

ΕΤΕΚ

ΕΠΙΣΤΗΜΟΝΙΚΟ
ΤΕΧΝΙΚΟ
ΕΠΙΜΕΛΗΤΗΡΙΟ
ΚΥΠΡΟΥ

Προβλήματα και καθυστερήσεις
στην πολεοδομική αδειοδότηση

Έκκληση ΕΤΕΚ για κήρυξη
βιομηχανικού συγκροτήματος
Χαρουπόμυλων Πάφου σε διατηρητέο

Προτάσεις ΕΤΕΚ για την ενεργειακή
πολιτική της Κύπρου

Επίσκεψη ΕΤΕΚ στη Μαρίνα Αγίας Νάπας

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 πως η υγεία
είναι το υπέρτατο αγαθό.
Να τη διαφυλάσσουμε με όλη
τη δύναμη της θέλησής μας.

Εσύ μας έμαθες
τι πραγματικά έχει αξία.

ΟΠΑΠ
ΚΥΠΡΟΥ

ΥΠΕΡΗΦΑΝΟΣ
ΥΠΟΣΤΗΡΙΚΤΗΣ
ΣΟΥ

Φωτογραφία από την επίσκεψη μελών του ETEK στη Μαρίνα Αγίας Νάπας.

ΑΡΘΡΟ ΣΥΝΤΑΚΤΙΚΗΣ

- 6 Ένας πολιτισμός χάνεται...
Της Έλενας Χριστοδούλου

ΘΕΜΑΤΑ

- 9 Η παρέμβαση του ETEK για τους Χαρουπόμυλους Πάφου
13 Προβλήματα και καθυστερήσεις στην πολεοδομική αδειοδότηση
18 Επίσκεψη μελών του ETEK στη Μαρίνα Αγίας Νάπας
20 Εισήγηση ETEK για Πιστοποιητικό Επιθεώρησης Οικοδομής

ΑΡΘΡΟΓΡΑΦΙΑ

- 22 Αρχιτεκτονικής το Ανάγνωσμα. Αναγκαιότητα ή πολυτέλεια;
24 Μπετόν, Γυαλί και Θάλασσα: Ξενοδοχεία ως Μοντέρνα Αρχιτεκτονική Κληρονομιά
26 Υδρογόνο: Η λύση για πράσινη ανάπτυξη;
30 Προτάσεις ETEK για την ενεργειακή πολιτική της Κύπρου

Το ETEK 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 ETEK (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 ETEK, ανώτερα στελέχη δημόσιων οργανισμών και σε διευθυντικά στελέχη επιχειρήσεων.

Τα μέλη του ETEK, 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

ETEΚ

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

ΚΑΤΑ ΝΟΜΟ ΥΠΕΥΘΥΝΟΣ

Κωνσταντίνος Κωνσταντή (Πρόεδρος ETEK)

ΕΚΔΟΤΗΣ

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

ΑΡΧΙΣΥΝΤΑΞΙΑ

Γιώργος Κωνσταντίνου
george@gnora.com

ΣΧΕΔΙΑΣΜΟΣ - ΣΕΛΙΔΩΣΗ

Κυριακή Σοφοκλέους
kyriakisofocles@gmail.com

ΔΙΑΦΗΜΙΣΕΙΣ

Γιώργος Κωνσταντίνου
george@gnora.com
Τηλ: +35722441922

LOXON®

Η εξωτερική βαφή που αντέχει στο χρόνο

Η 100% ακρυλική ελαστομερής βαφή **LOXON®** από τη **Sherwin-Williams®** είναι η ιδανική επιλογή για αρχιτέκτονες και επαγγελματίες του κλάδου.

- Αδιάβροχη και διαπνέουσα
- Εξαιρετική αντοχή σε ατμοσφαιρικούς ρύπους, αλκάλια και αποβολή αλάτων
- Εξαιρετική προστασία του σκυροδέματος από το διοξείδιο του άνθρακα (ενανθράκωση)
- Γεφύρωση τριχοειδών ρωγμών
- Εξαιρετική καλυπτικότητα και υψηλές αντοχές στη φθορά
- Ανθεκτική στο πλύσιμο
- Κατάλληλη για εξωτερικές και εσωτερικές επιφάνειες

Διαλέξτε την δική σας απόχρωση από την βεντάλια της Sherwin-Williams® με περισσότερες από 1500 επιλογές.

Για αποφυγή απομιμήσεων στους κωδικούς χρωμάτων Sherwin-Williams®, ζητάτε πάντα την αυθεντική συσκευασία των προϊόντων της Sherwin-Williams®.

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

ΠΕΛΕΤΙΚΟ ΛΤΔ | Τ: 357-22482265 | ΠΕΛΕΤΙΚΟ ΕΛΛΑΣ Α.Ε.Β.Ε. | Τ: 30-2106776661
E: peletico@peletico.com | www.peletico.com

Τα προϊόντα SHERWIN-WILLIAMS® παράγονται στην Κύπρο από την ΠΕΛΕΤΙΚΟ ΛΤΔ, κατόπιν αδείας από την SHERWIN-WILLIAMS® Αμερικής, Κλίβελαντ, Οχάιο, Ηνωμένες Πολιτείες, κάτοχο των εγγεγραμμένων εμπορικών σημάτων.

Be a Creator

Ένας πολιτισμός χάνεται...

Η Κύπρος είναι μια χώρα με μοναδική ιστορία και πολιτισμό 10.000 χρόνων. Η επίδραση στις ζωές των ανθρώπων πολλών και διαφορετικών πολιτισμών, που ήρθαν στο νησί, λόγω της γεωγραφικής της θέσης είναι εμφανής στη γλώσσα, στην κουζίνα και στα κτήρια.

Μια από τις συνέπειες της τουρκικής εισβολής του 1974 είναι η βίαιη και συστηματική καταστροφή της πολιτιστικής κληρονομιάς στα κατεχόμενα. Εκατοντάδες μνημεία σε διάφορες περιοχές των κατεχομένων έχουν καταστραφεί και λεηλατηθεί.

Το καλοκαίρι του 1974 ανεστάλησαν όλες οι αρχαιολογικές έρευνες που διεξήγαγαν 17 ξένες και πέντε κυπριακές επιστημονικές αρχαιολογικές αποστολές. Από τότε έχει ανασταλεί κάθε νόμιμη αρχαιολογική έρευνα στο κατεχόμενο τμήμα του νησιού.

Στις κατεχόμενες περιοχές, όμως, πραγματοποιούνται απροκάλυπτα οι παράνομες ανασκαφές και αρχαιοκαπηλία με την ανάμιξη των κατοχικών δυνάμεων, ευρήματα των οποίων μαζί με θησαυρούς από μουσεία και συλλογές έχουν πωληθεί στο εξωτερικό.

Περισσότερες από 133 ελληνορθόδοξες εκκλησίες, παρεκκλήσια και 17 μοναστήρια, έχουν βεβηλωθεί, 77 εκκλησίες έχουν μετατραπεί σε τζαμιά, 28 χρησιμοποιούνται από τον κατοχικό στρατό ως αποθήκες, κοιτώνες ή νοσοκομεία και 13 χρησιμοποιούνται ως αχυρώνες.

Τα μοναστήρια του Αγίου Χρυσοστόμου στον Πενταδάκτυλο, της Αχειροποιήτου στον Καραβά και του Αγίου Παντελεήμονα στη Μύρτου μετατράπηκαν σε στρατόπεδα του τουρκικού στρατού.

Η εκκλησία της Αγίας Παρασκευής στην κατεχόμενη κωμόπολη της Λαπήθου μετατράπηκε σε ξενοδοχείο και καζίνο πολυτελείας.

Στην Κερύνεια εκκλησίες όπως στο Αγκυράκι η εκκλησία του Αγίου Χαραλάμπους και στο Συγχαράκι η εκκλησία της Παναγίας της Αψινθιώτισσας χρησιμοποιούνται ως αποθήκες και στάβλοι.

Μνημεία που ανήκουν στο Πατριαρχείο των Ιεροσολύμων και τις θρησκευτικές ομάδες των Αρμενίων, των Μαρωνιτών και των Λατίνων έχουν μετατραπεί σε αποθήκες, στάβλους και αχυρώνες και σε αρκετές περιπτώσεις έχουν καταδαφιστεί, γεγονός που αποδεικνύει ότι υπήρξε πρόθεση αλλοίωσης της πολιτιστικής ταυτότητας της περιοχής.

Το μαρωνίτικο Μοναστήρι του Προφήτη Ηλία στη Σκυλλούρα καταστράφηκε και το ιστορικό Αρμενομοναστήρι Sourp Magar που βρίσκεται στη Χαλεύκα και χρονολογείται στη μεσαιωνική περίοδο χρησιμοποιείται σαν καφετερία.

Περίφημες βυζαντινές τοιχογραφίες και ψηφιδωτά σπάνιας τέχνης αποτοιχίστηκαν από Τούρκους αρχαιοκάπηλους και πωλήθηκαν παράνομα σε συλλέκτες στην Ευρώπη, την Αμερική, την Ιαπωνία. Η πιο γνωστή υπόθεση με διεθνή αντίκτυπο αφορούσε την αφαίρεση και παράνομη εξαγωγή των ψηφιδωτών της Κανακαριάς από το χωριό Λυθράγκωμη, στην Καρπασία, ένα σπάνιο αριστούργημα του 6ου αιώνα. Το 1989 το Τμήμα Αρχαιοτήτων Κύπρου, αλλά και η αξιολήευτη τόλμη, η μαχητικότητα, η υπομονή και η επιμονή της Τασούλας Χατζητοφή κατάφεραν να αρχίσουν τη διαδικασία επαναπατριsmού για την επιστροφή τεσσάρων μωσαϊκών που παρουσιάζουν τις μορφές των Αποστόλων (520-530 μ.Χ.), τα οποία οι Τούρκοι κλέφτες είχαν αφαιρέσει από την αψίδα του ναού λίγο μετά το 1979. Μετά από μια μακρά δίκη στην Ινδιανάπολη το 1989, το δικαστήριο εξέδωσε απόφαση υπέρ των νομίμων ιδιοκτητών τους, που είναι η Ορθόδοξη Εκκλησία της Κύπρου, και τα μωσαϊκά επιστράφηκαν στους νόμιμους ιδιοκτήτες τους.

Στην Αμμόχωστο προσπάθησαν να ξεριζώσουν νεκροταφεία της Λαπάθου, του Μαραθόβουνου και του Λευκόνοικου.

Προϊστορικές και ιστορικές πόλεις εγκαταλείπονται στη φθορά του χρόνου και της φύσης, όπως η περίφημη Έγκωμη (γύρω στα 1400 π.Χ.) και οι αρχαίες πολιτείες της Σαλαμίνας και των Σόλων, ενώ συγχρόνως στη Σαλαμίνα διενεργούνται παράνομες ανασκαφές από το Πανεπιστήμιο της Άγκυρας από το 1999.

Ο νεολιθικός οικισμός ψαράδων της 6ης χιλιετίας π.Χ. που ήρθε στο φως μετά από ανασκαφές μεταξύ του 1970 και του 1973, στο ακρωτήριο του Αποστόλου Ανδρέα - Κάστρος, ισοπεδώθηκε από μια μπουλντόζα του κατοχικού στρατού με στόχο την τοποθέτηση δύο βάσεων για τοποθέτηση της σημαίας της Τουρκίας στην κορυφή του λόφου όπου βρίσκεται ο αρχαιολογικός χώρος.

Σύμφωνα με υπολογισμούς της Κυπριακής Αστυνομίας, πάνω από 60.000 πολιτιστικά αντικείμενα έχουν μεταφερθεί παράνομα σε ξένες χώρες μετά το 1974, ενώ η διάδρομή περίπου 20.000 εκκλησιαστικών κειμηλίων παραμένει άγνωστη. Εικόνες ανεκτίμητης αξίας πωλήθηκαν παράνομα στο εξωτερικό από εμπόρους τέχνης και μη καταγεγραμμένο υλικό στις αποθήκες ξένων αρχαιολογικών αποστολών λεηλατήθηκαν κι εξήχθησαν παράνομα στο εξωτερικό.

Όλες αυτές οι ενέργειες έλλειψης σεβασμού καταδικάζονται από τη διεθνή κοινότητα η οποία επιδεικνύει μεγάλη ευαισθησία και φαίνεται από τον αριθμό των Συμβάσεων και Πρωτοκόλλων που έχουν υιοθετηθεί για την επιστροφή τέτοιων αντικειμένων στους νόμιμους ιδιοκτήτες τους και την προστασία της πολιτιστικής κληρονομιάς.

Για παράδειγμα, η σύσταση της ΟΥΝΕΣΚΟ για τις Διεθνείς Αρχές που Διέπουν τις Αρχαιολογικές Ανασκαφές σύμφωνα με το Άρθρο VI (32) περί Ανασκαφών σε Κατεχόμενες Περιοχές διαλαμβάνει σαφώς ότι «Σε περίπτωση ένοπλης σύγκρουσης, οποιοδήποτε Κράτος Μέλος που κατέχει έδαφος άλλου Κράτους Μέλους θα πρέπει να αποφεύγει τη διεξαγωγή αρχαιολογικών ανασκαφών στο κατεχόμενο έδαφος.

Σε περίπτωση τυχαίων ευρημάτων, ιδιαίτερα κατά τη διεξαγωγή στρατιωτικών έργων, η Κατοχική Δύναμη οφείλει να λαμβάνει κάθε δυνατό μέτρο για την προστασία αυτών των ευρημάτων, τα οποία και θα πρέπει, μετά τον τερματισμό των εχθροπραξιών, να παραδίδονται στις αρμόδιες αρχές του εδάφους που προηγουμένως ήταν υπό κατοχή, μαζί με όλη τη σχετική τεκμηρίωση».

Πολλές άλλες Συμβάσεις έχουν υιοθετηθεί για την προστασία της διεθνούς πολιτιστικής κληρονομιάς ή την επιστροφή της στους νόμιμους ιδιοκτήτες. Ανάμεσα σ' αυτές είναι η σύμβαση Unidroit για την Κλοπιμαία ή Παράνομα Εξαχθείσα Πολιτιστική Κληρονομιά, η Ευρωπαϊκή Σύμβαση για την Προστασία των Ανθρωπίνων Δικαιωμάτων και Βασικών Ελευθεριών μαζί με τα Πρωτόκολλά της, που σχετίζεται με την άρνηση των κατοχικών αρχών να επιτρέψουν στην αυτοκέφαλη Ορθόδοξη Εκκλησία της Κύπρου, ως τον νόμιμο ιδιοκτήτη, να έχει πρόσβαση στην περιουσία της, καθώς και η Ευρωπαϊκή Σύμβαση για την Προστασία της Αρχαιολογικής Κληρονομιάς και πολλές οδηγίες της Ευρωπαϊκής Ένωσης.

Παρά τις συμβατικές της υποχρεώσεις της Τουρκίας που εκπορεύονται από τις Συμβάσεις στις οποίες είναι συμβαλλόμενο μέρος, στη Σύμβαση της Χάγης (1965) καθώς και στη Σύμβαση της ΟΥΝΕΣΚΟ (1970), επιμένει να μην συμμορφώνεται και η καταστροφή της πολιτιστικής κληρονομιάς στην κατεχόμενη Κύπρο συνεχίζεται...

*Έλενα Χριστοδούλου
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

ΕΞΩΤΕΡΙΚΗ ΘΕΡΜΟΜΟΝΩΣΗ KNAUF THERMOPROSOPSIS®

knauf

Σύνθετα συστήματα εξωτερικής θερμομόνωσης

Ξέρουμε τη θερμομόνωση απ'έξω!

Εφαρμόζοντας τα σύνθετα συστήματα εξωτερικής θερμομόνωσης Knauf Thermoprosopsis®

- Απολαμβάνετε μία μοναδική θερμική άνεση στους εσωτερικούς χώρους του κτιρίου σας
- Επωφελείστε εξαρχής από μειωμένα λειτουργικά κόστη θέρμανσης και δροσισμού
- Διατηρείτε τον φέροντα οργανισμό και τους εξωτερικούς τοίχους σε καλή κατάσταση
- Αποφεύγετε τη δημιουργία συμπυκνωμάτων και μούχλας στην όψη του κτιρίου
- Αυξάνετε την προστιθέμενη αξία και τη βιωσιμότητα του ακινήτου σας

Αναζητήστε το νέο έντυπο "Εξωτερική θερμομόνωση Knauf Thermoprosopsis®"
με τον ενσωματωμένο πολύπτυχο χρωματικό κατάλογο επιχρισμάτων της Knauf.

**THERMO
PROSOPSIS**
Σύνθετα Συστήματα
ΕΞΩΤΕΡΙΚΗΣ
ΘΕΡΜΟΜΟΝΩΣΗΣ **knauf**

Δελτίο Τύπου: Το ΕΤΕΚ καταδικάζει τις άνευ υπόστασης κατηγορίες εναντίον του από τον δήμαρχο Πάφου

Με αφορμή την από ραδιοφώνου συζήτηση μεταξύ του προέδρου του ΕΤΕΚ και του δημάρχου Πάφου, το Επιμελητήριο επιθυμεί να καταδικάσει τις ανυπόστατες κατηγορίες που ο δήμαρχος Πάφου εκτόξευσε εναντίον του Επιμελητηρίου.

Η οποιαδήποτε διαφωνία, η ανταλλαγή απόψεων, η καλόπιστη κριτική ακόμα και η, εντός ορίων, διαλεκτική σύγκρουση είναι ουσιαστικό συστατικό της δημοκρατίας. Όταν, όμως, αυτή σκόπιμα οδηγείται σε χαμηλού επιπέδου εκτόξευση λάσπης, καθώς και ατεκμηρίωτων και ανυπόστατων κατηγοριών δεν μπορεί παρά να είναι καταδικαστέα.

Το Επιμελητήριο καθηκόντως παρεμβαίνει διαχρονικά για θέματα που άπτονται των αρμοδιοτήτων του και επιδιώκει, μέσα στο πλαίσιο ενός ευπρεπούς διαλόγου, να εμπλουτίσει τη δημόσια συζήτηση και να συμβουλευθεί ως προς τις βέλτιστες προσεγγίσεις που θα

πρέπει να υιοθετούνται για τα τεχνικά θέματα του τόπου. Απόλυτη προτεραιότητα του ΕΤΕΚ παραμένει η ουσιαστική συνδρομή του στην πρόοδο και την αειφόρο ανάπτυξη της χώρας, βάσει σύγχρονων πολιτικών που σέβονται τον πολίτη, την πολιτιστική κληρονομιά και το περιβάλλον.

