

Οι νικητές του Φωτογραφικού Διαγωνισμού του ΕΤΕΚ

«Η κλιματική αλλαγή στην
Κύπρο - επιπτώσεις στο
περιβάλλον και στο έργο
των μηχανικών»

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

www.daikin.eu/VRV5

Τζοκερ
ΑΚΟΥ ΤΗΝ ΤΥΧΗ...
ΝΑ ΣΟΥ ΤΥΧΕΙ!

Τα βλέπεις τα σημάδια;
Η τύχη σου φωνάζει.

ΑΡΘΡΟ ΣΥΝΤΑΚΤΙΚΗΣ

- 6 Πάρκα ή ζούγκλες;
 Του Σωτήρη Πολυδώρου

ΘΕΜΑΤΑ

- 8-9 Συναντήσεις ΕΤΕΚ με τοπικές Αρχές
 12-14 Αναδείχθηκαν οι νικητές του Φωτογραφικού Διαγωνισμού του ΕΤΕΚ
 16-17 Τεχνική επίσκεψη μελών του ΕΤΕΚ σε φράγματα

ΑΡΘΡΑ

- 24-25 Αφιέρωμα: Πολιτιστική Κληρονομιά Οπλισμένου Σκυροδέματος
 26-28 The Oval - Ο σχεδιασμός και η κατασκευή μέσω τεχνολογιών αιχμής
 29 Εναρμονισμός κοινοποίησης δηλώσεων περιβαλλοντικών προϊόντων για τις κατασκευές

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

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

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

ΥΠΕΥΘΥΝΟΣ ΕΚΔΟΣΗΣ

ΕΤΕΚ

Ε Π Ι Σ Τ Η Μ Ο Ν Ι Κ Ο
 Τ Ε Χ Ν Ι Κ Ο
 Ε Π Ι Μ Ε Λ Η Τ Η Ρ Ι Ο
 Κ Υ Π Ρ Ο Υ

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

ProMar® 200

Δώστε χρώμα και ποιότητα στον χώρο σας

Το κορυφαίας ποιότητας ProMar® 200 Interior and Exterior Emulsion Paint από τη Sherwin-Williams® είναι η ιδανική επιλογή για αρχιτέκτονες και επαγγελματίες του κλάδου.

- Συνδυάζει εξαιρετική καλυπτικότητα και υψηλές αντοχές στη φθορά
- Παρουσιάζει μέγιστη αντοχή στο πλύσιμο και στα αλκάλια
- Κατάλληλο για εσωτερικές και εξωτερικές επιφάνειες

Διαλέξτε την δική σας απόχρωση από την βεντάλια της Sherwin-Williams® με περισσότερες από 1500 επιλογές. Για αποφυγή απομιμήσεων στους κωδικούς χρωμάτων SW, ζητάτε πάντα την αυθεντική συσκευασία των προϊόντων της Sherwin-Williams®.

Τεχνικές Προδιαγραφές των προϊόντων μας είναι διαθέσιμες στην ιστοσελίδα του Ομίλου Εταιρειών Πελέτικο.

Πάρκα ή ζούγκλες;

Η δημιουργία πάρκων και χώρων πρασίνου εντός των πόλεων συνεισφέρει τα μέγιστα στην ποιοτική ζωή των κατοίκων των πόλεών μας. Τα αστικά πάρκα, με τους ποδηλατόδρομους, τους παιδότοπους, τα μονοπάτια για περίπατο και τζόκινγκ, προσφέρουν έναν πράσινο παράδεισο διαφυγής για όσους ζουν και εργάζονται στις πόλεις μας.

Οι πράσινοι χώροι εντός των πόλεων προσφέρουν ανοικτούς χώρους, πάρκα, μικρότερα γειτονικά πάρκα, παιδότοπους και γενικά θεωρούνται οι πνεύμονες των πόλεων και ταυτόχρονα χώροι αναψυχής και συναθροίσεως. Σε κάποιες περιπτώσεις όμως η έλλειψη συντήρησής τους δημιουργεί αρκετά προβλήματα.

Σε επίπεδο πολεοδομικής σχεδίασης, η πολιτική δημιουργίας χώρων πρασίνου ήταν πολύ καλή ιδέα, έστω και εάν θα ανάγκαζε τους ιδιοκτήτες γης να παραδώσουν το 15% της γης ώστε να χρησιμοποιηθεί ως χώρος πρασίνου. Στην περίπτωση της Λευκωσίας, το δημοτικό πάρκο, το πάρκο Αθαλάσσας, το πάρκο του Αγίου Δημητρίου, το πάρκο της Ακρόπολης, το γραμμικό πάρκο Πεδιαίου και το πάρκο της Παιδαγωγικής Ακαδημίας είναι εξαιρετικοί χώροι φυσικής ομορφιάς, ιδανικοί για περιπάτους μακριά από αυτοκίνητα και προσελκύουν καθημερινά εκατοντάδες Λευκωσιάτες. Τα πάρκα αυτά έχουν υπέροχους ευκάλυπτους τους οποίους εισήγαγαν οι Άγγλοι από την Αυστραλία ώστε να ελέγξουν τους βάλτους και να μειώσουν τα κουνούπια.

Ενώ οι τοπικές αρχές επιβάλλουν τον καθαρισμό των ιδιωτικών οικοπέδων και κήπων, δεν ασχολούνται με την ίδια σχολαστικότητα όσον αφορά τους ανοικτούς χώρους υπό τη δική τους δικαιοδοσία. Κάποια από τα πάρκα μας δεν καθαρίζονται ικανοποιητικά με αποτέλεσμα να έχουν καταντήσει ανθυγιεινοί χώροι, γεμάτοι σκουπίδια και ακαθαρσίες. Συγκεκριμένα τα λιμνάζοντα νερά του ποταμού Πεδιαίου αποτελούν πρόσφορο έδαφος για κουνούπια και άλλα μολυσμένα και ενοχλητικά έντομα, οι πυκνοί θάμνοι κρυψώνες για φίδια, αλεπούδες και τρωκτικά. Αυτά στη μέση κατοικημένων περιοχών.

Η δικαιολογία των Αρχών για τη μη συντήρηση/καθάρισμα αυτών των χώρων, και συγκεκριμένα αναφέρομαι στο πάρκο του ποταμού Πεδιαίου, είναι ότι «οι οικολόγοι δεν τους το επιτρέπουν ώστε να μην ενοχλήσουν τον βίοτοπο».

Διερωτώμαι, ειλικρινά, εάν στο πάρκο του ποταμού ζουν χελώνες Καρέτα - Καρέτα, ή αγρινά ή γεράκια. Δεν έχω δει τέτοια προστατευόμενα ζώα, εκτός από σμήνη κουνουπιών και στρατιές από ποντίκια και νυφίτσες που έχουν ξεθαρρέψει και τρέφονται από τα σκουπίδια τα οποία γενναιόδωρα πετούν οι περαστικοί και δεν καθαρίζονται από τις Αρχές.

Τι ποσοστό βιοτόπου καλύπτεται από το γραμμικό πάρκο του ποταμού σε σχέση με το υπόλοιπο νησί; Είναι τόσο αμελητέο που δεν έχει καν νούμερο ποσοστού. Όμως, δημιουργεί δυσανάλογη δυσφορία. Υπάρχει αρκετός βίοτοπος στο υπόλοιπο νησί και δεν χρειάζεται και αυτό του ποταμού ώστε να ζήσουν τα άγρια ζώα. Πέραν αυτού, και αυτό θα πρέπει να ληφθεί σοβαρά υπόψη από τις αρμόδιες Αρχές, τα ξερά κλαδιά τα οποία έχουν πέσει πριν

πολλά χρόνια, οι ξεροί θάμνοι οι οποίοι έχουν στοιβαχτεί είναι μια βόμβα μολότοφ η οποία περιμένει να εκραγεί. Εν αναμονή ενός ξηρού και πολύ ζεστού καλοκαιριού και λαμβάνοντας υπόψη τις τραγωδίες πυρκαγιών στην Ελλάδα και στην υπόλοιπη Ευρώπη, το πάρκο του ποταμού Πεδιαίου είναι ένα τεράστιο φυτίλι έτοιμο να ξεκινήσει μια γραμμική φωτιά, η οποία θα τρέχει για χιλιόμετρα μέσα από την κεντρική Λευκωσία. Το μόνο που χρειάζεται είναι μια απερίσκεπτη ενέργεια κάποιου που περπατά στο πάρκο, εφόσον δεν υπάρχει αστυνόμευση ούτε επαρκής φωτισμός, για

Το πάρκο του ποταμού Πεδιαίου είναι ένα τεράστιο φυτίλι έτοιμο να ξεκινήσει μια γραμμική φωτιά

να ξεκινήσει μια μεγάλη φωτιά. Και τότε θα γίνουν στάχτη όλα, και ο βίοτοπος και τα νεοκλασικά κτήρια του ποταμού και τα σπίτια που γειτνιάζουν με την κοίτη του.

Η ιδέα των αστικών ανοικτών πράσινων χώρων δεν είναι αποκλειστική στην Κύπρο, πολλές πόλεις παγκοσμίως διαθέτουν πανέμορφα πάρκα και ανοικτούς χώρους πρασίνου, με τη μόνη διαφορά ότι τα καθαρίζουν συστηματικά και τα περιποιούνται ώστε να αποτελούν

πραγματικούς παράδεισους για την ευχαρίστηση των πολιτών.

Αναμένουμε με ανυπομονησία την υλοποίηση του μεγαλεπήβολου έργου που ανακοινώθηκε για το γραμμικό πάρκο του ποταμού Πεδιαίου, ωστόσο αυτό δεν μπορεί να αποτελέσει δικαιολογία ή επιχείρημα για να μην συντηρείται και να μην καθαρίζεται ο ποταμός. Το γραμμικό πάρκο του ποταμού Πεδιαίου επιβάλλεται να καθαριστεί αμέσως και θα καθαριζόταν ούτως ή άλλως στο πλαίσιο της εκτέλεσης του έργου. Ας καθαριστεί λοιπόν εκ των προτέρων προς αποφυγήν του κινδύνου μιας μεγάλης καταστροφικής πυρκαγιάς.

Σωτήρης Πολυδώρου
Αρχιτέκτονας

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

KNAUF

ΕΤΕΚ: Η Ζέτα Αιμιλιανίδου είχε πάντοτε προτεραιότητα την Ασφάλεια και Υγεία στην Εργασία

Ανακοίνωση εξέδωσε το Επιμελητήριο στις 7 Ιουνίου 2022, με αφορμή τον θάνατο της υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων Ζέτας Αιμιλιανίδου. Η ανακοίνωση:

Με βαθιά θλίψη ενημερωθήκαμε για τον θάνατο της υπουργού Εργασίας και Κοινωνικών Ασφαλίσεων, Ζέτας Αιμιλιανίδου, μιας δυναμικής προσωπικότητας που διέπρεψε από όποια θέση και αν υπηρέτησε την πατρίδα μας.

Η Ζέτα Αιμιλιανίδου ήταν παράδειγμα σωστού επαγγελματία και δίκαιου πολιτικού προϊσταμένου σε ένα υπουργείο που καθημερινά έχει να διαχειριστεί ουσιώδη θέματα τα οποία επηρεάζουν τις ζωές εκατοντά-

δων χιλιάδων ανθρώπων στην Κύπρο. Για τον κόσμο της μηχανικής επιστήμης ξεχώριζε πάντα για την αφοσίωσή της στα θέματα Ασφάλειας και Υγείας στην εργασία και τη μεγάλη ευαισθησία που επεδείκνυε στην προστασία των ανθρώπων που εργάζονται σε εργοτάξια, τονίζοντας πάντα ότι κάθε εργαζόμενος πρέπει να επιστρέφει στο σπίτι του σώος και υγιής.

Ο πρόεδρος και το Γενικό Συμβούλιο του Επιστημονικού Τεχνικού Επιμελητηρίου Κύπρου (ΕΤΕΚ) απευθύνουν στην οικογένεια της Ζέτας Αιμιλιανίδου τα θερμά τους συλλυπητήρια.

Αιωνία η μνήμη της.

Συνάντηση ΕΤΕΚ με τον δήμαρχο Στροβόλου

Συνάντηση με τον δήμαρχο Στροβόλου Ανδρέα Παπαχαλαράμπος είχε στις 10 Ιουνίου 2022 αντιπροσωπεία του ΕΤΕΚ, με επικεφαλής τον πρόεδρό του Κωνσταντίνο Κωνσταντή.

Κύριο θέμα της συνάντησης ήταν η καθυστέρηση στον χειρισμό αιτήσεων για την έκδοση αδειών οικοδομής και τελικής έγκρισης από τον δήμο. Συζητήθηκαν, επίσης, το θέμα της υλοποίησης έργων από τον δήμο, η λειτουργία επαρχιακών συμβουλίων και η προστασία της πολιτιστικής κληρονομιάς.

Στη συνάντηση παρευρέθηκαν, επίσης, ο δημοτικός γραμματέας Γιώργος Χριστοδούλου και ο δημοτικός μηχανικός Στροβόλου Αθανάσιος Κολυβάς, και από πλευράς ΕΤΕΚ ο Α' αντιπρόεδρος Ανδρέας Θεοδότου, ο γενικός ταμίας Χρίστος Χριστοδούλου, ο διευθυντής Χριστόδουλος Χατζηδουσεύς και η επιστημονική λειτουργός Λυδία Μηνά.

Συναντήσεις ΕΤΕΚ στην ελεύθερη Αμμόχωστο

Τους δήμους της ελεύθερης περιοχής Αμμοχώστου επισκέφθηκε, στις 6 Ιουνίου 2022, αντιπροσωπεία του ΕΤΕΚ, την οποία απάρτιζαν ο πρόεδρος του, ο διευθυντής και ο γραμματέας της Περιφερειακής Επιτροπής ΕΤΕΚ Λάρνακας-Αμμοχώστου. Το ΕΤΕΚ συναντήθηκε, επίσης, με την αναπληρώτρια επαρχιακή κτηματική λειτουργό Αμμοχώστου Μαρία Ευαγγέλου.

Η επίσκεψη του ΕΤΕΚ έγινε στο πλαίσιο της γενικότερης προσπάθειάς του για ενημέρωση γύρω από θέματα που εμπίπτουν στα ενδιαφέροντά του και ειδικότερα στο πλαίσιο της επικοινωνίας με τις τοπικές αρχές. Στις συναντήσεις με τους δημάρχους της περιοχής συζητήθηκαν, μεταξύ άλλων, τα υπό εκπόνηση Τοπικά Σχέδια Παραλιμνίου - Αγίας Νάπας - Δερύνειας καθώς και έργα που προγραμματίζει ο κάθε δήμος.

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

Αναδείχθηκαν οι νικητές του Φωτογραφικού Διαγωνισμού του ΕΤΕΚ

Το Επιστημονικό Τεχνικό Επιμελητήριο Κύπρου (ΕΤΕΚ) είχε προκηρύξει τον περασμένο Ιανουάριο Διαγωνισμό Φωτογραφίας με θέμα: «Η κλιματική αλλαγή στην Κύπρο - επιπτώσεις στο περιβάλλον και στο έργο των μηχανικών». Ο διαγωνισμός ήταν ανοικτός για όλα τα μέλη ΕΤΕΚ που είχαν εκπληρώσει τις οικονομικές υποχρεώσεις τους για το έτος 2022.

Σκοπός του διαγωνισμού ήταν η ευαισθητοποίηση όλων των εμπλεκόμενων σε σχέση με το φαινόμενο της κλιματικής αλλαγής, το οποίο έχει σημαντικές επιπτώσεις στο περιβάλλον και αποτελεί το μεγαλύτερο περιβαλλοντικό πρόβλημα της εποχής μας.

