Zaragoza; jefe de los Servicios de Promoción del Turismo don Evaristo Escorihuela; delegados de Información y Turismo de las siete provincias que forman la U.T.P. y el alcalde de Puigcerdá, don Francisco Turiera Puigbó Massana.

Asimismo, se sentó en la presidencia don Angel Ríos Calderón, que en la sesión plenaria celebrada unos días antes, fue nombrado gerente ejecutivo de la U.T.P. nacido en Aragón hace treinta y cinco años, es ingeniero industrial.

En primer lugar, el secretario leyó el informe de la Asamblea y seguidamente se dio lectura a las conclusiones de la misma, al final de las cuales, don Ernesto Gusiñer indicó que durante el estudio de la ponencia tercera, «Comunicaciones», se aprobó señalar como de urgencia, la necesidad del túnel de la Collada de Tossas, cosa que no figuraba en la lectura de las conclusiones.

Por su parte, el gobernador civil, señor Anguera Sansó, dijo: «Consecuente y en lógica identificación con el asambleísta que acaba de exponer este punto, debo señalar que la moción presentada por la Diputación Provincial de Gerona y apoyada por mí, fue presentada. Hay que guardar de ello fe notarial. Fue admitido por unanimidad el que se apoye y patrocine en su caso, el túnel de la Collada de Tosas, y así debe constar». Grandes aplausos acogieron sus palabras.

Como sea que no se habían publicado las conclusiones, y por lo tanto, se ignoraba la forma de su redacción, se presentaron propuestas de otras aclaraciones, dejándose para después de la clausura el análisis de las mismas.

El señor Bassols dijo cómo era deseo del Ministerio hacer entrega en dicho acto de las medallas «al Mérito Turístico», e hizo un elogio de la personalidad del señor Ríos, nuevo gerente.

Este, por su parte, tras agradecer las palabras del señor Bassols también expuso las líneas a seguir con el apoyo de todos.

Se procedió seguidamente a la entrega de diversas distinciones del Ministerio de Información y Turismo.

Pronunció seguidamente unas palabras el nuevo presidente de la U.T.P., refiriéndose a las múltiples posibilidades que ofrece la organización y la estrecha coordinación de las siete provincias.

Palabras del señor Bassols

Tras saludar a todos los reunidos, el director general de Promoción del Turismo dijo que España se hallaba empeñada en un vasto Plan de Desarrollo en el que el Turismo era pieza fundamental, e impulsor a la vez, de los otros

sectores. La necesidad de poner en marcha todos ellos, prosiguió, era apremiante. Señaló que España era un país de playas y sol hasta el presente, pero que existen otros elementos de gran interés, entre los que cabía señalar la nieve, cuyo aprovechamiento turístico debía encauzarse más aún, y que en ello viene el Pirineo a cumplir su función como reserva turística.

Expresó su satisfacción por cuanto la U.T.P. representa el símbolo de la unidad de siete provincias, de diversas características, pero de idénticos desvelos, y que sólo este hecho de intentar aglutinar esfuerzos, justifica plenamente la U. T. P.

Los Pirineos, prosiguió, pueden ser representados como puerta de España, por lo que hay que cuidar y arreglar esta puerta, manteniéndola con presencia agradable y los medios necesarios, tanto en su maravilloso paisaje como en sus hombres, para que con la conjunción estatal y privada, se logre ese futuro esperanzador de nuestro turismo en este sector.

Hizo un estudio de la U.T.P. y su proceso histórico, y dijo que se han conseguido ya realizaciones, y por encima de todo, ha servido para crear un ambiente, una conciencia de los Pirineos y conocer las lagunas y obstáculos que se presentan en el camino.

Se refirió asimismo a las nuevas fronteras turísticas señaladas por el ministro señor Sánchez Bella, tanto a la calidad, cantidad y diversidad de los turistas, lo que presupone aspectos nuevos tales como el turismo deportivo, monumental, estudiantil, social, termal, etc.

A la U.T.P., prosiguió, le ha llegado su mayoría de edad, y de todos nosotros depende su porvenir. La dirección General de Promoción de Turismo es consciente de cuanto significa la U.T.P.

Felicitó a la Secretaría de la misma y al señor Tarragó en particular, así como a los gobernadores civiles, presidentes de las Diputaciones y cuantas personas colaboran con la organización y en forma especial agradeció al gobernador civil de Gerona la cálida acogida a todos en esta Asamblea celebrada en Puigcerdá. Dijo que marchará la unión a buen paso, dentro de esta paz que debemos al Generalísimo. Finalizó diciendo: «Hay trabajo. Hemos puesto ya en marcha la obra. Adelante». Fue largamente aplaudido.

Finalmente, el señor Anguera Sansó señaló que con motivo de finalizar la Asamblea de la U.T.P. se cursaban sendos telegramas de adhesión a la Casa Civil del Generalísimo, a los ministros de Información y Turismo y Gobernación, y al *Príncipe de España*.

Concursos de promoción turística

Por la III Asamblea, han sido aprobados los siguientes concursos de promoción turística:

Prensa, nacional y extranjera, dotado con cien mil pesetas; Fotografía, con igual cuantía; Embellecimiento de pueblos pirenaicos, con tres primeros premios de 250.000, 150.000 y 75.000 pesetas, respectivamente; Señalización de accesos a los Pirineos, en el que se incluye la señalización de monumentos y lugares pintorescos, dotado con 10 mil pesetas para cada pueblo ganador en la respectiva provincia.