Τη στόχευση αυτή υπηρετούν διαχρονικά οι παρεμβάσεις του Επιμελητηρίου. Μια απλή ανασκόπηση των δημόσιων παρεμβάσεων του ΕΤΕΚ, μέσα από την ιστοσελίδα του, το αποδεικνύει περίτρανα. Ενδεικτικές είναι οι, μεταξύ πολλών άλλων, παρεμβάσεις του Επιμελητηρίου για το θέμα των ψηλών κτηρίων, για κατεδαφίσεις διατηρητέων στη Λευκωσία, για την ανάγκη προστασίας περιοχών ειδικού χαρακτήρα, για την πολιτική στέγασης κρατικών υπηρεσιών, για την άμβλυση του κυκλοφοριακού προβλήματος και την ενθάρρυνση χρήσης μέσων μαζικής μεταφοράς, για θέματα ενέργειας και χρήσης ΑΠΕ κ.ο.κ.

Δυστυχώς, τα εξαιρετικά αποτελέσματα που έχει αποκομίσει η πόλη της Πάφου ως συνέπεια της υιοθέτησης προηγούμενων εισηγήσεων του ΕΤΕΚ, όπως π.χ. η προώθηση των Αρχιτεκτονικών Διαγωνισμών για σκοπούς του Πάφου 2017, δεν ήταν αρκετά για να αποτρέψουν την αναίτια επίθεση του νυν δημάρχου, τόσο προς το ΕΤΕΚ όσο και προς τον τεχνικό κόσμο της χώρας.

Ο δήμαρχος, υιοθετώντας την πάγια πλέον τακτική του, αναλώθηκε για άλλη μία φορά σε μια προσπάθεια δημιουργίας εντυπώσεων διατυπώνοντας ένα συνονθύλευμα κατηγοριών που βασίζονται σε ανυπόστατες πληροφορίες, οι οποίες θα ήταν ανάξιες σχολιασμού αν δεν προβάλλονταν επί σκοπού προκειμένου να πλήξουν το κύρος του ΕΤΕΚ.

Προσπάθειες εκφοβισμού δεν θα αποθαρρύνουν τον επιστημονικό λόγο

Η αξιοποίηση των Χαρουπόμυλων για τη στέγαση του Αμερικανικού Πανεπιστημίου Βηρυτού αποτελεί αδιαμφησβήτη σημαντική επιτυχία για την πόλη της Πάφου, γι' αυτό εξάλλου χαιρετίστηκε από το Επιμελητήριο. Αυτό στο οποίο το Επιμελητήριο επικεντρώθηκε ήταν η ανάγκη για αξιοποίηση των κτηρίων των Χαρουπόμυλων με σεβασμό και με στόχο τη διατήρησή τους με τρόπο που να διαφυλάσσει τον χαρακτήρα τους, ως μέρος της κληρονομιάς της πόλης. Η προσπάθεια να αποδοθούν στο Επιμελητήριο αλλότρια κίνητρα ή σκοπιμότητες είναι καταδικαστέα και στερείται σοβαρότητας.

Σε σχέση με το θέμα της άσκησης πειθαρχικού ελέγχου που επαναφέρει φορτικά ο δήμαρχος Πάφου, παρά τις εξηγήσεις που τόσο δημόσια όσο και ιδιωτικά έχει λάβει, το ΕΤΕΚ υπογραμμίζει πως αυτές προωθούνται κανονικά εντός των πλαισίων που η νομοθεσία επιτρέπει.

Το ΕΤΕΚ υπογραμμίζει εν κατακλείδι πως θα συνεχίσει να λειτουργεί με γνώμονα την προστασία του πολίτη, της κοινωνίας και του δημοσίου συμφέροντος, προτάσσοντας πάντοτε εκείνες τις λύσεις που, βασισμένες σε βέλτιστες διεθνείς πρακτικές, διασφαλίζουν την αναβάθμιση του δομημένου περιβάλλοντος, τη διαφύλαξη του πολιτισμού και της κληρονομιάς της χώρας.

Παράλληλα το ΕΤΕΚ θα εξακολουθήσει να απαιτεί να αναγνωρίζονται και να αξιοποιούνται η επιστημοσύνη και η εμπειρογνομοσύνη, και όχι να παραμερίζονται και να λοιδορούνται. Το Επιμελητήριο προειδοποιεί επίσης πως και στην περίπτωση των Χαρουπόμυλων οι αρμόδιες υπηρεσίες του κράτους (Τμήμα Πολεοδομίας και Οικίσεως) θα πρέπει να ενεργήσουν προληπτικά για να αποτραπεί τυχόν προσπάθεια δημιουργίας τετελεσμένων.

Οι δε παρεμβάσεις του Επιμελητηρίου για θέματα που άπτονται του δημοσίου συμφέροντος είναι αποτέλεσμα της ομόθυμης στόχευσης των θεσμικών οργάνων του Επιμελητηρίου τα οποία, με την αφορμή αυτή, διαβεβαιώνουν πως το ΕΤΕΚ θα εξακολουθήσει να παρεμβαίνει με παρρησία στα τεχνικά θέματα της χώρας, βασισμένο πάντοτε σε επιστημονικά δεδομένα και με γνώμονα την εξυπηρέτηση του δημοσίου συμφέροντος.

Έκκληση ΕΤΕΚ για κήρυξη βιομηχανικού συγκροτήματος Χαρουπόμυλων Πάφου σε διατηρητέο

Έκκληση προς τον υπουργό Εσωτερικών απηύθυνε το ΕΤΕΚ να παρέμβει για να κηρυχθεί αμέσως διατηρητέο το βιομηχανικό συγκρότημα των Χαρουπόμυλων Πάφου, ώστε να προστατευθεί η αρχιτεκτονική κληρονομιά και η συλλογική μνήμη της πόλης. Το Επιμελητήριο σε επιστολές του στις 4 Απριλίου 2022

τόσο προς τον υπουργό Εσωτερικών όσο και προς τον δήμαρχο Πάφου, σε σχέση με την εγκατάσταση ιδιωτικού πανεπιστημίου στο χώρο των Χαρουπόμυλων, τονίζει πως υπάρχουν αρχιτεκτονικές λύσεις που θα προκρίνουν τη συνέργεια της νέας χρήσης με τον σεβασμό του υφιστάμενου συγκροτήματος και είναι αδιαμφισβήτητο πως η συγκεκριμένη ανάπτυξη θα ωφελήσει διπλά την Πάφο αν διασφαλιστεί ο σεβασμός της πολιτιστικής κληρονομιάς της πόλης.

Αφορμή της παρέμβασης του ΕΤΕΚ ήταν η παρουσίαση που έγινε πρόσφατα για τη νέα χρήση του κτηρίου των Χαρουπόμυλων. Το Επιμελητήριο, παρόλο που εξαίρει τη μεγάλη σημασία που θα έχει για την Πάφο η ανέγερση ενός τέτοιου κτηρίου δημόσιας χρήσης, τονίζει πως οι εγκαταστάσεις ενός πανεπιστημιακού ιδρύματος πρέπει να δίνουν

το μήνυμα του σεβασμού και της ευαισθησίας απέναντι σε κτήρια βαρύνουσας αρχιτεκτονικής και ιστορικής σημασίας που χρησιμοποιούν. Δυστυχώς η αντιμετώπιση του ιστορικού κτηρίου των Χαρουπόμυλων απέχει πολύ από αυτόν τον στόχο, όπως σημειώνεται στην επιστολή του ΕΤΕΚ προς τον δήμαρχο Πάφου. Ενώ οι αρχές της αειφορίας προωθούν την επανάχρηση των κτηρίων, από το υφιστάμενο κτήριο παραμένουν μόνο η πρόσοψη επί της λεωφόρου Αποστόλου Παύλου και κάποιοι άλλοι τοίχοι. Επιπρόσθετα η ιστορική μνήμη, την οποία το κτήριο απώλεσε σταδιακά λόγω των πολλαπλών χρήσεων που είχε στο παρελθόν, εξαφανίζεται οριστικά με τη σχεδόν ολική κατεδάφιση.

Παρέμβαση προς υπ. Εσωτερικών και Δήμο Πάφου για προστασία της πολιτιστικής κληρονομιάς

Το Επιστημονικό Τεχνικό Επιμελητήριο Κύπρου θεωρεί ότι το κτήριο των Χαρουπόμυλων Πάφου αποτελεί υπόδειγμα αρχιτεκτονικής ποιότητας, αειφορίας, σωστής ένταξης στο κτισμένο περιβάλλον και ικανό να δημιουργήσει τη

δική του παράδοση στη συλλογική μνήμη.

Το ΕΤΕΚ, ως τεχνικός σύμβουλος της Πολιτείας, είναι έτοιμο να συζητήσει αμέσως τρόπους για να ξεπεραστούν τα προβλήματα που θίγει, με στόχο ένα ποιοτικό έργο που θα αποτελεί σημείο αναφοράς για την Πάφο και θα σέβεται την πολιτιστική της κληρονομιά.

Χορήγηση πολεοδομικής άδειας κατά παρέκκλιση

Το ΕΤΕΚ απέστειλε τις θέσεις του στο Συμβούλιο Μελέτης Παρεκκλίσεων για τις ακόλουθες υποθέσεις:

- **Αίτηση της εταιρείας Pythia Hotel Apartments Ltd για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση των προνοιών της Δήλωσης Πολιτικής Παραλιμνίου (2013), για προσθηκομετατροπές σε υφιστάμενη ανάπτυξη και αλλαγή χρήσης οργανωμένων διαμερισμάτων σε ξενοδοχείο (Artemis) ώστε η δυναμικότητά του να ανέλθει σε 178 υπνοδωμάτια / 422 κλίνες, στον Δήμο Παραλιμνίου.**

Το Τεχνικό Επιμελητήριο εισηγήθηκε να αντιμετωπισθεί θετικά η αίτηση, υπό τις προϋποθέσεις να κατεδαφιστούν οι αυθαίρετες κατασκευές που βρίσκονται μέσα στο τεμάχιο και να αρθούν οι επεμβάσεις στο κρατικό τεμάχιο καθώς και να ικανοποιηθούν οι απαιτήσεις και οι όροι που εισηγούνται τα αρμόδια τμήματα και υπηρεσίες.

- **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 σημείωσε, μεταξύ άλλων, ότι η αίτηση αφορά ανάπτυξη η οποία έχει ολοκληρωθεί και λειτουργεί παράνομα, χωρίς την εξασφάλιση των απαιτούμενων αδειών και εγκρίσεων. Το Επιμελητήριο θεωρεί ότι το αίτημα για παρέκκλιση δεν εμπίπτει σε κανένα από τα κριτήρια

του Κανονισμού 19(1) [Κ.Δ.Π. 309/99] και δεν εξυπηρετεί το δημόσιο συμφέρον. Ανέφερε, επίσης, ότι η ανάπτυξη αναμένεται να επηρεάσει ουσιαδώς τη γενική στρατηγική του Σχεδίου Ανάπτυξης, Τοπικό Σχέδιο Λεμεσού, αφού δεν είναι συμβατή με τις πρόνοιές του, αφού χωροθετείται σε περιοχή που δεν επιτρέπεται η συγκεκριμένη χρήση ενώ μέρος της είναι κατασκευασμένο εντός της Ζώνης Προστασίας της Παραλίας όπου δεν επιτρέπεται καμία ανάπτυξη. Εξάλλου, μέρος της ανάπτυξης είναι κατασκευασμένο σε τεμάχιο που είναι χαρακτηρισμένο ως Αρχαίο Μνημείο χωρίς να υπάρχει η σχετική έγκριση από το Τμήμα Αρχαιοτήτων. Το Τεχνικό Επιμελητήριο συνέστησε την απόρριψη της αίτησης.

- **Αίτηση της εταιρείας Andreas G. Tfofinis Estates Ltd για χορήγηση πολεοδομικής άδειας κατά παρέκκλιση των προνοιών της Δήλωσης Πολιτικής Παραλιμνίου (2013), για προσθηκομετατροπές σε υφιστάμενη οικοδομή (ξενοδοχείο Eivalena) ώστε η δυναμικότητά του να ανέλθει σε 179 υπνοδωμάτια / 358 κλίνες, στον Δήμο Παραλιμνίου, στην Επαρχία Αμμοχώστου.**

Το Τεχνικό Επιμελητήριο εισηγήθηκε να αντιμετωπισθεί θετικά η αίτηση υπό προϋποθέσεις, όπως π.χ. να κατεδαφιστούν όλες οι αυθαίρετες κατασκευές που βρίσκονται μέσα στο τεμάχιο, να διασφαλιστεί η απόρριψη πρόσβαση του κοινού και οι ανέσεις του στην παραλία, να γίνει διευθέτηση των απαιτούμενων χώρων στάθμευσης ΑμεΑ.

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

Επικινδυνότητα των πρανών στην περιοχή Πλατύ Αγλαντζιάς στη Λευκωσία

Μετά από βραχοπτώσεις και κατολισθήσεις στο Πλατύ Αγλαντζιάς, τον Φεβρουάριο, οι οποίες είχαν ως αποτέλεσμα την πρόκληση υλικών ζημιών σε οικίες της περιοχής και άλλες ιδιοκτησίες, και συνάντηση που πραγματοποιήθηκε στις 24 Φεβρουαρίου 2022 μεταξύ εκπροσώπων του ΕΤΕΚ και του δημοτικού μηχανικού του Δήμου Αγλαντζιάς για το θέμα της επικινδυνότητας των πρανών στην περιοχή Πλατύ αλλά και σε άλλες περιοχές του Δήμου, το Επιμελητήριο επικοινωνήσε γραπτώς με τον Δήμο, σημειώνοντας μεταξύ άλλων:

1. «Κατά τη συνάντηση, το ΕΤΕΚ ενημερώθηκε για τις ενέργειες που λαμβάνει και προτίθεται να λάβει ο Δήμος για την αντιμετώπιση του προβλήματος, περιλαμβανομένων των ακολούθων:

i. της εκπόνησης μελέτης για την αποτίμηση της επικινδυνότητας των πρανών σε διάφορες περιοχές του Δήμου Αγλαντζιάς, που βρίσκονται τόσο σε τεμάχια κρατικής γης όσο και σε τεμάχια ιδιωτικής γης και η οποία έχει ολοκληρωθεί περί το 2018,

ii. του ότι βρίσκεται υπό εξέλιξη η εκτέλεση εργασιών για τη σταθεροποίηση πρανών σε περιοχές που εμπίπτουν εντός τεμαχίων κρατικής γης, κατόπιν και σχετικής κρατικής χρηματοδότησης που έχει εξασφαλιστεί,

iii. της ένταξης όρου σε πολεοδομικές άδειες από το Τμήμα Πολεοδομίας και Οικίσεως (ΤΠΟ) για τον καθορισμό χώρου (ζώνης/λωρίδας) κατά μήκος της κορυφογραμμής των πρανών που εμπίπτουν σε τεμάχια ιδιωτικής γης, στον οποίο δεν επιτρέπεται η οικοδομική ανάπτυξη από τον ιδιοκτήτη ή και ο οποίος παραχωρείται για τη δημιουργία πεζόδρομου/ποδηλατόδρομου ή και δημόσιου χώρου πρασίνου,

iv. της ένταξης όρων στις εκδοθείσες άδειες οικοδομής για την εκπόνηση γεωτεχνικής μελέτης και τη λήψη μέτρων για τη σταθεροποίηση των πρανών, σε περιπτώσεις προτεινόμενων αναπτύξεων που γειτνιάζουν με τα πρανή,

v. της καταγραφής εκ μέρους του Δήμου της επιτόπιας κατάστασης στις περιοχές αυτές, ώστε να εξακριβωθεί κατά πόσο οι υφιστάμενες οικοδομές πληρούν τους όρους που είχαν τεθεί για τη διασφάλιση της ευστάθειας των πρανών,

vi. της ύπαρξης υφιστάμενων οικοδομών, των οποίων οι εκδοθείσες άδειες δεν προνοούσαν τη λήψη μέτρων για την προστασία τους από πιθανές κατολισθήσεις,

vii. του ότι υπήρξε παράνομη χρήση των χώρων σε εγγύτητα με τα πρανή ή και των κοιλοτήτων (σπηλιών) που έχουν διαμορφωθεί στα πρανή, από ιδιοκτήτες των τεμαχίων ή και κατοίκους της περιοχής, η οποία έχει εντείνει τα προβλήματα διάβρωσης ή και αστάθειας των πρανών στις εν λόγω περιοχές.

2. Κατά την προαναφερόμενη συνάντηση, θεωρούμε ότι υπήρξε συναντίληψη ότι οι όποιες δυσκολίες για την άρση των επικινδυνότητων και τη σταθεροποίηση των πρανών που εμπίπτουν σε τεμάχια ιδιωτικής γης θα πρέπει να ξεπεραστούν αμέσως, με γνώμονα την προστασία των κατοίκων και των διερχομένων στις συγκεκριμένες περιοχές. Προς τούτο, οφείλουμε να σημειώσουμε ότι, παρόλο που αναγνωρίζεται ότι τα αίτια του προβλήματος είναι πολυπαραγοντικά, καθώς και ότι έχουν γίνει

προσπάθειες αντιμετώπισης του προβλήματος, η αποτελεσματική αντιμετώπιση του προβλήματος δεν δύναται να επέλθει με αποσπασματικές παρεμβάσεις, ανάλογα με το ιδιοκτησιακό καθεστώς του κάθε τεμαχίου γης στο οποίο εμπίπτει το κάθε τμήμα του πρανού των περιοχών, ιδιαίτερα αφού τίθενται ζητήματα δημόσιας ασφάλειας. Στο πλαίσιο αυτό, και όπως έχει αναφερθεί κατά τη μεταξύ μας συνάντηση, θεωρούμε ότι θα μπορούσε να εξεταστεί η επιχορήγηση των απαιτούμενων εργασιών εκ μέρους του κράτους, αφού προτεραιότητα οφείλει να αποτελεί η διασφάλιση της δημόσιας ασφάλειας.

