

ΑΦΙΕΡΩΜΑ: Ο δρόμος του χαρουπιού μέσα από την αρχιτεκτονική

Η Κύπρος εξακολουθεί να παράγει το 5% της παγκόσμιας παραγωγής χαρουπιών

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

BLUEVOLUTION

Εσύ μας έμαθες ότι ο πολιτισμός
ανοίγει μονοπάτια.

Εσύ μας έμαθες
τι πραγματικά έχει αξία.

ΟΠΑΠ
ΚΥΠΡΟΥ

ΥΠΕΡΗΦΑΝΟΣ
ΥΠΟΣΤΗΡΙΚΤΗΣ
ΣΟΥ

ΑΡΘΡΟ ΣΥΝΤΑΚΤΙΚΗΣ

6 Το ΕΤΕΚ είναι πάντοτε δίπλα στον Κύπριο πολίτη
Του δρ. Γιώργου Παναγή

ΘΕΜΑΤΑ

- 8 Με ιεράρχηση οικοδομών θεσμοθετείται το «ΜΟΤ» κτηρίων – Συνέντευξη Γραμματέα ΕΤΕΚ, Πλάτωνα Στυλιανού
- 9 Συναντήσεις ΕΤΕΚ με βουλευτές και άλλες οργανώσεις
- 12 Πρότυπα Έγγραφα Γενικού Λογιστηρίου για Διαγωνισμούς Παροχής Υπηρεσιών Συμβούλων Μελετητών για έργα
- 14 Νέα παρέμβαση ΕΤΕΚ για τις επικίνδυνες οικοδομές
- 16 Σεμινάρια στη Διατήρηση, Αποκατάσταση και Προβολή Μνημείων και Παραδοσιακών Κτισμάτων
- 22 Παρουσίαση του νέου βιβλίου του Ανδρέα Φιλίππου «Η Εγκατάλειψη και Φθορά του Κυπριακού Τοπίου»

ΑΡΘΡΑ – ΑΝΑΛΥΣΕΙΣ

- 23 Ο δρόμος του χαρουπιού μέσα από την αρχιτεκτονική
- 28 Δικαιώματα Εκπομπών Θερμοκηπιακών Αερίων: Κίνητρο μείωσης των εκπομπών ή business as usual;

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, issue και YouTube). Το περιοδικό αποστέλλεται ταχυδρομικώς ή/και ηλεκτρονικά σε περίπου 14000 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, Επιμέτρηση & Εκτίμηση Γης, Πολεοδομία – Χωροταξία.

ΥΠΕΥΘΥΝΟΣ ΕΚΔΟΣΗΣ

ΕΠΙΣΤΗΜΟΝΙΚΟ
ΤΕΧΝΙΚΟ
ΕΠΙΜΕΛΗΤΗΡΙΟ
ΚΥΠΡΟΥ

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

 ΓΝΟΡΑ 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.

Το ΕΤΕΚ είναι πάντοτε δίπλα στον Κύπριο πολίτη

Το Επιστημονικό και Τεχνικό Επιμελητήριο Κύπρου μετρά τριάντα δύο χρόνια ζωής. Ήταν το μακρινό 1990 όταν με τον Νόμο 224/1990 ιδρύθηκε το ΕΤΕΚ ως Νομικό Πρόσωπο Δημοσίου Δικαίου. Τότε μαθητής ακόμα του γυμνασίου δεν είχα την παραμικρή υποψία ποια επαγγελματική κατεύθυνση θα ακολουθούσα στο μέλλον. Φυσικά δεν γνώριζα τι είναι η Μηχανική Επιστήμη και πόσο σημαντική είναι για μια κοινωνία αλλά και πόσο αναγκαία είναι για την πρόοδο της κοινωνίας. Όπως δεν γνώριζα για τον τεράστιο αγώνα που έδωσε μια ομάδα πρωτοπόρων Κύπριων μηχανικών για την ίδρυση του ΕΤΕΚ και για τις δυσκολίες που αντιμετώπισαν.

Τριάντα δύο χρόνια μετά και το ΕΤΕΚ, μέσα από την προσφορά των μελών του, έχει καταφέρει τόσο πολλά ώστε να μπορεί να αναγράψει με υπερηφάνεια στην ιστοσελίδα του ότι είναι ο τεχνικός σύμβουλος του κράτους και του πολίτη. Ομολογουμένως μια τολμηρή δήλωση ιδίως στο δεύτερο μέρος της.

Για κάποιους ίσως το πρώτο μέρος να ήταν αρκετό. Άλλωστε όταν είσαι σύμβουλος του κράτους είσαι κοντά στην εξουσία και σε αυτούς που την ασκούν. Και όταν είσαι κοντά στην εξουσία μπορείς να επωφεληθείς πολλαπλώς από αυτήν. Όλοι το γνωρίζουμε αυτό ακόμα και αν καμωνόμαστε το αντίθετο.

Ποια η χρέια λοιπόν να είσαι κοντά στον πολίτη όταν μπορείς να είσαι κοντά στην εξουσία και να επωφεληθείς από τόσο πολλά; Ποια η χρέια να σταθείς δίπλα στον πολίτη ακόμα και εναντίον της όποιας εξουσίας ενώ το μόνο που χρειάζεται είναι να σιωπήσεις και να επωφεληθείς; Ποια η αμοιβή σου εκτός από την ηθική ικανοποίηση ότι πράττεις το ορθό;

Και όμως το ΕΤΕΚ διαχρονικά αυτό έπραξε και αυτό πράττει. Είναι δίπλα στον πολίτη αλλά και στο κράτος μας πάντοτε συμβουλευόντας για το καλύτερο νοούμενο συμφέρον τους

Φυσικά μια τέτοια στάση έχει το τίμημά της. Όποτε το ΕΤΕΚ εξέφρασε άποψη για θέμα που ανήκει στην εμπειρογνώμοσύνη του ενάντια στα συμφέροντα της όποιας εξουσίας ή πολίτη επειδή το κοινό όφελος θα χάσει αν αυτά πραγματοποιηθούν τότε ακούγεται ως μονότονη επωδός η γνωστή πλέον φράση: «Το ΕΤΕΚ είναι μια συντεχνία που νοιάζεται μόνο για τα συμφέροντα των μελών της και για τίποτα άλλο».

Ο σκοπός φυσικά προφανής. Αν στη στάση του ΕΤΕΚ αποδοθούν αλλότρια κίνητρα τότε ακυρώνεται η επιχειρηματολογία του με ότι αυτό συνεπάγεται για την προώθηση των συμφερόντων.

Είναι όμως το ΕΤΕΚ μια συντεχνία που νοιάζεται μόνο για τα συμφέροντα των μελών της όπως του αποδίδουν κάποιοι; Είναι δηλαδή μια οργάνωση επαγγελματιών που προωθεί τα δικά της συμφέροντα σε βάρος άλλων ή του κοινωνικού συνόλου;

Για κάποιους η απάντηση είναι εύκολη και θετική. Επιχειρηματολογούν δε περαιτέρω αναφέροντας τη διαδικασία εγγραφής στο ΕΤΕΚ όπου εφαρμόζονται κριτήρια, τη θέσπιση αμοιβής για κάποιες ειδικότητες και τη στάση του ΕΤΕΚ ενάντια σε αναπτύξεις που κατά τη γνώμη τους θα ωφελήσουν το κοινωνικό σύνολο.

Ωστόσο αν είναι το ΕΤΕΚ μια συντεχνία που προωθεί τα δικά της συμφέροντα σε βάρος άλλων ή του κοινωνικού συνόλου τότε γιατί δεν το κάνει σε όλες τις περιπτώσεις; Για παράδειγμα είναι κοινό μυστικό ότι κάποιοι μηχανικοί μέλη του ΕΤΕΚ στο δημόσιο εργάζονται σε θέσεις κατώτερες των προσόντων τους. Γιατί το ΕΤΕΚ δεν έχει κάνει μέχρι σήμερα έστω και μια απεργία για να προωθήσει τα συμφέροντα των εν λόγω μελών του όπως θα έκανε μια συντεχνία;

Γιατί το ΕΤΕΚ έχει θεσμοθετημένο σώμα για τον πειθαρχικό έλεγχο των μελών του και μάλιστα λαμβάνει μέτρα εναντίον μελών του επειδή δεν εκτέλεσαν ορθά τα καθήκοντά τους και όχι επειδή προέβησαν σε αντισυντεχνιακή συμπεριφορά; Γιατί η ηγεσία του ΕΤΕΚ ποτέ δεν διέγραψε έστω και ένα μέλος για δριμεία κριτική που της άσκησε όπως οφείλει να κάνει η ηγεσία μιας συντεχνίας που σέβεται τον εαυτό της;

Και το πιο σημαντικό: Γιατί το ΕΤΕΚ επέλεξε να σταθεί πάντα ενάντια στα συμφέροντα όποια και αν ήταν αυτά που σκοπό είχαν να πλήξουν το κοινό συμφέρον και όχι μόνο το συμφέρον των μελών του ανεξαρτήτως του κόστους που θα πλήρωνε; Ποια συντεχνία έχει ποτέ πράξει κάτι παρόμοιο;

Ευτυχώς για τη χώρα μας το Επιστημονικό και Τεχνικό Επιμελητήριο Κύπρου δεν ήταν, δεν είναι και ούτε πρόκειται να μετατραπεί ποτέ σε συντεχνία. Δεν πρέπει ποτέ να ξεχνάμε ότι 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.

Και αυτό θα συνεχίσει να πράττει χωρίς εκπτώσεις, χωρίς συμβιβασμούς και πάντα με γνώμονα το καλό της χώρας μας όσο κι αν αυτό δυσαραστεί κάποιους που τα συμφέροντά τους θα θιγούν.

Δρ Γεώργιος Παναγή
Ηλεκτρονικός Μηχανικός

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 TWIN

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 Ζεϊπέκκη 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

Με ιεράρχηση οικοδομών θεσμοθετείται το «ΜΟΤ» κτηρίων

Σε ρεπορτάζ του δημοσιογράφου Δημήτρη Στρατή στη διαδικτυακή εφημερίδα Limassol Today, όπου τονίζεται ότι Υπουργείο Εσωτερικών και ΕΤΕΚ ετοιμάζουν νομοσχέδιο για υποχρεωτική επιθεώρηση κτηρίων, φιλοξενήθηκαν δηλώσεις του γενικού γραμματέα του ΕΤΕΚ Πλάτωνα Στυλιανού.

Σε δηλώσεις του ο κ. Στυλιανού σημειώνει πως οι διαβουλεύσεις βρίσκονται σε καλό δρόμο. Αναφέρει ακόμα πως αναμένεται ότι θα δοθεί προτεραιότητα στην έναρξη των τακτικών ελέγχων σε συγκεκριμένα κτήρια για λόγους ασφαλείας. Εξηγεί παράλληλα πως νομοθεσίες που πρόσφατα διορθώθηκαν επιτρέπουν στους δήμους τη λήψη άμεσων μέτρων για προστασία του κοινού.

Σύμφωνα με το δημοσίευμα της Limassol Today «η χρυσή τομή, όπως εξηγεί στην ιστοσελίδα μας ο γενικός γραμματέας του ΕΤΕΚ Πλάτωνα Στυλιανού, φαίνεται ότι θα βρεθεί με την κατηγοριοποίηση των κτηρίων που θα επιθεωρούνται, ενώ η παλαιότητα των κτηρίων θα ληφθεί υπόψη για τη συχνότητα των ελέγχων.

Παρόλο που το ΕΤΕΚ θεωρεί ότι η επιθεώρηση θα έπρεπε να εφαρμοστεί σε όλα τα κτήρια, σε πρώτη φάση έχει προταθεί η ιεράρχηση των οικοδομών, ώστε οι επιθεωρήσεις να ξεκινήσουν από τα κτήρια δημόσιας χρήσης. Πιο συγκεκριμένα το Υπουργείο Εσωτερικών παρουσιάζεται θετικό να επιθεωρούνται από μηχανικούς, κτήρια στα οποία συναθροίζεται το κοινό όπως νοσοκομεία, σχολεία, πολυκαταστήματα, δημόσιες υπηρεσίες, κινηματογράφοι, οίκοι ευγηρίας και άλλα, τα οποία θα καθοριστούν μέσα από τον νέο νόμο. Θα δοθεί επίσης προτεραιότητα, όπως μας εξηγεί ο κ. Στυλιανού, στα κτήρια αυξημένης επικινδυνότητας. Πρόκειται για τα κτήρια συνεχούς δομής, τα οποία είναι παλιά και βρίσκονται κυρίως στους ιστορικούς πυρήνες των πόλεων και δεν έχουν την απαραίτητη απόσταση μεταξύ τους. «Πρόταση του ΕΤΕΚ είναι να καταστεί υποχρεωτική η έκδοση Πιστοποιητικού Επιθεώρησης και για κτήρια τα οποία πρόκειται να πωληθούν ή να νοικιαστούν», αναφέρει ο γενικός γραμματέας του Επιμελητηρίου, σημειώνοντας ότι μια τέτοια εξέλιξη θα αποτελούσε ασπίδα προστασίας για τους αγοραστές/νοικιαστές από τυχόν κακοτεχνίες που σχετίζονται με την ασφάλεια των οικοδομών. «Ήδη, όπως ανέφερε, σε συναντήσεις με κοινοβουλευτικά κόμματα και την αρμόδια επιτροπή της Βουλής, φάνηκε να γίνεται κατανοητό ότι είναι αδιανόητο με μερικές απλές επιδιορθώσεις να πωλούνται κτήρια ως καινούργια».

ΣΥΧΝΟΤΗΤΑ ΕΠΙΘΕΩΡΗΣΗΣ

Κληθείς από την εφημερίδα να αναφέρει το χρονικό διάστημα που θα απαιτείται προκειμένου να πραγματοποιούνται οι επιθεωρήσεις κτηρίων, ο κ. Στυλιανού ανέφερε ότι αυτό εξαρτάται από την παλαιότητα

Δηλώσεις του γενικού γραμματέα του ΕΤΕΚ, Πλάτωνα Στυλιανού, στο Limassol Today

πρόστιμο ή ακόμα και αστικό χρέος το οποίο θα επωμιστούν οι ιδιοκτήτες αφού ο δήμος προβεί σε επιδιορθώσεις σε κτήρια, είπε. Σημειώνεται ότι ο σχετικός νόμος που έχει ψηφιστεί προβλέπει ακόμη και φυλάκιση και πρόστιμο 10.000 ευρώ σε περίπτωση μη συμμόρφωσης.

Ένα μεγάλο μέρος του προβλήματος παρουσιάζεται και σε πολυώροφες οικοδομές που κατασκευάστηκαν με κακές πρακτικές, ενώ γενικά στην Κύπρο δεν υπάρχει κουλτούρα συντήρησης αναφέρει ο κ. Στυλιανού. «Είναι στο χέρι τους να εφαρμόσουν τις νομοθεσίες», τονίζει ο γγ. του ΕΤΕΚ, σημειώνοντας ότι οι τοπικές αρχές δεν πρέπει να περιμένουν την εφαρμογή της νομοθεσίας για τις τακτικές επιθεωρήσεις στις οικοδομές.

ΔΙΑΤΗΡΗΤΕΑ

Ένα μεγάλο κεφάλαιο που αφορά την προστασία της πολιτιστικής κληρονομιάς είναι τα παλιά διατηρητέα κτήρια. Σύμφωνα με το ΕΤΕΚ, οι Δήμοι και το Υπουργείο Εσωτερικών έχουν εκπονήσει μελέτες και έχουν καταγράψει όλες τις παλιές και επικίνδυνες οικοδομές που βρίσκονται συνήθως στον ιστορικό πυρήνα των πόλεων. Η πολιτεία οφείλει να προστατέψει ως κόρη οφθαλμού τα κτήρια αυτά, από διάφορους κινδύνους, κάτι που μπορεί να γίνει στο πρότυπο χωρών του εξωτερικού.

Όλο το ρεπορτάζ δημοσιεύεται εδώ: <https://bit.ly/3wAz5jF>

Συνάντηση ΕΤΕΚ - Κοινοβουλευτικής Επιτροπής Εσωτερικών

Πραγματοποιήθηκε στις 12 Μαΐου 2022 συνάντηση μεταξύ αντιπροσωπείας του ΕΤΕΚ και της κοινοβουλευτικής Επιτροπής Εσωτερικών. Εκ μέρους του ΕΤΕΚ συμμετείχαν ο πρόεδρος του Κωνσταντίνος Κωνσταντή, ο Α' αντιπρόεδρος Ανδρέας Θεοδότου, το μέλος της Διοικούσας Επιτροπής Θωμάς Μίτα και ο διευθυντής του ΕΤΕΚ Χριστόδουλος Χατζηοδυσσέως. Η συνάντηση πραγματοποιήθηκε μετά από αίτημα του ΕΤΕΚ, το οποίο είχε ζητήσει να συζητηθούν μια σειρά από θέματα τα οποία εμπίπτουν στο χαρτοφυλάκιο της κοινοβουλευτικής επιτροπής, με εστίαση στο κεφάλαιο αδειοδότηση και έλεγχος της ανάπτυξης. Ειδικότερα ο πρόεδρος του ΕΤΕΚ έκανε συνοπτική παρουσίαση στην οποία αναφέρθηκε:

- (α) Στις ενιαίες αρχές Ελέγχου Ανάπτυξης - Επόμενα βήματα (πλάνο και διαχείριση της αλλαγής - change management)
- (β) Στον εκσυγχρονισμό των διαδικασιών αδειοδότησης και ελέγχου της ανάπτυξης και στις σχετικές υποενότητες:
 - Νέα Πολιτική Αδειοδότησης, επέκταση θεσμού και επόμενα βήματα
 - Μητρώο μελετητών στο πλαίσιο εκχώρησης περαιτέρω αρμοδιοτήτων στους ιδιώτες μελετητές
 - Απλοποίηση της μεθοδολογίας υπολογισμού τελών για άδεια οικοδομής
 - Υποχρεωτική επίβλεψη ηλεκτρομηχανολογικών εγκαταστάσεων και άρση της εξαίρεσης για υποβολή μελέτης για σύστημα κεντρικής θέρμανσης / κλιματισμού για μια κατοικία
 - Θεσμοθέτηση της τακτικής επιθεώρησης οικοδομών
- (γ) Σε κοινόκτητες οικοδομές / διαχειριστικές επιτροπές
- (δ) Σε κενές εγκαταλελειμμένες οικοδομές και τουρκοκυπριακές περιουσίες (μια πολύ πρόσφατη ενδιαφέρουσα νομοθετική πρωτοβουλία της Ελλάδας)
- (ε) Σε πρόταση νόμου για την υποχρεωτική προσκόμιση πιστοποιητικού ενεργειακής απόδοσης για να ολοκληρωθεί μια μεταβίβαση
- (στ) Σε προσιτή κατοικία, διάγνωση της κατάστασης και προκαταρκτικά ευ-

ρήματα ως προς τυχόν μέτρα και πολιτικές.

