

Βενετία – Η πόλη θαύμα της Μηχανικής Επιστήμης

- Κτίστηκε πάνω σε 118 νησάκια στη μέση λιμνοθάλασσας
- Έσκαψαν εκατοντάδες κανάλια και στήριξαν τις όχθες με ξύλινους πασσάλους
- Γέφυρα του Rialto: φυτεύτηκαν 11.000 πάσσαλοι για να στηριχθεί το βάρος της

Υπόμνημα ΕΤΕΚ προς τους
υποψήφιους Προέδρους
της Κυπριακής Δημοκρατίας

Designed for the future

Creating a sustainable future together:

Determined to reduce our environmental footprint, we aim to be CO₂-neutral by 2050. A circular economy, innovation and smart use are the stepping stones on our path.

It is time to act, join us now!

Lower CO₂ equivalents and market-leading versatility

Life is more rewarding with the new VRV 5.

Our new all-round performer covers all of your mini VRV applications in Daikin's most sustainable solution.

- › **Maximum flexibility** allowing installation in rooms down to 10 m² thanks to factory-mounted refrigerant response measures
- › **Top sustainability** over the entire lifecycle thanks to low GWP R-32 refrigerant and market-leading real life seasonal efficiency
- › **Ergonomic serviceability** and handling, thanks to wide access area to easily reach components within low-profile single fan casing
- › **Best-in-class design versatility** with five sound pressure levels down to 39 dB(A) and automatic ESP setting up to 45 Pa allowing ductwork
- › **Geared for comfort** with intuitive online and voice controls plus a new 10 class indoor unit for small rooms

Reduced CO₂ equivalent

VRV 5

BLUEEVOLUTION

ΤζοΚερ
ΑΚΟΥ ΤΗΝ ΤΥΧΗ...
ΝΑ ΣΟΥ ΤΥΧΕΙ!

Τα βλέπεις τα σημάδια;
Η τύχη σου φωνάζει.

ΑΡΘΡΟ ΣΥΝΤΑΚΤΙΚΗΣ ΕΠΙΤΡΟΠΗΣ

- 6 Κάθοδος ηλεκτρικών οχημάτων στην Κύπρο
Του Αντρέα Λοΐζου

ΘΕΜΑΤΑ

- 8 Συνέντευξη στον «Φ» με τίτλο «Κωνσταντή: Το ΕΤΕΚ δεν τραβά κοντά του τα κάρβουνα»
- 12 ΕΤΕΚ: Επιτακτική ανάγκη η άμεση θεσμοθέτηση του Πιστοποιητικού Επιθεώρησης Κτηρίων
- 12 Υπόμνημα ΕΤΕΚ προς τους υποψήφιους Προέδρους της Κυπριακής Δημοκρατίας
- 13 Εισηγήσεις ΕΤΕΚ για την αντιμετώπιση των επιπτώσεων της ακρίβιας

ΑΡΘΡΑ - ΑΝΑΛΥΣΕΙΣ

- 21 Πυρκαγιές σε εγκαταστάσεις επεξεργασίας ή αποθήκευσης εύφλεκτων υλικών
- 22 Η πλωτή πόλη της Βενετίας, μία από τις πλέον ασυνήθιστες πόλεις στον κόσμο
- 26 Απόφαση πολιτικής για κλιματισμό στα δημόσια σχολεία
- 28 Η επίπτωση της απανθρακοποίησης στα δίκτυα διανομής ενέργειας – Εμπειρία από το Ηνωμένο Βασίλειο

Το ΕΤΕΚ δεν φέρει οποιαδήποτε ευθύνη για την ορθότητα ή και το περιεχόμενο των ενυπόγραφων άρθρων ή/και αναλύσεων, που φιλοξενούνται στο Ενημερωτικό Δελτίο του τα οποία, σημειώνεται, δεν αντιπροσωπεύουν κατ' ανάγκη την άποψη του Επιμελητηρίου αλλά των συγγραφέων τους. Η δημοσίευση άρθρων που αποστέλλονται αναπόκειται στην κρίση της Συντακτικής Επιτροπής του ενημερωτικού δελτίου.

Το μηνιαίο περιοδικό και η ιστοσελίδα (www.etek.org.cy) αποτελούν την επίσημη φωνή του ΕΤΕΚ (τα οποία υποστηρίζονται από ηλεκτρονικά μέσα κοινωνικής δικτύωσης - Facebook, LinkedIn, Issuu και YouTube). Το περιοδικό αποστέλλεται ταχυδρομικώς ή/και ηλεκτρονικά σε περίπου 14.000 παραλήπτες, μέλη του ΕΤΕΚ, ανώτερα στελέχη δημόσιων οργανισμών και σε διευθυντικά στελέχη επιχειρήσεων.

Τα μέλη του ΕΤΕΚ, τα οποία στις αρχές του 2022 αριθμούσαν 16.541 (υπάρχουν άτομα που είναι εγγεγραμμένα σε δύο ή και τρεις κλάδους), προέρχονται από τους κλάδους: Αρχιτεκτονική, Πολιτική Μηχανική, Μηχανολογική Μηχανική, Ηλεκτρονική Μηχανική περιλαμβανομένης της Μηχανικής της Πληροφορικής, Χημική Μηχανική, Μηχανική Μεταλλείων & Εφαρμοσμένης Γεωλογίας, Αγρονομική Τοπογραφική Μηχανική, Επimέτρηση & Εκτίμηση Γης, Πολεοδομία - Χωροταξία.

ΥΠΕΥΘΥΝΟΣ ΕΚΔΟΣΗΣ

ΕΤΕΚ

ΕΠΙΣΤΗΜΟΝΙΚΟ
ΤΕΧΝΙΚΟ
ΕΠΙΜΕΛΗΤΗΡΙΟ
ΚΥΠΡΟΥ

Τ.Θ. 21826, 1513, Λευκωσία, Κύπρος
Διεύθυνση: Κερβέρου 8,
1016 Λευκωσία, Κύπρος
Τηλ: +35722877644 / Φαξ: +35722730373
www.etek.org.cy cyprus@etek.org.cy

Γραφείο ΕΤΕΚ στην Πάφο
Οδός Σόλωνος 14-16 8010 Πάφος
Τηλ: +35726912814 / Φαξ: +35726912799

ΚΑΤΑ ΝΟΜΟ ΥΠΕΥΘΥΝΟΣ

Κωνσταντίνος Κωνσταντή (Πρόεδρος ΕΤΕΚ)

ΕΚΔΟΤΗΣ

ΓΝΩΡΑ ΣΥΜΒΟΥΛΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ
www.gnora.com
info@gnora.com
Τηλ: +35722441922

ΑΡΧΙΣΥΝΤΑΞΙΑ

Γιώργος Κωνσταντίνου
george@gnora.com

ΣΧΕΔΙΑΣΜΟΣ - ΣΕΛΙΔΩΣΗ

Κυριακή Σοφοκλέους
kyriakisofocles@gmail.com

ΔΙΑΦΗΜΙΣΕΙΣ

Γιώργος Κωνσταντίνου
george@gnora.com
Τηλ: +35722441922

ΘΕΡΜΟΜΟΝΩΤΙΚΟ ΣΥΣΤΗΜΑ ΣΟΒΑ PELELITE BONDING TRICOTE (T2) + PELELITE FINISH

Το σύστημα αποτελείται από το **Pelelite Bonding Tricote T2**, θερμομονωτικός σοβάς υπόστρωμα ($\lambda = 0,15 \text{ W/mK}$), με βάση το γύψο και το διογκωμένο περλίτη και το **Pelelite Finish**, σοβάς τελικής στρώσης με βάση το γύψο για εσωτερικές επιφάνειες.

Βασικά χαρακτηριστικά και πλεονεκτήματα του συστήματος:

- Αερικά και όχι υδραυλικά κονιόματα
- Λειτουργεί ως ρυθμιστής υγρασίας
- Ουδέτερο pH άρα είναι φιλικό προς τον άνθρωπο
- Επιφάνεια που διαπνέει
- Αντοχή στη φωτιά κατηγορίας A1
- Χαμηλότερο κόστος ανά m^2 σε σύγκριση με τους συμβατικούς σοβάδες
- Εξαιρετικά λεία τελική επιφάνεια η οποία δεν χρειάζεται σπατουλάρισμα

Για περισσότερες πληροφορίες αποταθείτε στο Τεχνικό Τμήμα του Ομίλου Εταιρειών Πελέτικο.

Κάθοδος ηλεκτρικών οχημάτων στην Κύπρο

Διαπιστώνεται ότι η κυπριακή κυβέρνηση έχει κατανοήσει πλήρως την αναγκαιότητα για εξοικονόμηση ενέργειας, μείωση των ρυπογόνων ουσιών και τη προστασία του περιβάλλοντος. Γι' αυτό έχει εξαγγείλει, ήδη, Σχέδιο Επιχορήγησης για την Αγορά Ηλεκτροκίνητων Οχημάτων (Η.Ο. - Battery electric vehicles), και μοτοσυκλετών για τις ανάγκες του δημόσιου τομέα και προώθηση πλαισίου για αύξηση των σημείων φόρτισης των Η.Ο. σε 1.000 σημεία παγκύπρια.

Σημειώνεται ότι σήμερα υπάρχουν 31 σημεία επαναφόρτισης, Λευκωσία: 10, Λεμεσός: 10, Λάρνακα: 6, Πάφος: 3, Αμμόχωστος: 2 (κοινή συνέντευξη τύπου στις 24/05/2021 από τους υπουργούς Μεταφορών, Επικοινωνιών και Έργων, Γεωργίας, Αγροτικής Ανάπτυξης και Περιβάλλοντος και Ενέργειας, Εμπορίου και Βιομηχανίας). Σε ό,τι αφορά το Σχέδιο Επιχορήγησης για την αγορά Η.Ο., το οποίο έχει διάρκεια μέχρι το τέλος του 2025, προγραμματίζεται να υλοποιηθεί σε δύο (2) φάσεις: Η πρώτη φάση μέχρι το τέλος του έτους 2023 και η δεύτερη φάση μέχρι το τέλος του 2025. Το συνολικό ποσό της χορηγίας που εγκρίθηκε να καταβληθεί μέσω του Σχεδίου αυτού είναι €30.000.000 και η πρώτη φάση θα απορροφήσει €8.000.000. Εθνικός στόχος είναι το 2030 το 25% των νέων εγγραφών οχημάτων να είναι ηλεκτρικά με απώτερο σκοπό το ποσοστό αυτό να αυξηθεί στο 100% μέχρι το 2035 (στο πλαίσιο της δέσμης Fit for 55 της Ευρωπαϊκής Ένωσης). Η ΕΕ πρότεινε την αναθεώρηση των κανόνων για τις εκπομπές CO₂ για τα αυτοκίνητα και τα ημιφορτηγά. Η πρόταση εισάγει αυξημένους στόχους μείωσης σε επίπεδο ΕΕ για το 2030 και θέτει νέο στόχο 100% για το 2035. Αυτό σημαίνει στην πράξη ότι από το 2035 δεν θα είναι πλέον δυνατή η διάθεση στην αγορά της ΕΕ αυτοκινήτων ή ημιφορτηγών με κινητήρα εσωτερικής καύσης.

Όμως, για να κατανοήσετε τη «διοικητική αργοπορία» του συστήματος, κατά την πρώτη φάση, υποβλήθηκαν 4.613 αιτήσεις και ο αριθμός εγκρίσεων για όλες τις περιγραφές των κατηγοριών ανήλθε στις 1.135, δηλαδή ποσοστό υλοποίησης 24,6%. Επίσης, για την αγορά καινούργιου Η.Ο., κατηγορία χορηγίας Η1, δηλ. Μ1, ιδιωτικής χρήσης, ο αριθμός χορηγιών ήταν 360 και ο αριθμός αιτήσεων ήταν 3.396. Το κριτήριο δε για την αξιολόγηση των αιτήσεων ήταν η σειρά αίτησης-προτεραιότητας στο σύστημα, δηλ. First Come - First Served. Εύλογο ερώτημα, που παρουσιάζεται, θεωρώ, γιατί δεν δόθηκε αρχικό ποσό χορηγίας της τάξης των €20.000.000 και μετά το υπόλοιπο στη δεύτερη φάση.

Επιπρόσθετα, το Υπουργικό Συμβούλιο κατά τη συνεδρία του στις 24/05/2022 ενέκρινε πρόταση της υπουργού Ενέργειας, Εμπορίου και Βιομηχανίας η οποία περιλαμβάνει χορηγία ύψους €1.500.000 για εγκατάσταση φωτοβολταϊκού συστήματος για φόρτιση ηλεκτρικού ή υβριδικού οχήματος τύπου plug-in της κατηγορίας οχήματος Μ1 (ειρήσθω εν παρόδω ότι στον Άξονα Πολιτικής 4: Κίνητρα και Χρηματοδοτήσεις, Ταμείο Ανάκαμψης και Ανθεκτικότητας 2021-2026, στο Κύπρος: Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα, προβλέπεται χρηματοδότηση ύψους €2.000.000 και όχι €1.500.000). Το σχέδιο ισχύει από 1η Φεβρουαρίου 2022 και θα παραμείνει σε ισχύ μέχρι τις 20/12/2023 ή μέχρι εξαντήσεως του διαθέσιμου Προϋπολογισμού. Επομένως, οι αιτητές/τριες για αγορά Η.Ο. στη δεύτερη φάση, ενδέχεται χρονικά να μην μπορούν να πάρουν τη χορηγία.

Επισημαίνεται ότι θα έπρεπε να αντικατασταθεί αρχικά ο «στόλος» των υφιστάμενων κρατικών οχημάτων με Η.Ο. και μετά τα ιδιωτικά οχήματα. Αφενός για να φανεί στο ευρύτερο καταναλωτικό κοινό η βούληση της Πολιτείας ότι έχει Εθνικό και Στρατηγικό Σχέδιο με συγκεκριμένες μεταρρυθμίσεις και έργα που αφορούν

την ταχεία μετάβαση σε μια Πράσινη Οικονομία και αφετέρου για να τηρούνται τα χρονοδιαγράμματα και να υπάρχει απλούστευση των διαδικασιών. Ενδεικτικά, σήμερα, το σύνολο των κρατικών οχημάτων (υπουργεία, τμήματα και υπηρεσίες), στην Πυροσβεστική Υπηρεσία, την Αστυνομία και τον Στρατό ανέρχεται σε 6.025 (πηγή πληροφοριών από τα Τμήματα Ηλεκτρομηχανολογικών Υπηρεσιών και Οδικών Μεταφορών). Για τα υπουργεία, τα τμήματα και τις υπηρεσίες ο συνολικός αριθμός των οχημάτων (με GPS) είναι 2.200. Δυστυχώς, δεν υπάρχει οποιοσδήποτε σχεδιασμός ή/και προγραμματισμένες ενέργειες από το κράτος παρά μόνο η προαναφερθείσα γενική αναφορά για αγορά Η.Ο.

Σύμφωνα με την Υπηρεσία Στατιστικής, ο αριθμός των ιδιωτικών, αδειούχων επιβατικών οχημάτων (σαλούν) το έτος 2020 ανερχόταν στα 555.271. Λαμβάνοντας υπόψη Έρευνα της Ευρωπαϊκής Τράπεζας Επενδύσεων (ΕΤΕπ) για το Κλίμα 2021-2022, το 85% των Κυπρίων επιλέγει υβριδικό ή Η.Ο. σε περίπτωση που αγοράσει καινούργιο αυτοκίνητο.

Λαμβάνοντας υπόψη το Σχέδιο Επιχορήγησης για την αγορά Η.Ο. εισηγούμαι τα πιο κάτω:

1. Επίσπευση και απλούστευση διαδικασιών (συντονισμός, έντυπα, έλεγχος, αξιολόγηση, κ.λπ.)
2. Τήρηση των χρονοδιαγραμμάτων και άμεση εξασφάλιση εγκρίσεων και χορηγιών σε τοπικό και ευρωπαϊκό επίπεδο.
3. Αλλαγή του First Come - First Served, όσον αφορά την αίτηση για αγορά Η.Ο. και συσχέτιση της επιχορήγησης με την οδική συνείδηση. Θα μπορούσε να γίνει ως εξής:
 - i. Χρηματοδότηση σύμφωνα με τους βαθμούς ποινής οδηγού για παραβίαση του κώδικα οδικής κυκλοφορίας ή να πριμοδοτούνται οι αιτητές/τριες με μόρια:

Βαθμοί Ποινής	Κατηγορία Χορηγίας	Χρηματοδότηση
0	H1	€9.000
1 - 3	H1	€7.500
4 - 5	H1	€6.000

- ii. Αιτητές/τριες με ηλικία κάτω των 25 ετών και πάνω των 75 ετών, να μην δικαιούνται να υποβάλουν αίτηση για αγορά καινούργιου Η.Ο., κατηγορίας χορηγίας Η1 ή να δίνεται ένα μικρό ποσοστό των ολικών εγκρίσεων.
4. Οι τιμές για την αγορά καινούργιων Η.Ο., ενόσω είναι σε ισχύ το Σχέδιο να παραμείνουν σταθερές.
 5. Οι αιτήσεις γενικά να είναι περισσότερο απλές και σύντομες, και ξεχωριστές για Φυσικά και Νομικά Πρόσωπα ή μπορεί να είναι μία αίτηση, αλλά να υπάρχει το πεδίο να επιλέγεις ανάλογα.
 6. Σε κάθε αίτηση συμπλήρωσης, να υπάρχει το μενού επιλογής για όσες Κατηγορίες Χορηγίας επιτρέπεται από το Σχέδιο.
 7. Το κράτος, άμεσα, και χωρίς περαιτέρω χρονοτριβή θα πρέπει να προλάβει τον τελικό στόχο του 2035, που είναι το 100% των εγγραφών οχημάτων να είναι Η.Ο.
 8. Οι εγκρίσεις σε αιτητές/τριες να δίνονται σε αναλογικό ποσοστό οχημάτων κατά επαρχία.

Είναι επιτακτική ανάγκη το κράτος, άμεσα, να προωθήσει τον εθνικό στόχο περί πλήρους ηλεκτρικής κίνησης μέχρι το 2035, εξασφαλίζοντας όλες τις χρηματοδοτήσεις και τα κίνητρα, με απώτερο σκοπό τις μειώσεις των εκπομπών ρύπων και τη βελτίωση των συνθηκών ζωής όλων των πολιτών.

Αντρέας Λοΐζου

Μηχανολόγος Μηχανικός - Εκπαιδευτικός

Συντακτική Επιτροπή

ΣΥΝΤΟΝΙΣΤΡΙΑ: Έλενα Χριστοδούλου - Αρχιτέκτονας • **ΜΕΛΗ:** Μαρία Θεοδούλου - Ηλεκτρολόγος Μηχανικός, Δρ Γεώργιος Παναγή - Ηλεκτρονικός Μηχανικός, Ανδρέας Λοΐζου - Μηχανολόγος Μηχανικός, Σωτήρης Πολυδώρου - Αρχιτέκτονας • **ΥΠΕΥΘΥΝΗ ΥΛΗΣ:** Αντριάνα Μιλτιάδου - Γραμματειακή Λειτουργός ΕΤΕΚ • **ΕΠΙΜΕΛΕΙΑ ΘΕΜΑΤΟΛΟΓΙΑΣ:** Χάρης Σταυρινού - Επιστημονικός Λειτουργός ΕΤΕΚ

ΠΥΡΑΝΤΟΧΑ ΥΛΙΚΑ ΣΦΡΑΓΙΣΗΣ

κατασκευαστικών αρμών & σημείων διέλευσης

FIRE
 WIN

Πλήρης και πιστοποιημένη σειρά
προϊόντων παθητικής πυροπροστασίας

Η Knauf FireWin είναι μία νέα πλήρης και πιστοποιημένη σειρά υλικών, εγκεκριμένη για παθητική πυροπροστασία κατασκευαστικών αρμών, καθώς και σημείων διέλευσης σωληνώσεων, αεραγωγών και καλωδίων μεταξύ πυροδιαμερισμάτων. Η ορθή χρήση των υλικών πυροσφράγισης Knauf FireWin συμβάλλει στη μείωση της εξάπλωσης της φωτιάς, της θερμότητας και του καπνού περιορίζοντας αποτελεσματικά την πιθανότητα επέκτασης μίας πυρκαγιάς από το σημείο εκκίνησης σε άλλους χώρους του κτιρίου.

KNAUF CYPRUS LIMITED: Χρίστου Ζειπέκκη 1, 4504 Βάσα Κελλακίου, P.O. Box 54589 3725 Λεμεσός
Τηλ.: +357 25 821 040, Fax: +357 25 821 043 www.knauf.com.cy, e-mail: knauf@knauf.com.cy

KNAUF

Συνέντευξη προέδρου ΕΤΕΚ στον "Φιλελεύθερο"

Ολοκληρώνοντας ένα μεγάλο κύκλο επαφών με τα πολιτικά κόμματα του τόπου, ο πρόεδρος του ΕΤΕΚ, Κωνσταντίνος Κωνσταντή, παραχώρησε συνέντευξη στην εφημερίδα «Ο Φιλελεύθερος», η οποία δημοσιεύθηκε και στην ιστοσελίδα philenews.com. Η συνέντευξη δόθηκε στον δημοσιογράφο Βάσο Βασιλείου και δημοσιεύθηκε στις 3 Ιουλίου 2022.