3. Κατά την προαναφερόμενη συνάντηση θεωρούμε ότι υπήρξε επίσης συναντίληψη στο ότι η λήψη μέτρων για τη σταθεροποίηση των πρανών θα πρέπει να βασίζεται πρωτίστως στη διασφάλιση της προστασίας της ανθρώπινης ζωής και των παρακείμενων οικοδομών από πιθανές κατολισθήσεις. Λαμβάνοντας υπόψη ότι τα πρανή αποτελούν αναπόσπαστο μέρος της ταυτότητας της περιοχής «Πλατύ Αγλαντζιάς», νοείται ότι η λήψη μέτρων θα πρέπει να λαμβάνει επίσης υπόψη τη διαφύλαξη της ιδιαίτερης μορφολογίας της περιοχής, στον βαθμό που αυτό είναι εφικτό. Τούτου λεχθέντος και όπως σημειώθηκε και στη μεταξύ μας συνάντηση, το θέμα αυτό θα πρέπει να υπερκεραστεί αμέσως, ώστε να δύναται να προχωρήσουν οι απαιτούμενες εργασίες για τη σταθεροποίηση των πρανών.

4. Δεδομένου του επείγοντος του ζητήματος, νοείται ότι οι απαιτούμενες ενέργειες για τη σταθεροποίηση των πρανών στις εν λόγω περιοχές θα πρέπει να τροχιοδρομηθούν αμέσως. Σε μακροπρόθεσμο ορίζοντα, θεωρούμε ότι θα πρέπει επίσης να εξεταστεί η νομοθετική ρύθμιση του τρόπου αντιμετώπισης επικινδυνότητων σε ιδιωτικά τεμάχια γης και δεν αφορούν την ίδια την οικοδομή, αφού το ζήτημα αυτό δεν φαίνεται να ρυθμίζεται από την κείμενη νομοθεσία.

5. Σε συνέχεια των πιο πάνω και ενόψει της σημασίας του ζητήματος, παρακαλούμε να λάβουμε ενημέρωση για τις επόμενες ενέργειες που προτίθεται να λάβει ο Δήμος για την άρση των επικινδυνότητων στις περιοχές αυτές, αλλά και την αποτροπή πιθανών βραχοπτώσεων και κατολισθήσεων στο μέλλον.

6. Ανεξάρτητα των πιο πάνω και παρόλο που όπως έχουμε ενημερωθεί ο Δήμος Αγλαντζιάς δεν έχει λάβει στο παρόν στάδιο αίτηση για την αδειοδότηση προτεινόμενης πολυώροφης οικοδομής σε εγγύτητα με τα πρανή που γειτνιάζουν με το Πολιτιστικό Κέντρο «Σκαλί Αγλαντζιάς», παρακαλούμε να έχουμε τις απόψεις του Δήμου, αναφορικά με το θέμα, δεδομένου ότι η ανέγερση πολυώροφης οικοδομής στην εν λόγω περιοχή, σε εγγύτητα με τα πρανή, δύναται να αλλοιώσει τον αξιόλογο και ιδιαίτερο χαρακτήρα της περιοχής και να δυσχεράνει τη λήψη μέτρων για τη σταθεροποίηση των πρανών.

Σε κάθε περίπτωση, στόχος του ΕΤΕΚ με την παρούσα είναι να υποβοηθήσει τις προσπάθειες που καταβάλλονται για αντιμετώπιση του προβλήματος».

Προβλήματα και καθυστερήσεις στην πολεοδομική αδειοδότηση

Παρέμβαση προς τους τέσσερις Δήμους, Λευκωσίας, Λεμεσού, Λάρνακας και Πάφου, έκανε το ΕΤΕΚ θέτοντας το θέμα των μεγάλων καθυστερήσεων και τα προβλήματα που παρατηρούνται στις διαδικασίες πολεοδομικής αδειοδότησης από τους Δήμους, οι οποίες αμαυρώνουν τη μεγάλη προσπάθεια που καταβάλλεται για τη νέα πολιτική αδειοδότηση. Όπως τονίζει σε επιστολή του το Επιμελητήριο «η αδυναμία επικοινωνίας των μελετητών με τους λειτουργούς και τους τεχνικούς για τα θέματα της αδειοδότησης θεωρούμε πως αποτελεί κομβικό σημείο στις καθυστερήσεις που υπάρχουν. Ειδικότερα το τελευταίο διάστημα έχουμε δεχθεί μεγάλο αριθμό παραπόνων από συναδέλφους μελετητές για τη μη ανταπόκριση των λειτουργιών και τεχνικών των Δήμων και τη δυσκολία επικοινωνίας μαζί τους, καθώς και για την υπερβολική καθυστέρηση στις διαδικασίες που ακολουθούνται στην αδειοδότηση, είτε αφορούν νέες οικοδομές, είτε άλλες διαδικασίες όπως επανεκδόσεις αδειών, διαχωρισμούς οικοπέδων κ.ο.κ. Είναι σημαντικό να επισημάνουμε πως πέραν των στρεβλώσεων που δημιουργούνται στην προσπάθεια του Υπουργείου Εσωτερικών για εκσυγχρονισμό, απλοποίηση και επιτάχυνση του συστήματος πολεοδομικής αδειοδότησης, οι υπέρμετρες καθυστερήσεις δημιουργούν εύφορο έδαφος για παρανομία και πελατειακές σχέσεις, ενώ ταυτόχρονα αποτελούν τροχοπέδη για την ανάπτυξη. Ως εκ τούτου σας παρακαλούμε για τα εξής:

Αδυναμία επικοινωνίας μελετητών με λειτουργούς και τεχνικούς

(α) Να μας ενημερώσετε σε σχέση με τον σχεδιασμό σας για την αντιμετώπιση αυτών των φαινομένων και τις επόμενες δράσεις σας ώστε να γίνει διαχείριση του φόρτου της πολεοδομικής αδειοδότησης και να μειωθούν δραστικά οι χρόνοι ανταπόκρισης (π.χ. αγορά υπηρεσιών από τον ιδιωτικό τομέα για χειρισμό συσσωρευμένων αιτήσεων).

(β) Ειδικά για το θέμα των καθυστερήσεων στην επικοινωνία, να αντιδράσετε αμέσως με την έκδοση εγκυκλίου που να καθορίζει μία κοινή πολιτική και στους 4 Δήμους για τους χρόνους ανταπόκρισης και επικοινωνίας με τους μελετητές (48-72 ώρες το μέγιστο) με τη χρήση ηλεκτρονικής επικοινωνίας (emails), και να θεσπίζει αυστηρότερα χρονοδιαγράμματα σε σχέση με τις αιτήσεις και τις υποθέσεις που εκκρεμούν».

Εξάλλου το ΕΤΕΚ, με επιστολή του προς τον διευθυντή του Τμήματος Πολεοδομίας και Οικήσεως, έθεσε το πρόβλημα της αδυναμίας επικοινωνίας μελετητών με λειτουργούς και τεχνικούς του Τμήματος Πολεοδομίας και Οικήσεως.

Το Επιμελητήριο εισηγήθηκε την έκδοση από το Τμήμα εγκυκλίου που να καθορίζει μία κοινή πολιτική σε όλα τα Τμήματα για τους χρόνους ανταπόκρισης και επικοινωνίας με τους μελετητές (48-72 ώρες) με τη χρήση ηλεκτρονικής επικοινωνίας (emails).

Αίτηση για Αδειοδότηση Πολυώροφης Οικοδομής στο Πλατύ

Σε παρέμβασή του προς το Τμήμα Πολεοδομίας και Οικήσεως Λευκωσίας το ΕΤΕΚ ζήτησε περαιτέρω ενημέρωση σχετικά με αίτηση για Αδειοδότηση Πολυώροφης Οικοδομής στην περιοχή Πλατύ Αγλαντζιάς, άνωθεν του Πολιτιστικού Κέντρου «Σκαλί Αγλαντζιάς». Η αίτηση αφορά την περιοχή κατά μήκος της κορυφογραμμής των πρανών που γεινιάζουν με το Σκαλί και το ΕΤΕΚ επαναφέρει το θέμα των πρόσφατων βραχοπτώσεων και κατολισθήσεων, οι οποίες είχαν ως αποτέλεσμα την πρόκληση υλικών ζημιών σε οικίες της περιοχής και άλλες ιδιοκτησίες. Το Επιμελητήριο σημειώνει σε σχετική επιστολή του ότι η ανέγερση πολυώροφης οικοδομής στην εν λόγω περιοχή, σε εγγύτητα με τα πρανή, δύναται να δυσχεράνει τη λήψη μέτρων για τη σταθεροποίηση των πρανών. Ταυτόχρονα, σημειώνει ότι η ανέγερση πολυώροφης οικοδομής σε εγγύτητα με τα πρανή, άνωθεν του Πολιτιστικού Κέντρου «Σκαλί Αγλαντζιάς» δύναται να αλλοιώσει τον αξιόλογο και ιδιαίτερο χαρακτήρα της περιοχής.

Διορισμοί ΕΤΕΚ

Η Διοικούσα Επιτροπή (ΔΕ) του ΕΤΕΚ διόρισε τους πιο κάτω: **ΠΡΑΓΜΑΤΟΓΝΩΜΟΣΥΝΕΣ**

- **Σάββα Βραχίμη**, πολιτικό μηχανικό, για έντονη υγρασία εσωτερικά και εξωτερικά στις κολόνες, βλάβη στον αγωγό ύδρευσης παρακείμενα της οικίας σε μονοκατοικία στον Αστρομερίτη.
- **Ελίζα Βασιλείου**, μηχανολόγο μηχανικό, για τη 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.
- **Γιάννη Περικλέους**, πολιτικό μηχανικό, για κακοτεχνίες: λάθος τοποθέτηση σιδηροκατασκευών, στρεβλοί τοίχοι, εισροή νερών, φθορά σε πλάκα πάρκινγκ, σε κατοικία στο Τραχώνι στη Λεμεσό.
- **Έλενα Παρούτη**, αρχιτέκτονα, για εισροή υδάτων από την οροφή σε νεόδμητη μονοκατοικία στη Λευκωσία.
- **Δρα Κυριάκο Κύρου**, πολιτικό μηχανικό, για τα αίτια εισροής όμβριων υδάτων σε ύψος 25 εκ. σε σχέση με σχεδιασμό από δημόσια έργα και έργο από developer σε μονοκατοικία στα Πάνω Λεύκαρα.
- **Σιλια Παύλου**, αρχιτέκτονα, για διαρροή νερού από μπαλκόνι και εσωτερικό άνω διαμερίσματος, στον Στρόβολο.
- **Χρύσανθο Πισσαριδίη**, αρχιτέκτονα, για προβλήματα σε πλάτος μεσόθυρων, εσωτερική σκάλα, περίφραξη, διαβρώσεις και υγρασίες σε προεξοχές σε νεόδμητη κατοικία στην Κάτω Δευτερά.

ΔΙΑΙΤΗΣΙΕΣ

- **Σάββα Κωνσταντίνου** - Διαιτητή ΕΤΕΚ, για ανακαίνιση ξενοδοχειακής μονάδας στα Κονιά Πάφου.
- **Άννα Γαλαζή Ιακώβου** - Διαιτητή ΕΤΕΚ, για αρχιτεκτονική μελέτη, κατάθεση στην Πολεοδομική Αρχή και εξασφάλιση πολεοδομικής άδειας για ανάπτυξη ξενοδοχείου τριών αστέρων στην Αγία Νάπα.

ΕΚΠΡΟΣΩΠΗΣΕΙΣ

- **Αρχιτέκτονες Άντρη Σωφρονίου, Μαρία Χαραλαμπίδου και Αλέξανδρο Λειβαδά**, στην Ειδική Επιτροπή Άσκησης Αισθητικού Ελέγχου.
- **Αρχιτέκτονες Γιάννη Αησιλάου και Αναστασία Πήττα**, στην Κριτική Επιτροπή Αρχιτεκτονικού Διαγωνισμού για την αποκατάσταση διατηρητέας οικοδομής και την ανέγερση νέου κτηρίου για σκοπούς στέγασης υπηρεσιών του Υπουργείου Εργασίας, Πρόνοιας και Κοινωνικών Ασφαλίσεων.
- **Χρύσανθο Πισσαριδίη**, αρχιτέκτονα, στην Κριτική Επιτροπή για Ανέγερση Μνημείου προς τιμή των Βετεράνων Πολεμιστών του Β' Παγκοσμίου Πολέμου.
- **Στυλιανό Πελεκάνο**, αρχιτέκτονα, στην Κριτική Επιτροπή Αρχιτεκτονικού Διαγωνισμού ΚΟΑΓ για ανέγερση συγκροτήματος κοινωνικής κατοικίας στον Δήμο Αγλαντζιάς.

Εξασφάλιση Προκαταρκτικών Απόψεων για Ηλεκτροδότηση Νέων Οικοδομών

Με επιστολή του προς την Αρχή Ηλεκτρισμού Κύπρου (ΑΗΚ) και τον διευθυντή του Διαχειριστική Συστήματος Διανομής, το ΕΤΕΚ θέτει το θέμα της Διαδικασίας Εξασφάλισης Προκαταρκτικών Απόψεων για ζητήματα ηλεκτροδότησης νέων οικοδομών και έργων.

Μεταξύ άλλων το ΕΤΕΚ αναφέρει ότι:

1. «Σύμφωνα με την Πολιτική της ΑΗΚ για την ηλεκτροδότηση νέων οικοδομών, που είναι δημοσιευμένη στην ιστοσελίδα της, η εξασφάλιση απόψεων για ζητήματα ηλεκτροδότησης θα πρέπει να γίνεται πριν από την έναρξη των οικοδομικών εργασιών, ώστε να συμφωνείται ο τρόπος ηλεκτροδότησης της ανάπτυξης. Ιδιαίτερα στις περιπτώσεις όπου η διαδρομή των σωλήνων διέλευσης καλωδίων είναι υπόγεια, όπως γνωρίζετε, ο καθορισμός της θέσης του Δωματίου Μετρητών από τα πρώιμα στάδια της μελέτης είναι ιδιαίτερης σημασίας για τον ορθό σχεδιασμό και την κατασκευή της απαραίτητης υποδομής (κανάλι υπόγειων σωλήνων καλωδίωσης, φρεάτια κ.λπ.) ώστε να ελαχιστοποιούνται τυχόν σχεδιαστικές αλλαγές, λόγω της χωροθέτησης του Δωματίου Μετρητών.

2. Παρά τα όσα προαναφέρονται, σημειώνουμε ότι έχει παρατηρηθεί η ύπαρξη ανομοιομορφίας προσέγγισης σε ό,τι αφορά τη διαδικασία εξασφάλισης των προκαταρκτικών απόψεων της ΑΗΚ για ζητήματα ηλεκτροδότησης. Ενδεικτικά και για επεξηγηματικούς σκοπούς, σημειώνουμε ότι, όπως έχουμε πληροφορηθεί, σε αρκετές περιπτώσεις για την εξασφάλιση των προκαταρκτικών απόψεων της ΑΗΚ απαιτείται να προηγηθεί αίτηση από τον ιδιοκτήτη της προτεινόμενης ανάπτυξης για να καταστεί πελάτης της ΑΗΚ. Λαμβάνοντας υπόψη ότι υπάρχουν αρκετές περιπτώσεις που υποβάλλεται αίτηση για την πολεοδομική ή και οικοδομική αδειοδότηση προτεινόμενης ανάπτυξης, αλλά για διάφορους λόγους το έργο δεν προχωρεί προς υλοποίηση, καθώς και για σκοπούς επίστευσης της όλης διαδικασίας, θεωρούμε ότι η απαίτηση αυτή θα πρέπει να αρθεί.

Επίσης, όπως έχουμε πληροφορηθεί, σε ορισμένες περιπτώσεις οι μελετητές παροτρύνονται να ορίσουν σημείο ηλεκτροδότησης, με την τελική θέση του σημείου να συμφωνείται κατά το στάδιο της ανέγερσης της οικοδομής/υλοποίησης του έργου, ενώ σε άλλες περιπτώσεις η τελική θέση και ο τύπος του δωματίου μετρητή/ών καθορίζονται και συμφωνούνται κατά το στάδιο της μελέτης του έργου, ως η απαιτούμενη διαδικασία.

Για διευκρινιστικούς σκοπούς, σημειώνουμε ότι αναφερόμαστε γενικότερα στο θέμα της εξασφάλισης απόψεων για ζητήματα ηλεκτροδότησης και όχι αποκλειστικά για τις κατηγορίες αναπτύξεων για τις οποίες απαιτείται η δι-

ατύπωση απόψεων της ΑΗΚ προς τις αδειοδοτούσες αρχές και στις οποίες η εξασφάλιση των απόψεων πρέπει να γίνεται στο στάδιο της ετοιμασίας των αρχιτεκτονικών σχεδίων και πριν από την υποβολή αίτησης για Πολεοδομική Άδεια.

3. Σε συνέχεια των πιο πάνω και με γνώμονα την ύπαρξη μιας ομοιομορφίας προσέγγισης για το θέμα και τη διασφάλιση της έγκαιρης δημιουργίας των απαραίτητων υποδομών για την ηλεκτροδότηση νέων οικοδομών/έργων, θεωρούμε ότι η διαδικασία εξασφάλισης απόψεων της ΑΗΚ για την ηλεκτροδότηση νέων οικοδομών, που περιγράφεται στην ιστοσελίδα της Αρχής, χρήζει επανεξέτασης και αναθεώρησης. Ειδικότερα, σημειώνουμε τα ακόλουθα:

I. Πέραν των αναφορών σε ό,τι αφορά την υποχρέωση των ενδιαφερόμενων να επικοινωνούν εγκαίρως με την ΑΗΚ για την εξασφάλιση απόψεων για ζητήματα ηλεκτροδότησης, θα πρέπει επίσης να διευκρινίζεται ότι η θέση και ο τύπος δωματίου μετρητή/ών θα πρέπει να καθορίζονται και να συμφωνούνται στα πρώιμα στάδια της μελέτης των έργων και πριν από την έναρξη των οικοδομικών εργασιών. Σε ό,τι αφορά τις κατηγορίες αναπτύξεων που απαιτείται η διατύπωση των απόψεων της Αρχής, νοείται ότι οι προκαταρκτικές απόψεις της Αρχής θα πρέπει να εξασφαλίζονται πριν από την έκδοση πολεοδομικής άδειας για την προτεινόμενη ανάπτυξη, όπως διευκρινίζεται ήδη στην ιστοσελίδα της ΑΗΚ.

