
L’Aquila – Surviving the aftershock
Philip Stein

URBACT Thematic Pole Manager

[image: image9.jpg]EUROPEAN
PROGRAMME
FOR
SUSTAINABLE
URBAN
DEVELOPMENT

Walking through a townscape transformed

In the early hours of the morning of the 6th of April the Abruzzo region was shaken by a major earthquake, which with an intensity of 5.8 on the Richter scale, generated a total of 803 individual shocks. With the epicentre located close to the Regional capital, the quake resulted in tragic loss of life and severe destruction in the city of L’Aquila (+/- 100km to the east of Rome) and surrounding small towns and villages like Onna, Castelnuovo etc. Some 294 people lost their lives. In the collapse of one university residence alone, there were 28 student fatalities - and in total at least 1,500 residents were injured.

Today walking through the historic centre, in single file in the middle of the street and under protection of members of the fire service, one is confronted with a city empty of inhabitants, cordoned off by a massive mobilisation of civil protection forces. Residents wishing to visit their homes must present themselves at a manned checkpoint, like historic city gateways, to be accompanied to their house or apartment where fire brigade officers enter to retrieve any belongings or family necessities. The city is not abandoned, it is animated by the activity of construction workers at the moment largely consolidating damage, as opposed to repairing. It is constantly patrolled by fire brigade and civil protection who have responsibility for safety and security, and it is regularly visited by rounds of dignitaries and experts who come to ponder and consider a complex process of recovery. However the city is not a scene of total devastation as we might imagine. The earthquake did indeed cause certain streets and buildings to be completely destroyed, but the overall impression is of general damage but with a largely surviving urban fabric punctuated by sites of complete devastation. So despite the activity of repair workers, and heavy machinery there is still a ghostly atmosphere, no shops, no open cafes or bustling terraces, no one on the side streets or in the houses, no washing lines or music emanating from broken windows, the city tourist kiosk with computers and brochures ready to welcome visitors but no personnel manning the desk. Almost an urban version of the “Marie Celeste” or “Flannan Isle”, though here there is no mystery surrounding the fate of the inhabitants.

From a detached point of view it is perhaps interesting to reflect on the challenge of rehabilitating the city, as conservationists, historians, architects and planners, economists… Often I feel we might consider this as a simple relationship, an equation linking level of destruction to level of intervention required to rebuild and reconstitute the city: its heritage, homes and urban activities. In fact further reflection reminds us that such a catastrophe represents the extreme challenge for all our disciplines, for restoration specialists surely, but above all for urban regeneration in the broadest sense.

[image: image2.jpg]

Heritage: in Italy almost synonymous with urbanity

Forty-five major monuments were severely damaged in the quake, some we might consider as destroyed. The splendid church of Santa Maria di Collemaggio, with parts of the building originating from the 13th century, had the good fortune that scaffolding was in place to permit conservation work on the façade. This appears to have saved the spectacular frontage of the building, for the moment, but any reason for joy is quickly dispelled when one looks behind the façade to find the devastating collapse of nave, choir and transepts.

Yet there are not only internationally recognised monuments, virtually the whole historic centre was subject to some level of listed building classification. There the illusion of a surviving urban fabric is in direct confrontation with the assessment of local engineers, namely that the vast majority of buildings in the historic centre have been categorised as impossible to save (category A buildings in terms of structural damage) even although to the layman’s eye they may appear relatively sound. If this categorisation was based otherwise on financial realities it would probably also be valid. Even if this first assessment should prove to be slightly exaggerated the physical situation is undoubtedly critical and earthquakes are not necessarily respectful of economic status. Public buildings, shops, apartments, houses with important historical value are for the most part in ownership of private individuals, families, - ordinary citizens - with limited capacity to fund both structural and heritage restoration even when grants are made available (there is talk of 150,000€ subsidy per building but this remains to be seen?).

[image: image3.jpg]

The magnitude of the restoration demand is difficult to measure, church domes reduced to rubble, crumbling or unstable walls, ruins in place of architectural ornament, destroyed or damaged frescoes, even doors and windows which refuse to open as a result of the settlement of the building. In some cases these normally weaker parts of the construction have even become structural elements maintaining part of a fragile equilibrium which holds the building in place.

Streets and squares appear to have survived relatively unscathed but here also not all damage is transparent. Underground the infrastructure networks providing essential services have been severely affected with chronic dislocation of water, sewage, gas and electricity supply as a result.

