

ΠΡΟΛΟΓΟΣ

Το θέμα της παρούσας εργασίας είναι η ανάλυση των προγραμμάτων των προσωρινών οικισμών που δημιουργούνται μετά από σεισμική καταστροφή και έχουν ως σκοπό την μεταβατική στέγαση του σεισμόπληκτου πληθυσμού μέχρι την οριστική αποκατάσταση του μόνιμου κελύφους. Το ζήτημα των προσωρινών οικισμών αφορά την ελληνική κοινωνία καθώς η Ελλάδα είναι μια καθαρά σειсмоγενής περιοχή, που χρησιμοποιεί τους προσωρινούς οικισμούς κάθε φορά που αυτό κρίνεται αναγκαίο. Παρόλα αυτά δεν έχουν γίνει πολλές μελέτες πάνω σε αυτά τα προγράμματα.

Για την συντάκτρια της εργασίας το ενδιαφέρον για τους προσωρινούς οικισμούς ξεκίνησε το 2003 όταν στα πλαίσια του μαθήματος Διαχείριση Φυσικών Καταστροφών επέλεξε εργασία με θέμα «Λειτουργία και τάσεις μονιμοποίησης των προσωρινών οικισμών». Η εργασία αυτή αποτέλεσε το κίνητρο για περαιτέρω εμπάθυνση και ανάλυση του ζητήματος αυτού μέσω της πτυχιακής εργασίας.

Στο σημείο αυτό θα ήθελα να ευχαριστήσω μια ομάδα ατόμων, η βοήθεια των οποίων ήταν ιδιαίτερα σημαντική για την ολοκλήρωση της παρούσας πτυχιακής μελέτης. Πρώτα από όλους ευχαριστώ θερμά την κυρία Πόπη Σαπουντζάκη, επίκουρη καθηγήτρια του Τμήματος Γεωγραφίας και επιβλέπουσα της παρούσας εργασίας, για την υποστήριξη και τις παρατηρήσεις της, οι οποίες οδήγησαν την εργασία στη σημερινή της μορφή.

Ιδιαίτερα σημαντική ήταν η βοήθεια που μου προσέφεραν οι αρμόδιοι υπάλληλοι του ΟΑΣΠ και της ΥΑΣ για την προσωρινή αποκατάσταση των σεισμόπληκτων. Ευχαριστώ θερμά την κυρία Τζανετή και τον κύριο Δέδε για την συνέντευξη που μου παραχώρησαν καθώς και για το υλικό που μου προσέφεραν κυρίως για την περίπτωση μελέτης. Χωρίς την βοήθειά τους θα ήταν αδύνατη η ολοκλήρωση της περίπτωσης μελέτης.

Τέλος, θα ήθελα να ευχαριστήσω την οικογένεια και τους φίλους μου για την αμέριστη συμπαράσταση και ενθάρρυνση που μου προσέφεραν όλον αυτό τον καιρό.

ΠΕΡΙΛΗΨΗ

Ο σκοπός της παρούσας πτυχιακής εργασίας είναι να δημιουργήσει μια ολοκληρωμένη εικόνα για τα προγράμματα προσωρινών οικισμών αλλά και να θέσει κάποια ερωτήματα για την χρησιμότητα και την καταλληλότητά τους. Το κυριότερο ερώτημα που τίθεται είναι το δίλημμα ανάμεσα στην άμεση και ασφαλή στέγαση που προσφέρουν οι προσωρινοί οικισμοί και στα προβλήματα που συνήθως συνεπάγεται η δημιουργία τους. Μέσα από την εργασία γίνεται προσπάθεια να δοθούν απαντήσεις στα παραπάνω ζητήματα αλλά και να γίνει μια γενικότερη ανάλυση σχεδιασμού και λειτουργίας των προγραμμάτων αυτών διεθνώς.

Τα πρώτα τέσσερα κεφάλαια αποτελούν το θεωρητικό τμήμα της εργασίας, στο οποίο αναλύονται τα προγράμματα προσωρινής στέγασης σε διεθνές επίπεδο. Στα πρώτα δύο κεφάλαια αναλύονται τα συστατικά και οι τεχνικές και οργανωτικές διαστάσεις των προσωρινών οικισμών, ενώ στο τρίτο οι φορείς σχεδιασμού και υλοποίησης και οι φορείς χρηματοδότησης σε τοπικό, εθνικό και διεθνές επίπεδο. Στο τέταρτο κεφάλαιο τίθενται τα κριτήρια που καθορίζουν αν ένα πρόγραμμα προσωρινής στέγασης χαρακτηρίζεται ως επιτυχημένο ή αποτυχημένο.

Το πέμπτο κεφάλαιο αναφέρεται αποκλειστικά στην ελληνική περίπτωση. Παρατίθεται το θεσμικό πλαίσιο που καλύπτει τα προγράμματα προσωρινής στέγασης, και παράλληλα αναφέρεται και το παράδειγμα του σεισμού της Καλαμάτας το 1986, όπου το εύρος των ζημιών του οικιστικού αποθέματος ήταν τόσο μεγάλο που προέκυψε ανάγκη δημιουργίας προσωρινών οικισμών.

Το επόμενο κεφάλαιο της εργασίας αποτελείται από τρία διαφορετικά παραδείγματα εφαρμογής προγραμμάτων προσωρινών οικισμών μετά από σεισμό στον διεθνή χώρο. Τα παραδείγματα είναι από το σεισμό στο Friuli της Ιταλίας το 1976, από το σεισμό στη πόλη Kobe της Ιαπωνίας το 1995 και τέλος από το σεισμό στο Izmit της Τουρκίας το 1999. Με την παράθεση των παραπάνω παραδειγμάτων ολοκληρώνεται η εικόνα των προσωρινών οικισμών.

Το τελευταίο κεφάλαιο είναι αυτό της περίπτωσης μελέτης. Ως περίπτωση μελέτης επιλέχθηκε ο σεισμός την Αθήνας το 1999, ο οποίος προκάλεσε εκτεταμένες ζημιές στην κοινωνική και οικονομική ζωή της πόλης. Μέσα από το κεφάλαιο αυτό γίνεται προσπάθεια να παρατεθούν όλα τα ζητήματα που υπάρχουν στο θεωρητικό μέρος της εργασίας, αυτή τη φορά πάνω στην περίπτωση του σεισμού της Αθήνας και

στη συνέχεια να καταλήξει στο συμπέρασμα αν το πρόγραμμα των προσωρινών οικισμών τελικά χαρακτηρίζεται ως επιτυχημένο ή αποτυχημένο.