II. Για σκοπούς απλοποίησης και επίστευσης της όλης διαδικασίας, η υποβολή αιτήσεων αλλά και η κοινοποίηση των απόψεων της Αρχής θεωρούμε ότι θα πρέπει να γίνεται ηλεκτρονικά. Σε περίπτωση που αυτό δεν είναι δυνατό στο παρόν στάδιο μέσω της χρήσης πληροφοριακού συστήματος, θεωρούμε ότι η εν λόγω αλληλογραφία θα πρέπει να γίνεται με ηλεκτρονικό ταχυδρομείο.

III. Στην περιγραφή της διαδικασίας, θεωρούμε ότι θα πρέπει να περιλαμβάνεται το έντυπο της αίτησης που πρέπει να υποβάλλεται για την εξασφάλιση των προκαταρκτικών απόψεων της ΑΗΚ. Για τον σκοπό αυτό, εισηγούμαστε να αξιοποιηθεί το έντυπο «ΕΔ3 – Αίτηση για Εξασφάλιση Απόψεων πριν την υποβολή της αίτησης για Πολεοδομική Άδεια» ή το Έντυπο «ΕΔ2 – Αίτηση για Εξασφάλιση Διαβουλευσεων πριν την υποβολή αίτησης για Άδεια Οικοδομής» (για σκοπούς εύκολης αναφοράς), σε απλοποιημένη μορφή.

IV. Στην περιγραφή των απαιτούμενων εγγράφων που πρέπει να συνοδεύουν την αίτηση, θεωρούμε ότι θα πρέπει να διευκρινίζεται ότι στο χωροταξικό σχέδιο της κάτοψης της προτεινόμενης ανάπτυξης θα πρέπει να υποδεικνύεται η προτεινόμενη θέση του δωματίου μετρητή/ών».

Αίτηση για Αδειοδότηση Πολυώροφης Οικοδομής στο Πλατύ

Σε παρέμβασή του προς το Τμήμα Πολεοδομίας και Οικίσσεως Λευκωσίας το ΕΤΕΚ ζήτησε περαιτέρω ενημέρωση σχετικά με αίτηση για Αδειοδότηση Πολυώροφης Οικοδομής στην περιοχή Πλατύ Αγλαντζιάς, άνωθεν του Πολιτιστικού Κέντρου «Σκαλί Αγλαντζιάς».

Η αίτηση αφορά την περιοχή κατά μήκος της κορυφογραμμής των πρανών που γειτνιάζουν με το Σκαλί και το ΕΤΕΚ επαναφέρει το θέμα των πρόσφατων βραχοπτώσεων και κατολισθήσεων, οι οποίες είχαν ως αποτέλεσμα

την πρόκληση υλικών ζημιών σε οικίες της περιοχής και άλλες ιδιοκτησίες. Το Επιμελητήριο σημειώνει σε σχετική επιστολή του ότι η ανέγερση πολυώροφης οικοδομής στην εν λόγω περιοχή, σε εγγύτητα με τα πρανή, δύναται να δυσχεράνει τη λήψη μέτρων για τη σταθεροποίηση των πρανών. Ταυτόχρονα, σημειώνει ότι η ανέγερση πολυώροφης οικοδομής σε εγγύτητα με τα πρανή, άνωθεν του Πολιτιστικού Κέντρου «Σκαλί Αγλαντζιάς» δύναται να αλλοιώσει τον αξιόλογο και ιδιαίτερο χαρακτήρα της περιοχής.

Απορρέοντα συνάντησης ΕΤΕΚ-ΤΕΕ

Μετά τη συνάντηση που είχε αντιπροσωπεία του ΕΤΕΚ με το Τεχνικό Επιμελητήριο Ελλάδας (ΤΕΕ), στις 13 Δεκεμβρίου 2021, το Επιμελητήριο απέστειλε αναλυτικά τα θέματα που συζητήθηκαν καθώς και δράσεις κοινού ενδιαφέροντος με γνώμονα την επίτευξη των κοινών στόχων. Μεταξύ άλλων:

Α. Προκλήσεις στην Υλοποίηση δημόσιων κατασκευαστικών έργων και Προκήρυξη Αρχιτεκτονικών Διαγωνισμών στην Ελλάδα

Β. Παρακολούθηση έργων από το ΤΕΕ σε συνεργασία με τις αδειοδοτούσες αρχές, με στόχο την καταστολή της παρανομίας και τον έλεγχο των έργων (Ελεγκτές Δόμησης).

Το ΕΤΕΚ θεωρεί πως το πρόγραμμα που εφαρμόζεται στην Ελλάδα αποτελεί ένα ιδιαίτερης σημασίας επίτευγμα σε ό,τι αφορά την παρακολούθηση της οικοδομικής ανάπτυξης της χώρας. Με βάση και την ελληνική εμπειρία, το ΕΤΕΚ έχει καταθέσει ολοκληρωμένη εισήγηση για εισαγωγή ενός ανάλογου θεσμού και στην Κύπρο. Στο πλαίσιο αυτό και ενόψει της συνεργασίας των δύο Επιμελητηρίων, διευθετηθεί παρουσίαση του ελληνικού συστήματος σε εκπροσώπους του ΕΤΕΚ καθώς και στις αρμόδιες κρατικές υπηρεσίες και φορείς στην Κύπρο.

Γ. Δημιουργία Μητρώου Ηλεκτρονικής Ταυτότητας Κτηρίων

Σε συνέχεια της ενημέρωσης που είχε το ΕΤΕΚ για τη δημιουργία του Μητρώου Ηλεκτρονικής Ταυτότητας Κτηρίων στην Ελλάδα, το ΕΤΕΚ ζήτησε περαιτέρω πληροφορίες για τον τρόπο με τον οποίο αξιοποιούνται τα στοιχεία που καταγράφονται στο Μητρώο Ηλεκτρονικής Ταυτότητας Κτηρίων στην Ελλάδα.

Δ. Αξιοποίηση Εναλλακτικών Μεθόδων Επίλυσης Διαφορών σε κατασκευαστικά έργα

Στάλθηκε στο ΤΕΕ πληροφοριακό υλικό σε σχέση με τις υπηρεσίες εναλλακτικών μεθόδων επίλυσης διαφορών (διαιτησίας, διαμεσολάβησης και Κριτικής Διαδικασίας) και τις υπηρεσίες πραγματογνωμοσύνης που προσφέρονται μέσω του Κέντρου ΕΜΕΔ ΕΤΕΚ, περιλαμβανομένων των Διατάξεων που ρυθμίζουν και των Κανονισμών που διέπουν τις υπό αναφορά υπηρεσίες, για δική σας χρήση.

Ε. Τακτική Επιθεώρηση Κτηρίων

Σε σχέση με την ανάγκη θεσμοθέτησης της τακτικής επιθεώρησης κτηρίων, αλλά και γενικότερα της παροχής κινήτρων για την ενθάρρυνση ταυτόχρονων ενεργειακών και δομοστατικών αναβαθμίσεων, διαβιβάστηκαν στο ΤΕΕ έντυπα που έχει εκδώσει το ΕΤΕΚ με σκοπό να αξιοποιηθούν από μελετητές για τη διενέργεια οπτικών ελέγχων και επιθεωρήσεων σε κτήρια καθώς και πληροφόρηση σε σχέση με τη χρήση των υπό αναφορά εντύπων.

Ζ. Περαιτέρω σύσφιξη των σχέσεων των δύο Επιμελητηρίων

Κατά τη συνάντηση φάνηκε ότι οι προκλήσεις που αντιμετωπίζουν οι μηχανικοί στην Κύπρο και στην Ελλάδα είναι σε μεγάλο βαθμό κοινές, καθώς και πως σε γενικές γραμμές υπάρχει συναντίληψη μεταξύ των δύο Επιμελητηρίων σε ό,τι αφορά τον τρόπο αντιμετώπισής τους.

Στο πλαίσιο αυτό αλλά και των ήδη πολύ καλών σχέσεων που έχουν αναπτύξει τα δύο Επιμελητήρια, το ΕΤΕΚ εξέφρασε την επιθυμία για δημιουργία/ενίσχυση ενός δίαυλου συστηματικής συνεργασίας μεταξύ του ΤΕΕ και του ΕΤΕΚ μέσω της διευθέτησης σε τακτική βάση συναντήσεων μεταξύ μελών των αιρετών σωμάτων και λειτουργών της Υπηρεσίας των δύο Επιμελητηρίων ή και γενικότερα μέσω της ενδυνάμωσης της επικοινωνίας μεταξύ των δύο Επιμελητηρίων.

Παρέμβαση ΕΤΕΚ για Διαγωνισμούς Παροχής Υπηρεσιών Συμβούλων Μελετητών

Το ΕΤΕΚ ζήτησε από τη Σχολική Εφορεία Τριμήκληνης και την Αναπτυξιακή Εταιρεία Τροόδους να διορθώσουν το ύψος της εκτιμώμενης αξίας σύμβασης που έχει καθοριστεί για διαγωνισμό Συμβούλων Μελετητών, σύμφωνα με τις πρόνοιες της Εγκυκλίου ΓΛ/ΑΑΔΣ 104 «Υπηρεσίες Συμβούλων Μελετητών Οικοδομικών και Τεχνικών Έργων» που εξέδωσε η Αρμόδια Αρχή Δημοσίων Συμβάσεων (ΑΑΔΣ).

Πρόκειται για τον διαγωνισμό για την Παροχή Υπηρεσιών Συμβούλων Μελετητών για σχεδιασμό, μελέτη και επίβλεψη αίθουσας πολλαπλής χρήσης στο Περιφερειακό Δημοτικό Σχολείο Τριμήκληνης καθώς και για την ετοιμασία Εγγράφων Διαγωνισμού βάσει των οποίων θα μπορεί να προωθηθεί με προσφορές συμβόλαιο τύπου «Κατασκευή» (Αρ. Διαγωνισμού: Σ.Ε.Τ. 01/2022).

Επιπρόσθετα και λαμβάνοντας υπόψη το αντικείμενο του έργου, το

ΕΤΕΚ συμβούλεψε ότι για την προκήρυξη του έργου θα έπρεπε να επιλεγεί η μέθοδος του Αρχιτεκτονικού Διαγωνισμού σύντομης διάρκειας, μέσω της οποίας επιλέγεται η βέλτιστη δυνατή λύση για το έργο, μέσα από μια πληθώρα ολοκληρωμένων προτάσεων.

Εξάλλου, σε παρέμβαση προς το Κοινοτικό Συμβούλιο Αγίου Θεοδώρου ζήτησε ενημέρωση για τον τρόπο κατά τον οποίο στη διαδικασία αξιολόγησης για την ανάθεση σύμβασης λήφθηκαν υπόψη οι πρόνοιες της νομοθεσίας που αφορούν τον χειρισμό ασυνήθιστα χαμηλών προσφορών και ιδιαίτερα κατά πόσο έχει ζητηθεί τεκμηρίωση σε σχέση με το εξαιρετικά χαμηλό ύψος της προσφοράς. Ο διαγωνισμός αφορά την Παροχή Υπηρεσιών Συμβούλων Μελετητών για τη μελέτη και επίβλεψη μετεξέλιξης των κτηρίων της πρώην Συνεργατικής Αγίου Θεοδώρου σε Πολυδύναμο Κέντρο (Αρ. Διαγωνισμού: 01/2021).

Τα θέματα που τέθηκαν στη συνάντηση ΕΤΕΚ-Χρήστου Στυλιανίδη

Με επιστολή του προς τον υπουργό Κλιματικής Κρίσης και Πολιτικής Προστασίας Ελλάδα Χρήστο Στυλιανίδη, το ΕΤΕΚ τον ευχαρίστησε για τη συνάντηση που είχαν στις 13 Δεκεμβρίου 2021. Στην επιστολή του το Επιμελητήριο αναφέρει ότι η συνάντηση ήταν ιδιαίτερα εποικοδομητική αφού δόθηκε η ευκαιρία να συζητηθούν κρίσιμης σημασίας ζητήματα που αφορούν τις προκλήσεις που αντιμετωπίζουν Κύπρος και Ελλάδα σε σχέση με την κλιματική αλλαγή και την πολιτική προστασία και η προώθηση δράσεων προς επίτευξη των κοινών στόχων. Το ΕΤΕΚ κατέγραψε εξάλλου τα θέματα που συζητήθηκαν καθώς και τις πιθανές δράσεις που προκύπτουν. Μεταξύ άλλων:

1. «Διερεύνηση ενδεχόμενου διασυνοριακής συνεργασίας μεταξύ Ελλάδας, Κύπρου και άλλων χωρών της Ανατολικής Μεσογείου σε θέματα κλιματικής αλλαγής και πολιτικής προστασίας.

Στόχος η συνεργασία με χώρες όπως το Ισραήλ, η Αίγυπτος και ο Λίβανος, με σκοπό την ανταλλαγή εμπειριών σε θέματα διαχείρισης φυσικών καταστροφών / αντιμετώπισης ακραίων καιρικών φαινομένων αλλά και η ανάπτυξη διασυνοριακών προγραμμάτων μέσω των Επιμελητηρίων, πανεπιστημίων και άλλων φορέων των προαναφερόμενων χωρών, με στόχο τη βέλτιστη κατάρτιση κέντρων διαχείρισης κρίσεων.

Λαμβάνοντας υπόψη ότι οι προκλήσεις που αντιμετωπίζουν η Κύπρος και η Ελλάδα, αλλά και άλλες χώρες της Ανατολικής Μεσογείου, όπως οι προαναφερόμενες, σε ότι αφορά θέματα κλιματικής κρίσης και πολιτικής προστασίας είναι σε μεγάλο βαθμό κοινές ή και παρόμοιες, η συνεργασία μεταξύ των χωρών στο πλαίσιο αυτό είναι επιβεβλημένη.

Σε αυτό το πλαίσιο το ΕΤΕΚ θα αναλάβει πρωτοβουλία για διερεύνηση του ενδεχόμενου διασυνοριακής συνεργασίας προς τον σκοπό αυτό.

2. Η βέλτιστη αξιοποίηση των Μηχανικών σε θέματα κλιματικής κρίσης και πολιτικής προστασίας.

Η συζήτηση για τις επιπτώσεις του φαινομένου της ερημοποίησης της Κύπρου και της διαχείρισης των υδάτινων πόρων σε χώρες της Ανατολικής Μεσογείου και για την ανάγκη για τη βέλτιστη αξιοποίηση των Μηχανικών στην παρακολούθηση και τον έλεγχο των ταμιευτήρων νερού/φραγμάτων στις χώρες αυτές ήταν εξαιρετικά ενδιαφέρουσα. Αξίζει να σημειωθεί ότι και στην Κύπρο τηρείται Κατάλογος Προσοντούχων Πολιτικών Μηχανικών στον οποίο εγγράφονται κατάλληλα αδειοδοτημένοι Πολιτικοί Μηχανικοί που δύναται να αναλάβουν τη μελέτη, την επίβλεψη και την επιθεώρηση μεγάλων υπερυψωμένων ταμιευτήρων και συναφώς η βέλτιστη αξιοποίηση των Μηχανικών που εγγράφονται στον εν λόγω κατάλογο είναι ιδιαίτερης σημασίας. Ενδιαφέρουσα επίσης ήταν και η συζήτηση για αξιοποίηση της τεχνολογίας για τη χαρτογράφηση και την καταγραφή δεδομένων που σχετίζονται με την παρακολούθηση της πληρότητας των φραγμάτων και τη διαχείριση των υδάτινων πόρων γενικότερα (λ.χ. μέσω της χρήσης συστημάτων G.I.S. [Geographic Information Systems]).

Σε συνέχεια των πιο πάνω, αλλά και των αναφορών που έγιναν κατά την προαναφερόμενη συνάντηση, παρακαλούμε να μας αποσταλεί πληροφοριακό υλικό σε σχέση με τα εργαλεία που αξιοποιούνται σήμερα στον ελλαδικό χώρο για την παρακολούθηση και τον έλεγχο των ταμιευτήρων νερού και του φαινομένου της ερημοποίησης.

3. Ανεξάρτητα των πιο πάνω και για σκοπούς πληρότητας αναφέρομε στη συνέχεια πρόσθετα θέματα που συζητήθηκαν κατά τη συνάντηση σε σχέση με τη θωράκιση του κτηριακού μας αποθέματος έναντι φυσικών και άλλων καταστροφών αλλά και τη βέλτιστη πρόληψη και αντι-

μετώπιση καταστροφών ευρύτερα:

i. Η επιτακτική ανάγκη για νομοθετική ρύθμιση της περιοδικής επιθεώρησης οικοδομών, ως προληπτικό μέτρο για τη διασφάλιση της δημόσιας ασφάλειας. Η θεσμοθέτηση της τακτικής επιθεώρησης κτηρίων δύναται να αποτελέσει το εργαλείο μέσω του οποίου η πολιτεία θα λάβει τα απαραίτητα μέτρα για τη θωράκιση του κτηριακού μας αποθέματος έναντι ενός καταστροφικού σεισμού αλλά και τη διασφάλιση της ασφαλούς χρήσης των κτηριακών υποδομών και των ηλεκτρομηχανολογικών εγκαταστάσεων της χώρας γενικότερα.