Επίσης, στόχευε στην ευαισθητοποίηση και στην προώθηση περιβαλ-

λοντικής κουλτούρας για την επείγουσα ανάγκη αναχαίτισης του φαινομένου.

Βραβεία

Βάσει της προκήρυξης οι τρεις πρώτοι νικητές θα κέρδιζαν χρηματικά ποσά ως ακολούθως:

- **1ο βραβείο:** Απονομή τιμητικού τίτλου και χρηματικό έπαθλο 500€.
- **2ο βραβείο:** Απονομή τιμητικού τίτλου και χρηματικό έπαθλο 300€.
- **3ο βραβείο:** Απονομή τιμητικού τίτλου και χρηματικό έπαθλο 200€.
- **4ο, 5ο, 6ο βραβείο:** Απονομή τιμητικού τίτλου (επαίνου).

Το πρώτο βραβείο στον Διαγωνισμό απονεμήθηκε στη φωτογραφία «Ροή στον Κούρη» του Γιώργου Πανταζή. Το δεύτερο βραβείο πήγε στη φωτογραφία «Παράκτια Διάβρωση» του Νικόλαου Παπαγεωργίου και το τρίτο βραβείο στη φωτογραφία «Διάβρωση του Εδάφους ως απότοκο της κλιματικής αλλαγής» του Διονύσιου Σωτηριάδη.

Θέμα του Διαγωνισμού ήταν «Η κλιματική αλλαγή στην Κύπρο - επιπτώσεις στο περιβάλλον και στο έργο των μηχανικών»

Η φωτογραφία «Ροή στον Κούρη», του Γιώργου Πανταζή, που κέρδισε το πρώτο βραβείο.

Δεύτερο βραβείο,
«Παράκτια Διάβρωση»,
του Νικόλαου
Παπαγεωργίου.

Από την Κριτική Επιτροπή

Ανοίχθηκαν στις 26 Μαΐου 2022 και η ώρα 12:00 οι πιο κάτω 13 υποβληθείσες συμμετοχές ενώπιον της Κριτικής Επιτροπής:

A/A	ΑΡΙΘΜΟΣ ΔΙΑΓΩΝΙΖΟΜΕΝΟΥ	ΑΡΙΘΜΟΣ ΠΡΟΤΑΣΕΩΝ	ΥΠΟΒΟΛΗ CD
1	26321	5	OK
2	20202	5	OK
3	68811	3	OK
4	12365	5	OK
5	84048	5	OK
6	91291	2	OK
7	71131	5	OK
8	89404	5	OK
9	95126	5	OK
10	39730	5	OK
11	12517	5	OK
12	66987	5	OK
13	50000	5	OK

Με ομόφωνη απόφαση της Κριτικής Επιτροπής, δόθηκε η ευκαιρία στη συμμετοχή με αριθμό διαγωνιζομένου 95126 (αρ. 9 πιο πάνω) να υποβάλει άμεσα νέο cd με τις φωτογραφίες, καθώς παρουσιάστηκε τεχνικό πρόβλημα στο άνοιγμα του cd που είχε υποβληθεί αρχικά.

Η Κριτική Επιτροπή αφού διεξήλθε τις φωτογραφίες σε νεότερη συνάντησή της στις 7 Ιουνίου 2022 αποφάσισε την απονομή των βραβείων ως ακολούθως:

A/A	ΑΡΙΘΜΟΣ ΔΙΑΓΩΝΙΖΟΜΕΝΟΥ	ΚΑΤΑΤΑΞΗ	ΟΝΟΜΑΤΕΠΩΝΥΜΟ
4	12365-1-ΡΟΗ ΣΤΟΝ ΚΟΥΡΗ	1ο ΒΡΑΒΕΙΟ	ΓΙΩΡΓΟΣ ΠΑΝΤΑΖΗΣ
12	66987-1-ΠΑΡΑΚΤΙΑ ΔΙΑΒΡΩΣΗ	2ο ΒΡΑΒΕΙΟ	ΝΙΚΟΛΑΟΣ ΠΑΠΑΓΕΩΡΓΙΟΥ
5	84048-1-ΔΙΑΒΡΩΣΗ ΕΔΑΦΟΥΣ ΩΣ ΑΠΟΤΟΚΟ ΤΗΣ ΚΛΙΜΑΤΙΚΗΣ ΑΛΛΑΓΗΣ	3ο ΒΡΑΒΕΙΟ	ΔΙΟΝΥΣΙΟΣ ΣΩΤΗΡΙΑΔΗΣ
4	12365-2-ΕΠΤΑΓΩΝΙΑ	4ο ΒΡΑΒΕΙΟ	ΓΙΩΡΓΟΣ ΠΑΝΤΑΖΗΣ
8	89404-2-ΑΡΜΟΝΙΚΗ ΕΝΣΩΜΑΤΩΣΗ ΑΠΕ ΣΕ ΑΣΤΙΚΟ ΠΕΡΙΒΑΛΛΟΝ	5ο ΒΡΑΒΕΙΟ	ΚΑΛΙΑ ΧΡΙΣΤΟΥ
9	95126-5-ELIMINATION OF GREEN/ΕΞΑΛΕΙΨΗ ΠΡΑΣΙΝΟΥ	6ο ΒΡΑΒΕΙΟ	ΕΛΕΝΗ ΜΙΧΑΗΛ

Τέλος, εισήγηση της Επιτροπής είναι να διοργανωθεί εκδήλωση βράβευσης των πιο πάνω φωτογραφιών καθώς και έκθεσή τους κατά την εκδήλωση. Η Κριτική Επιτροπή: Έλενα Χριστοδούλου, Κωνσταντίνος Χαραλάμπους, Τασούλα Κυπριανίδου Λεοντίδου.
Ημερομηνία 07.06.2022

Τρίτο βραβείο, «Διάβρωση του Εδάφους ως απότοκο της κλιματικής αλλαγής», του Διονύσιου Σωτηριάδη.

Τέταρτο βραβείο, «Επταγώνια».

Πέμπτο βραβείο, «Αρμονική ενσωμάτωση ΑΠΕ σε αστικό περιβάλλον».

Έκτο βραβείο, «Εξάλειψη πρασίνου».

Δημόσια Διαβούλευση για το περί Ρυθμίσεως Οδών και Οικοδομών Γενικό Διάταγμα Εξαίρεσης

Στο πλαίσιο της δημόσιας διαβούλευσης για τον περί Ρυθμίσεως Οδών και Οικοδομών Γενικό Διάταγμα Εξαίρεσης νόμο, το ΕΤΕΚ εξέφρασε προς το Υπουργείο Εσωτερικών την ικανοποίησή του για το ότι έχει προχωρήσει η διαδικασία της δημόσιας διαβούλευσης για την έκδοσή του.

Όπως σημειώνει σε επιστολή του το Επιμελητήριο «η έκδοση του εν λόγω διατάγματος θεωρούμε ότι θα συμβάλει ουσιαστικά στην απλοποίηση των διαδικασιών που διέπουν την αδειοδότηση αναπτύξεων και θα έχει σημαντικό αντίκτυπο στην καθημερινότητα των πολιτών που σήμερα υποβάλλουν αιτήσεις για την αδειοδότηση κατασκευών ήσσονος σημασίας».

Το ΕΤΕΚ παρέθεσε στο υπουργείο και τα σχολία του για το προσχέδιο:

1. «Σε σχέση με το προτεινόμενο κείμενο του περί Ρυθμίσεως Οδών και Οικοδομών Γενικού Διατάγματος Εξαίρεσης:

i. Στις επιτρεπόμενες κατηγορίες κατασκευών με βάση το διάταγμα, θεωρούμε ότι θα πρέπει να περιληφθούν και οι εργασίες ενεργειακής αναβάθμισης, νοούμενου ότι πληρούνται οι προϋποθέσεις που τίθενται στο άρθρο 4B του περί Ρυθμίσεως Οδών και Οικοδομών Νόμου (στο εξής «Νόμος»). Σχετικό είναι το άρθρο 4B.-(4)(στ) του υπό αναφορά Νόμου:

«(στ) προσθήκες και μετατροπές, μικρής κλίμακας, οι οποίες δεν επηρεάζουν την ασφάλεια των οικοδομών, δεν...

...

Νοείται περαιτέρω ότι, μετατροπές που αφορούν ενεργειακή αναβάθμιση της οικοδομής θεωρούνται ως μετατροπές μικρής κλίμακας, εφόσον δεν υπερβαίνουν το επιτρεπόμενο δομήσιμο εμβαδόν της ιδιοκτησίας και δεν αφορούν ανακαίνιση μεγάλης κλίμακας, όπως αυτή ορίζεται στους περί Οδών και Οικοδομών (Ενεργειακή Απόδοση των Κτηρίων) Κανονισμούς του 2006 και 2014.»

Όσον αφορά τη διασφάλιση θεμάτων ασφάλειας και υγείας κατά την εκτέλεση εργασιών ενεργειακής αναβάθμισης καθώς και τη διασφάλιση της ποιότητας των εν λόγω εργασιών, θεωρούμε ότι σχετικές απαιτήσεις δύναται να τεθούν στο Έντυπο Κοινοποίησης Εξαίρεσης που θα κατατίθεται στην αρμόδια τοπική αρχή.

Ταυτόχρονα και λαμβάνοντας υπόψη ότι η σεισμική επάρκεια του φέροντος οργανισμού μιας οικοδομής είναι συχνά αυτή που ορίζει τη διάρκεια ζωής του κτηρίου, θεωρούμε πως στο κείμενο του διατάγματος θα πρέπει να περιλαμβάνεται πρόνοια που θα αποσκοπεί στο να διασφαλίζεται ότι οι εργασίες ενεργειακής αναβάθμισης στην οικοδομή είναι ανάλογες της εκτιμώμενης υπολειπόμενης διάρκειας ζωής της οικοδομής. Επιπρόσθετα σημειώνεται ότι ορισμένες εργασίες ενεργειακής αναβάθμισης κτηρίων (λχ. επένδυση της εξωτερικής επιφάνειας του κελύφους του κτηρίου με θερμομονωτική στρώση) δύναται να αποκρύψουν σοβαρές φθορές στα φέροντα ή μη φέροντα στοιχεία του κελύφους του κτηρίου (λχ. ρωγμές, απότοκα υγρασίας, κ.ά.). Στη βάση των πιο πάνω, θεωρούμε ότι στο κείμενο του διατάγματος θα πρέπει να ενταχθεί πρόνοια, βάσει της οποίας στα απαιτούμενα έγγραφα για εργασίες ενεργειακής αναβάθμισης θα περιλαμβάνεται η υποβολή έκθεσης από αδειούχο μελετητή για την κατάσταση του φέροντος οργανισμού του κτηρίου, σε περιπτώσεις οικοδομών των οποίων η μελέτη εκπονήθηκε προγενέστερα του 1994 (έτος υιοθέτη-

σης του Κυπριακού Αντισεισμικού Κώδικα στην Κύπρο).

ii. Επίσης, θεωρούμε ότι στις κατηγορίες κατασκευών που εξαιρούνται της απαίτησης εξασφάλισης άδειας οικοδομής στο διάταγμα, θα πρέπει να περιληφθούν και εργασίες που αφορούν τοπιοτέχνηση μικρής ή και μεσαίας κλίμακας. Νοείται πως για τις περιπτώσεις αυτές, το σχετικό έντυπο κοινοποίησης εξαίρεσης θα δύναται να ετοιμαστεί και να υπογραφεί από αδειούχο Αρχιτέκτονα Τοπίου.

iii. Γίνεται εισήγηση να αναθεωρηθεί το λεκτικό της παραγράφου 6.(β)(ii) που αφορά την εγκατάσταση φωτοβολταϊκού συστήματος επί του κελύφους υφιστάμενων υποστατικών για τα οποία εκδόθηκε Άδεια Οικοδομής και εμπίπτουν σε Βιομηχανική ή Βιοτεχνική Ζώνη ή Περιοχή, υπό προϋποθέσεις, ως ακολούθως:

(β) Η εγκατάσταση φωτοβολταϊκού συστήματος επί του κελύφους υφιστάμενων υποστατικών..., νοούμενου ότι:

(i) ...

(ii) τηρούνται ελάχιστα επίπεδα ασφάλειας και υγείας, όπως για παράδειγμα η δυνατότητα του κελύφους και του φέροντος οργανισμού του κτηρίου να επιβαρυνθεί με το επιπλέον φορτίο που θα φέρει η εγκατάσταση του φωτοβολταϊκού συστήματος, η δυνατότητα των κατασκευών και των στοιχείων στήριξης του συστήματος να φέρουν με ασφάλεια τα επιβαλλόμενα φορτία, περιλαμβανομένου του φορτίου που προκύπτει από την επιβαλλόμενη ανεμοπίεση, η εκπόνηση μελέτης για την ασφαλή λειτουργία της ηλεκτρολογικής εγκατάστασης, και

2. Σε σχέση με το προτεινόμενο κείμενο του Εντύπου Κοινοποίησης Εξαίρεσης:

i. Ενότητα 18 «Φωτοβολταϊκά Συστήματα»: Στην εν λόγω ενότητα του εντύπου, θεωρούμε πως θα πρέπει να ενταχθεί πεδίο που θα σχετίζεται με το άρθρο 6.(β)(i) του διατάγματος, περιλαμβανομένων των πιο πάνω εισηγήσεων που αφορούν το συγκεκριμένο άρθρο. Συγκεκριμένα, γίνεται εισήγηση όπως ενταχθεί πεδίο στο οποίο να επιβεβαιώνεται ότι η εγκατάσταση του φωτοβολταϊκού συστήματος πληροί τα ελάχιστα επίπεδα ασφάλειας και υγείας, όπως για παράδειγμα τη δυνατότητα του κελύφους και του φέροντος οργανισμού του κτηρίου να επιβαρυνθεί με το επιπλέον φορτίο που θα φέρει η εγκατάσταση του φωτοβολταϊκού συστήματος και τη δυνατότητα των κατασκευών και των στοιχείων στήριξης του συστήματος να φέρουν με ασφάλεια τα επιβαλλόμενα φορτία, περιλαμβανομένου του φορτίου που προκύπτει από την επιβαλλόμενη ανεμοπίεση.

Στο ίδιο πλαίσιο θεωρούμε πως στην εν λόγω ενότητα θα πρέπει να περιληφθεί πεδίο στο οποίο να επιβεβαιώνεται η εκπόνηση μελέτης για την ασφαλή λειτουργία της ηλεκτρολογικής εγκατάστασης του φωτοβολταϊκού συστήματος.

ii. Ενότητα 20 «Υπεύθυνη Δήλωση Μελετητή»: Το κείμενο της ενότητας 20 του εντύπου θεωρούμε ότι θα πρέπει να αναθεωρηθεί, ώστε να δίδεται η ευχέρεια να υπογραφεί από πέραν του ενός μελετητή/τριας, ανάλογα με τις απαιτήσεις της κάθε περίπτωσης για την οποία θα υποβάλλεται το Έντυπο Κοινοποίησης Εξαίρεσης».

Τεχνική επίσκεψη μελών του ΕΤΕΚ σε φράγματα

Το Σάββατο 14 Μαΐου 2022, πραγματοποιήθηκε τεχνική επίσκεψη στο υπό κατασκευή φράγμα Αρχάγγελου στην Αραδίππου και στο φράγμα Διπόταμου στον ποταμό Πεντάσχοινο.