SUMMARY

The purpose of this thesis is to create a complete picture of temporary housing programmes and to set some questions concerning their usefulness and suitability. The main question set is the dilemma between the immediate and secure accommodation which temporary housing offers and the problems which are associated with their creation. By means of this thesis we attempt to address the problems created by temporary housing and to make a general analysis of planning and operation of these programmes internationally.

The first four chapters consist of the theoretical part of this work in which the temporary housing programmes are analysed at an international level. In the first two chapters the components and the technical and organising dimensions of temporary housing programmes are analysed, while in the third chapter the planning, implementation and funding at a local, national and international level are analysed. In the fourth chapter are set out the criteria which determine if a temporary housing programme is characterised as successful or unsuccessful.

The fifth chapter refers exclusively to the Greek case. The constitutional framework which covers the temporary housing programmes is set out. At the same time it refers to the example of the earthquake in Kalamata in 1986, where the extent of the damage of the housing reserve was so great that the creation of temporary housing was necessary.

The next chapter of this work consist of three different examples of the application of temporary housing programmes after the earthquake in the international arena. These examples are taken from the earthquake in Friuli in Italy in 1976, from the earthquake in the city of Kobe in Japan in 1995 and finally from the earthquake in Izmit in Turkey in 1999. the picture of temporary housing is completed by the above-mentioned examples.

The last chapter concerns the case study. The earthquake in Athens in 1999 which caused extensive damage to the society and financial life of the city has been chosen as a case study. Through this chapter we attempt to address the issues which exist in the theoretical part of this work, this time on the case of the earthquake in Athens and then to conclude if the temporary housing programme is characterised as successful or unsuccessful.

ΕΙΣΑΓΩΓΗ

- Ιστορικό πλαίσιο

Το θέμα της παρούσας πτυχιακής εργασίας είναι τα προγράμματα παροχής έκτακτης στέγης, με σκοπό την κατάλυση αστεγών που έχουν προκύψει από σεισμικές καταστροφές. Πρόκειται με άλλα λόγια για προγράμματα στέγασης σε προσωρινούς οικισμούς νοικοκυριών, η μόνιμη κατοικία των οποίων έχει πληγεί από σεισμό.

Σκοπός των προσωρινών οικισμών είναι η εξασφάλιση των βασικών αναγκών του σεισμόπληκτου πληθυσμού για αξιόπιστο, ασφαλή και άνετο χώρο διαβίωσης, προωθώντας όσο είναι δυνατό την αυτάρκεια και την αυτοδιαχείριση του εγχειρήματος (SPHERE, 2000).

Ιστορικά, η παροχή προσωρινής στέγασης σε άτομα που έμειναν άστεγα εξαιτίας κάποιας καταστροφής, αποτελούσε αναμφίβολο καθήκον της υπόλοιπης κοινωνίας. Η καταστροφή πιθανόν να οφειλόταν σε πολέμους, σε πυρκαγιές εντός του αστικού χώρου ή ακόμη σε φυσικές καταστροφές (shelterproject.org, 2002).

Σε όλο τον κόσμο η καταγεγραμμένη ιστορία για τους επιζήσαντες από κάποια καταστροφή αναφέρει ότι αυτοί αξιοποιούσαν στο μέγιστο βαθμό τις προσωπικές τους ικανότητες και τα διαθέσιμα υλικά ώστε να φτιάξουν αυτοσχέδια κατασκευή που θα τους προσέφερε προστασία. Χαρακτηριστικό παράδειγμα αποτελεί η μεγάλη φωτιά του Λονδίνου το 1666, στην οποία 200.000 άνθρωποι αναγκάστηκαν να εγκαταλείψουν τα σπίτια τους και να μετακομίσουν σε γειτονικές περιοχές. Ο Evelyn (1666) περιγράφει «Άνθρωποι από όλες τις κοινωνικές τάξεις και τις βαθμίδες βρέθηκαν να στέκονται κατά μήκος των σωρών των πραγμάτων που μπόρεσαν να σώσουν...».

Πιθανόν, η πρώτη αναλυτική τεκμηρίωση για τα προσωρινά καταλύματα προέρχεται από τα αρχεία μιας επιστημονικής εκστρατείας του Charles Darwin (HMS Beagle) κατά την περίοδο 1831-6 εξαιτίας ενός σεισμού που συνέβη στη Χιλή (shelterproject.org, 2002). Ο υδρογράφος Captain Robert Fitzroy περιγράφει στο κείμενο του Darwin: «οι υψηλότερες κοινωνικές τάξεις υποχρέωσαν αμέσως τον κόσμο να κατασκευάσει υπόστεγα από άχυρα και χαρτοκατασκευές. Κατά τη διάρκεια των εργασιών έμεναν έξω, κάτω από δέντρα. Αυτοί που απέκτησαν γρηγορότερα κατάλυμα, συγκέντρωσαν όσους περισσότερους μπορούσαν να βοηθήσουν και έτσι σε λίγες μέρες όλοι είχαν προσωρινό κατάλυμα, κάτω από το οποίο προσπαθούσαν να διασκεδάσουν την συμφορά τους...» (Darwin, ed. By Keynes, 1979).

Μπορεί μέχρι εκείνη την περίοδο να εξασφάλιζαν κάποιο είδος βοήθειας για τον πληγέντα πληθυσμό, η παροχή, ωστόσο, προσωρινών οικισμών ή μονάδων προσωρινής κατοικίας για τον άστεγο από καταστροφή πληθυσμό αποτελεί ένα συγκριτικά πρόσφατο εγχείρημα. Για πρώτη φορά η παροχή προσωρινών οικισμών εμφανίστηκε το 1906 μετά από σεισμό στο Σαν Φραντζίσκο (shelterproject.org, 2002).

