

Η εκκλησία της Αγίας Νάπας Λεμεσού και η προβολή της από την πλευρά τα θάλασσας.

Ο ναός αυτός αποτελεί διατηρητέο ιστορικό κτίσμα – τοπόσημο και σημείο αναφοράς, στο κέντρο της Λεμεσού και ειδικότερα σε Περιοχή Ειδικού Χαρακτήρα (ΠΕΧ). Θεμελιώθηκε στα 1891, μετά από πολλές προσπάθειες των κατοίκων, ως ένα σύμβολο του, μετά την Οθωμανοκρατία εξευρωπαϊσμού, των νέων πολιτιστικών προοπτικών που δημιουργήθηκαν για την πόλη και της αύξησης της κοινωνικοοικονομικής προόδου του πληθυσμού.

Χαρακτηρίστηκε ως ο «περικαλλέστερος» ναός της Κύπρου και κατέστη ο καθεδρικός ναός της Πόλης.

Από την ολοκλήρωση της κατασκευής του και παρά την απουσία οποιονδήποτε κανονισμών που να επιτρέπουν τη συνέχιση της προβολής του εξέχοντος αυτού ιδιαίτερου και «ευαίσθητου» χαρακτηριστικού της πόλης από την πλευρά της θάλασσας, ο ιστορικός αυτός ναός συνέχιζε να δεσπάζει του παραλιακού μετώπου.

Η θέσπιση «ειδικών πολεοδομικών ζωνών», κατέστη δυνατή παρά μόνο λίγο πριν την πλήρη εφαρμογή του περί Πολεοδομίας και χωροταξίας Νόμου. Οι Ζώνες αυτές υιοθετήθηκαν από το αρχικό Τοπικό Σχέδιο Λεμεσού (ΤΣΛ), χωρίς ιδιαίτερη πρόνοια για την ιστορική χαρακτηριστική προβολή του ναού από την θάλασσα. Αντίθετα μάλιστα προέβλεπαν μπροστά από το διατηρητέο τοπόσημο 8-όροφες οικοδομές. Αργότερα υπήρξε τροποποίηση για 4-όροφες οικοδομές.

Ο ναός μέχρι σήμερα εξακολουθεί να διατηρεί (παρά τις ανάλογες ασύμβατες επιδράσεις και διαφοροποιήσεις στην κλίμακα του οπτικού/ αισθητικού αποτελέσματος στον αστικό ορίζοντα), μία σχετικά ανεκτή, αν και μερικότερη, ποιοτική προβολή, από τη θάλασσα, όπως φαίνεται και στην πιο κάτω φωτογραφία.

Όπως γνωρίζετε στην περιοχή σήμερα ισχύουν οι πρόνοιες του Σχεδίου Κέντρου Περιοχής Λεμεσού (ΣΠΚΛ), το οποίο αποτελεί μέρος του Τοπικού Σχεδίου Λεμεσού και σε περίπτωση σύγκρουσης μεταξύ των διατάξεων των δύο Σχεδίων, υπερισχύουν οι πρόνοιες του. Οι διάφορες πρόνοιες δεν είναι διαζευκτικές αλλά αθροιστικές. Τόσο στο γενικότερο κείμενο του ΤΣΛ όσο και στις στρατηγικές πολιτικές του ΣΠΚΛ υπάρχουν πληθώρα αναφορών σχετικών με το θέμα, όπως για παράδειγμα η δυνητική απαγόρευση ανέγερσης νέων οικοδομών σε περίπτωση που αυτές δεν διαφυλάσσουν οπτικές φυγές και διαδρομές θέας προς αξιόλογα κτίσματα από δημόσιους χώρους και η ανάγκη σήμανσης και ανάδειξης κάποιων μνημείων, τα οποία πρέπει να είναι ορατά από απόσταση.

Στο ΣΠΚΛ, για την περιοχή, διατυπώνεται και εκφράζεται σε **συγκεκριμένο σχέδιο/ δεσμειτικό πολεοδομικό πρόγραμμα** για τεμάχια μπροστά από το ναό (τα οποία ας σημειωθεί εντάσσονται και αυτά σε ΠΕΧ), που προνοεί «διασφάλιση υπερυψωμένης πλατείας και οπτικής επαφής μεταξύ παραλίας - Ναού συμπτύσσοντας την ανάπτυξη στα εκατέρωθεν όρια του τεμαχίου», με συγκεκριμένη κατεύθυνση (σ.σ. σχετικά στενής) οπτικής προβολής (σ.σ. που εξ όσων μπορεί να γίνει αντιληπτό επιδιώκει την προβολή συγκεκριμένων χαρακτηριστικών στοιχείων του διατηρητέου ναού [κεντρικός τρούλος, κωδωνοστάσια, νότιο στοιχείο της σταυροειδούς ναοδομίας]) και προνοεί για συγκεκριμένο αριθμό ορόφων. Αναφέρεται δε ότι «Κατά τον τρόπο αυτό, επιτυγχάνεται η αμεσότερη σύνδεση του παραδοσιακού πυρήνα με το παραλιακό μέτωπο και ταυτόχρονα, η **προβολή του ναού**». Το **δεσμειτικό** αυτό πρόγραμμα παρουσιάζεται ως πλαίσιο/ **Όροι ανάπτυξης**. Χοντρικά το οπτικό, κατά μέτωπο, αποτέλεσμα θα μπορούσε να ήταν ίσως κάπως έτσι:

Επισημαίνεται ότι το ΕΤΕΚ στις αρχές του 2012, όταν δημοσιεύτηκε η Έκθεση Του Υπουργού Εσωτερικών, για τροποποίηση του ΣΠΚΛ, το οποίο ακόμη βρίσκεται υπό εκπόνηση, εξέφρασε τις εισηγήσεις και απόψεις του. Αυτές, μεταξύ άλλων αναφέρονται, γενικά στην ανάγκη λεπτομερούς ανάλυσης και διατύπωσης σε κείμενα και σε σχέδια αναλυτικών, σαφών και λεπτομερών δεσμευτικών προτάσεων. Το ΕΤΕΚ παρατηρούσε επίσης ότι η υποβάθμιση του φυσικού και **πολιτιστικού αστικού τοπίου** οφειλόταν εν μέρει και στην απουσία επαρκών μέτρων ενεργού Πολεοδομίας και σχεδιασμού του αστικού τοπίου, καθώς και στην έλλειψη μιας αποτελεσματικής δέσμης κινήτρων-αντικινήτρων.

Επιπρόσθετα το ΕΤΕΚ πρότεινε, στο πλαίσιο της Πολιτικής δημόσιων ανοικτών χώρων, την επαναξιολόγηση τους και ανέφερε, μεταξύ άλλων, **τον σημερινό χώρο στάθμευσης νότια της Αγίας Νάπας**. Ανέφερε ότι θα πρέπει να εντοπισθούν συγκεκριμένοι χώροι για απαλλοτρίωση (χωρίς γενικότητες πολιτικής) για σκοπούς δημιουργίας νέων χώρων πρασίνου, στους οποίους να αποδοθούν συγκεκριμένες χρήσεις και δραστηριότητες, καθώς και πρόγραμμα διαμόρφωσης και σύνδεσης μεταξύ τους, με ενδιαφέρουσες πορείες, οι οποίες θα περιλαμβάνουν και πολιτιστικούς χώρους, που αναπτύχθηκαν στο Κέντρο.

Με βάση όλα τα πιο πάνω το ΕΤΕΚ παρακολουθώντας με προβληματισμό τα όσα παρουσιάστηκαν δημόσια και ειδικότερα σχετικά με την πρόθεση ανέγερσης ψηλού κτηρίου μπροστά από την εκκλησία, υπενθυμίζει/τονίζει τα ακόλουθα:

- Τις αποκλίσεις από τη δεσμευτικότητα του Σχεδίου – προγράμματος πλαισίου του ΣΠΚΛ σε σχέση με τη δυνατότητα της Πολεοδομικής Αρχής να επιβάλει τους απαραίτητους όρους για δημιουργία **πλατείας**, καθώς και για τη δημιουργία **δημόσιας πρόσβασης προς την παραλία και τη διαμόρφωση ή/και κατασκευή πρόσθετου ανοικτού δημόσιου χώρου**
- Η προτεινόμενη ανάπτυξη δεν συνάδει με τα κριτήρια του Σχεδίου Ανάπτυξης και της σχετικής Εντολής για αύξηση του αριθμού ορόφων και του ύψους της ανάπτυξης και ειδικότερα του γεγονότος ότι στο σχετικό Διευκρινιστικό Πλαίσιο για τα ψηλά κτήρια, το οποίο παραμένει σε ισχύ και αναφέρει ότι: **«διακριτική ευχέρεια του Διευθυντή για την ανέγερση ψηλού κτιρίου δεν ασκείται εντός Περιοχών Ειδικού Χαρακτήρα (ΠΕΧ)»**.

Καταληκτικά το ΕΤΕΚ εκφράζει τον προβληματισμό του για τη διαδικασία τροποποίησης του ΣΠΚΛ, η οποία καθυστερεί υπέρμετρα, και τονίζει ότι θα πρέπει να εισαχθούν οι απαραίτητες πρόνοιες ούτως ώστε να αποφευχθεί ο περαιτέρω υποβιβασμός της οπτικής προβολής του ναού από την πλευρά της θάλασσας, αλλά και γενικότερα του τοπίου.