Ο πρόεδρος της κοινοβουλευτικής Επιτροπής Εσωτερικών Άριστος Δαμιανού ευχαρίστησε το ΕΤΕΚ για την εμπειριστατωμένη παρουσίαση και σημείωσε πως το ΕΤΕΚ είναι ένας πολύτιμος σύμβουλος της Πολιτείας με εξειδικευμένη γνώση και ανεξάρτητη άποψη στα τεχνικά θέματα και θα πρέπει να αξιοποιείται. Σε δηλώσεις σε ΜΜΕ, ο κ. Δαμιανού είπε εξάλλου ότι μελετάται η δημιουργία υποεπιτροπής η οποία θα έχει αρμοδιότητα να εξετάζει νομοσχέδια και προτάσεις που αφορούν ζητήματα που άπτονται των αρμοδιοτήτων του ΕΤΕΚ.

Κοινή συνισταμένη όλων των τοποθετήσεων των βουλευτών μετά την παρουσίαση και τη συζήτηση ήταν η ανάγκη εμβάθυνσης της συνεργασίας ΕΤΕΚ και Επιτροπής Εσωτερικών. Στο πλαίσιο αυτό θα γίνει μια προσπάθεια εύρεσης ενός δομημένου τρόπου τακτικότερης επαφής, με στόχο την επιλογή και ιεράρχηση θεμάτων, επιστημονική ανάλυση, επεξεργασία και εύρεση λύσεων σε ζητήματα που εμπίπτουν στο χαρτοφυλάκιο της Επιτροπής Εσωτερικών και στις αρμοδιότητες του ΕΤΕΚ με στόχο το κοινό καλό.

Ο πρόεδρος του ΕΤΕΚ με το κλείσιμο της συνάντησης ευχαρίστησε θερμά τον πρόεδρο και τα μέλη της κοινοβουλευτικής Επιτροπής Εσωτερικών και σημείωσε πως το ΕΤΕΚ είναι και πρόθυμο και έτοιμο να συνεργαστεί στενότερα με την Επιτροπή για να βρεθούν λύσεις, ρυθμίσεις και διέξοδοι σε μια σειρά θέματα που αφορούν τη δημιουργία ενός δίκαιου και φιλικού επαγγελματικού περιβάλλοντος στο οποίο δραστηριοποιούνται οι μηχανικοί, τη διευκόλυνση του επιχειρείν αλλά και την καθημερινότητα του απλού πολίτη.

Συναντήσεις ΕΤΕΚ

Στο πλαίσιο των δράσεων του Επιμελητηρίου για προώθηση εισηγήσεων του σε θέματα που αφορούν τον τομέα των κατασκευών, της οικονομίας αλλά και της κυπριακής κοινωνίας πραγματοποιήθηκαν, στις 17 Μαΐου 2022, συναντήσεις με τον υπουργό Μεταφορών, Επικοινωνιών και Έργων Γιάννη Καρούσο, το νέο Διοικητικό Συμβούλιο του ICOMOS - Τμήμα Κύπρου και τον κ. Σώτο Κτωρή πρόεδρο της Δικονομικής Τεχνικής Επιτροπής για την Πολιτιστική Κληρονομιά. Στις συναντήσεις τέθηκαν επί τάπητος θέματα κοινού ενδιαφέροντος, με σκοπό την καλύτερη και πιο αποτελεσματική επιστημονική αντιμετώπισή τους και μελετήθηκαν τρόποι συνεργασίας.

Στις συναντήσεις επικεφαλής των αντιπροσωπειών του ΕΤΕΚ ήταν ο πρόεδρος του Κωνσταντίνος Κωνσταντή.

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

Πρότυπα Έγγραφα Γενικού Λογιστηρίου για Διαγωνισμούς Παροχής Υπηρεσιών Συμβούλων Μελετητών για έργα

Σε παρέμβαση προς τη Γενική Λογίστρια της Δημοκρατίας προχώρησε το Επιμελητήριο σχετικά με τα Πρότυπα Έγγραφα του Γενικού Λογιστηρίου για τους Διαγωνισμούς Παροχής Υπηρεσιών Συμβούλων Μελετητών για έργα.

Σε σχέση με τα στοιχεία που περιλαμβάνονται στα πρότυπα έγγραφα που εξέδωσε το Γενικό Λογιστήριο με σκοπό να αξιοποιούνται από Αναθέτουσες Αρχές για την προκήρυξη Διαγωνισμών για την Παροχή Υπηρεσιών Συμβούλων Μελετητών για Έργα, το ΕΤΕΚ επεσήμανε:

1. Στον Πίνακα της παραγράφου 2. «ΒΑΣΙΚΑ ΣΤΟΙΧΕΙΑ ΔΙΑΓΩΝΙΣΜΟΥ» των πρότυπων εγγράφων και γενικότερα στο κείμενο των πρότυπων εγγράφων, δεν περιλαμβάνεται πεδίο για την καταγραφή της εκτιμώμενης αξίας του κατασκευαστικού έργου. Η έλλειψη ενός τέτοιου πεδίου έχει ως αποτέλεσμα σε αρκετές περιπτώσεις το στοιχείο αυτό να μην περιλαμβάνεται στα έγγραφα διαγωνισμών που προκηρύσσονται από τις διάφορες αναθέτουσες αρχές για την παροχή υπηρεσιών Συμβούλων Μελετητών για έργα.
2. Η περιλήψη του βασικού στοιχείου της εκτιμώμενης αξίας του κατασκευαστικού έργου στα έγγραφα του διαγωνισμού θεωρούμε πως είναι ιδιαίτερα σημαντική, εφόσον, σε συνδυασμό με την περιγραφή του αντικειμένου του έργου, δίδει την απαιτούμενη πληροφόρηση στους μελετητές για την κλίμακα και την αξία του κατασκευαστικού έργου για το οποίο προσφοροδοτούν και για το οποίο σε περίπτωση κατακύρωσης της σύμβασης θα παρέχουν υπηρεσίες Συμβούλου Μελετητή. Συναφώς, το στοιχείο αυτό συμβάλει στην καλύτερη κατανόηση εκ μέρους των μελετητών της κλίμακας του κατασκευαστικού έργου και κατά συνέπεια σε συνδυασμό με το στοιχείο της εκτιμώμενης αξίας της σύμβασης, στην ορθότερη εκτίμηση του ύψους της προσφοράς που θα υποβάλουν, ώστε αυτό να είναι ανάλογο της κλίμακας και των απαιτήσεων του έργου.
3. Ταυτόχρονα, σημειώνουμε ότι η εκτιμώμενη αξία του κατασκευαστι-

κού έργου αποτελεί ούτως ή άλλως απαραίτητο στοιχείο για να εξαχθεί το ύψος της εκτιμώμενης αξίας της σύμβασης για την παροχή υπηρεσιών Συμβούλων Μελετητών, βάσει των σχετικών πινάκων της εγκυκλίου ΓΛ/ΑΑΔΣ 104.

Σε συνέχεια των όσων προαναφέρονται, το ΕΤΕΚ ζήτησε την αναθεώρηση του πίνακα της παραγράφου 2. «ΒΑΣΙΚΑ ΣΤΟΙΧΕΙΑ ΔΙΑΓΩΝΙΣΜΟΥ» των πρότυπων εγγράφων διαγωνισμού για την Παροχή Υπηρεσιών Συμβούλων Μελετητών για έργα, με την ένταξη του πεδίου «εκτιμώμενη αξία του κατασκευαστικού έργου (ως προκύπτει από την εφαρμογή της εγκυκλίου ΓΛ/ΑΑΔΣ 104)», ώστε αυτό να συμπληρώνεται από τις Αναθέτουσες Αρχές. Επίσης εισηγείται, για σκοπούς εύκολης αναφοράς, το πεδίο αυτό να ενταχθεί κάτω από το στοιχείο 2.3 «Εκτιμώμενη Αξία» του πίνακα που αφορά την εκτιμώμενη αξία της σύμβασης για την παροχή υπηρεσιών Συμβούλων Μελετητών.

Νέα παρέμβαση ΕΤΕΚ για το Café Pari

Επανήλθε το ΕΤΕΚ στα τέλη Φεβρουαρίου με νέα επιστολή του προς τον δήμαρχο Λεμεσού σχετικά με τη συζήτηση που γίνεται για τη δημιουργία Κυκλικού Κόμβου στη συμβολή της οδού Αγίας Φυλάξεως με τη Λεωφόρου Μακαρίου Γ' (περιοχή Café Pari) στη Λεμεσό και σε συνέχεια της σύσκεψης που πραγματοποιήθηκε στις 27 Ιανουαρίου 2022 για το έργο, στην οποία συμμετείχαν εκπρόσωποι του Επιμελητηρίου, αλλά και σε συνέχεια της προώθησης προς έγκριση από το Δημοτικό Συμβούλιο Λεμεσού, της υλοποίησης του εν λόγω προτεινόμενου έργου.

Θέση του ΕΤΕΚ αποτελεί ότι η δημιουργία κυκλικού κόμβου, ως λύση για τη μείωση της ενδεχόμενης κυκλοφοριακής συμφόρησης στη συγκεκριμένη συμβολή, αντίκειται στις αρχές του Σχεδίου Βιώσιμης Αστικής Κινητικότητας (ΣΒΑΚ) για την πόλη της Λεμεσού και τις δράσεις που προτείνονται στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα για τη μείωση των ρύπων στην Κύπρο. Ειδικότερα, οι θέσεις του

ΕΤΕΚ καταγράφονται σε ανακοίνωση που εξέδωσε την 1η Φεβρουαρίου 2022 (www.etek.org.cy/el/news-details/anakoynosi-caferari), καθώς και σε επιστολή του ΕΤΕΚ προς τον Δήμο Λεμεσού, ημερομηνίας 12.07.2021.

Το ΕΤΕΚ κάλεσε τον δήμαρχο να εξετάσει τις επιπτώσεις της υλοποίησης του υπό αναφορά έργου και να μην προχωρήσει σε έγκρισή του, με γνώμονα τόσο την προστασία του δημόσιου χώρου πρασίνου που αποτελεί για χρόνια τοπόσημο στην περιοχή, όσο και την επίλυση του κυκλοφοριακού προβλήματος στη βάση ενός σύγχρονου σχεδιασμού, σύμφωνου με τις αρχές της βιώσιμης κινητικότητας. «Στο πλαίσιο αυτό», σημείωσε το ΕΤΕΚ, «θέτουμε εκ νέου τη θέση μας, ότι θα πρέπει να εξεταστούν εναλλακτικές μέθοδοι για την επίλυση του κυκλοφοριακού προβλήματος στην εν λόγω συμβολή, στη βάση των στρατηγικών στόχων του ΣΒΑΚ για την πόλη της Λεμεσού».

Επείγουσα Τροποποίηση Σχεδίου Περιοχής του Κέντρου της Λευκωσίας

Σε συνέχεια της δημόσιας συζήτησης αναφορικά με το θέμα της Τροποποίησης του Σχεδίου Περιοχής του Κέντρου της Λευκωσίας για τη διαφύλαξη της αρχιτεκτονικής ταυτότητας των Περιοχών Ειδικού Χαρακτήρα (ΠΕΧ) και με γνώμονα τη διαφύλαξη της αρχιτεκτονικής ταυτότητας των Περιοχών Ειδικού Χαρακτήρα (ΠΕΧ) του κέντρου της Λευκωσίας, το ΕΤΕΚ επικοινωνήσε με το Πολεοδομικό Συμβούλιο, την Πολεοδομία και τον Δήμο Λευκωσίας, εκφράζοντας τη θέση ότι πρέπει να προχωρήσει κατεπειγόντως η κατ' εξαίρεση τροποποίησή του.

«Ειδικότερα», σημειώνει σε επιστολή του το Επιμελητήριο, «θεωρούμε ότι οι πρόνοιες του υπό αναφορά Σχεδίου Ανάπτυξης που στοχεύουν στην προστασία του ιδιαίτερου αρχιτεκτονικού και πολιτιστικού χαρακτήρα των ΠΕΧ θα πρέπει να αναδιατυπωθούν ώστε να μην τίθεται κανένα περιθώριο αμφισβήτησης ή και προβληματισμού σε σχέση με τη μη δυνατότητα αξιοποίησης πολεοδομικών κινήτρων και της άσκησης της διακριτικής ευχέρειας της Πολεοδομικής Αρχής για την παροχή αυξημένου επιτρεπόμενου ύψους (μέσω της αύξησης του συντελεστή δόμησης, της αύξησης του επιτρεπόμενου αριθμού ορόφων ή άλλως πως, πέραν των όσων καθορίζει η πολεοδομική ζώνη) σε περιπτώσεις αναπτύξεων που βρίσκονται εντός Περιοχών Ειδικού Χαρακτήρα.

Τούτων λεχθέντων, διευκρινίζουμε ότι θέση του ΕΤΕΚ αποτελεί ότι οι υφιστάμενες πρόνοιες του Σχεδίου Περιοχής του Κέντρου Λευκωσίας και του Τοπικού Σχεδίου Λευκωσίας περιορίζουν δραστικά τη δυνατότητα για αυξημένο επιτρεπόμενο ύψος σε ΠΕΧ. Στο ίδιο πλαίσιο, θέση του ΕΤΕΚ αποτελεί ότι η διακριτική ευχέρεια της Πολεοδομικής Αρχής για την παροχή αυξημένου επιτρεπόμενου ύψους δεν αποτελεί σε καμία περίπτωση κεκτημένο δικαίωμα

του αιτητή και σε κάθε περίπτωση δεν δύναται να ασκείται εις βάρος άλλων προνοιών του Σχεδίου Περιοχής που αποσκοπούν στην προστασία των ΠΕΧ. Ωστόσο, θεωρούμε ότι οι πρόσφατες εξελίξεις σε σχέση με την έγκριση ιεραρχικής προσφυγής για την αδειοδότηση δεκαώροφης οικοδομής εντός της ΠΕΧ «Λήδρα Πάλας», καταδεικνύουν ότι το υπό αναφορά Σχέδιο χρήζει άμεσης αναθεώρησης ώστε να μην τίθεται κανένας προβληματισμός ως προς τον τρόπο χειρισμού αιτήσεων για την αδειοδότηση αναπτύξεων εντός ΠΕΧ, των οποίων τα χαρακτηριστικά δεν συνάδουν με την αρχιτεκτονική ταυτότητα της περιοχής. Ειδικότερα, εισηγούμαστε να εισαχθεί πρόνοια στο Σχέδιο στην οποία να αναφέρεται ρητά ότι η αξιοποίηση πολεοδομικών κινήτρων και η άσκηση της διακριτικής ευχέρειας της Πολεοδομικής Αρχής για αυξημένο επιτρεπόμενο ύψος, δεν εφαρμόζονται για αναπτύξεις που βρίσκονται εντός Περιοχών Ειδικού Χαρακτήρα.

Στο ίδιο πλαίσιο, θεωρούμε ότι θα πρέπει να εξεταστεί η επαναφορά των προνοιών που ίσχυαν πριν από την εφαρμογή του Σχεδίου Περιοχής του Κέντρου της Λευκωσίας του 2017, για τις αναπτύξεις που εμπίπτουν εντός ΠΕΧ, με τη δυνατότητα μεταφοράς των υπολειπόμενων αναπτυξιακών δικαιωμάτων (λ.χ. υπολειπόμενου συντελεστή δόμησης) των αιτητών.

*Για τη διαφύλαξη
της αρχιτεκτονικής
ταυτότητας των
Περιοχών Ειδικού
Χαρακτήρα (ΠΕΧ)*

Νοείται ότι μια τέτοια πρόνοια θα αφορά τη μεταφορά αναπτυξιακών δικαιωμάτων σε σχέση με τους βασικούς επιτρεπόμενους συντελεστές, αφού όπως προαναφέρεται θεωρούμε πως θα πρέπει να εισαχθεί πρόνοια που θα διασφαλίζει πλήρως τη μη δυνατότητα αξιοποίησης κινήτρων και άσκησης της διακριτικής ευχέρειας της Πολεοδομικής Αρχής για αναπτύξεις εντός ΠΕΧ που σε κάθε περίπτωση δεν αποτελούν κεκτημένο δικαίωμα του αιτητή. Για επεξηγηματικούς σκοπούς της εφαρμογής της προτεινόμενης πρόνοιας, σημειώνουμε ότι για μια προτεινόμενη ανάπτυξη εντός της ΠΕΧ «Λήδρα Πάλας» για παράδειγμα, η οποία εμπίπτει στην πολεοδομική ζώνη ΕΖ-δ και τον Άξονα Δημόσιων και Πολιτιστικών Λειτουργιών, ο αιτητής θα δύναται να μεταφέρει τα αναπτυξιακά του δικαιώματα που προκύπτουν από τη διαφορά του σημερινού επιτρεπόμενου βασικού συντελεστή δόμησης (2:1) και αυτού που ίσχυε προ της εφαρμογής του Σχεδίου Περιοχής Κέντρου Λευκωσίας του 2017 (1:1).

Με την ένταξη της προαναφερόμενης πρόνοιας, αλλά και της αναδιατύπωσης των υφιστάμενων προνοιών που στοχεύουν στην προστασία των ΠΕΧ, στο πλαίσιο των όσων προαναφέρονται, θεωρούμε ότι θα διασφαλιστεί η προστασία των Περιοχών Ειδικού Χαρακτήρα που ορίζονται στο Σχέδιο, οι οποίες αποτελούν αναπόσπαστο μέρος της ιστορίας μας και της πολιτιστικής μας κληρονομιάς.