The wider perspective

In order to quantify the true magnitude of the devastation we must conclude that this is not purely physical, nor even today only a question of loss - of family and friends – however tragic. The aspect of heritage provides us with an entry point but the enforced evacuation of the city magnifies the impact of the complete (temporary or definitive???) rupture in the socio-cultural identity of the city and its inhabitants. The relationship between urban fabric and urban activities, social, economic and professional interaction has been fundamentally and immediately disrupted. The collective experience and memory, the beating heart of the community, initially and continuingly shaken by grief, is being forced to come to terms with an unwanted disconnection, a realisation that nothing will ever be the same. The city centre as key location for exchange and meeting of local people, for student life, has for the present lost any significance and it is difficult for inhabitants to imagine either the prospect of demolition or restoration - and particularly restoration of the meaning of place.

So the effect of the earthquake is not only evident on the surface but also under the surface, in the way this catastrophe has impacted fully and comprehensively on the daily way of living of the whole population.

L’Aquila has a population of around 73,000 people it is widely known as an important and highly qualitative University centre accommodating some 27,500 students in term time. In fact the University is one of the prime economic motors for the city whose historic origins were formerly related to wool and saffron production in the traditionally rural Abruzzo. In recent years it has been developing a tourist role as gateway to the National Park, natural mountain area of Gran Sasso.

The majority of the displaced population has been re-housed, a large proportion to hotels made free on the Adriatic coast (initial estimates between 20 and 30,000), some with families or in second homes within the surrounding hinterland – while still approaching 20,000 remain in tented villages around the city, notably and poignantly, one main camp situated on the grassy area in front of the church of Santa Maria di Collemaggio. Generally the young and mobile families took the option of the coast while older and perhaps poorer elements of the population chose to stay close to their original homes in tented communities.

It is not difficult to draw parallel conclusions in respect of the economic life of the city. Apart from small commercial businesses which exist in the tent camps (hairdressers, shops..) and small businesses, small industries which have been able to continue or relocate in the periphery, much of the city’s economic activity has ceased to exist. Technical unemployment is an unavoidable consequence of closed commercial premises and vacant bars and restaurants. The University has suffered both physically in terms of damaged buildings but also in terms of confidence. Inscriptions for next year are only 20% of normal levels, which raises the kind of questions which could not have been contemplated pre-earthquake.

All sectors: residential; business; commercial; academic; cultural and public sector, understandably crave and expect swift resolutions, at least a return to normality within a reasonable time-scale. Over and above the creation of a vacuum involves a risk that less desirable organisations could establish a foothold in the city. That this recovery will not, cannot, be achieved to everyone’s satisfaction is a source of tension where once again the “normal” difficulties of urban communities are magnified to an unprecedented level. Some estimates suggest that in the hiatus small businesses and commercial ventures will relocate permanently or worse be lost completely in the short term. While it is difficult to quantify this some estimates also suggest that there is a risk that a substantial proportion of the population will choose not to return to the city, perhaps as many as 30,000 individuals (as result of the 1703 earthquake population declined from 20,000 pre-shock to 5,000 post-shock). A combination of break in continuity, delay in re-establishing normality and presentation of new (previously unknown), perhaps better opportunities may well divert the most able and competent elements of the population to a permanent change in place of residence i.e. Pescara. The potential socio-economic consequences of this, where the pressure on services for older and more disadvantaged sectors of the population might then impose an impossible burden, require little explanation. The question of time and measured response in this situation is crucial, the immediate is immediate while realism demands that the medium and long-term need to be equally carefully nurtured. The authorities have engaged to attempt to provide 5,000 temporary, high quality (therefore semi-permanent) homes in the direct vicinity of the city before the onset of winter. Everyone is aware of the potential severity of an Abruzzo winter, where living in cramped tented accommodation is an unwelcome, unacceptable prospect. Therefore the expression of commitment will need to be confirmed by effective implementation, which is no mean task.

Tensions

So the consequences of one simple disastrous event has provoked a complicated inter-relationship of mutually influencing causes and effects. The whole question of urban management is placed under interrogation. Even apparently simple aspects require to find innovative, alternative answers, for example in order to release land for recovery orientated development – housing, services or enterprise – the normal land-use and planning legislative/regulatory processes involve inappropriate procedures and timescales to respond to emergency needs.

At the moment new communities in tented camps or in other forms of accommodation have been artificially created. After the initial period of shock and readjustment it is clear that juxtaposition of different population groups, hitherto unfamiliar with each other, is not an evident recipe for optimal community relations. Incessant media attention has also taken its toll increasing short term anticipation while little change is apparent on the ground. In such dense conditions with often whole families effectively living in one large tented room even the best community spirit can only endure so long. So the parallel can be drawn with disadvantaged neighbourhoods in other cities unaffected by such cataclysm, and here once again with a raised level of intensity.