Με το πέρασμα των χρόνων η ανάγκη για προσωρινούς οικισμούς ολοένα και μεγάλωνε λόγω της αύξησης του πληθυσμού, της αστικοποίησης και της υιοθέτησης καινούργιων υλικών και τεχνικών κατασκευής. Τα παραπάνω φαινόμενα είχαν σαν αποτέλεσμα την αύξηση της τρωτότητας σε ορισμένες μορφές φυσικών καταστροφών όπως ο σεισμός, ιδιαίτερα στις χώρες του αναπτυσσόμενου κόσμου.

Το 1951 ιδρύεται το γραφείο της Ανώτατης Επιτροπής των Ηνωμένων Εθνών για τους Πρόσφυγες (United Nations High Commissioner for Refugees, UNHCR) με στόχο την παροχή προστασίας και βοήθειας στους ένα εκατομμύριο ευρωπαίους πρόσφυγες. Στις αρχές του της δεκαετίας του 1970, ο οργανισμός συμπεριλαμβάνει στις δραστηριότητες του και την παροχή βοήθειας στους Εσωτερικά Μετακινούμενους Πληθυσμούς (Internally Displaced Persons, IDPs) (shelterproject.org, 2002), στους οποίους συμπεριλαμβάνονται και οι άστεγοι από φυσικές καταστροφές. Η παροχή προσωρινών καταλυμάτων από την UNHCR προέκυψε ως συνέπεια της ανάγκης προστασίας των άστεγων πληθυσμών. Τα τελευταία τριάντα (30) χρόνια παρατηρείται μια αύξηση δημιουργίας διεθνών οργανισμών και μη κυβερνητικών οργανισμών που έχουν σαν στόχο την ανακούφιση και την παροχή βοήθειας στους πληθυσμούς που υποφέρουν από την εκδήλωση οποιασδήποτε μορφής καταστροφής. Όπως θα αναλυθεί και στο κυρίως μέρος της εργασίας μέσα στις δραστηριότητες των οργανισμών αυτών είναι και η σχεδίαση, χρηματοδότηση και κατασκευή προσωρινών οικισμών.

Την τελευταία δεκαετία περισσότεροι από 200 εκατομμύρια άνθρωποι πλήττονται ετησίως από φυσικές καταστροφές, νούμερο επτά φορές μεγαλύτερο από το αντίστοιχο για τις πολεμικές συγκρούσεις (UN-HABITAT, 2003). Τα φυσικά φαινόμενα γίνονται καταστρεπτικά για τον άνθρωπο όταν επηρεάζουν τις ζωές και τις περιουσίες τους, φαινόμενο που παρατηρείται εντονότερα στις πόλεις και τα χωριά σε όλο τον κόσμο. Οι παράγοντες που αυξάνουν τα ποσοστά της τρωτότητας είναι οι ακατάλληλες χρήσεις γης, η ελλιπής σχεδίαση και κατασκευή των κτιρίων και των υποδομών και η ολοένα και μεγαλύτερη υποβάθμιση του περιβάλλοντος. Ως τρωτότητα ορίζεται η τάση του οικιστικού συστήματος να εμφανίζει απώλειες δεδομένου μεγέθους (μελέτη σπουδαστηρίου Χωροταξίας ‘Πόλη και Σεισμός’).

Παρόλο που ο κίνδυνος από τα φυσικά φαινόμενα είναι υπαρκτός τόσο στις αναπτυγμένες όσο και στις αναπτυσσόμενες χώρες, οι δεύτερες εμφανίζουν μεγαλύτερη τρωτότητα εξαιτίας των κατασκευών χαμηλής ποιότητας και της αυξημένης πυκνότητας του πληθυσμού. Οι συνέπειες ενός φυσικού φαινομένου που πλήττει μια κατοικήσιμη περιοχή είναι συνάρτηση του επιπέδου ανάπτυξης της χώρας. Έτσι, ενώ οι βιομηχανικές χώρες υποφέρουν περισσότερο από τις οικονομικές απώλειες, οι αναπτυσσόμενες μετρούν μεγαλύτερο αριθμό ανθρώπινων θυμάτων και έμμεσων οικονομικών συνεπειών (Χαρίτου, 1996). Οι οικονομικά ασθενέστερες χώρες παρουσιάζουν μεγαλύτερη οικονομική τρωτότητα ακόμα και αν το κόστος των ζημιών δεν είναι τόσο μεγάλο όσο σε μια αναπτυγμένη χώρα.

Η παροχή προσωρινών καταλυμάτων, εντός των προσωρινών οικισμών, για τη στέγαση του δικαιούχου πληθυσμού είναι καθοριστικής σημασίας καθώς πέρα από την παραμονή που προσφέρουν, είναι απαραίτητα και για την αποφυγή διάδοσης ασθενειών και παράλληλα παρέχουν προστασία από το φυσικό περιβάλλον. Επίσης, είναι σημαντικά για την διατήρηση της ανθρώπινης αξιοπρέπειας καθώς και για να στηρίζουν και να παρέχουν βοήθεια στους πολίτες σε ιδιαίτερα δύσκολες στιγμές αφού πέρα από κατάλυμα οι προσωρινοί οικισμοί προσφέρουν και άλλου τύπου βοήθεια. Στους οργανωμένους προσωρινούς οικισμούς πέρα από την στέγαση καλύπτονται και οι ανάγκες του δικαιούχου πληθυσμού για νερό, φαγητό και υγειονομικές και άλλες υπηρεσίες (shelterproject.org, 2002)

Τα καταλύματα των προσωρινών οικισμών θα πρέπει να παρέχουν ασφάλεια από τα στοιχεία της φύσης, επαρκή χώρο για άνετη διαβίωση και για την αποθήκευση των υπάρχοντων των δικαιούχων που διασώθηκαν από την καταστροφή. Επίσης, η εξασφάλιση της ιδιωτικότητας είναι σημαντική και συνήθως δεν είναι δεδομένη καθώς οι προσωρινοί οικισμοί λόγω έλλειψης ελεύθερων χώρων μέσα στη πόλη, χαρακτηρίζονται από υψηλές πυκνότητες, αφού οι σχεδιαστές αναγκάζονται να ελαχιστοποιούν τους εξωτερικούς χώρους γύρω από τους οικίσκους (UNHCR, 2000).