Ταυτόχρονα και λαμβάνοντας υπόψη ότι η πρόσφατη απόφαση για έγκριση της ιεραρχικής προσφυγής του αιτητή για την αδειοδότηση δεκαώροφης οικοδομής εντός Περιοχής Ειδικού Χαρακτήρα δύναται να δημιουργήσει προηγούμενο και να ενθαρρύνει την υποβολή αιτημάτων για την αδειοδότηση ανάλογων αναπτύξεων εντός ΠΕΧ ευρύτερα, θεωρούμε ότι σε συνέχεια της κατ' εξαίρεση τροποποίησης του Σχεδίου Περιοχής του Κέντρου της Λευκωσίας θα πρέπει να προχωρήσουν τάχιστα και οι διαδικασίες για την τροποποίηση και των υπόλοιπων Σχεδίων Ανάπτυξης, με γνώμονα την προστασία των περιοχών αυτών».

Νέα παρέμβαση ΕΤΕΚ για τις επικίνδυνες οικοδομές

Με επιστολή του τον Μάρτιο προς τον υπουργό Εσωτερικών το ΕΤΕΚ παρενέβη, για πολλοστή φορά τα τελευταία χρόνια, στο θέμα των επικίνδυνων οικοδομών διατηρητέων και μη, προειδοποιώντας για τους κινδύνους και προτείνοντας μέτρα.

Το συγκεκριμένο θέμα αποτελεί υψηλή προτεραιότητα του Επιμελητηρίου λόγω του σοβαρού του αντίκτυπου στη δημόσια ασφάλεια, στην ποιότητα και τη συνοχή του κτισμένου περιβάλλοντος, καθώς και στην προστασία της αρχιτεκτονικής κληρονομιάς. Σε αυτό το πλαίσιο το Επιμελητήριο έχει επεξεργαστεί και καταθέσει σειρά εισηγήσεων προς αρμόδια υπουργεία και αρχές.

Ειδικά για το θέμα των διατηρητέων οικοδομών έχει συνεργαστεί και ανταλλάξει απόψεις με το Τμήμα Πολεοδομίας και Οικήσεως, όπως και με το Τμήμα Αρχαιοτήτων, με τα οποία υπάρχει συναντίληψη ότι θα πρέπει να προωθηθούν άμεσα ενέργειες που να συμβάλουν στο να λαμβάνονται έγκαιρα τα απαραίτητα μέτρα για τη στήριξη/υποστήριξη επικίνδυνων οικοδομών και την αποκατάσταση διατηρητέων οικοδομών.

Όπως αναφέρεται στην επιστολή προς τον υπουργό Εσωτερικών «αποτελεί δεδομένο πως το υφιστάμενο νομικό πλαίσιο και ο τρόπος εφαρμογής του δεν είναι επαρκή και αποτελεσματικά στον βαθμό που θα έπρεπε, και υπάρχει άμεση ανάγκη εισαγωγής νέων νομοθετικών εργαλείων που να αντιμετωπίσουν τα αδύναμα σημεία του υφιστάμενου συστήματος. Σε ό,τι αφορά το σύνολο των επικίνδυνων οικοδομών (διατηρητέων και μη):

- Σε περιπτώσεις όπου οι ιδιοκτήτες αδυνατούν να προβούν στις απαραίτητες ενέργειες για την άρση των επικινδυνότητων, θα πρέπει να εξεταστεί η δημιουργία Κεντρικού Ταμείου για τις ετοιμόρροπες οικοδομές από το οποίο θα δύναται να λαμβάνεται επιχορήγηση για την εκτέλεση των απαιτούμενων εργασιών στήριξης/υποστήριξης των οικοδομών, με την εισαγωγή εμπράγματος βάρους (memo) στους Τίτλους Ιδιοκτησίας.
- Η νομοθετική ρύθμιση της Τακτικής Επιθεώρησης Οικοδομών θα συμβάλει ουσιαστικά στο να υπερκεραστούν τα προβλήματα με τις επικίνδυνες οικοδομές. Το ΕΤΕΚ έχει υποβάλει συγκεκριμένη πρόταση για το θέμα με επιστολή του.
- Το Επιμελητήριο με την επιστολή του ημερ. 30.07.2021 (Παρ. 2) έχει ήδη τοποθετηθεί θετικά σε σχέση με τροποποίηση του άρθρου 15B του περί Οδών και Οικοδομών Νόμου για σκοπούς εισαγωγής εμπράγματος βάρους σε ακίνητο που είναι επικίνδυνο εφόσον υπάρχει εξώδικο σε εκκρεμότητα. Σε περίπτωση που ο ιδιοκτήτης δεν ανταποκρίνεται στα μέτρα που προβλέπονται από τη σχετική νομοθεσία (εξόφληση διοικητικού προστίμου και διενέργεια εργασιών στήριξης της οικοδομής) μέσα σε διάστημα 12 μηνών, η αρμόδια αρχή (Επαρχιακή Διοίκηση, Δήμος) θα προχωρεί στην εκποίηση του ακινήτου. Σε αυτό το διάστημα η αρμόδια αρχή θα μπορεί να προχωρήσει η ίδια σε εργασίες στήριξης, το κόστος των οποίων θα αποτελέσει νέο εμπράγματο βάρος.

- Παράλληλα όπως τονίστηκε σε παρέμβαση του ΕΤΕΚ προς την κοινοβουλευτική Επιτροπή Εσωτερικών (επιστολή ΕΤΕΚ ημερ. 22.02.21-Παρ. 3) στο πλαίσιο συζήτησης για την τροποποίηση του περί Πολεοδομίας και Χωροταξίας Νόμου του 2021 σε σχέση με την επιβολή διοικητικών προστίμων, για τις σοβαρές περιπτώσεις πρέπει να διερευνηθεί η εισαγωγή νομοθετικών εργαλείων αντίστοιχων εκείνων που έχουν εισαχθεί στον περί Εισπράξεως Φόρων Νόμο. Τα εργαλεία αυτά αφορούν την καταναγκαστική είσπραξη μέσω λήψης δικαστικών μέτρων σε περιπτώσεις παράλειψης πληρωμής (άρθρο 9). Τα μέτρα στη συγκεκρι-

μένη νομοθεσία αφορούν δέσμευση και κατάσχεση ποσών που βρίσκονται σε τραπεζικούς λογαριασμούς (άρθρο 9B), δέσμευση άλλης κινητής περιουσίας (άρθρο 9Γ) και εγγραφή εμπράγματος βάρους σε ακίνητη ιδιοκτησία (άρθρο 9Δ).

Σε ό,τι αφορά ειδικά τις επικίνδυνες διατηρητέες οικοδομές θα πρέπει:

- Να προωθηθεί η επικαιροποίηση του μέγιστου αναγνωρισμένου κατασκευαστικού κόστους ανά τ.μ. που καθορίζεται στο Σχέδιο Επιχορήγησης Διατηρητέων Οικοδομών, θέμα το οποίο βρίσκεται υπό εξέταση από το ΤΠΟ.
- Να εξεταστεί η αύξηση του μέγιστου ποσοστού χορηγίας για την αποκατάσταση διατηρητέων οικοδομών σε ορισμένες περιοχές.
- Να διερευνηθούν νομικές διαδικασίες έξωσης ενοικιαστών από επικίνδυνες οικοδομές, που δεν προβλέπεται από την κείμενη νομοθεσία
- Να εξεταστεί η δυνατότητα προκαταβολής μέρους της χορηγίας από το Δημόσιο αντί της αποπληρωμής με το τέλος των εργασιών.
- Να υποστηριχθεί η ένταξη χρηματοδοτήσεων μέσω του τραπεζικού συστήματος για την αποκατάσταση διατηρητέων οικοδομών μέσω της άσκησης πίεσης ώστε τα ποσά για τις απαιτούμενες εργασίες να δανειοδοτούνται από τα χρηματοπιστωτικά ιδρύματα, λαμβάνοντας υπόψη πως μέρος του απαιτούμενου ποσού θα χρηματοδοτηθεί από το κράτος.
- Να εξεταστεί η δυνατότητα πώλησης υπολειπόμενου συντελεστή δόμησης για σκοπούς στήριξης οικοδομών και άρσης επικινδυνότητων.
- Να απλοποιηθεί η διαδικασία πώλησης και αγοράς (δέκτης-δότης) συντελεστή δόμησης.
- Να προχωρήσει η έκδοση ενός συνοπτικού εγγράφου με πληροφοριακό υλικό σε ό,τι αφορά τα κίνητρα που δίδονται από το κράτος για την άρση επικινδυνότητων και την αποκατάσταση διατηρητέων οικοδομών. Όπως έχουμε πληροφορηθεί, το Τμήμα Πολεοδομίας και Οικήσεως ήδη επεξεργάζεται το θέμα αυτό.
- Να εφαρμοστεί η δυνατότητα ηλεκτρονικής υποβολής αιτήσεων για την αδειοδότηση εργασιών αποκατάστασης σε διατηρητέες οικοδομές και να αποφευχθούν οι αχρείαστοι έλεγχοι των συντελεστών δόμησης (ΣΔ) για σκοπούς μεταφοράς.
- Να απλοποιηθεί η διαδικασία κήρυξης διατηρητέων οικοδομών.
- Να δημιουργηθεί κατάλογος ηλεκτρονικής ταυτότητας για τις δια-

τηρητέες οικοδομές-μνημεία της χώρας μας.

- Να καταρτιστεί πρόγραμμα επιμόρφωσης των Μελετητών και των Λειτουργών της Πολεοδομίας σε θέματα διατήρησης και αποκατάστασης διατηρητέων και παραδοσιακών οικοδομών. Στο πλαίσιο αυτό έχει συζητηθεί με το ΤΠΟ η από κοινού προώθηση εκπαιδευτικών σεμιναρίων ή και εργαστηρίων (workshops), τα οποία θα καλύπτουν όλο το φάσμα των απαιτούμενων μελετών για διατηρητέες οικοδομές, καθώς και η διαμόρφωση Οδηγού/Εγχειριδίου με κατευθυντήριες γραμμές σε ό,τι αφορά τις απαιτήσεις σε διατηρητέες οικοδομές.
- Να ανοίξει σε ένα ευρύτερο πλαίσιο και με μια σύγχρονη προσέγγιση της διαχείρισης της πολιτιστικής κληρονομιάς, η συζήτηση για τη συνύπαρξη σύγχρονης αρχιτεκτονικής με αρχαία μνημεία ή και σε ιστορικά κέντρα.
- Σημειώνεται πως η πλειοψηφία των πιο πάνω εισηγήσεων περιλήφθηκαν σε αναλυτική έκθεση με δέσμη εισηγήσεων που ετοίμασε το ΕΤΕΚ για το θέμα των επικίνδυνων διατηρητέων οικοδομών και μνημείων, η οποία σας έχει αποσταλεί (επιστολή ΕΤΕΚ ημερ. 28.04.21-Παρ. 4). Τονίζεται πως ένα από τα βασικά συμπεράσματα της έκθεσης ήταν πως τα υφιστάμενα σοβαρά ζητήματα δεν μπορούν να αντιμετωπιστούν ριζικά εάν δεν ληφθεί η πολιτική απόφαση για νομοθετικές ρυθμίσεις που θα επιλύσουν οριστικά τα προβλήματα ιδιοκτησιακού καθεστώτος (απουσία ιδιοκτητών, ασυμφωνία συνιδιοκτητών κ.ο.κ.) που αποτελούν τροχοπέδη για αποτελεσματική εφαρμογή οποιοδήποτε άλλου μέτρου. Αυτό το ζήτημα είναι κρίσιμο και πρέπει να συζητηθεί.

Σε συνέχεια όλων των παραπάνω θέλουμε να τονίσουμε πως είναι σημαντικό να προωθηθούν επείγοντως ενέργειες για τα πιο πάνω θέματα, ώστε να προστατευθεί αποτελεσματικά η δημόσια ασφάλεια και η πολιτιστική κληρονομιά. Σε αυτό το πλαίσιο εισηγούμαστε τη σύσταση ομάδας ΕΤΕΚ και ΤΠΟ με στόχο την περαιτέρω επεξεργασία των πιο πάνω εισηγήσεων με στόχο την επείγουσα προώθηση των απαραίτητων νομοθετικών και άλλων ρυθμίσεων. Ειδικά για το θέμα των διατηρητέων οικοδομών, στην ομάδα εισηγούμαστε να ενταχθεί ο Δήμος Λευκωσίας, το Τμήμα Αρχαιοτήτων και η Υπηρεσία Διαχείρισης Τουρκοκυπριακών Περιουσιών ώστε το ζήτημα να αντιμετωπιστεί ολιστικά και ανεξάρτητα από τη διάσπαση αρμοδιότητας για το θέμα».

Προκήρυξη Κενών Θέσεων Λειτουργού Εσωτερικού Ελέγχου (Υπηρεσία Εσωτερικού Ελέγχου)

Με επιστολή του προς την έφορο Εσωτερικού Ελέγχου το Επιμελητήριο παρενέβη για τη δημοσίευση στην Επίσημη Εφημερίδα της Δημοκρατίας (Αριθμός 5422, Ημερ. 18.03.2022, Αρ. 431, Σελίδα 435, Ανακοίνωση 271) προκήρυξης πέντε κενών θέσεων Λειτουργών Εσωτερικού Ελέγχου με καταληκτική ημερομηνία την Παρασκευή 07.04.2022.

Στην επιστολή του το ΕΤΕΚ τονίζει ότι σύμφωνα με το Άρθρο 25 (1) του περί ΕΤΕΚ Νόμου Ν.224/90, κανένας δεν δικαιούται να ασκεί επάγγελμα σε οποιοδήποτε κλάδο Μηχανικής Επιστήμης, εκτός αν είναι εγγεγραμμένος στο Μητρώο Μελών του ΕΤΕΚ στον εν λόγω κλάδο και του έχει εκδοθεί άδεια άσκησης επαγγέλματος. Επιπρόσθετα, σύμφωνα με τον Ν. 224/90 αρμόδιο σώμα να καθορίζει τι συνιστά άσκηση επαγγέλματος σε κλάδο Μηχανικής Επιστήμης είναι το ΕΤΕΚ.

Περαιτέρω σημειώνεται ότι στην παράγραφο 2 της ενότητας «Σημειώσεις» της προκήρυξης περιλαμβάνονται τίτλοι σπουδών ή πανεπιστημιακά πτυχία τα οποία, εφόσον πληρούνται οι απαραίτητες προϋποθέσεις, επιτρέπουν στους κατόχους τους την εγγραφή τους στο Μητρώο Μελών του ΕΤΕΚ στον κλάδο της Ηλεκτρονικής Μηχανικής περιλαμβανομένης της Μηχανικής της Πληροφορικής. Επισημαίνεται ότι οι κλάδοι Μηχανικής Επιστήμης καθορίζονται στον νόμο για την ίδρυση και λειτουργία του Επιστημονικού Τεχνικού Επιμελητηρίου Κύπρου (ΕΤΕΚ), Ν. 224/90 και πιο συγκεκριμένα στο Άρθρο 2.

Ως εκ των πιο πάνω, το ΕΤΕΚ τονίζει ότι θα πρέπει στην Ενότητα «Σημειώσεις» να περιληφθεί σχετική απαίτηση ως ακολούθως: «Εγγραφή ως μέλος του Επιστημονικού και Τεχνικού Επιμελητηρίου Κύπρου, ΕΤΕΚ, στον οικείο κλάδο».

Το Επιμελητήριο ζήτησε να γίνουν οι αναγκαίες ενέργειες ώστε η διαδικασία που θα ακολουθηθεί να τηρεί τις προϋποθέσεις της νομοθεσίας λαμβάνοντας υπόψη ότι τυχόν προσφορά θέσης σε άτομο που δεν είναι εγγεγραμμένο στο Μητρώο Μελών του ΕΤΕΚ στον οικείο κλάδο αντίκειται στις πρόνοιες του Ν.224/90.

Το ΕΤΕΚ ζήτησε επαναπροκήρυξη διαγωνισμού για ανέγερση του Κέντρου Αριστείας Ερατοσθένης με Αρχιτεκτονικό Διαγωνισμό

Με παρέμβασή του προς το ΤΕΠΑΚ το Επιμελητήριο ζήτησε την ακύρωση του διαγωνισμού για την ανέγερση κτηρίου του Κέντρου Αριστείας Ερατοσθένης, στο πλαίσιο του προγράμματος Excelsior και άλλων ερευνητικών προγραμμάτων.

Το ΕΤΕΚ τονίζει σε επιστολή του ότι είναι πολύ σημαντικό για το συγκεκριμένο έργο να προκηρυχθεί με τη μέθοδο του αρχιτεκτονικού διαγωνισμού, μιας ανοιχτής και διαφανούς διαδικασίας που θα οδηγήσει στην επιλογή της βέλτιστης αρχιτεκτονικής πρότασης για το κτήριο. «Η αποστολή του ερευνητικού κέντρου συνάδει με τη δημιουργία της κτηριακής του υποδομής με μια εξωστρεφή διαδι-

κασία που να προάγει την αριστεία, την καινοτομία και τη δημιουργικότητα. Μέσω αυτής της διαδικασίας θα προκύψει ένα κτήριο που θα καθιστά εμβληματικό το όραμα του Κέντρου Αριστείας και θα αντανάκλα την ταυτότητα του ίδιου του Πανεπιστημίου», αναφέρει το ΕΤΕΚ.

Το Επιμελητήριο αξιολογώντας το θέμα ως υψηλής προτεραιότητας προσφέρθηκε να υποστηρίξει το ΤΕΠΑΚ στη διαδικασία προκήρυξης αρχιτεκτονικού διαγωνισμού σύντομης διάρκειας, συντάσσοντας τα έγγραφα προκήρυξης και συντονίζοντας τη διαδικασία μέχρι τη δημοσίευση του αποτελέσματος του διαγωνισμού.

Εκπαίδευση Μηχανικών στη Διατήρηση, Αποκατάσταση και Προβολή Μνημείων και Παραδοσιακών Κτισμάτων

Η Επιτροπή Μνημείων και Παραδοσιακών Κατασκευών κατά την τριετία 2017-2020, ανάμεσα στις δράσεις της, εισηγήθηκε και τη διοργάνωση επιμορφωτικών και ενημερωτικών ημερίδων με διάφορες θεματικές στο πεδίο της συντήρησης και διαχείρισης μνημείων και παραδοσιακών οικοδομών. Με γνώμονα την εκπαίδευση των μηχανικών που εμπλέκονται στον τομέα αυτό, επιλέχθηκε στις ημερίδες να συμπεριληφθούν διαλέξεις που αγγίζουν την ευρύτητα και τον διεπιστημονικό χαρακτήρα αυτού του πεδίου.