Η επίσκεψη, η οποία έγινε σε συνεργασία με το Cyprus Group of Civil and Mechanical Professional Engineers, οργανώθηκε από την Επιτροπή Υδάτινων Πόρων του ΕΤΕΚ και σε αυτή συμμετείχαν γύρω στους 25 μηχανικούς, μέλη των δύο οργανώσεων από όλο το φάσμα ειδικοτήτων Μηχανικής.

Οι συμμετέχοντες είχαν την ευκαιρία να δουν από κοντά και να ενημερωθούν για τα τεχνικά χαρακτηριστικά των φραγμάτων και ξεναγήθηκαν στους εξωτερικούς τους χώρους. Την παρουσίαση των φραγμάτων έκανε ο δρ Κυριάκος Κύρου ο οποίος είναι και ο μηχανικός του έργου «Αντιπλημμυρικά έργα Αραδίππου» και ήταν ο μηχανικός επιβλεψής στην κατασκευή του φράγματος Διπόταμου, το οποίο λειτουργεί από το 1985. Πιο κάτω καταγράφονται τα κύρια χαρακτηριστικά των δύο φραγμάτων.

Φράγμα Αρχάγγελου

Το φράγμα Αρχάγγελου αποτελεί ένα από τα δύο φράγματα του υπό κατασκευή έργου «Αντιπλημμυρικά Έργα Αραδίππου» του οποίου βασικός σκοπός είναι η αντιπλημμυρική προστασία των περιοχών Αραδίππου και Λιβαδιών, μέσω της συγκράτησης των πλημμυρικών ροών των ποταμών Αρχάγγελου και Καμμίτση. Το φράγμα Αρχάγγελου βρίσκεται στον ομώνυμο ποταμό, περίπου 4 km βόρεια του κόμβου Ριζοελιάς, ανατολικά του αυτοκινητόδρομου Λάρνακας-Λευκωσίας και το φράγμα Καμμίτση στον ομώνυμο ποταμό, 5 km περίπου βορειοδυτικά του κόμβου Ριζοελιάς.

Το φράγμα Αρχάγγελου έχει ύψος 22 m, μήκος στέψης 180 m και χωρητικότητα 330.000 m³, ενώ το φράγμα Καμμίτση έχει ύψος 30 m, μήκος στέψης 240 m και χωρητικότητα 1,1 εκατ. m³. Τα φράγματα είναι αξο-

νοσυμμετρικά, τεχνολογίας σκληρού επιχώματος με ανάντη και κατόντη κλίσεις 1:0,7.

Η στεγανότητα των φραγμάτων εξασφαλίζεται με την κατασκευή ανάντη μανδύα από οπλισμένο σκυρόδεμα, πλίνθου και κουρτίνας τσιμεντέσεων. Το σκληρό επίχωμα κατασκευάζεται από τοπικά εδαφικά υλικά μεγέθους κάτω των 50 mm, μικρή ποσότητα τσιμέντου και ποζολανικού υλικού. Οι ελάχιστες αντοχές κυλινδρικών δοκιμών σε ηλικία 28 ημερών είναι 2,5 MPa. Η κουρτίνα τσιμεντέσεων ακολουθεί την

Επίσκεψη στο υπό κατασκευή φράγμα Αρχάγγελου στην Αραδίππου και στο φράγμα Διπόταμου στον ποταμό Πεντάσχοινο

πλίνθο του φράγματος και αποτελείται από δύο σειρές αβαθών γεωτρήσεων επαφής καθώς και την κεντρική σειρά βαθιών γεωτρήσεων.

Με τη συμπλήρωσή τους, τα φράγματα θα διασυνδεθούν με σωληνωγό που θα μεταφέρει, με βαρύτητα, αποθηκευμένες ποσότητες νερού από το φράγμα Αρχάγγελου στο φράγμα Καμμίτση με στόχο το φράγμα Αρχάγγελου να παραμένει συνεχώς άδειο, ώστε να διαθέτει ικανοποιητική αποθηκευτική ικανότητα για να συγκρατήσει

σει ροές ενός ακραίου πλημμυρικού φαινομένου.

Φράγμα Διπόταμου

Το φράγμα Διπόταμου είναι μέρος του υδατικού έργου Βασιλικός - Πεντάσχοινο και βρίσκεται στην κοιλάδα Πεντάσχοινο, περίπου 4 km ανάντη του σταθμού Σκαρίνου. Η λεκάνη απορροής του φράγματος είναι περίπου 80 km². Είναι ένα λιθόρριπτο φράγμα (rock filled) με κεντρικό αργλικό πυρήνα, τρία φίλτρα προστασίας του πυρήνα (ένα ανάντη και δύο κατόντη) και διαβασικά σώματα στήριξης.

Το φράγμα Διπόταμου έχει ύψος 60 m και χωρητικότητα 15,5 εκατ. m³

ενώ ο όγκος αναχώματος είναι περίπου 1,1 εκατ. m³. Ο υπερχειλιστής του έχει παροχευτικότητα 1100 m³/sec. Στο φράγμα έχει εγκατασταθεί σύστημα «ενοργάνωσης» για παρακολούθηση των πιέσεων νερού των πόρων στον πυρήνα και τα θεμέλια, των επιφανειακών και εσωτερικών μετακινήσεων και των σεισμικών επιταχύνσεων.

Η κατασκευή του φράγματος συμπληρώθηκε το 1985 και η αποθήκευση νερού άρχισε τον Ιανουάριο του 1985. Η αρχική χωρητικότητα του φράγματος ήταν 13,7 εκατ. m³ αλλά αυτή αυξήθηκε το 1988 κατά 1,8 εκατ. m³ με την εγκατάσταση στον υπερχειλιστή του, ανατρεπόμενων θυρίδων (tilting fusegates) από τη γαλλική εταιρεία Hydroplis. Από το έτος κατασκευής του, το φράγμα έχει υπερχειλίσει συνολικά έξι φορές, τρεις από τις οποίες έγιναν μετά από την εγκατάσταση των ανατρεπόμενων θυρίδων, παρέχοντας έτσι τη δυνατότητα βελτίωσης του υδατικού ισοζυγίου και σύντομη απόσβεση του πρόσθετου κόστους για την αύξηση της χωρητικότητας.

Ανάπλαση της λεωφόρου Γρίβα Διγενή στην Πάφο - Αποκοπή δέντρων

Αναφορικά με το θέμα της ανάπλασης της λεωφόρου Γρίβα Διγενή στην Πάφο - Αποκοπή δέντρων, σε συνέχεια δημοσιευμάτων, ενημέρωσης από μέλη του ΕΤΕΚ και πολίτες της Πάφου, αλλά και επικοινωνίας του Επιμελητηρίου με το αρμόδιο Τμήμα Δασών, στάλθηκε επιστολή στον Δήμο Πάφου, όπου εκφράζεται ο έντονος προβληματισμός του Επιμελητηρίου για την αποκοπή σημαντικού αριθμού ώριμων δέντρων κατά τις εργασίες ανάπλασης της λεωφόρου.

Το ΕΤΕΚ σημειώνει ότι ο προβληματισμός του «γίνεται εντονότερος αν αναλογιστεί κανείς ότι στο πρόσφατο παρελθόν είχε προηγηθεί η αποκοπή ώριμων δένδρων στο πάρκο Δασούδι λόγω της ανάπλασης της λεωφόρου Ελλάδος, αποκοπή φοινικιών στο πάρκο Ήβης Μαλιώτη και αλλού κ.λπ. Γενικά διαφαίνεται ότι η διατήρηση των ώριμων δέντρων δεν λαμβάνεται υπόψη στον σχεδιασμό των έργων από την αρχή, παραβλέποντας το γεγονός ότι, ακόμα και αν αντικατασταθούν, θα περάσουν δεκαετίες μέχρι να υποκατασταθεί η περιβαλλοντική, αισθητική και ιστορική τους σημασία.

Για τη συγκεκριμένη όμως περίπτωση, αν και η πρόθεση του δήμου είναι προφανώς η αστική αναβάθμιση και αναζωογόνηση της Πάφου, η άμβλυση του κυκλοφοριακού φόρτου και η επακόλουθη βελτίωση της ποιότητας του αέρα καθώς και η μείωση της οχληρίας που παρατηρείται, δεν μπορούμε να παραβλέψουμε την υποβάθμιση της φυσικής ομορφιάς ενός δημόσιου χώρου και την επιδείνωση του μικροκλίματος της περιοχής για δεκαετίες.

Το Επιμελητήριο θεωρεί ότι θα μπορούσαν να εξευρεθούν κατάλληλες εναλλακτικές λύσεις χωρίς να θυσιάσει σε τέτοιο βαθμό το φυτικό κεφάλαιο της πόλης μέσω συμμετοχικής διαβούλευσης, παρέχοντας επαρκή χρόνο και οργάνωση κατά το στάδιο του σχεδιασμού και της μελέτης του έργου με όλα τα αρμόδια κυβερνητικά τμήματα και εταιίρους. Στη συγκεκριμένη περίπτωση ο σχεδιασμός του έργου, χωρίς την εξ αρχής εμπλοκή του Τμήματος Δασών και χωρίς επαρκείς διαβουλεύσεις με τους διάφορους εταιίρους και το κοινό, έχει αναπόφευκτα οδηγήσει σε ένα αποτέλεσμα το οποίο φαίνεται πως δεν έχει εξασφαλίσει τη συναίνεση της κοινωνίας και δεν έχει εξαντλήσει κάθε δυνατή προσπάθεια για τη συνεχή επιδίωξη για περιβαλλοντική αριστεία.

Καταληκτικά θεωρούμε ότι φιλικές προς το περιβάλλον συμπεριφορές και αποφάσεις των αρχών για επιμέρους θέματα μπορούν να έχουν πολύ σημαντικό αθροιστικό αντίκτυπο προς την κατεύθυνση της εξυπηρέτησης του δημόσιου συμφέροντος και της αστικής ανάπτυξης με όρους αειφορίας».

Σχόλια ΕΤΕΚ για ρήτρα κριτικής διαδικασίας στα κατασκευαστικά συμβόλαια

Αναφορικά με το θέμα της εισαγωγής ρήτρας εναλλακτικής επίλυσης διαφορών κριτικής διαδικασίας στα κατασκευαστικά συμβόλαια του Δημοσίου, το ΕΤΕΚ απέστειλε στον γενικό ελεγκτή της Δημοκρατίας τα σχόλιά του. Το Επιμελητήριο τονίζει ότι συμφωνεί με τον ελεγκτή «και θεωρεί πως η εισαγωγή ρήτρας εναλλακτικής επίλυσης διαφορών (κριτική διαδικασία, διαιτησία) είναι αναγκαία και κρίσιμη για να επιταχυνθεί η επίλυση διαφορών στα κατασκευαστικά συμβόλαια με αναμενόμενο θετικό αντίκτυπο στην ορθότερη, ταχύτερη και οικονομικότερη υλοποίηση των έργων και οφέλη για όλες τις πλευρές, προς όφελος ευρύτερα της κοινωνίας και της οικονομίας του τόπου μας». Στην επιστολή του το ΕΤΕΚ σχολιάζει εξάλλου:

1. «Οι ενστάσεις του Επιμελητηρίου, όπως είχαν εκφραστεί και παλαιότερα, ως προς την αμεσότητα της εφαρμογής και τη δεσμευτικότητα της απόφασης που εκδίδει η Επιτροπή Κρίσης Διαφορών (ΕΚΔ), παραμένουν. Ωστόσο θεωρούμε πως το όφελος της εισαγωγής της ρήτρας κριτικής διαδικασίας είναι πολύ μεγαλύτερο από οποιαδήποτε διαφωνία σε αυτό το επίπεδο, οπότε και δεν ενιστάμεθα στην πρότασή σας.

2. Με αναφορά στο σημείο (1) εισηγούμαστε να εφαρμόζονται άμεσα και να είναι δεσμευτικές οι αποφάσεις όταν αφορούν διαφορές για όλα τα θέματα εκτός του κόστους λόγω παραχώρησης παράτασης

του Χρόνου Αποπεράτωσης (Prolongation Costs).

3. Σε σχέση με τα θέματα σύγκρουσης συμφέροντος όπως καθορίζονται στο Παράρτημα-Γενικοί Όροι της Συμφωνίας Επιτροπής Κρίσης Διαφορών και ειδικότερα στο Άρθρο 4 - Γενικές υποχρεώσεις του Μέλους, εισηγούμαστε η αναφορά στον Εργοδότη να περιοριστεί στην οικεία αναθέτουσα αρχή ή/και να μπουν χρονικοί περιορισμοί σε σχέση με τη συνεργασία του μέλους με την εν λόγω αναθέτουσα αρχή. Στόχος είναι, λόγω και της μικρής κυπριακής αγοράς, να μην γίνει ανέφικτη η επιλογή μελών για την ΕΚΔ, εφόσον (εάν ο Εργοδότης ταυτίζεται με την Κυβέρνηση) είναι πιθανόν όλα τα εν δυνάμει μέλη να έχουν εργοδοτηθεί ή και συμβληθεί σε κάποια φάση της επαγγελματικής τους πορείας σε έργο του Δημοσίου. Στο ίδιο πλαίσιο θα πρέπει να διευκρινιστεί και η έννοια της εργοδότησης, κατά πόσο αφορά σύμβαση για παροχή υπηρεσιών ή μόνιμη υπαλληλική σχέση ή υπαλληλική σχέση ορισμένου/αορίστου χρόνου.

Σε συνέχεια όλων των παραπάνω και με αναφορά στη λειτουργία του Κέντρου Εναλλακτικών Μεθόδων Επίλυσης Διαφορών του Επιμελητηρίου (ΚΕΜΕΔ ΕΤΕΚ), είμαστε στη διάθεσή σας για περαιτέρω συνεργασία σε σχέση με τη σύσταση και βέλτιστη λειτουργία των ΕΚΔ, και ευρύτερα της εφαρμογής της ρήτρας κριτικής διαδικασίας στα κατασκευαστικά συμβόλαια».

Διορισμοί από τη Διοικούσα Επιτροπή ΕΤΕΚ

Η Διοικούσα Επιτροπή του ΕΤΕΚ διόρισε μέλη του Επιμελητηρίου στο πρόσφατο διάστημα σε:

ΠΡΑΓΜΑΤΟΓΝΩΜΟΣΥΝΕΣ

- **Χρίστο Ανδρέου**, αρχιτέκτονα, για κακοτεχνίες σε κουφώματα, μπάνιο, εισροή νερού από οροφή κ.ά., σε ανακαίνιση δώροφης μονοκατοικίας στη Λάρνακα.
- **Χαράλαμπο Δαβερώνα**, αρχιτέκτονα, για κακοτεχνίες: εισροή νερού από οροφή, μούχλα, έλλειψη υγραμονώσεων, τοποθέτηση κεραμικών, τοποθέτηση γυψοσανίδων κ.ά., σε ημιτελή μονοκατοικία με μεταλλικό σκελετό στην Ερήμη Λεμεσού.
- **Χρυσάνθο Πισσαρίδη**, αρχιτέκτονα, για προβλήματα σε πλάτος μεσόθυρων, εσωτερική σκάλα, περίφραξη, διαβρώσεις και υγρασίες σε προεξοχές σε νεόδμητη κατοικία στην Κάτω Δευτερά.
- **Σύλια Παύλου**, αρχιτέκτονα, για διαρροή νερού από μπαλκόνι και εσωτερικό άνω διαμερίσματος σε διαμέρισμα στον Στρόβολο.
- **Δρα Κυριάκο Κύρου**, πολιτικό μηχανικό, για τα αίτια εισροής ομβρίων υδάτων σε ύψος 25 εκ. σε σχέση με σχεδιασμό από δημόσια έργα και έργο από κατασκευαστική εταιρεία σε μονοκατοικία στα Πάνω Λεύκαρα.
- **Έλενα Παρούτη**, αρχιτέκτονα, για εισροή υδάτων από την οροφή σε νεόδμητη μονοκατοικία στη Λευκωσία.
- **Γιάννη Περικλέους**, πολιτικό μηχανικό, για κακοτεχνίες: λάθος τοποθέτηση σιδηροκατασκευών, στρεβλούς τοίχους, εισροή νερών, φθορά σε

πλάκα πάρκινγκ σε κατοικία στο Τραχώνι στη Λεμεσό.