Η συζήτηση άγγιξε πολλά από τα θέματα που έθεσε το ΕΤΕΚ στις συναντήσεις με τα κόμματα, μεταξύ των οποίων η απαίτηση για νομοθετική ρύθμιση της Τακτικής Επιθεώρησης Κτηρίων, η ενεργειακή απόδοση των κτηρίων, το κόστος απόκτησης κατοικίας και άλλα. Ακολουθεί μέρος της συνέντευξης:

• **Το θέμα της νομοθετικής ρύθμισης περιοδικής επιθεώρησης των κτηρίων εγείρεται κατά καιρούς από το ΕΤΕΚ αλλά αν ήταν εδώ ένας πολίτης θα σας έλεγε ότι «βρήκατε τρόπο να βγάλετε χρήματα». Πώς απαντάτε;**

Ας αρχίσουμε από το δεδομένο, ότι ζούμε σε μια σεισμογενή χώρα και πως μεγάλο μέρος του κτηριακού αποθέματος της Κύπρου έχει σχεδιαστεί χωρίς ή με λιγότερο απαιτητικές αντισεισμικές πρόνοιες ή και έχει ανεγερθεί κατά χρονικές περιόδους που γινόταν χρήση ακατάλληλων υλικών. Ταυτόχρονα, η έλλειψη κουλτούρας συστηματικής συντήρησης κτηρίων στη χώρα μας έχει εντείνει τα υπάρχοντα προβλήματα στις οικοδομές αυτές. Δυστυχώς, έχουμε γίνει όλοι μάρτυρες των τραγικών συνεπειών που μπορεί να έχει η απουσία προληπτικών μέτρων για τη θωράκιση κτηρίων από σεισμούς, καταστροφές αλλά και από το πέρασμα του χρόνου. Η διενέργεια περιοδικών επιθεωρήσεων στα κτήρια θα συμβάλει στο να λαμβάνονται τα απαραίτητα μέτρα για την ασφάλεια των κτηρίων και συνεπώς στην προστασία των ενοίκων και διερχομένων. Θεωρώ πως η νομοθετική ρύθμιση της τακτικής επιθεώρησης κτηρίων αποτελεί μονόδρομο για τη χώρα μας. Ακόμη, η εφαρμογή της προτεινόμενης ρύθμισης και η πρόληψη σοβαρών προβλημάτων στα κτήρια θα έχει αδιαμφισβήτητα ευεργετικά και πολλαπλασιαστικά οφέλη για τον πολίτη, αφού τυχόν ζητήματα επικινδυνότητας θα εντοπίζονται και θα αντιμετωπίζονται έγκαιρα και σε χρόνο που δεν θα καθιστά το κόστος αποκατάστασής τους απαγορευτικό.

• **Το ΕΤΕΚ υποβάλλει εισηγήσεις για τροποποίηση νομοθεσιών ή έκδοση διαταγμάτων που αφορούν την ανέγερση κτηρίων, την επίβλεψη της κατασκευαστικής διαδικασίας κ.λπ. Η ψήφιση ποιών νομοσχεδίων θεωρείτε ότι θα έχει θετικές επιπτώσεις στον πολίτη;**

Οποιαδήποτε νομοθεσία η οποία απλοποιεί τις διαδικασίες αδειοδότησης, αφαιρεί γραφειοκρατία, η οποία δεν προσφέρει αξία, μειώνει τον χρόνο για την έκδοση της άδειας και βοηθά στον αποτελεσματικό έλεγχο ή την επιβολή της νομοθεσίας έχει θετικές επιπτώσεις στον πολίτη και στο δημόσιο συμφέρον. Επίσης η θεσμοθέτηση των ελεγκτών δόμησης θα ήταν ένα άλλο παράδειγμα. Βεβαίως απαιτείται και η αλλαγή κουλτούρας και προσέγγισης αυτών που εφαρμόζουν τον νόμο.

• **Με την κατάσταση που δημιουργείται σχετικά με την αύξηση των υλικών, την οικονομική κρίση ένεκα του πολέμου στην Ουκρανία και άλλων παραγόντων, το ΕΤΕΚ έχει κατά νου κάποια πρόταση όσον αφορά το στεγαστικό ζήτημα, το οποίο θα βοηθήσει και τον πολίτη και τα μέλη του Επιμελητηρίου;**

Η στέγαση αποτελεί ταυτόχρονα περιουσιακό στοιχείο αλλά και δημόσιο αγαθό. Το κόστος απόκτησης κατοικίας μέσα στην τελευταία εικοσαετία έχει υπερδιπλασιαστεί, ενώ οι παρούσες συνθήκες δημιουργούν ένα σύνθετο πρόβλημα για δυνατούς λύτες. Το κόστος στέγασης είναι σύνθετο και σε αυτό εμπλέκονται επιμέρους κόστη (γης, κατασκευής, επαγγελματικών αμοιβών, χρηματοδότησης, επιχειρηματικό κόστος και φορολογικό), και άρα είναι προφανές πως χρειάζεται μια ολιστική στρατηγική για να επέλθει

το επιθυμητό αποτέλεσμα. Στις παρούσες συνθήκες θεωρούμε πως άμεσα αντίκτυπο θα μπορούσε να έχει η προσπάθεια για αύξηση του διαθέσιμου οικιστικού προϊόντος (αγορά αποκατάστασης/αναβάθμισης υφιστάμενων οικοδομών και διατηρητέων κτηρίων, συντήρηση προσφυγικών οικισμών, αξιοποίηση τ/κ κατοικιών κ.ο.κ.). Ταυτόχρονα θετική θα ήταν η ενίσχυση του ρόλου του κράτους ως παραγωγού και χρηματοδότη στεγαστικών σχεδίων (νέο πρόγραμμα δημιουργίας οικιστικών μονάδων από ΚΟΑΓ, στοχευμένα στεγαστικά σχέδια σε ορεινές και ακριτικές περιοχές κ.ο.κ.).

• **Οι δήμοι όταν τους ασκείται κριτική ότι καθυστερούν να εκδώσουν τις οικοδομικές άδειες, απαντούν πως πολλές από τις αιτήσεις που υποβάλλονται δεν είναι επαρκώς τεκμηριωμένες κ.λπ. Το ΕΤΕΚ αναγνωρίζει πως υπάρχουν τέτοια φαινόμενα και, αν ναι, τι προτίθεται να κάνει;**

Παρόλο που αναγνωρίζεται πως ορισμένες αιτήσεις που υποβάλλονται στις αδειοδοτούσες αρχές δύναται να μην είναι πλήρεις, αυτό δεν δικαιολογεί τις δυσανάλογες σε αρκετές περιπτώσεις καθυστερήσεις που παρατηρούνται στην έκδοση αδειών οικοδομής. Το ΕΤΕΚ είναι σε επικοινωνία με τις αρμόδιες αρχές και την Ένωση Δήμων, ενώ έχει προβεί και σε συναντήσεις με δήμους για την αντιμετώπιση του ζητήματος. Αρκετές αδειοδοτούσες αρχές αναφέρουν την υποστελέχωση των αρμόδιων τμημάτων τους ως κύριο αίτιο του προβλήματος. Ακόμη, είναι γεγονός ότι υπάρχει ανομοιομορφία σε ότι αφορά τα έγγραφα που απαιτείται να υποβάλλονται μαζί με τις αιτήσεις στις διάφορες αδειοδοτούσες αρχές, αλλά και στην ερμηνεία κανονιστικών απαιτήσεων, κάτι που δυσχεραίνει σημαντικά το έργο των μελετητών. Το Επιμελητήριο έχει πραγματοποιήσει σειρά σεμιναρίων για το κανονιστικό πλαίσιο που διέπει την αδειοδότηση αναπτύξεων και προτίθεται σύντομα να διοργανώσει και άλλα σεμινάρια, τα οποία θεωρώ πως θα συμβάλουν ουσιαστικά στο να μειωθούν τυχόν ελλείψεις σε αιτήσεις που υποβάλλονται στις αρμόδιες αρχές, όπου αυτές παρατηρούνται.

• **Με τη μεταρρύθμιση της Τοπικής Αυτοδιοίκησης και με βάση τη νομοθεσία που εγκρίθηκε, τι αλλάζει για τον πολίτη, όσον αφορά τα ζητήματα αδειοδότησης και ελέγχου της ανάπτυξης;**

Η δημιουργία των Επαρχιακών Συμβουλίων αποτελεί αναντίλεκτα σημαντικό ορόσημο για τον εκσυγχρονισμό της Τοπικής Αυτοδιοίκησης και ειδικότερα στα θέματα αδειοδότησης και ελέγχου της ανάπτυξης. Παρόλο που η ψήφιση του νομοθετικού πλαισίου είναι σημαντική, εξίσου, αν όχι πιο σημαντικός, είναι ο σχεδιασμός, η ηγεσία και η διαχείριση της αλλα-

γής. Είναι προφανές ότι το σύστημα θα επιδείξει αντίσταση στην αλλαγή και η Πολιτεία οφείλει να έχει πλάνο και επιμονή για να ξεπεραστεί αυτό το εμπόδιο. Συνεπώς, η σύσταση και η λειτουργία Προσωρινών Συντονιστικών Συμβουλίων θα είναι ιδιαίτερα βοηθητική προς τον σκοπό αυτό.

• **Υπάρχει μία εισήγησή σας η οποία συμβάλλει στον περιορισμό της παρανομίας, και αναφέρομαι στη σύνδεση ηλεκτροδότησης των οικοδομών με την έκδοση Πιστοποιητικού Συμπλήρωσης Εργασιών. Σε τι αποσκοπεί η εισήγηση;**

Καλώς ή κακώς, κακώς θα έλεγα, σήμερα έχουμε μεγάλο αριθμό κτηρίων χωρίς τελική (οικοδομική) έγκριση παρόλο που τούτο είναι ποινικό αδίκημα. Παρ' όλες τις προσπάθειες και τα νέα εργαλεία εξακολουθεί να υπάρχει πρόβλημα. Το οποίο συνεχώς το βρίσκουμε μπροστά μας σε διάφορα άλλα μέτρα και πολιτικές που θέλει να εφαρμόσει η Πολιτεία, π.χ. τοποθέτηση φωτοβολταϊκού σε υφιστάμενη στέγη μόνον εάν το κτήριο έχει τελική έγκριση, χορηγία για την τάδε πολιτική μόνον εάν το κτήριο έχει τελική έγκριση κ.ο.κ. Και επειδή υπάρχει εκτεταμένη χρήση κτηρίων χωρίς τελική έγκριση η Πολιτεία βρίσκεται συχνά σε αδιέξοδο. Η εισήγηση είναι απλή αλλά κρίνουμε ότι θα είναι αποτελεσματική. Δεν θα ηλεκτροδοτείται οικοδομή εάν δεν έχει προηγουμένως εκδοθεί και υποβληθεί στην αρμόδια αρχή πιστοποιητικό συμπλήρωσης εργασιών από τους επιβλέποντες, με το οποίο ολοκληρώνονται οι υποχρεώσεις του ιδιοκτήτη. Με αυτόν τον τρόπο προστατεύεται ο πολίτης και σπάζει ο φαύλος κύκλος και αυτή η ακαταστασία που υπάρχει σήμερα.

• **Τι σημαίνει η υιοθέτηση θεσμού ελεγκτών δόμησης στην Κύπρο;**

Με την υιοθέτηση του θεσμού των ελεγκτών δόμησης τρίτου μέρους ενισχύεται ο οικοδομικός έλεγχος και κατά αντιστοιχία η επιβολή της νομοθεσίας. Οι ελεγκτές δόμησης σε άλλες χώρες είναι διαπιστευμένοι ανεξάρτητοι επαγγελματίες μηχανικοί, οι οποίοι μεταξύ άλλων έχουν ασφάλεια επαγγελματικής ευθύνης, ενεργούν εκ μέρους των οικοδομικών αρχών και ελέγχουν τα κτήρια κατά τη φάση ανέγερσης με δομημένο και τυποποιημένο τρόπο. Σήμερα όλο το σύστημα εξαντλείται σε επιμέρους ελέγχους προ της άδειας και σχεδόν κανείς δεν ενδιαφέρεται αν αυτό που ανεγείρεται συνάδει με την άδεια και τους όρους της.

• **Υποχρεωτική επίβλεψη ηλεκτρομηχανολογικών εγκαταστάσεων και άρση της εξαίρεσης για υποβολή μελέτης για σύστημα κεντρικής θέρμανσης / κλιματισμού για μία κατοικία; Ποια η επιδίωξη για κάτι που μάλλον θα οδηγήσει σε αύξηση του κόστους για τον πολίτη;**

Σήμερα οι ηλεκτρομηχανολογικές μηχανολογικές εγκαταστάσεις, οι οποίες συνδέονται με την τυπική χρήση του κτηρίου και περιλαμβάνουν, μεταξύ άλλων, θέρμανση, ψύξη, εξαερισμό και παραγωγή ζεστού νερού είναι σχετικά πολύπλοκες (ιδιαίτερα στις περιπτώσεις αξιοποίησης ανανεώσιμων πηγών ενέργειας), δαπανηρές και απαιτούν ιδιαίτερη προσοχή καθώς η διαστασιολόγηση του εξοπλισμού και η επιλογή των λύσεων που θα δοθούν πρέπει να είναι κατάλληλες και βέλτιστες. Πέραν των αυτονόητων θεμάτων ασφάλειας, η δυνατότητα που παρέχεται σήμερα από τους Κανονισμούς για επιλογή και υλοποίηση μηχανολογικών εγκαταστάσεων που σχετίζονται με τη θέρμανση, την ψύξη, τον εξαερισμό και την παραγωγή ζεστού νερού, σε μεμονωμένες κατοικίες χωρίς να προηγηθεί σχετική μελέτη και χωρίς επίβλεψη, οδηγεί σε κακές αποδόσεις, αυξημένη κατανάλωση ενέργειας, υψηλότερα κόσθη συντήρησης και μη αποδεκτές συνθήκες θερμικής άνεσης,

κάτι που στο τέλος επιμύζεται ο ιδιοκτήτης / χρήστης του κτηρίου. Το οποίο αρχικό και συγκριτικά πολύ μικρό επιπρόσθετο κόστος που θα προκύψει από την εκπόνηση των κατάλληλων μελετών και την επίβλεψη αντισταθμίζεται από την ενίσχυση της ασφάλειας και τα πολλαπλά οικονομικά οφέλη και εξοικονομήσεις που θα έχει μια ορθά μελετημένη εγκατάσταση και η επίβλεψή της στο εργοτάξιο.

• **Η αγορά ή η ενοικίαση ιδιωτικών κτηρίων από το δημόσιο, αντί της ανέγερσης ιδιόκτητων γραφείων, απασχολεί ακόμη και τους πολίτες. Το ΕΤΕΚ μπορεί να εισηγηθεί κάποιους τρόπους ώστε να μην καθυστερούν οι αρχιτεκτονικοί διαγωνισμοί, κάτι το οποίο επικαλούνται όσοι θέλουν να παρακάμψουν τη διαδικασία ανέγερσης κτηρίων από το κράτος;**

Η κρατική πολιτική για τα δημόσια έργα πρέπει να αποτελεί σημείο τομής διαφορετικών πολιτικών και στρατηγικών, που να αφορούν ταυτόχρονα το περιβάλλον, την αρχιτεκτονική, την πολεοδομία, τη διαχείριση της κρατικής γης και τον οικονομικό προγραμματισμό της Δημοκρατίας. Τα δημόσια έργα αποτελούν την κληρονομιά του αύριο και πρέπει να προωθούν την αρχιτεκτονική ποιότητα με υποδειγματικές πρακτικές. Το σημείο κλειδί είναι ο έγκαιρος προγραμματισμός. Σε καμία περίπτωση η διεξαγωγή αρχιτεκτονικού διαγωνισμού δεν δημιουργεί καθυστέρηση. Το Επιμελητήριο έχει συντάξει κανονισμούς για τη διενέργεια αρχιτεκτονικού διαγωνισμού σύντομης διάρκειας, και αν ακολουθηθεί η διαδικασία που προτείνει μέσα σε 3-4 μήνες από την προκήρυξη του μία αναθέτουσα αρχή μπορεί να έχει στα χέρια της την προμελέτη ενός έργου που επέλεξε από μία πληθώρα λύσεων, όπως και τη μελετητική ομάδα που θα υλοποιήσει το έργο.

Επιπρόσθετα, το Επιμελητήριο έχει καταθέσει και εισήγηση για τον συνδυασμό της μεθόδου του αρχιτεκτονικού διαγωνισμού με άλλες μεθόδους υλοποίησης έργων, όπως της μεθόδου Μελέτης-Κατασκευής, ώστε να αξιοποιούνται συνδυαστικά τα πλεονεκτήματα των δύο διαδικασιών.

Με βάση έρευνα που διενήργησε το Επιμελητήριο, η αποκλειστική χρήση της μεθόδου Μελέτης-Κατασκευής με μοναδικό κριτήριο ανάθεσης την τιμή, χωρίς να αξιολογείται η αρχιτεκτονική πρόταση ή η μελετητική ομάδα, αποτελεί παραφωνία σε σχέση με τη διεθνή πρακτική, αλλά και την πρακτική όλων των άλλων αναθετουσών αρχών στην Κύπρο. Η συνέχιση αυτής της τακτικής θα έχει μακροπρόθεσμες μη αναστρέψιμες συνέπειες σε όλα αυτά τα πεδία, δημιουργώντας ένα μη βιώσιμο δομημένο περιβάλλον και επιβαρύνοντας δυσανάλογα τις επόμενες γενιές.

• **Ο χρόνος εξέτασης των αιτήσεων για ανέγερση κτηρίων μειώθηκε σημαντικά και διερωτώμαι κατά πόσο το ΕΤΕΚ είναι ικανοποιημένο με τα χρονοδιαγράμματα που ακολουθούνται.**

Ο καθορισμός χρονοδιαγραμμάτων για την εξέταση αιτήσεων και η δυνατότητα ηλεκτρονικής υποβολής που αποτελούσε κόκκινη γραμμή για το Επιμελητήριο, εκ του αποτελέσματος, ήταν καθοριστικά στην ταχεία αδειοδότηση των αναπτύξεων που εμπίπτουν στο νέο πλαίσιο αδειοδότησης. Η ανταπόκριση του Τμήματος Πολεοδομίας και Οικήσεως σε ότι αφορά τον χρόνο εξέτασης των αιτήσεων είναι ικανοποιητική, ενώ όσον αφορά τις αιτήσεις που υποβάλλονται στους δήμους παρατηρούνται καθυστερήσεις σε σχέση με τα καθορισμένα χρονοδιαγράμματα. Τούτου λεχθέντος, οφείλουμε να παραδεχτούμε ότι με την εφαρμογή του νέου πλαισίου, ο χρόνος εξέτασης αιτήσεων έχει μειωθεί σημαντικά και ότι καταβάλλεται προσπάθεια ώστε όπου εντοπίζονται προβλήματα αυτά να αντιμετωπίζονται. Δεδομένου του οφέλους που έχει επιφέρει η εφαρμογή του νέου πλαισίου στην οικοδομική βιομηχανία και την κοινωνία ευρύτερα, το ΕΤΕΚ έχει υποβάλει πρόταση και είναι σε επικοινωνία με τις αρμόδιες αρχές, ώστε το νέο πλαίσιο να επεκταθεί σύντομα και για μεγαλύτερες κατηγορίες ανάπτυξης, όπως αναπτύξεις με μεγαλύτερο αριθμό.

Όλη η συνέντευξη <https://bit.ly/3J0QFTX>.

*Η διενέργεια
περιοδικών
επιθεωρήσεων
στα κτήρια θα
συμβάλει στο να
λαμβάνονται τα
απαραίτητα μέτρα
για την ασφάλεια*

Our Technologies, Your Tomorrow

TEMPERATURE CONTROL FOR
TODAY & TOMORROW

COMBINING THESE TECHNOLOGIES TO PROVIDE HIGHLY EFFICIENT SOLUTIONS AND ACHIEVE NEAR ZERO EMISSIONS BUILDINGS

KXZ2

REDUCE YOUR ENERGY BILLS

- New Exterior Design
- Extend the usage limitation
- Add new combination
- CHCC function
- Artificial intelligence and IoT technologies

Q-ton Air to Water

- Sanitary hot water (60-90oC)
- Even in cold temperatures
- Natural refrigerant (CO2)
- Up to x6 more efficient than a gas boiler
- Up to 50% less CO2 than a gas boiler
- 3,000 to 100,000L/day configurations
- Easy-to-use touchscreen controller

SAVE ENERGY UP TO 30%

- Hyozan CO2 condensing units provide the ideal refrigeration and freezer solutions in supermarkets, convenience stores and storage warehouses. It is critical to keep food fresh at the correct temperature in showcases and cold rooms.
- One of the biggest challenges for those retailers has been the expensive effects of refrigeration breakdowns which can result in costly product wastage. MTH's reliable CO2 solution helps address the above issue by having a stable and reliable all year-round system to help maximize energy efficiency.
- Artificial intelligence and IoT technologies
- Reliable quality made in Japan

CYPIN
air conditioning

www.cypin.com

Υπόμνημα ΕΤΕΚ προς τους υποψήφιους Προέδρους της Κυπριακής Δημοκρατίας

Ενόψει των επικείμενων Προεδρικών Εκλογών, τον Φεβρουάριο του 2023, το ΕΤΕΚ έχει απευθυνθεί στους υποψήφιους Προέδρους και υπέβαλε σχετικό υπόμνημα για ζητήματα που άπτονται των αρμοδιοτήτων του. Συναντήσεις έχουν ήδη γίνει με μερικά από τα άτομα που εξήγγειλαν, μέχρι στιγμής, υποψηφιότητες (με τη σειρά που έγιναν χρονικά οι συναντήσεις): Μάριο Ηλιάδη, Χριστόδουλο Πρωτοπαπά, Νίκο Χριστοδουλίδη, Γιώργο Κολοकाσιδη.

Στο υπόμνημα σταχυολογούνται και αναλύονται με συνοπτικό αλλά ολοκληρωμένο τρόπο πολιτικές, δράσεις και ρυθμίσεις για μια σειρά από κορυφαία ζητήματα όπως:

- Η μακροπρόθεσμη στρατηγική για τη βιώσιμη ανάπτυξη της Κύπρου
- Θέματα ηλεκτρονικής διακυβέρνησης και ψηφιακής ατζέντας
- Η μετάβασή μας σε έναν πιο ανθεκτικό, πιο πράσινο και πιο ψηφιοποιημένο κατασκευαστικό τομέα
- Στρατηγικά ζητήματα πολεοδομίας και χωροταξίας, περιλαμβανομένων και σύγχρονων πολεοδομικών εργαλείων
- Ο δημόσιος αναπτυξιακός προϋπολογισμός, ο ρόλος του Δημοσίου ως ο μεγαλύτερος αγοραστής και συναφή θέματα
- Ενεργειακά θέματα και ζητήματα περιβαλλοντικής προστασίας, περιλαμβανομένων της ανάγκης δημιουργίας ενός κύματος ανακαινίσεων και ανάληψης πρωτοβουλιών για την καταπολέμηση της ενεργειακής φτώχειας
- Αναθεώρηση, αναβάθμιση και αξιοποίηση εναλλακτικών μεθόδων επίλυσης διαφορών

Για σκοπούς διαφάνειας αλλά και ενημέρωσης των μηχανικών όπως

και οποιουδήποτε άλλου ενδιαφερομένου το υπόμνημα δημοσιεύεται και στην ιστοσελίδα του ΕΤΕΚ. Το υπόμνημα μπορείτε να το βρείτε εδώ <https://bit.ly/3PkvKNY>.