Έτσι αποφασίστηκε η διοργάνωση σειράς έξι ημερίδων οι οποίες παρουσιάστηκαν στο κοινό διαδικτυακά το 2021 με γενικό θέμα την «Εκπαίδευση Μηχανικών στη Διατήρηση, Αποκατάσταση και Προβολή Μνημείων και Παραδοσιακών Κτισμάτων». Οι ημερίδες αυτές παρουσιάστηκαν υπό την αιγίδα του ΕΤΕΚ και του Κέντρου Εκπαίδευσης ΕΤΕΚ καθώς και του κυπριακού τμήματος του ICOMOS.

Ο συντονιστής της επιτροπής κ. Χρυσάνθος Πισσαρίδης σε χαιρετισμό του στην πρώτη ημερίδα ανέφερε πως, μέσω των ημερίδων, επιδιώκονται η ανάπτυξη της διεπιστημονικότητας, της συνεργασίας, δηλαδή, και του διαλόγου μεταξύ επιστημόνων διαφορετικών ειδικοτήτων ούτως ώστε να επιτυγχάνονται τα βέλτιστα αποτελέσματα αποκατάστασης, η ανάδειξη των εργασιών συντήρησης των μνημείων αλλά και η ευαισθητοποίηση γύρω από την πρόληψη και την προστασία της πολιτισμικής κληρονομιάς και η ενημέρωση για την εξέλιξη της τεχνολογίας των υλικών και των μεθόδων τεκμηρίωσης και αποκατάστασης.

Η πρώτη ημερίδα πραγματοποιήθηκε την Παρασκευή 5 Φεβρουαρίου 2021 με θέμα «Ιστορία Συντήρησης – Θεωρία Αποκατάστασης». Την ημερίδα προλόγισε ο υπουργός Μεταφορών, Επικοινωνιών και Έργων κύριος Γιάν-

νης Καρούσος, ο οποίος τόνισε τον ρόλο του Τμήματος Αρχαιοτήτων και του υπουργείου του στην αξιοποίηση του αρχαιολογικού πλούτου του τόπου και το πώς το υπουργείο εργάζεται για τη διατήρηση της πολιτισμικής κληρονομιάς και την ανάδειξή της διεθνώς. Τόνισε επίσης ότι, υπό την ευθύνη του, το υπουργείο δίνει έμφαση στην ανάπτυξη, με πρωταρχικό παράγοντα για βιώσιμη αλλαγή την προστασία και τη διατήρηση των αξιών που πρεσβεύει η πολιτισμική μας κληρονομιά. Ο πολιτισμός και οι παραδόσεις μας, ανέφερε, είναι η βάση για την ανάπτυξη που επιθυμούμε, γι' αυτό οφείλουμε

να διαχειριζόμαστε τον αρχαιολογικό πλούτο με σεβασμό, γνώση και όραμα. Το Τμήμα Αρχαιοτήτων ως το αρμόδιο τμήμα για τη διαχείριση, προστασία, συντήρηση, έρευνα και προβολή της πολιτισμικής κληρονομιάς κατευθύνει τις στρατηγικές του επιδιώξεις με στόχο τη διάσωση, την αποκατάσταση και την ανάδειξη της πολιτισμικής κληρονομιάς όπως αυτή διαμορφώθηκε μέσα από τις οικονομικοκοινωνικές πολιτικές και ιδεολογικές συνθήκες διαφορετικών περιόδων. Χαιρετισμούς απεύθυναν επίσης ο πρόεδρος του ΕΤΕΚ κύριος Κωνσταντίνος Κωνσταντή και ο συντονιστής της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών κύριος Χρυσάνθος Πισσαρίδης. Τον συντονισμό ανέλαβε η επιστημονική λειτουργός του ΕΤΕΚ κυρία Μυρτώ Βορέακου. Στόχος της πρώτης ημερίδας ήταν να αποκτήσουν οι συμμετέχοντες μια ολοκληρωμένη αντίληψη για την ιστορία της συντήρησης αλλά και να διευρύνουν τις γνώσεις τους γύρω από τη Θεωρία της

με γνώμονα την εκπαίδευση των μηχανικών που εμπλέκονται στον τομέα αυτό

με γνώμονα την εκπαίδευση των μηχανικών που εμπλέκονται στον τομέα αυτό

Δ.Π.Μ.Σ. «Προστασία Μνημείων»

ΚΡΙΤΗΡΙΑ ΕΠΙΛΟΓΗΣ ΥΛΙΚΩΝ ΚΑΙ ΣΤΡΑΤΗΓΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΕΠΕΜΒΑΣΕΩΝ ΣΥΝΤΗΡΗΣΗΣ

Καθ. ΕΜΠ Αντωνία Μοροπούλου

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ επένδυση στην κοινωνία της γνώσης

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

ΕΣΠΑ 2007-2013

Ευρωπαϊκή Ένωση Ευρωπαϊκό Κοινωνικό Ταμείο

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

Αποκατάστασης με τις παρουσιάσεις από ομιλητές που καθόρισαν το πεδίο με τη συνεισφορά τους. Πρώτος ομιλητής ήταν ο καθηγητής Γιώργος Καραδέδος με εισαγωγική διάλεξη στην «Ιστορία και Θεωρία Αποκατάστασης». Ακολούθησαν η καθηγήτρια Κλαίρη Παλυβού με θέμα τη «Διαχείριση του παλίμψηστου της αρχιτεκτονικής κληρονομιάς: αρχές και διλήμματα», ο δρ. Γιώργος Γεωργίου με θέμα «Από το σκάμμα και τα ερείπια στους πολίτες και την κοινωνία» και τέλος ο καθηγητής Παναγιώτης Τουλιάτος με θέμα «Πολιτιστική Κληρονομιά και Επιστήμη».

Η δεύτερη ημερίδα πραγματοποιήθηκε την Παρασκευή 26 Μαρτίου 2021 με θέμα «Νομοθεσίες - Διεθνείς Συμβάσεις». Τη δεύτερη ημερίδα προλόγισε ο υπουργός Εσωτερικών κύριος Νίκος Νουρής. Ο υπουργός μεταξύ άλλων ανέφερε πως η αρχιτεκτονική κληρονομιά και το πολιτιστικό τοπίο εν γένει είναι σημεία αναφοράς της κουλτούρας, της εθνικής υπερηφάνειας και της ίδιας μας της ταυτότητας. Και είναι εξαιρετικά σημαντικό να διασφαλιστούν τα ιστορικά μνημεία, τα κτίσματα, ακόμα και η ανώνυμη παραδοσιακή αρχιτεκτονική με τρόπο που θα δώσει τη δυνατότητα να αποφεύγονται καταστροφικές παρεμβάσεις. Ο ίδιος τόνισε πως η πολιτεία, τα τελευταία χρόνια, έχει δώσει πολύ γενναϊόδωρα κίνητρα στήριξης και στους ιδιοκτήτες και στις αρμόδιες αρχές για την αποκατάσταση των διατηρητέων οικοδομών και κάποιοι έχουν κάνει ορθή χρήση και αξιοποίηση των κινήτρων αυτών στέλνοντας μήνυμα αισιοδοξίας και ελπίδας. Χαιρετισμούς απεύθυναν επίσης ο πρόεδρος του ΕΤΕΚ κύριος Κωνσταντίνος Κωνσταντή και ο συντονιστής της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών Χρύσανθος Πισσαριδής. Τον συντονισμό ανέλαβε η Μαρίνα Φάκα, μέλος επίσης της Επιτροπής. Στόχος της δεύτερης ημερίδας ήταν η κατατόπιση των μηχανικών σχετικά με όλους τους νόμους που διέπουν τα αρχαία μνημεία και τις διατηρητέες οικοδομές. Η πρώτη διάλεξη έγινε από την κυρία Αθηνά Παπαδοπούλου με θέμα «Αποκατάσταση Διατηρητέων Οικοδομών από Δημαρχεία και οι Διεθνείς Συμβάσεις. Το παράδειγμα της Λευκωσίας». Ακολούθησαν, η κυρία Καλαβά με θέμα «Διατηρητέες Οικοδομές: Διαδικασίες και κίνητρα», η κυρία Λένα Πισσαρίδου που παρουσίασε τον «περί Αρχαιοτήτων Νόμο: Διαχείριση Αρχαίων Μνημείων Β πίνακα», οι κυρίες Άννα Διονυσίου και Μαριλένα Νικολάου με θέμα τη «Συμβολή της Τυποποίησης στη Διατήρηση της Πολιτιστικής Κληρονομιάς», η κυρία Αφροδίτη Γεωργιάδου Αδάμου με θέμα «Περί της Ρύθμισης της Ίδρυσης και Λειτουργίας Ξενοδοχείων και Τουριστικών Καταλυμάτων Νομοθεσία, Κυπριακή Εταιρεία Αγροτουρισμού / Παραδείγματα παραδοσιακών οικοδομών» και τέλος ο κύριος Νίκος Χατζηνικολάου με θέμα «Ο περί Ρύθμισης της Ενεργειακής Απόδοσης των Κτηρίων Νόμος - Ιστορικά και Διατηρητέα Κτήρια».

Η τρίτη ημερίδα πραγματοποιήθηκε το Σάββατο 15 Μαΐου 2021 με θέμα «Επιτόπου συλλογή πληροφοριών, αξιολόγηση της κατάστασης και καταγραφή προβλημάτων». Με παρουσιάσεις από άτομα με διαφορετικό υπόβαθρο τονίστηκε τι θα πρέπει να καταγράφεται και να λαμβάνεται υπόψη σε κάθε μνημείο για την ολοκληρωτική τους μελέτη. Χαιρετισμούς απεύθυναν ο Α΄ αντιπρόεδρος του ΕΤΕΚ κύριος Ανδρέας Θεοδότου και ο συντονιστής της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών κύριος Χρύσανθος Πισσαριδής. Τον συντονισμό ανέλαβε η Στέλλα Σαράντη, μέλος επίσης της Επιτροπής. Η πρώτη εισήγηση ήταν από τη δρ. Νάσα Παταπίου με θέμα «Η αρχαιακή έρευνα ως πηγή για τα μνημεία και τα παραδοσιακά κτίσματα». Ακολούθησε ο κύριος Χρύσανθος Πισσαριδής με την «Αποτύπωση Μνημείων και Παραδοσιακών Κτηρίων». Η τρίτη εισήγηση ήταν από τη Μαρίνα Φάκα με θέμα «Τοπογραφική αποτύπωση», ακολούθησε η δρ Ζωμενία Ζωμενή με θέμα «Αξιολόγηση γεωλογικών συνθηκών και κινδύνων». Ο δρ Ρογήρος Ίλλαμπας

παρουσίασε το θέμα «Μέθοδοι εργαστηριακού και επιτόπου χαρακτηρισμού των υλικών ιστορικών κατασκευών», ακολούθησαν ο κύριος Πλάτωνας Στυλιανού με θέμα «Παθολογία, τρωτότητα και αξιολόγηση επάρκειας μνημείων και παραδοσιακών οικοδομών», ο δρ Κυριάκος Θεμιστοκλέους με θέμα «Νέες μέθοδοι ψηφιακής καταγραφής μνημείων» και τέλος ο αναπληρωτής καθηγητής Βύρων Ιωάννου με θέμα «Πολεοδομικές παράμετροι διατήρησης παραδοσιακών οικισμών και συνόλων. Η χρήση του GIS».

Η τέταρτη ημερίδα ήταν σε συνέχεια της τρίτης και έγινε την Παρασκευή 25 Ιουνίου. Χαιρετισμούς απεύθυναν η Β΄ αντιπρόεδρος του ΕΤΕΚ κυρία Ελίζα Βασιλείου και ο συντονιστής της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών κύριος Χρύσανθος Πισσαριδής. Τον συντονισμό ανέλαβε ο Δήμος Χαρμπίς, μέλος επίσης της Επιτροπής. Η πρώτη παρουσίαση έγινε από την κυρία Μαρία Αχιλλέως με θέμα «Ενεργειακή απόδοση και αναβάθμιση παραδοσιακών κτηρίων». Ακολούθησαν η κυρία Ευαγγελίτσα Τσουλόφτα με θέμα «Ασφάλεια και Υγεία κατά τη Μελέτη και την Εκτέλεση Έργων», ο κύριος Κώστας Ρουσιάς με θέμα «Διαθέσιμα μέσα, εργατοτεχνικό προσωπικό και τεχνικές οικοδόμησης», η αναπληρώτρια καθηγήτρια Μαρία Φιλοκύπρου με θέμα «Παραδοσιακά υλικά σε παρα-

δοσιακούς οικισμούς της Κύπρου». Η ημερίδα έληξε με την παρουσίαση της ομότιμης καθηγήτριας Αντωνίας Μοροπούλου με θέμα «Συμβατά σύγχρονα υλικά επεμβάσεων στα μνημεία».

Η πέμπτη ημερίδα πραγματοποιήθηκε την Παρασκευή 17 Σεπτεμβρίου 2021 με θέμα «Μελέτη - Τεχνικές Αποκατάστασης». Την ημερίδα προλόγισαν ο πρόεδρος του ΕΤΕΚ κύριος Κωνσταντίνος Κωνσταντή καθώς και ο συντονιστής της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών κύριος Χρυσάνθος Πισσαρίδης. Τον συντονισμό ανέλαβε η Μαρίνα Φάκα, μέλος επίσης της Επιτροπής. Την ημερίδα ξεκίνησε ο καθηγητής Δήμος Χαρμπής με θέμα «Στατική Μελέτη - Προσομοίωση Φέρουσας Τοιχοποιίας». Ακολούθησαν ο κύριος Θωμάς Μίτας με θέμα «Εφαρμογή Ηλεκτρομηχανολογικής Μελέτης σε Αρχαία Μνημεία και Διατηρητέα», η κυρία Στέλλα Πισσαρίδου με θέμα «Διατήρηση ή μίμηση των αυθεντικών ξύλινων στοιχείων στην αποκατάσταση ιστορικού μνημείου; Ποια η χρυσή τομή;», ο κύριος Γουίδος Καπιρής με θέμα «Διατηρητέες Οικοδομές. Οικονομική Διαχείριση Ανακαινίσεων - Αναπλάσεων». Καταληκτική εισήγηση έκανε ο ομότιμος καθηγητής Παναγιώτης Τουλιάτος με θέμα «Η σημασία του ορθού, κατάλληλου και ολοκληρωμένου σχεδιασμού για την αισθητική και τεχνολογική αποκατάσταση ενός ιστορικού κτηρίου».

Η έκτη και τελευταία ημερίδα έγινε την Παρασκευή 26 Νοεμβρίου 2021 με θέμα «Διάδοση - Παραδείγματα». Την ημερίδα προλόγισε ο πρόεδρος του ΕΤΕΚ κύριος Κωνσταντίνος Κωνσταντή καθώς και ο συντονιστής της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών κύριος Χρυσάνθος Πισσαρίδης. Τον συντονισμό ανέλαβε η Μαρίνα Φάκα, μέλος επίσης της Επιτροπής. Η τελευταία ημερίδα είχε καταληκτικό χαρακτήρα και περιλάμβανε παρουσιάσεις με παραδείγματα και ολοκληρωμένες εργασίες γύρω από το πεδίο. Η πρώτη εισήγηση ήταν από τον επίκουρο καθηγητή Γιώργο Αρτόπουλο με θέμα «Η χρήση ψηφιακών μεθόδων εμπύθισης για συμμετοχικότητα στη βιώσιμη διατήρηση και επανάχρηση της αρχιτεκτονικής κληρονομιάς». Ακολούθησε ο κύριος Γλαύκος Κωνσταντινίδης με θέμα «Ποιες οι υποχρεώσεις μας στα μνημεία; Βιωσιμότητα αποκατάστασης και ενεργοποίηση πόρων αποκατάστασης». Έπειτα η εισήγηση με θέμα «Διεπιστημονική συνεργασία στην πράξη: το παράδειγμα της στερέωσης και αποκατάστασης του Καθολικού της Μονής Δαφνίου» από την επίκουρη καθηγήτρια Ανδρονίκη Μιλτιάδου-Fezans και τον κύριο Νίκο Δελνικόλα. Το μέλος της Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών δρ Αιμιλία Σιάντου παρουσίασε το έργο της επιτροπής κατά την τριετία 2017-2020. Ο ομότιμος καθηγητής κύριος Τάσιος έδωσε την ομιλία με θέμα «Και

τι με νοιάζει εμένα το μνημείο σας». Η καταληκτική ημερίδα έληξε με συζήτηση των εισηγητών με τους συμμετέχοντες.

Τις γενικές αρχές των διαχρονικών θέσεων του ΕΤΕΚ για θέματα αρχιτεκτονικής κληρονομιάς εξέφρασαν με χαιρετισμούς τους στις ημερίδες ο πρόεδρος Κωνσταντίνος Κωνσταντή και οι αντιπρόεδροι Α' και Β' Ανδρέας Θεοδότου και Ελίζα Βασιλείου. Τονίστηκε πως η αρχιτεκτονική κληρονομιά αποτελεί κοινό αγαθό, του οποίου όλοι είναι εν δυνάμει διαχειριστές και είναι υποχρέωση όλων προς τον πολιτισμό, αλλά και τις μελλοντικές γενιές, ο σεβασμός και η προστασία του. Ταυτόχρονα η προστασία της αρχιτεκτονικής κληρονομιάς δεν αποτελεί τροχοπέδη για την ανά-

πτυξη, αντίθετα η διαχείριση της αρχιτεκτονικής κληρονομιάς αποτελεί διεθνώς πεδίο συζήτησης για τον σημαντικό αντίκτυπο που μπορεί να έχει στην οικονομία και την κοινωνία, στον τουρισμό, στην αστική ανάπτυξη, στην αισθητική αναβάθμιση και στην ποιότητα της ζωής των πολιτών. Η αποτελεσματική προστασία και η διαχείριση της αρχιτεκτονικής κληρονομιάς απαιτούν ολιστική προσέγγιση και όχι αποσπασματικές, πυροσβεστικές, εκ των υστέρων παρεμβάσεις ανά προβληματική περίπτωση. Η χάραξη στρατηγικής για τη διαχείρισή της είναι απαραίτητη, ενώ έμφαση πρέπει να δοθεί στην οργάνωση και τον συντονισμό των πολυδιασπασμένων αρμοδιοτήτων για το θέμα, με αναφορά σε σύγχρονες αρχές πολιτιστικής, πολεοδομικής και οικονομικής πολιτικής.