Γενικότερα, οι προσωρινοί οικισμοί πρέπει να προσφέρουν στο πληθυσμό συναισθηματική ασφάλεια, καθώς η εμπειρία της σεισμικής καταστροφής στα συγκεκριμένα άτομα ήταν ισχυρή. Ο άστεγος από τον σεισμό πληθυσμός βρίσκεται κατά την πρώτη μετασεισμική φάση σε συναισθηματική φόρτιση, καθώς πέρα από την υλική ζημιά που υπέστη χάνοντας την μόνιμη κατοικία του, είναι φορτισμένος και από τη συναισθηματική αξία που έχει για τον κάθε ένα το σπίτι του. Η κατοικία, δεν

αποτελεί μόνο ένα επιπλέον περιουσιακό στοιχείο μιας οικογένειας αλλά και το προσωπικό καταφύγιο μέσα στο οποίο ο κάθε άνθρωπος αναζητά την ασφάλεια και την ηρεμία ανάμεσα σε αγαπημένα πρόσωπα. Όταν λοιπόν το καταφύγιο αυτό πάψει να υφίσταται ξαφνικά, δημιουργούνται αισθήματα αδυναμίας και ανασφάλειας στα άτομα αυτά. Ο ρόλος της κατοικίας ανατίθεται, έστω και προσωρινά μετά την εκδήλωση της καταστροφής, στους οικίσκους των προσωρινών οικισμών.

Η καταλληλότητα των οικίσκων, ως προϋπόθεση για την αποδοχή τους από τον δικαιούχο πληθυσμό εξασφαλίζεται από δύο παραμέτρους. Η πρώτη παράμετρος, είναι η τεχνολογική. Οι οικίσκοι θα πρέπει να ταιριάζουν στις τοπικές κλιματικές συνθήκες και να προστατεύουν τον πληθυσμό από τα καιρικά φαινόμενα, τα οποία συνήθως διαφοροποιούνται μέσα στη διάρκεια του έτους. Η δεύτερη παράμετρος, και ίσως η πιο σημαντική για ορισμένες περιοχές, είναι η προσαρμογή των οικίσκων στα τοπικά κοινωνικά και πολιτισμικά χαρακτηριστικά της πληγείσας περιοχής (UNHCR, 2000).

Προσωρινά καταλύματα δεν παρέχονται μόνο σε περιπτώσεις σεισμικής καταστροφής αλλά γενικότερα όταν πλήττονται οι ανθρώπινες κατοικίες. Ίσως η μεγαλύτερη κατηγορία ανθρώπων στους οποίους παρέχονται προσωρινά καταλύματα είναι οι πρόσφυγες που εγκατέλειψαν από την πατρίδα τους κυρίως λόγω πολεμικών καταστροφών. Στις χώρες προορισμού των ομάδων αυτών δημιουργούνται προσωρινοί οικισμοί που ονομάζονται στρατόπεδα προσφύγων και στα οποία παρέχονται καταλύματα και βασικές υπηρεσίες όπως διατροφή, νερό και χώροι υγιεινής. Η χρηματοδότηση της κατασκευής και λειτουργίας τους γίνεται κυρίως από διεθνείς οργανισμούς παροχής βοήθειας και Μη Κυβερνητικές Οργανώσεις (ΜΚΟ).

Οι καταυλισμοί προσφύγων έχουν μεγαλύτερη διάρκεια ζωής, καθώς οι δικαιούχοι τους δεν έχουν εναλλακτικές λύσεις στέγασης. Διαφέρουν επίσης ως προς το μέγεθος το οποίο είναι συνήθως μεγαλύτερο αφού φιλοξενούν μεγάλες μάζες προσφύγων. Χαρακτηρίζονται επίσης από μεγαλύτερη πυκνότητα καθώς συνήθως δεν τηρούνται οι προδιαγραφές για την ιδιωτικότητα των κατοίκων τους. Τέλος, για την χωροθέτησή τους θα πρέπει να εξετάζονται εκτός από την καταλληλότητα του εδάφους να φιλοξενήσει τον καταυλισμό και άλλοι παράγοντες όπως η αποφυγή θέσεων κοντά σε σύνορα με χώρες με τις οποίες οι πρόσφυγες βρίσκονται σε σύγκρουση γιατί υπάρχει περίπτωση να δημιουργηθούν προβλήματα αντιπαραθέσεων.

Οι προσωρινοί οικισμοί που δημιουργούνται σε περιπτώσεις φυσικών καταστροφών κατασκευάζονται μέσα στην ίδια την χώρα και μέσα ή κοντά στη

πληγείσα περιοχή. Η χρηματοδότηση του σχεδιασμού, της κατασκευής και της λειτουργίας των προσωρινών οικισμών προέρχεται κυρίως από τις κρατικές υπηρεσίες της χώρας και δευτερευόντως από διεθνείς οργανισμούς. Το μέγεθος της συμμετοχής διεθνών οργανισμών εξαρτάται από την οικονομική ανάπτυξη της πληγείσας χώρας. Στις αναπτυσσόμενες χώρες η παροχή προσωρινής στέγης γίνεται σε μεγάλο βαθμό από ξένους οργανισμούς. Πολλές φορές παρατηρούνται προθέσεις παρεμβατισμού (Χαρίτου, 1996) και δημιουργίας δεσμών εξάρτησης (shelterproject.org, 2002).

Στη παρούσα πτυχιακή μελέτη θα αναλυθεί η περίπτωση των προσωρινών οικισμών που δημιουργούνται σε περιπτώσεις φυσικών καταστροφών και κυρίως μετά από σεισμικές καταστροφές.

Η αντιμετώπιση μιας φυσικής καταστροφής μετά την εκδήλωσή της γίνεται σε τρεις φάσεις:

1^η φάση, είναι η περίοδος ακριβώς μετά την εκδήλωση της καταστροφής ή αλλιώς η περίοδος έκτακτης ανάγκης. Η φάση αυτή διαρκεί λίγες ημέρες.

2^η φάση, είναι η βραχυπρόθεσμη περίοδος αποκατάστασης και στην οποία εντάσσονται η προσωρινή στέγαση του σεισμόπληκτου πληθυσμού και το ξεκίνημα των έργων επισκευής του βλαμμένου από τον πρόσφατο σεισμό, κτιριακού αποθέματος και γενικότερα των υποδομών (Χαρίτου, 1996). Η χρονική διάρκεια της φάσης αυτής είναι πολύ μεγαλύτερη από την πρώτη φάση καθώς μπορεί να διαρκέσει ορισμένα χρόνια. Σε γενικές γραμμές το μέγεθος και η χρονική διάρκεια της περιόδου αυτής είναι συνάρτηση του μεγέθους των κοινωνικό-οικονομικών επιπτώσεων της καταστροφής (Λέκκας, 2000).