ΕΤΕΚ: Επιτακτική ανάγκη η άμεση θεσμοθέτηση του Πιστοποιητικού Επιθεώρησης Κτηρίων

Το ΕΤΕΚ, με αφορμή τα δύο περιστατικά κατάρρευσης μπαλκονιών και προβόλου στην Πάφο, τον Ιούλιο, που είχαν ως αποτέλεσμα τον τραυματισμό συνανθρώπων μας, οφείλει να επαναφέρει την ανησυχία του για την κατάσταση στην οποία βρίσκονται αρκετά κτήρια στη χώρα μας και να υπογραμμίσει την αναγκαιότητα της διενέργειας τακτικών επιθεωρήσεων και συστηματικής συντήρησής τους.

Δυστυχώς, γινόμαστε ολοένα και πιο συχνά μάρτυρες των συνεπειών που μπορεί να έχει η έλλειψη περιοδικής συντήρησης των κτηρίων για τη δημόσια ασφάλεια, αφού είναι γεγονός πως περιστατικά όπως τα προαναφερόμενα έχουν πυκνώσει. Ακόμη, θα πρέπει να αναλογιστούμε ότι μεγάλο μέρος του κτηριακού αποθέματος της χώρας μας είναι γηρασμένο, ενώ αρκετές οικοδομές στην Κύπρο έχουν ανεγερθεί κατά χρονικές περιόδους που δεν εφαρμόζονταν αντισεισμικοί κώδικες κατά τον σχεδιασμό τους και παράλληλα γινόταν χρήση ακατάλληλων υλικών κατά την κατασκευή τους, ενώ επίσης δεν είχε θεσμοθετηθεί η υποχρεωτική επίβλεψη των κατασκευαστικών εργασιών. Η έλλειψη κουλτούρας συστηματικής συντήρησης των κτηρίων στη χώρα μας, δυστυχώς εντείνει τα υπάρχοντα προβλήματα στα κτήρια αυτά, ενώ συχνά αποτελεί τον κύριο παράγοντα για την τμηματική ή ακόμη και την ολική κατάρρευση κτηρίων.

Λαμβάνοντας υπόψη τα δεδομένα αυτά αλλά και πως η προστασία της ανθρώπινης ζωής οφείλει να αποτελεί ύψιστη προτεραιότητα, θέση του

ΕΤΕΚ είναι ότι η προώθηση προληπτικών μέτρων για τη θωράκιση των κτηρίων έναντι φθορών από το πέρασμα του χρόνου, σεισμών ή άλλων καταστροφών, πρέπει να προχωρήσει αμέσως, με γνώμονα τη διασφάλιση της δημόσιας ασφάλειας. Το Επιμελητήριο έχει ήδη καταθέσει συγκεκριμένη πρόταση στο Υπουργείο Εσωτερικών για τη θεσμοθέτηση της περιοδικής επιθεώρησης οικοδομών και βρίσκεται σε συνεχή επικοινωνία με το υπουργείο για την προώθησή της.

Ταυτόχρονα, το Επιμελητήριο, πέρα από τη συνεχή εκπαίδευση και κατάρτιση των μελών του στην επιθεώρηση και την αξιολόγηση της επικινδυνότητας κτηρίων, έχει ετοιμάσει και δημοσιεύσει στην ιστοσελίδα του έντυπα που μπορούν να αξιοποιηθούν για τη διενέργεια οπτικών επιθεωρήσεων σε κτήρια, με γνώμονα την ενθάρρυνση των τακτικών επιθεωρήσεων. Μετά τα τελευταία γεγονότα, έχει αποφασίσει την επανάληψη των συγκεκριμένων εκπαιδύσεων όπου μεταξύ άλλων θα γίνει παρουσίαση των εντύπων επιθεώρησης κτηρίων του ΕΤΕΚ.

Τέλος, το ΕΤΕΚ καλεί την Πολιτεία να προβεί το συντομότερο σε εκστρατείες ενημέρωσης και ευαισθητοποίησης του κοινού σχετικά με τους κινδύνους που εγκυμονεί η έλλειψη περιοδικής συντήρησης κτηρίων και ιδιαίτερα των γηρασμένων οικοδομών, καθώς και για την ανάγκη λήψης προληπτικών μέτρων ώστε να διασφαλίζεται η ασφάλεια των νοικοκυμμένων αλλά και των διερχομένων, κάτι το οποίο αποτελεί άλλωστε υποχρέωση του κάθε ιδιοκτήτη.

Εισηγήσεις ΕΤΕΚ για την αντιμετώπιση των αυξήσεων στις τιμές

Τις εισηγήσεις του προς τον Πρόεδρο της Κυπριακής Δημοκρατίας απέστειλε πρόσφατα το ΕΤΕΚ, για μείωση των επιπτώσεων του πληθωρισμού και της ακρίβιας. Συγκεκριμένα το ΕΤΕΚ εισηγείται:

1. Την άμεση εφαρμογή της νέας Οδηγίας (ΕΕ) 2022/542 σε σχέση με τους συντελεστές φόρου προστιθέμενης αξίας αναφορικά με την επιβολή χαμηλού συντελεστή ΦΠΑ για την ανακαίνιση, μετατροπή, ανακατασκευή και επισκευή κατοικιών συμπεριλαμβανομένης και τοποθέτησης (ή αντικατάστασης) εξοπλισμού ανανεώσιμων πηγών ενέργειας (ΑΠΕ) μικρής κλίμακας π.χ. φωτοβολταϊκού ή θερμικού ηλιακού συστήματος.

2. Να μελετηθεί το νέο νομικό πλαίσιο που ετοιμάζεται στην Ελλάδα το οποίο αφορά εγκαταλελειμμένες ή ημιτελείς ή και κενές οικοδομές και δίνει δυνατότητες και προοπτική αξιοποίησής τους υπό συγκεκριμένες περιστάσεις από την τοπική αυτοδιοίκηση ή και άλλους ιδιωτικούς φορείς και να ετοιμαστεί τάχιστα ένα τέτοιο πλαίσιο και για την Κύπρο. Η επαναχρησιμοποίηση οικοδομών έχει σειρά θετικών επιπτώσεων και πλεονεκτημάτων, στην προκειμένη περίπτωση όμως μπορεί να λειτουργήσει και αποπληθωριστικά.

3. Να καταβληθεί προσπάθεια να εφαρμοστούν χρονικά εμπροσθοβαρώς όλα τα προγράμματα, σχέδια κ.λπ. των διαρθρωτικών ταμείων ή και του RRF τα οποία αφορούν ενθάρρυνση χρήσης ΑΠΕ σε μικρή κλίμακα, ή βελτίωση της ενεργειακής απόδοσης νοικοκυριών και επιχειρήσεων. Στο ίδιο πλαίσιο θα πρέπει να απλοποιηθούν ή να απαλειφθούν τάχιστα τυχόν αχρείαστες διοικητικές και άλλες διαδικασίες αδειοδότησης μικρών συστημάτων ΑΠΕ. Τέλος, θα πρέπει να επισπευσθούν οι προσπάθειες για τη λειτουργία δανειοδοτικού χρηματοδοτικού εργαλείου στους τομείς της ενεργειακής απόδοσης και ανανεώσιμων πηγών ενέργειας (σχετική η απόφαση του Υπουργικού Συμβουλίου του 2018).

4. Κατά αντίστοιχο τρόπο θα πρέπει να επισπευσθούν σχεδιασμοί, προγράμματα κ.λπ. είτε αυτά χρηματοδοτούνται με ευρωπαϊκούς πόρους είτε με εθνικούς και τα οποία αφορούν συστήματα ηλεκτρονικής διακυβέρνησης και εξυπηρέτησης του πολίτη και των επιχειρήσεων μέσω διαδικτύου (π.χ. ΙΠΠΟΔΑ-ΜΟΣ, ηλεκτρονική καταβολή χαρτόσημων κ.ο.κ.).

5. Θα πρέπει να δοθεί ιδιαίτερη και ειδική σημασία στον ενεργοβόρο τομέα των μεταφορών. Ενδεικτικά σημειώνεται πως το συνολικό κόστος καυσίμων κίνησης χερσαίων μεταφορών εκτιμάται ότι θα ξεπεράσει το 1,5 δις ευρώ για το 2022. Συνεπώς το πιλοτικό μέτρο της μεταφοράς μαθητών από πόρτα σε πόρτα, πέραν όλων των προτερημάτων του, μπορεί να λειτουργήσει αντιπληθωριστικά και ανακουφιστικά έναντι των υψηλών τιμών των καυσίμων. Συνεπώς θα πρέπει να αναζητηθούν παρόμοια μέτρα ή και πολιτικές που να ενθαρρύνουν τη χρήση μέσων μαζικής μεταφοράς (π.χ. δωρεάν εισιτήρια σε ευάλωτους, επέκταση του θεσμού χρήσης λεωφορείου από πόρτα σε πόρτα και σε γυμνάσια κ.ο.κ.). Στο ίδιο πλαίσιο μπορεί να ιδωθεί και η πιλοτική επέκταση της εφαρμογής του ολόημερου σχολείου στη δημοτική εκπαίδευση.

Περαιτέρω, θα πρέπει να κορυφωθούν οι προσπάθειες για μεγιστοποίηση της χρήσης μέσων μαζικής μεταφοράς, αξιοποιώντας τις νέες συμβάσεις που υπεγράφησαν ή υπό τις νέες έκτακτες και ασυνήθιστες συνθήκες να γίνουν μετά από διαπραγμάτευση νέες επιμέρους συμφωνίες ή και ρυθμίσεις με τους παρόχους των υπηρεσιών αυτών.

Συναφώς το κράτος οφείλει να καθορίσει πολιτική για τους υπαλλήλους και στόλο αυτοκινήτων του (κίνητρα και αντικίνητρα) που να προωθούν τη χρήση λεωφορείων, ή την κοινή χρήση αυτοκινήτου κ.λπ. και οι πολιτικές αυτές να αποτελέσουν παράδειγμα προς όλους μας. Επίσης θα πρέπει να επανέλθουν στο προσκήνιο και να εφαρμοστούν μέτρα τα οποία κατά καιρούς είχαν προταθεί, αλλά δεν υλοποιήθηκαν σε ικανοποιητικό βαθμό π.χ. park and ride.

Τέλος, θα πρέπει να επιταχυνθεί η θεσμοθέτηση και η εφαρμογή της τηλεεργασίας σε δημόσιο και ιδιωτικό τομέα.

6. Σε περιπτώσεις στοχευμένης επιδότησης της ηλεκτρικής ενέργειας σε ό,τι αφορά επιχειρηματική δραστηριότητα θα πρέπει να λαμβάνεται σοβαρά υπόψη κατά πόσο η ενέργεια αφορά σημαντική συνιστώσα παραγωγής σε αγαθά πρώτης ανάγκης ή είναι το τελικό προϊόν (π.χ. ηλεκτρική ενέργεια σε ένα συνοικιακό φούρνο ή σε μια καφετέρια).

7. Το κράτος να διερευνήσει κατά πόσο ενδείκνυται να παρέμβει και να οργανώσει συγκεκριμένους τομείς αγοράς και εφόσον κριθεί απόλυτα αναγκαίο να ενεργήσει καταλυτικά και συντονιστικά στην προμήθεια συγκεκριμένα κρίσιμων πρώτων υλών κατά αναλογία του τι έγινε με την προμήθεια σιτηρών π.χ. οικοδομικού σιδήρου ή χαλκού κ.ο.κ.

8. Σε ό,τι αφορά τον τομέα των δημόσιων συμβάσεων το κράτος οφείλει να δείξει ευελιξία και χαλότητα σε ζητήματα προκαταβολών, προπληρωμών, διατήρησης αποθεμάτων έτσι ώστε να μην δημιουργούνται αδιέξοδα και ανυπέρβλητα εμπόδια στις δημόσιες προμήθειες ή στην υλοποίηση δημόσιων έργων. Ειδικότερα σε ό,τι αφορά την υλοποίηση δημόσιων έργων το ΕΤΕΚ εισηγείται τα εξής:

- Αύξηση του ποσοστού Προκαταβολής
- Μείωση της Κράτησης από 10% στο 5%
- Πληρωμή υλικών στο εργοτάξιο ή εκτός με προσκόμιση ασφαλιστηρίων
- Αναπροσαρμογή στο Ποσό Συμβολαίου εξαιτίας αύξησης του κόστους των εργατικών και υλικών στη βάση της πραγματικής τους συνεισφοράς στο ποσό του Έργου
- Ταχύτερες πληρωμές και όχι μετά από 56 ημέρες
- Παραχώρηση επιπλέον παράτασης χρόνου χωρίς εκατέρωθεν αποζημιώσεις
- Χρηματική επιβράβευση σε όσα έργα ολοκληρώνονται σύμφωνα με το χρονοδιάγραμμά τους, παρά τις αντίξοες συνθήκες της αγοράς (κάτι που ανακοινώθηκε πρόσφατα και εφαρμόζεται στην Ελλάδα)
- Άμεση εφαρμογή της Κριτικής Διαδικασίας σε όλα τα Συμβόλαια.

Συνάντηση ΕΤΕΚ και βοηθού γενικού λογιστή για θέματα που άπτονται δημόσιων συμβάσεων

Στις 23 Ιουνίου 2022 πραγματοποιήθηκε συνάντηση μεταξύ αντιπροσωπείας του ΕΤΕΚ και του Στέλιου Κουντούρη, βοηθού γενικού λογιστή. Εκ μέρους του ΕΤΕΚ συμμετείχαν μεταξύ άλλων ο πρόεδρος του Κωνσταντίνος Κωνσταντή, ο Α' αντιπρόεδρος Ανδρέας Θεοδότου και το μέλος της Διοικούσας Επιτροπής Βαρνάβας Λάμπρου.

Στη συνάντηση η οποία πραγματοποιήθηκε σε καλό και εποικοδομητικό κλίμα συζητήθηκαν:

• η αναμενόμενη τροποποίηση της εγκυκλίου ΑΑΔΣ 104/2017 αναφορικά με την προμήθεια μελετητικών υπηρεσιών για οικοδομικά έργα από το δη-

μόσιο και ειδικότερα (μεταξύ άλλων) η αύξηση της βαρύτητας των ποιοτικών κριτηρίων (τεχνικός φάκελος) στο κριτήριο ανάθεσης.

• η εισήγηση για εισαγωγή πρόνοιας κριτικής διαδικασίας (adjudication) στα κατασκευαστικά συμβόλαια του δημοσίου.

• η ετοιμασία πρότυπων εγγράφων για διαγωνισμούς μελετών και ειδικά ζητήματα που προέκυψαν σχετικά με την υλοποίηση των κτηρίων που θα στεγάσουν τρία υπουργεία στην Αρχιγραμματεία αξιοποιώντας τη μέθοδο bridging (εξασφάλιση του concept design με αρχιτεκτονικό διαγωνισμό και στη συνέχεια κατασκευή με τη μέθοδο μελέτη-κατασκευή).

Θέσεις ΕΤΕΚ προς το Συμβούλιο Μελέτης Παρεκκλίσεων

Το Επιμελητήριο κατέθεσε τις θέσεις του για αιτήσεις για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση, προς το Συμβούλιο Μελέτης Παρεκκλίσεων:

· Αίτηση εταιρειών για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση των προνοιών της Δήλωσης Πολιτικής Παραλιμνίου, για προσθήκες και μετατροπές σε υφιστάμενα εγκεκριμένα οργανωμένα και οικιστικά διαμερίσματα και αλλαγή χρήσης τους σε ξενοδοχείο δυναμικότητας 200 δωματίων, στον Δήμο Παραλιμνίου.

Το Τεχνικό Επιμελητήριο θεωρεί ότι η αίτηση:

(i) Θα μπορούσε να τεκμηριωθεί και να αιτιολογηθεί με βάση το κριτήριο (δ) που αφορά την προαγωγή της πολιτικής περιφερειακής ανάπτυξης ή διεύρυνση της τοπικής οικονομίας και του κριτηρίου (ζ) που αφορά την επίλυση ειδικών προβλημάτων σε σχέση με την ανάπτυξη (στην προκειμένη περίπτωση αφορά τις μειωμένες αποστάσεις από τα σύνορα των υφιστάμενων κτηρίων) του Κανονισμού 19(1) [Κ.Δ.Π. 309/99].

(ii) Δεν αναμένεται να επηρεάσει ουσιωδώς τη Στρατηγική του Σχεδίου Ανάπτυξης της περιοχής, Δήλωση Πολιτικής Παραλιμνίου, αφού πρόκειται για μετατροπή εγκεκριμένης ανάπτυξης παρόμοιας χρήσης.

(iii) Αποτελεί αίτηση για αλλαγή χρήσης υφιστάμενης αδειούχας οικοδομής τουριστικών διαμερισμάτων και μετατροπής της σε ξενοδοχειακή μορφή.

(iv) Η προτεινόμενη ανάπτυξη γίνεται στο υφιστάμενο κελυφος, και οι προσθήκες που γίνονται θα βοηθήσουν στην αναβάθμιση των προσφερόμενων υπηρεσιών.

(v) Έχουν προηγηθεί κατ' αρχήν θετικές απόψεις εκ μέρους του διευθυντή του Τμήματος Πολεοδομίας, της Τοπικής Αρχής και του Υφυπουργείου Τουρισμού (ΚΟΤ κατά τον χρόνο απάντησης).

Λαμβάνοντας υπόψη τα πιο πάνω και τις θετικές εισηγήσεις των αρμοδίων τμημάτων, το ΕΤΕΚ εισηγήθηκε να αντιμετωπισθεί θετικά η αίτηση, υπό τις πιο κάτω προϋποθέσεις:

- ο Να κατεδαφιστούν όλες οι αυθαίρετες κατασκευές που βρίσκονται μέσα στο τεμάχιο.
- ο Οι προτεινόμενες οικοδομές να έχουν τις απαιτούμενες αποστάσεις από τα σύνορα.
- ο Να γίνει περιμετρική δεντροφύτευση της ανάπτυξης με κατάλληλα φυτά που να δημιουργούν απομονωτική ζώνη με τις γειτονικές αναπτύξεις.

- ο Να γίνει μελέτη εξωτερικού φωτισμού με στόχο να μειωθεί στο ελάχιστο η οχληρία στους περιοίκους.
- ο Για τη χορήγηση της άδειας θα πρέπει να ικανοποιηθούν οι απαιτήσεις και οι όροι που εισηγούνται τα αρμόδια τμήματα και υπηρεσίες.

· Αίτηση για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση των προνοιών του Τοπικού Σχεδίου Λεμεσού, για ενιαία γραφειακή ανάπτυξη (73 γραφεία, κοινόχρηστοι χώροι) για τους εργαζόμενους, υπόγειοι και υπαίθριοι χώροι στάθμευσης και άλλοι βοηθητικοί χώροι, στον Δήμο Αγίου Αθανασίου.

Το Τεχνικό Επιμελητήριο θεωρεί ότι η αίτηση:

(i) Θα μπορούσε να τεκμηριωθεί και να αιτιολογηθεί με βάση το κριτήριο (δ) που αφορά την προαγωγή της πολιτικής περιφερειακής ανάπτυξης ή διεύρυνση της τοπικής οικονομίας του Κανονισμού 19(1) [Κ.Δ.Π. 309/99].

(ii) Δεν αναμένεται να επηρεάσει ουσιωδώς τη Στρατηγική του Σχεδίου Ανάπτυξης της περιοχής, Τοπικό Σχέδιο Λεμεσού, αφού σύμφωνα με την έκθεση του διευθυντή του Τμήματος Πολεοδομίας και Οικήσεως η προτεινόμενη ανάπτυξη συνάδει με τις υφιστάμενες χρήσεις στην περιοχή και μπορεί να συμβάλει στην εξυπηρέτηση των αναγκών της.

(iii) Το προτεινόμενο κτήριο εντάσσεται στον περιβάλλοντα χώρο και διασφαλίζεται ο μη δυσμενής επηρεασμός των ανέσεων των γειτονικών περιοχών.

(iv) Έχουν προηγηθεί κατ' αρχήν θετικές απόψεις με προϋποθέσεις εκ μέρους του διευθυντή του Τμήματος Πολεοδομίας και Οικήσεως και Τοπικής Αρχής.

Λαμβάνοντας υπόψη τα πιο πάνω, το ΕΤΕΚ εισηγήθηκε να αντιμετωπισθεί θετικά η αίτηση.

Παρέμβαση για διατηρητέο στην Πάφο

Με επιστολή του προς τον Δήμο Πάφου το ΕΤΕΚ παρενέβη για την προκήρυξη Αρχιτεκτονικού Διαγωνισμού για Αποκατάσταση Διατηρητέας Οικοδομής & Ανέγερση Νέου Κτηρίου Στέγασης Υπηρεσιών Υπουργείου Εργασίας, Πρόνοιας και Κοινωνικών Ασφαλίσεων.

Το Επιμελητήριο επισήμανε μερικά σημεία, τα οποία εισηγήθηκε να τροποποιηθούν, ώστε να διασφαλιστεί η ευρύτερη δυνατή συμμετοχή Αρχιτεκτόνων στον Διαγωνισμό:

α) «Όσον αφορά την επαγγελματική εμπειρία του Αρχιτέκτονα και του Πολιτικού Μηχανικού του Έργου θα ήταν εύλογο να αφαιρεθεί ο περιορισμός για προηγούμενη εμπειρία σε μελέτη και επίβλεψη για έργο με κοινόχρηστες/ δημόσιες χρήσεις και να ισχύει η προηγούμενη εμπειρία σε ανάλογης αξίας κατασκευαστικά έργα γενικότερα. Επιπλέον εισηγούμαστε να αφαιρεθεί ο χρονικός περιορισμός των 10 ετών στα οποία θα πρέπει να έχουν εκτελεσθεί τα έργα αυτά. Νοείται να παραμείνει ο όρος για επαγγελματική πείρα σε αποκατάσταση διατηρητέας οικοδομής.