Ο πρόεδρος του ΕΤΕΚ παράλληλα ενημέρωσε για τις δράσεις που το Επιμελητήριο προτίθεται να αναλάβει, πολλές από τις οποίες ήδη υλοποιήθηκαν. Όπως συγκεκριμένα είπε, το Επιμελητήριο ως Τεχνικός Σύμβουλος του κράτους και των πολιτών έχει καθήκον να δημιουργήσει αυτή την κουλτούρα, να παρεμβαίνει και να εισηγείται, με ανεξάρτητο επιστημονικό λόγο, μέτρα για την προστασία της αρχιτεκτονικής κληρονομιάς, αλλά και να καταγγέλλει ευθαρσώς τις περιπτώσεις όπου αυτή καταστρέφεται. Έχει ήδη ετοιμαστεί αναλυτική έκθεση από ομάδα εργασίας που έχει διοριστεί για να μελετήσει το θέμα της διαχείρισης των επικίνδυνων διατηρητέων οικοδομών, και σύντομα θα δημοσιευτεί δέσμη εισηγήσεων. Έχει κατατεθεί πρόταση για τη διαχείριση των τ/κ οικοδομών με στόχο την αποκατάσταση, τη στατική αναβάθμιση και διατήρησή τους. Πρόσφατα επίσης κατατέθηκαν οι εισηγήσεις του ΕΤΕΚ στον δήμαρχο Λευκωσίας για την παροχή κινήτρων με στόχο την αναζωογόνηση της εντός των τειχών Λευκωσίας.

Οι εισηγητές και των έξι ημερίδων προέρχονταν από όλες τις κατηγορίες μηχανικών, αρχιτέκτονες, πολιτικοί μηχανικοί, τοπογράφοι μηχανικοί, ηλεκτρολόγοι και μηχανολόγοι, επιμετρητές, γεωλόγοι, πληροφορικοί, χημικοί μηχανικοί, πολεοδόμοι καθώς επίσης και αρχαιολόγοι-ιστορικοί, συντηρητές και εργολήπτες. Έγινε προσπάθεια για να προσεγγιστεί το γενικό θέμα με διεπιστημονικότητα και ολιστικά. Όλες οι ημερίδες αγκαλιάστηκαν από τα μέλη του ΕΤΕΚ που με μεγάλο αριθμό συμμετοχών καθώς και με ερωτήσεις και τοποθετήσεις, διευκόλυναν τη ροή των διαδικτυακών ημερίδων. Όλες οι ημερίδες έχουν ανέβει και είναι διαθέσιμες στο κανάλι του ΕΤΕΚ στο YouTube.

Ιδιαίτερες ευχαριστίες στις λειτουργούς του ΕΤΕΚ Μυρτώ Βορεάκου, Λυδία Μηνά και Ανδριάννα Μιλτιάδους για τη βοήθειά τους καθώς σε όλους τους ομιλητές για τις εισηγήσεις τους και τη συνεισφορά τους που ήταν καθοριστική για την επιτυχία των ημερίδων.

Θέσεις ΕΤΕΚ για αιτήσεις άδειας κατά παρέκκλιση

Το ΕΤΕΚ απέστειλε στο Συμβούλιο Μελέτης Παρεκκλίσεων τις εισηγήσεις του για αιτήσεις για χορήγηση Πολεοδομικής Άδειας κατά παρέκκλιση.

- **Αίτηση εταιρείας για χορήγηση Πολεοδομικής Άδειας κατά παρέκκλιση των προνοιών του Τοπικού Σχεδίου Λεμεσού, για προσθηκομετατροπές σε υφιστάμενο κατάστημα και μετατροπή του σε υπεραγορά, στην ενορία Αγίου Γεωργίου, στον Δήμο Λεμεσού.**

Το Επιμελητήριο σχολίασε ότι η αίτηση αφορά ανάπτυξη η οποία έχει ολοκληρωθεί και λειτουργεί παράνομα, χωρίς την εξασφάλιση των απαιτούμενων αδειών και εγκρίσεων με απόφαση του αιτητή, γεγονός που θα πρέπει να ληφθεί σοβαρά υπόψη από το Συμβούλιο, αφού θέτει σε κίνδυνο την ασφάλεια και την υγεία των ανυποψίαστων χρηστών και εργαζομένων.

Η αίτηση αφορά την εξασφάλιση Πολεοδομικής Άδειας για αλλαγή χρήσης υφιστάμενης οικοδομής η οποία εξασφάλισε άδειες για εμπορική και οικιστική ανάπτυξη, και μετατροπής της σε υπεραγορά σε περιοχή οικιστικής ζώνης όπου δεν επιτρέπεται η συγκεκριμένη χρήση.

Το Τεχνικό Επιμελητήριο ενημέρωσε ότι «θα μπορούσε να αντιμετωπίσει θετικά την αίτηση μόνο στην περίπτωση που θα υποβαλλόταν ξανά, ενσωματώνοντας σχεδιαστικά τους όρους και τις προϋποθέσεις που θέτουν η Πολεοδομική Αρχή και ο διευθυντής του Τμήματος Πολεοδομίας και Οικήσεως και τα άλλα τμήματα.

Η θετική αντιμετώπιση βασίζεται στο γεγονός ότι πρόκειται για οικογενειακή επιχείρηση, η οποία κάτω από συνθήκες σωστής λειτουργίας χωρίς να προκαλεί οχληρία στην περιοχή θα μπορούσε να εξυπηρετήσει τους κατοίκους της περιοχής.

- **Αίτηση για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση των προνοιών της Δήλωσης Πολιτικής Παραλιμνίου, για προσθήκη κλινών σε υφιστάμενη ξενοδοχειακή μονάδα, στον Δήμο Παραλιμνίου.**

Το Τεχνικό Επιμελητήριο θεωρεί ότι η προαναφερόμενη αίτηση 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, που στην προκειμένη περίπτωση αφορά μικρό μέρος του τεμαχίου της ανάπτυξης που περιλαμβάνεται σε ζώνη που δεν είναι δυνατή η ανέγερση ξενοδοχείων του Κανονισμού 19(1) [Κ.Δ.Π. 309/99].

Σημειώνει δε ότι δεν αναμένεται να επηρεάσει ουσιωδώς τη Στρατηγική του Σχεδίου Ανάπτυξης της περιοχής, αφού πρόκειται για επέκταση εγκεκριμένης ανάπτυξης με ίδια χρήση.

- **Αίτηση του Κοινοτικού Συμβουλίου Αγίου Τύχωνα για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση των προνοιών του Τοπικού Σχεδίου Λεμεσού, για προσθήκες/μετατροπές σε υφιστάμενο αδειούχο περίπτερο και αλλαγή χρήσης του σε εστιατόριο, στην Κοινότητα Αγίου Τύχωνα.**

Το ΕΤΕΚ τόνισε ότι η πιο πάνω αίτηση αφορά ανάπτυξη η οποία έχει ολοκληρωθεί και λειτουργεί παράνομα, χωρίς την εξασφάλιση των απαιτούμενων αδειών και εγκρίσεων με απόφαση του αιτητή, που στην προκειμένη περίπτωση είναι η ίδια η Τοπική Αρχή, το Κοινοτικό Συμβούλιο Αγίου Τύχωνα, κάτι που θα πρέπει να ληφθεί σοβαρά υπόψη.

Το Τεχνικό Επιμελητήριο πρότεινε την απόρριψη της αίτησης.

Διορισμοί

Η Διοικούσα Επιτροπή του ΕΤΕΚ πρόεβη στους πιο κάτω διορισμούς μελών:

ΠΡΑΓΜΑΤΟΓΝΩΜΟΣΥΝΕΣ

- **Χρύσανθο Πισσαρίδη**, αρχιτέκτονα, για κακοτεχνίες στην τοποθέτηση πολυστερίνης και χρέωση περισσότερων μέτρων, αφαίρεση τιμεντομόνωσης από τα μπαλκόνια για να φεύγουν τα νερά, μικρή σχάρα ασφαλείας σε παράθυρο και άλλες κακοτεχνίες και παραλείψεις στην Ερήμη Λεμεσού.
- **Γεώργιο Χριστοφόρου**, πολιτικό μηχανικό, για κακή κατασκευή κατοικίας που θέτει σε κίνδυνο τη σωματική ασφάλεια, ρωγμές, υγρασίες και γενικές κακοτεχνίες σε μονοκατοικία στο Πέρα Χωριό Νήσου.
- **Σάββα Κωνσταντίνου**, πολιτικό μηχανικό, για κακή κατασκευή κατοικίας που θέτει σε κίνδυνο τη σωματική ασφάλεια, ρωγμές, υγρασίες και γενικές κακοτεχνίες σε μονοκατοικία στο Πέρα Χωριό Νήσου.
- **Σωτήρη Κτωρίδη**, πολιτικό μηχανικό, για ρωγμές στην τοιχοποιία κτηρίου εσωτερικά και εξωτερικά, ελαφριά κλίση, καθίζηση τμήματος πεζοδρομίου μπροστά από κατάσταση στη Λευκωσία.
- **Βασίλη Βασιλείου**, πολιτικό μηχανικό, για κατάρρευση τοίχου αντιστήριξης λόγω εργασιών σε γειτονικό τεμάχιο στη Σκαρίνου.

ΔΙΑΙΤΗΣΙΕΣ

- **Νίκο Ηλία**, για την οικονομική διαφορά μεταξύ εταιρείας και αρχιτέκτονα για πολυκατοικία στους Αγίους Ομολογητές.
- **Γιάννη Κουή**, για έργο στη Γερμασόγεια.

ΕΚΠΡΟΣΩΠΗΣΕΙΣ

- **Θωμά Μίτα**, ηλεκτρολόγο μηχανικό, στην Εθνική Τεχνική Επιτροπή Τυποποίησης CYS/TC/23 «Υιοθέτηση και Μετάφραση του Βρετανικού Προτύπου BS7671».
- **Ανδρέα Σαββίδη**, αρχιτέκτονα, στην επιτροπή για τα Κρατικά Βραβεία Αρχιτεκτονικής 2022.
- **Βύρωνα Ιωάννου**, πολεοδόμο, **Φλώρη Παναγίδη**, αρχιτέκτονα, **Πάυλο Φιλίππου**, αρχιτέκτονα, και **Μιχάλη Λαμπρινό**, πολ. μηχανικό - συγκοινωνιολόγο, σε ομάδα διαβούλευσης με το ΤΠΟ για το Χωροταξικό Σχέδιο Περιοχής Αρχιγραμματείας.
- **Αρχιτέκτονες: Μάριο Χριστοδουλίδη, Άλκη Δίκαιο και Κάριν Γεωργιάδου**, στις Ειδικές Επιτροπές Άσκησης Αισθητικού Ελέγχου σύμφωνα με την Εντολή αρ. 2/2008 του Υπουργού Εσωτερικών.

Εφαρμογή και ανάπτυξη συστήματος υαλοπινάκων BIPV σε πιλοτική τοποθεσία στην Κύπρο

Η ανάγκη για επενδύσεις στην πράσινη τεχνολογία γίνεται πιο επιτακτική προκειμένου η ανθρωπότητα να αντιμετωπίσει τον αντίκτυπο της κλιματικής αλλαγής στην καθημερινή της ζωή. Στόχος είναι να εγκαταλείψουμε τους παραδοσιακούς τρόπους παραγωγής έτσι ώστε η κοινωνία και η οικονομία να καταστούν βιώσιμες για τις μελλοντικές γενιές. Για την επίτευξη

αυτού του φιλόδοξου στόχου, η νέα στρατηγική ανάπτυξης της Ευρωπαϊκής Ένωσης μέσω της Πράσινης Συμφωνίας περιλαμβάνει επενδύσεις σε πράσινες τεχνολογίες και βιώσιμες λύσεις, όπως είναι για παράδειγμα η μεγαλύτερη διείσδυση των Φωτοβολταϊκών Συστημάτων (ΦΒ) ενσωματωμένων στα δομικά στοιχεία κελύφους των κτηρίων (Building Integrated Photovoltaic System – BIPVs).

Η τεχνολογία BIPV αναφέρεται στη δυνατότητα του φωτοβολταϊκού συστήματος (PV) να χρησιμοποιηθεί ως δομικό στοιχείο το οποίο παράγει ενέργεια. Τα προϊόντα BIPV είναι σε θέση να αντικαταστήσουν πλήρως δομικά στοιχεία του κελύφους του κτηρίου, όπως επιφάνειες στέγης, επένδυση προσόψεων και υαλοπινάκων, καθώς και ορισμένα αρχιτεκτονικά στοιχεία, για παράδειγμα μπαλκόνια.

Το έργο βρίσκεται στον τρίτο χρόνο εφαρμογής του και αυτή τη στιγμή η τεχνολογία δοκιμάζεται στην πιλοτική τοποθεσία που επιλέχθηκε. Η επιλογή του κτηρίου, που φιλοξενεί το πρότυπο, έγινε με βάση συγκεκριμένα κριτήρια. Αυτά τα κριτήρια ήταν η τοποθεσία, ο προσανατολισμός του κτηρίου, το κτήριο να βρίσκεται στο στάδιο κατασκευής και να υπάρχει η δυνατότητα παρακολούθησης.

Η εγκατάσταση των μονάδων φωτοβολταϊκών παραθύρων πραγματοποιήθηκε στις 6 Οκτωβρίου 2021, στην προκαθορισμένη θέση που είχε προηγουμένως συμφωνηθεί και επιβεβαιωθεί κατά την επιτόπια έρευνα. Η εγκατάσταση των μονάδων φωτοβολταϊκών παραθύρων ολοκληρώθηκε όπως ορίζεται από τους συντονιστές του έργου και φαίνεται στις εικόνες.

Μετά την εγκατάσταση των φωτοβολταϊκών μονάδων και την ηλεκτρική σύνδεση, συνδέθηκαν οι κατάλληλες μονάδες μέτρησης για τη συλλογή δεδομένων σχετικά με τη θερμοκρασία και την ηλιακή ακτινοβολία. Η παρακολούθηση των παραμέτρων απόδοσης του κτηρίου και η αξιολόγηση των τελικών λύσεων θα προσφέρει μια βελτιωμένη έκδοση της λύσης BIPV την οποία το έργο στοχεύει να εμπορευματοποιήσει και να έχει ευρύτερη εφαρμογή.

Το έργο Impact-BiPV υλοποιείται από μια κοινοπραξία τριών οργανισμών από την Κύπρο την M.G.F.ENERGY LTD, Deloitte – Κέντρο Καινοτομίας και Επιχειρηματικότητας και την Ερευνητική Μονάδα Ενεργειακής Αειφορίας ΦΩΣ του Πανεπιστημίου Κύπρου και συγχρηματοδοτείται από το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης και την Κυπριακή Δημοκρατία μέσα από το Ίδρυμα Έρευνας και Καινοτομίας. Το έργο στοχεύει στην ανάπτυξη ενός ολοκληρωμένου ΦΒ συστήματος με τη χρήση γυαλιού που θα συμμορφώνεται πλήρως με όλους τους οικοδομικούς κανονισμούς και θα εφαρμόζεται σε εμπορικά κτήρια.

Για περισσότερες πληροφορίες 22 311234, <https://www.k-energy.com.cy/impact-bipv/>, <https://www.linkedin.com/company/impact-bipv/>.

113ο Συνέδριο Ευρωπαϊκής Ομοσπονδίας για την Κατασκευαστική Βιομηχανία «Το όραμα της FIEC για τη Βιωσιμότητα»

Πραγματοποιήθηκε με επιτυχία το 113ο Συνέδριο της Ευρωπαϊκής Ομοσπονδίας για την Κατασκευαστική Βιομηχανία (FÉDÉRATION DE L'INDUSTRIE EUROPÉENNE DE LA CONSTRUCTION) FIEC, στη Λεμεσό.

Το συνέδριο διήρκεσε από τις 11 μέχρι τις 13 Μαΐου 2022 και φιλοξενήθηκε για δεύτερη φορά στην Κύπρο από την Ομοσπονδία Συνδέσμων Εργολάβων Οικοδόμων Κύπρου - ΟΣΕΟΚ. Στο πλαίσιο του εν λόγω συνεδρίου διεξήχθησαν:

- Η Γενική Συνέλευση της FIEC στις 13 Μαΐου, κατά την οποία αναδείχθηκε ως ένας εκ των αντιπροέδρων της Διοικούσας Επιτροπής και εκπρόσωπος των Ομοσπονδιών Ελλάδας και Κύπρου, ο αντιπρόεδρος του Κεντρικού Συμβουλίου της ΟΣΕΟΚ, κ. Γιάννης Μαρκίδης και
- Η κυρίως Διάσκεψη με θέμα: «Αειφόρος/Βιώσιμη Κατασκευή για την Αντιμετώπιση της Κλιματικής Αλλαγής».

Παρουσιάστηκε επίσης «Το όραμα της FIEC για τη Βιωσιμότητα», το οποίο καταλήγει στα πιο κάτω συμπεράσματα:

1. Η Βιωσιμότητα στις επιχειρήσεις δεν είναι επιλογή. Είναι ανάγκη για να παραμείνουν ανταγωνιστικές οι επιχειρήσεις στην αγορά. Αποτελεί «ηθική άδεια» για τη λειτουργία τους.
2. Απαιτείται ολιστική προσέγγιση στην περιβαλλοντική κοινωνική και οικονομική διάσταση του θέματος και
3. Παράλληλη προσήλωση και δέσμευση για την επίτευξη των Στόχων για Αειφόρο/ Βιώσιμη Ανάπτυξη
 - των Ηνωμένων Εθνών
 - της Συμφωνίας του Παρισιού και
 - της Πράσινης Συμφωνίας.

Την τελετή έναρξης του συνεδρίου, η οποία πραγματοποιήθηκε στις 12 Μαΐου 2022, τίμησαν με την παρουσία τους ο υπουργός Μεταφορών, Επικοινωνιών και Έργων κ. Γιάννης Καρούσος, ο δήμαρχος Λευκωσίας κ. Κωνσταντίνος Γιωρκάτζης, κυβερνητικοί αξιωματούχοι, εκπρόσωποι επιστημονικών, επαγγελματικών και συνδικαλιστικών οργανώσεων.

Εκστρατεία Επιθεώρησης στη Μεταποίηση

Ο υψηλός δείκτης συχνότητας και η σοβαρότητα εργατικών ατυχημάτων που συμβαίνουν σε δραστηριότητες του τομέα της Μεταποίησης ώθησαν το Τμήμα Επιθεώρησης Εργασίας (ΤΕΕ) του Υπουργείου Εργασίας και Κοινωνικών Ασφαλίσεων να διεξαγάγει, κατά τους μήνες Μάιο, Ιούνιο και Νοέμβριο 2022, εκστρατείες επιθεωρήσεων σε υποστατικά της Μεταποίησης.