Σημειώνουμε ότι το ΕΤΕΚ, με γνώμονα την ενθάρρυνση των τακτικών επιθεωρήσεων σε κτήρια, έχει προχωρήσει στην έκδοση εντύπων με σκοπό να αξιοποιηθούν από μελετητές για τη διενέργεια οπτικών ελέγχων και επιθεωρήσεων σε κτήρια. Τα υπό αναφορά έντυπα καθώς και πληροφορίες σε σχέση με τη χρήση των εντύπων παρατίθενται στο Παράρτημα 1. Σημειώνεται ότι τα υπό αναφορά έντυπα είναι επίσης διαθέσιμα στην ιστοσελίδα του ΕΤΕΚ.

ii. Η σημαντικότητα της δημιουργίας καταλόγου ηλεκτρονικής ταυτότητας κτηρίων, ως μέτρο διασφάλισης της δημόσιας ασφάλειας αλλά και προστασίας της πολιτιστικής μας κληρονομιάς σε περίπτωση μιας φυσικής ή άλλης καταστροφής. Η δημιουργία καταλόγου ηλεκτρονικής ταυτότητας κτηρίων θα συμβάλει ουσιαστικά στη λήψη αποφάσεων από την πολιτεία σε σχέση με τη βέλτιστη θωράκιση του κτηριακού αποθέματος της χώρας έναντι ενός καταστροφικού σεισμού. Ταυτόχρονα, η άμεση καταγραφή των αποτελεσμάτων της αξιολόγησης της επικινδυνότητας των κτηρίων έπειτα από καταστροφές σε μια ψηφιακή βάση δεδομένων θα παρέχει τη δυνατότητα στην πολιτεία να λάβει αμέσως τις κατάλληλες αποφάσεις για τη διαχείριση των επιπτώσεων της καταστροφής (λ.χ. εξασφάλιση προσωρινής στέγης για τις περιπτώσεις κτηρίων που αξιολογήθηκαν ως μη κατοικήσιμα κ.ά.). Στο πλαίσιο αυτό, θεωρούμε εξαιρετικά σημαντικό το γεγονός ότι στην Ελλάδα έχει γίνει το πρώτο αλλά σημαντικό βήμα για το θέμα αυτό. Το ΕΤΕΚ καταβάλλει προσπάθειες ώστε να καταστεί σύντομα εφικτή η δημιουργία μιας τέτοιας ψηφιακής βάσης και στην Κύπρο. Αξίζει να σημειωθεί πως, κατόπιν εισήγησης του ΕΤΕΚ, το κράτος έχει λάβει χρηματοδότηση για την καταγραφή σημαντικού αριθμού διατηρητέων κτηρίων και μνημείων της Κύπρου σε ηλεκτρονική βάση.

iii. Η ανάγκη για ενθάρρυνση της ταυτόχρονης ενεργειακής και δομοστατικής αναβάθμισης κτηρίων, ιδιαίτερα στις περιπτώσεις γηρασμένων κτηρίων που έχουν σχεδιαστεί χωρίς ή και με λιγότερο απαιτητικούς αντισεισμικούς κώδικες. Η δομοστατική αναβάθμιση κτηρίων, όπου αυτή κρίνεται απαραίτητη, νοείται πως στοχεύει πρωτίστως στη διασφάλιση της δημόσιας ασφάλειας. Ταυτόχρονα ωστόσο, θα αυξήσει τη διάρκεια ζωής των κτηρίων, δημιουργώντας τις κατάλληλες προϋποθέσεις για την ενεργειακή τους αναβάθμιση. Στη βάση των όσων προαναφέρονται, θεωρούμε πως η προώθηση χρηματοδοτικών εργαλείων αλλά και κανονιστικών ρυθμίσεων με σκοπό την ενθάρρυνση ταυτόχρονων ενεργειακών και δομοστατικών αναβαθμίσεων σε γηρασμένα κτήρια είναι κρίσιμης σημασίας».

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

For more information please contact:
Yiannis Ktorides (yiannis.ktorides@elkem.com)

www.concrete.elkem.com

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

Επίσκεψη ΕΤΕΚ στη Μαρίνα Αγίας Νάπας

Αντιπροσωπεία της Περιφερειακής Επιτροπής Λάρνακας Αμμοχώστου του ΕΤΕΚ επισκέφθηκε στις 12 Μαρτίου τη Μαρίνα Αγίας Νάπας.

Η αντιπροσωπεία του Επιμελητηρίου κατά την επίσκεψή της είχε την ευκαιρία να ενημερωθεί για τις προκλήσεις και τις ιδιαιτερότητες που χαρακτηρίζουν τα πιο πάνω πρωτοποριακά και εξαιρετικής σημασίας, για την περιοχή, έργα.

Το ΕΤΕΚ ευχαρίστησε τις εταιρείες Terna Overseas Ltd και M.M. Makronisos Marina Ltd για τη θετική ανταπόκριση και διευκόλυνση της επίσκεψης στη Μαρίνα Αγίας Νάπας.

31ο Διεθνές Συμπόσιο του Τμήματος Κατασκευών του ISSA-C

Το 31ο Διεθνές Συμπόσιο του Κατασκευαστικού Τομέα θα πραγματοποιηθεί μεταξύ 8-10 Ιουνίου 2022, στο Βερολίνο, και διοργανώνεται από το Διεθνές Τμήμα του Οργανισμού ISSA-C (Διεθνής Οργανισμός Κοινωνικής Ασφάλισης - International Social Security Association-Construction Section) για την πρόληψη στην Οικοδομική Βιομηχανία.

Ο Οργανισμός ISSA-C συνδιοργάνωσε μαζί με τον Σύλλογο Πολιτικών Μηχανικών Κύπρου το 7ο Διεθνές Συνέδριο Ασφάλειας και Υγείας στον Κατασκευαστικό Τομέα και ήταν υποστηρικτής των Διεθνών Συνεδρίων Ασφάλειας και Υγείας που διοργάνωσε ο σύλλογός μας με θέμα το Vision Zero.

Το Συμπόσιο απευθύνεται σε επιχειρήσεις που δραστηριοποιούνται

στον κατασκευαστικό τομέα, πολιτικούς μηχανικούς, αρχιτέκτονες, εκπροσώπους δημοσίων αρχών, οργανισμούς ασφάλειας και υγείας, ερευνητικά ιδρύματα, πανεπιστήμια, εκπαιδευτικά ιδρύματα καθώς και ιδιοκτήτες κατασκευαστικών έργων.

Στόχος του Συμποσίου είναι ο καθορισμός βέλτιστων πρακτικών στον τομέα της επαγγελματικής ασφάλειας και υγείας σε εργοτάξια καθώς και η συζήτηση και διάδοση διεθνών εμπειριών, νέων προσεγγίσεων

«Πώς να επιτευχθεί το όραμα Μηδέν Ατυχήματα 'Vision Zero' στον Κατασκευαστικό Τομέα»

Βερολίνο, 8-10 Ιουνίου 2022

και καινοτομιών, ιδίως στον ψηφιακό τομέα, για τη μείωση του αριθμού ατυχημάτων και επαγγελματικών ασθενειών στον κατασκευαστικό τομέα σε παγκόσμιο επίπεδο και επίτευξη του οράματος Vision Zero - Μηδέν Ατυχήματα.

Για το πρόγραμμα του Συμποσίου:
<https://bit.ly/3q1YOEo>

Για περισσότερες πληροφορίες:
<https://bit.ly/3JRFa0p>

78η Γενική Συνέλευση του Συνδέσμου Εργολάβων Οικοδομών Κύπρου

Σε κλίμα έντονης ανησυχίας λόγω των μεγάλων αυξήσεων που παρατηρούνται στο κόστος αγοράς υλικών, διεξήχθησαν οι εργασίες της 78ης Γενικής Συνέλευσης του Συνδέσμου Εργολάβων Οικοδομών Κύπρου (ΣΕΟΚ) την Τετάρτη 6/4/2022. Κατά τη διάρκεια των εργασιών της Γενικής Συνέλευσης εκφράστηκε από τους παρευρισκόμενους η έντονη δυσφορία και αγανάκτηση για τα θέματα που ταλανίζουν τον κλάδο εδώ και καιρό και ζητούν την άμεση παρέμβαση της Πολιτείας, για την επίλυση των αιτημάτων τους όπως:

- Οριζόντια επέκταση του Άρθρου 11B σε όλα τα οικοδομικά υλικά
- Μηνιαία απόδοση του επιστρεπτέου ΦΠΑ
- Συνέχιση της έκδοσης Δείκτη Ωρομίσθιων Οικοδομικών Επαγγελματιών
- Αλλαγή της βαρύτητας του δείκτη στις διακυμάνσεις των υλικών στον όρο «Αυξομειώσεις Τιμών» όπως ασφάλτος, κατασκευαστικός χάλυβας, δομικός χάλυβας κ.ά.
- Εισαγωγή νέων υλικών στον όρο «Αυξομειώσεις Τιμών» όπως αλουμίνιο, ξυλεία κ.ά., με αναδρομική ισχύ για τα συμβόλαια του Δημοσίου
- Εισαγωγή νέων υλικών στον όρο «Διακυμάνσεις εις τα Εργατικά και τις Τιμές των Υλικών» όπως αλουμίνιο, ξυλεία κ.ά. για τα Συμβόλαια της ΜΕΔΣΚ
- Κατάργηση του Τέλους Λατόμευσης για Τεχνικά και Οικοδομικά έργα.

Τα αιτήματα στοχεύουν στον μετριασμό των επιπτώσεων από τις ραγδαίες αυξήσεις στις τιμές των υλικών, που παρατηρούνται σε βάρος των Εργοληπτικών Εταιρειών ένεκα της πανδημίας, με αποτέλεσμα οι τιμές να έχουν εκτιναχθεί με απρόβλεπτες συνέπειες σε βαθμό που καθίσταται αμφίβολη η ολοκλήρωση των Συμβάσεων Ιδιωτικών και Δημοσίων Έργων.

Με το πέρας των εργασιών της Συνέλευσης, φιλοξενήθηκαν οι κύριοι Κωνσταντίνος Κωνσταντή, πρόεδρος του ΕΤΕΚ, ο οποίος μίλησε για τις προκλήσεις, τις σύγχρονες απαιτήσεις και τις ανάγκες του κατασκευαστικού τομέα και ο Κώστας Αλλαγιώτης, διευθύνων σύμβουλος της ΜΕΔΣΚ ο οποίος ανέπτυξε τις κύριες αλλαγές των αναθεωρημένων συμβολαίων της ΜΕΔΣΚ και την ανάγκη ενημέρωσης των εμπλεκόμενων.

Ο πρόεδρος του ΣΕΟΚ κ. Στέλιος Γαβριήλ ευχαρίστησε τους ομιλητές που πρόθυμα αποδέχθηκαν την πρόσκληση και έδωσαν πολύ χρήσιμες πληροφορίες στους παρευρισκόμενους και επεσήμανε τη μεταξύ τους αγαστή συνεργασία και το όφελος της συλλογικής προσπάθειας προς επίτευξη των κοινών στόχων.

Εισήγηση ΕΤΕΚ για Πιστοποιητικό Επιθεώρησης Οικοδομής

Με επιστολή του προς την κοινοβουλευτική Επιτροπή Εσωτερικών το ΕΤΕΚ ζήτησε την ένταξη πρόνοιας στην περί Δήμων νομοθεσία, όπως και στην περί Κοινοτήτων, βάσει της οποίας για τη χορήγηση άδειας λειτουργίας χώρου αναψυχής ή και ψυχαγωγίας και γενικότερα για τις περιπτώσεις όπου απαιτείται η χορήγηση άδειας λειτουργίας, να απαιτείται η προσκόμιση Πιστοποιητικού Επιθεώρησης της Οικοδομής που στεγάζει τον χώρο, για τις περιπτώσεις οικοδομών των οποίων η άδεια οικοδομής εκδόθηκε προγενέστερα του 1994, δηλαδή πριν από την υιοθέτηση του Κυπριακού Αντισεισμικού Κώδικα.

Στην εισήγηση του Επιμελητηρίου αναφέρεται εξάλλου ότι η πρόνοια θα μπορούσε επίσης να εφαρμόζεται σε περιπτώσεις οικοδομών για τις οποίες η αρχική άδεια εκδόθηκε προγενέστερα του 1994 και εκδόθηκε στη συνέχεια άδεια για προσθηκομετατροπές μεταγενέστερα του 1994, χωρίς ωστόσο να ληφθούν μέτρα για τη δομοστατική ή και την αντισεισμική αναβάθμιση του κτηρίου.

Τα υποστατικά στα οποία απαιτείται η χορήγηση άδειας λειτουργίας αφορούν δημόσιας χρήσης οικοδομές, τις οποίες επισκέπτεται το ευρύ κοινό. Συναφώς, η ένταξη μιας τέτοιας πρόνοιας θα συμβάλει ουσιαστικά στη διασφάλιση της δημόσιας ασφάλειας και στη λήψη των απαραίτητων μέτρων για την ασφαλή χρήση των κτηριακών υποδομών και των ηλεκτρομηχανολογικών εγκαταστάσεων των οικοδομών

αυτών. Ταυτόχρονα, η λήψη μέτρων για τη δομοστατική αναβάθμιση των κτηρίων, όπου αυτή κρίνεται απαραίτητη, δύναται να συμβάλει στη θωράκιση των οικοδομών αυτών έναντι ενός σεισμού.

Μεταξύ άλλων το ΕΤΕΚ σημειώνει ότι στην περίπτωση διατηρητέων ή και παραδοσιακών οικοδομών που στεγάζουν χώρους για τη λειτουργία των οποίων απαιτείται η έκδοση σχετικής άδειας, η ένταξη της προαναφερόμενης πρόνοιας θα συμβάλει ταυτόχρονα στην προστασία της πολιτιστικής μας κληρονομιάς.

Όσον αφορά το αντικείμενο της επιθεώρησης για σκοπούς έκδοσης του Πιστοποιητικού Επιθεώρησης, γίνεται εισήγηση να αξιοποιηθεί το Έντυπο Γενικής Οπτικής Επιθεώρησης Κτηρίων (ΕΓΟΕΚ), το οποίο έχει εκδοθεί από το ΕΤΕΚ με σκοπό να αξιοποιηθεί από μελετητές για τη διενέργεια επιθεωρήσεων σε κτήρια. Το εν λόγω έντυπο περιλαμβάνει τους πλείστους οπτικούς ελέγχους για την κτηριακή υποδομή και την ηλεκτρομηχανολογική εγκατάσταση μιας οικοδομής, με σκοπό τη διασφάλιση των ελάχιστων βασικών απαιτήσεων ασφάλειας και υγείας στους χρήστες της οικοδομής και στο δημόσιο. Ειδικότερα, στο Έντυπο Γενικής Οπτικής Επιθεώρησης Κτηρίων περιλαμβάνονται κατευθυντήριες γραμμές για την επιθεώρηση των αρχιτεκτονικών και άλλων μη φερόντων στοιχείων, των φερόντων ή και δομικών στοιχείων μιας οικοδομής και για την επιθεώρηση της ηλεκτρολογικής και της μηχανολογικής εγκατάστασης μιας οικοδομής.

ΜΕΤΑΦΟΡΑ ΣΚΥΒΑΛΛΩΝ ΜΕ ΗΜΙ-ΑΥΤΟΜΑΤΟ ΣΥΣΤΗΜΑ SHAFTLINE ΓΙΑ ΜΕΓΑΛΕΣ ΕΓΚΑΤΑΣΤΑΣΕΙΣ. (ΠΟΛΥΟΡΟΦΑ ΚΤΗΡΙΑ, ΞΕΝΟΔΟΧΕΙΑ, ΠΟΛΥΚΑΤΑΣΤΗΜΑΤΑ, ΝΟΣΟΚΟΜΕΙΑ)

YIANNI®
Waste Management

Σύστημα Σκυβάλων

Σύστημα Ρουχισμού

ΠΛΕΟΝΕΚΤΗΜΑΤΑ

- Σύστημα Σχεδιασμένο, Κατασκευασμένο, Εφαρμοσμένο και Πλήρως Εναρμονισμένο στα Ευρωπαϊκά Πρότυπα CE/EN.
- Μεγάλα Οικονομικά Ωφελήματα Έναντι Οποιοδήποτε Άλλων Συστημάτων, Πλήρως Εναρμονισμένο με τη Νομοθεσία, “Διαλογή Στη Πηγή”.
- Ειδικά Σχεδιασμένο & Κατασκευασμένο για Κάθε Έργο Ξεχωριστά.

- Πορτοφόλιο Σημαντικών Έργων.

TEL: 22468229

EMAIL: yianni@logos.cy.net

**Τεχνολογία, Τεχνογνωσία και Master Planning
Του Σήμερα για Αύριο !!!**

Αρχιτεκτονικής το Ανάγνωσμα. Αναγκαιότητα ή πολυτέλεια;

Οι πρόσφατες συγκυρίες, παγκόσμια, μας υπενθυμίζουν πως βρισκόμαστε σε μια εποχή μεταλλαγών όσον αφορά την κοινωνία, το περιβάλλον, την οικονομία. Η δημογραφική εξέλιξη, η εξάπλωση των πόλεων προς την ύπαιθρο, η κλιματική αλλαγή διαταράσσουν την κοινωνική συνοχή και απειλούν την ποιότητα ζωής των σημερινών αλλά και των μελλοντικών γενεών. Εδώ και δεκαετίες το Συμβούλιο της Ευρωπαϊκής Ένωσης καλεί τα κράτη μέλη του να στραφούν στον πολιτιστικό τομέα για τη βιώσιμη ανάπτυξη των πόλεων, προβάλλοντας την ουσιαστική συμβολή που μπορεί να έχει ο κλάδος της Αρχιτεκτονικής σε αυτό το κάλεσμα.

Όμως πώς συνδέεται η Αρχιτεκτονική με τον πολιτισμό; Με ποιο τρόπο συμβάλλει στην ποιότητα της ζωής μας, ατομικά και συλλογικά; Τι είναι η Αρχιτεκτονική, και γιατί στην Κύπρο η άποψη της πλειοψηφίας βασίζεται εξ ολοκλήρου σε οικονομικά κριτήρια ή έστω περιορίζεται σε ζητήματα εικόνας και αστόχαστης αισθητικής;

Δεν είναι λίγες οι φορές που, μέσα από συζητήσεις φίλων, γνωστών και αγνώστων, ακόμα και μέσα από τοποθετήσεις ατόμων με δημόσια αξιώματα, διαπιστώνουμε πως ο ρόλος των αρχιτεκτόνων περιθωριοποιείται είτε από άγνοια είτε από ελλιπή γνώση για τη δυνατότητα της θετικής συμβολής της Αρχιτεκτονικής στην κοινωνία, στο περιβάλλον, στον Άνθρωπο γενικά και σε ό,τι τον αφορά ως προς το πνευματικό και κοινωνικό του επίπεδο.