β) Σχετικά με τον Ηλεκτρολόγο και Μηχανολόγο Μηχανικό της ομάδας, και δεδομένου ότι αυτοί θα εργαστούν υπό την καθοδήγηση και υποστήριξη του Αρχιτέκτονα του Έργου, να αφαιρεθεί η απαίτηση για προηγούμενη εμπειρία σε μελέτη και επίβλεψη διατηρητέων οικοδομών. Επίσης σε αναλογία με την παράγραφο 2(α) να αφαιρεθεί ο χρονικός περιορισμός για την εκτέλεση των έργων που προσμετρώνται στην επαγγελματική εμπειρία τους.

γ) Το χρονοδιάγραμμα των δύο μηνών που δίνεται για την υποβολή/ αποστολή των μελετών (μέχρι 22/6/2022) είναι σχετικά περιοριστικό, ιδιαίτερα αν συνυπολογίσουμε ότι τις ημέρες του Πάσχα τα πλείστα μελετητικά γραφεία ήταν κλειστά. Θα μπορούσε επομένως να δοθεί παράταση για την ολοκλήρωση του Διαγωνισμού, π.χ. 15 ημερών. Σε περίπτωση όμως που αποφασισθεί όντως η παράταση της προθεσμίας, αυτή θα πρέπει να ανακοινωθεί αμέσως και σίγουρα πριν τις 12/5/22 που είναι η ημερομηνία για απαντήσεις στις ερωτήσεις από την Κριτική Επιτροπή».

Ευρωπαϊκό Βραβείο Πολιτισμικής Κληρονομιάς / Βραβείο Europa Nostra για το 2022

Η Ευρωπαϊκή Επιτροπή και η Ευρορα Nostra ανακοίνωσαν τους νικητές των Ευρωπαϊκών Βραβείων Πολιτισμικής Κληρονομιάς / Βραβείων Ευρορα Nostra για το 2022, που χρηματοδοτούνται από το πρόγραμμα «Δημιουργική Ευρώπη» της Ευρωπαϊκής Ένωσης. Αυτό το έτος, το οποίο σηματοδοτεί την 20ή επέτειο των κορυφαίων Βραβείων της Ευρώπης στον τομέα της πολιτισμικής κληρονομιάς, βραβεύονται 30 εξαιρετικά επιτεύγματα από 18 ευρωπαϊκές χώρες σε 5 κατηγορίες.

Μεταξύ των φετινών νικητών είναι το Ευκαιρίες/Απειλές για την πολιτισμική κληρονομιά στα πλαίσια Μέγα-Εκδηλώσεων στην Ευρώπη (HOMEE), Κύπρος, Ιταλία, Πολωνία, Ηνωμένο Βασίλειο, στην κατηγορία Έρευνα, στο οποίο συμμετείχε το Πανεπιστήμιο Νεάπολις Πάφος με τις Ευανθία Δόβα, Αγγελική Σιβιτανίδου, Νάτια Αναστάση και Τζούλια Τζώρτζη της Σχολής Αρχιτεκτονικής, Μηχανικής και Γεωπεριβαλλοντικών Επιστημών.

Το έργο Ευκαιρίες/Απειλές για την πολιτισμική κληρονομιά στα πλαίσια Μέγα-Εκδηλώσεων στην Ευρώπη (HOMEE), έφερε μαζί κορυφαία ερευνητικά κέντρα τα οποία δραστηριοποιούνται στους τομείς της διατήρησης της πολιτιστικής κληρονομιάς και του σχεδιασμού μεγάλων εκδηλώσεων, με σκοπό τη διερεύνηση των τρόπων με τους οποίους οι πόλεις χρησιμοποιούν τα μεγάλα γεγονότα για να υποστηρίξουν την οικονομική ανάπτυξη. Χρηματοδοτημένο από την Ευρωπαϊκή Πρωτοβουλία Κοινού Προγραμματισμού για την Πολιτιστική Κληρονομιά, το έργο ενέπλεξε βασικά ιδρύματα, οργανισμούς και υπεύθυνους πολιτικής, οι οποίοι ειδικεύονται στη χάραξη πολιτικών πολιτιστικής κληρονομιάς και στον σχεδιασμό και υλοποίηση μεγάλων εκδηλώσεων στην Ευρώπη.

Το έργο HOMEE πραγματοποιήθηκε από κοινού από ερευνητές από το Πολυτεχνείο του Μιλάνου (Ιταλία), το Πανεπιστήμιο του Hull (Ηνωμένο Βασίλειο), το Πανεπιστήμιο Νεάπολις Πάφος (Κύπρος) και το Διεθνές Πολιτιστικό

Κέντρο (Πολωνία). Συμμετείχαν 16 συνεργαζόμενοι εταίροι, συμπεριλαμβανομένων εθνικών και τοπικών ιδρυμάτων και μη κερδοσκοπικών οργανισμών που ασχολούνται με την πολιτιστική κληρονομιά και τις μεγάλες εκδηλώσεις από όλη την Ευρώπη, όπως το Ιταλικό Υπουργείο Πολιτιστικής Κληρονομιάς και Τεχνών, το Ταμείο Λοταρίας Κληρονομιάς του Ηνωμένου Βασιλείου (HLF), το Εθνικό Συμβούλιο Κληρονομιάς της Πολωνίας, ο Οργανισμός της Πολιτιστικής Πρωτεύουσας της Ευρώπης Matera-Basilicata 2019 (ECOC), η Πόλη του Μιλάνου, η Επαρχία Πάφου, το Ευρωπαϊκό Δίκτυο για τη Διαχείριση Πολιτιστικών Εκδηλώσεων και Πολιτικών (ENCATC) και το Πανεπιστημιακό Δίκτυο των Πολιτιστικών Πρωτευουσών της Ευρώπης (UNeECC).

Το έργο HOMEE έχει οικοδομήσει σημαντική γνώση σχετικά με τη διατομή μεταξύ των μεγάλων γεγονότων και της πολιτισμικής κληρονομιάς. Σημαντικά παραγόμενα του έργου περιλαμβάνουν: βιβλιογραφική ανασκόπηση σχετικά με τη διασύνδεση της πολιτιστικής κληρονομιάς και των μεγάλων εκδηλώσεων, ένα βιβλίο με τίτλο «Μεγάλα γεγονότα και κληρονομιά: Η εμπειρία πέντε ευρωπαϊκών πόλεων», το οποίο καταγράφει πέντε μελέτες περίπτωσης προηγούμενων μεγάλων γεγονότων σε πόλεις με πλούσια πολιτιστική κληρονομιά (Genoa 2004 Πολιτιστική Πρωτεύουσα της Ευρώπης, Milan Expo 2015, Wrocław 2016 Πολιτιστική Πρωτεύουσα της Ευρώπης, Hull 2017 Πολιτιστική Πόλη του Ηνωμένου Βασιλείου, Πάφος 2017 Πολιτιστική Πρωτεύουσα της Ευρώπης), τις εκθέσεις «Αστική κληρονομιά και μεγάλα γεγονότα: Η περίπτωση της Matera-Basilicata 2019 Πολιτιστική πρωτεύουσα της Ευρώπης», και «Γεγονότα μέσα στην πανδημία Covid-19: Τεκμήρια από την Ευρώπη», το ειδικό τεύχος «Μεγάλα πολιτιστικά γεγονότα και κληρονομιά: Προκλήσεις και για τις ευρωπαϊκές πόλεις», δημοσιευμένο από το επιστημονικό περιοδικό European Planning Studies τον Μάρτιο του 2022, και τον «Χάρτη για μεγάλα γεγονότα σε πόλεις με πλούσια πολιτιστική κληρονομιά», για να βοηθήσει τους υπεύθυνους λήψης αποφάσεων και φορείς που σχετίζονται με την πολιτιστική κληρονομιά να αντιμετωπίσουν τις αναδυόμενες προκλήσεις.

Για περισσότερες πληροφορίες επισκεφθείτε την επίσημη ιστοσελίδα του έργου HOMEE.

*Ευκαιρίες/Απειλές
για την πολιτισμική
κληρονομιά στα
πλαίσια Μέγα-
Εκδηλώσεων στην
Ευρώπη (HOMEE)*

Νομοθετική Ρύθμιση Τακτικής Επιθεώρησης Κτηρίων

Με επιστολή του προς τις Τεχνικές Υπηρεσίες του Υπουργείου Εσωτερικών αναφορικά με το θέμα της Νομοθετικής Ρύθμισης για την Τακτική Επιθεώρηση Κτηρίων, το ΕΤΕΚ απέστειλε τις εισηγήσεις του σε συνέχεια σχετικής συνάντησης που έγινε.

Στη συνάντηση, η οποία έγινε τον Μάρτιο του 2022, ανταλλάχθηκαν απόψεις σε σχέση με την προτεινόμενη νομοθετική ρύθμιση για την τακτική επιθεώρηση κτηρίων. Κατά τη συνάντηση υπήρξε συναντίληψη ότι ορισμένες πτυχές ή και επιμέρους στοιχεία της προτεινόμενης ρύθμισης θα πρέπει να τύχουν περαιτέρω επεξεργασίας ή και αποσαφήνισης. Στην επιστολή του το Επιμελητήριο κατέγραψε τα σημεία που συζητήθηκαν κατά τη συνάντηση, καθώς και τις εισηγήσεις ή και απόψεις του επί τούτων:

1. «Σε σχέση με το νομικό εργαλείο που θα αξιοποιηθεί για τη νομοθετική ρύθμιση της Τακτικής Επιθεώρησης Κτηρίων, άποψη του ΕΤΕΚ είναι ότι η ρύθμιση αυτή θα μπορούσε να υιοθετηθεί μέσω της τροποποίησης του περί Ρυθμίσεως Οδών και Οικοδομών Νόμου. Σχετική είναι η εισήγηση για ένταξη άρθρου στον υπό αναφορά Νόμο, που κατατέθηκε με επιστολή του ΕΤΕΚ, ημερ. 01.02.2021.

Στις περιπτώσεις οικοδομών που στεγάζουν χώρους αναψυχής, ή και χώρους για τους οποίους απαιτείται έκδοση Πιστοποιητικού Καταλληλότητας, θεωρούμε ότι θα μπορούσε επιπρόσθετα να ενταχθεί πρόνοια στους περί Δήμων και περί Κοινοτήτων Νόμους ή και στον περί Στεγών για Ηλικιωμένους και Αναπήρους Νόμο, βάσει της οποίας στα απαιτούμενα έγγραφα για την έκδοση Πιστοποιητικού Καταλληλότητας θα περιλαμβάνεται και η έκδοση Πιστοποιητικού Επιθεώρησης της οικοδομής.

Τούτων λεχθέντων και όπως διευκρινίστηκε από τους εκπροσώπους του ΕΤΕΚ κατά την προαναφερόμενη συνάντηση, το Επιμελητήριο δεν έχει έντονη άποψη σε ότι αφορά το νομοθετικό εργαλείο μέσω του οποίου θα προωθηθεί η υιοθέτηση της προτεινόμενης ρύθμισης και συνεπώς αναμένουμε τις τελικές προτάσεις του Υπουργείου.

2. Σε σχέση με τα σημεία που αφορούν το πεδίο εφαρμογής της προτεινόμενης ρύθμισης που αφορά την απαίτηση για περιοδική επιθεώρηση οικοδομών, αυτά εξετάστηκαν και έτυχαν περαιτέρω επεξεργασίας στη βάση των όσων συζητήθηκαν κατά την προαναφερόμενη συνάντηση. Συναφώς, στάλθηκε αναθεωρημένο κείμενο σε σχέση με την προτεινόμενη τροποποίηση του περί Ρυθμίσεως Οδών και Οικοδομών Νόμου καθώς και αναθεωρημένος Πίνακας Περιοδικής Επιθεώρησης Οικοδομών, με ένδειξη των προτεινόμενων διαφοροποιήσεων σε σχέση με το αρχικό κείμενο/πίνακα.

Επίσης, πέραν της απαίτησης για την περιοδική επιθεώρηση οικοδομών, θεωρούμε ότι η έκδοση Πιστοποιητικού Επιθεώρησης θα πρέπει να απαιτείται και στις ακόλουθες περιπτώσεις:

i. Κατά την αγοραπωλησία οικοδομών/μονάδων για σκοπούς έκδοσης του εκσυγχρονισμένου Τίτλου Ιδιοκτησίας και κατά την εκμίσθωση οικοδομών/μονάδων για σκοπούς διασφάλισης της ασφάλειας του επόμενου αγοραστή/ενοικιαστή και με γνώμονα την επίτευξη της σταδιακής επιθεώρησης του κτηριακού αποθέματος της χώρας μας

ii. Στο πλαίσιο έκδοσης ή και ανανέωσης της άδειας λειτουργίας για οικοδομές που στεγάζουν χώρους για τους οποίους βάσει της κείμενης νομοθεσίας απαιτείται η έκδοση Πιστοποιητικού Καταλληλότητας,

με γνώμονα τη διασφάλιση της δημόσιας ασφάλειας.

Σχετικές είναι οι υποπαράγραφοι 15.Δ(1)(στ) και 15.Δ(1)(ζ) του προτεινόμενου άρθρου για ένταξη στον περί Ρυθμίσεως Οδών και Οικοδομών Νόμο (Παρ. 2).

Επίσης, με την υιοθέτηση της νομοθετικής ρύθμισης, θεωρούμε ότι στις προϋποθέσεις που καθορίζονται σε Σχέδια Επιχορήγησης όπως λ.χ. σε Σχέδια Επιχορήγησης για την ενεργειακή αναβάθμιση οικοδομών θα πρέπει να περιλαμβάνεται απαίτηση για προσκόμιση του Πιστοποιητικού Επιθεώρησης, εάν η οικοδομή έχει μελετηθεί προγενέστερα του 1994 ή περιλαμβάνεται στις οικοδομές στις οποίες υπάρχει απαίτηση για περιοδική τους επιθεώρηση, ώστε η ανάπτυξη να θεωρείται επιλέξιμη για επιχορήγηση. Νοείται ότι η διενέργεια επιθεώρησης θα δύναται επίσης να περιλαμβάνεται στις επιλέξιμες δαπάνες τέτοιων Σχεδίων.

3. Σε σχέση με τον προβληματισμό που τέθηκε κατά τη συνάντηση να εξεταστεί ο καθορισμός κριτηρίων που θα πρέπει να πληρούν οι μελετητές που θα διενεργούν τις επιθεωρήσεις, θεωρούμε ότι, λαμβάνοντας υπόψη το υφιστάμενο πλαίσιο παραχώρησης επαγγελματικών δικαιωμάτων, στο παρόν στάδιο θα πρέπει να τεθεί ως προϋπόθεση η κατοχή από τους μελετητές εν ισχύ ασφάλισης επαγγελματικής ευθύνης. Νοείται ότι με τη θέσπιση του Μητρώου Μελετητών, η προώθηση του οποίου επείγει και για την οποία αναμένουμε τις δικές σας ενέργειες, η εργασία αυτή θα πρέπει να αναλαμβάνεται μόνον από πρόσωπα που θα είναι εγγεγραμμένα στο Μητρώο Μελετητών.

4. Σε σχέση με τον προβληματισμό που αναπτύχθηκε κατά τη συνάντηση κατά πόσο θα απαιτείται η διενέργεια επιθεώρησης κατά την πώληση ή εκμίσθωση οικοδομής ή μονάδας σε περίπτωση που έχει προ-

ηγηθεί επιθεώρηση στο πλαίσιο της απαίτησης της περιοδικής επιθεώρησης οικοδομών: Στις περιπτώσεις αυτές θεωρούμε ότι θα δύναται να επιδεικνύεται το Πιστοποιητικό Επιθεώρησης που έχει εκδοθεί στο πλαίσιο της απαίτησης για περιοδική επιθεώρηση της οικοδομής, νοουμένου ότι αυτή έχει διενεργηθεί εντός του χρονικού διαστήματος που καθορίζεται στον πίνακα για την επόμενη επιθεώρηση. Στο ίδιο πλαίσιο, σε περίπτωση που η οικοδομή επιθεωρηθεί στο πλαίσιο της πώλησης ή εκμίσθωσης της οικοδομής/μονάδας και η συγκεκριμένη κατηγορία ανάπτυξης εμπίπτει στο πεδίο εφαρμογής της απαίτησης για περιοδική επιθεώρηση, τότε η επόμενη επιθεώρηση θα δύναται να διενεργείται στο χρονικό διάστημα που καθορίζεται στον σχετικό πίνακα, από την τελευταία επιθεώρηση που έχει διενεργηθεί στην οικοδομή, ανεξάρτητα από το εάν αυτή έχει γίνει στο πλαίσιο πώλησης/εκμίσθωσης της οικοδομής/μονάδας.

Όσον αφορά τον προβληματισμό που αναπτύχθηκε κατά τη συνάντηση για τις περιπτώσεις που στην προς πώληση/εκμίσθωση οικοδομή έχουν επέλθει προσθηκομετατροπές από την προηγούμενη επιθεώρηση που έχει διενεργηθεί στο κτήριο στο πλαίσιο της απαίτησης για περιοδική επιθεώρηση της οικοδομής ή αντιστρόφως (και συναφώς το εν ισχύ Πιστοποιητικό Επιθεώρησης δεν αφορά την υφιστάμενη υποδομή/εγκαταστάσεις), επισημαίνουμε ότι οι περιπτώσεις αυτές δύναται να είναι προβληματικές μόνον σε περίπτωση που οι προσθηκομετατροπές δεν έχουν τύχει μελέτης και επίβλεψης από καταρτισμένους μελετητές. Επί του προκειμένου, σημειώνουμε ότι οι περιπτώσεις αυτές άπτονται ενός γενικότερου ζητήματος μη συμμόρφωσης ορισμένων πολιτών με τη νομοθεσία.

Σε κάθε περίπτωση, θεωρούμε πως δύναται να ενταχθεί απαίτηση εάν κατά την αγοραπωλησία οικοδομής/μονάδας, διαπιστωθεί ότι έχουν επέλθει προσθηκομετατροπές στην οικοδομή για τις οποίες δεν έχει εξασφαλισθεί άδεια οικοδομής, να απαιτείται η έκδοση Πιστοποιητικού Επιθεώρησης, η οποία θα αφορά το σύνολο της προς πώληση οικοδομής (υφιστάμενες υποδομές/εγκαταστάσεις και προσθηκομετατροπές).

5. Όσον αφορά την ημερομηνία από την οποία θα απαιτείται η πρώτη επιθεώρηση της οικοδομής, για τις περιπτώσεις οικοδομών που θα ανεγερθούν μετά από την εφαρμογή της προτεινόμενης ρύθμισης, θεωρούμε πως αυτή θα πρέπει να καθορίζεται ως η ημερομηνία που αναγράφεται στο Πιστοποιητικό Συμπλήρωσης Εργασιών για το έργο.

6. Αντικείμενο επιθεώρησης:

i. Σε σχέση με τον προβληματισμό που τέθηκε κατά τη συνάντηση για τη δυνατότητα διενέργειας επιθεωρήσεων σε κτήρια στα οποία το κελύφος ή μέρος του κελύφους ή και άλλα φέροντα ή μη φέροντα στοιχεία (λ.χ. τοιχοποιίες) της οικοδομής δεν είναι εμφανή, λόγω του ότι έχουν επικαλυφθεί με επενδύσεις στο πλαίσιο ενεργειακής αναβάθμισης του κτηρίου, λόγω αρχικού σχεδιασμού/ ανακαίνισης ή για οποιονδήποτε άλλο λόγο: Σημειώνουμε ότι στις περιπτώσεις αυτές, ο μελετητής θα πρέπει να καταγράφει και να τεκμηριώνει στην έκθεσή του, η οποία θα συνοδεύει το Πιστοποιητικό Επιθεώρησης, ότι δεν κατέστη δυνατή η επιθεώρηση των στοιχείων αυτών.

ii. Κατά την προαναφερόμενη συνάντηση, σημειώθηκε ότι στο Έντυπο Γενικής Οπτικής

Επιθεώρησης Κτηρίων (Ε.Γ.Ο.Ε.Κ.) επισημαίνεται ότι σε περίπτωση που το αποτέλεσμα της επιθεώρησης των φερόντων/δομικών στοιχείων της οικοδομής με βάση την ενότητα Γ.2 του εντύπου είναι ότι δεν δύναται να εκδοθεί Πιστοποιητικό Επιθεώρησης σε σχέση με τα εν λόγω στοιχεία, θα πρέπει να διενεργηθεί οπτικός έλεγχος στην οικοδομή με τη χρήση του Εντύπου Οπτικού Ελέγχου (Ε.Ο.Ε.) και του Εντύπου Οπτικού Ελέγχου Σεισμικής Επάρκειας Κτηρίων (Ε.Ο.Ε.Σ.Ε.Κ.). Κατά τη συνάντηση, υπήρξε συναντίληψη ότι θα πρέπει να διευκρινίζεται κατά πόσον ο οπτικός έλεγχος θα απαιτείται να διενεργείται και με τα δύο αυτά έντυπα κάθε φορά που δεν ικανοποιούνται οι οπτικοί έλεγχοι που διενεργούνται με βάση το Ε.Γ.Ο.Ε.Κ. Επί του προκειμένου, θεωρούμε πως στην περίπτωση που δεν ικανοποιούνται οι οπτικοί έλεγχοι με βάση το Ε.Γ.Ο.Ε.Κ. και είναι η πρώτη φορά που η οικοδομή θα επιθεωρηθεί με τα άλλα έντυπα, τότε αυτή θα πρέπει να διενεργείται με τη χρήση και των δύο εντύπων (Ε.Ο.Ε. και Ε.Ο.Ε.Σ.Ε.Κ.). Σε αντίθετη περίπτωση, θα απαιτείται η διενέργεια οπτικής επιθεώρησης με τη χρήση του Ε.Ο.Ε., εκτός εάν κριθεί απαραίτητη από τον μελετητή και η διενέργεια επιθεώρησης και με βάση το Ε.Ο.Ε.Σ.Ε.Κ. (λ.χ. λόγω προσθηκομετατροπών που έχουν επέλθει στο κτήριο από την προηγούμενη επιθεώρηση). Σχετικές αναφορές γίνονται στην παρ. 2 της έκδοσης «Μεθοδολογία Τακτικής Επιθεώρησης Κτηρίων σε ό,τι αφορά τη δομοστατική τους επάρκεια», στην οποία εμπίπτουν το δύο έντυπα.