Η εκστρατεία σχεδιάστηκε λαμβάνοντας υπόψη τόσο την κατάσταση που επικρατεί στην Κύπρο σε σχέση με τις κυριότερες αιτίες των εργατικών ατυχημάτων, επαγγελματικών ασθενειών σε εργαζόμενους, καθώς και επικίνδυνων συμβάντων που σημειώνονται στη Μεταποίηση όσο και την πανδημία COVID-19. Οι κυριότερες αιτίες των εργατικών ατυχημάτων και επαγγελματικών ασθενειών περιλαμβάνουν ακατάλληλες κτηριακές εγκαταστάσεις, απροφύλακτα / εκτεθειμένα επικίνδυνα μέρη μηχανημάτων και εξοπλισμών, αναθυμιάσεις ή σκόνες επικίνδυνων ουσιών, μη ασφαλή εκτέλεση εργασιών κοπής και συγκόλλησης μετάλλων και παράλειψη εφαρμογής μέτρων προστασίας κατά τις εργασίες σε ύψος.

Σκοπός της εκστρατείας είναι η ευαισθητοποίηση όλων των εμπλεκόμενων στην εν λόγω οικονομική δραστηριότητα σε σχέση με την ανάγκη λήψης μέτρων για την προστασία των εργαζομένων, καθώς και η διασφάλιση δίκαιου ανταγωνισμού μεταξύ των επιχειρήσεων.

Η εκστρατεία αποσκοπεί στον έλεγχο συμμόρφωσης των εργοδοτών με τις σχετικές διατάξεις της νομοθεσίας για την παροχή τεκμηριωμένης εκπαίδευσης σε θέματα ασφάλειας και υγείας, εφαρμογή συστήματος διαχείρισης των κινδύνων, τον καθορισμό και την εφαρμογή, με βάση τη γραπτή εκτίμηση κινδύνου, μέτρων προστασίας και πρόληψης, καθώς επίσης και τη λήψη προληπτικών και προστατευτικών μέτρων για αποφυγή της μετάδοσης της COVID-19.

Το Τμήμα Επιθεώρησης Εργασίας έχει εκδώσει ενημερωτικό υλικό, το οποίο είναι διαθέσιμο στην ιστοσελίδα του Τμήματος. Επίσης, στην ιστοσελίδα υπάρχει διαθέσιμο σχετικό ενημερωτικό υλικό για τον Κορωνοϊό COVID-19.

Για πρόσθετες διευκρινίσεις ή πληροφορίες: 22405612 / 22405623 ή mkouyiali@dli.mlsi.gov.cy.

Εισηγήσεις ΕΤΕΚ για τις «Δημόσιες Διαβουλεύσεις»

Σε επικοινωνία του με την Ένωση Δήμων Κύπρου, το ΕΤΕΚ εξέφρασε την άποψη ότι «η πολυπλοκότητα των σημερινών προβλημάτων και οι δυσκολίες εξεύρεσης αποτελεσματικών λύσεων, σε ένα πλαίσιο περιορισμένων πόρων, υπαγορεύουν, περισσότερο από ποτέ, τη λήψη αποφάσεων, που εξασφαλίζουν ευρεία συναίνεση. Κάτι τέτοιο εξαρτάται από πολλούς παράγοντες και μπορεί να δομηθεί μόνο με συστηματική μέθοδο, πίστη στη διαδικασία και στη σημασία της διαβούλευσης, καθώς και κατάλληλη προετοιμασία, τόσο αυτών που διεξάγουν τη διαβούλευση, όσο και αυτών που συμμετέχουν».

Σε ό,τι αφορά τις Δημόσιες Διαβουλεύσεις με το κοινό και τον τεχνικό κόσμο που αφορούν μελλοντικά έργα και προγράμματα, το ΕΤΕΚ επεσήμανε

ότι «για να επιτευχθεί αυτή η κατάλληλη προετοιμασία και να μπορέσει να υπάρξει χρόνος διαμόρφωσης κάποιων πρώτων αντιδράσεων, απόψεων και ερωτημάτων, πέρα από την παρουσίαση κατά τη διάρκεια της διαβούλευσης, θεωρούμε ότι πριν από ένα δεκαήμερο τουλάχιστον από την καθορισμένη συνάντηση με το κοινό θα πρέπει να κυκλοφορεί σχετικό υλικό διάδοσης / πληροφόρησης για ενημέρωση των δυνητικών συμμετεχόντων. Ιδιαίτερα εφόσον σε αυτούς περιλαμβάνονται συλλογικοί φορείς.

Ειδικά θα θέλαμε να εισηγηθούμε να αναρτώνται εκ των προτέρων στις ιστοσελίδες των Δήμων και σε περίοπτο σημείο που θα επιλέγετε και θα κοινοποιείτε, τυχόν διαγράμματα, επεξηγήσεις, σχέδια κ.λπ. τα οποία θα περιλαμβάνονται στις παρουσιάσεις».

Παρουσίαση του νέου βιβλίου του Ανδρέα Φιλίππου «Η Εγκατάλειψη και Φθορά του Κυπριακού Τοπίου»

Τον περασμένο Δεκέμβριο πραγματοποιήθηκε η παρουσίαση του νέου βιβλίου του αρχιτέκτονα Ανδρέα Φιλίππου με τίτλο «Η εγκατάλειψη και φθορά του κυπριακού τοπίου».

Πρόκειται για μια έκδοση 448 σελίδων με ένα εξαιρετικά ενδιαφέρον κείμενο, που στέλνει μηνύματα περιβαλλοντικής ευαισθητοποίησης και σεβασμού της αρχιτεκτονικής μας κληρονομιάς. Το βιβλίο συνοδεύεται από 350 περίπου υδατογραφίες και σχέδια του ίδιου του συγγραφέα. Το έργο είναι το αποτέλεσμα ενός οδοιπορικού του Ανδρέα Φιλίππου, μισού και πλέον αιώνα, σε όλη την Κύπρο. Πραγματεύεται την εγκατάλειψη και τη φθορά του κυπριακού τοπίου, που σβήνει και χάνεται μέσα στον χρόνο. Πρόκειται για τον πλούτο της παραδοσιακής αρχιτεκτονικής και λαϊκής τέχνης της Κύπρου που δημιούργησαν με τα επιδέξια χέρια τους και το εφευρετικό τους μυαλό οι λαϊκοί τεχνίτες και πρωτομάστορες του τόπου, στους οποίους είναι αφιερωμένη η έκδοση.

Σε ομιλία του στην εκδήλωση παρουσίασης ο δρ. Σάββας Κόκκινου ανέφερε ότι η καλαισθητή όσο και σημαντική αυτή έκδοση έγινε πραγματικότητα με τη συνεργασία του συγγραφέα-δημιουργού, του επιμελητή-συντονιστή Νικηφόρου Ορφανού και της σχεδιάστριας Βούλας Κοκκίνου. «Στο βιβλίο», σημείωσε, «που φέρει τη σφραγίδα του κυπριακού Εκδοτικού Οίκου Εν Τύποις, αναδεικνύεται τόσο η σχεδιαστική δεινότητα όσο και η αρχιτεκτονική εμβέλεια, του ευπατριδής συμπατριώτη

μας Ανδρέα Φιλίππου». «Το βιβλίο που παρουσιάζουμε απόψε» πρόσθεσε ο δρ. Κόκκινος «δεν είναι η μοναδική προσπάθεια του εμπνευσμένου δημιουργού, αλλά αποτελεί μέρος μιας τριλογίας. Τα δύο βιβλία που προηγήθηκαν, ένα το 2006 και το άλλο το 2013, είχαν ως αντικείμενο τους αριστουργήματα Βυζαντινής Αρχιτεκτονικής.

Με τις ευαισθησίες ενός αρχιτέκτονα-δημιουργού, ο Ανδρέας Φιλίππου πέτυχε να αποτυπώσει, με εμφανή δεξιοτεχνία, εκκλησίες και παρεκκλήσια, χρησιμοποιώντας τη μέθοδο της υδατογραφίας και του σχεδίου. Το πρώτο τιτλοφορείται Βυζαντινή Αρχιτεκτονική στα βουνά του Τροόδου και το δεύτερο Η Βυζαντινή Αρχιτεκτονική της Κύπρου».

Εξάλλου, η αρχαιολόγος Μαρία Ιακώβου, η οποία προλογίζει και την έκδοση, ανέφερε κατά την παρουσίαση, μεταξύ άλλων, ότι «το κείμενο που έγραψε ο κ. Φιλίππου για να συνοδεύσει τα σχέδια είναι ένα συγκλονιστικό πολιτικό δοκίμιο, με το οποίο ο ευαίσθητος αρχιτέκτονας στοιχειοθετεί την ισορροπία που υπήρχε ανάμεσα στο ανθρωπογενές τοπίο και την κοινωνία, τουλάχιστο έως το 1960, για να την αντιπαραβάλει με την ανισορροπία που παράγεται από το σύγχρονο πρότυπο μιας θλιβερής πλασματικής ανάπτυξης, η οποία αντιμάχεται με μένος το φυσικό και το πολιτισμικό περιβάλλον, ενδυναμώνοντας το τέρας της κοινωνικής αποξένωσης».

Ο ίδιος ο συγγραφέας σε ομιλία του στην εκδήλωση είπε ότι από τα παιδικά του χρόνια θαύμαζε και αγαπούσε την ύπαιθρο της Κύπρου και τις εντυπωσιακές εναλλαγές των τεσσάρων εποχών. «Τα υπέροχα αυτά χρώματα που δημιουργούσαν τα καιρικά φαινόμενα πάντα με μάγευαν και με ωθούσαν να περνώ πολλές ώρες μελετώντας τη φύση και τα κτίσματα που δημιουργούσαν τα τοπία», ανέφερε.

Ο δρόμος του χαρουπιού μέσα από την αρχιτεκτονική

Η λέξη πολιτισμός είναι έννοια πολυδιάστατη και προσαρμόζεται μέσα στην ιστορία του ανθρώπου σε βαθμό που να χαρακτηρίζει σε κάθε εποχή την ανάγκη του για εκφραστικότητα.

Η πολιτιστική κληρονομιά περιλαμβάνει τον απτό πολιτισμό, όπως κτήρια, μνημεία, βιβλία, έργα τέχνης, τον άυλο πολιτισμό, όπως παραδόσεις, λαογραφία, γνώσεις και τη φυσική κληρονομιά που περιλαμβάνει σημαντικά πολιτιστικά τοπία και βιοποικιλότητα και είναι το κληροδότημα όλων των πιο πάνω, τα οποία έχουν περάσει από τις παλαιότερες γενιές και διατηρούνται στο παρόν με στόχο να παραχωρηθούν στο μέλλον ούτως ώστε να επωφεληθούν οι επόμενες γενιές.

Με βάση λοιπόν τα πιο πάνω μπορούμε να περιγράψουμε επιγραμματικά την ιστορία της χαρουπιάς και τη σημασία που είχε και έχει για τον τόπο μας και όχι μόνο.

Η χαρουπιά, που φαίνεται να ήρθε από τη Συρία, αποτελεί από την αρχαιότητα ένα κοινό δέντρο στην Κύπρο που αποτέλεσε στο παρελθόν το προϊόν με τις μεγαλύτερες γεωργικές εξαγωγές του νησιού και παράλληλα για κάποια χωριά αποτέλεσε την κυριότερη γεωργική δραστηριότητα και την κυριότερη πηγή εισοδήματος. Η χαρουπιά υπήρξε ένας μοναδικός πανάκριβος θησαυρός, ο μαύρος χρυσός, όπως τον αποκαλούν, που έδωσε τη δυνατότητα στους κατοίκους του νησιού να αναπτυχθούν κοινωνικοοικονομικά και πολιτιστικά.

Αν ανατρέξουμε σε μερικά μόνο γραπτά τεκμήρια θα καταλάβουμε τη σημασία της χαρουπιάς.

Σε έγγραφο προερχόμενο από τα Αρχεία του Βατικανού του 1468 αναφέρεται η παραγωγή χαρουπιών στην περιοχή του Μαζωτού.

Σε άλλο έγγραφο της ίδιας εποχής γίνεται αναφορά σε ένα διάσημο περιβόλι της Λευκωσίας, κοντά στον προμαχώνα Φλάτρο, όπου ανάμεσα στα 217 δέντρα βρίσκονται και δύο χαρουπιές, που αναφέρονται στα κείμενα των Ευρωπαίων περιηγητών ως αρτοφόρα δένδρα του Αγίου Ιωάννη.

Το 1367, στην απογραφή της περιουσίας του Λατίνου επισκόπου Λεμεσού αναφέρεται η χρήση κοφινιών για τη μέτρηση των χαρουπιών.

Σε βενετική πηγή του 1566 γίνεται αναφορά για παρασκευή παστελιού και μάλιστα για πώλησή του με πλανοδιοπώλη.

Επίσης πηγές αναφέρονται σε χωριά στα οποία υπήρχαν χαρουπιώνες ή «τερατσαρκές», όπως η Αυδήμου, η Επισκοπή της Λεμεσού, η περιοχή της Κερύνειας και η χερσόνησος της Καρπασίας. Γίνεται δε ιδιαίτερη μνεία σε ενετικά έγγραφα στα χωριά Ριζοκάρπασο, Γεράνι και Άγιος Ηλίας.

Κατά τους χρόνους της βενετικής κυριαρχίας η Γαληνοτάτη Δημοκρατία ευνόησε τόσο την ελαιοκαλλιέργεια όσο και τη χαρουποκαλλιέργεια, απαλλάσσοντας για είκοσι χρόνια από τη φορολογία του εισοδήματος των χαρουπιών όποιον επιθυμούσε να ημερώσει άγριες χαρουπιές. Οι βενετικές αρχές ενέκριναν το αίτημα ενισχύοντας έτσι τη χαρουποκαλλιέργεια, ωστόσο μείωσαν το διάστημα της φοροαπαλλαγής από είκοσι χρόνια σε δεκαπέντε.

Κατά την περίοδο της οθωμανικής κυριαρχίας (1571-1878), η άφθονη παραγωγή χαρουπιών και η παρασκευή χαρουπόμελου συνεχίστηκε

Χαρουπόμυλοι Λανίτη μετά την αποκατάσταση - Φωτογραφία από cy.matissehalls.com.

Αποθήκες Αρχής Λιμένων στο Λατσί - Φωτογραφία από dialogos.com.cy.

σύμφωνα με τις μαρτυρίες πολλών περιηγητών.

Κατά την περίοδο της αγγλοκρατίας, για πολλές αγροτικές περιοχές, το χαρούπι έγινε η κύρια πηγή εισοδήματος. Στις αρχές της βρετανικής διακυβέρνησης, η παραγωγή και η επεξεργασία χαρουπιών γινόταν αποκλειστικά στα χωριά.

Το 1945-46 έγινε η πρώτη συλλογική προσπάθεια διάθεσης χαρουπιών στην επαρχία Λεμεσού με τη συμμετοχή περίπου δέκα τοπικών συνεταιρισμών. Δημιουργήθηκαν πέντε περιφερειακές ενώσεις εμπορίας καρπών, τόσο σε τοπικό επίπεδο όσο και στο εξωτερικό, με εξαίρεση την περιοχή της Λευκωσίας, όπου δεν καλλιεργούνταν χαρούπια. Μέλη αυτών των ενώσεων ήταν οι συνεταιρισμοί των χωριών παραγωγής χαρουπιών. Οι περιφερειακές ενώσεις ήταν υπεύθυνες για την αποθήκευση, τον θρυμματισμό, την τοποθέτηση των χαρουπιών σε σακούλες και τέλος τη φόρτωσή τους σε εμπορικά πλοία

Η χαρουπιά είναι δέντρο με περιορισμένες εδαφικές απαιτήσεις. Ευδοκίμει σε διάφορα είδη εδαφών, εκτός από πολύ αργιλώδη και υγρά εδάφη, ευδοκίμει ακόμα και σε βραχώδη, ξηρά και επικλινή εδάφη με την προϋπόθεση ότι είναι βαθιά και ελαφριά, ούτως ώστε να διαπερνώνται από το ριζικό σύστημα της χαρουπιάς. Στην Κύπρο η χαρουπιά καλλιεργείται σε περιοχές με υψόμετρο μέχρι 600 μέτρα και αποτελεί ένα χαρακτηριστικό είδος βλάστησης του παραλιακού και του ημιορεινού κυπριακού τοπίου.

Κατά την περίοδο του 1960, η Κύπρος αποτελούσε την τρίτη χώρα παγκοσμίως στην παραγωγή και εξαγωγή χαρουπιού, ενώ τα κυπριακά χαρούπια θεωρούνταν τα καλύτερα στον κόσμο, λόγω της υψηλής περιεκτικότητάς τους σε ζάχαρη. Η ακμάζουσα αυτή βιομηχανία σταμάτησε απότομα με την τουρκική εισβολή του 1974, όταν χάθηκαν σημαντικές εκτάσεις χαρουπόδεντρων και η παραγωγή χαρουπιών μειώθηκε σημαντικά.

Οι καρποί της χαρουπιάς υπήρξαν κάποτε πολύτιμοι και για τη διατροφή των ανθρώπων. Το χαρούπι το έτρωγαν στην αρχαία Αίγυπτο και το

χρησιμοποιούσαν ως γλυκαντική ουσία για το γλυκό «νεντζέμ». Οι Ισραηλινοί έτρωγαν τα χαρούπια κατά τη διάρκεια των εβραϊκών διακοπών του «Του Μπισβάτ» ενώ οι μουσουλμάνοι κατά τη διάρκεια του Ραμαζανιού έπιναν χυμό χαρουπιού. Στην Αίγυπτο σήμερα το τρώνε σαν σνακ, ενώ με τους συντριμμένους λοβούς φτιάχνουν ένα αναζωογονητικό ποτό. Χρησιμοποιείται επίσης σε ηδύποτα που φτιάχνονται σε Τουρκία, Μάλτα, Πορτογαλία και Σικελία. Στη Λιβύη και στο Περού χρησιμοποιούν το σιρόπι του χαρουπιού σε ποτό. Οι Κρητικοί έτρωγαν τα χαρούπια σαν γλυκό. Σε περιόδους ανέχειας, τα χαρούπια έτρεφαν τους φτωχούς και τους αντάρτες που βρίσκονταν στα βουνά. Είναι δέντρο εργοστάσιο, που θυμόμαστε σε περιόδους πολέμων και λιμών, όταν η τροφή είναι δυσσεύρετη.