3^η φάση, αποτελεί την περίοδο ανασυγκρότησης κατά την οποία τα αποθέματα πάγιου κεφαλαίου της περιοχής επανέρχονται στα προσεισμικά επίπεδα για να ακολουθήσει στη συνέχεια η επάνοδος της περιοχής σε πορεία ανάπτυξης. Η τρίτη φάση στηρίζεται συνήθως σε ένα αναθεωρημένο ρυθμιστικό σχέδιο όπως αυτό προσαρμόζεται μετά την εκδήλωση του σεισμικού φαινομένου και σύμφωνα με τις μελέτες αντισεισμικής θωράκισης, στα πλαίσια μιας προσπάθειας διατήρησης της προσεισμικής φυσιογνωμίας της πληγείσας περιοχής και διάσωσης του μνημειακού της πλούτου, καθώς και της ανοικοδόμησης της πόλης λαμβάνοντας υπόψη συμπεράσματα εδαφολογικών μελετών (Χαρίτου, 1996). Η πολυπλοκότητα και η ποικιλομορφία των σημερινών κοινωνιών δυσκολεύει τον προκαθορισμό του χρόνου ανάκαμψης και αποκατάστασης της

κοινωνικής ισορροπίας καθώς συσχετίζεται με το μέγεθος του πληθυσμού, την κοινωνική οργάνωση, τη διαθεσιμότητα πόρων κτλ (Λέκκας, 2000).

Οι επιμέρους φάσεις δεν έχουν την ίδια διάρκεια, ενώ συνήθως παρατηρείται επικάλυψη των φάσεων, συνθήκη που είναι καλό να αποφεύγεται όσο το δυνατόν περισσότερο για την επιτυχή ανασυγκρότηση της περιοχής.

Διάγραμμα 1: Μοντέλο επαναφοράς αστικών περιοχών μετά από φυσική καταστροφή. Το γράφημα δείχνει πώς οι διάφορες χαρακτηριστικές δραστηριότητες σχετίζονται με τις φάσεις επείγουσας αντιμετώπισης, αποκατάστασης και επανακατασκευής. Η χρονική κλίμακα είναι λογαριθμική. (Πηγή Lewis J., 1999).

Σε κάθε μια από τις παραπάνω φάσεις ανασυγκρότησης παρέχεται στο σεισμόπληκτο πληθυσμό διαφορετικού τύπου βοήθεια από τις αρμόδιες κρατικές υπηρεσίες και τους διεθνείς οργανισμούς. Όσον αφορά την στέγαση του πληθυσμού μέχρι την οριστική αποκατάσταση, οι τρόποι και οι τύποι στέγασης διαφοροποιούνται ανάλογα την φάση που βρίσκεται κάθε φορά το πρόγραμμα. Στη συνέχεια θα γίνει αναφορά σε τέσσερις τύπους μετασεισμικής στέγασης.

Στην πρώτη φάση μετά την εκδήλωση του καταστρεπτικού φαινομένου, παρέχονται καταλύματα σε όποιους επιθυμούν να παραμείνουν εκτός της μόνιμης κατοικίας τους. Τα καταλύματα έκτακτης ανάγκης στεγάζουν τον πληθυσμό για πολύ

σύντομο χρονικό διάστημα που τις περισσότερες φορές δεν υπερβαίνει την μια ημέρα (Quarantelli, 1995). Η χρησιμότητά τους είναι η παροχή ασφαλούς στέγης τόσο στα νοικοκυριά όπου λόγω του σεισμού η κατοικία τους είτε έπαθε σοβαρές ζημιές, είτε καταστράφηκε, όσο και στα νοικοκυριά των οποίων η μόνιμη κατοικία δεν έπαθε σοβαρές ζημιές αλλά εξαιτίας του φόβου τους επιθυμούν να διανυκτερεύσουν έξω το πρώτο βράδυ. Ο αντίστοιχος αγγλικός όρος για αυτόν τον τύπο παροχής στέγης είναι Emergency Sheltering (Quarantelli, 1995). Στην Ελλάδα όταν υπάρχει ανάγκη για προγράμματα παροχής έκτακτης στέγης χρησιμοποιούνται κατευθείαν οι σκηνές για τη στέγαση των σεισμοπλήκτων. Η παροχή στέγης για το πρώτο εικοσιτετράωρο δεν εφαρμόζεται.

Η παροχή προσωρινών καταλυμάτων για χρονικό διάστημα περίπου 1-3 μηνών παρέχεται κατά την δεύτερη φάση αντιμετώπισης μιας καταστροφής. Συνήθως για αυτήν την κατηγορία επιλέγονται σκηνές (Χαρίτου, 1996). Τα νοικοκυριά που φιλοξενούνται σε αυτό τον τύπο προσωρινής στέγασης είναι εκείνα των οποίων οι κατοικίες έχουν υποστεί ορισμένες καταστροφές από τον σεισμό, οπότε και διαμένουν εκεί μέχρι τον έλεγχο ή την αποκατάσταση της κατοικίας τους. Τα νοικοκυριά, τα σπίτια των οποίων χρειάζεται μεγαλύτερο διάστημα για να επισκευαστούν θα φιλοξενηθούν στη συνέχεια σε προσωρινούς οικισμούς. Ο αντίστοιχος αγγλικός όρος για αυτόν τον τύπο παροχής στέγης είναι Temporary Sheltering (Quarantelli, 1995).

Η σημαντικότερη διαφορά του δεύτερου από τον πρώτο τύπο προσωρινής στέγασης είναι η χρονική τους διάρκεια, καθώς όπως προαναφέρθηκε ο πρώτος τύπος καταλύματος παρέχεται για κάποιες ώρες, ενώ ο δεύτερος για λίγους μήνες. Επίσης, ενώ ο πρώτος τύπος τοποθετείται μεμονωμένα δίπλα ή κοντά στη μόνιμη κατοικία του δικαιούχου, ο δεύτερος πιθανόν να οργανώνεται σε ομάδες δημιουργώντας καταυλισμούς σκηνών. Τέλος, οι καταυλισμοί μονάδων του δεύτερου τύπου οργανώνονται έτσι ώστε να επιλύουν ζητήματα παροχής και άλλων υπηρεσιών πέρα από την στέγαση όπως είναι η διατροφή και η υγιεινή των καταυλιζομένων.