7. Σε σχέση με την εξέταση πιθανών μηχανισμών επιβολής της προτεινόμενης νομοθετικής ρύθμισης και παρόλο που αναγνωρίζεται ότι το θέμα αυτό δύναται να χρήζει περαιτέρω εξέτασης, θεωρούμε πως η συγκεκριμένη πτυχή θα πρέπει να εξεταστεί και να επιλυθεί από το Υπουργείο Εσωτερικών.

Σε συνέχεια των όσων προαναφέρονται, θεωρούμε πως έχουμε επεξεργαστεί τα όποια σημεία φάνηκε στις μεταξύ μας συναντήσεις ότι δύναται να χρήζουν περαιτέρω εξέτασης και έχουμε ενσωματώσει σχετικές εισηγήσεις στην πρότασή μας και πως συναφώς μπορείτε άμεσα να προχωρήσετε με τις περαιτέρω ενέργειες για την προώθηση του θέματος. Νοείται ότι εάν θεωρείτε πως θα είναι χρήσιμο, είμαστε στη διάθεσή σας για διευθέτηση μιας τελικής συνάντησης για οριστικοποίηση τυχόν σημείων που δύναται να θεωρείτε πως χρήζουν περαιτέρω εξέτασης».

Παρέμβαση ΕΤΕΚ για αναπτύξεις στο Πλατύ Αγλαντζιάς

Με επιστολή του προς το Τμήμα Πολεοδομίας και Οικήσεως (Επαρχιακό Γραφείο Λευκωσίας), με τίτλο «Αδειοδότηση Τριώροφης Οικοδομής στην περιοχή Πλατύ Αγλαντζιάς, άνωθεν του Πολιτιστικού Κέντρου Σκαλί Αγλαντζιάς στη Λευκωσία», το ΕΤΕΚ εκφράζει τις θέσεις του για το θέμα γενικότερα.

Αφορμή για την παρέμβαση ήταν ενημέρωση από το Τμήμα Πολεοδομίας για την αδειοδότηση τριώροφης οικοδομής, ύψους 14,60 μ., η οποία χωροθετείται στο ύψωμα «Σκαλί Αγλαντζιάς» σε εγγύτητα με τα πρηνή της περιοχής και σε άμεση γειτνίαση με το ομώνυμο Πολιτιστικό Κέντρο.

Το ΕΤΕΚ για το θέμα σημείωσε τα ακόλουθα:

1. «Παρόλο που αναγνωρίζεται ότι έχει ζητηθεί από την οικοδομική αρχή να τεθούν όροι για την εκπόνηση των απαραίτητων γεωτεχνικών και γεωλογικών μελετών για να διασφαλιστεί ότι θα ληφθούν όλα τα απαραίτητα μέτρα για τη στατική ευστάθεια της προτεινόμενης ανάπτυξης και την προστασία των διερχομένων και των παρακείμενων ιδιοκτησιών και χρήσεων από πιθανές βραχοπτώσεις ή και κατολισθήσεις, περιλαμβανομένης της τροποποίησης των σχεδίων ή και της θέσης της οικοδομής εάν χρειαστεί, θεωρούμε πως το ζήτημα της ανέγερσης οικοδομών σε εγγύτητα με τα πρηνή στην περιοχή «Πλατύ Αγλαντζιάς» θα πρέπει να εξεταστεί σε ένα γενικότερο πλαίσιο.

2. Ειδικότερα και λαμβάνοντας υπόψη τις πρόσφατες βραχοπτώσεις στην περιοχή, θεωρούμε ότι, πέραν των όρων που τίθενται σε άδειες οικοδομής για αναπτύξεις που χωροθετούνται σε εγγύτητα με τα πρηνή της περιοχής «Πλατύ Αγλαντζιάς», θα πρέπει, με τη συμμετοχή όλων των εμπλεκόμενων αρχών, να καθοριστεί συγκεκριμένο πλαίσιο για την αδειοδότηση των αναπτύξεων αυτών, το οποίο θα λαμβάνει υπόψη πρωτίστως τη δημόσια ασφάλεια αλλά και τη διαφύλαξη της ιδιαίτερης μορφολογίας της περιοχής, η οποία αποτελεί αναπόσπαστο μέρος της ταυτότητάς της. Εξ όσων γνωρίζουμε, στο πλαίσιο αυτό

ήδη εξετάζεται ο καθορισμός ειδικής ζώνης κατά μήκος της κορυφογραμμής στην περιοχή. Ιδιαίτερα όσον αφορά το κανονιστικό πλαίσιο που διέπει την αδειοδότηση αναπτύξεων σε εγγύτητα με τα πρηνή που γειτνιάζουν με το Πολιτιστικό Κέντρο «Σκαλί Αγλαντζιάς», θεωρούμε πως αυτό θα πρέπει να επανεξεταστεί λαμβάνοντας υπόψη ότι η ανέγερση οικοδομών στο ύψωμα άνωθεν του Πολιτιστικού Κέντρου και των ιστορικών εκκλησιών της περιοχής, αναπόφευκτα οδηγεί στην αλλοίωση του ιδιαίτερου χαρακτήρα της περιοχής.

3. Στο ίδιο πλαίσιο και με αφορμή την προτεινόμενη ανάπτυξη (για την οποία έχει εκδοθεί πολεοδομική άδεια με αρ. ΛΕΥ/870/2021), οφείλουμε να σημειώσουμε ότι θεωρούμε πως θα πρέπει να εξεταστεί η δυνατότητα άσκησης διακριτικής ευχέρειας της Πολεοδομικής Αρχής για την παραχώρηση πρόσθετου ορόφου σε περιοχές που γειτνιάζουν με το Πολιτιστικό Κέντρο.

4. Επίσης, παρακαλούμε να λάβουμε ενημέρωση σχετικά με την υποβολή αίτησης για αδειοδότηση εξώροφης οικοδομής κατά μήκος της κορυφογραμμής πλησίον του Πολιτιστικού Κέντρου».

Διαγωνισμός για το έργο «Νέο Κυπριακό Μουσείο»

Σε συνέχεια της προκήρυξης του Διαγωνισμού για το έργο «Νέο Κυπριακό Μουσείο» - Αρ. Διαγωνισμού: Α/10/2021(Ε), το ΕΤΕΚ επικοινωνήσε με το Τμήμα Δημοσίων Έργων σημειώνοντας ότι οι προϋποθέσεις συμμετοχής που έχουν τεθεί για τον Μηχανικό Εργοταξίου και τον Υπεύθυνο Ηλεκτρολόγο Μηχανικό που θα στελεχώνουν, μεταξύ άλλων, την Ομάδα του Εργολήπτη, δημιουργούν συνθήκες σημαντικού περιορισμού στη δυνατότητα συμμετοχής στον διαγωνισμό και θα πρέπει να αναθεωρηθούν. Σε επιστολή του ΕΤΕΚ προτείνεται «οι εν λόγω προϋποθέσεις συμμετοχής να αναθεωρηθούν ως ακολούθως, με γνώμονα τη διασφάλιση της ευρείας συμμετοχής στον διαγωνισμό από ικανούς προσφοροδότες:

1. Προϋπόθεση συμμετοχής ο Μηχανικός Εργοταξίου να κατέχει τουλάχιστον εικοσαετή πείρα σε επιβλέψεις οικοδομικών έργων, ένα εκ των οποίων να ήταν αξίας τουλάχιστον €20.000.000: Η εν λόγω προϋπόθεση συμμετοχής θεωρούμε πως θα πρέπει να αναθεωρηθεί με απαίτηση ο Μηχανικός Εργοταξίου να κατέχει τουλάχιστον δεκαπενταετή πείρα στην επίβλεψη οικοδομικών έργων, εκ των οποίων ένα να ήταν αξίας τουλάχιστον €20.000.000 ή δύο να ήταν αξίας τουλάχιστον

€10.000.000 έκαστο.

2. Προϋπόθεση συμμετοχής ο Υπεύθυνος Ηλεκτρολόγος Μηχανικός να κατέχει 15ετή τουλάχιστον μεταπτυχιακή πείρα στην ειδικότητα του πτυχίου του, και να είχε την ευθύνη όλων των ηλεκτρολογικών εγκαταστάσεων σε ένα παρόμοιας πολυπλοκότητας έργο, συνολικής αξίας ηλεκτρολογικών εγκαταστάσεων τουλάχιστον €2.000.000: Η εν λόγω προϋπόθεση συμμετοχής, παρόλο που αναγνωρίζεται ότι έχει ήδη αναθεωρηθεί, θεωρούμε πως θα πρέπει να επανεξεταστεί με γνώμονα τη διασφάλιση της ευρείας συμμετοχής στον διαγωνισμό. Συγκεκριμένα, γίνεται εισήγηση να αναθεωρηθεί η εν λόγω απαίτηση, με απαίτηση ο Υπεύθυνος Ηλεκτρολόγος Μηχανικός να κατέχει 15ετή τουλάχιστον μεταπτυχιακή πείρα στην ειδικότητα του πτυχίου του, και να είχε την ευθύνη των ηλεκτρολογικών εγκαταστάσεων σε παρόμοιας πολυπλοκότητας έργο, συνολικής αξίας ηλεκτρολογικών εγκαταστάσεων τουλάχιστον €2.000.000, ή σε τρία παρόμοιας πολυπλοκότητας έργα, τα οποία να περιλάμβαναν ηλεκτρολογικές εγκαταστάσεις αξίας τουλάχιστον €700.000 έκαστο».

Ενστάσεις ΕΤΕΚ για Διαγωνισμούς που δεν συμβαδίζουν με την Εγκύκλιο ΓΛ/ΑΑΔΣ 104

Με παρεμβάσεις του προς τον Δήμο Ιδαλίου, την Κοινότητα Πολεμίου Πάφου και την Επαρχιακή Διοίκηση Πάφου, το ΕΤΕΚ ζήτησε εξηγήσεις σχετικά με Διαγωνισμούς Μελετητικών Υπηρεσιών οι οποίοι δεν εφάρμοζαν την Εγκύκλιο ΓΛ/ΑΑΔΣ 104 «Υπηρεσίες Συμβούλων Μελετητών Οικοδομικών και Τεχνικών Έργων».

- Για τον Δήμο Ιδαλίου ο Διαγωνισμός αφορούσε την Παροχή Υπηρεσιών Συμβούλων Μελετητών για την εκπόνηση μελέτης, κατασκευαστικών σχεδίων και την επίβλεψη κατασκευής γραμμικού πάρκου στον ποταμό Γιαλιά εντός της περιφέρειας του Δήμου Ιδαλίου και του Κοινοτικού Συμβουλίου Πέρα Χωρίου - Νήσου (Αρ. Διαγωνισμού: 14/2022).

γικότητας και δεν εξυπηρετεί το δημόσιο συμφέρον. Επιπρόσθετα, σημειώνεται σε περιπτώσεις συμβάσεων για υπηρεσίες των οποίων η πληρωμή συνδέεται με παραδοτέα και δεν υπάρχει δυνατότητα υπερπληρωμής σε περίπτωση διακοπής του συμβολαίου. Σε κάθε περίπτωση, αν και εφόσον αποδειχθεί ότι ο Ανάδοχος δεν τηρεί τις πρόνοιες της Σύμβασης, η Αναθέτουσα Αρχή δύναται να κινηθεί δικαστικά εναντίον του και να διεκδικήσει τις όποιες αποζημιώσεις. Ως εκ τούτου θεωρούμε ότι η απαίτηση για υποβολή εγγύησης πιστής εκτέλεσης σε ύψος 10% της συμβατικής τιμής, θα πρέπει να αποσυρθεί ή τουλάχιστον να μειωθεί».

Επίσης, το ΕΤΕΚ εξέφρασε τη θέση ότι «οι προϋποθέσεις συμμετοχής που έχουν τεθεί για τους βασικούς μελετητές 1-5 σε ό,τι αφορά την αξία των έργων που πρέπει να έχουν ολοκληρώσει δύναται να δημιουργούν συνθήκες περιορισμού στη δυνατότητα συμμετοχής στον διαγωνισμό και θα πρέπει να επαναξιολογηθούν».

- Για το Πολέμι ο Διαγωνισμός αφορούσε την «Παροχή Υπηρεσιών Συμβούλων Μελετητών για τη Μελέτη και Επίβλεψη του Έργου “Ανάδειξη του ευρύτερου πυρήνα και ανάπλαση/εξωραϊσμό των δρόμων στην Κοινότητα Πολεμίου της Επαρχίας Πάφου”» (Αρ. Διαγωνισμού: Ε.Δ.ΠΑΦ.Κ.Σ 08/2022).
- Η παρέμβαση προς την Επαρχιακή Διοίκηση αφορούσε τον Διαγωνισμό «Παροχή Υπηρεσιών Συμβούλων Μελετητών για τη Μελέτη και Επίβλεψη του Έργου “Εξωραϊσμός της Κεντρικής Πλατείας και της Αυλής της Εκκλησίας Στατού-Αγ. Φωτίου της Επαρχίας Πάφου”» (Αρ. Διαγωνισμού: Ε.Δ.ΠΑΦ.Κ.Σ 09/2022).

Όπως σημειώνεται στην επιστολή του Επιμελητηρίου «με βάση το εκτιμώμενο κόστος του κατασκευαστικού έργου και τη σύσταση της Ομάδας Έργου, η εκτιμώμενη αξία της σύμβασης, όπως προκύπτει από τους πίνακες (α) και (β) του Παραρτήματος 3 της Εγκυκλίου θα έπρεπε να ήταν 71% της εκτιμώμενης αξίας του κατασκευαστικού έργου (για τους βασικούς μελετητές 1-4) και επιπρόσθετα να λαμβάνει υπόψη την παροχή υπηρεσιών από τους βασικούς Μελετητές 5-8».

Για τον ίδιο Διαγωνισμό το ΕΤΕΚ παρατήρησε ότι «στα έγγραφα του Διαγωνισμού (παρ. 10.5 του Τόμου Α) καθορίζεται πως θα απαιτηθεί η καταβολή εγγύησης πιστής εκτέλεσης της σύμβασης από τον επιτυχόντα προσφοροδότη σε ύψος 10% της συμβατικής τιμής. Με δεδομένα τα οικονομικά μεγέθη των μελετητικών γραφείων στην Κύπρο, θεωρούμε πως η απαίτηση υποβολής εγγύησης πιστής εκτέλεσης της σύμβασης αυτού του ύψους από τον Ανάδοχο δεν πληροί την αρχή της αναλο-

Το ΙΔΕΚ έθεσε στη διάθεση νεοφυών και καινοτόμων επιχειρήσεων €8,5 εκατ.

Μέσα σε μόλις τέσσερις μήνες από τις καταληκτικές ημερομηνίες των Προσκλήσεων PRE-SEED, SEED και INNOVATE, που προκηρύχθηκαν τον Δεκέμβριο του 2021, το Ίδρυμα Έρευνας και Καινοτομίας (ΙΔΕΚ) ανακοίνωσε τις εταιρείες που θα χρηματοδοτηθούν, επιτυγχάνοντας τεράστια οφέλη για την οικονομία και την αγορά εργασίας της Κύπρου.

Στο πλαίσιο των τριών προσκλήσεων με καταληκτικές ημερομηνίες τον Φεβρουάριο του 2022, υποβλήθηκαν 215 προτάσεις οι οποίες αξιολογήθηκαν σε δύο φάσεις. Στη δεύτερη φάση αξιολόγησης προκρίθηκαν 61 από αυτές ενώ η τελική αξιολόγηση κατέληξε στη χρηματοδότηση 15 νεοφυών και 7 υφιστάμενων επιχειρήσεων.

Η επιχειρησιακή αποτελεσματικότητα του ΙΔΕΚ αποτελεί στρατηγικό δείκτη λειτουργίας του, που έμπρακτα και με ταχύτητα ενισχύει την οικονομία του τόπου. Σε μία δύσκολη περίοδο, μέσω των τριών αυτών προσκλήσεων διατέθηκαν ποσά συνολικού ύψους €8,5 εκατομμυρίων και ιδιωτική επένδυση που αναμένεται να ξεπεράσει τα €5 εκατ. και θα δημιουργήσουν πέραν των 70 νέων θέσεων εργασίας.

Δημιουργούνται
πάνω από 70 θέσεις
εργασίας στην Κύπρο

Τα Προγράμματα Επιχειρηματικής Καινοτομίας του ΙΔΕΚ αποτελούν μέρος του νέου Εθνικού Πλαισίου Προγραμμάτων του Ιδρύματος, για την περίοδο 2021-2027 και στοχεύουν στην ενδυνάμωση του οικοσυστήματος νεοφυών και καινοτόμων επιχειρήσεων, με τρόπο που να δημιουργεί μακροπρόθεσμα κοινωνικοοικονομικά οφέλη. Αποτέλεσαν τα πρώτα Προγράμματα Έρευνας και Καινοτομίας που προκηρύχθηκαν στο πλαίσιο του Σχεδίου Ανάκαμψης και Ανθεκτικότητας «Κύπρος – Το Αύριο».

Για περισσότερες πληροφορίες οι ενδιαφερόμενοι μπορούν να επισκεπτούν την ιστοσελίδα του ΙΔΕΚ, www.research.org.cy ή να επικοινωνούν με το Κέντρο Εξυπηρέτησης Συνεργατών του Ιδρύματος, στο τηλ.: 22205000. Το Ίδρυμα Έρευνας και Καινοτομίας (www.research.org.cy) είναι ο εθνικός φορέας, αρμόδιος για την υποστήριξη και προώθηση της έρευνας, της τεχνολογικής ανάπτυξης και της καινοτομίας στην Κύπρο. Η υλοποίηση της αποστολής του επιτυγχάνεται μέσα από τον σχεδιασμό και τη διαχείριση προγραμμάτων χρηματοδότησης ερευνητικών έργων και καινοτομικών δραστηριοτήτων, αλλά και μέσα από δράσεις και υπηρεσίες που ενισχύουν το εγχώριο οικοσύστημα έρευνας και καινοτομίας, συμβάλλοντας στην ενίσχυση της ανταγωνιστικότητας της κυπριακής οικονομίας και τη διασύνδεση με τη διεθνή ερευνητική και επιχειρηματική κοινότητα.

Προτεινόμενος περιορισμός για τη χρήση Υπερφθοροαλκυλιωμένων Χημικών Ουσιών σε πυροσβεστικούς αφρούς

Σε ευρωπαϊκό επίπεδο είναι σε εξέλιξη δημόσια διαβούλευση για την απαγόρευση της χρήσης Υπερφθοριωμένων και Πολυφθοριωμένων Αλκυλιωμένων χημικών ουσιών (Perfluoroalkyl substances - PFAS) σε πυροσβεστικούς αφρούς. Οι PFAS είναι εξαιρετικά ανθεκτικές και έμμονες χημικές ουσίες, παραμένουν δηλαδή στο περιβάλλον περισσότερο από οποιαδήποτε άλλη χημική ουσία και συσσωρεύονται σε έμβια όντα και στον άνθρωπο προκαλώντας τοξικές επιδράσεις. Ορισμένες ουσίες PFAS είναι τοξικές για την αναπαραγωγή και μπορούν να βλάψουν την ανάπτυξη των εμβρύων, άλλες μπορεί να προκαλέσουν καρκίνο ενώ για κάποιες υπάρχει υπόνοια ότι παρεμβαίνουν στο ενδοκρινικό (ορμονικό) σύστημα του ανθρώπου. Είναι σημαντικό να ελαχιστοποιηθεί η απελευθέρωση τέτοιων ουσιών στο έδαφος και στο πόσιμο νερό για να μειωθεί η πιθανότητα μιας μελλοντικής μη αναστρέψιμης βλάβης.

Στο πλαίσιο της πιο πάνω διαβούλευσης, το Τμήμα Επιθεώρησης Εργασίας του Υπουργείου Εργασίας και Κοινωνικών Ασφαλίσεων ενημερώνει τους επηρεαζόμενους βιομήχανους, εισαγωγείς, διανομείς καθώς και τις ενδιαφερόμενες οργανώσεις ή επιστημονικές ομάδες ότι μπορούν να υποβληθούν σχόλια ή δεδομένα επί της πρότασης περιορισμού έως τις 23 Σεπτεμβρίου 2022.

Ο περιορισμός θα απαγορεύσει την παραγωγή, τη διάθεση στην αγορά και τη χρήση όλων των PFAS σε αφρώδη υλικά πυρόσβεσης σε μεταβατικές περιόδους, οι οποίες θα δώσουν χρόνο στη βιομηχανία να αντικαταστήσει τους αφρούς που περιέχουν PFAS, χωρίς να διακυβεύεται η πυρασφάλεια των εγκαταστάσεών τους. Κατά τη διάρκεια των μεταβατικών περιόδων, όσοι εξακολουθούν να χρησιμοποιούν αφρώδη υλικά με βάση τις PFAS, πρέπει να διασφαλίζουν την ελαχιστοποίηση των εκλύσεων στο περιβάλλον. Οι αφροί που έχουν λήξει και τυχόν απόβλητα πρέπει επίσης να απορρίπτονται κατάλληλα.