- **Ελίζα Βασιλείου**, μηχανολόγο μηχανικό, για συντήρηση και καταλληλότητα ανυψωτικού μηχανισμού που προκάλεσε πτώση της πιάγας του καλαθιού στο πλαίσιο αστικής και ποινικής αγωγής για πρόκληση θανατηφόρου ατυχήματος, σε καλαθοφόρο όχημα με ανυψωτικό μηχανισμό.
- **Σάββα Βραχίμη**, πολιτικό μηχανικό, για έντονη υγρασία εσωτερικά και εξωτερικά στις κολόνες, βλάβη στον αγωγό ύδρευσης παρακείμενα της οικίας σε μονοκατοικία στον Αστρομερίτη.

ΔΙΟΡΙΣΜΟΙ

- **Πλάτωνα Στυλιανού**, πολιτικό μηχανικό – ΓΓ ΕΤΕΚ, **Νάσω Χρυσοχού**, αρχιτέκτονα, **Παναγιώτα Ανδρέου**, αρχιτέκτονα, **Κατερίνα Φραγκουλίδου**, πολιτικό μηχανικό, στην Ad Hoc ομάδα εργασίας για Επικίνδυνες Διατηρητέες Οικοδομές.
- **Πλάτωνα Στυλιανού**, πολιτικό μηχανικό - ΓΓ ΕΤΕΚ, **Κατερίνα Φραγκουλίδου**, πολιτικό μηχανικό, **Χρυσάνθο Πισσαρίδη**, αρχιτέκτονα, συντηρητή, **Λένα Πισσαρίδου**, αρχιτέκτονα, στην ομάδα εργασίας για τη διερεύνηση του νομικού πλαισίου και υποβολή εισηγήσεων σε σχέση με την προστασία Επικίνδυνων Διατηρητέων Οικοδομών και Μνημείων.
- **Κρίστη Χρυσοστόμου**, πολιτικό μηχανικό και **Φάνο Κυριακίδη**, αρχιτέκτονα, στην ομάδα εργασίας για την υποβολή εισήγησης για καθορισμό κατευθυντήριων οδηγιών κατά τη διαδικασία Ομότιμων Αξιολογήσεων Τρίτου Μέρους σε Κατασκευαστικά Έργα (Third Party Peer Review).

Ανομοιομορφία στα έγγραφα για εξασφάλιση άδειας οικοδομής

Σε παρέμβασή του προς τις Τεχνικές Υπηρεσίες του Υπουργείου Εσωτερικών το ΕΤΕΚ ενημερώνει για σχόλια που έλαβε από μελετητές σε σχέση με ανομοιομορφία που παρατηρείται σε ό,τι αφορά τα έγγραφα που απαιτούνται από τις διάφορες αδειοδοτούσες αρχές κατά την υποβολή αιτήσεων για εξασφάλιση άδειας οικοδομής.

Στη βάση των πιο πάνω και με γνώμονα την ύπαρξη μιας ενιαίας και ομοιομορφης προσέγγισης για το θέμα, το Επιμελητήριο πρότεινε ότι θα πρέπει να εξεταστεί η επικαιροποίηση των τυποποιημένων εντύπων που είναι αναρτημένα στην ιστοσελίδα του Υπουργείου Εσωτερικών στα οποία καθορίζονται τα απαιτούμενα έγγραφα για σκοπούς εξασφάλισης άδειας οικοδομής, ανά περίπτωση (λ.χ. αίτηση για άδεια οικοδομής για την οποία απαιτείται πολεοδομική άδεια κ.λπ.), κατόπιν διαβούλευσης με τα διάφορα εμπλεκόμενα μέρη (αρμόδιες αρχές, μελετητές).

Όπως σημειώνει στη σχετική επιστολή του το ΕΤΕΚ, «νοείται ότι ακολούθως τα εν λόγω έντυπα θα πρέπει να κοινοποιηθούν στις διάφορες οικοδομικές αρχές και τους μελετητές, μέσω της έκδοσης εγκυκλίου ή με όποια ενέργεια κρίνεται καταλληλότερη με γνώμονα την επίτευξη μιας κοινής προσέγγισης επί του θέματος. Στο ίδιο πλαίσιο, θεωρούμε πως θα πρέπει να ετοιμαστεί αντίστοιχο έντυπο σε ό,τι αφορά τις αιτήσεις που εμπίπτουν στο πεδίο εφαρμογής της νέας πολιτικής αδειοδότησης της ανάπτυξης, στη βάση του κειμένου του Παραρτήματος 1 του ειδικού διατάγματος ανάπτυξης ΚΔΠ 388/2020, στο οποίο καθορίζονται τα έγγραφα που πρέπει να συνοδεύουν την αίτηση για άδεια οικοδομής.

Σε συνέχεια των πιο πάνω, οφείλουμε να σημειώσουμε επίσης ότι παρόλο που η ηλεκτρονική υποβολή αιτήσεων έχει καταστεί πλέον υποχρεωτική για τις αιτήσεις που εμπίπτουν στο πεδίο της εφαρμογής της

νέας πολιτικής αδειοδότησης που υποβάλλονται προς όλες τις αδειοδοτούσες αρχές, έχει διαπιστωθεί πως από ορισμένες αδειοδοτούσες αρχές εξακολουθεί να υπάρχει απαίτηση να υποβάλλονται οι αιτήσεις σε έντυπη μορφή ή και σε έντυπη μορφή επιπρόσθετα της ηλεκτρονικής υποβολής ή και σε ψηφιακή μορφή (cd) με συγκεκριμένη σειρά σχεδίων/εγγράφων. Η προσέγγιση αυτή θεωρούμε πως δεν μπορεί να είναι αποδεκτή και πως θα πρέπει να αντιμετωπισθεί άμεσα και αποφασιστικά ώστε να μην διαβρωθεί η όλη προσπάθεια που έχει καταβληθεί για εκσυγχρονισμό και απλοποίηση της διαδικασίας υποβολής και εξέτασης αιτήσεων για την αδειοδότηση αναπτύξεων.

Όσον αφορά την υποβολή αιτήσεων που δεν εμπίπτουν στο πεδίο εφαρμογής της νέας πολιτικής αδειοδότησης και παρόλο που θέση του ΕΤΕΚ είναι πως θα πρέπει να προωθηθούν το συντομότερο δυνατό ενέργειες ώστε να καταστεί δυνατή η ευχέρεια ηλεκτρονικής υποβολής για όλους τους τύπους αιτήσεων, θεωρούμε πως μέχρι την υλοποίηση μιας τέτοιας ενέργειας θα πρέπει να καθοριστεί με σαφήνεια ο τρόπος υποβολής των εν λόγω αιτήσεων, ο οποίος θα πρέπει να είναι κοινός για όλες τις αδειοδοτούσες αρχές.

Επιπρόσθετα και στο πλαίσιο της περαιτέρω βελτίωσης της διαδικασίας υποβολής αιτήσεων, επιθυμούμε να επαναφέρουμε το ζήτημα της ανάγκης για άρση της απαίτησης προσκόμισης επίσημου κτηματικού σχεδίου για τις αιτούμενες αναπτύξεις από τους Δήμους για αιτήσεις που εμπίπτουν στο νέο πλαίσιο αδειοδότησης της ανάπτυξης. Η άρση της εν λόγω απαίτησης θεωρούμε ότι θα μειώσει την ταλαιπωρία του πολίτη, θα διευκολύνει τους μελετητές που υποβάλλουν αιτήσεις βάσει του νέου πλαισίου αδειοδότησης και θα απλοποιήσει την όλη διαδικασία. Ειδικότερα, θεωρούμε πως αντί της υποβολής επίσημου κτηματικού σχεδίου, θα πρέπει να γίνεται αποδεκτή η υποβολή τοπογραφικού σχεδίου που εξασφαλίζεται μέσω της πύλης του Τμήματος Κτηματολογίου και Χωρομετρίας (ΤΚΧ), νοούμενου ότι αυτό υποβάλλεται σε ευανάγνωστη κλίμακα, ως η προσέγγιση που ακολουθείται για αιτήσεις που υποβάλλονται στο Τμήμα Πολεοδομίας και Οικήσεως και στις Επαρχιακές Διοικήσεις. Επί του προκειμένου, σχετικές είναι οι κατευθυντήριες γραμμές για τον τρόπο εξασφάλισης ανεπίσημου κτηματικού σχεδίου μέσω της διαδικτυακής πύλης του ΤΚΧ που περιλαμβάνονται στις γενικές οδηγίες και διευκρινίσεις που εξέδωσε το Τμήμα Πολεοδομίας και Οικήσεως στις 21.12.2020 σχετικά με τη νέα διαδικασία υποβολής αιτήσεων, βάσει της Εντολής 2/2020. Εναλλακτικά, νοείται πως ο Μελετητής θα μπορεί να υποβάλλει αντίγραφο επίσημου χωρομετρικού σχεδίου, το οποίο εξασφαλίζεται μέσω της διαδικτυακής πύλης "ΑΡΙΑΔΗΝΗ". Στο πλαίσιο των όσων προαναφέρονται, σας καλούμε να προχωρήσετε στην έκδοση εγκυκλίου προς τις αδειοδοτούσες αρχές, με την οποία θα διευκρινίζεται ότι για την υποβολή αιτήσεων για την αδειοδότηση αναπτύξεων που εμπίπτουν στο νέο πλαίσιο αδειοδότησης της ανάπτυξης θα πρέπει να γίνεται αποδεκτή και η υποβολή ανεπίσημου τοπογραφικού σχεδίου, που εξασφαλίζεται μέσω της διαδικτυακής πύλης του Τμήματος Κτηματολογίου και Χωρομετρίας (ΤΚΧ), νοούμενου ότι το τοπογραφικό σχέδιο υποβάλλεται σε ευανάγνωστη κλίμακα».

Ημερίδα ΕΤΕΚ για την Πράσινη Ανάπτυξη στην Κύπρο

Το Σάββατο 28 Μαΐου 2022 διοργανώθηκε ημερίδα στο Εκπαιδευτικό Κέντρο του ΕΤΕΚ με θέμα την Πράσινη Ανάπτυξη στην Κύπρο. Σε αυτή παρευρέθηκε η υπουργός Ενέργειας, Εμπορίου και Βιομηχανίας, Νατάσα Πηλείδου, η οποία και χαιρέτισε την εκδήλωση. Στον χαιρετισμό της η κ. Πηλείδου αναφέρθηκε στη σημασία της στροφής στις πράσινες μορφές ενέργειας και στις προσπάθειες που καταβάλλει το υπουργείο της προς την κατεύθυνση αυτή.

Στη συνέχεια τους ομιλητές και τους παρευρισκόμενους χαιρέτισε ο πρόεδρος του ΕΤΕΚ, Κωνσταντίνος Κωνσταντή, που τόνισε το ιδιαίτερο ενδιαφέρον του Επιμελητηρίου στην προώθηση της Πράσινης Ανάπτυξης.

Πρώτος ομιλητής ήταν ο κ. Γ. Κρεμλής, σύμβουλος του Έλληνα πρωθυπουργού σε θέματα Περιβάλλοντος και Πράσινης Ανάπτυξης, που αναφέρθηκε στην Ευρωπαϊκή Πράσινη Συμφωνία και στην εφαρμογή της, καθώς επίσης και στην αναγκαιότητα κατασκευής του Eastern Mediterranean pipeline (East Med), στο έργο Ηλεκτρικής Διασύνδεσης Euro Asia Interconnector, ένα ευρωπαϊκό έργο κοινού ενδιαφέροντος μεταξύ της Κύπρου, του Ισραήλ και της Ελλάδας (μέσω Κρήτης) και στην ηλεκτρική διασύνδεση Αιγύπτου και Ελλάδας με την οποία θα μεταφέρεται καθαρή, πράσινη-ηλεκτρική ενέργεια. Τέλος αναφέρθηκε και στην προσπάθεια που γίνεται για απολιγνιτοποίηση της Ελλάδας έως το 2028.

Δεύτερος ομιλητής ο κ. Κώστας Χατζηπαναγιώτου, διευθυντής του Τμήματος Περιβάλλοντος, ο οποίος αναφέρθηκε στην εφαρμογή της Πράσινης Συμφωνίας στην Κύπρο, στις δράσεις του Τμήματος Περιβάλλοντος προς αυτή την κατεύθυνση σε βάθος χρόνου και στις συστάσεις στους δήμους για δράσεις και κατάρτιση του προσωπικού τους σε περιβαλλοντικά θέματα.

Τρίτος ομιλητής ο κ. Μ. Κετώνης, πρόεδρος του Συνδέσμου Υδρογόνου, ο οποίος αναφέρθηκε στη μελλοντική χρήση του υδρογόνου στην Κύπρο, πως αυτό είναι εφικτό εφόσον διαθέτει νερό μέσω της αφαλάτωσης και της χρήσης των ΑΠΕ που θα τροφοδοτήσουν με ενέργεια το σύστημα για διάσπαση του νερού και παραγωγή του υδρογόνου. Επίσης αναφέρθηκε στις ποσότητες υδρογόνου που θα μπορούν να παρα-

χθούν στην Κύπρο και να καλύψουν τις ανάγκες του νησιού σε ενέργεια. Ο τέταρτος ομιλητής κ. Γιάννης Νικολαΐδης, διευθυντής του Τμήματος Οδικών Μεταφορών, αναφέρθηκε στη μείωση των περιβαλλοντικών επιπτώσεων από τα μέσα μεταφοράς αφού οι εκπεμπόμενοι ρύποι σχετίζονται με το φαινόμενο του θερμοκηπίου. Επίσης αναφέρθηκε στους στόχους μέχρι το 2030 για αυτοκίνητα και ΜΜΜ που θα χρησιμοποιούν για να κινούνται αποκλειστικά πράσινο υδρογόνο και σχέδια αύξησης της οικονομικής βοήθειας για αγορά περισσότερων ποδηλάτων. Πέμπτος ομιλητής ήταν ο βουλευτής κ. Χαράλαμπος Θεοπέμπτου που αναφέρθηκε σε διάφορα περιβαλλοντικά προβλήματα της Κύπρου όπως είναι η ρύπανση από ανεξέλεγκτη απόρριψη σκουπιδιών σε όλη την κυπριακή επικράτεια και είναι είτε οργανικά απόβλητα είτε εξοπλισμός κατοικιών όπως καναπέδες, τραπέζια και ηλεκτρικές συσκευές. Επίσης αναφέρθηκε στις παράνομες καύσεις χλωρών κλαδεμάτων τα οποία καίγονται στην ύπαιθρο με τη χρήση ελαστικών αυτοκινήτου και στο τι συμβαίνει στους 6 από τους 8 χώρους ταφής απορριμμάτων.

Έκτος ομιλητής ο κ. Νίκος Χατζηνικολάου, λειτουργός της Υπηρεσίας Ενέργειας, ο οποίος αναφέρθηκε στη βελτίωση της ενεργειακής απόδοσης των κτηρίων για μείωση των απωλειών ενέργειας, καθώς και στις ανακαινίσεις των κατοικιών που θα γίνονται από το 2025 και θα δίνεται πιστοποιητικό ενεργειακής απόδοσης της κατοικίας.