Η διαστρεβλωμένη αντίληψη για τον ρόλο του/της αρχιτέκτονα οδηγεί ένα ποσοστό συμπολιτών μας να αναζητήσουν αρχιτέκτονα όταν είναι να νομιμοποιήσουν τις αναπτύξεις τους ή όταν θα χρειαστούν προϋπολογισμούς και οικονομικά στοιχεία για την έγκριση των δανείων τους. Η σημασία της μελέτης, της φιλοσοφίας του σχεδιασμού και της ποιότητας των χώρων, του απαραίτητου σταδίου της επίβλεψης και της ολοκληρωμένης διαδικασίας για την επιτυχημένη υλοποίηση του έργου τους, υποβιβάζονται ή/και αγνοούνται πολλές φορές.

Από την άλλη, διαδικασίες ανάθεσης για ανέγερση κτηρίων δημόσιας χρήσης όπου τα κριτήρια επιλογής δεν έχουν ως προτεραιότητα την ποιότητα των χώρων, παραδείγματα έγκρισης για ανέγερση πολυώροφης ανάπτυξης σε περιοχή ειδικού χαρακτήρα ή σε ευαίσθητες περιβαλλοντικά περιοχές, φανερώνουν απροκάλυπτα την αδυναμία ακόμα και των ίδιων των πολιτικών ταγών της χώρας να προωθήσουν την ανθρωπιστική και πολιτιστική διάσταση της Αρχιτεκτονικής, ώστε να την αξιοποιήσουν προς όφελος της κοινωνίας και των μελλοντικών γενεών.

ΚΛΗΡΟΝΟΜΙΑ

Η Αρχιτεκτονική ως «η κληρονομιά του αύριο» (Ψήφισμα του Συμβουλίου της Ευρώπης για την αρχιτεκτονική ποιότητα, 2001) έχει κυρίαρχο και διαχρονικό ρόλο στη διαμόρφωση του τρόπου ζωής μας μέσω των κτηρίων ως μονάδες, αλλά και μέσα από την οργάνωση των πόλεων, με τους δημόσιους χώρους και τα αστικά τοπία. Έχει τη δυνατότητα να εξοικονομήσει πόρους, να διευκολύνει τις ανθρώπινες δραστηριότητες, να βελτιώσει την ποιότητα του καθημερινού περιβάλλοντος στη ζωή των πολιτών έχοντας θετικό αντίκτυπο στην ψυχολογία τους, διαμορ-

φώνοντας κατ' επέκταση την ψυχοσύνθεση ολόκληρης της κοινωνίας. Παρ' όλα αυτά επικρατεί η άποψη πως η Αρχιτεκτονική είναι πολυτέλεια*, ενώ για άλλους θεωρείται αναγκαία ως ανάδειξη του κοινωνικού τους status. Είναι όμως η Αρχιτεκτονική μη αναγκαία και περιττή δαπάνη; Είναι απλά μια φαντασίωση που καλύπτει τη ματαιοδοξία μιας μερίδας συμπολιτών μας (συμπεριλαμβανομένων καμιά φορά και ημών των ίδιων των αρχιτεκτόνων), ή μήπως ο ρόλος που καλείται να διαδραματίσει η Αρχιτεκτονική είναι ουσιαστικός τόσο που διαμορφώνει τις συνθήκες μας και καθορίζει το μέλλον και την ιστορία του τόπου μας; Πάντως ο καθένας από εμάς, ανεξαρτήτως κοινωνικής μόρφωσης ή επιπέδου εκπαίδευσης, όταν είναι να ανακαλέσει στη μνήμη εικόνες από κτήρια, δημόσιους χώρους και αστικά τοπία μπορεί ταυτόχρονα να παραβάλει κοινωνίες και πολιτισμούς με την αντίστοιχη τους ποιότητα και αισθητική (την αισθητική που αποκαλύπτει αξίες και αντιλήψεις, που διαμορφώνει συμπεριφορές).

Αδιαμφισβήτητα ο Πολιτισμός δεν μπορεί να οριστεί χωρίς την Αρχιτεκτονική, είναι μέρος του και σε έναν βαθμό τον καθορίζει, είναι προϊόν της δημιουργικής δύναμης των ανθρώπων.

Ο παρεξηγημένος ρόλος των αρχιτεκτόνων και πρακτικές αναβάθμισης του κλάδου προς όφελος της κοινωνίας και των πολιτών

Εάν αναλογιστούμε μάλιστα πως η κοινωνική, η τεχνολογική και η πολιτιστική διαδικασία είναι οι τρεις βασικές δυνάμεις που προσδιορίζουν την πορεία ενός τόπου και διαμορφώνουν την ιστορία του ("The social concept of culture", A. Weber), τότε συμπεραίνουμε πως ο ρόλος του/της αρχιτέκτονα ως μέρος αυτής

της δημιουργικής διαδικασίας δεν μπορεί να περιορίζεται στις υπογραφές για έγκριση αδειών οικοδομικών αναπτύξεων, ούτε να χαρακτηρίζεται ως απλή αποτύπωση γραμμών σε ένα κομμάτι χαρτί ή σε μια οθόνη.

Η ΚΑΤΟΙΚΙΑ

Παρόλο που η κατοικία με την έννοια του καταφυγίου και ως πρώτη βιοτική ανάγκη φαντάζει απλή διαδικασία στο να υλοποιηθεί από τον καθένα, ανεξαρτήτως σπουδών και ειδικότητας, εντούτοις οι υπηρεσίες ενός αρχιτέκτονα μηχανικού δεν περιλαμβάνουν μόνο την παράδοση μιας σειράς σχεδίων. Ο ρόλος του είναι ολιστικός, καλείται να συνδυάσει διαφορετικές απαιτήσεις σε διαφορετικούς τομείς -τεχνικούς, αισθητικούς, περιβαλλοντικούς- και μέσα από μια δημιουργική διαδικασία να προτείνει τον σχεδιασμό και να εξασφαλίσει τις συνθήκες για την υλοποίησή του. Συνοπτικά, αυτή η διαδικασία περιλαμβάνει από:

- την ανάλυση των αναγκών και του τρόπου ζωής στη σύνθεση και απόδοση χώρων εύχρηστων και λειτουργικών,
- τη μελέτη των κλιματολογικών συνθηκών, τη θέση του οικοπέδου μέσα στον αστικό ιστό και την ένταξη της τεχνολογίας στη χωροθέτηση της ανάπτυξης και τη βέλτιστη ενεργειακή απόδοση,
- την επιλογή και τον συνδυασμό των υλικών για τη δημιουργία υγιών χώρων που θα συμβάλλουν στην καλή διάθεση και την παραγωγικότη-

τα όσων τον κατοικούν και τον επισκέπτονται, τις κατασκευαστικές λεπτομέρειες για την εφαρμογή της μελέτης, την επίβλεψη για την εξασφάλιση της ποιότητας της κατασκευής, μέχρι και την ολοκλήρωση του έργου μέσα στον προϋπολογισμό που έχει καθοριστεί, έχοντας ταυτόχρονα να διαχειριστεί θέματα ασφάλειας και υγείας.

Επομένως, όταν ένας εργοδότης (ιδιώτης ή το δημόσιο, φυσικό πρόσωπο ή μια επιχείρηση) καλεί έναν αρχιτέκτονα για να σχεδιάσει και να υλοποιήσει το έργο του -οποιασδήποτε κλίμακας κι αν είναι αυτό- ας αναμένει έναν «σύμβουλο, μαέστρο συμπαραστάτη» που θα συνδυάσει όραμα, γνώσεις, διαπροσωπικές δεξιότητες, κατανόηση και καλή επαγγελματική πρακτική (ethical practice). Από την άλλη,

- οι μελετητές, αρχιτέκτονες και μηχανικοί όλων των ειδικοτήτων
- οι κατασκευαστές, εργολάβοι και μηχανικοί

ας αντισταθούν στα μικροοικονομικά συμφέροντα και στην ανυπομονησία για το εύκολο και γρήγορο κέρδος. Ας αναγνωρίσουν την ουσιαστική προσφορά της Αρχιτεκτονικής και ας δουλέψουν από κοινού ο καθένας από τη θέση και τις αρμοδιότητες που τους αναλογούν ώστε να συμβάλουν στην αναβάθμιση της ποιότητας του χώρου στον οποίο ζούμε εμείς και θα ζήσουν οι επόμενες γενιές.

Ο κλάδος των αρχιτεκτόνων περιθωριοποιείται, ενώ την ίδια στιγμή οι

πόλεις μας για να καταστούν βιώσιμες χρειάζονται νέους τρόπους διαχείρισης. Ίσως σε αυτό οφείλει η Πολιτεία να έχει ρόλο πρωταγωνιστικό. Η Πολιτεία, ως η εξουσία που στοχεύει στο κοινό καλό, ας σταθεί αρωγός στην ανάδειξη της Αρχιτεκτονικής δημιουργίας σε πνευματικό και πολιτιστικό αγαθό. Έχει ευθύνη να επενδύσει τόσο στη συνεχή εκπαίδευση όσο και στην ουσιαστική παιδεία όλων των πολιτών της ανεξαρτέτως και να υπερασπιστεί την Αρχιτεκτονική ως θεμελιώδες στοιχείο της ιστορίας του τόπου μας. Έχει υποχρέωση να στηρίξει τη βελτίωση του πλαισίου ζωής και τη σχέση των πολιτών με το περιβάλλον τους όσο και να προωθήσει την Αρχιτεκτονική που προάγει τον Πολιτισμό έναντι του οικονομικού κέρδους.

Όπως προβλέπεται στην Οδηγία του Ευρωπαϊκού Συμβουλίου, η Αρχιτεκτονική δημιουργία, η ποιότητα των κατασκευών, η αρμονική τους ένταξη στο περιβάλλον, ο σεβασμός των φυσικών και των αστικών τοπίων, όπως και της κοινής και της ιδιωτικής πολιτιστικής κληρονομιάς, αποτελούν δημόσιο συμφέρον (85/384/ΕΟΚ).

**Παναγιώτα Πιερή,
Αρχιτέκτονας Μηχανικός**

*πολυτέλεια = υπερβολή, μη αναγκαία, περιττή δαπάνη.

Μπετόν, Γυαλί και Θάλασσα: Ξενοδοχεία ως Μοντέρνα Αρχιτεκτονική Κληρονομιά

Το άνοιγμα του Βαρωσιού, τον Οκτώβριο 2020, έφερε στο προσκήνιο, μεταξύ άλλων, ζητήματα πολιτιστικής κληρονομιάς σχετικά με αρχιτεκτονήματα που έχουν ερειπωθεί, και τώρα απειλούνται με κατεδάφιση, αναδεικνύοντας μια πολυπλοκότητα στην αξία και τη διατήρηση της μοντέρνας αρχιτεκτονικής κληρονομιάς σε μια χώρα που ταλανίζεται από εθνικές, πολιτικές, και κοινωνικές συγκρούσεις. Παρά την υφιστάμενη κατάστασή τους, μια σειρά από ξενοδοχεία στην ακτογραμμή του Βαρωσιού αποτελούν παραδειγματικά κτήρια του Μοντερνισμού στην Κύπρο, όπως αυτός εξελίχθηκε μετά την Ανεξαρτησία (1960) και κατά τον οποίο η χρήση του σκυροδέματος, και

ιδιαίτερα του οπλισμένου σκυροδέματος, αποτέλεσε βασικό υλικό, τόσο ως κατασκευαστική επιλογή αλλά και ως αισθητική προτίμηση (Εικ. 1). Οι ιδέες του μοντέρνου, οι οποίες είχαν καλλιεργηθεί στην Ευρώπη κατά τους προηγούμενους δύο αιώνες, τοποθετούσαν την αρχιτεκτονική στο επίκεντρο τεχνολογικών αλλαγών, συμπεριλαμβανομένων αλλαγών σε οικοδομικά υλικά και ιδιαίτερα στη διάδοση της χρήσης του οπλισμένου σκυροδέματος. Η ανάμιξη τσιμέντου, σκύρων και νερού, σε συνδυασμό με την εκμετάλλευση της εφελκυστικής τάσης του χάλυβα θα ανέτρεπε μακραιώνες πρακτικές εργοταξίου και θα άνοιγε τον ορίζοντα για νέες καλλιτεχνικές ιδέες, μεταβάλλοντας τους όρους σύνδεσης φέροντος οργανισμού και στοιχείων πλήρωσης από παραδοσιακά υλικά. Η χρήση του οπλισμένου σκυροδέματος θα αποδεικνυόταν ιδανική για ένα μεγάλο εύρος κτηρίων, όπως και ξενοδοχειακών μονάδων που συνήθως αποτελούσαν κτήρια μεγάλης κλίμακας αναγκαία να κατασκευαστούν σε μικρά χρονικά διαστήματα. Προκατασκευασμένα οικοδομικά στοιχεία από σκυρόδεμα είχαν το προτέρημα βελτιστοποίησης της οικοδομικής παραγωγής, μειώνοντας το κόστος αλλά και τον κατασκευαστικό χρόνο. Παράλληλα, η αισθητική ατζέντα απέριτων όγκων, ρευστότητας χώρου, και κατασκευαστικής διαφάνειας, ιδανική ιδιαίτερα σε παραλιακά μέτωπα και θελκτικά τοπία, θα συνέτεινε σε έναν κατασκευαστικό

Εικ. 1: Η ακτογραμμή του Βαρωσιού με τα ερειπωμένα ξενοδοχεία, 2015 (Σάββια Παλατέ).

οργασμό τουριστικών καταλυμάτων από οπλισμένο σκυρόδεμα, τόσο στην Κύπρο όσο και αλλού (Εικ.2).

Διλήμματα που είχαν να αντιμετωπίσουν άλλες χώρες λόγω αναγκαίας εισαγωγής τσιμέντου, στην Κύπρο θα παραμερίζονταν λόγω της τοπικής παραγωγής τσιμέντου, η οποία είχε ήδη ξεκινήσει από την περίοδο της Αγγλοκρατίας, ενισχύοντας τη συμμετοχή της χώρας σε μια αγορά που γίνεται γρήγορα διεθνής. Αυτό θα προσέφερε ευκαιρίες σε νέους αρχιτέκτονες της Κύπρου να πειραματιστούν με τις νέες τεχνικές και κατασκευαστικές μεθόδους, όπως αναφάνεται από τα τρία πιο κάτω παραδείγματα:

GRECIAN

Το ξενοδοχείο Grecian (Εικ. 3), από τα πρώτα ξενοδοχεία στην ακτογραμμή του Βαρωσιού μετά την Ανεξαρτησία (1964), σχεδιάστηκε από τον Νεοπτόλεμο Μιχαηλίδη και αναδεικνύει την ειλικρίνεια της κατασκευής του: Μια σειρά από πλαίσια οπλισμένου σκυροδέματος σκιαγραφεί τον λιτό ορθογώνιο όγκο του κτηρίου, ενώ γεμίζουν με γυαλί ώστε να επιτρέπουν απρόσκοπτες θεάσεις από το εσωτερικό του κτηρίου στο απέραντο της θάλασσας. Δίνοντας την εντύπωση μιας ελαφρύτερης κατασκευής, οι πλάκες κάθε ορόφου προεξέχουν σαν να βρίσκονται σε αναστολή, ενώ η εκτεταμένη χρήση υαλοστασίου συνδυάζεται με στέγαστρα, ηλιοθραύστες και πέργολες, ως απαραίτητα στοιχεία ηλιοπροστασίας για το κλίμα της Κύπρου. Παρά την έντονη ορθολογιστική προσέγγιση του βασικού όγκου του κτηρίου, ο σχεδιασμός τείνει να αναδείξει και την πλαστικότητα του σκυροδέματος, ως ακόμη ένα

στοιχείο που θα έλκυε τους αρχιτέκτονες στις αρχές του 20ού αιώνα σε Ευρώπη και Αμερική να αγαλιάσουν τη χρήση του νέου αυτού υλικού παρά τους αρχικούς δισταγμούς και την έντονη προτίμηση στο ασάλι. Συγκεκριμένα, στον κύριο όγκο του κτηρίου προσκολλάται η γλυπτική μορφή μιας καμπύλης οροφής που στεγάζει ένα από τα κύρια σαλόνια του ξενοδοχείου. Αυτή η καμπύλη ενώ διαφοροποιεί τη μονοτονία των ευθύγραμμων οροφών στο εσωτερικό, αναδεικνύει και την ικανότητα του υλικού να παρέχει

Εικ. 2: Επιτόπου σκυροδέτηση για το ξενοδοχείο Χίλτον, Λευκωσία, 1965 (Γραφείο Τύπου και Πληροφοριών Κύπρου).

Εικ. 3: Ξενοδοχείο Grecian, Βαρώσι Αμμοχώστου, 1966 (Γραφείο Τύπου και Πληροφοριών Κύπρου).

ανοίγματα οποιουδήποτε σχήματος και μεγέθους, που συνδυασμένα με γυαλί μεταβάλλουν την ατμόσφαιρα και τον φυσικό φωτισμό στο εσωτερικό του κτηρίου.

ΑΣΠΕΛΙΑ

Λίγα μέτρα πιο κάτω από το Grecian, αλλά περίπου μια δεκαετία αργότερα, το ξενοδοχείο Ασπέλια το 1970 (Εικ. 4), θα έπαιρνε τη θέση μιας κατεδαφισμένης εκκλησίας, μαζί με ένα εκκλησάκι που διαπραγματεύεται τα πρότυπα και τους κανόνες της παραδοσιακής βυζαντινής τυπολογίας. Σχεδιασμένος από τους αρχιτέκτονες I+A Φιλίππου σε συνεργασία με τον Θεοχάρη Δαυίδ, ο κύριος ξενοδοχειακός όγκος, ομοιάζοντας με την κατασκευαστική πρακτική του Grecian, θα έδινε έμφαση στις πλάκες από οπλισμένο σκυρόδεμα και στον κατακόρυφο άξονα του κτηρίου, ωστόσο το ισόγειο του κτηρίου θα παρέμενε έντονα διάτρητο δημιουργώντας ένα είδος δημόσιας πλατείας, μεταξύ δρόμου και θάλασσας. Οι οριζόντιες πλάκες μεγάλου μεγέθους που θα σκέπαζαν την πλατεία και θα αποτελούσαν τη βάση του κατακόρυφου ξενοδοχειακού όγκου, είχαν σχεδιαστεί ώστε να είναι ταυτόχρονα δομικά αλλά και γλυπτικά στοιχεία, ελαχιστοποιώντας τη χρήση του υλικού μέσα από τη δημιουργία εσοχών σε οβάλ σχήμα στα σημεία πλήρωσης. Αυτή η πλαστικότητα θα αναδεικνυόταν ακόμη πιο έντονα στη μορφολογία και στον θόλο της εκκλησίας, ενώ το όλο συγκρότημα ξενοδοχείου-εκκλησίας θα πρόβαλλε ένα ακόμη στοιχείο για το οποίο αρχιτέκτονες του 20ού αιώνα θα χρησιμοποιούσαν εκτεταμένα το σκυρόδεμα σε όψεις κτηρίων: η αισθητική επιλογή επένδυσης από ανεπίχριστο σκυρόδεμα που θα συνδύαζε την αδρή επιφάνεια με στοιχεία αλουμινίου και τραχιές πινελιές επίστρωσης.