Η Πρόταση, καθώς και τα όποια στοιχεία υποβληθούν, θα αξιολογηθούν από τον Ευρωπαϊκό Οργανισμό Χημικών Προϊόντων (ECHA) με τελικό στόχο να ετοιμασθεί και να ενταχθεί νέος περιορισμός στο Παράρτημα XVII του Ευρωπαϊκού Κανονισμού REACH (αρ. 1907/2006/ΕΚ). Επιπλέον πληροφοριακό υλικό είναι διαθέσιμο στις ακόλουθες ιστοσελίδες:

Διορισμοί από Διοικούσα ΕΤΕΚ

Η Διοικούσα Επιτροπή του ΕΤΕΚ διόρισε τα πιο κάτω μέλη του Επιμελητηρίου: **ΠΡΑΓΜΑΤΟΓΝΩΜΟΣΥΝΕΣ**

- **Χρυσάνθο Χρυσάνθου**, αρχιτέκτονα, για κακοτεχνίες, προβλήματα, παραλείψεις, επιπλέον χρεώσεις σε υλικά, και επειδή δεν υπήρχε άδεια οικοδομής, ούτε και τελική έγκριση, δεν οριοθετήθηκε το ακίνητο, τοποθετήθηκε εν μέρει σε άλλο τεμάχιο, ο αρχιτέκτονας παρέδωσε σχέδια και δεν ενημερώθηκε για την ανέγερση της οικίας, δεν διορίστηκε μηχανικός, σε ξύλινη μονοκατοικία στη Λεμεσό.
- **Σωτήρη Κτωρίδη**, πολιτικό μηχανικό, για έντονη ρωγμάτωση που παραπέμπει σε πιθανές κακοτεχνίες και πιθανές διαφορικές καθιζήσεις, σε μονοκατοικία στο Καϊμακλί.
- **Γιώργο Γεωργίου**, αρχιτέκτονα, για τοποθέτηση αλουμινίων σε καινούργιο

PFAS

ή Παντοτινά χημικά

Οι πολυφθοροαλκυλικές ουσίες (PFAS) είναι χημικές ουσίες που παρασκευάζονται και χρησιμοποιούνται ευρέως σε όλη την κοινωνία και εντοπίζονται στο περιβάλλον. Οι PFAS δεν διασπώνται, παραμένουν στο περιβάλλον και κάποιες στο σώμα μας. Για πολλές από αυτές υπάρχουν σοβαρές ανησυχίες για επιπτώσεις στην υγεία.

Κατηγορία αδιάβροχων ρούχων, υφασμάτων και επιφανειών

Αντικολλητικές επικαλύψεις για τηγνίνα και κατασρόλες και συσκευασίες τροφίμων

Αφροί πυρόσβεσης και ενδύματα πυροπροστασίας

Επιχρωμιώσεις, χρώματα και οικοδομικά υλικά

Πώς μερικά PFAS επηρεάζουν την υγεία σας;

Μελέτες έχουν δείξει ότι τα PFAS έχουν μολύνει τα όμβρια, τα πόσιμα και τα υπόγεια ύδατα.

Οι μελέτες δείχνουν ότι κάποια PFAS εξασθενούν το ανοσοποιητικό σύστημα.

Μπορούν επίσης να βρεθούν στο αίμα των περισσότερων ανθρώπων και συνδέονται με αυξημένα επίπεδα χοληστερόλης.

Μερικά PFAS μπορούν να βλάψουν το ήπαρ.

Μελέτες δείχνουν ότι ορισμένα PFAS συμβάλλουν στην ανάπτυξη καρκίνου των νεφρών και των ορχέων.

Τι κάνουν ο ECHA και η ΕΕ;

ΠΕΡΙΟΡΙΣΜΟΙ
Η παραγωγή και η χρήση ορισμένων PFAS έχει ήδη περιοριστεί στο πλαίσιο της νομοθεσίας της ΕΕ για τα χημικά προϊόντα.

ΜΕΛΕΤΕΣ
Ο ECHA και η Ευρωπαϊκή Επιτροπή διεξάγουν μελέτες σχετικές με τα PFAS που χρησιμοποιούνται σε αφρούς πυρόσβεσης και κλιματισμού/κλιματιστικά προϊόντα.

ΑΣΦΑΛΕΣΤΕΡΕΣ ΕΝΑΛΛΑΚΤΙΚΕΣ ΛΥΣΕΙΣ
Η τοποθέτησή τους στον κατάλογο των υποψηφίων ουσιών πολύ μεγάλης ανησυχίας του REACH οδηγεί στην υποκατάστασή τους.

ΑΞΙΟΛΟΓΗΣΗ
Από το 2004, ο ECHA αξιολόγησε τα PFAS σε ομάδες και όχι έναν προς έναν, για να επιταχυνθεί η διαδικασία. Η βάση δεδομένων του ECHA περιέχει περισσότερα από 2000 PFAS.

Ελέγξτε τη βάση δεδομένων του ECHA:
echa.europa.eu/information-on-chemicals/registered-substances

<https://echa.europa.eu/el/hot-topics/perfluoroalkyl-chemicals-pfas>
<https://chemicalsinourlife.echa.europa.eu/el/why-we-care-about-forever-chemicals-and-why-you-should-too>

Οι ενδιαφερόμενοι μπορούν να υποβάλουν σχόλια και δεδομένα σχετικά με τα εκτιμώμενα κοινωνικοοικονομικά κόστη, τη διάρκεια των μεταβατικών περιόδων καθώς και πληροφορίες για τυχόν εναλλακτικές των PFAS χημικές ουσίες μέσω της ακόλουθης ιστοσελίδας του ECHA:
<https://echa.europa.eu/el/restrictions-under-consideration/-/substance-rev/69104/term>

Περισσότερες πληροφορίες/διευκρινίσεις μπορούν να δοθούν από τους αρμόδιους λειτουργούς στα τηλέφωνα 22405609 και 22405608.

για οικοδομή όπου δεν τηρήθηκε η προσφορά και υπάρχουν θέματα ηχορύπανσης. Προβλήματα στην εφαρμογή στις αλουμινένιες lift and slide πόρτες, ανοιγόμενα παράθυρα, φεγγίτη κ.λπ., σε μονοκατοικία στα Λιβάδια Λάρνακας.

ΔΙΑΙΤΗΣΙΕΣ

- **Πέτρο Ζωγράφου**, διαιτητή ΕΤΕΚ, ως μοναδικό διαιτητή υπόθεσης για έργα στις Πλάτρες.

ΕΚΠΡΟΣΩΠΗΣΕΙΣ

- **Σωκράτη Ζαβρό**, μηχανολόγο μηχανικό, στην Εθνική Τεχνική Επιτροπή CYS/TC13 «Θερμικά Ηλιακά Συστήματα».
- **Ελίζα Βασιλείου**, μηχανολόγο μηχανικό, στο Διοικητικό Συμβούλιο του Κυπριακού Οργανισμού Προώθησης Ποιότητας (ΚΟΠΠ).

Πυρκαγιές σε εγκαταστάσεις επεξεργασίας ή αποθήκευσης εύφλεκτων υλικών

Τελευταία και σε χρονικό διάστημα μικρότερο του ενός έτους (8 μήνες), έχουμε γίνει μάρτυρες πολλών επικίνδυνων συμβάντων που σχετίζονται με την αποθήκευση και τη διαχείριση αποβλήτων. Ειδικότερα, μεγάλες πυρκαγιές ξέσπασαν τον Οκτώβριο του 2021 σε εργοστάσιο ανακύκλωσης παλιών οχημάτων, μεταλλικών αντικειμένων και ελαστικών στη βιομηχανική περιοχή Γερίου, τον Ιανουάριο του 2022 στο τσιμεντοποιείο Βασιλικού σε αποθήκη εναλλακτικών καυσίμων και ειδικότερα κονιορτοποιημένης πολυουρεθάνης, και πιο πρόσφατα, στις 11 Ιουνίου 2022, σε μονάδα διαχείρισης / επεξεργασίας χρησιμοποιημένων ελαστικών μεταξύ των χωριών Καλαβασός και Μαρί.

Ευτυχώς σε καμιά από αυτές δεν θρηνήσαμε ανθρώπινες ζωές αφού και στις τρεις περιπτώσεις η άμεση αντίδραση των αρμοδίων φορέων (Πυροσβεστική Υπηρεσία, Αστυνομία, Πολιτική Άμυνα, Τμήμα Περιβάλλοντος, Τμήμα Επιθεώρησης Εργασίας) απέτρεψε τα χειρότερα χωρίς ωστόσο να εκμηδενίζει τις συνέπειες στην ανθρώπινη υγεία, στο περιβάλλον αλλά και να καθησυχάζει τους περίοικους μετά τη μεγάλη αναστάτωση που προκλήθηκε.

Το ότι δεν είναι η πρώτη φορά που παρατηρούνται τέτοιες φύσης περιστατικά σε μικρό χρονικό διάστημα θα πρέπει τουλάχιστον να προβληματίσει την Πολιτεία και τους επιστημονικούς και επαγγελματικούς φορείς του τόπου. Το ΕΤΕΚ σίγουρα δεν στοχεύει στην εκ των υστέρων επίρριψη ευθυνών. Έτσι και αλλιώς η πρακτική αυτή δεν ωφελεί ούτε την προστασία του περιβάλλοντος αλλά ούτε και την ανθρώπινη υγεία. Επιθυμεί όμως διακαώς να δημιουργηθούν όλοι οι αναγκαίοι μηχανισμοί που μέσα από τη μελέτη και τη βάσανο της διερεύνησης για τις κύριες αιτίες αυτού του είδους των περιστατικών, θα δώσουν τις καταλληλότερες λύσεις για αποφυγή παρόμοιων περιστατικών.

Επισημαίνεται ότι η επικινδυνότητα τέτοιων ατυχημάτων μπορεί να σχετίζεται με πυρκαγιά, έκρηξη ή και διαρροή τοξικών ουσιών στην ατμόσφαιρα, που μπορεί να επηρεάσουν όχι μόνο το προσωπικό της εγκατάστασης, αλλά και τους κατοίκους της ευρύτερης περιοχής, καθώς και το περιβάλλον. Οι άμεσες συνέπειες μπορεί να αντιστοιχούν σε ανθρώπινες απώλειες, πρόκληση σοβαρών προβλημάτων υγείας στον πληθυσμό, καταστροφές καλλιεργειών από καύση και επικίνδυνες ουσίες, ρύπανση του υδροφόρου ορίζοντα κ.ά. Ακόμη πιο σημαντικές μπορεί να είναι και οι μακροπρόθεσμες συνέπειες στην υγεία του πληθυσμού.

Όσον αφορά τα αίτια, το πρώτο που θα πρέπει να προβληματίσει και να διερευνηθεί είναι η ύπαρξη αποτελεσματικών μηχανισμών παρακολούθησης της τήρησης των μέτρων πρόληψης που εφαρμόζονται και εφόσον η εγκατάσταση αδειοδοτείται αν υπάρχει συμμόρφωση με τους όρους που έχουν επιβληθεί. Πιστεύουμε ακράδαντα ότι η τακτική παρακολούθηση και ο έλεγχος από τα αρμόδια κυβερνητικά τμήματα όλων των προληπτικών μέτρων που εφαρμόζονται είναι καθοριστικός παράγοντας για την αποφυγή πρόκλησης βιομηχανικού ατυχήματος μεγάλης έκτασης. Για αυτό τον λόγο όλες οι υπηρεσίες που εμπλέκονται σε τέτοιες κρίσιμες υποδομές θα πρέπει να είναι επαρκώς στελεχωμένες.

Ένα δεύτερο σημείο που πρέπει να μας προβληματίσει και θα πρέπει να ληφθούν όλα τα μέτρα για να είμαστε πλήρως προετοιμασμένοι ως κοινωνία είναι οι περιπτώσεις που τέτοιου είδους συμβάντα επεκτείνονται και λαμβάνουν ανεξέλεγκτες διαστάσεις. Παρόλο που πρωταρχικό μέλημά μας θα πρέπει να είναι η πρόληψη, η ετοιμότητα, η αμεσότητα και ο συντονισμός μεταξύ των αρμοδίων τμημάτων για αποφυγή τέτοιων συμβάντων ιδιαίτερης σημασίας, είναι και ο σωστός συντονισμός για περιορισμό της πυρκαγιάς και μείωση των επιπτώσεών της. Προς τον σκοπό αυτό τα όποια σχέδια δράσης των κρατικών υπηρεσιών για τη διαχείριση τέτοιου είδους κρίσεων και καταστροφών θα πρέπει να επικαιροποιούνται και παράλληλα να τίθενται σε δημόσια διαβούλευση ώστε να προσαρμόζονται στα δεδομένα της εποχής μας και στις εμπειρίες άλλων χωρών. Αναγκαία θεωρούμε επίσης την ενημέρωση των πολιτών με τη διεξαγωγή ειδικών ασκήσεων και τη διοργάνωση ενημερωτικών δράσεων ώστε να γνωρίζουν εκ των προτέρων τι πρέπει να πράττουν στο στάδιο της διαχείρισης τέτοιου είδους κρίσεων.

Περαιτέρω, κρίνουμε ότι μια πολύ καλή πρακτική θα ήταν η δημιουργία ή επέκταση ενός τοπικού Μηχανισμού Παρακολούθησης. Κάτι αντίστοιχο έχει ήδη συσταθεί στο Ενεργειακό Κέντρο στο Βασιλικό για την παρακολούθηση της εφαρμογής των μέτρων προστασίας και την αποφυγή πρόκλησης οιασδήποτε δυσάρεστων συμβάντων που μπορεί να οδηγήσουν σε επηρεασμό της ασφάλειας και της υγείας του προσωπικού, των περιόικων αλλά και του περιβάλλοντος χώρου. Ένας τέτοιος θεσμός όχι μόνο θα δημιουργούσε συνθήκες αυξημένης προστασίας αλλά και θα έστειλε στις γειτονικές κοινότητες μηνύματα που όχι μόνο θα καθησυχάζαν τις ανησυχίες που υπάρχουν αλλά και την ελπίδα ότι οι συγκεκριμένες αναπτύξεις μπορούν να συμβάλουν θετικά στην ευημερία της περιοχής.

Πρέπει να τονίσω ότι το ΕΤΕΚ και στις δύο προηγούμενες περιπτώσεις πυρκαγιών είχε παρέμβει με ανακοινώσεις του τονίζοντας, μεταξύ άλλων, ότι η υγεία των πολιτών και η προστασία του περιβάλλοντος δεν μπορούν να εξαρτώνται από δαιδαλώδεις γραφειοκρατικές διαδικασίες. Επίσης, όπως και τότε έτσι και τώρα επαναλαμβάνω ότι το Επιμελητήριο, στο πλαίσιο των αρμοδιοτήτων του, θα σταθεί αρωγός της Πολιτείας στην υλοποίηση όλων των πιο πάνω ή και οποιασδήποτε άλλων μέτρων κριθούν αναγκαία.

Κωνσταντίνος Κωνσταντή
Αρχιτέκτονας
Πρόεδρος ΕΤΕΚ

Βενετία: η πόλη θαύμα της μηχανικής επιστήμης

Η πλωτή πόλη της Βενετίας, μία από τις πλέον ασυνήθιστες πόλεις στον κόσμο, κτίστηκε πάνω σε 118 νησάκια στη μέση της λιμνοθάλασσας στην κορυφή της Αδριατικής θάλασσας στη βόρεια Ιταλία. Φαίνεται αδύνατο, μια πόλη τόσο μεγάλη, να μπορεί να επιπλέει πάνω σε μια λιμνοθάλασσα με καλάμια και βάλτους.

Τι έκανε όμως τους ανθρώπους να θέλουν να ζήσουν σε ένα επίπεδο λασπωμένο νησί στη μέση μιας λιμνοθάλασσας; Η απάντηση είναι: «ο φόβος». Ο κόσμος έφυγε από τα σπίτια του τον 5ο αιώνα μ.Χ. για να ξεφύγει από τους βάρβαρους, βρίσκοντας προστασία και καταφύγιο ανάμεσα στους ψαράδες που ζούσαν στην περιοχή. Έτσι γεννήθηκε η ανάγκη να κτιστεί μια νέα πόλη. Η διάσημη πόλη της Βενετίας γεννήθηκε την 25η Μαρτίου του 421μ.Χ.

Σαν βάλτος

Ήταν αναγκαίο να βρεθεί ένας τρόπος να ενισχυθούν τα νησάκια, να αποξηραθούν, να μεγαλώσουν και να προστατευθεί το ευαίσθητο περιβάλλον. Έτσι έσκαψαν εκατοντάδες κανάλια και στήριξαν τις όχθες με ξύλινους πασσάλους.

Καμινάδες – dalvenetoalmondoblog.blogspot.com

Ψαλίδι από ξύλο – www.venice.it

Ολόκληρη η πόλη κτίστηκε σαν να ήταν ένας ξέβαθος βάλτος, όπου η περιοχή η οποία θα κτιζόταν έπρεπε πρώτα να σταθεροποιηθεί φυτεύοντας ξύλινους μυτερούς πασσάλους από πεύκο ή δρυ, κατά προτίμηση ροζισμένους και με ανώμαλη επιφάνεια, μέχρι να φτάσουν στο σκληρό και συμπαγές στρώμα αργίλου, ειδικής συνοχής, που βρίσκεται περίπου δέκα μέτρα κάτω από το επιφανειακό έδαφος της λιμνοθάλασσας.

Το «φύτεμα» των πασσάλων γίνεται σύμφωνα με μια πολλαπλή ευθυγράμμιση, κατά μήκος της λωρίδας της γης πάνω από την οποία θα υψωθούν οι περιμετρικοί τοίχοι και η σπονδυλική στήλη που θα στηρίζει το μεγαλύτερο βάρος του κτηρίου.

Αν το βάθος του σκληρού εδάφους είναι πολύ μεγάλο και δεν μπορούν να φτάσουν οι πάσσαλοι παντού ή σε κάποια σημεία, το σφηνώμα, οι εργασίες προετοιμασίας της θεμελίωσης δηλαδή, γίνονται πιο συμπυκνωμένα, τοποθετούνται σε όλη την επιφάνεια πάνω από την οποία θα ακουμπήσει το κτήριο, κλείνοντας αρχικά την περίμετρο με μια πυκνή πασσάλωση και στη συνέχεια προχωρούν προς το εσωτερικό ακολουθώντας ένα σχέδιο σπειροειδές μέχρι το κέντρο της περιοχής.

Αυτή η διαδικασία γίνεται όταν το κτήριο το οποίο θα στηρίζει είναι πολύ βαρύ, όπως για παράδειγμα το καμπαναριό του Αγίου Μάρκου ή η γέφυρα του Rialto όπου φυτεύτηκαν 11.000 πάσσαλοι για να στηριχθεί το βάρος της.

Πάνω από τα κεφάλια των πασσάλων στερεώνονται δύο στρώσεις τοποθετημένες σταυρωτά χοντρές σανίδες από ξύλο πεύκης. Πάνω από αυτή τη χοντρή φέτα υψώνεται η πραγματική πλέον θεμελίωση που αποτελείται από πλίνθινη τοιχοποιία συνεχούς θεμελίωσης, δηλαδή μια βάση με την τοιχοποιία σε ελαφριά κλίση προς τα μέσα, από στρώματα πέτρας που προέρχεται από την περιοχή της Ίστριας σε κανονικό μέγεθος, μέχρι να ξεπεράσουν τον μέσο όρο της στάθμης της παλίρροιας. Πάνω από αυτή την πρώτη τοιχοποιία, θα τοποθετηθούν οι κολώνες του ισογείου ή οι περιμετρικοί τοίχοι του κτηρίου.

Με αυτό τον τύπο θεμελίωσης μόνο το μέρος που είναι κτισμένο από πέτρα έρχεται σε επαφή με το νερό και την ατμόσφαιρα, ενώ τα μέρη από ξύλο μένουν καρφωμένα στη λάσπη και τον βάλτο, όπου με τον καιρό γίνεται μια διαδικασία απολίθωσης που αντί να τα σαπίσει τα καθιστά πιο ανθεκτικά. Η πέτρα της Ίστριας είναι συμπαγής και ιδιαίτερα αδιάβροχη, που δεν είναι εύαλπη και δεν αλλοιώνεται ακόμα και όταν έρχεται σε επαφή με διαβρωτικά στοιχεία, φαίνεται να είναι η μόνη επιλογή που μπορεί να κρατήσει το τεράστιο βάρος των εργοστασίων και των μεγάλων κτηρίων της Βενετίας χωρίς να υποστεί ξεφλουδίσματα και χαλαρώσεις.

Χίλων χρόνων

Είναι δύσκολο να το πιστέψει κάποιος αλλά σήμερα στη Βενετία υπάρχουν πολλά κτήρια που στέκονται πάνω σε ξύλινη θεμελίωση ηλικίας 1.000 ετών.

Ένα από τα 2.000 πηγάδια – www.guidedtourinvenice.com.

Όροφος από δοκίδες – www.seevenice.it.

Παρόλο που οι άνθρωποι αυτοί είχαν κλειστεί σε αυτά τα νησιά αντικατέστησαν αυτό το μειονέκτημα της φύσης με την τέχνη και καθώς με τα χρόνια μεγάλωνε η πόλη, στην ατμόσφαιρα επικρατούσε ένας ανταγωνισμός μεταξύ των κατοίκων οι οποίοι άρχισαν να εστιάζουν πλέον στις συνεχείς διακυμάνσεις της θάλασσας και κατασκεύαζαν μεγάλα οικοδομήματα και μεγαλοπρεπή κτήρια.

Τώρα τα θεμέλια αυτών των κτηρίων κατασκευάζονται από πασσάλους βαλανιδιάς, οι οποίοι διαρκούν αιώνια κάτω από το νερό, συγκριτικά με τον γλιστερό και ασταθή πυθμένα του βάλτου. Στερεώνονται με δύναμη στη γη και ακολούθως σταθεροποιούνται με μεγάλα δοκάρια και γεμίζονται τα κενά με πέτρες, οι οποίες καταφέρνουν με τη συμπίκνωση να δημιουργήσουν μια σταθερή και δυνατή βάση ικανή να κρατήσει κάθε χοντρή και δυνατή τοιχοποιία.

Έτσι κτίστηκε η μεγαλοπρεπής μητρόπολη όμοια με καμιά άλλη στον κόσμο, όπου θαυμάζουμε με έκπληξη μοναστήρια, εκκλησίες, πύργους και άλλα κτήρια ανάλογου μεγέθους.

Τα σπίτια των Βενετσιάνων δεν μπορούσαν να κτιστούν σε ασταθείς βάσεις, γι' αυτό κατασκεύαζαν τις θεμελιώσεις σε περιοχές όπου δεν υπήρχαν κανάλια, λαμβάνοντας υπόψη ότι στην κοίτη των καναλιών το στρώμα της λάσπης του πυθμένα θα μπορούσε να μετακινηθεί έστω και μερικώς από την κίνηση της παλίρροιας και να αντικατασταθεί με άμμο λιγότερο στερεή.