Ο έβδομος ομιλητής ο κ. Stefan Abadjien αναφέρθηκε στους τρόπους αποθήκευσης του υδρογόνου σε κλίμακα πόλεων με χρησιμοποίηση μεγάλων μπαταριών αποθήκευσης μεγέθους κτηρίων, σε λογισμικό για τη διαχείριση του συστήματος παραγωγής, μεταφοράς και αποθήκευσης του υδρογόνου.

Κλείνοντας την ημερίδα ο κ. Κωνσταντίνος Κωνσταντή παρουσίασε τις εισηγήσεις του ΕΤΕΚ για την Ενεργειακή Μετάβαση της Κύπρου και προανήγγειλε τη μελλοντική διοργάνωση ημερίδας με θέμα τον χωροταξικό σχεδιασμό και το οδικό δίκτυο της Κύπρου στο πλαίσιο της πράσινης ανάπτυξης.

Όλες οι παρουσιάσεις που έγιναν στην εκδήλωση είναι αναρτημένες στην ιστοσελίδα του ΕΤΕΚ <https://bit.ly/3y4UeEF>.

Elkem Microsilica[®] is used worldwide for high performance concrete

For more information please contact:
Yiannis Ktorides (yiannis.ktorides@ektor.no)

www.concrete.elkem.com

Elkem Microsilica[®] is a registered trademark and belongs to Elkem Silicon Materials

Εργαστήρι με θέμα «Γιατί χρειάζεται ο Χωροταξικός Σχεδιασμός σε ένα σύγχρονο ευρωπαϊκό κράτος;»

Με ιδιαίτερη επιτυχία, και με συμμετοχή πέραν των 50 ατόμων, ολοκληρώθηκε το εργαστήρι «Γιατί χρειάζεται ο Χωροταξικός Σχεδιασμός σε ένα σύγχρονο ευρωπαϊκό κράτος;», που διοργανώθηκε από το ΕΤΕΚ, με τη στήριξη του Πανεπιστημίου Frederick, κατόπιν πρωτοβουλίας της Επιτροπής Ειδικότητας Πολεοδομίας-Χωροταξίας του ΕΤΕΚ, στις 19 Μαΐου 2022. Σκοπός του εργαστηρίου ήταν να τεθούν προβληματισμοί και να γίνει ανταλλαγή απόψεων για καίρια ζητήματα που αφορούν τη γενική χωροταξική πολιτική που πρέπει να ακολουθείται για την προαγωγή και τον έλεγχο της ανάπτυξης της χώρας μας. Έμφαση δόθηκε κατά την εκδήλωση στη σημασία της ύπαρξης ενός ενιαίου και ολιστικού κοινωνικοοικονομικού και χωροταξικού σχεδιασμού σε εθνικό και περιφερειακό επίπεδο στη χώρα μας, ώστε η ανάπτυξη να σχεδιάζεται ορθολογικά και σύμφωνα με τις πραγματικές ανάγκες του τόπου, με σεβασμό στην ταυτότητα της Κύπρου, το περιβάλλον και τους ανθρώπους της. Ομιλητής στο εργαστήρι ήταν ο δρ Ευάγγελος Ασπρογέρακας, επίκουρος καθηγητής Χωροταξίας στο Πανεπιστήμιο Θεσσαλίας και επισκέπτης καθηγητής στο Πανεπιστήμιο Frederick. Κατά την εκδήλωση τοποθετήθηκαν επίσης επί διαφόρων πτυχών του πολυδιάστατου αυτού θέματος, ο δρ Κώστας Κωνσταντίνου, γενικός διευθυντής Υπουργείου Εσωτερικών, ο κ. Κυριάκος Κούνδουρος, διευθυντής του Τμήματος Πολεοδομίας και Οικήσεως, η κ. Ειρήνη Χατζησάββα, ανώτερη λειτουργός του Τμήματος Πολεοδομίας και Οικήσεως, η κ. Ιωάννα Κωνσταντινίδου, εκπρόσωπος του Τμήματος Περιβάλλοντος, η κ. Εμμανουέλα Λαμπριανίδη, διευθύντρια της Διεύθυνσης Δημόσιων Επενδύσεων της Γενικής Διεύθυνσης Ανάπτυξης του Υπουργείου Οικονομικών και ο δρ Νικόλας Κυριακίδης, αντιπρόεδρος του Οργανισμού «Οχυροπο». Τη συζήτηση συντόνιζε ο δρ Βύρων Ιωάννου, μέλος του Γενικού Συμβουλίου του ΕΤΕΚ και συντονιστής της Επιτροπής Ειδικότητας Πολεοδομίας-Χωροταξίας του ΕΤΕΚ.

Στον χαιρετισμό του στο εργαστήρι, ο πρόεδρος του ΕΤΕΚ, κ. Κωνσταντίνος Κωνσταντή, ανέφερε μεταξύ άλλων πως: «Η μη εφαρμογή του Σχεδίου (Σχέδιο για τη Νήσο) έχει αναπόφευκτα προκαλέσει σειρά αρνητικών συνεπειών στις οποίες δόθηκαν λύσεις σε τοπικό επίπεδο μέσα από αποσπασματικές και σπασμωδικές προσπάθειες λόγω απουσίας ενός καθολικού οράματος και σχεδιασμού. Αυτή τη στιγμή δεν υπάρχει διακριτός χαρακτήρας και ειδικός αναπτυξιακός ρόλος για την κάθε

πόλη ή μεταξύ πόλεων και υπαίθρου, ή μεταξύ ορεινών, παράκτιων και ημιορεινών περιοχών. Αντί τούτου πολλές φορές οι πολεοδομικές αποφάσεις βασίζονται σε μια στρεβλή ερμηνεία της αρχής της αναλογικότητας, δηλαδή αφού έγινε κάποια ρύθμιση για μια περιοχή θεωρείται αυτόματα κεκτημένο δικαίωμα για πολλές.

Για όλους αυτούς τους λόγους και για πολλούς ακόμα που θα ακούσουμε στη σημερινή διάλεξη αποτελεί πάγια θέση του ΕΤΕΚ πως σήμερα, περισσότερο από ποτέ, είναι ανάγκη και θα πρέπει να προωθηθεί χωρίς άλλη καθυστέρηση η εκπόνηση ενός Στρατηγικού Χωρικού Σχεδίου για τη Νήσο, το οποίο θα αφορά ολόκληρη την Κύπρο και θα καθορίζει την ισορροπημένη κατανομή των πόρων, των ευκαιριών ανάπτυξης, των υποδομών, των μεγάλης κλίμακας χρήσεων...»

Κατά τη συζήτηση, ιδιαίτερη έμφαση δόθηκε στην ανάγκη καθορισμού μιας ολιστικής προσέγγισης για τη βιώσιμη και ισόρροπη ανάπτυξη της χώρας μας, που θα λαμβάνει υπόψη, μεταξύ άλλων, την κατανομή του πληθυσμού, τις ανάγκες της κοινωνίας και τους επιδιωκόμενους στόχους της Πολιτείας αναφορικά με τις χρήσεις γης, τη διατήρηση της φύσης και του τοπίου, τη διαφύλαξη και την ανάδειξη της πολιτιστικής μας κληρονομιάς, την κοινωνική συνοχή και την αναβάθμιση του τουριστικού προϊόντος. Συζητήθηκε επίσης η ανάγκη περιορισμού της διάσπαρτης ανάπτυξης στη χώρα μας, η οποία αναπόφευκτα είχε ως συνεπακόλουθο, μεταξύ άλλων, συγκρούσεις και ασυμβατότητες, ιδιαίτερα σε ό,τι αφορά τη χωροθέτηση τομειακών αναπτύξεων (βιομηχανία, τουρισμός, γεωργική ανάπτυξη κ.ά.). Επίσης, ιδιαίτερη αναφορά έγινε στο ότι η προστασία του περιβάλλοντος δεν μπορεί παρά να βρίσκεται στον πυρήνα της χωροταξικής πολιτικής για την ανάπτυξη, ιδιαίτερα λαμβάνοντας υπόψη τις περιβαλλοντικές απαιτήσεις για επίτευξη του στόχου για κλιματική ουδετερότητα μέχρι το 2050 (Fit for 55) και τις προκλήσεις που αναμένεται να επιφέρει η αύξηση του πληθυσμού στα αστικά κέντρα κατά τα επόμενα έτη. Κατά την εκδήλωση τέθηκε επίσης η σημασία ύπαρξης εθνικών κατευθύνσεων, συνεργειών και συντονισμού ανάμεσα σε τομειακές για την υλοποίηση του αναπτυξιακού οράματος για τη χώρα μας. Συζητήθηκε επίσης η συμβολή που μπορεί να έχει ο χωροταξικός σχεδιασμός στη μακροπρόθεσμη παροχή προσιτής στέγης, σε συνάρτηση με ένα βιώσιμο σύστημα δημόσιων και ιδιωτικών μεταφορών.

Θέσεις ΕΤΕΚ για τους περί Αποβλήτων (Διαχείριση από Κατασκευές και Κατεδαφίσεις) Κανονισμούς του 2021

Με επιστολή του προς την Κοινοβουλευτική Επιτροπή Περιβάλλοντος το ΕΤΕΚ κατέθεσε τα σχόλιά του στο προσχέδιο κειμένου των περί Αποβλήτων (Διαχείριση από Κατασκευές και Κατεδαφίσεις) Κανονισμών του 2021. Η επιστολή στάλθηκε σε συνέχεια συμμετοχής του ΕΤΕΚ σε σχετική συνεδρία της επιτροπής.

Μεταξύ άλλων στα σχόλια του ΕΤΕΚ, αναφορικά με το περιεχόμενο του προσχεδίου, σημειώνονται:

1. Το θέμα της ορθολογικής περιβαλλοντικά διαχείρισης των αποβλήτων από κατασκευές και κατεδαφίσεις (ΑΚΚ), στη βάση των αρχών της κυκλικής οικονομίας, αποτελεί ιδιαίτερης σημασίας θέμα. Στο πλαίσιο αυτό, το ΕΤΕΚ θεωρεί ότι η εφαρμογή κανονιστικών ρυθμίσεων ή και άλλων μηχανισμών για την αντιμετώπιση της ανεξέλεγκτης εναπόθεσης αποβλήτων από κατασκευές και κατεδαφίσεις που παρατηρείται στη χώρα μας, και η οποία δύναται να έχει επιπτώσεις στο περιβάλλον και στη δημόσια υγεία, είναι απαραίτητη.

2. Τούτων λεχθέντων, οφείλουμε να σημειώσουμε ότι στο κείμενο του προσχεδίου των Κανονισμών έχουν εισαχθεί πρόνοιες οι οποίες επιβάλλουν ευθύνες που θεωρούμε πως δεν τηρούν την αρχή της αναλογικότητας κυρίως στους μελετητές σε σχέση με την ορθή διαχείριση των αποβλήτων από κατασκευές και κατεδαφίσεις (ΑΚΚ). Οι πρόνοιες αυτές θεωρούμε πως θα αυξήσουν σημαντικά το κόστος των κατασκευαστικών έργων και θα επιβαρύνουν τους ιδιοκτήτες.

3. Ειδικότερα, σημειώνουμε τις ακόλουθες πρόνοιες του άρθρου 5.-(1) «Υποχρεώσεις Ιδιοκτητών Έργων» του προσχεδίου των αναθεωρημένων Κανονισμών (η υπογράμμιση και η χρήση έντονης γραφής [bold] είναι δική μας):

«5.-(1) Ο ιδιοκτήτης του έργου έχει την πλήρη ευθύνη για τη διαχείριση των παραγόμενων ΑΚΚ και διασφαλίζει ότι –

(α) Ο μελετητής έχει εκτιμήσει και υπολογίσει τις ποσότητες και τα είδη των αποβλήτων κατά το στάδιο της μελέτης του έργου`

(β) Ο επιβλέπων μηχανικός παρακολουθεί και διασφαλίζει την εφαρμογή του σχεδίου διαχείρισης των ΑΚΚ σύμφωνα με τον Κανονισμό 6 κατά το στάδιο της εκτέλεσης του έργου και ενημερώνει σχετικά τον ιδιοκτήτη του έργου γραπτώς` με την ολοκλήρωση του έργου πιστοποιεί την ορθή διαχείριση των παραγόμενων ΑΚΚ σύμφωνα με το σχέδιο διαχείρισης ΑΚΚ και ενημερώνει το Συλλογικό ή το Ατομικό Σύστημα Διαχείρισης ΑΚΚ, σύμφωνα με το έντυπο το οποίο καθορίζεται με γνωστοποίηση του Διευθυντή Τμήματος Περιβάλλοντος.

(γ) Στις τεχνικές προδιαγραφές προκήρυξης ενσωματώνονται–

(i) οι όροι και οι απαιτήσεις των συμβολαίων ανάθεσης του έργου στο στάδιο της μελέτης`

(ii) δελτίο ποσοτήτων για την κοστολόγηση της διαχείρισης των παραγόμενων ΑΚΚ`

(iii) δήλωση ότι δεν καταβάλλεται το σχετικό ποσό για τη διαχείριση των παραγόμενων ΑΚΚ χωρίς την πιστοποίηση από τον επιβλέποντα μηχανικό για την ορθή διαχείριση των ΑΚΚ, ο οποίος επιβεβαιώνει τα στοιχεία που παρέχονται από το Συλλογικό ή το Ατομικό Σύστημα Διαχείρισης ΑΚΚ.».

4. Επιπρόσθετα, σημειώνεται η εισαγωγή της ακόλουθης πρόνοιας

στο κείμενο του προσχεδίου των αναθεωρημένων υπό αναφορά Κανονισμών:

«5.-(2) Σε περίπτωση που ο ιδιοκτήτης έργου μεταβιβάσει με σύμβαση την ευθύνη διαχείρισης ΑΚΚ στον εργολήπτη, ο ιδιοκτήτης έργου–

(α)...

(β) κοστολογεί τη μεταβίβαση της ευθύνης.».

5. Ενόψει όλων των πιο πάνω και λαμβάνοντας περαιτέρω υπόψη ότι μέχρι σήμερα δεν υπάρχουν ανάλογες πρόνοιες σε ότι αφορά τη διασφάλιση της επιβολής της νομοθεσίας για την ορθή διαχείριση των αποβλήτων από κατασκευές και κατεδαφίσεις, θεωρούμε ότι το πρώτο βήμα προς αυτή την κατεύθυνση θα πρέπει να αποτελεί μια λιγότερο περίπλοκη διαδικασία, στη βάση της αρχής της αναλογικότητας.

6. Σημειώνουμε επίσης ότι σύμφωνα με το άρθρο 6.β(iii) του κειμένου του προσχεδίου των Κανονισμών, υπάρχει υποχρέωση από τον Παραγωγό Αποβλήτων να συμπεριλάβει στο Σχέδιο Διαχείρισης ΑΚΚ, το οποίο πρέπει να εκπονείται πριν από την έναρξη εκτέλεσης οποιουδήποτε έργου, την ανά είδος ποσότητα με βάση την κατηγορία 17 του περί Στερεών και Αποβλήτων (Κατάλογος Αποβλήτων) Διατάγματος του 2003, κατ' όγκο ή κατά βάρος, των ΑΚΚ που εκτιμάται ότι θα παραχθεί με την υλοποίηση του οικοδομικού ή τεχνικού έργου.