GOLDEN SANDS

Το μεγαλύτερο σε κλίμακα ξενοδοχείο στην ακτογραμμή του Βαρωσιού, το ξενοδοχείο Golden Sands (Εικ. 5), που πρόλαβε μόλις λίγους μήνες λειτουργίας προτού ερειπωθεί επ' αόριστο, αποτελούσε «ένα διάλειμμα από τα ψηλά κτήρια που ανεγείρονται ή πρόκειται να ανεγερθούν στο μήκος της ακτής», όπως θα ανέφερε ο Βρετανός αρχιτέκτονας του Patrick Garnett του γραφείου Garnett, Cloughley and Blakemore. Σχεδιασμένο σε συνεργασία με το τοπικό γραφείο των I+A Φιλίππου, το κτήριο θα ελαχιστοποιούσε το βάρος της κατασκευής, κυρίως για σεισμική πρόληψη, μέσα από τη χρήση πλήθινων κοίλων δοκών, επίσης κυπριακής παραγωγής. Η κλίμακα του κτηρίου καθιστούσε αναγκαία την τυποποίηση προκατασκευασμένων στοιχείων σκυροδέματος, η οποία επιτεύχθηκε μέσα από έναν αρθρωτό σχεδιασμό που υποδιαιρούσε το κτήριο σε τέσσερις μονάδες.

Σάβια Παλατέ

Μεταδιδακτορική Ερευνήτρια

Τμήμα Αρχιτεκτονικής Πανεπιστημίου Κύπρου

spalat01@ucy.ac.cy

Εικ. 4: Ξενοδοχείο Ασπέλια και στην άκρη ο θόλος από το εκκλησάκι της Αγίας Τριάδας, 1972 (Γραφείο Τύπου και Πληροφοριών Κύπρου).

Εικ. 5: Αεροφωτογραφία του ξενοδοχείου Golden Sands υπό κατασκευή, 1973 (I+A Φιλίππου Αρχιτέκτονες).

ΒΙΒΛΙΟΓΡΑΦΙΑ

Costas Georghiou, *The Architecture of Cyprus during British Rule 1878-1960* (Nicosia: En Typois Publications, 2018).

Panayiota Pyla, "Construction Culture after Independence," in *The Construction Culture in Cyprus*, edited by Ephrosyne Egoumenidou (Nicosia: Atlas Pantou, 2020).

Panayiota Pyla and Dimitris Venizelos, "Towers on a Golden Coast: Competing Visions of Development on Famagusta's Beach," in *Coastal Architectures and Politics of Tourism: Leisurescapes in the Global Sunbelt*, edited by Sibel Bozdoğan, Panayiota Pyla and Petros Phokaides [Routledge. In Print, 2022].

Panayiota Pyla and Petros Phokaides, "'Dark and Dirty' Histories of Leisure and Architecture: Varosha's Past and Future," *Architectural Theory Review* 24, no. 1, (2020): 27-45.

Μαθαίνοντας από την Κληρονομιά του Μοντέρνου (Λευκωσία: Τμήμα Πολεοδομίας και Οικήσεως, 2009).

«Ξενοδοχείο Ασπέλια», *Αρχιτεκτονικά Θέματα*, Τεύχος 7 (1973): 180-182.

«Ξενοδοχείο 'Γκρέσιαν'», *Αρχιτεκτονική*, Τεύχος 55 (1966): 68-70.

Το περιεχόμενο αυτό του άρθρου αποτελεί προϊόν έρευνας που εκπονήθηκε στο πλαίσιο του ερευνητικού έργου "Leisurescapes of Leisure and Politics: The Architectural History of Tourism and Conflict" (2019-2022, ΠΙ: Παναγιώτα Πύλα) και έθεσε τις βάσεις για την έναρξη ενός νέου ερευνητικού προγράμματος με το ακρωνύμιο "U-Sher (Uneasy but Shared Modern Hotel Heritage: Modern Architecture on a Divided Island," 2022-2024, ΠΙ: Σάβια Παλατέ) που προτίθεται να καταγράψει την αρχιτεκτονική ιστορία μοντέρνων ξενοδοχείων στην Κύπρο τα οποία έχουν ερειπωθεί ή αλλοιωθεί. Και τα δύο ερευνητικά προγράμματα συγχρηματοδοτούνται από το European Regional Fund και την Κυπριακή Δημοκρατία μέσω του Ιδρύματος Έρευνας και Καινοτομίας στο πλαίσιο Νησίδες Αριστείας.

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).

Υδρογόνο: Η λύση για πράσινη ανάπτυξη;

Ο στόχος που έχει θέσει η Ευρωπαϊκή Ένωση για κλιματική ουδετερότητα έως το 2050 αναδεικνύει την ανάγκη για δημιουργία μιας νέας ευρωπαϊκής ενεργειακής στρατηγικής. Ως αποτέλεσμα αυτής της ανάγκης, η αξιοποίηση του υδρογόνου συγκεντρώνει όλο και περισσότερο ενδιαφέρον, με το πράσινο υδρογόνο να προσδιορίζεται από την Πράσινη Συμφωνία ως τομέας προτεραιότητας για την επίτευξη κλιματικής ουδετερότητας.

Το υδρογόνο έχει αναγνωρισθεί ως η καλύτερη επιλογή για να επιτευχθεί η απαρθρακοποίηση τομέων όπως οι μεταφορές, η βιομηχανία και η θέρμανση σπιτιών. Προβλέπεται ότι το υδρογόνο, ως καύσιμο και ως φορέας ενέργειας, θα μπορεί αφενός να καλύψει το σύνολο των ενεργειακών αναγκών της παγκόσμιας οικονομίας ενώ ταυτόχρονα, και δεδομένου ότι παράγεται με τη χρήση Ανανεώσιμων Πηγών Ενέργειας, δεν θα προκαλεί έκλυση αερίων του θερμοκηπίου.

Το υδρογόνο χωρίζεται σε τρεις βασικές κατηγορίες με βάση τον τρόπο παραγωγής του. Το γκριζό υδρογόνο είναι υδρογόνο που παράγεται χρησιμοποιώντας ορυκτά καύσιμα ως πρώτη ύλη. Η πιο κοινή μέθοδος παραγωγής είναι μέσω του μετασχηματισμού του φυσικού αερίου. Κατά τη διαδικασία παραγωγής του γκριζού υδρογόνου εκλύονται μεγάλες ποσότητες αέριων ρύπων.

Το μπλε υδρογόνο είναι υδρογόνο που αν και παράγεται από ορυκτά καύσιμα, κατά την παραγωγή του, οι εκλούμενοι αέριοι ρύποι συκρατούνται

και αποθηκεύονται σε διατάξεις φίλτρων. Με αυτή τη μέθοδο, οι εκπομπές ρύπων μπορούν να μειωθούν μέχρι και 90%, καθιστώντας το μπλε υδρογόνο πιο φιλικό προς το περιβάλλον. Ωστόσο, επειδή η τεχνολογία συγκράτησης ρύπων δεν είναι 100% αποτελεσματική, αυτή η μέθοδος δεν είναι αρκετή για να επιτευχθεί μηδενική επιβάρυνση του περιβάλλοντος. Το πράσινο ή ανανεώσιμο υδρογόνο είναι υδρογόνο που παράγεται μέσω της ηλεκτρόλυσης νερού χρησιμοποιώντας ανανεώσιμες πηγές ενέργειας, όπως η αιολική ή η ηλιακή, ώστε να μην εκλύονται ορυκτοί ρύποι σε οποιοδήποτε στάδιο της παραγωγής. Γι' αυτό τον λόγο, μόνο το πράσινο υδρογόνο μπορεί να συνεισφέρει στην επίτευξη κλιματικής ουδετερότητας σε βάθος χρόνου.

Η αξιοποίηση του υδρογόνου συγκεντρώνει όλο και περισσότερο ενδιαφέρον

Σήμερα, η ποσότητα υδρογόνου που χρησιμοποιείται στην ΕΕ είναι περιορισμένη (9,7 εκατομμύρια τόνοι ετησίως), με κύριο τομέα χρήσης τη βαριά βιομηχανία. Αυτό το υδρογόνο είναι κατά κύριο λόγο (κατά 95%) γκριζό υδρογόνο που προέρχεται από διεργασίες όπως είναι ο μετασχηματισμός φυσικού αερίου. Η παραγωγή

πράσινου και μπλε υδρογόνου δεν έχει ακόμα επιτευχθεί σε μεγάλη κλίμακα και περιορίζεται σε μικρά πιλοτικά προγράμματα. Στόχος της ευρωπαϊκής στρατηγικής είναι επομένως, από τη μία, η απαρθρακοποίηση της παραγωγής υδρογόνου και, από την άλλη, η επέκταση της χρήσης του υδρογόνου σε τομείς στους οποίους μπορεί να αντικαταστήσει τα ορυκτά καύσιμα.

Έως σήμερα, οι κύριοι λόγοι που εμποδίζουν την ευρεία υιοθέτηση του πράσινου υδρογόνου ως ενεργειακής πηγής είναι το οικονομικό κόστος, η έλλειψη των απαραίτητων υποδομών, καθώς και η επικινδυνότητα του υδρογόνου.

ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ

Όσον αφορά το οικονομικό κόστος, επί του παρόντος, το κόστος παραγωγής του πράσινου υδρογόνου είναι σημαντικά υψηλότερο από το κόστος παραγωγής του φυσικού αερίου, αλλά και των άλλων μορφών υδρογόνου. Υπολογίζεται πως σήμερα η παραγωγή πράσινου υδρογόνου κοστίζει 3,5-7 ευρώ το κιλό, σε σύγκριση με το γκριζό υδρογόνο, το οποίο κοστίζει μόλις 1-1,5 ευρώ το κιλό. Σύμφωνα με τις προβλέψεις ειδικών ωστόσο, η ταχεία μείωση του κόστους των ανανεώσιμων πηγών ενέργειας και των ηλεκτρολυτών που χρειάζονται για τη διάσπαση του νερού, καθώς και η επιτάχυνση των τεχνολογικών εξελίξεων στον τομέα, θα καταστήσουν το πράσινο υδρογόνο οικονομικά ελκυστικό, σε σύγκριση με το γκριζό και το μπλε υδρογόνο, μετά το 2030. Σημαντικό ρόλο θα παίξουν και οι μελλοντικές διακυμάνσεις στο κόστος των ορυκτών καυσίμων και η επίδραση που θα έχουν στο κόστος παραγωγής του γκριζού και του μπλε υδρογόνου.

Η μεγάλη επικινδυνότητα του υδρογόνου είναι άλλος ένας παράγοντας που περιορίζει την ευρεία χρήση του. Το υδρογόνο είναι εξαιρετικά εύφλεκτο. Κατατάσσεται στην υψηλότερη κατηγορία εύφλεκτων υλικών από τη National Fire Protection Association, USA, καθώς έχει πολύ ευρύ φάσμα ευφλεκτότητας και αναφλέγεται ακόμη και εάν αναμει-

ELECTRIC VEHICLE NETWORK

ALTERNATIVE FUEL CHARGING STATIONS

χθεί με ελάχιστη ποσότητα αέρα (4% κατά όγκο). Μια διαρροή αερίου υδρογόνου στον εξωτερικό αέρα μπορεί να αναφλεγεί αυθόρμητα και η φλόγα, αν και πολύ θερμή, ανιχνεύεται δύσκολα με γυμνό μάτι, καθιστώντας πιο μεγάλη την πιθανότητα να προκληθούν εγκαύματα. Το υδρογόνο εμπεριέχει επίσης κι άλλους κινδύνους, όπως είναι οι εν δυνάμει εκτονώσεις του και η πρόκληση ασφυξίας λόγω έλλειψης οξυγόνου. Επιπρόσθετα, το υδρογόνο, σε αντίθεση με άλλα αέρια, διαλύεται σε πολλά μέταλλα, με αποτέλεσμα μεταλλικά εξαρτήματα που έρχονται σε εκτεταμένη επαφή με το υδρογόνο να είναι πιο εύθραυστα και να υπάρχει αυξημένη πιθανότητα διαρροών.

ΚΙΝΔΥΝΟΙ

Ερευνητικά και πιλοτικά προγράμματα που λαμβάνουν χώρα παγκοσμίως τα τελευταία χρόνια έχουν ως στόχο να ερευνήσουν τους κινδύνους που ελλοχεύουν από τη χρήση υδρογόνου σε διάφορους τομείς, όπως οι μεταφορές και η θέρμανση και να προτείνουν τα απαραίτητα μέτρα ασφαλείας για τη σωστή διαχείρισή του. Για παράδειγμα, προγράμματα σε εξέλιξη στο Ηνωμένο Βασίλειο εξετάζουν την πιθανότητα της αντικατάστασης του φυσικού αερίου που χρησιμοποιείται στα σπίτια για θέρμανση με υδρογόνο. Στο πλαίσιο αυτής

της προσπάθειας, εξετάζονται τρόποι για να καταστεί το υδρογόνο τόσο ασφαλές όσο και το φυσικό αέριο, μέσω μέτρων όπως η προσθήκη οσμής στο υδρογόνο για πιο εύκολη ανίχνευση διαρροών και η αντικατάσταση μεταλλικών κομματιών στο δίκτυο διανομής φυσικού αερίου για μείωση των διαρροών.

Πιο εκτεταμένη είναι η χρήση του υδρογόνου ως καυσίμου στις μεταφορές. Τα τελευταία χρόνια, χώρες όπως η Γερμανία, η Ν. Κορέα και οι ΗΠΑ προχωρούν στη σταδιακή δημιουργία δικτύου διανομής υδρογόνου για τον ανεφοδιασμό υδρογονοκίνητων οχημάτων, καθώς και στην παροχή κινήτρων για την αγορά οχημάτων κυψελών καυσίμου.

Εν κατακλείδι, η αξιοποίηση του υδρογόνου προσφέρει μια σημαντική ευκαιρία απεξάρτησης από τα ορυκτά καύσιμα σε ένα ευρύ φάσμα εφαρμογών. Ωστόσο, για να καταστεί δυνατή η μετάβαση σε μια οικονομία βασισμένη στο υδρογόνο, θα πρέπει πρώτα να ξεπεραστούν τα οικονομικά και τα τεχνικά εμπόδια που εντοπίζονται. Αυτός ο στόχος μπορεί να επιτευχθεί μόνο μέσω συλλογικής και συντονισμένης προσπάθειας από την κυβέρνηση και τον ιδιωτικό τομέα.

Δρ Τίνα Λεοντίδου
Χημικός

Εφαρμοσμένες τέχνες στη σύνθεση των ελληνικών περιπτέρων εκθέσεων του '60

Η προσπάθεια ανάδειξης των βιομηχανικών επιτευγμάτων της Ελλάδας είχε ξεκινήσει από τις πρώτες συμμετοχές σε διεθνείς εκθέσεις στις αρχές της δεκαετίας του '50. Επιζητώντας την επούλωση των πληγών που είχαν αφήσει η κατοχή και ο εμφύλιος, το κοινό αίσθημα ζητούσε την προβολή της Ελλάδας ως χώρα σε φάση εκβιομηχάνισης. Επομένως τα ελληνικά περίπτερα όφειλαν να αναδεικνύουν αυτή την ωραιοποιημένη εικόνα τουλάχιστον ισοδύναμα με τη ρεαλιστική εικόνα του τουριστικού παραδείσου. Αντιθέτως, το εικαστικό κομμάτι των περιπτέρων αποτελούσε κατά γενική παραδοχή και την πιο πετυχημένη επιλογή σε όλες τις ελληνικές συμμετοχές σε διεθνείς εκθέσεις του '50, και κυρίως του '60'. Σημειώνεται ότι την «επανάσταση» στον προαναφερθέντα τομέα έκανε η Διεθνής Έκθεση Θεσσαλονίκης (ΔΕΘ) με την εφαρμογή ποικίλων μορφών τέχνης εντός και εκτός των περιπτέρων. Ακολούθησαν και άλλοι ειδικοί εκθέσεις, τουριστικές και μη, σε Ελλάδα και εξωτερικό όπως π.χ. η Παγκόσμια Έκθεση της Νέας Υόρκης. Στη διαδικασία της διαμόρφωσης και της σύλληψης των τεσσάρων όψεων του περιπτέρου της καπνοβιομηχανίας «Παπαστράτος ΑΒΕΣ²», κάθε όψη είχε ιδιαίτερη σημασία στην αντίληψη τόσο του αρχιτέκτονα όσο και του Θ. Μακρή. Έτσι, λαμβάνοντας υπόψη τις προσβάσεις, τον προσανατολισμό και τις χρήσεις που θα φιλοξενούσε κάθε πλευρά του περιπτέρου συντέθηκε το έργο που θα κοσμούσε καθεμία από αυτές (εικ.1α-1β). Κεντρικά στοιχεία της σύλληψης της σύνθεσης αποτέλεσαν οι έννοιες του ταξιδιού και της παγκοσμιοποίησης, καθώς η εταιρεία είχε βλέψεις επέκτασής της στο εξωτερικό.

Σε σύνθεση των Θεόδωρου Παπαγιάννη και Ισμήνης Καπάνταη στο εσωτερικό τοιχίου σε περίπτερο της ΔΕΘ³ που οι ίδιοι σχεδίασαν, το έργο έχει μια ιδιαίτερη σχέση με τον χώρο. Όντας ο μοναδικός όγκος του εσωτερικού του περιπτέρου, η τοποθέτησή του σε κεντρικό σημείο ενός ελεύθερου χώρου τον καθιστούσε επίκεντρο της προσοχής. Στην

Εικόνα 3γ: Άποψη του τοίχου της σκάλας. Πηγή: Προσωπικό αρχείο, Αναδρομική Έκθεση Γιάννη Μόραλη, Μουσείο Μπενάκη, Νοέμβριος 2018.