Εικόνα 1: Αυτοσχέδια κατασκευή προσωρινού καταλύματος στην Ινδία. Υπολογίζεται πως περίπου 200.000 άνθρωποι ζουν σε παρόμοια καταλύματα μέχρι την επισκευή των μόνιμων κατοικιών τους.

Ο τρίτος τύπος παροχής στέγης μετά από φυσική καταστροφή, ο οποίος εντάσσεται και αυτός στη δεύτερη φάση, είναι οι προσωρινοί οικισμοί, οι οποίοι αποτελούν και το θέμα μελέτης της παρούσας πτυχιακής εργασίας. Οι προσωρινοί οικισμοί είναι οργανωμένο έργο παροχής βοήθειας για τα νοικοκυριά, οι μόνιμες κατοικίες των οποίων δεν ήταν δυνατό να επισκευαστούν εντός λίγων μόνο μηνών. Κατά τη λειτουργία τους παρέχονται στους δικαιούχους πέρα από τη στέγαση και άλλες υπηρεσίες όπως τμήμα του οικιακού εξοπλισμού, υπηρεσίες κοινής ωφελείας όπως ύδρευση, ηλεκτροδότηση, αποχέτευση και χώρος υγιεινής κοκ.

Η χρονική διάρκεια λειτουργίας τους διαφοροποιείται στην κάθε περίπτωση καταστροφής ανάλογα με τις τοπικές ιδιαιτερότητες της κάθε περιοχής. Θεωρητικά, καλό είναι η λειτουργία των προσωρινών οικισμών να μην ξεπερνά τα πέντε χρόνια, αυτό ωστόσο, όπως θα αναλυθεί και στη συνέχεια της εργασίας σπάνια επιτυγχάνεται. Έχει παρατηρηθεί στη διεθνή βιβλιογραφία ότι δεν είναι λίγες οι φορές που ο χρονικός ορίζοντας παραμονής των προσωρινών οικισμών υπερβαίνει τον διπλάσιο του προτεινόμενου. Η μεγάλη διάρκεια λειτουργίας τους έχει σαν συνέπεια οι δικαιούχοι τους να επανέρχονται στη καθημερινότητα τους μέσα στους προσωρινούς οικισμούς, γεγονός το οποίο αποτελεί στη συνέχεια ανασταλτικό παράγοντα για την έγκαιρη διάλυση των οικισμών. Ο αντίστοιχος αγγλικός όρος για αυτόν τον τύπο παροχής στέγης είναι Temporary housing (Quarantelli, 1995).

Διάγραμμα 2: Χρονική διάρκεια ζωής των τύπων προσωρινής στέγασης που παρέχονται μετά από σεισμικές καταστροφές. Πηγή: Housing Recovery Working Group, 1998.

Ο τελευταίος τύπος στέγασης μετά από σεισμική καταστροφή συνδέεται με την επιστροφή των σεισμοπλήκτων στις μόνιμες κατοικίες τους. Η επιστροφή στα μόνιμα κελύφη εντάσσεται στην τρίτη φάση ανασυγκρότησης όπου πλέον η πληγείσα περιοχή έχει επανέλθει στα προκαταστροφικά επίπεδα και είναι έτοιμη για την μετέπειτα ανάπτυξή της. Ο αντίστοιχος αγγλικός όρος για αυτόν τον τύπο παροχής στέγης είναι Permanent housing (Quarantelli, 1995).

Τα προγράμματα προσωρινών οικισμών εξαιτίας των προβλημάτων που συνεπάγεται η υλοποίησή τους δεν είναι κοινά αποδεκτά από όλους. Υπάρχουν ορισμένοι επιστήμονες που εναντιώνονται στην επιλογή τους ως λύση αντιμετώπισης φυσικών ή άλλων καταστροφών. Θεωρούν πως παρόλο που η παροχή προσωρινής στέγης στις οικογένειες που έμειναν άστεγες από κάποια φυσική καταστροφή φαίνεται ως ένα λογικό πρώτο βήμα αντιμετώπισης της κατάστασης, εντούτοις υπάρχουν πολλά άλλα θέματα, λιγότερο φανερά, που πρέπει να επιλυθούν (UN-HABITAT, 2003).

Η χρήση των οικονομικών πόρων και του ανθρώπινου δυναμικού μιας περιοχής για την παροχή άμεσης ανακούφισης από κάποια φυσική καταστροφή χωρίς να τίθενται υπόψη οι μακροχρόνιες συνέπειες της καταστροφής, έχει σαν αποτέλεσμα την σπατάλη των πόρων και συνεπάγεται άγνοια για την αλληλοσχετιζόμενη φύση των ζητημάτων που προκύπτουν μετά από μια καταστροφή. Συχνά, δίνεται πολύ μεγάλη έμφαση στην ανάγκη παροχής έκτακτης στέγης χωρίς να έχει γίνει ακριβώς κατανοητό ποιες είναι οι ανάγκες των πληγέντων και ποιες είναι οι μακροπρόθεσμες συνέπειες της κατασκευής προσωρινών οικισμών (UN-HABITAT, 2003).

Ο ρόλος των τοπικών αρχών στη διαδικασία της μακροπρόθεσμης αποκατάστασης και ανάπτυξης μετά από μια καταστροφή είναι κεντρικός. Η πίεση που ασκείται στις αρχές για τη θέσπιση βραχυπρόθεσμων λύσεων που αφορούν τις άμεσες συνέπειες της καταστροφής, πρέπει να αντικατασταθεί από την συνειδητοποίηση της ανάγκης για μέριμνα σε σχέση με τα μακροπρόθεσμα ζητήματα.