7. Συναφώς και στη βάση των όσων προαναφέρονται, γίνεται εισήγηση αντί των υποχρεώσεων που εισάγονται στο άρθρο 5.-(1) του προσχεδίου των Κανονισμών, να περιληφθεί πρόνοια η οποία θα εισάγει υποχρέωση στον Παραγωγό ΑΚΚ να προσκομίζει την ανάλυση της προκαταρκτικής εκτίμησης των ΑΚΚ που αναμένεται να παραχθούν κατά την υλοποίηση του έργου και η οποία αποτελεί μέρος του Σχεδίου Διαχείρισης ΑΚΚ στον μελετητή του έργου. Για σκοπούς διασφάλισης της ορθής διαχείρισης των παραγόμενων ΑΚΚ θεωρούμε ότι θα πρέπει επίσης να περιληφθεί πρόνοια η οποία θα εισάγει την υποχρέωση να περιλαμβάνεται όρος στα κατασκευαστικά συμβόλαια βάσει του οποίου θα απαιτείται από τον Εργολήπτη η προσκόμιση των Δελτίων Παραλαβής και η πιστοποίησή τους από την αδειοδοτημένη μονάδα διαχείρισης ΑΚΚ, για τα παραγόμενα από έργο ΑΚΚ. Νοείται ότι στα υπό αναφορά Δελτία Παραλαβής θα αναγράφεται η ποσότητα και το είδος των αποβλήτων καθώς και η ημερομηνία παραλαβής των παραγόμενων αποβλήτων. Νοείται επίσης ότι η υποχρέωση αυτή θα αφορά αποκλειστικά τις περιπτώσεις κατασκευαστικών έργων που εμπίπτουν στο πεδίο εφαρμογής των Κανονισμών.

8. Όσον αφορά την εκτίμηση των ποσοτήτων των παραγόμενων ΑΚΚ νοείται πως αυτή θα πρέπει να είναι δυναμική, αφού η απόφαση κατά πόσο θα γίνει επαναχρησιμοποίηση των υλικών (λ.χ. επαναχρησιμοποίηση υλικών εκσκαφής για σκοπούς επιχωμάτωσης) εκ των πραγμάτων λαμβάνεται κατά το στάδιο της εκτέλεσης του έργου, κατόπιν εργαστηριακών ελέγχων που διενεργούνται σε δείγματα των υλικών, ώστε να εξακριβωθεί η καταλληλότητά τους για σκοπούς επαναχρησιμοποίησης, ενώ κατά την υλοποίηση του έργου δύναται να εξακριβωθεί η ύπαρξη επικίνδυνων ουσιών η οποία ενδεχομένως να μην ήταν δυνατό να προβλεφθεί πριν από την έναρξη των κατασκευαστικών εργασιών.

Αφιέρωμα: Πολιτιστική Κληρονομιά Οπλισμένου Σκυροδέματος

Το εμβληματικό ξενοδοχείο Λήδρα Πάλας, έργο του Γερμανοεβραίου αρχιτέκτονα Benjamin Günsberg, βρίσκεται στην καρδιά της Λευκωσίας στην πράσινη γραμμή, επί της λεωφόρου Μάρκου Δράκου, ή όπως ονομαζόταν παλιά οδό Βασιλέως Εδουάρδου του 7ου (Εικ.1). Αποτέλεσε για ορισμένες δεκαετίες το κόσμημα της πρωτεύουσας του νησιού, ως ένα από τα πρώτα μεγαλοπρεπή και πολυτελή ξενοδοχεία, σύμβολο του σύγχρονου τουρισμού στα τέλη της αποικιοκρατίας [1]. Παράλληλα, προσέλαυσε μεγάλα ονόματα από τον χώρο του διεθνούς κινηματογράφου και της παγκόσμιας πολιτικής σκηνής και παρέμεινε για αρκετά χρόνια αγαπημένο στέκι της κυπριακής ελίτ ως ο καλύτερος νυχτερινός προορισμός της πόλης. Σύμφωνα με την ιστορία, η ιδέα για τη δημιουργία του πολυτελούς ξενοδοχείου έπεσε μια νύχτα στο μπαρ του ξενοδοχείου Forest Park στις Πλάτρες, λίγο μετά το τέλος του Β' Παγκοσμίου Πολέμου, στο πλαίσιο συζητήσεων για τις προοπτικές ανάπτυξης του επιχειρηματικού τομέα στην Κύπρο. Ενώ αρχικά η αγγλική αποικιοκρατική κυβέρνηση είχε δεσμευτεί να γίνει μέτοχος τελικά αποσύρθηκε, και τη χρηματοδότηση του ξενοδοχείου ανέλαβε η Cyprus Hotel Limited με την τοπική κατασκευαστική εταιρεία των αδελφών Μιχαηλίδη να αναλαμβάνει την κατασκευή του [1]. Η ανέγερσή του ξεκίνησε το 1947 και χρειάστηκε δύο χρόνια για να ολοκληρωθεί. Άνοιξε τις πύλες του στο κοινό στις 8 Οκτωβρίου 1949, παρουσία της τοπικής ελίτ και του Βρετανού κυβερνήτη Sir Andrew Wright. Το όνομα «Λήδρα» του ξενοδοχείου είναι εμπνευσμένο από την αρχαία πόλη-βασίλειο του νησιού, η οποία σύμφωνα με αρχαιολογικές ανασκαφές βρίσκεται στη θέση της σημερινής Λευκωσίας [2].

Το ξενοδοχείο στην αρχική του μορφή περιλάμβανε το υπόγειο, ισόγειο και δύο ορόφους, με 94 υπνοδωμάτια (150 κλίνες) οργανωμένα κατά μήκος ενός κεντρικού διαδρόμου. Όλα τα δωμάτια διέθεταν ζεστό και κρύο νερό, κεντρική θέρμανση και τηλέφωνο, ανέσεις που δικαιολογούσαν την αίσθηση πολυτέλειας που προσέφερε. Στις εγκαταστάσεις του ξενοδοχείου

ου υπήρχαν αίθουσες χορού, δεξιώσεων και συγκεντρώσεων, δύο μπαρ και δύο εστιατόρια και βιβλιοθήκη [3]. Στα 27 χρόνια που λειτουργούσε ως ξενοδοχείο, το Λήδρα Πάλας υποβλήθηκε σε μια σειρά επεκτάσεων. Το 1954 κατασκευάστηκαν δύο νέες πτέρυγες (η βόρεια και νότια), μεταξύ του 1964 και 1968 προστέθηκαν δύο ακόμη όροφοι αυξάνοντας έτσι τη δυναμικότητα σε 200 δωμάτια και 320 κλίνες, ενώ το 1972 προστέθηκε 4ώροφη πτέρυγα στη βόρεια πλευρά. Το 1964 κατασκευάστηκε η πρώτη δημόσια πισίνα της Λευκωσίας στις εξωτερικές εγκαταστάσεις του ξενοδοχείου με εκτενή χρήση Ο/Σ (Εικ. 2). Η πισίνα, περιβαλλόμενη από μπαρ, εστιατόριο και

Κτήριο Μελέτης: Ξενοδοχείο Λήδρα Πάλας

αποδυτήρια, σχεδιάστηκε από τον αρχιτέκτονα Φώτη Ι. Κολακίδη και αποτελεί δείγμα του κυπριακού Μοντερνισμού, ενώ από το 2014 συγκαταλέγεται στα 100 πιο σημαντικά μοντέρνα κτήρια και κατασκευές της Κύπρου στη λίστα του Docomomo, όπως και το Λήδρα Πάλας [4], ενώ το κτήριο χαρακτηρίστηκε διατηρητέο με διάταγμα της Κυπριακής Δημοκρατίας (Κ.Δ.Π. 172/1986).

Η κατασκευή του ξενοδοχείου παρουσιάζει σημαντικές τεχνικές εφαρμογές από κατασκευαστικής άποψης, ενώ η πολυτέλεια ήταν διάχυτη τόσο στο εσωτερικό όσο και στο εξωτερικό του. Το πάτωμα της αίθουσας χορού ήταν επενδυμένο από ακριβό ξύλο βελανιδιάς, μάρμαρα είχαν εισαχθεί από την Ελλάδα και πολυέλαιοι από την Ιταλία, ενώ περίτεχνες κατασκευαστικές λεπτομέρειες από σφυρήλατο σίδηρο διακοσμούσαν τα μπαλκόνια [1]. Επιπλέον, η επιλογή υλικών στο εξωτερικό του κτηρίου το οποίο είναι επενδυμένο από κίτρινο ασβεστόλιθο, όπως και οι οξυκόρυφες αψίδες στην πρόσοψη (Εικ. 5), σχεδιάστηκαν με βάση τα πρότυπα της γοθικής αρχιτεκτονικής εμπνευσμένες από διάφορα Palazzo στη Βενετία, προσδίδοντας αίγλη και μνημειακότητα στο ξενοδοχείο.

Στη σημερινή του μορφή, το συνολικό κτηριακό σύμπλεγμα αποτελείται από 8 στατικούς ανεξάρτητα κτήρια από οπλισμένο σκυρόδεμα, ενώ καλύπτει συνολική έκταση περίπου 11.000 m². Ο φέρων οργανισμός του κτηρίου ανταποκρίνεται στην τεχνική της εποχής που έγιναν οι διάφορες εργασίες

Το ξενοδοχείο Λήδρα Πάλας, 1954, καρτ ποστάλ, φωτογράφος: Κ. Ζαρταριάν, Λεβέντειο Δημοτικό Μουσείο Λευκωσίας – Φωτογραφικό Αρχείο, Το Μάτι 1060 και φωτογραφίες από σήμερα (2019).

ανέγερσης. Η κατασκευή είναι αμιγώς πλαισιακή με σύστημα δοκών και υποστυλωμάτων, ενώ η σύνδεση των πλαισίων εξασφαλίζεται μέσω των πλακών στις στάθμες των ορόφων, κάποιες από τις οποίες είναι δοκιδωτού τύπου (tie-beam/en cassettes). Οι δοκιδωτές πλάκες αποτελούνται από διαδοχικές πλακοδοκούς σχήματος T οπλισμένου σκυροδέματος με υλικό πλήρωσης αποτελούμενο από διάτρητα τούβλα (pumice stone cement blocks) (Εικ. 3). Αξίζει να σημειωθεί ότι το ξενοδοχείο σχεδιάστηκε το 1946 (εποχή που δεν ίσχυε αντισεισμικός κανονισμός), ενώ μελετήθηκε μόνον για φορτία βάρους.

Το Λήδρα Πάλας σχεδόν από την ίδρυσή του αποτέλεσε χώρο πολιτικών διαπραγματεύσεων, ενώ από το 1974, μετά τη διαίρεση της πρωτεύουσας, φιλοξενεί την ειρηνευτική δύναμη των Ηνωμένων Εθνών, UNFICYP. Το 2019, οι στρατιώτες αναγκάστηκαν να μετακομίσουν προσωρινά σε προκατασκευασμένες δομές πίσω από το ξενοδοχείο, καθώς το κτήριο χρειάζεται άμεση αποκατάσταση και ενίσχυση αφού κρίθηκε ακατάλληλο/επικίνδυνο για χρήση, ενώ παραμένει προσωρινά ερειπωμένο. Παρ' όλα αυτά, η UNFICYP διαβεβαιώνει πως οι κοινόχρηστοι χώροι του ιστορικού ξενοδοχείου θα συνεχίσουν να αξιοποιούνται για δικαιοδικές δραστηριότητες.

Μαρία Κυριάκου
Πολιτική Μηχανικός
Μέλος της Επιστημονικής Επιτροπής «Μνημεία και Παραδοσιακές Οικοδομές» του ΕΤΕΚ

Κατασκευαστικές λεπτομέρειες δοκιδωτών πλακών.

Κατασκευαστική λεπτομέρεια διακοσμητικών από διαδοχικές πλακοδοκούς σχήματος T [5] μωσαϊκών πρόσοψης κλιμακοστασίου [5]

Κεντρική πρόσοψη Λήδρα Πάλας με τις οξυκόρυφες αψίδες, φωτογραφία 2019 και σχέδιο 1946 από το Αρχείο Τεχνικών Υπηρεσιών Δήμος Λευκωσίας [5].

Η πισίνα του Λήδρα Πάλας σε λειτουργία το 1964, © Αρχείο Φώτη Κολακίδη & περιοδικό «Αρχιτεκτονική», τεύχος 55 (1966) και φωτογραφίες από σήμερα (2019).

Βιβλιογραφία:

[1] Savia Palate, Petros Phokaides, and Panayiota Pyla, "More than a Hotel: The Ledra Palace through Stories of Tourism and Modernism", In Ledra Palace: Dancing on the Line, edited by Theopisti Stylianou-Lambert, L. Loizou-Hadjigavriel, A. Heraclidou, Nicosia: A.G. Leventis Foundation (2021), p. 44-59 (GR), 220-223 (EN)
 [2] <https://nonument.org/nonuments/the-ledra-palace-hotel/>
 [3] https://www.europeana.eu/el/item/2048003/Athena_Plus_ProvidedCHO_The_Cyprus_Institute__STARC_HAW182
 [4] Cyprus 100 [Most] Important Buildings, Sites and Neighborhoods, DOCOMOMO Cyprus, 2014
 [5] Κατασκευαστικά σχέδια, Αρχείο Τεχνικών Υπηρεσιών, Δήμος Λευκωσίας.

Το άρθρο αποτελεί μέρος μιας σειράς δημοσιεύσεων για την ανάδειξη των ιστορικών κατασκευών οπλισμένου σκυροδέματος, στο πλαίσιο εργασιών της Επιστημονικής Επιτροπής Μνημείων και Παραδοσιακών Κατασκευών του ΕΤΕΚ. Άτομα που ενδιαφέρονται να δημοσιεύσουν άρθρα εντός αυτής της σειράς μπορούν να επικοινωνήσουν με την Α. Γεωργίου μέσω email (ageorg44@ucy.ac.cy).

The Oval - Ο σχεδιασμός και η κατασκευή μέσω τεχνολογιών αιχμής

Το παρόν άρθρο καταγράφει τα βήματα που ακολουθήθηκαν για τον σχεδιασμό και την κατασκευή του κτηρίου-τοπόσημο, πλέον, για τη Λεμεσό the Oval μέσω τεχνολογιών αιχμής. Ο συγγραφέας παρουσιάζει το υπολογιστικό σύστημα (computational framework) αλλά και τις συνυφασμένες μεθόδους κατασκευής, τα οποία δημιουργήθηκαν συγκεκριμένα για να υποστηρίξουν τα πολλαπλά επίπεδα και ειδικότητες σχεδιασμού, κατασκευής και ψηφιακής παραγωγής, επιτρέποντας τη διεκπεραίωση του γεωμετρικά πρωτοφανούς κτηρίου για τα κυπριακά αλλά και τα διεθνή δεδομένα. Συγκεκριμένα παρουσιάζεται ένα ολιστικό μοντέλο πληροφορίας (BIM) το οποίο περιλάμβανε δεδομένα από πολλαπλούς δέκτες προερχόμενα από τα πρώιμα στάδια της κατασκευής μέχρι και το τελικό αποτέλεσμα, αποτελώντας ένα βιώσιμο παράδειγμα κυρίως λόγω της δυνατότητας κεντρικού ελέγχου αλλά και της ενσωμάτωσης μεγάλου όγκου δεδομένων και εξαγωγής (μέσω της κατάλληλης μορφοποίησης) σε πολλαπλούς αποδέκτες.