Εικόνες 1α-1β: Απόψεις του περιπτέρου της καπνοβιομηχανίας «Παπαστράτος ΑΒΕΣ». Πηγή: Μηνιαίο Περιοδικό «Αρχιτεκτονική», Τεύχος Σεπτέμβριος-Οκτώβριος 1963, σελ. 76.

επιφάνεια που περιέβαλλε τις τρεις ακμές του υπήρχε υδάτινο στοιχείο, που αποτέλεσε έμπνευση για τους καλλιτέχνες ωθώντας τους να δημιουργήσουν ένα γλυπτό που αποσκοπούσε στη συνέχιση της ροής του ύδατος πάνω σε αυτό. Συνεπώς, ενώ η σύνθεση ουσιαστικά εκτεινόταν μονάχα σε μία διάσταση, δημιουργούσε ταυτόχρονα και μια ροή που συνδεόταν ιδεατά και με άλλες διαστάσεις⁴ του χώρου.

Όσον αφορά το περίπτερο «Διόνυσος»⁵ στον Λόφο του Φιλοπάππου, το γεγονός ότι ο Προκόπης Βασιλειάδης ζήτησε από τον Μόραλη τη συνδρομή του εγκαίρως πριν ακόμα τελειώσει η αρχιτεκτονική μελέτη, δείχνει τη συνεργασία που μπορεί να έχει εν τω γεννάσθαι η αρχιτεκτονική με την τέχνη, έτσι ώστε να είναι οργανικά δεμένες μεταξύ τους. Συγκεκριμένα, συζητήσαν όλες τις δυνατότητες που προσέφερε το έργο για τις καλλιτεχνικές επεμβάσεις του Μόραλη και έτσι συναποφάσισαν, επί του σχεδιαστήριου, τα δομικά μέλη που θα αναλάμβανε να κοσμήσει, μια δουλειά που περατώθηκε το 1963. Συγκεκριμένα:

α. Σύνθεση για τον τοίχο πίσω από το μπαρ. Διαστάσεις 6,40 x 2,35 μ.

β. Τοιχογραφία αριστερά του μπαρ, διαστάσεων 75,50 x 65,50 εκ.

Ανέλαβε να διακοσμήσει τον τοίχο πίσω από το μπαρ με μία ακόμη κεραμική σύνθεση⁶ από τη χρόνια συνεργάτιδά του και κεραμίστρια Ελένη Βερναδάκη.

Τόσο η μικρή όσο και η μεγάλη σύνθεση δίνουν την εντύπωση της ύπαρ-

ξης μεγάλου αριθμού ανοιγμάτων επάνω στις συγκεκριμένες επιφάνειες, τεχνική που ο καλλιτέχνης αρεσκόταν να χρησιμοποιεί.

γ. Ο τοίχος της σκάλας: Σύνθεση από χειροποίητες κεραμικές πλάκες (εικ. 3γ) Ο τοίχος δίπλα από τη σκάλα επενδύθηκε με χειροποίητες κεραμικές πλάκες (20 x 20 εκ.), στις οποίες εναλλάσσονταν ομάδες μικρών γεωμετρικών μοτίβων⁷ δίνοντας έτσι την εντύπωση ενός ενιαίου αλλά παλλόμενου φόντου, κυρίως στον άνθρωπο που ανεβαίνει τη σκάλα. Αυτά το «δομικά υλικά», όπως ο ίδιος ο Μόραλης τα χαρακτήρισε, επαναλαμβάνονται προκειμένου να δοθεί ένα καινοτόμο είδος χτισίματος και να υπερτονιστεί η υπόστασή του στην αντίληψη και την αντιμετώπιση του εσωτερικού χώρου.

δ. Σύνθεση για το δάπεδο της εξωτερικής αυλής.

Στον εξωτερικό χώρο του εστιατορίου συναποφάσισαν να επεξεργαστεί ο καλλιτέχνης την εξωτερική αυλή, στην οποία δημιουργήθηκε ένα «ψηφιδωτό» από λεπτές λωρίδες⁸ μάρμαρο άσπρο και μαύρο. Η απόπειρα αυτή του Μόραλης θα μπορούσε να παραλληλιστεί με τις αντίστοιχες εργασίες του Δ. Πικιώνη για τα πλακόστρωτα στην πορεία προς την Ακρόπολη, που είχαν γίνει σε προηγούμενα χρόνια.

Η σύνθεση των όψεων για το Ελληνικό Περίπτερο⁹ στην Παγκόσμια Έκθεση της Νέας Υόρκης (Απρίλιος 1964 - Οκτώβριος 1965) αποτέλεσε προϊόν συνέργειας μεταξύ αρχιτεκτόνων και διακοσμητή. Κύριο θέμα της ελληνικής αντιπροσωπείας στην έκθεση της Νέας Υόρκης αποτελούσε η φράση: «Από το μικρό αυτό σημείο της Γης επήγασε ο πνευματικός πολιτισμός της ανθρωπότητας και η ιδέα της Δημοκρατίας». Οι ίδιοι οι αρχιτέκτονες φιλοτέχνησαν στις όψεις του περιπτέρου σκηνές από την ελληνική μυθολογία, καθώς και από την κλασική αρχαιότητα. Στην πρόσοψη (εικ.4β) η κύρια είσοδος είναι καθραρισμένη με τρόπο ώστε να παραπέμπει στα Προπύλαια της Ακροπόλεως, ενώ φέρει τοιχογραφίες από σκηνές της καθημερινότητας (εμπόριο, διαπροσωπικές σχέσεις). Στην ανατολική (πλάγια) όψη (εικ.4α) το λογότυπο απεικονίζει μια τριήρη και μπροστά υπάρχει το γλυπτό με τον σφαιροβόλο, που παραπέμπει στην Αρχαία Ολυμπία και συνάμα στη σύλληψη της ιδέας των Ολυμπιακών Αγώνων. Και οι τέσσερις όψεις φέρουν συνθέσεις που καταλαμβάνουν ολόκληρη την επιφάνειά τους, ανταποκρινόμενες στη βαρύτητα του πολιτισμού που εκπροσωπούν. Είναι δύσκολο να αποτιμηθεί επακριβώς η συμβολή των προσπαθειών της Ελλάδας εκείνη την εποχή στην προώθηση του ελληνικού τουρισμού μέσω των περιπτέρων στις διεθνείς εκθέσεις, καθώς είναι ελλιπή τα επιμέρους ποσοτικά και ποιοτικά στοιχεία. Από την ανάλυση που προηγήθηκε προκύπτουν ωστόσο κάποια χρήσιμα συμπεράσματα. Αν και τα μηνύματα απουσίαζαν, η όλη παρουσίαση των περιπτέρων, η αρχιτεκτονική και η διακόσμησή τους, στόχευε στη διαφοροποίηση.

Εικόνες 4α-4β: Πρόσοψη (κάτω) και πλάγια όψη (πάνω) του Ελληνικού Περιπτέρου για την Παγκόσμια Έκθεση της Νέας Υόρκης. Πηγή: Μηνιαίο Περιοδικό «Αρχιτεκτονική», Τεύχος Σεπτέμβριος-Οκτώβριος 1963, σελ. XIV-XV.

Όπως λέει ο πλέον ειδικός στον τομέα της αφίσας με ενεργή δράση στις διεθνείς εκθέσεις Μιχάλης Κατζουράκης «η προβολή της Ελλάδας βασίστηκε σε οπτικά μηνύματα¹⁰».

Δημήτρης Γρηγορίου

Αρχιτέκτων Μηχανικός

(Υποψήφιος Διδάκτωρ, Πολυτεχνείο Κρήτης)

ΠΗΓΕΣ - ΠΛΗΡΟΦΟΡΙΕΣ

- <https://www.citybranding.gr/2012/04/1950-1967-1.html>
- 1963, Αρχιτέκτων: Νίκος Καλογεράς. Διακοσμητής: Θάνος Μακρής. Πολιτικός Μηχανικός: Νίκος Αναγνωστόπουλος
- 1970, Θεόδωρος Παπαγιάννης, Ισμήνη Καπάνταη: Ορειχάλκινο γλυπτό σε τοίχο περιπτέρου
- Οπτικά: με τις τρεις διαστάσεις του χώρου. Ακουστικά: με τη ροή του τρεχόμενου ύδατος
- 1963, Αρχιτέκτων: Προκόπης Βασιλειάδης. Γιάννης Μόραλης: Συνθέσεις για μερικές επιφάνειες του φέροντος οργανισμού και δαπέδων. Κεραμική εκτέλεση: Ελένη Βερναδάκη
- Στη σύνθεση αυτή εισάγει μερικά στοιχεία πιο παραστατικά: φιγούρες γυναικείες σε ένα μπαλκόνι, πόρτες, γρίλιες και μια νεκρή φύση, τα οποία αποδίδονται με αρχιτεκτονική ματιά και όχι σαν στοιχεία ενός πίνακα κρεμασμένου στον τοίχο. Τα χρώματα είναι σε τόνο γενικά συγκρατημένο, ζεστές αλλά σκούρες τέρρες, λίγο μπλε σκούρο, μαύρο και δύο-τρεις χτυπητοί τόνοι κίτρινο.
- Τα μοτίβα αυτά εντάσσονται μέσα σε ένα κάναβο και αποτελούνται είτε από σταυρούς, είτε από κουκκίδες, είτε από τετράγωνα.
- Οι λωρίδες αυτές σχηματίζουν ένα είδος μωσαϊκού με ορθογωνικά και καμπύλα σχήματα διαμορφώνοντας μια ενδιαφέρουσα δαπέδια σύνθεση που στο κέντρο της βρισκόταν μια ελιά.
- Απρίλιος 1964-Οκτώβριος 1965, Αρχιτέκτονες: Αντώνης Κιτσίκης, John James Carlos (συνεργάτης). Διακοσμητής: Θάνος Μακρής
- <https://www.citybranding.gr>, ό.π.

Προτάσεις ΕΤΕΚ για την ενεργειακή πολιτική της Κύπρου

Καθώς η Ευρώπη καλείται να λύσει τον γρίφο για τον εφοδιασμό της με Φυσικό Αέριο (ΦΑ) σε σχέση με τον Ρωσο-ουκρανικό πόλεμο, η Κύπρος χάνει από τα χέρια της άλλη μια χρυσή ευκαιρία που της άνοιξε το παγκόσμιο σκηνικό.

Η ανικανότητα, των τελευταίων 20 χρόνων, εκμετάλλευσης των κοιτασμάτων Φυσικού Αερίου που εντοπίστηκαν στην Αποκλειστική Οικονομική Ζώνη (ΑΟΖ) της Κύπρου, είτε με συνεταιρισμούς με γειτονικές χώρες είτε με αυτόνομη εμπορευματοποίηση, μας αφήνουν απλούς θεατές στα τεκταινόμενα, που υπό άλλες συνθήκες θα μας όριζαν ως ενεργειακούς πρωταγωνιστές. Την ίδια ώρα η Κυπριακή Δημοκρατία συνεχίζει να είναι και ένας από τους πλέον ουραγούς παίκτες στην Ευρώπη ως προς τη γενική ενεργειακή πολιτική της και στην προώθηση των Ανανεώσιμων Πηγών Ενέργειας (ΑΠΕ).

Το Επιστημονικό Τεχνικό Επιμελητήριο Κύπρου (ΕΤΕΚ), θέτοντας τον τομέα της Ενεργειακής Πολιτικής της Κύπρου ως ένα εκ των βασικότερων πυλώνων της στρατηγικής του για την τριετία 2020-2023, εκπόνησε ειδική επιστημονική μελέτη από ομάδα εργασίας που απάρτιζαν μέλη του που ειδικεύονται στο θέμα. Τα αποτελέσματα της μελέτης ανέδειξαν ότι ο βραδύς ρυθμός υλοποίησης των έργων ΑΠΕ οφείλεται σχεδόν αποκλειστικά στα θεσμικά, τεχνικά και διοικητικά προβλήματα που συνεχίζουν να παρεμβάλλουν σοβαρά εμπόδια στην ταχύρρυθμη ανάπτυξη των ΑΠΕ, και ειδικότερα στις πολύπλοκες και χρονοβόρες διαδικασίες αδειοδότησης.

Όπως κατέδειξε η έρευνα του ΕΤΕΚ, παρόλο που οι εκάστοτε κυβερνήσεις δεσμεύονταν να εκπληρώσουν φιλόδοξους στόχους σχετικά με την ενέργεια γενικότερα (π.χ. χρήση ΦΑ μέχρι το 2009, 13% χρήση ΑΠΕ το 2020 κοκ) λόγω διάφορων πιέσεων (πολιτικών ή μη) γίνονται εκπτώσεις με την πρόφαση ότι οι αποκλίσεις είναι μικρές και θα επιτευχθούν εν τέλει οι στόχοι. Στο παραπέντε όμως γίνεται αντιληπτό ότι οι στόχοι που τέθηκαν, οι οποίοι αποτελούν δέσμευση έναντι της Ευρωπαϊκής Ένωσης (ΕΕ), δεν μπορούν να επιτευχθούν.

Η εφαρμογή μιας επιτυχημένης ενεργειακής πολιτικής είναι πολυδιάστατη και απαιτεί πάνω απ' όλα αναλυτική αποτύπωση της κατάστασης και ορθολογική στοχοθέτηση, ευλαβική προσήλωση στους στόχους και συνεπιτήρηση των διαδικασιών που οδηγούν στην επίτευξη των στόχων. Ακολουθώντας την πολιτική που έχει συμφωνηθεί σε επίπεδο ΕΕ

στα πλαίσια της υιοθέτησης του Εθνικού Σχεδίου Διακυβέρνησης για την Ενέργεια και το Κλίμα (ΕΣΔΕΚ), της Πράσινης Συμφωνίας και των προηγούμενων στρατηγικών, η επίτευξη των στόχων του 2030 είναι ρεαλιστική αφού οι τεχνολογίες που θα συμβάλλουν στην επίτευξη των στόχων μέχρι το 2030 είναι ήδη διαθέσιμες.

Οι ενεργειακά αποδοτικές τεχνολογίες έχουν, σε αρκετές περιπτώσεις, υψηλό αρχικό κόστος που αποτρέπει την αποδοχή τους από την αγορά. Απαιτείται λοιπόν διττή προσέγγιση: αφενός, ενίσχυση της έρευνας και καινοτομίας για τη μείωση του κόστους και την αύξηση της απόδοσης και, αφετέρου παροχή μέτρων ενίσχυσης για τη δημιουργία επιχειρηματικών

ευκαιριών, την τόνωση της ανάπτυξης της αγοράς και την αντιμετώπιση των μη τεχνολογικών φραγμών που αποθαρρύνουν την καινοτομία και την εξάπλωση αποτελεσματικών τεχνολογιών χαμηλών εκπομπών διοξειδίου του άνθρακα στην αγορά.

Στη διαμόρφωση της στρατηγικής για το ενεργειακό μέλλον της Κύπρου θα πρέπει να λάβουμε σοβαρά υπόψη

Τα αποτελέσματα επιστημονικής μελέτης από ομάδα εργασίας του Επιμελητηρίου

τις υποχρεώσεις μας που απορρέουν από το Ευρωπαϊκό Στρατηγικό Σχέδιο Ενεργειακών Τεχνολογιών (Σχέδιο SET). Ειδικότερα θα πρέπει να μετατρέψουμε τις εθνικές υποχρεώσεις σε εθνικούς στόχους με τη συμμετοχή όλων των εμπλεκόμενων φορέων: «Τα κράτη μέλη πρέπει να αναλάβουν το μερίδιο που τους αναλογεί για να επιτευχθούν οι στόχοι του 55% που συμφωνήθηκαν για το 2030 και να εντάξουν τα ενεργειακά τους συστήματα σε πορεία για την απαλλαγή από τις εκπομπές διοξειδίου του άνθρακα μέχρι το 2050.

Οι δράσεις των κρατών μελών πρέπει να αποσκοπούν στην αύξηση των επενδύσεων, να στέλνουν σαφή μηνύματα στην αγορά να μειώσει τους κινδύνους και να ωθούν τη βιομηχανία να αναπτύξει περισσότερο αειφόρες τεχνολογίες. Τα φορολογικά κίνητρα και τα κοινοτικά χρηματοδοτικά μέσα, όπως λόγω χάρη το ταμείο ανάκαμψης και ανθεκτικότητας, είναι δυνατόν να χρησιμοποιηθούν για την ενίσχυση της ερευνητικής βάσης, την κλιμάκωση της ικανότητας καινοτομίας, την προώθηση της αριστείας και την αύξηση των ανθρωπίνων πόρων που διαθέτει ο τομέας. Θετικά θα μπορούσαν επίσης να επιδράσουν η ενίσχυση της υλοποίησης, της παρακολούθησης και της ανασκόπησης των εθνικών προγραμμάτων και μέτρων, καθώς και η επιδίωξη καλύτερης συνοχής και η ευθυγράμμιση με άλλες προσπάθειες των κρατών μελών και της Κοινότητας».

Η έρευνα του ΕΤΕΚ συμπεραίνει ότι η κατάστροψη μιας μακροπρόθεσμης ενεργειακής πολιτικής η οποία είναι βασισμένη στο σύννητες σενάριο το οποίο θεωρεί ότι κεντρικό ρόλο στο ενεργειακό ισοζύγιο έχουν τα συμβατικά καύσιμα και δεν συνυπολογίζει τις τεχνολογικές εξελίξεις, τις τάσεις και τα απανταχού μηνύματα τα οποία θεωρούν τις ΑΠΕ πρωταγωνιστή και όχι κομπάρσο κατά την μεθεπόμενη δεκαετία, ως επίσης και τις δράσεις για Εξοικονόμηση Ενέργειας, ΕΞΕ, είναι καταδικασμένη στην αποτυχία!

Ντίνος Νικολαΐδης
Dipl.Ing, Msc Μηχανολόγος μηχανικός, Eur.Ing
Μέλος Γενικού Συμβουλίου ΕΤΕΚ

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