Το χαρούπι χρησιμοποιείται στη φαρμακευτική, για παρασκευή δροσιστικών ποτών, για σερμπέτια, για χαρουπόμελο (τερατσόμελο) και βέβαια για το παστέλι το οποίο παρασκευάζεται στην Κύπρο. Το χαρουπόμελο/τερατσόμελο χρησιμοποιείται σε πίτες και ζυμαρικά τα οποία παρασκευάζονται σε εορτές κατά τη διάρκεια νηστείας. Οι άωροι καρποί της χαρουπιάς παλαιότερα τουλάχιστον χρησιμοποιούνταν στη βαφική.

Το μεγαλύτερο μέρος της ψίχας των χαρουπιών που παράγονται σήμερα χρησιμοποιείται για ζωοτροφή. Η αξία του σε αμυλαξία είναι μικρότερη όταν συγκριθεί με άλλες κτηνοτροφές (καλαμπόκι 780 μονάδες, κριθάρι 689 μονάδες και χαρούπι 500 μονάδες).

Όμως η τιμή του το κάνει οικονομικότερη κτηνοτροφή, και όταν αναμειγνύεται με άλλες ζωοτροφές βελτιώνει τη γεύση τους με αποτέλεσμα να καταναλώνονται πιο ευχάριστα από τα ζώα.

Ωστόσο, αρκετές ποσότητες ακόμα αλευροποιούνται και χρησιμοποιούνται για την παρασκευή ενός θρεπτικού αλευριού κατάλληλου για βρεφικούς κοιλόπονους και παιδικές γαστρεντερίτιδες.

Το χαρούπι στην αρχαία Ελλάδα λεγόταν «κεράτιον». Το καράτι, η μονάδα μέτρησης του βάρους των πολύτιμων λίθων και του χρυσού, ξεκίνησε από μια αρχαία πρακτική... Οι αρχαίοι Έλληνες μετρούσαν τον χρυσό με το

βάρος των σπόρων των χαρουπιών, των «κερατίων». Στη συνέχεια, η λατινική παραφθορά της λέξης έγινε *caiat*, και μεταφέρθηκε πίσω σε μας σαν καράτι. Το ρωμαϊκό νόμισμα καθαρού χρυσού *solidus* ζύγιζε 24 σπόρια χαρουπιού, ή 24 καράτια. Έτσι έγινε το μέτρο σύγκρισης για όλα τα υπόλοιπα κράματα χρυσού (18 καρατιών, 16 κ.λπ.). Αργότερα, αυτό το μέτρο βάρους τυποποιήθηκε και ζυγίζει ακριβώς 0,2 γραμμάρια.

Ένας τρόπος για να γράψεις την ιστορία και τον πολιτισμό μιας χώρας είναι μέσα από τα κτήρια, τα οποία διηγούνται τα γεγονότα που συνέβησαν μέσα σε αυτά. Η αρχιτεκτονική των κτηρίων αντανακλά τις πολιτικές, τις οικονομικές και τις κοινωνικές συνθήκες μιας εποχής. Τα κτήρια πολλές φορές αποτελούν τους μόνους υφιστάμενους σιωπηλούς μάρτυρες περασμένων εποχών, διηγούνται ιστορίες, ξυπνούν μνήμες. Αυτός είναι ο λόγος που οι ιστορικοί δίνουν μεγάλη σημασία στα κτήρια, αυτός είναι ο λόγος που τα κτήρια κηρύσσονται διατηρητέα ως τοπίοσημα μνήμης, για τον λόγο αυτό θα δούμε πώς συνδέεται η ιστορία αυτού του σημαντικού δέντρου με το αποτύπωμα των κτηρίων που δημιουργήθηκαν για να εξυπηρετήσουν την επεξεργασία του, την πώλησή του και την αποθήκευσή του.

Κτήρια που έχουν σχέση με την αποθήκευση, το ζύγισμα ή/και την επεξεργασία του χαρουπιού βρίσκουμε σε πολλές περιοχές του νησιού από τη Γιαλούσα μέχρι την Πάφο και από τον Κορμακίτη μέχρι το Λατσί, το Πισσούρι, τα Πέρα Ορεινής, το Φλαμούδι, τον Καραβά, την Ακανθού... Κατά τα πρώτα χρόνια της αγγλοκρατίας, όλη σχεδόν η παραγωγή χαρουπιών της λοφώδους περιοχής της Λάρνακας, αλλά και από περιοχές της επαρχίας Λεμεσού συγκεντρωνόταν στο Ζύγι όπου ζυγιζόταν πριν παραδοθεί στις αποθήκες, εξάλλου από αυτή τη δραστηριότητα δόθηκε και το όνομα στο χωριό. Στη συνέχεια αλέθονταν στους χαρουπόμυλους και από εκεί, μέσω της αποβάθρας, φορτώνονταν σε πλοία για εξαγωγή. Οι μεγάλες πετρόκτιστες αποθήκες χαρουπιών που είχαν κτιστεί τότε, καθώς και η αποβάθρα για τη φόρτωση στα καράβια, υπάρχουν μέχρι σήμερα. και δεσπόζουν στην παραθαλάσσια περιοχή του χωριού.

Στο λιμάνι της Κερύκειας, του οποίου ο χαρακτήρας παρέμεινε ο ίδιος από τον περασμένο αιώνα, αφού τα κτήρια κηρύχθηκαν διατηρητέα από το Τμήμα Αρχαιοτήτων, χαρακτηριστικές είναι οι παλιές ψηλές αποθήκες χαρουπιών με τις επίπεδες στέγες. Τα ισόγεια τα χρησιμοποιούσαν οι γεωργοί σαν αποθήκες και τα ανώγεια ήταν χώροι διαμονής. Τα τελευταία χρόνια διαμορφώθηκαν σε εστιατόρια και καφετέριες.

Ο παραλιακός πεζόδρομος στο Λατσί με το γραφικό λιμανάκι, ήταν ένα μικρό λιμάνι εξαγωγής κυρίως χαρουπιών. Οι παλιές πετρόκτιστες απο-

θήκες χαρουπιών έχουν μετατραπεί και λειτουργούν σήμερα ως εστιατόρια, ψαροταβέρνες, καταστήματα και χώροι αναψυχής.

Εν τω μεταξύ βρίσκεται σε εξέλιξη το έργο αναβάθμισης των αποθηκών της Αρχής Λιμένων που παλαιότερα λειτουργούσαν επίσης σαν αποθήκες χαρουπιών και θα γίνει η μετατροπή τους σε «Πολυχώρο Θάλασσας και Πολιτισμού»

Το λιμάνι της Λεμεσού είχε κεντρικό ρόλο στην εξαγωγή των χαρουπιών. Ένα από τα πρώτα συμπλέγματα αποθήκευσης και αργότερα επεξεργασίας χαρουπιού είναι και οι αποθήκες της εταιρείας Ν.Π. Λανίτης ΛΤΔ, στο ιστορικό κέντρο της πόλης, κοντά στο μεσαιωνικό κάστρο και στο παλιό λιμάνι, οι οποίες χτίστηκαν στις αρχές του 1900. Ένα κτήριο εμβαδού 3.000 τ.μ., το οποίο εγκαταλείφθηκε και μέρος του άλλαξε χρήση. Το 2002 οι αποθήκες απέκτησαν νέες χρήσεις περισσότερο κατάλληλες για το παρόν και μετατράπηκαν σε πολυθεματικό χώρο και μουσείο όπου εκτίθενται τα περισσότερα από τα μηχανήματα που χρησιμοποιούσαν στην επεξεργασία των χαρουπιών τα οποία είχαν μείνει άθικτα. Χαρουπόμυλους συναντούμε και στην καρδιά της Πάφου επί της λεωφόρου Αποστόλου Παύλου, σε αντίθεση με τα πιο πάνω παραδείγματα που βρίσκονται μέσα σε λιμάνια και αποτελούν δείγμα βιομηχανικής αρχιτεκτονικής. Σήμερα οι οκτώ αποθήκες από τις 11 έχουν κατεδαφιστεί και υπάρχει πρόθεση να διατηρηθούν τα τρία πετρόκτιστα κτήρια τα οποία θα ενσωματωθούν σε πανεπιστημιακό σύμπλεγμα.

Αποθήκες χαρουπιών όμως κτίζονται και αργότερα κατά την περίοδο του Μοντερνισμού, με χαρακτηριστικό παράδειγμα την αποθήκη που σχεδιάστηκε από τον αρχιτέκτονα Φοίβο Πολυδωρίδη και τον πολιτικό μηχανικό Αντρέα Παπαδόπουλο για τις ανάγκες της Συνεργατικής Ένωσης Διαθέσεως Χαρουπιών Λεμεσού. Το κτήριο θεωρείται ένα από τα πιο εμβληματικά της περιόδου του Κυπριακού Μοντερνισμού.

Πρόσφατα το Πανεπιστήμιο Κύπρου, σε συνεργασία με το Ινστιτούτο Γεωργικών Ερευνών, το Γενικό Χημείο του Κράτους και το Τμήμα Γεωργίας, και με την εξασφάλιση ευρωπαϊκών κονδυλίων, ξεκίνησε ένα φιλόδοξο έργο που στοχεύει στη δημιουργία του μεγαλύτερου φυσικού χαρουπόδασους της Κύπρου, με την καλλιέργεια 40.000 χαρουπόδεντρων.

Η Κύπρος εξακολουθεί να παράγει το 5% της παγκόσμιας παραγωγής χαρουπιών.

Έλενα Χριστοδούλου
Αρχιτέκτονας

Αποθήκες Λιμνίνας στη Γιαλούσα. Αρχείο Νίκου Φαλά. Βιβλιοθήκη Πανεπιστημίου Κύπρου.

Αποθήκες χαρουπιών της Συνεργατικής Ένωσης Διαθέσεως Χαρουπιών Λεμεσού - Φωτογραφία Χρήστος Χρήστου από allaboutlimassol.com.

Εντός των τειχών Λευκωσία: Χρειάζεται πρωτίστως στρατηγική με μακρόπνοη προοπτική

Το Υπουργικό Συμβούλιο αποφάσισε την παραχώρηση γενναιόδωρων πολεοδομικών κινήτρων για αναπτύξεις στην εντός των τειχών Λευκωσία, που προβλέπουν αύξηση των συντελεστών δόμησης και πολεοδομικές ρυθμίσεις για φοιτητικές εστίες και διατηρητέες οικοδομές, κ.ά. που έχουν σκοπό, όπως ανακοινώθηκε, να συνεργήσουν με τη μεταφορά της Αρχιτεκτονικής Σχολής στο κτήριο του Σχολείου της Φανερωμένης για ενίσχυση της προσπάθειας αναζωογόνησης της περιοχής. Πολύ καλή προσπάθεια και χρήσιμα τα μέτρα αλλά με περιορισμένη προοπτική. Θα ήταν καλή ευκαιρία για μια πιο ολοκληρωμένη, μακρόπνοη και σύνθετη πρόταση, με καλύτερη αντίληψη της κοινωνικής και οικονομικής διάστασης και δυναμικής της ανάπτυξης, μια στρατηγική προσέγγιση συνολικού προγράμματος που θα απαντά επίσης και στις προκλήσεις της περιοχής που αναζητεί νέο ρόλο, σκοπό και οργάνωση.

Επαναλαμβάνονται τα στερεότυπα και στατικά των συντελεστών δόμησης και των κτηριο-κεντρικών κινήτρων που προσεγγίζουν την περιοχή ως οικοδομικό συγκρότημα χωρίς ανθρώπους και οικονομία και την αναζωογόνηση ως διαδικασία «μιας διαδρομής» χωρίς πρόβλεψη για τα επακόλουθα και παράπλευρα της ανάπτυξης. Τα πρόσθετα εμβαδά των φοιτητικών εστίων και των διατηρητέων θα είναι ο «πρώτος γύρος» των άμεσων επιδράσεων, θα ακολουθήσουν παράπλευρες επιδράσεις (knockoff effects) από τις δαπάνες των φοιτητών και τις ανακατατάξεις στις χρήσεις γης και στην τοπική οικονομία που απαιτούν στρατηγική προσέγγιση και συνολική προοπτική αναζωογόνησης. Ποια είναι τα ελάχιστα μιας στρατηγικής προσέγγισης;

Πρώτον, συνολικό όραμα για το μέλλον της Παλιάς Πόλης (visioning), δηλαδή εκείνο που θέλουμε να δούμε να συμβαίνει στην περιοχή σε 5 και σε 10 χρόνια, για παράδειγμα, περιοχή πολιτισμού και τεχνολογίας ως πυλώνες ανάπτυξης, επενδύσεων και χωρικής οργάνωσης.

Δεύτερον, εντοπισμός και καταγραφή σε στρατηγικό επίπεδο (stock

taking) όλων των αναγκαίων έργων και αναβαθμίσεων στις υποδομές, στις οικοδομές, στους ανοικτούς χώρους, στα μνημεία και στους άλλους χώρους ιστορικής σημασίας όπως παλιά χάνια, εγκαταλελειμμένα εργαστήρια κ.ά. για να λειτουργήσουν ως χώροι πολιτιστικής και τεχνολογικής εμπειρίας φοιτητών, νέων κατοίκων και επισκεπτών.

Τρίτον, στρατηγική κοστολόγηση των δαπανών και αναγκών χρηματοδότησης με το ίδιο ακριβώς πνεύμα (strategic costing) για όλα αυτά τα έργα και επεμβάσεις ως ένα οικονομικό πακέτο χωρίς τη σύγχυση και τη συσκοτίση των τεχνικών λεπτομερειών του κάθε έργου.

Πολύ καλή προσπάθεια και χρήσιμα τα μέτρα αλλά με περιορισμένη προοπτική

Τέταρτον, εντοπισμός και ανάλυση των πηγών χρηματοδότησης και των εργαλείων άντλησης και ενεργοποίησης χρημάτων τόσο του δημόσιου όσο και του ιδιωτικού τομέα (financing plan) με πρόβλεψη μηχανισμών και μέτρων για σταδιακή δημιουργία νέων πόρων από τα άμεσα και τα έμμεσα οικονομικά οφέλη που δημιουργούν τα έργα στις περιουσίες, στα εισοδήματα, στις

πωλήσεις και γενικά στην τοπική οικονομία. Αν για τα γενναιόδωρα κίνητρα θα δαπανηθούν, όπως ανακοινώθηκε, πέραν των €40 εκατ. αυτό σημαίνει ότι κάπως, και κάπου, θα δημιουργηθεί κάποια αξία πέραν του ποσού αυτού που θα πρέπει να μπει στην όλη εξίσωση. Από το 2008 μέχρι σήμερα δαπανήθηκαν περίπου €200 εκατ. για έργα στην Παλιά Πόλη κυρίως από εξωτερικούς πόρους χωρίς να δημιουργήσουν νέους πόρους διαθέσιμους για επανεπένδυση στην περιοχή, έγιναν δηλαδή δαπάνες ανεπιστρεπτί παρά επενδύσεις για ώθηση νέων δαπανών σε περισσότερα έργα που θα πρόσθεταν αξία και κάποιους πόρους στα οικονομικά του προγράμματος της περιοχής σε μόνιμη βάση (sustainable finance).

Η εντός των τειχών Λευκωσία δεν είναι μόνο οικοδομές, συντελεστές δόμησης και εμβαδά. Χωρίς ολοκληρωμένη οικονομική και κοινωνική στρατηγική σε λίγα χρόνια η περιοχή θα χρειάζεται νέο πακέτο γενναιόδωρων μέτρων. Η εντός των τειχών Λευκωσία, όπως και κάθε άλλη περιοχή, εκτός από οικοδομές είναι και υποδομές, ανοικτοί χώροι, μνημεία, ιστορία, οικονομική δραστηριότητα, επενδύσεις, καταναλωτικές δαπάνες, αξίες ακινήτων, θέσεις εργασίας, κάτοικοι, κοινωνικός ιστός, επισκέπτες, δημοτικές αρχές και χρήματα. Στρατηγικός σχεδιασμός σημαίνει όλα αυτά σε πρόγραμμα με όραμα, σκεπτικό και προοπτική. Υπάρχει και πρέπει να απασχολήσει και η κοινωνική διάσταση της «αναζωογόνησης» σε σχέση με τις ευάλωτες ομάδες που διαμένουν στην περιοχή λόγω της διαθεσιμότητας παλιών κατοικιών και άλλων χώρων χαμηλού κόστους. Το Σχέδιο των Υπουργείων και του Δήμου Λευκωσίας πρέπει κάτι να πει για το πώς θα αντιμετωπιστεί και ο κοινωνικός αντίκτυπος της «αναζωογόνησης» όταν θα συντηρηθούν τα διατηρητέα, θα αναπτυχθούν φοιτητικές εστίες και καφετέριες, θα αυξηθούν οι νέοι κάτοικοι, οι αξίες των ακινήτων, τα εισοδήματα και η επιχειρηματική δραστηριότητα.

Γλαύκος Κωνσταντινίδης
Κοινωνιολόγος, Οικονομολόγος και Πολεοδόμος

Ο ISO φέρνει την Ισότητα των Φύλων στο Προσκήνιο της Παγκόσμιας Ημέρας Γυναίκας

Παγκόσμια Ημέρα της Γυναίκας. Η ημέρα που γιορτάζει η μάνα, η αδελφή, η κόρη, η συνάδελφος. Η Τυποποίηση δεν θα μπορούσε να ήταν απύσχα από τη γιορτή αυτή. Η Διεθνής Τυποποίηση (ISO) γιορτάζει την Παγκόσμια Ημέρα Γυναίκας έχοντας ως κεντρικό θέμα του εορτασμού την «Ισότητα των φύλων σήμερα, για ένα βιώσιμο αύριο». Το μήνυμά μας υπενθυμίζει ότι οι γυναίκες και τα κορίτσια διαδραματίζουν καθοριστικό ρόλο στην οικοδόμηση ενός πιο βιώσιμου μέλλοντος για όλους γι' αυτό και η συμμετοχή και η ένταξή τους στην αγορά εργασίας και στην κοινωνία γενικότερα θα πρέπει να ενισχυθούν.