National, regional and truly shell-shocked local authorities have put an amazing effort into stabilising the area both in physical and in human aid terms – with allocation of manpower from all over the country – and facing extremely difficult conditions. The history of earthquake activity in the area (Eboli, Naples 1980: 2700 deaths; Umbria-Marche 1997: restoration of Assissi; Molise 2002: children killed in school collapse; and many more) means that high levels of expertise are present. Still, passing from consolidation to rehabilitation is a much more daunting prospect and in the meantime expectations and needs are high. Already local inhabitants have criticised the urgency of intervention apparently being afforded the main historic monuments of the city, rather than the perceived lack of priority to answer social needs.

[image: image4.jpg]

It is easy to see how this perception can develop, but it is also true that urban heritage is often the most easily tackled problem in management terms. The physical requirements are clear no matter how much damage has been caused, there are generally few ownership obstacles, subsidy channels flow more easily, they are often individual buildings where no collective action is necessary, they arouse emotive response, they are subject to a particular regulatory framework which is well understood etc. Restoration work, for instance, is already under way on the Forte Spagnolo a bastion built by the Spanish conquerors in the 16th century on the northern edge of the Centro Storico. It is small comfort to many inhabitants that this initiative is the result of an expression of solidarity by the Spanish government who have offered to take full (also financial) responsibility for this project, as a token of respect for a joint historical experience in the area. Similarly consolidation work is very visible on many of the key monuments but here again these are often the most seriously damaged, and at most risk of total collapse, and therefore further danger to life.

L’Aquila – “ the Eagle will fly again”

Perhaps this personal impression gives some indication of the immensity of the challenge being faced by the various actors and organisations involved in the rehabilitation of the city. There is no doubt that in time - just as in other urban areas faced by impacts of conflict, natural disaster or cataclysmic economic collapse – L’Aquila will recover. The key question is when and how this recovery can effectively be achieved, while it is in every interest that this should happen as swiftly and as optimally as possible. This is not to deny that constraints exist - but the complexity and extremity of the situation represents an open invitation to maximise the potential of adopting an integrated and sustainable (also anti-seismic) approach to the problem including the understanding and removal of obstacles. Promises made require follow-up, but this demands development of a coherent long term vision within which immediate and punctual actions can be initiated and swiftly implemented. The inter-dependence of reviving or creating new economic opportunities (small-businesses, commerce, university offshoots…) maintaining valuable population levels through an effective and phased re-housing policy, and rehabilitation of essential infrastructure networks and services is evident. The need to sustain and promote the University as a key player in the short to medium term bears comparison with the potential of restoring heritage elements to act as guarantors for a reincarnation of community pride and identity, quite apart from the promotion of tourism as an economic force - in the city and its spectacular natural surroundings - in the medium to long term.

Such an approach requires perhaps an unprecedented level of cooperation between a myriad of different actors: between different levels of authority (EU, national, regional and local), between different departments, service providers, public/private stakeholders, professional disciplines in the horizontal cross-sector dimension; and inevitably involving the end-user in ongoing dialogue - notably local inhabitants and enterprises. Within this construction it will also be necessary to reduce levels of red-tape to an appropriate and effective minimum without of course relinquishing a structure of audit and control.

It is seductive to suggest that the situation in L’Aquila presents the city with a new opportunity. In fact the nature of the human tragedy, the pain of disconnection with normal urban life, and the prospect of a long and winding road to recovery far outweighs any cynical definition of opportunity arising out of disaster. However it should focus our minds to adopt the most sophisticated and advanced techniques and solutions at our disposal. Just as space and defence technology are often at the forefront of developing domestic appliances, the extreme conditions represented by a crippled L’Aquila should provide us with an operational laboratory. A canvas to ensure that physical, economic, social, cultural and environmental perspectives are adressed together in one comprehensive, high performance package in order to re-create an effective mixed functional urban area where an appropriate balance is achieved between historic identity and contemporary necessity – a living and once again lived in city.

Philip Stein

L’Aquila, June 2009
	
	URBACT is a European exchange and learning programme promoting sustainable urban development.

It enables cities to work together to develop solutions to major urban challenges, reaffirming the key role they play in facing increasingly complex societal challenges. It helps them to develop pragmatic solutions that are new and sustainable, and that integrate economic, social and environmental dimensions. It enables cities to share good practices and lessons learned with all professionals involved in urban policy throughout Europe. URBACT is 181 cities, 29 countries, and 5,000 active participants
	

	

	
	www.urbact.eu
	

[image: image1.png]

[image: image5.jpg]* X x
* *
* *
* *

* 4k

EuropeanUnion

European Regional Development Fund

[image: image6.jpg]Connecting cities
Building successes

[image: image7.jpg]

[image: image8.jpg]

_1309002648