Πρόλογος

Το άρθρο περιγράφει τη χρήση σύγχρονων υπολογιστικών μεθόδων και τεχνολογιών αιχμής στον σχεδιασμό και την κατασκευή μέσα από την εφαρμογή τους σε ένα πολυώροφο κτήριο γραφείων. Οι συγγραφείς ανέλαβαν μια ολιστική προσέγγιση στην υποβοήθηση του σχεδιασμού και της κατασκευής χρησιμοποιώντας ένα κεντρικά ελεγχόμενο μοντέλο πληροφορίας μέσω του παραμετρικού σχεδιασμού (Parametric Design). Η συγκεκριμένη μελέτη που παρουσιάζεται αφορά το κτήριο the Oval, σχεδιασμένο από τους Atkins Global, WKK Architects και Armettis Partners προγραμματισμένο να δομηθεί στην παραλιακή περιοχή της Λεμεσού. Το the Oval επρόκειτο να χωροθετηθεί μερικά μέτρα από το παραλιακό μέτωπο της Λεμεσού σε ύψος περί τα 100m αποτελούμενο από 16 ορόφους με γραφειακές χρήσεις, περιβαλλόμενο από ένα αλουμινένιο κέλυφος με γεωμετρικές διπλής καμπυλότητας (double curvature) (Εικ. 1). Το the Oval αποτέλεσε από την πρώτη στιγμή μεγάλη πρόκληση τόσο για τη σχεδιαστική ομάδα αλλά και τους κατασκευαστές αφού ήταν το πρώτο ψηλό κτήριο με αντίστοιχη γεωμετρική πολυπλοκότητα που θα κατασκευαζόταν ποτέ στην Κύπρο. Επιπλέον, η ολοκλήρωσή του εντός των χρονοδιαγραμμάτων και εντός προϋπολογισμού ήταν ιδιαίτερης σημασίας, δεδομένης της χρονικής περιόδου προγραμματισμού του έργου. Το The Oval θα αποτελούσε τη ναυαρχίδα του κατασκευαστή σηματοδοτώντας έτσι την ανάκαμψη του κατασκευαστικού κλάδου μετά από μια περίοδο ύφεσης. Το συμβουλευτικό γραφείο SEAMLEXITY είχε αρχικά αναλάβει τον ρόλο του

συμβούλου γεωμετρικού σχεδιασμού, αναλαμβάνοντας την εξέλιξη του σχεδιασμού και τον συντονισμό του περίπλοκου γεωμετρικά κελύφους σε σχέση με τα δομικά του στοιχεία. Παρ' όλα αυτά κατά την εξέλιξη του έργου οι σύμβουλοι ενεπλάκησαν στη δημιουργία και διαχείριση ενός μοντέλου πληροφορίας (BIM) το οποίο συντόνιζε και τροφοδοτούσε ένα μεγάλο μέρος της πλατφόρμας κατασκευής. Λόγω της ιδιαιτερότητας του έργου, το σύστημα ροής των υπολογιστικών πληροφοριών δεν θα μπορούσε να προκαθορισθεί, όπως συμβαίνει σε ανάλογα έργα στο εξωτερικό, αλλά ήταν ευέλικτο να δεχθεί αλλαγές και προσαρτήσεις καθώς το έργο ωρίμαζε και εξελισσόταν. Η δημιουργία μιας τέτοιας πλατφόρμας, με αυτή την ευελιξία, αποτέλεσε και τη μεγαλύτερη πρόκληση για τους συμβούλους. Συγκεκριμένα, οι βασικές γεωμετρικές παράμετροι ενσωματώθηκαν αρχικά στο παραμετρικό μοντέλο ώστε να περιγραφεί η μορφή και τα στατικά στοιχεία για να συντονίσουν τον αρχικό σχεδιασμό. Στη συνέχεια το μοντέλο αναβαθμίστηκε για να διαχειριστεί τη χάραξη, την εξαγωγή δεδομένων προς τους υπεργολάβους και την παρακολούθηση της κατασκευαστικής ακρίβειας (monitoring). Στο τελικό του στάδιο, το μοντέλο πληροφορίας αξιοποιήθηκε και αποτέλεσε τη βάση του σχεδιασμού και της ψηφιακής παραγωγής, συντονισμού και τοποθέτησης του κελύφους από αλουμίνιο.

2. Μεθοδολογία

2.1 Βασικές γεωμετρικές αρχές

Το κέλυφος του κτηρίου περιγράφεται μέσω δύο ακτινικά μεταβαλλόμενων ελλειπτικών επιφανειών οι οποίες τέμνονται σε έναν άξονα συμμετρίας κατά τον Χ' άξονα. Οι επιφάνειες τέμνονται με δύο κεκλιμένα επίπεδα (το ένα εκ των οποίων με περιστροφή γύρω από τον άξονα Χ') στον Βορρά και στον Νότο, δημιουργώντας ανοίγματα μετωπικά (Εικ. 2). Παρότι οι αρχικές επιφάνειες είχαν βασιστεί σε ακτινωτά τόξα (εκτός επιπέδου), η κατασκευή αντιμετωπίστηκε με επίπεδα παράλληλα στο επίπεδο ΧΥ, το οποίο είναι προφανές μεν λόγω της ανάγκης οριζόντιων πλακών, γεγονός όμως που δημιούργησε γεωμετρικές μη-γραμμικότητες οι οποίες δεν ήταν εύκολο να εντοπιστούν (Εικ. 3). Κάθε οριζόντιο επίπεδο θα έπρεπε να είναι εφαιπτόμενο στο κέλυφος το οποίο εντός του πάχους της κάθε πλάκας δημιουργούσε μεταβαλλόμενες πλευρικές επιφάνειες οι οποίες θα έπρεπε να κατασκευαστούν από σκυρόδεμα και να είναι αλληλένδετες με καμπύλα υποστυλώματα και δοκούς.

Το κέλυφος εκτείνεται προβολικά στον Νότο και στον Βορρά σε σχέση με τα δύο κατακόρυφα επίπεδα που το τέμνουν. Ο πρωτεύων σκελετός προτάθηκε

Εικόνα 1 – Το ολοκληρωμένο κτήριο the Oval. Εικόνα 2 – Εξέλιξη Γεωμετρίας. Εικόνα 3 – Φέρων οργανισμός κτηρίου the Oval. Εικόνα 4α. Κατασκευή θόλου με επίπεδα τετράπλευρα. Εικόνα 4β. Διαφοροποίηση γωνίας στήριξης τειγών θόλου. Εικόνα 5 – Παραγωγή κατασκευαστικών σχεδίων 2D. Εικόνα 6 – Εντοπισμός συγκρούσεων στη θολωτή κατασκευή.

να κατασκευαστεί από οπλισμένο σκυρόδεμα συνδυάζοντας καμπύλα και ευθυτενείς επιφάνειες προς διευκόλυνση της κατασκευαστικής διαδικασίας. Ο δευτερεύων σκελετός The secondary structure, ο οποίος περιλαμβάνει και το κέλυφος, δομήθηκε με κοίλες κυκλικές διατομές καμπυλωμένες στις διαφορετικές καθ' ύψος ακτίνες, στηριζόμενες με αγκύρια στις πλάκες μέχρι και τον 15ο όροφο. Η θολωτή κατασκευή δημιουργήθηκε με μεταβλητά τόξα διατομών διπλού 'T' με συνδυασμό χιαστί συνδέσμων αποτελούμενων από ευθύγραμμα μέλη. Η μορφή του θόλου βελτιστοποιήθηκε γεωμετρικά ώστε να αποτελείται από επίπεδα τετράπλευρα ώστε να επιτευχθεί εύκολα η επικάλυψή του με επίπεδα τραπεζοειδή φύλλα, με πολύ ευκολότερη μεθοδολογία επιτόπου χάραξης (Εικ. 4α). Αυτό παρ' όλα αυτά σήμαινε τη δημιουργία πολλαπλών επιπέδων στήριξης των τεγίδων, το οποίο κατασκευαστικά θα ήταν εφικτό μόνο μέσω της σύνδεσης του παραμετρικού μοντέλου και της τεχνολογίας παραγωγής (CAD-CAM) (Εικ. 4β).

2.2 Το Παραμετρικό Μοντέλο Πληροφορίας

Η ομάδα παραμετρικού σχεδιασμού ανέπτυξε, ειδικά για το έργο, αλγοριθμικές διαδικασίες στο λογισμικό Grasshopper3D ούτως ώστε να μπορεί αρχικά να ανακατασκευάσει, να μπορεί να τροποποιήσει και να ελέγξει τη γεωμετρία του κελύφους διπλής καμπυλότητας και να εξάγει πληροφορίες σε περιβάλλον CAD προς συντονισμό των συμβούλων μελετητών του έργου (Εικ. 5). Οι προαναφερθείσες γεωμετρικές παράμετροι ενσωματώθηκαν στην αλγοριθμική διαδικασία σε συνάρτηση με τα μεταβλητά καθ' ύψος στοιχεία που καθόριζαν αρχιτεκτονικά το κτήριο. Παραμετροποιημένοι κανόνες θεσπίστηκαν ούτως ώστε να περιγράφονται τα υποστυλώματα, οι πλάκες, τα μεταλλικά στοιχεία και οι προσόψεις έχοντας τη δυνατότητα να προσαρμόζονται γεωμετρικά σε κάθε πιθανή αλλαγή της αρχικής γεωμετρίας, εξάγοντας παράλληλα σε κάθε παραλλαγή κατασκευαστικά σχέδια προς τους συμβούλους. Το κεντρικό μοντέλο αποτέλεσε επίσης τη βάση συντονισμού και αποφυγής λαθών (clash detection) που δεν θα ήταν δυνατόν να εντοπιστούν με συμβατικές μεθόδους (Εικ. 6).

Το κεντρικό μοντέλο πληροφορίας είχε τη δυναμικότητα να προσαρμόζεται ανάλογα με τις ανάγκες του έργου και των εκάστοτε συμβούλων αλλά και υπερβολάβων του έργου και ενσωμάτωσε κρίσιμες πληροφορίες για την έκβαση του έργου όπως για παράδειγμα την κατασκευασσιμότητα και το κόστος.

2.3 Ανταλλαγή Πληροφορίας (Interoperability)

Η αρχική λύση για τον στατικό φορέα που αφορούσε το κέλυφος κρίθηκε στην πορεία ακατάλληλη για τα δεδομένα του κτηρίου και επομένως έπρεπε να διερευνηθούν γρήγορα νέες, οικονομικά συμφέρουσες λύσεις που να μπορούσαν να προσαρμοστούν στη γεωμετρία του κτηρίου. Το κεντρικό μοντέλο πληροφορίας αναπροσαρμόστηκε κατάλληλα ώστε να περιέχει αναλυτικά δεδομένα σε σχέση με τη στατική επίλυση. Έγιναν συγκεκριμένα αναβαθμίσεις στην αλγοριθμική διαδικασία που επέτρεπαν αμφίδρομη επικοινωνία με το λογισμικό ETABS ούτως ώστε να επιταχυνθεί η διαδικασία στατικής μοντελοποίησης αλλά και να επιτευχθεί η απαραίτητη ακρίβεια. Δεδομένης της γεωμετρικής πολυπλοκότητας, κάθε αναλλαγή στον σχεδιασμό θα απαιτούσε με τις συμβατικές μεθόδους αρκετό χρόνο με μειωμένη ταυτόχρονα ακρίβεια σχεδιασμού. Μέσω του ίδιου συστήματος, μετά την επιβεβαίωση της κάθε στατικής λύσης γινόταν αυτόματη τροφοδότηση του κατασκευαστικού μοντέλου (fabrication drawing) ούτως ώστε να διαφανούν τυχόν κατασκευαστικές δυσκολίες (Εικ. 7).

Η διαδικασία ήταν σε θέση να επαναληφθεί εκ νέου με βάση τα δεδομένα της αποτύπωσης που ενδεχομένως να διαφοροποιούσαν την αρχική, θεωρητική γεωμετρία. Είναι σημαντικό να αναφερθεί ότι η πληροφορία μεταφέρθηκε

με παρόμοιο τρόπο στο σύστημα προσομοίωσης ανεμοπιέσεων (wind tunnel) και την επιστροφή των δεδομένων (φορτίων, πιέσεων) στο στατικό λογισμικό.

2.4 Χάραξη και αποτύπωση στοιχείων σκελετού

Για να επιτευχθεί η καλύτερη δυνατή προσαρμογή στη γεωμετρία, έπρεπε να εξαχθούν ακριβείς συντεταγμένες για τον φέροντα οργανισμό από οπλισμένο σκυρόδεμα, για κάθε επίπεδο της κατασκευής. Το κεντρικό μοντέλο πληροφορίας είχε ρυθμιστεί ούτως ώστε να μπορεί να εξάγει πληροφορίες χάραξης σε μορφή ASCII αυτόματα, οι οποίες μπορούσαν απευθείας να εισαχθούν στα τοπογραφικά όργανα τύπου Total Station. Αυτή η διαδικασία επέτρεπε την απευθείας μεταφορά δεδομένων από το κεντρικό μοντέλο ελέγχου στο εργοτάξιο παρακάμπτοντας επιπρόσθετη γραφειακή εργασία, μειώνοντας σε μεγάλο βαθμό την πιθανότητα λαθών. Επίσης η δομή της πληροφορίας επέτρεπε αμφίδρομη σχέση μεταξύ των δύο φάσεων η οποία διευκόλυνε την επιστροφή των δεδομένων μετά την κατασκευή για έλεγχο αποκλίσεων (construction monitoring) (Εικόνες 8 & 9).

Η διαχείριση του μοντέλου χάραξης βοήθησε στον βέλτιστο συντονισμό και την ακρίβεια της πληροφορίας όσο αυτή μεταφερόταν από το ένα στάδιο του σχεδιασμού και της κατασκευής στο επόμενο. Για παράδειγμα οι θέσεις

Εικόνα 7 – Αυτοματοποιημένη μεταφορά από μοντέλο CAD σε Αναλυτικό Στατικό Μοντέλο και Κατασκευαστικό (Fabrication). Εικόνα 8 – Συνεχής παρακολούθηση (Monitoring). Εικόνα 9 – Εντοπισμός αποκλίσεων καμπύλων μελών. Εικόνα 10 – Σύστημα κελύφους. Εικόνα 11 – Τοποθέτηση μεμβράνης στεγανοποίησης διπλής καμπυλότητας (Kalzip). Εικόνα 12 – Ομαδοποίηση πανέλων ανά πάχος, μέγεθος φύλλου και γωνία στήριξης. Εικόνα 13 – Απλοποιημένο σκαρίφημα πτυχωτών κασετών. Εικόνα 14 – Φύλλο παραγωγής για τροφοδότηση της μηχανής CNC για 2 πανέλα. Εικόνα 15 – Φωτογραφία εσωτερικού του θόλου με ολοκληρωμένο το κέλυφος.

αγκύρωσης είχαν δοθεί από τους συμβούλους μηχανικούς, εισήχθησαν στο κεντρικό μοντέλο και αυτοματοποιημένα εξήχθησαν στο τοπογραφικό σύστημα. Μετά το πέρας της κατασκευής των πλακών τα ίδια αγκύρια αποτυπώθηκαν και στάλθηκαν στον κατασκευαστή των μεταλλικών στοιχείων. Τα ίδια στοιχεία χρησιμοποιήθηκαν για την επιτόπου τοποθέτηση των καμπύλων μεταλλικών στοιχείων, την εκ νέου αποτύπωσή τους και την επιστροφή της πληροφορίας στο κεντρικό μοντέλο για έλεγχο της γεωμετρίας, η ακρίβεια της οποίας ήταν κρίσιμη για την κατασκευή του κελύφους. Βάσει των σκαριφημάτων (Εικ. 9) γινόταν η επιτόπου δόρθωση σε περιπτώσεις αποκλίσεων από τη θεωρητική γεωμετρία.