Αυτός είναι και ο λόγος που οι κατασκευές οι οποίες έγιναν στο εσωτερικό της λιμνοθάλασσας ακολούθησαν αναγκαστικά την πορεία των ρυακιών.

Οι δρόμοι

Είδαμε πώς έγιναν τα θεμέλια των κτηρίων, όμως στην πόλη υπάρχουν και οι δρόμοι που τρέχουν παράλληλα στα ρυακία.

Όταν λοιπόν δίπλα από τα κτήρια βρίσκεται ένας πεζόδρομος, αυτός ονομάζεται θεμέλιο (fondamenta). Αν σκεφτούμε ότι θεμέλιο θεωρείται το μέρος που βρίσκεται κάτω από τα κτήρια μπορεί να ξενίσει η χρήση αυτού του όρου για έναν πεζόδρομο κατά μήκος του καταστρώματος, της άκρης ενός καναλιού.

Θα μπορούσε ακόμα να γεννηθεί η αμφιβολία κατά πόσο αυτή η ορολογία είχε άλλη σημασία παλαιότερα πιο κοντά στην κοινή λογική. Μεγάλο μέρος των καναλιών έχουν υποστηριχτεί με θεμελίωση είτε στη μια είτε και στις δύο πλευρές.

Κάποιοι ισχυρίζονται ότι η Βενετία θα έπρεπε να ονομάζεται η πόλη που

βυθίζεται, αντί η πόλη που επιπλέει, εφόσον άρχισε να βυθίζεται από τη στιγμή που κτίστηκε, από την αρχή καθώς το βάρος της πόλης σπρώχνει προς τα κάτω τη γη και τη λάσπη πάνω στην οποία εδράζονται τα κτήρια, κάνοντας τη γη συμπαγή. Αυτό το φαινόμενο σε συνδυασμό με τη φυσική κίνηση του νερού, την παλίρροια, δημιουργεί περιοδικές πλημύρες που δημιουργούν την αίσθηση της καταβύθισης της πόλης. Τα τελευταία 100 χρόνια, παρ' όλα αυτά, η πόλη βυθίστηκε συνολικά 9 ίντσες. Οι ειδικοί προειδοποιούν ότι η υπερθέρμανση του πλανήτη θα ανεβάσει τη στάθμη της θάλασσας και το 2100 θα καλύψει όχι μόνο τη Βενετία, αλλά και όλα τα παράλια της Αδριατικής και όχι μόνο.

Ξύλο ο πρωταγωνιστής

Στην οικοδομική τέχνη των κτηρίων της πόλης το ξύλο αποκτά ένα ρόλο εξέχουσας σημασίας. Τα χαρακτηριστικά του το καθιστούν ιδιαίτερα κατάλλη-

λο για το βενετσιάνικο έδαφος. Το μικρό βάρος του δεν επιβαρύνει ιδιαίτερα τα θεμέλια και η ελαστικότητά του του επιτρέπει να προσαρμόζεται στις υποχωρήσεις του μαλακού εδάφους της λιμνοθάλασσας.

Οι όροφοι των κτηρίων ήταν κατασκευασμένοι από παράλληλες δοκίδες

Το κτίσιμο της πόλης είναι μια ιστορία συναρπαστική...

τοποθετημένες απευθείας πάνω στην τοιχοποιία. Πάνω από τις δοκίδες ακουμπούσαν δύο σειρές σανίδες και τέλος το δάπεδο. Συχνά μέσα στην τοιχοποιία τοποθετούσαν οδηγούς, ξύλινα στοιχεία που χρησίμευαν στην κατανομή του βάρους κατά μήκος του τοίχου.

Οι στέγες συνήθως είναι κατασκευασμένες από ψαλίδια (όπως λέγονται). Το στήριγμα της στέγης είναι πολύ ιδιαίτερο για το στερέωμα της κεκλιμένης επιφάνειας και χαρακτηριστικό, αφού κάθετα στην άκρη της περιμετρικής τοιχοποιίας του κτηρίου. Κάθε ψαλίδι αποτελείται από δύο κεκλιμένες δοκίδες, τα λεγόμενα καδρόνια που είναι ενωμένα μεταξύ τους στην κορυφή με ένα κάθετο στοιχείο, τη λεγόμενη κορόνη, και στη βάση με ακόμα μια δοκίδα, τη λεγόμενη αλυσίδα. Ενώνοντας τα δύο κεκλιμένα στοιχεία με την καδένα το σπρώξιμο εξουδετερώνεται και τα φορτία μεταφέρονται κάθετα. Από πλευράς στατικότητας όλα τα ψαλίδια συμπεριφέρονται σαν ένα δικτύωμα.

Τόσο οι όροφοι όσο και οι οροφές των κτηρίων συνεισέφεραν στη σταθερότητα του κτηρίου, δένοντας τις τοιχοποιίες μεταξύ τους.

Πασσάλωση – από www.venicebackstage.com.

Τα πηγάδια

Στη Βενετία, όμως, υπάρχουν και άλλα ιδιαίτερα χαρακτηριστικά, όπως ο τρόπος που χρησιμοποιούν τις δεξαμενές για να μαζεύουν το νερό της βροχής. Σε κάθε πλατεία, σε κάθε εσωτερική αυλή υπάρχουν πηγάδια, τα οποία στην πραγματικότητα δεν είναι πηγάδια αλλά δοχεία, δεξαμενές συλλογής όμβριων υδάτων. Η κατασκευή τους ήταν πολύπλοκη εφόσον πρόκειται για μια εκσκαφή διαμέτρου 13 μέτρων και βάθους 4-5 μέτρων, όπου ακολουθεί η μόνωση των τοιχωμάτων με άργιλο, ο οποίος πρέπει να διατηρείται υγρός για να μην σκάσει. Ακολουθως γέμιζαν τη δεξαμενή με καθαρή άμμο από τους αμμολοφους της περιοχής Treporti και στο κέντρο δημιουργούσαν ένα τεράστιο καλάμι που ξεκινούσε από τον πυθμένα και έφτανε στην επιφάνεια όπου τοποθετούσαν την κορυφή της δεξαμενής που δεν ήταν τίποτε περισσότερο από ένα μεταλλικό καρούλι που το χρησιμοποιούσαν για να κατεβάσουν και να ανεβάσουν τον κουβά. Το δάπεδο όπου βρίσκονται τα πηγάδια έχει κλίση προς το κέντρο για να βοηθήσει την εισροή του νερού με τη βοήθεια τεσσάρων οπών μέσα στην άμμο για να φιλτραριστεί και να φτάσει στο βάθος του τεράστιου καλαμιού. Η πόλη έχει σήμερα περίπου δύο χιλιάδες τέτοια πηγάδια.

Σχολή Κατασκευής Καμινάδων

Πολύ γρήγορα οι κάτοικοι της πόλης ανακάλυψαν την ανάγκη να δημιουργήσουν θερμική άνεση στους οικιστικούς χώρους. Έπρεπε να ζεστάνουν τα κρύα και υγρά δωμάτια κυρίως τον χειμώνα, χωρίς να κινδυνεύουν να δηλητηριαστούν από τον καπνό. Στην αρχή άναβαν φωτιά μέσα στα σπίτια αφήνοντας ανοιγματα στις στέγες για να αερίζονται οι χώροι, όμως με αυτό τον τρόπο χανόταν πολλή θερμότητα και επέτρεπε στην υγρασία να εισέρχεται στις κατοικίες. Έτσι πολύ γρήγορα άρχισαν να σκέφτονται άλλους τρόπους.

Πυρκαγιές, υγρασία, κτήρια πολύ κοντά το ένα στο άλλο, διαφορετικά ύψη, ήταν αναγκαίο να βρεθεί ένας τρόπος για να μην εισέρχεται καπνός, αλλά και οι σπίθες που θα μπορούσαν να προκαλέσουν πυρκαγιές, εφόσον οι στέγες ήταν κατασκευασμένες αρχικά από ξύλο και άχυρα. Έτσι εξελίχθηκε η τέχνη του κτισίματος του τζακιού, κυρίως επινοώντας μια ιδιαίτερη καπνοδόχο. Η κατασκευή των καμινάδων ήταν πολύ σοβαρή υπόθεση, εφόσον το 1200 ιδρύθηκε σχολή ειδικά για αυτό τον λόγο.

Εμφανίστηκαν διάφορες τυπολογίες με πιο διαδεδομένη εκείνη του ανάποδου κορμού, του ανάποδου κώνου, όπου στην κορυφή της τοποθετείται ένα κάλυμμα το οποίο δεν επιτρέπει στα νερά της βροχής να εισέλθουν στο εσωτερικό της και πλαϊνές σχισμές για την έξοδο του καπνού και ένα ενδιάμεσο περίβλημα μεταξύ του εξωτερικού τοιχώματος και το κύριο μέρος της καπνοδόχου. Η καπνοδόχος είναι κωνική με τη μεγαλύτερη βάση του κώνου στραμμένη προς τα πάνω. Η μικρότερη βάση του κώνου ακουμπά σε μια σειρά από στηρίγματα διαμορφωμένα σε διάφορα σχήματα που δημιουργούν κανάλια εξόδου του καπνού.

Άλλες τυπολογίες παίρνουν τα ονόματά τους κυρίως από την εμφάνιση, όπως συμπιεσμένη καμπάνα, κύβος πυραμίδα, πυρούνη και άλλα. Η πόλη έχει περίπου 7 χιλιάδες καπνοδόχους!

Τέλος, η Βενετία έχει μόνο μία πλατεία, 102 μικρότερες πλατείες με την ονομασία campo, 134 ακόμα μικρότερες πλατείες με την ονομασία campielo, 438 γέφυρες, 178 κανάλια, ένα μεγάλο κανάλι, 2.000 πηγάδια, 3.000 δρομικά, 148 εκκλησίες, 170 καμπαναριά και 7.000 καπνοδόχους και μόλις 54.000 μόνιμους κατοίκους.

Έλενα Χριστοδούλου
Αρχιτέκτονας

Περιβαλλοντικά κριτήρια για τη στήριξη της πράσινης χρηματοδότησης

Τι ορίζει ένα δυνητικό πράσινο έργο, περιουσιακό στοιχείο ή δραστηριότητα; Για να απαντηθεί αυτό το ερώτημα, ένα καινούργιο ISO πρότυπο βρίσκεται στα στάδια ανάπτυξής του, το οποίο θα περιγράφει τα περιβαλλοντικά κριτήρια που πρέπει να εξετάσει ο δανειολήπτης. Το “ISO 14100 Guidance on environmental criteria for projects, assets and activities to support the development of green finance” θα παρέχει σε οργανισμούς και στις δύο πλευρές των χρηματοπιστωτικών συναλλαγών καθοδήγηση για τον προσδιορισμό των περιβαλλοντικών κινδύνων και των ευκαιριών που συνδέονται με δυνητικά επωφελή έργα, περιουσιακά στοιχεία και δραστηριότητες. Το μελλοντικό αυτό πρότυπο θα λειτουργεί συμπληρωματικά προς τα άλλα πρότυπα πράσινης χρηματοδότησης, εστιάζοντας στη διαδικασία εκτίμησης περιβαλλοντικών επιπτώσεων και στο περιεχόμενο των σχετικών γνωστοποιήσεων.

Τα πρότυπα ISO βοηθούν στην καθοδήγηση των βιώσιμων λειτουργιών των χρηματοπιστωτικών ιδρυμάτων και των επενδυτών, καθορίζουν και ταξινομούν τις δραστηριότητες βιώσιμης χρηματοδότησης, μετρούν τον αντίκτυπο στη βιωσιμότητα, ενισχύουν τη διαφάνεια και διασφαλίζουν την ακεραιότητα των βιώσιμων χρηματοοικονομικών δραστηριοτήτων. Ο απώτερος στόχος είναι να εξασφαλιστούν δημόσιες και ιδιωτικές επενδύσεις σε χρηματοοικονομικά περιουσιακά στοιχεία που είναι τόσο κερδοφόρα όσο και φιλικά προς το περιβάλλον.

Σύμφωνα με το World Economic Forum, πρέπει να αφιερώσουμε περίπου 5,7 τρισεκατομμύρια δολάρια ετησίως σε πράσινες υποδομές, ενώ το International Energy Agency έχει αναγνωρίσει ότι χρειαζόμαστε τουλάχιστον 53 τρισεκατομμύρια δολάρια τα επόμενα 15 χρόνια για την καταπολέμηση της κλιματικής αλλαγής.

Η μετάβαση σε μια οικονομία με ουδέτερο ισοζύγιο άνθρακα θα επηρεάσει κάθε πτυχή του τρόπου με τον οποίο παράγουμε αγαθά, παρέχουμε υπηρεσίες, μετακινούμαστε και καταναλώνουμε. Θα επηρεάσει επίσης τον τρόπο με τον οποίο εργαζόμαστε. Μια έκθεση της Ευρωπαϊκής Επιτροπής αναφέρει ότι η μετάβαση σε μια οικονομία με ουδέτερο ισοζύγιο άνθρακα θα δημιουργήσει περισσότερες από ένα εκατομμύριο θέσεις εργασίας έως το 2030.

Ο ISO εργάζεται για να υποστηρίξει όλα αυτά επιταχύνοντας το κίνημα προς μια κοινωνία απαλλαγμένη από τις ανθρακούχες εκπομπές. Αυτό που γνωρίζουμε με βεβαιότητα είναι ότι τα πρότυπα θα διαδραματίσουν σίγουρα βασικό ρόλο στη δημιουργία των πράσινων τρόπων ζωής που φιλοδοξούμε όλοι να εφαρμόσουμε.

Σε περίπτωση που ενδιαφέρεστε να ενημερωθείτε για το υπό εκπόνηση πρότυπο “ISO 14100 Guidance on environmental criteria for projects, assets and activities to support the development of green finance” ή και για πρότυπα σχετικά με το Green Finance, μπορείτε να επικοινωνήσετε με τα γραφεία του CYS στο 22 411 411 ή και στο cystandards@cys.org.cy.

Σχετικά με τον ISO

Ο ISO είναι ένας ανεξάρτητος, μη κυβερνητικός διεθνής οργανισμός. Μέσω των μελών του, συγκεντρώνει εμπειρογνώμονες για την ανταλλαγή γνώσεων και την ανάπτυξη εθελοντικών, συναινετικών, σχετικών με την αγορά διεθνών προτύπων που υποστηρίζουν την καινοτομία και παρέχουν λύσεις σε παγκόσμιες προκλήσεις.

Σχετικά με τον CYS

Ο Κυπριακός Οργανισμός Τυποποίησης (CYS) είναι ο Εθνικός Φορέας Τυποποίησης της Κύπρου. Εκπροσωπεί τα οικονομικά και κοινωνικά συμφέροντα της Κύπρου σε όλους τους ευρωπαϊκούς και διεθνείς οργανισμούς τυποποίησης. Συνεργάζεται με διαφορετικούς κλάδους, επιχειρήσεις, κυβερνητικούς οργανισμούς και καταναλωτές για την ανάπτυξη κυπριακών, ευρωπαϊκών και διεθνών προτύπων. Ο CYS είναι ο αρμόδιος φορέας για την υιοθέτηση και εφαρμογή των ευρωπαϊκών και των διεθνών προτύπων στην Κύπρο.

Ναταλί Γιωργαλλά

Λειτουργός Τυποποίησης Υπηρεσιών & Διοίκησης στον Κυπριακό Οργανισμό Τυποποίησης (CYS)

Πηγές: International Organization for Standardization (ISO), World Economic Forum, International Energy Agency (IEA).

Απόφαση πολιτικής για κλιματισμό στα δημόσια σχολεία

Το ζήτημα της θερμικής άνεσης στα δημόσια σχολεία έχει απασχολήσει εκτεταμένα στο παρελθόν την κοινή γνώμη. Είναι δεδομένο ότι ο υποφαινόμενος αναγνωρίζει την ύπαρξη προβλήματος, δηλαδή την ανάπτυξη θερμοκρασιών υψηλότερων από τις ενδεικνυόμενες για συγκεκριμένες μεσημβρινές ώρες τον Μάιο, τον μισό Ιούνιο και τον Σεπτέμβριο. Συναφώς, αναγνωρίζεται η συσχέτιση της θερμικής άνεσης και της μαθησιακής ικανότητας. Συνεπώς, θεωρείται εκ των ων ουκ άνευ η Πολιτεία να βρει λύση.

Τον Ιούνιο του 2018, το ΕΤΕΚ είχε τοποθετηθεί δημόσια επί του θέματος και μεταξύ άλλων είχε σημειώσει πως «καταρχήν πρέπει να διαγνωστεί το εύρος, το μέγεθος και η συχνότητα του προβλήματος των ακατάλληλων συνθηκών θερμικής άνεσης, δηλαδή της υπερβολικής ζέστης στις αίθουσες διδασκαλίας, βάσει αντικειμενικών επιστημονικών δεικτών και μεθοδολογιών. Με απλά λόγια, σε πόσα σχολεία, σε ποιες γεωγραφικές περιοχές, σε πόσες αίθουσες, για πόσες ώρες και σε τι βαθμό υπέρβασης παρατηρούνται οι μη αποδεκτές θερμοκρασίες. Αφού διαγνωστεί το εύρος, το μέγεθος και η συχνότητα του προβλήματος, η Πολιτεία, έχουσα την ευθύνη, οφείλει να αναζητήσει τις καταλληλότερες λύσεις, τόσο από άποψη εξασφάλισης θερμικής άνεσης, όσο και ενεργειακής απόδοσης. Εννοείται πως οι λύσεις αυτές δεν θα δημιουργούν δυσανάλογα παράπλευρα προβλήματα και οφείλουν να έχουν τη μεγαλύτερη δυνατή ανταποδοτικότητα σε σχέση με το δημόσιο χρήμα που θα δαπανηθεί.

Η άποψη του ΕΤΕΚ είναι πως με βάση τα κτηριολογικά χαρακτηριστικά

και τα δεδομένα που αφορούν τις ημέρες και τις ώρες λειτουργίας των σχολείων, θα ήταν τουλάχιστον απερίσκεπτο και ανεύθυνο να ληφθεί απόφαση για μαζική εγκατάσταση κλιματιστικών, χωρίς τη συνολική αποτύπωση του προβλήματος και πριν από την εφαρμογή παθητικών μέτρων, όπως είναι η θερμομόνωση της οροφής, η σκίαση, ο νυκτερινός φυσικός ή και μηχανικός δροσισμός».

Η πρόταση των τεχνοκρατών

Έκτοτε κύλησε αρκετό νερό στο αυλάκι και φάνηκε να αναγνωρίζεται και να γίνεται αποδεκτή η προσέγγιση που πλέον μαθαίνει ο κάθε δευτεροετής φοιτητής πολυτεχνικών σπουδών, πως για την επίτευξη συνθηκών θερμικής άνεσης πρώτα εξαντλείς δυνατότητες που σου δίνουν τα παθητικά μέτρα. Μετά εφαρμόζεις ενεργητικά μέτρα χαμηλής κατανάλωσης και εφόσον εξακολουθεί να παρατηρείται πρόβλημα θερμικής άνεσης τότε και μόνο τότε καταφεύγεις σε λύσεις κλιματισμού και ειδικότερα χρήσης κλιματιστικών διαιρεμένου τύπου. Ας σημειωθεί πως αυτή η αρχή υιοθετήθηκε από ευρωπαϊκή Οδηγία από το 2002 και εφαρμόζεται διά νόμου σε όλα τα κτήρια στην Κύπρο από το 2010.

Ως επακόλουθο, ετοιμάστηκε με την ανάμιξη του Πανεπιστημίου Κύπρου (το οποίο είχε εκτενείς μετρήσεις και δεδομένα) και του ΕΤΕΚ, πρόταση για υλοποίηση μιας σειράς παθητικών μέτρων σε όλες τις σχολικές αίθουσες. Η πρόταση, η οποία εκτιμήθηκε πως θα έλυσε σε εξαιρετικά μεγάλο βαθμό το πρόβλημα θερμικής άνεσης στις σχολικές αίθουσες, κοστολογήθηκε στα 100 εκατ. ευρώ. Στην πορεία προέκυψε και το Ταμείο Ανάκαμψης και είχε ετοιμαστεί μέσα στο 2020 αίτημα για χρηματοδότηση έργου 60 εκατ. ευρώ, για την υλοποίηση δράσεων ενεργειακής αναβάθμισης σχολικών αιθουσών.

Έκτοτε, αν εξαιρεθεί ακόμη ένας κύκλος αντιπαραθέσεων, καθώς το

θέμα συζητήθηκε στην Κοινοβουλευτική Επιτροπή Παιδείας τον Σεπτέμβριο του 2020, όπου πάλι κυριάρχησαν η καχυποψία των οργανωμένων δασκάλων και καθηγητών, οι μη επιστημονικά τεκμηριωμένες θέσεις και βιωματικά επιχειρήματα από τον κάθε ένα, λες και το θέμα αφορούσε τοποθέτηση κλιματιστικού στο σπίτι του, δεν υπήρξε κάτι νεότερο, τουλάχιστον στη δημόσια σφαίρα.

Η ανακοίνωση του υπουργείου

Στις 15 Ιουνίου 2022, το Υπουργείο Παιδείας προχώρησε στην έκδοση μιας ομολογουμένως εκτενούς και μπερδεμένης ανακοίνωσης, με τίτλο «Σχεδιασμός του Υπουργείου Παιδείας για κλιματισμό στα δημόσια σχολεία. Απόφαση πολιτικής και προγραμματισμός για κλιματισμό στα δημόσια σχολεία».

Η ανακοίνωση ξεκινά με το ότι (δική μου απόδοση) τα κλιματιστικά δεν είναι ανάθεμα (μέχρι εδώ καλά). Εξ ου και υπάρχουν 4.597 συσκευές κλιματισμού (split unit, κατά κανόνα) σε 523 σχολεία.