Ο Οργανισμός Ηνωμένων Εθνών δίνει ιδιαίτερη βαρύτητα στην ισότητα των φύλων που αποτελεί παγκόσμια προτεραιότητα για την Ατζέντα του 2030 σχετικά με τη Βιώσιμη Ανάπτυξη, όπου η στήριξη των νεαρών κοριτσιών, η εκπαίδευσή τους και η πλήρης ικανότητά τους να προβάλλουν τις ιδέες τους αποτελούν μοχλούς ανάπτυξης. Στο πνεύμα του εορτασμού της επόμενης γενιάς γυναικών και κοριτσιών ηγετών, η Διεθνής Τυποποίηση συμβάλλει στην προώθηση της ατζέντας με μια σειρά πρωτοβουλιών δράσης για την ισότητα των φύλων.

Το σχέδιο δράσης του ISO για θέματα φύλου, το οποίο δρομολογήθηκε το 2019, περιγράφει πέντε τομείς προτεραιότητας που επικεντρώνονται στη συλλογή δεδομένων, στη δημιουργία δικτύου ανταλλαγής βέλτιστων πρακτικών και στην αύξηση της ευαισθητοποίησης σχετικά με τα πρότυπα για τη στήριξη της ισότητας των φύλων και της χειραφέτησης των γυναικών.

Ο γενικός γραμματέας του Διεθνούς Οργανισμού Τυποποίησης (ISO) Sergio Mujica εξηγεί: «Εμείς, στον ISO, αναγνωρίζουμε ότι τα διεθνή πρότυπα αποτελούν βασικά εργαλεία για τη μείωση των ανισοτήτων, τη δημιουργία μεγαλύτερης βιωσιμότητας και την ενθάρρυνση της οικονομικής ανάπτυξης χωρίς αποκλεισμούς, τα οποία συμβάλλουν σε μεγάλο βαθμό στην επίτευξη των Στόχων Βιώσιμης Ανάπτυξης των Ηνωμένων Εθνών, συμπεριλαμβανομένου του ΣΒΑ 5 (Ισότητα των Φύλων)». Δεδομένου ότι η ισότητα των φύλων και η χειραφέτηση των γυναικών είναι κείρας σημασίας για την επίτευξη και των 17 Στόχων Βιώσιμης Ανάπτυξης, καταβάλλονται πολλαπλές προσπάθειες στην αρένα της τυποποίησης για την κινητοποίηση πρωτοβουλιών δράσης για την ισότητα των φύλων.

Πολύ πρόσφατα, ο ISO μετά από πρωτοβουλία του Γαλλικού Οργανισμού Τυποποίησης (AFNOR) έχει συστήσει τη Διεθνή Τεχνική Επιτροπή ISO/PC 337 με σκοπό την εκπόνηση προτύπων για την Ισότητα των Φύλων. Συγκεκριμένα η επιτροπή είναι επιφορτισμένη με την εκπόνηση προτύπων που θα αποτελέσουν κατευθυντήριες οδηγίες για την προώθηση και την εφαρμογή της Ισότητας των Φύλων. Η Κύπρος, μέσω του Κυπριακού Οργανισμού Τυποποίησης (CYS), συμμετέχει ενεργά στις εργασίες τυποποίησης της εν λόγω διεθνούς επιτροπής με δύο εθνικούς αντιπροσώπους προερχόμενους από τον δημόσιο και τον ιδιωτικό τομέα.

Παράλληλα, σε εθνικό επίπεδο ο CYS έχει συστήσει την εθνική αντανακλαστική επιτροπή τυποποίησης CYS/MC 13.10: Ισότητα των Φύλων και σε αυτήν συμμετέχουν φορείς από την Κύπρο που έχουν άμεσο ενδιαφέρον με την Ισότητα των Φύλων. Η εν λόγω εθνική επιτροπή έχει σκοπό την παρακολούθηση των εργασιών της αντίστοιχης διεθνούς επιτροπής τυποποίησης (ISO/PC 337) και την κατάθεση σχολίων/παρατηρήσεων/ψηφισμάτων επί των προσχεδίων των προτύπων. Με βασική αρχή της τυποποίησης τη συναίνεση, καθορίζεται μεταξύ των μελών η εθνική θέση της Κύπρου.

Ο Οργανισμός Ηνωμένων Εθνών δίνει ιδιαίτερη βαρύτητα στην ισότητα των φύλων

Επιπρόσθετα, ο CYS παρέχει ίσες ευκαιρίες απασχόλησης και εκπαίδευσης στο προσωπικό του σε ένα υγιές και ασφαλές περιβάλλον εργασίας. Αξίζει να σημειωθεί ότι ο Οργανισμός, μέσω της γενικής διευθύντριας του, έχει υπογράψει τη Δήλωση της Οικονομικής Επιτροπής των Ηνωμένων Εθνών για την Ευρώπη (UNECE) σχετικά με την ισότητα των φύλων (Declaration for Gender Responsive Standards and Standards Development) υποστηρίζοντας με αυτόν τον τρόπο την εφαρμογή του Στόχου Βιώσιμης Ανάπτυξης 5: Ισότητα των Φύλων. Επίσης, σε διεθνές επίπεδο, μια διεθνής συμφωνία εργαστηρίου (IWA) για τις επιχειρήσεις που ανήκουν σε γυναίκες θα πραγματοποιηθεί αργότερα εντός του έτους. Στόχος του IWA είναι η αύξηση της προσβασιμότητας για τις γυναίκες ιδιοκτήτρι-

ες επιχειρήσεων σε ευκαιρίες δημόσιων και ιδιωτικών προμηθειών και η πρόσβαση σε προγράμματα ανάπτυξης ικανοτήτων και προγράμματα παροχής κινήτρων.

Η κοινωνία έχει διανύσει πολύ δρόμο από την πρώτη Παγκόσμια Ημέρα της Γυναίκας πριν από περισσότερα από εκατό χρόνια. Ωστόσο, όσον αφορά το μέλλον, εξακολουθούν να υπάρχουν εμπόδια που πρέπει να αρθούν. Η εφαρμογή της ισότητας των φύλων στις εργασίες τυποποίησης σημαίνει την αντιμετώπιση ειδικών αναγκών για τις γυναίκες και τα κορίτσια, γεγονός που με τη σειρά του θα συμβάλει στην ανάπτυξη προτύπων που να ανταποκρίνονται περισσότερο στη διάσταση του φύλου και στη χωρίς αποκλεισμούς συμμετοχή και επαγγελματική ανάπτυξη για όλους. Σε τελική ανάλυση, η ισότητα των φύλων θα οδηγήσει σε θετικές ριζικές αλλαγές και σε έναν πιο ισότιμο κόσμο για όλους.

Μαριλένα Νικολάου

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

Δικαιώματα Εκπομπών Θερμοκηπιακών Αερίων: Κίνητρο μείωσης των εκπομπών ή business as usual;

Σε κάθε λογαριασμό της ΑΗΚ βλέπουμε την αναπροσαρμογή τιμής καυσίμων η οποία έχει εκτοξευθεί τους τελευταίους μήνες και έχει φθάσει μέχρι και 11,2 σεντ ανά κιλοβατώρα. Η αναπροσαρμογή αυτή οφείλεται σε μεγάλο βαθμό στο κόστος δικαιωμάτων εκπομπών θερμοκηπιακών αερίων* το οποίο μετακυλιείται στον λογαριασμό του καταναλωτή.

Με την καύση των ορυκτών καυσίμων εκπέμπεται διοξείδιο του άνθρακα που είναι το πιο σημαντικό θερμοκηπιακό αέριο. Για κάθε κιλοβατώρα που παράγεται στην Κύπρο εκπέμπονται 0,7 κιλά διοξειδίου του άνθρακα. Με τη σημερινή τιμή των δικαιωμάτων εκπομπών αυτό μεταφράζεται σε περιβαλλοντικό κόστος 6,3 σεντ ανά κιλοβατώρα πριν τον ΦΠΑ.

Ένας από τους μηχανισμούς της Ευρωπαϊκής Ένωσης αναχαίτισης της κλιματικής αλλαγής είναι η δημιουργία κόστους σε αυτούς που εκπέμπουν θερμοκηπιακά αέρια. Έτσι, εκδίδει δικαιώματα εκπομπών θερμοκηπιακών αερίων τα οποία κατανέμει στα κράτη μέλη. Τα κράτη μέλη δημοπρατούν αυτά τα δικαιώματα και έχουν έσοδα. Οι βιομηχανίες, με σημαντικότερη την παραγωγή ηλεκτρισμού, αγοράζουν αυτά τα δικαιώματα. Έτσι, έχουν κίνητρο να στραφούν προς πιο «καθαρές» μορφές ενέργειας και ιδίως τις ανανεώσιμες. Για παράδειγμα, η ΑΗΚ έχει πληρώσει σχεδόν 180 εκατομμύρια ευρώ κατά το 2021 για την εκπομπή περίπου τριών εκατομμυρίων τόνων διοξειδίου του άνθρακα (ένας τόνος = ένα δικαίωμα).

Από την άλλη, η Κυπριακή Δημοκρατία εισέπραξε €78.415.320 από την πώληση 1.478.000 δικαιωμάτων (πηγή: Ευρωπαϊκό Χρηματιστήριο Ενέργειας – EEX), με μέση τιμή €53 τα οποία κατέληξαν στα ταμεία του κράτους. Η τιμή έχει σήμερα αυξηθεί και έχει ξεπεράσει τα €90. Τα έσοδα της ΚΔ για το 2021 προβλέπονται κατά πολύ υψηλότερα και θα πλησιάσουν, και ίσως ξεπεράσουν, τα 150 εκατομμύρια ευρώ.

Η Ευρωπαϊκή Ένωση δεν δημιούργησε αυτόν τον μηχανισμό για να αυξήσει τα έσοδα των κρατών μελών αλλά για να προωθήσει τη μετάβαση στην πράσινη οικονομία. Η Ευρωπαϊκή Οδηγία και η εναρμονιστική κυπριακή νομοθεσία επιβάλλουν τη διάθεση τουλάχιστο του 50% των εσόδων από την πώληση για συγκεκριμένους περιβαλλοντικούς σκοπούς αλλά και τη «δίκαιη μετάβαση», δηλαδή την κατανομή του κόστους της μετάβασης προς την πράσινη οικονομία στην κοινωνία, βοηθώντας, για παράδειγμα, τις τοπικές κοινωνίες και τους ευάλωτους καταναλωτές που έχουν επηρεαστεί οικονομικά.

Αυτό δεν εφαρμόζεται στην Κύπρο. Σύμφωνα με τις εκθέσεις που υπέβαλε η ΚΔ προς την ΕΕ, κατά το 2018 εισέπραξε €25.964.000 και διέθεσε μόνο €6.382.000 για τους σκοπούς που επιβάλλει η νομοθεσία (ποσοστό 24,6%). Από αυτά, η χορηγία προς το Ταμείο ΑΠΕ ήταν 5 εκατομμύρια. Κατά το 2019, η ΚΔ εισέπραξε €26.139.000 και διέθεσε €57.485.000, εκ των οποίων τα €45.000.000 αφορούσαν την επιχορήγηση των εταιρειών λεωφορείων. Καμία επιχορήγηση δεν δόθηκε προς το Ταμείο ΑΠΕ, το οποίο χρηματοδοτείται εξ ολοκλήρου από το τέλος που επιβάλλεται στους κα-

ταναλωτές ηλεκτρισμού. Δηλαδή, οι καταναλωτές ηλεκτρισμού χρηματοδοτούν σχεδόν εξ ολοκλήρου το σύνολο των περιβαλλοντικών δράσεων του κράτους, όπως τα σχέδια χορηγιών για εξοικονόμηση ενέργειας, την εγκατάσταση ηλιακών θερμοσιφώνων και φωτοβολταϊκών, την αγορά ηλεκτρικού αυτοκινήτου, αλλά ακόμη και τις δημόσιες συγκοινωνίες.

Με απλά λόγια, η αύξηση της τιμής των δικαιωμάτων αύξησε τα έσοδα του κράτους και το κόστος στον καταναλωτή!

Τι συμβαίνει σε άλλες χώρες; Στην Ελλάδα, για παράδειγμα, τα έσοδα από την πώληση δικαιωμάτων εκπομπών δικαιωμάτων θερμοκηπιακών αερίων δεν καταλήγουν στα κρατικά ταμεία αλλά κατανέμονται απευθείας σε διάφορα ταμεία ειδικού σκοπού.

Η κυπριακή κυβέρνηση χρειάζεται να αποδώσει ποσοστό των εσόδων της προς περιβαλλοντικές δράσεις που θα έχουν τη μεγαλύτερη δυνατή επίδραση στο περιβαλλοντικό μας αποτύπωμα

Πριν την ενεργειακή κρίση, ποσοστό περίπου 80% δινόταν στο αντίστοιχο ταμείο ΑΠΕ (ΕΛΑΠΕ). Με την έναρξη της ενεργειακής κρίσης και την αύξηση των τιμών ηλεκτρισμού, τα έσοδα του ΕΛΑΠΕ αυξήθηκαν και μειώθηκε η ανάγκη χρηματοδότησης. Τα έσοδα κατευθύνθηκαν για το 2022 κατά 74,9% στο Ταμείο Ενεργειακής Μετάβασης, από όπου επιχορηγούνται νοικοκυριά και επιχειρήσεις για τον μετριασμό των επιπτώσεων των αυξήσεων στις τιμές ηλεκτρικής ενέργειας και φυσικού αερίου. Πολλές

άλλες ευρωπαϊκές χώρες έχουν χρησιμοποιήσει τα αυξημένα έσοδα από την πώληση των δικαιωμάτων για να ελαφρύνουν το αυξημένο βάρος από το κόστος ενέργειας.

Αντί λοιπόν στην Κύπρο να χρησιμοποιηθεί αυτός ο μηχανισμός ως κίνητρο για την επιτάχυνση της πράσινης μετάβασης, έχει χρησιμοποιηθεί ως χαράτσι προς τους καταναλωτές και αύξηση των εσόδων του κράτους. Μέσα από το «ξέπλυμα» των εσόδων στα κρατικά ταμεία, αντί κατευθείαν στα κατάλληλα ταμεία ειδικού σκοπού, το κράτος αυξάνει τα έσοδά του και ζητά από τον καταναλωτή να χρηματοδοτήσει εκείνες τις δράσεις που το ίδιο το κράτος είχε υποχρέωση να αναλάβει.

Η κυπριακή κυβέρνηση χρειάζεται να αποδώσει ποσοστό των εσόδων της προς περιβαλλοντικές δράσεις που θα έχουν τη μεγαλύτερη δυνατή επίδραση στο περιβαλλοντικό μας αποτύπωμα, συμπεριλαμβανομένου του Ταμείου ΑΠΕ. Αυτό θα επιτρέψει την κατάργηση του τέλους 0,5 σεντ ανά κιλοβατώρα και θα ελαφρύνει όλους τους καταναλωτές ηλεκτρισμού από τις σημερινές αυξημένες τιμές. Χρειάζεται επίσης να δημιουργήσει το δικό της Ταμείο Ενεργειακής Μετάβασης μέσα από το οποίο θα μειωθεί το ενεργειακό κόστος στους ευάλωτους συμπολίτες μας.

Άμεσο ζητούμενο είναι η ταχεία προώθηση της Πράσινης Φορολογικής Μεταρρύθμισης, μέσα από την οποία, με απόλυτη διαφάνεια:

- Να αυξηθεί το οικονομικό κόστος σε όλες τις δραστηριότητες που επιβαρύνουν το περιβάλλον

- Να επιχορηγηθούν οι περιβαλλοντικές δράσεις
- Να βοηθηθούν οι ευάλωτες ομάδες του πληθυσμού που δέχονται αναλογικά το μεγαλύτερο κόστος της ενεργειακής μετάβασης

* Η ΕΕ εκδίδει και κατανέμει δικαιώματα εκπομπών θερμοκηπιακών αερίων στα κράτη μέλη. Οι «παραβάτες» δεν είναι τα κράτη μέλη αλλά οι εκπέμποντες διοξείδιο του άνθρακα. Κάθε εγκατάσταση που πραγματοποιεί οποιαδήποτε δραστηριότητα που περιλαμβάνεται στις κατηγορίες δραστηριοτήτων, η οποία οδηγεί σε εκπομπές οριζόμενες σε σχέση με την εν λόγω δραστηριότητα, οφείλει να εξασφαλίσει άδεια εκπομπής αερίων θερμοκηπίου από την Αρμόδια Αρχή, εκτός εάν ο φορέας εκμετάλλευσης της εγκατάστασης είναι κάτοχος άδειας εκδοθείσας από την Αρμόδια Αρχή, είτε η εγκατάσταση εξαιρείται.

Ο μηχανισμός για χρησιμοποίηση των ποσών που εισπράττονται για τους σκοπούς για τους οποίους δημιουργήθηκαν τα δικαιώματα εκπομπών είναι συνοπτικά ο εξής:

1. Τα κράτη μέλη δημοπρατούν τα δικαιώματα εκπομπών θερμοκηπιακών αερίων και εισπράττουν από την πώληση (σε κάποιες βιομηχανίες παραχωρούνται δωρεάν)
2. Οι εκπέμποντες αγοράζουν δικαιώματα είτε από την πρωτογενή αγο-

ρά (δημοπρασίες) είτε από τη δευτερογενή αγορά (χρηματιστήριο ή μεσάζοντες)

3. Τα κράτη μέλη οφείλουν να ξοδέψουν ποσά ίσα τουλάχιστον με το 50% αυτών που εισπράττουν από τις δημοπρασίες για συγκεκριμένους σκοπούς που καθορίζονται στην Ευρωπαϊκή Οδηγία και έχουν μεταφερθεί και στην κυπριακή νομοθεσία. Οι σκοποί αυτοί έχουν να κάνουν με το περιβάλλον, αλλά και την ενεργειακή μετάβαση, δηλαδή την ελάφρυνση ομάδων του πληθυσμού οι οποίες πλήττονται περισσότερο οικονομικά από την πράσινη μετάβαση (η πράσινη μετάβαση έχει οικονομικό κόστος, τουλάχιστον βραχυπρόθεσμα/μεσοπρόθεσμα)
4. Τα κράτη μέλη υποβάλλουν ετήσιες εκθέσεις στην ΕΕ για την τήρηση του πιο πάνω όρου.

Καταληκτικά, σημαντικό είναι τα λεφτά που εισπράττονται να επενδύονται σε πράσινες δράσεις και ενέργειες και όχι να καταλήγουν στα ταμεία του κράτους.

Αντωνία Θεοδοσίου

Αρχιτέκτονας και Μηχανικός Περιβάλλοντος

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