Η συγκρότηση προσωρινών οικισμών σε περίπτωση καταστροφικού σεισμού είναι απαραίτητη για την αποκατάσταση των σεισμοπλήκτων. Πριν, ωστόσο, από την τελική απόφαση για το ποιοι είναι οι δικαιούχοι για την απόκτηση καταλύματος εντός κάποιου προσωρινού οικισμού, θα πρέπει να ενισχύονται από την πλευρά του κεντρικού φορέα διοίκησης και την Τ.Α. εναλλακτικές λύσεις. Όσο μεγαλύτερο τμήμα του πληθυσμού μπορεί να καλυφθεί με εναλλακτικές λύσεις στέγασης, τόσο καλύτερα για πιο γρήγορη οριστική αποκατάσταση και επιστροφή στους προσεισμικούς ρυθμούς της περιοχής. Αυτό οφείλεται στο γεγονός ότι οι προσωρινοί οικισμοί παρουσιάζουν τάσεις μονιμοποίησης, με αποτέλεσμα την καθυστέρηση της διάλυσής τους.

Ένα πρώτο βήμα αναζήτησης εναλλακτικών λύσεων είναι η χρήση των πόρων των επιζώντων. Θα πρέπει, δηλαδή, να αξιοποιηθούν όλες οι δυνατότητες των άστεγων, οι κοινωνικές τους προσβάσεις, οι φίλοι, οι συγγενείς τους, πριν κάνουν χρήση του δικαιώματος για προσωρινό οικίσκο. Μια ακόμη πρόταση αποτελεί και η επιδότηση ενοικίου για τους ενοικιαστές που καταστράφηκαν τα σπίτια που νοίκιαζαν. Η μικρή χρονική διάρκεια, ωστόσο, του μέτρου και οι αυξήσεις των τιμών των ενοικίων μετά το καταστρεπτικό γεγονός αφήνει ανικανοποίητους τους σεισμόπληκτους.

Τέλος, η περίπτωση της παραχώρησης δωματίων σε ξενοδοχεία της περιοχής αποτελεί μια λύση που εμπεριέχει ένα βαθμό ρίσκου, λόγω του ενδεχόμενου να μην εγκαταλειφθούν τα δωμάτια μετά το τέλος του δικαιώματος χρήσης τους από τους σεισμόπληκτους. Παράλληλα το κόστος για το Κράτος είναι μεγάλο πόσο μάλλον αν ληφθεί υπόψη ότι το κόστος αυτό δεν αντιστοιχεί σε ένα απόθεμα οικίσκων που μετά τη χρήση τους θα αποδοθούν πίσω στο Κράτος. Από την άλλη πλευρά τίθεται το ερώτημα αν και κατά πόσον οι προσωρινοί οικίσκοι είναι κατάλληλοι για επανακατοίκηση ύστερα από κάποια χρόνια χρήσης τους. Υπάρχουν επιτυχημένα παραδείγματα χρήσης ξενοδοχείων στη περίπτωση της Ιταλίας. Η λύση του ξενοδοχείου ενδείκνυται περισσότερο για ενοικιαστές, αφού έτσι αποφεύγονται οι τάσεις μονιμοποίησης σε οικισμούς και παροτρύνονται για γρήγορη αποκατάσταση σε μόνιμη κατοικία.

-Σκοπός, πηγές, μεθοδολογία και τα ερωτήματα που τίθενται

Η συγγραφή της μελέτης στηρίζεται τόσο σε αγγλική όσο και σε ελληνική βιβλιογραφία. Η συντριπτική πλειοψηφία των κειμένων προέρχεται από αναζήτηση σε περιοδικά διεθνούς κυκλοφορίας και σε δικτυακούς τόπους Διεθνών Οργανισμών των οποίων το αντικείμενο και οι δραστηριότητες σχετίζονται με το θέμα. Επίσης έγινε χρήση πρωτογενούς υλικού, το οποίο συγκεντρώθηκε από συνεντεύξεις στην Υπηρεσία Αποκατάστασης Σεισμοπλήκτων (ΥΑΣ) και στον Οργανισμό Αντισεισμικού Σχεδιασμού και Προστασίας (ΟΑΣΠ).

Σκοπός της μελέτης είναι η δημιουργία μιας ολοκληρωμένης εικόνας των προγραμμάτων προσωρινής στέγασης καθώς και των ωφελειών που αποκομίζονται από τη χρήση τους αλλά και των προβλημάτων που συνήθως συνεπάγονται. Τέλος γίνεται προσπάθεια εκτίμησης της χρησιμότητας των προσωρινών οικισμών για κατάλυση αστέγων από σεισμικές καταστροφές και της καταλληλότητάς τους για εναλλακτικές χρήσεις όπως είναι η στέγαση προσφύγων, μειονοτήτων κτλ.

Τα ερωτήματα τα οποία τίθενται αφορούν το:

- ❖ Πότε και σε ποιες περιπτώσεις θα πρέπει να επιλέγεται η δημιουργία προσωρινών οικισμών ως λύση για τη στέγαση σεισμοπλήκτων;
- ❖ Ποια είναι η σειρά ενεργειών (πριν και μετά τη φυσική καταστροφή) που πρέπει να ακολουθείται στις περιπτώσεις όπου αποφασίζεται η δημιουργία προσωρινών οικισμών;
- ❖ Ποια είναι τα προβλήματα που συνήθως προκύπτουν από τη λειτουργία των προσωρινών οικισμών; Πως αυτά μπορούν να μετριαστούν ή να απαλειφθούν;
- ❖ Ποιοι είναι οι αρμόδιοι φορείς για το σχεδιασμό και την οργάνωση και ποιοι για τη χρηματοδότηση των προγραμμάτων; Ποιος θα πρέπει να είναι ο ρόλος τους σε κάθε στάδιο του προγράμματος;
- ❖ Σε ποιο βαθμό βοηθάει η γνώση και η εμπειρία των αρμόδιων φορέων και σε ποιο βαθμό η εξοικείωση με τα τοπικά χαρακτηριστικά της πληγείσας περιοχής;
- ❖ Ποια είναι τα κριτήρια, σύμφωνα με τα οποία ένα πρόγραμμα προσωρινής στέγασης κρίνεται επιτυχημένο;

Η εργασία αποτελείται από επτά κεφάλαια, στο περιεχόμενο των οποίων γίνεται προσπάθεια να απαντηθούν τα παραπάνω ερωτήματα. Η προσπάθεια αυτή γίνεται κατ' αρχήν σε θεωρητικό επίπεδο στα πλαίσια των πρώτων πέντε κεφαλαίων. Στα κεφάλαια

αυτά χρησιμοποιείται ελληνική και διεθνής βιβλιογραφία και εξετάζονται όλα εκείνα τα θεωρητικά ζητήματα που αφορούν στους προσωρινούς οικισμούς. Μετά το θεωρητικό μέρος της μελέτης παρατίθενται παραδείγματα λειτουργίας προσωρινών οικισμών από τον ελληνικό και το διεθνή χώρο.