2.5 Σχεδιασμός και παραγωγή πλαγιοκάλυψης

Το κεντρικό μοντέλο πληροφορίας αποτέλεσε αναπόσπαστο τμήμα της μεγαλύτερης πρόκλησης του the Oval που δεν ήταν άλλη από την παραγωγή και την τοποθέτηση της πλαγιοκάλυψης. Τα δεδομένα που σχετίζονταν με το κέλυφος διπλής καμπυλότητας, τον δευτερεύοντα μεταλλικό σκελετό, τη μεμβράνη στεγανοποίησης και τα επίπεδα πανέλα από αλουμίνιο εντάχθηκαν στο μοντέλο πληροφορίας. Τα πιο πάνω στοιχεία που συνθέταν το κέλυφος, συντονίζονταν σε όλα τα στάδια, τόσο μεταξύ τους αλλά και με τα πρωτεύοντα στοιχεία της κατασκευής όπως τον φέροντα οργανισμό από οπλισμένο σκυρόδεμα και τα μεταλλικά δοκάρια.

Τα στοιχεία που συνθέταν το σύστημα της πλαγιοκάλυψης (Εικ. 10) είχαν τοποθετηθεί σε ανάλογες αποστάσεις από την επιφάνεια που όριζε τον πρωτεύοντα σκελετό του κτηρίου. Οι εκάστοτε αποστάσεις των επιφανειών αποτέλεσαν τις κύριες παραμέτρους ελέγχου στο κεντρικό παραμετρικό μοντέλο πληροφορίας. Ένα από τα πιο απαιτητικά συστήματα που αποτελούσαν το κέλυφος, ήταν αυτό της στέγνωσης από μεμβράνη αλουμίνιου (Kalzip membrane) (Εικ.11). Λόγω του ότι στην πλειονότητά τους αυτά τα στοιχεία είχαν διπλή καμπυλότητα και θα έπρεπε να κατασκευαστούν στο εξωτερικό υπήρξε η ανάγκη πολύ υψηλής ακρίβειας σχεδιασμού και τοποθέτησής τους. Αυτό σήμαινε πολύ μεγάλο όγκο πληροφορίας από και προς τους τοπογράφους και προς τους παραγωγούς στο εξωτερικό για την αποτύπωση του σκελετού συγκράτησης του συστήματος αλλά και της τοποθέτησης στο εργοτάξιο. Ο διαχωρισμός του κελύφους σε επίπεδα τετράπλευρα πανέλα είχε προταθεί από την ομάδα γεωμετρικών συμβούλων SEAMLEXITY ως η καταλληλότερη για την προσαρμογή στη μορφή του κτηρίου. Ο διαχωρισμός προέβλεπε αρμολόγηση παράλληλη με το οριζόντιο επίπεδο ώστε να σχετίζονται με τις πλάκες του κτηρίου (Εικ. 12).

Αυτός ο σχεδιασμός βελτιώνει σημαντικά τη σχέση μεταξύ των εσωτερικών (εφαπτόμενων με τις πλάκες ορόφων) και εξωτερικών πανέλων αλλά και διευκόλυνε σε μεγάλο βαθμό τη χάραξη τόσο του κελύφους αλλά και του συστήματος συγκράτησης. Όλα τα στοιχεία που συνθέταν το υπόστρωμα τοποθετούνταν παράλληλα με τις πλάκες που σήμαινε γραμμική τοποθέτηση ακόμα και ελαχιστοποίηση της χρήσης ηλεκτρονικών μέσων χάραξης. Αυτό το σύστημα παρ' όλα αυτά θα δημιουργούσε πανέλα με τραπεζοειδή μορφή χωρίς επανάληψη που θα μπορούσαν να κατασκευαστούν μόνο με ψηφιακές μεθόδους παραγωγής.

Τα πανέλα πλαγιοκάλυψης σχεδιάστηκαν για να κατασκευαστούν από φύλλα αλουμινίου πάχους 1,75 και 2 mm μορφοποιημένα σε πτυχωτές κασέτες για μεγαλύτερη αντοχή. Τα τετράπλευρα επίπεδα πανέλα προσαρμόστηκαν στην αρχική επιφάνεια διπλής καμπυλότητας, ως επιφάνειες χωρίς πάχος ούτως ώστε να υπάρχει η μεγαλύτερη δυνατή ταχύτητα ανανέωσης του μοντέλου, ανταποκρινόμενο στις σχεδιαστικές αλλαγές. Στη συνέχεια, διατηρώντας την ευελιξία και την ταχύτητα του μοντέλου μέσω αλγοριθμικής διαδικασίας εν-

σωματώθηκαν οι πτυχώσεις ανάλογα με τις απαιτήσεις του παραγωγού, των αντοχών του πανέλου και των κατασκευαστικών περιορισμών (Εικ. 13). Λόγω των απαιτήσεων για μειωμένους χρόνους παραγωγής, αποφασίστηκε να κατασκευαστούν τοπικά με τεχνολογίες ηλεκτρονικής κοπής και μορφοποίησης τύπου CNC. Οι διάφοροι περιορισμοί στην τοποθέτηση και οι μικροί σε πλάτος αρμοί στο κέλυφος δημιούργησαν την ανάγκη για υψηλότερη ακρίβεια τόσο στην παραγωγή αλλά και στη χάραξη. Οι επιτρεπόμενες μετακινήσεις σε κάθε κατεύθυνση δεν ξεπερνούσαν τα 5 mm. Τα δεδομένα αποτύπωσης των στηριγμάτων για κάθε πανέλο εισέρχονταν στο σύστημα σχεδιασμού που δημιουργήθηκε ειδικά για αυτή την περίπτωση και ενσωματώθηκε στο κεντρικό μοντέλο πληροφορίας. Το κάθε πανέλο αποκτούσε αυτοματοποιημένα τις διατρήσεις, τις πτυχώσεις και όλες τις λοιπές πληροφορίες που χρειαζόνταν για τη μηχανή επεξεργασίας CNC. Ο αλγόριθμος είχε τη δυνατότητα αυτοματοποιημένης παραγωγής των περίπου 10.000 διαφορετικών πανέλων με εισαγωγή μόνο της πληροφορίας αποτύπωσης των στηριγμάτων (Εικ. 14).

Επίλογος

Το the Oval παραδόθηκε το καλοκαίρι του 2017 παρά τις όποιες τεχνικές δυσκολίες εμφανίστηκαν λόγω του πρωτοφανούς του σχήματος και της κατασκευαστικής του δυσκολίας (Εικ. 15). Οι γεωμετρικές ασάφειες και οι τεχνικές δυσκολίες αντιμετωπίστηκαν μέσω των υπολογιστικών μεθόδων και ειδικών αλγορίθμων που χρησιμοποιήθηκαν τόσο για την αντίληψη, την επίλυση αλλά και τη γρήγορη και απλή ανταλλαγή πληροφοριών μεταξύ όλων των εμπλεκόμενων. Οι μη-γραμμικότητες που συναντήθηκαν λόγω της άνισης διακριτοποίησης του κελύφους αποτέλεσαν μια τεράστια πρόκληση για τη μελετητική ομάδα η οποία είχε να διαχειριστεί έναν ασυνήθιστα μεγάλο όγκο δεδομένων. Το μεγαλύτερο ποσοστό αυτής της πληροφορίας μεταφερόταν ψηφιακά, μέσω λογιστικών φύλλων, σκαριφημάτων και αυτοματοποιημένων διαδικασιών, αφαιρώντας σε μεγάλο βαθμό τη χρήση και την ανάγκη κατασκευαστικών σχεδίων. Η διαδικασία που χρησιμοποιήθηκε συντέλεσε στη μεγαλύτερη δυνατή εξοικονόμηση χρόνου και στην αποφυγή λαθών βελτιστοποιώντας την επικοινωνία μεταξύ της ομάδας σχεδιασμού και κατασκευής. Το έργο the Oval αποδεικνύει την ανάγκη για την ενσωμάτωση αντίστοιχων μοντέλων πληροφορίας BIM η διαχείριση των οποίων θα γίνεται κεντρικά και θα έχουν τη δυνατότητα να δέχονται και να τροφοδοτούν συμβούλους, εργολάβους και υπεργολάβους με την απαραίτητη πληροφορία για την έκβαση του κάθε έργου. Η ανάγκη είναι ακόμη μεγαλύτερη για έργα με γεωμετρικές ή άλλες κατασκευαστικές προκλήσεις. Εξελιγμένα υπολογιστικά μοντέλα μέσω αλγορίθμων αυτής της μορφής, ειδικά κατασκευασμένα για το συγκεκριμένο έργο, βοηθούν στη γρήγορη και ευέλικτη αντιμετώπιση γεωμετρικά πολύπλοκων και απαιτητικών έργων όπως το the Oval. Χωρίς αντίστοιχα εργαλεία και τη χρήση σύγχρονων τεχνολογιών στην κατασκευή, αναλώνεται πολλαπλάσιος χρόνος με την ανάλογη μεγιστοποίηση των λαθών, μειώνεται το επίπεδο επικοινωνίας μεταξύ των εμπλεκόμενων και μεγιστοποιείται το κόστος κατασκευής.

Οδυσσέας Γεωργίου

Υποεπιτροπή Ακαδημαϊκής Σύνδεσης, Επιτροπή Έρευνας και Καινοτομίας ETEK, SEAMLEXITY LLC, Computational Design & Digital Fabrication, University of Nicosia odysseas@seamlexity.com

**Το πρωτότυπο άρθρο δημοσιεύτηκε στα αγγλικά στο διεθνές συνέδριο eCAADe 2018 https://www.researchgate.net/publication/325440899_The_OVAL_-_A_complex_geometry_BIM_Case_Study*

Εναρμονισμός κοινοποίησης δηλώσεων περιβαλλοντικών προϊόντων για τις κατασκευές

Οι περιβαλλοντικές επιπτώσεις που προκαλούνται από τον ρυπογόνο κατασκευαστικό τομέα είναι πλέον γνώριμες στους ειδικούς, οι οποίοι για χρόνια τώρα ανησυχούν για την υπερθέρμανση του πλανήτη και παράλληλα επισημαίνουν την ανάγκη μείωσης των εκπομπών του διοξειδίου του άνθρακα. Αναζητώντας λύσεις λοιπόν, μία από τις μεθοδολογίες που καθιστούν δυνατή την επιλογή αειφόρων υλικών για τις κατασκευές και τη μείωση των εκπομπών του άνθρακα είναι η Περιβαλλοντική Δήλωση Προϊόντος (EPD) που αναπτύχθηκε και εφαρμόζεται τα τελευταία χρόνια. Η Περιβαλλοντική Δήλωση Προϊόντος δηλώνει με διαφάνεια την περιβαλλοντική απόδοση ενός προϊόντος ή ενός υλικού, κατά τη διάρκεια της ζωής του. Κατ' επέκταση με τη χρήση της EPD, αφενός οι τεχνοκράτες του κλάδου μπορούν εύκολα να συγκρίνουν τα δεδομένα των υλικών που πρόκειται να χρησιμοποιηθούν και να ξεχωρίσουν την πιο βιώσιμη επιλογή. Αφετέρου, οι κατασκευαστές πιστοποιούν τα προϊόντα τους με αυτήν τη μεθοδολογία, δηλώνοντας τη θετική αξία για τα ζητήματα της κλιματικής αλλαγής, των επιπτώσεων του άνθρακα και του περιβαλλοντικού αποτυπώματος.

Οι Περιβαλλοντικές Δηλώσεις Προϊόντων βασίζονται στη μεθοδολογία Αξιολόγησης Κύκλου Ζωής (LCA), όπως περιγράφεται στη σειρά των διεθνών προτύπων EN ISO 14040. Το πρόσφατα δημοσιευμένο ευρωπαϊκό πρότυπο EN 15942:2021 με τίτλο «Αειφορία κατασκευαστικών εργασιών - Περιβαλλοντικές δηλώσεις προϊόντων - Μορφή επικοινωνίας επιχείρησης», έρχεται να ενισχύσει την γκάμα των προτύπων για την EPD και στοχεύει στην εναρμόνιση του τρόπου με τον οποίο κοινοποιούνται οι Περιβαλλοντικές Δηλώσεις Προϊόντων στην Ευρώπη. Το εν λόγω πρότυπο ισχύει για όλα τα κατασκευαστικά προϊόντα και υπηρεσίες που σχετίζονται με κτήρια και κατασκευαστικές εργασίες. Αναφέρει λεπτομερώς τη μορφή μεταφοράς των πληροφοριών που ορίζονται στο αλληλένδετο πρότυπο EN 15804 «Αειφορία κατασκευαστικών εργασιών - Περιβαλλοντικές Δηλώσεις Προϊόντων - Κανόνες κατηγορίας προϊόντων».

Η τυποποιημένη μορφή που περιγράφεται στο πρότυπο θα βελτιώσει την

επικοινωνία μεταξύ επιχειρήσεων (B2B) για την περιβαλλοντική απόδοση του προϊόντος και θα διευκολύνει τον χειρισμό των δεδομένων EPD. Παράλληλα, συνεισφέρει στη συλλογή πληροφοριών σε περιπτώσεις όπου τα υλικά συναρμολογούνται σε νέα προϊόντα και κατασκευές. Να αναφερθεί ότι το νέο ευρωπαϊκό πρότυπο εστιάζει στην επικοινωνία επιχείρησης με επιχείρηση μόνο, ενώ στο μέλλον θα αναπτυχθεί ένα άλλο ειδικό πρότυπο για την επικοινωνία μεταξύ επιχείρησης και καταναλωτή.

Το EN 15942:2021 αναπτύχθηκε από την CEN/TC 350 «Αειφορία κατασκευαστικών εργασιών», η οποία είναι υπεύθυνη για την ανάπτυξη οριζόντιων τυποποιημένων μεθόδων για την αξιολόγηση των πτυχών βιωσιμότητας νέων και υφιστάμενων κατασκευαστικών έργων. Το πρότυπο αντικαθιστά την προηγούμενη έκδοσή του από το 2011 για να εισάγει τεχνικές τροποποιήσεις. Σε σύγκριση με την προηγούμενη έκδοση, οι τροποποιήσεις αφορούν:

Το νέο ευρωπαϊκό πρότυπο EN 15942:2021

- ευθυγράμμιση του περιεχομένου με την τελευταία τροπολογία του EN 15804
 - αναθεώρηση του πίνακα γενικών πληροφοριών σύμφωνα με το περιεχόμενο που συνήθως παρέχεται στην Περιβαλλοντική Δήλωση Προϊόντος
 - ενημέρωση των πινάκων για να επιτρέπεται η δήλωση περισσότερων σεναρίων ανά ενότητα
 - αναθεώρηση του κειμένου για τη διατήρηση της συνοχής με άλλα συμπληρωματικά πρότυπα της CEN/TC 350.
- Η υιοθέτηση και η εφαρμογή των ευρωπαϊκών και των διεθνών προτύπων στην Κύπρο γίνεται μέσω του Κυπριακού Οργανισμού Τυποποίησης (CYS), ο οποίος είναι ο εθνικός φορέας για την τυποποίηση. Ενημέρωση για οποιοδήποτε εξελίξεις στο εν λόγω θέμα οι ενδιαφερόμενοι μπορούν να λάβουν από τους αρμόδιους λειτουργούς του (CYS) και το Κέντρο Πληροφόρησης & Εξυπηρέτησης (ΚΕΠΕ).

Χρίστος Παπαγεωργίου

Λειτουργός Τυποποίησης CYS Πολιτικός Μηχανικός

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