Προς το τέλος της ανακοίνωσης σημειώνεται πως «η αρχική πρόταση ήταν ότι θα έπρεπε να αναζητηθούν εναλλακτικοί τρόποι βελτίωσης των κτηρίων και των χώρων, προκειμένου να εξασφαλίζονται καλύτερες συνθήκες. Η πρόταση αυτή στηρίζεται στην εκτίμηση ότι μπορεί με άλλες μεθόδους, που θα ήταν φιλικότερες στο περιβάλλον, να επιτευχθούν ικανοποιητικά αποτελέσματα, χωρίς κλιματισμό. Ενδεικτικά αναφέρεται ότι σχετική πρόταση για διαμόρφωση των σχολικών κτηρίων κατά τρόπο που να εξασφαλίζεται θερμική άνεση (χωρίς κλιματισμό) υπολογίστηκε ότι θα είχε κόστος 60 εκατ. ευρώ», κάτι που αποτελεί γεγονός και αναφέρθηκε και πιο πάνω.

Παρακάτω λέει πως «στο πλαίσιο των προγραμμάτων του Ταμείου Ανάκαμψης, το ΥΠΠΑΝ είχε καταθέσει πρόταση για ένα σχέδιο ενεργειακής αναβάθμισης αριθμού σχολικών κτηρίων και μετατροπής τους σε κτήρια σχεδόν Μηδενικής Ενεργειακής Κατανάλωσης, αλλά αυτή η πρόταση δεν κατέστη τελικά δυνατό να συμπεριληφθεί στο Σχέδιο».

Η... απόφαση πολιτικής

Αμέσως μετά τη φλύαρη εισαγωγή της ανακοίνωσης για το πού είναι τοποθετημένα κλιματιστικά στα σχολεία σήμερα, αναφέρεται πως «έχουμε προχωρήσει σε απόφαση πολιτικής, η οποία ανακοινώθηκε αρχικά τον Σεπτέμβριο 2020, μετά και από σχετική πρόταση και του προέδρου του Δημοκρατικού Συναγερμού, για εγκατάσταση κλιματισμού στα σχολεία».

Και συνεχίζει η ανακοίνωση: «Για τον σκοπό αυτό, έγινε ένας προγραμματισμός που προβλέπει εγκατάσταση συστημάτων κλιματισμού και εξαερισμού σε όλα τα δημόσια σχολεία. Σε αυτή τη βάση και εφόσον, μετά από συνεννοήσεις με το Υπουργείο Οικονομικών, υποβληθεί πρόταση και εγκριθεί από το Υπουργικό Συμβούλιο, θα προχωρήσουμε στην απαραίτητη λεπτομερή τεχνικοοικονομική μελέτη. Υπολογίζεται ότι πρόκειται για έργο για το οποίο απαιτείται επένδυση γύρω στα 102 εκατομμύρια ευρώ και θα έχει χρονική διάρκεια πέντε ετών. Αρχικά υπολογίζονται οι εξής δαπάνες: Αναβάθμιση Ηλεκτρικής Εγκατάστασης σχολείων 70 εκατ. ευρώ, Αύξηση Φορτίου ΑΗΚ 15 εκατ. ευρώ, Προμήθεια-εγκατάσταση κλιματιστικών 15 εκατ. ευρώ, Προμήθεια-εγκατάσταση εξαερισμού 2 εκατ. ευρώ».

Η πρόταση των τεχνοκρατών

Θα επιχειρήσω να σας μεταφέρω τη δική μου ανάγνωση: Υπάρχει πρό-

βλημα θερμικής άνεσης κάποιους μήνες και για συγκεκριμένες ώρες σε σχολικές αίθουσες. Φαίνεται να υπάρχει η βούληση να επιλυθεί το ζήτημα. Οι τεχνοκράτες, το ΕΤΕΚ και το Πανεπιστήμιο Κύπρου, αφού μελέτησαν το θέμα, σημείωσαν πως με ένα πρόγραμμα στοχευμένων παθητικών μέτρων σε όλες τις σχολικές αίθουσες, ύψους 100 εκατ. ευρώ, θα λυθεί το ζήτημα της θερμικής άνεσης. Παράλληλα, αυτή η λύση έχει χαμηλές δαπάνες συντήρησης και αντικατάστασης, χαμηλό λειτουργικό ενεργειακό κόστος, είναι η περιβαλλοντικά ενδεικνυόμενη, ενισχύει την προσέγγιση «τα σχολεία ως παράδειγμα», δίνει καλύτερες συνθήκες θερμικής άνεσης και τον χειμώνα, αποτελεί καλύτερη προσέγγιση ως προς την εσωτερική ποιότητα αέρα κ.ο.κ.). Εκεί που κατ' εξαίρεση, μετά τα μέτρα που θα ληφθούν, εξακολουθεί να υπάρχει πρόβλημα, μπορεί να εξεταστεί και η τοποθέτηση κλιματιστικών. Ζητήθηκαν 60 εκατ. ευρώ από το Ταμείο Ανθεκτικότητας αλλά δεν έγινε αποδεκτό το αίτημα. Αφού δεν έγινε δεκτή η χρηματοδότηση από το Ταμείο Ανάκαμψης, καταλήξαμε στο «ας δαπανήσουμε 102 εκατ. ευρώ από αμιγώς εθνικούς πόρους για να τοποθετήσουμε κλιματιστικά split unit σε όλες τις σχολικές αίθουσες». Το γεγονός πως με βάση τις εκτιμήσεις του υπουργείου, από τα 102 εκατ. ευρώ τα 85 εκατ. ευρώ αφορούν αναβάθμιση των ηλεκτρικών εγκαταστάσεων και ενίσχυση του δικτύου της ΑΗΚ, φαίνεται πως δεν προβληματίσε...

Κάποιος να σώσει την παρτίδα

Η τρικόκα, πριν μας εγκαταλείψει, μας επέβαλε να θεσπίσουμε νόμο για τη δημοσιονομική πειθαρχία (περί δημοσιονομικής ευθύνης κ.λπ.). Στον νόμο αυτό εισάγονται οι έννοιες της ανάλυσης κόστους-οφέλους και της οικονομικής ανταποδοτικότητας δημόσιων επενδύσεων. Η πιο πάνω προσέγγιση (του υπουργείου) είναι text book παράδειγμα προς αποφυγή σε ό,τι αφορά την ανταποδοτικότητα του δημόσιου χρήματος.

Θα κλείσω λέγοντας πως θεωρώ τον εαυτό μου πως ανήκει στους αγωνιστικά απαισιόδοξους, δηλαδή είμαι κρυφά αισιόδοξος (όπως λέει συχνά ο καθ. Θ. Τάσιος). Τέτοιες όμως αποφάσεις προκαλούν απελπισία. Διότι για μια στιγμή ένιωσα πως ήμασταν στο 1990, μην πω 1980. Διατηρώ μια μικρή ελπίδα να παρερμηνεύσει (όχι αδικώς) την ανακοίνωση του υπουργείου. Διατηρώ μια λίγο μεγαλύτερη ελπίδα ότι ο υπουργός Οικονομικών και η υπουργός Ενέργειας θα σώσουν την παρτίδα, όταν το θέμα τεθεί στο Υπουργικό ή και νωρίτερα.

Χρίστος Μαζούλης

Μηχανολόγος Μηχανικός Dipl Eng, MBA

(Οι απόψεις που εκφράζονται είναι προσωπικές)

Η επίπτωση της απανθρακοποίησης στα δίκτυα διανομής ενέργειας – Εμπειρία από το Ηνωμένο Βασίλειο

Το 2019, το Ηνωμένο Βασίλειο έγινε η πρώτη μεγάλη οικονομία του κόσμου που θέσπισε νομοθεσία και δεσμεύτηκε για πλήρη απαλλαγή από τις εκπομπές αερίων του θερμοκηπίου μέχρι το 2050 (2045 για τη Σκωτία). Η πλήρης απαλλαγή από τις εκπομπές αυτές μεταφράζεται σε μια σειρά ενεργειών που μεταξύ άλλων περιλαμβάνουν αυξημένη διείσδυση ανανεώσιμων πηγών ενέργειας, εξηλεκτρισμό της θέρμανσης κτηρίων και των οδικών μεταφορών, βελτίωση της ενεργειακής απόδοσης κτηρίων, δημιουργία τοπικών αγορών ενέργειας αλλά και διείσδυση πράσινου υδρογόνου.

Τα δίκτυα ηλεκτρικής ενέργειας θα αποτελέσουν τη ραχοκοκαλιά αυτής της επανάστασης αφού οι πλείστες από αυτές τις τεχνολογίες αναμένεται να συνδεθούν σε αυτά. Παραδοσιακά τα ηλεκτρικά δίκτυα σχεδιάστηκαν με μια διαφορετική προσέγγιση καθώς η ηλεκτρική ενέργεια παραγόταν κεντρικά πριν διανεμηθεί στους καταναλωτές. Η αύξηση του αριθμού των κατανεμημένων και τοπικών ανανεώσιμων πηγών ενέργειας κατά την τελευταία δεκαετία (Εικόνα 1), αλλάζει τη δυναμική αυτή και δημιουργεί την ανάγκη για νέους και καινοτόμους τρόπους διαχείρισης του δικτύου, ευέλικτες συνδέσεις πελατών αλλά και για την ανάπτυξη έξυπνων δικτύων.

Τεχνολογίες χαμηλών εκπομπών αερίων

Αν και είναι αδύνατο να προβλεφθεί με ακρίβεια ο πραγματικός βαθμός διείσδυσης των τεχνολογιών αυτών, είναι σίγουρο ότι ο όγκος τους θα συνεχίσει να αυξάνεται στο μέλλον λόγω της εκτιμώμενης σημαντι-

κής διείσδυσης τεχνολογιών όπως είναι τα ηλεκτρικά οχήματα, οι αντλίες θερμότητας και η παραγωγή ανανεώσιμων πηγών ενέργειας (π.χ. αιολική και ηλιακή ενέργεια).

Παραδοσιακά, η ενίσχυση του δικτύου ήταν μια οικονομική και αποτελεσματική λύση για την εξυπηρέτηση των συνδέσεων αυτών των τεχνολογιών, ειδικά δεδομένης της μακράς περιόδου απόσβεσης μιας τέτοιας επένδυσης. Παρόλο που η στοχευμένη ενίσχυση θα εξακολουθήσει να είναι απαραίτητη, η ευέλικτη διαχείριση της ζήτησης και της παραγωγής ηλεκτρισμού θα μπορούσε να μειώσει τις απαιτήσεις για

Η αύξηση του αριθμού των κατανεμημένων και τοπικών ανανεώσιμων πηγών ενέργειας κατά την τελευταία δεκαετία αλλάζει τη δυναμική

νέες υποδομές και να εξοικονομήσει δισεκατομμύρια. Παραδείγματα τέτοιας διαχείρισης είναι η μετατόπιση της φόρτισης ηλεκτρικών οχημάτων σε ώρες εκτός αιχμής ή ευθυγράμμιση της με την άφθονη παραγωγή ενέργειας από ανανεώσιμες πηγές, η προσφορά ευελιξίας στην ώρα κατανάλωσης ενέργειας από καταναλωτές προς τους τοπικούς διαχειριστές δικτύων σε περιόδους αιχμής και η χρήση ηλεκτρικών μπαταριών που θα βοηθήσουν στην καλύτερη αξιοποίηση του δικτύου.

Για να επιτευχθεί αυτό όμως οι φορείς λειτουργίας δικτύων διανομής (DNO) πρέπει να μεταλλαχθούν και να αναπτύξουν μια έξυπνη και ευέλικτη λειτουργία και διαχείριση συστήματος διανομής (DSO) μέσω ενός συνόλου λειτουργιών και υπηρεσιών που θα επιτρέψουν και θα δημιουργήσουν οικονομικά οφέλη για τους ίδιους αλλά και για τους πελάτες τους.

Ενίσχυση δυνατοτήτων ενεργοποίησης υπηρεσιών

Για την επίτευξη του DSO, απαιτείται μια σειρά δράσεων η οποία θα βοηθήσει στη μετάβαση σε ένα νέο τρόπο λειτουργίας. Αυτές μπορούν να ομαδοποιηθούν σε ένα σύνολο πρωτογενών και υποστηρικτικών δραστηριοτήτων που θα δημιουργήσουν αυτές τις νέες υπηρεσίες (Εικόνα 2).

Πρωτογενείς δραστηριότητες

- Βελτίωση δεδομένων

Βελτίωση στα δεδομένα που συλλέγονται, καταγράφονται και αποθηκεύονται τα οποία με τη σειρά τους θα συμβάλλουν στις αποφάσεις σχετικά με τον μελλοντικό προγραμματισμό ανάπτυξης δικτύου.

- Βελτιωμένες εσωτερικές διαδικασίες και συστήματα

Βελτίωση σε εσωτερικές διαδικασίες όπως μερικός ή ολικός διαχωρισμός ευθυνών, δημιουργία συστημάτων για βελτιωμένες δυνατότητες ανταλλαγής δεδομένων και πληροφοριών καθώς και βελτιωμένα συστήματα τεχνολογίας πληροφοριών (Information Technology - IT) που επιτρέπουν την αυτοματοποίηση επεξεργασίας και μοντελοποίησης μεγάλου όγκου δεδομένων.

- Ενεργοποίηση και διευκόλυνση των υπηρεσιών ευελιξίας

Ανάπτυξη υφιστάμενων και νέων ολοκληρωμένων συστημάτων τεχνολογίας πληροφοριών και τεχνολογίας λειτουργίας συστήματος

Εικόνα 1: Ανανεώσιμες πηγές ενέργειας (MW) - (Πηγή: Energy Trends UK Renewables).

Εικόνα 2: Πρωτογενείς και υποστηρικτικές δραστηριότητες για μετάβαση σε DSO.

(Operational Technology - OT) για την ενίσχυση των δυνατοτήτων διαχείρισης δικτύου, καθώς και τη δυνατότητα και διευκόλυνση της προμήθειας, παροχής, αποστολής και διακανονισμού υπηρεσιών ευελιξίας και διαχείρισης αυτών.

- Διαθεσιμότητα και διαφάνεια δεδομένων

Δυνατότητες ανταλλαγής δεδομένων που ευθυγραμμίζονται με διάφορες ρυθμιστικές συστάσεις και επιτρέπουν στους πελάτες να εξετάζουν και να λαμβάνουν τεκμηριωμένες δικές τους αποφάσεις μέσω της παροχής και χρήσης διαδικτυακών λογισμικών.

Υποστηρικτικές δραστηριότητες

- Ανθρώπινο δυναμικό

Αναβάθμιση και ανάπτυξη του υφιστάμενου ανθρώπινου δυναμικού αλλά και πρόσληψη νέου για την ανάπτυξη δεξιοτήτων που απαιτούνται για την υποστήριξη και υλοποίηση των πρωτογενών δραστηριοτήτων.

- Ανάπτυξη τεχνολογίας

Δημιουργία πλήρως ενσωματωμένων συστημάτων τεχνολογίας πληροφοριών και λειτουργίας συστήματος (IT και OT) που μεταξύ άλλων περιλαμβάνουν εξοπλισμό παρακολούθησης δικτύου χαμηλής τάσης, εξοπλισμό για αποθήκευση και ανάλυση δεδομένων, μηχανές ανάλυσης

για μοντελοποίηση και πρόβλεψη ενεργειακής ζήτησης και παραγωγής, συστήματα παρακολούθησης και διαχείρισης που είναι κατάλληλα για τα επίπεδα ευελιξίας που απαιτούνται για το μέλλον.

Συνέπεια και σταθερή στόχευση

Εν κατακλείδι, για τη σωστή και έγκαιρη αντιμετώπιση της κλιματικής αλλαγής και για τη δραστική μείωση των ποσοτήτων σε εκπομπές αερίων του θερμοκηπίου, τα δίκτυα ηλεκτρικής ενέργειας θα πρέπει να προσαρμοστούν και να συνεχίσουν να μετατοπίζονται από τον τρέχοντα τρόπο λειτουργίας τους σε ένα πιο ενεργό και δυναμικό μοντέλο. Για να γίνει πραγματικότητα η μετάβαση αυτή, θα πρέπει να υιοθετηθεί μια σταθερή και θαρραλέα προσέγγιση που να διασφαλίζει την αποδοτική υιοθέτηση και προώθηση των πιο πάνω δράσεων και πολιτικών μέσω κατάλληλου συντονισμού που να διασφαλίζει βέβαια και την οικονομική τους βιωσιμότητα.

*Πάρης Χατζηδουσσέας, BEng, MSc, MBA, CEng, MIET
Ηλεκτρολόγος & Ηλεκτρονικός Μηχανικός
Μηχανικός Υπολογιστών*

ΕΤΕΚ

ΕΠΙΣΤΗΜΟΝΙΚΟ
ΤΕΧΝΙΚΟ
ΕΠΙΜΕΛΗΤΗΡΙΟ
ΚΥΠΡΟΥ

Το Επιστημονικό Τεχνικό Επιμελητήριο Κύπρου (ΕΤΕΚ) είναι ο θεσμοθετημένος Τεχνικός Σύμβουλος της Πολιτείας και οργανισμός όλων των Κυπρίων Μηχανικών. Ιδρύθηκε με το Νόμο 224/1990 και είναι Νομικό Πρόσωπο Δημοσίου Δικαίου με αιρετή Διοίκηση. Διαθέτει ιδιόκτητο κτίριο κεντρικών γραφείων και Υπηρεσία αναγκαία για την προώθηση των σκοπών του.

Το ΕΤΕΚ έχει σκοπό την προαγωγή της επιστήμης στους διάφορους τομείς που σχετίζονται με την ειδικότητα των Μελών του, της Μηχανικής και της Τεχνολογίας γενικά και την ανάπτυξή τους για αυτοδύναμη οικονομική, κοινωνική και πολιτιστική ανάπτυξη της Δημοκρατίας.

Το Επιμελητήριο προσδίδει μεγάλη σημασία σε διεθνή θέματα και καταβάλλει προσπάθεια για επέκταση των σχέσεών του, τόσο με επιμελητήρια άλλων χωρών όσο και με διεθνείς φορείς μηχανικών.

- Το ΕΤΕΚ είναι πλήρες μέλος στο **European Council of Engineers Chambers (ECEC)**.
- Συμμετέχει, μέσω της ΠΕΤΕΚΚ (Πλατφόρμα για την Έρευνα και Τεχνολογία για τις Κατασκευές στη Κύπρο), στην αντίστοιχη **European Construction Technology Platform (ECTP)**.
- Στον ευρωπαϊκό χώρο το Επιμελητήριο συμβάλλει ενεργά στις επαγγελματικές οργανώσεις **European Federation of National Engineering Associations (FEANI)** και **International Council on Monuments and Sites (ICOMOS)** και συμμετέχει σε συζητήσεις με ευρωπαϊκές επιτροπές.
- Στον διεθνή χώρο, σε συνεργασία με τοπικές επαγγελματικές οργανώσεις, συμμετέχει και εκπροσωπείται στην **World Federation of Engineering Organizations (WFEO)**.

Συνεργάζεται στενά με το Τεχνικό Επιμελητήριο της Ελλάδας (ΤΕΕ) και έχει συνάψει πρωτόκολλο συνεργασίας με το ΤΕΕ Τμήμα Κεντρικής Μακεδονίας. Αντίστοιχη συνεργασία υπάρχει μεταξύ του Επιμελητηρίου και του Engineering Council Βρετανίας.

Γενικό Συμβούλιο

Το ΕΤΕΚ διοικείται από 30μελές Γενικό Συμβούλιο, τα μέλη του οποίου είναι αιρετά και εκλέγονται ανά τριετία. Οι έδρες του Συμβουλίου κατανέμονται ανάλογα με το ποσοστό των μελών του κάθε κλάδου μηχανικής επιστήμης στο σύνολο των μελών του Επιμελητηρίου.

Διοικούσα Επιτροπή

Η Διοικούσα Επιτροπή είναι το εκτελεστικό και συντονιστικό όργανο του Επιμελητηρίου για την υλοποίηση της πολιτικής του, όπως αυτή διαμορφώνεται από το Επιμελητήριο. Η Διοικούσα Επιτροπή του ΕΤΕΚ για την τριετία 2020-2023:

Πρόεδρος, Κωνσταντίνος Κωνσταντή, Αρχιτέκτονας

Α' Αντιπρόεδρος, Ανδρέας Θεοδότου, Πολιτικός Μηχανικός

Β' Αντιπρόεδρος, Ελίσα Βασιλείου, Μηχανολόγος Μηχανικός

Γενικός Γραμματέας, Πλάτωνας Στυλιανού, Πολιτικός Μηχανικός

Γενικός Ταμίας, Χρίστος Χριστοδούλου, Αρχιτέκτονας

Μέλη

Βαρνάβας Λάμπρου, Πολιτικός Μηχανικός

Θωμάς Μίτα, Ηλεκτρολόγος Μηχανικός

Ξένιος Παπασταύρου, Μηχανολόγος Μηχανικός

Σωκράτης Σωκράτους, Μηχανικός Πληροφορικής

ΚΕΝΤΡΙΚΑ ΓΡΑΦΕΙΑ

Κερβέρου 8,
1016 Λευκωσία, Κύπρος

ΤΑΧΥΔΡΟΜΙΚΗ ΔΙΕΥΘΥΝΣΗ

Τ.Θ. 21826,
1513, Λευκωσία, Κύπρος

ΚΕΝΤΡΙΚΟ EMAIL

cyprus@etek.org.cy

EMAIL ΕΞΥΠΗΡΕΤΗΣΗΣ ΚΟΙΝΟΥ

yemp@etek.org.cy

Τηλ: +35722877644

Φαξ: +35722730373

www.etek.org.cy

WE SET THE STANDARDS IN CYPRUS!

Ο CYS θέτει τον πήχη της Ποιότητας Ζωής ΨΗΛΑ, με Ευρωπαϊκά Πρότυπα

Γωνία Λεωφ. Λεμεσού & Κώστα Αναξαγόρα 30
3ος Όροφος, 2014 Λευκωσία
Τ.Θ. 16197, 2086 Λευκωσία
Τηλ: +357 22 411 411, Φαξ: +357 22 411 511
cystandards@cys.org.cy | www.cys.org.cy

Κυπριακός
Οργανισμός
Τυποποίησης

Hisense VRF

Reimagine your solution

COMPREHENSIVE PRODUCT LINEUP

Hydrotherm

Λευκωσία: Λεωφ. Στροβόλου 77, 2018 Λευκωσία, 22 447944

Λεμεσός: Γωνία Φραγκλίνου Ρούσβελτ & Τσιφλικουδιών 5, 3010, 25 827999

Πάφος: Λεωφ. Μεσόγης 82, 8280, 26 945318