Στα πρώτα κεφάλαια αναλύονται οι διαδικασίες που αφορούν στα γεγονότα από τη γέννηση των προσωρινών οικισμών μετά την εκδήλωση της καταστροφής, μέχρι την οριστική διάλυσή τους. Πιο συγκεκριμένα, το πρώτο κεφάλαιο αναφέρεται στα κριτήρια αναγκαιότητας για κατασκευή προσωρινών οικισμών καθώς και στα συστατικά των προγραμμάτων έκτακτης στέγης που αφορούν την χρονική διάρκεια ζωής, την κλίμακα μεγέθους, την ένταξη των προσωρινών οικισμών μέσα στον ευρύτερο γεωγραφικό χώρο και την διαδικασία διάλυσής τους.

Στο δεύτερο κεφάλαιο αναλύονται οι τεχνικές και οργανωτικές διαστάσεις των προγραμμάτων. Στο τρίτο κεφάλαιο αναφέρονται οι αρμόδιοι φορείς που αναλαμβάνουν την σχεδίαση, την υλοποίηση και την χρηματοδότηση των προγραμμάτων προσωρινής στέγασης σε τοπικό, εθνικό και διεθνές επίπεδο. Επίσης, αναλύεται ο ιδιαίτερος ρόλος της Τοπικής Αυτοδιοίκησης, που ενώ συνήθως συμβάλλει ελάχιστα στην τεχνογνωσία και στη χρηματοδότηση των προγραμμάτων, η συμμετοχή της είναι απαραίτητη για την επιτυχή έκβαση του προγράμματος.

Στο τέταρτο κεφάλαιο αναλύονται τα κριτήρια που καθορίζουν εάν ένα πρόγραμμα στέγασης σε προσωρινούς οικισμούς είναι τελικά επιτυχημένο. Τα κριτήρια αυτά είναι τα δεδομένα στα οποία βασίζεται η αρχική απόφαση, το κόστος του εγχειρήματος, ζητήματα που αφορούν την οργάνωση και τη διαχείριση των προγραμμάτων και τέλος η συμβατότητα των προγραμμάτων με τα πολιτισμικά πρότυπα και τις περιβαλλοντικές ιδιαιτερότητες της κάθε περιοχής. Στο πέμπτο κεφάλαιο παρατίθενται παραδείγματα σεισμικών αποκαταστάσεων που συμπεριέλαβαν προσωρινούς οικισμούς για την στέγαση του σεισμόπληκτου πληθυσμού. Τα παραδείγματα είναι από τον διεθνή χώρο.

Τα επόμενα κεφάλαια αναφέρονται στην ελληνική περίπτωση. Το έκτο κεφάλαιο περιέχει στοιχεία για το θεσμικό πλαίσιο και τις σχετικές προβλέψεις για την αντιμετώπιση φυσικών καταστροφών καθώς και το παράδειγμα της Καλαμάτας από το σεισμό του 1986, ο οποίος προκάλεσε εκτεταμένες ζημιές στο οικιστικό απόθεμα, δημιουργώντας ανάγκη για προσωρινούς οικισμούς.

Το τελευταίο κεφάλαιο πριν τα συμπεράσματα αναφέρεται στην περίπτωση μελέτης. Ως περίπτωση μελέτης επελέγη η περίπτωση των προσωρινών οικισμών μετά

το σεισμό της Αθήνας που έγινε το 1999, προκαλώντας εκτεταμένες ζημιές στη πλειοψηφία των Δήμων της Αττικής. Οι προσωρινοί οικισμοί που δημιουργήθηκαν λειτουργούν ακόμη και σήμερα, γεγονός που καθιστά πιο ενδιαφέρουσα την μελέτη τους. Η ανάπτυξη της μελέτης περίπτωσης στηρίχθηκε στη δομή και τα θεωρητικά ζητήματα που απασχόλησαν το θεωρητικό μέρος της μελέτης. Το κείμενο συνοδεύεται από εποπτικό υλικό που βοηθάει στο σχηματισμό μιας πιο ολοκληρωμένης εικόνας της περίπτωσης μελέτης και παράλληλα διευκολύνει την ανάγνωση και την εξαγωγή συμπερασμάτων.

ΚΕΦΑΛΑΙΟ 1^ο: ΤΑ ΣΥΣΤΑΤΙΚΑ ΕΝΟΣ ΠΡΟΓΡΑΜΜΑΤΟΣ ΕΚΤΑΚΤΗΣ ΣΤΕΓΗΣ

1.1) Εκτίμηση αναγκαιότητας δημιουργίας προσωρινών οικισμών

Η απόφαση για την κατασκευή ή όχι προγραμμάτων προσωρινής στέγασης μετά την εκδήλωση ενός ή περισσοτέρων καταστροφικών σεισμικών φαινομένων ανήκει στη τοπική και κεντρική διοίκηση του Κράτους, στις Μη Κυβερνητικές Οργανώσεις (ΜΚΟ) και στους οργανισμούς παροχής βοήθειας που εμπλέκονται στις διαδικασίες ανακούφισης και αποκατάστασης της πληγείσας περιοχής (Johnson C., 2002). Ο τρόπος δράσης σε ανάλογες περιπτώσεις δεν είναι πάντα ο ίδιος. Σε κάθε περίπτωση υπάρχουν κάποιες μεταβλητές, η ανάλυση των οποίων οδηγεί τους αρμόδιους φορείς στην βέλτιστη λύση που μπορεί να είναι η κατασκευή προσωρινών οικισμών για την στέγαση των σεισμοπλήκτων ή η προσφυγή σε άλλους τρόπους αντιμετώπισης του έκτακτου στεγαστικού προβλήματος που προκύπτει.

Οι αρμόδιοι φορείς, που καλούνται να αποφασίσουν για την αναγκαιότητα ή μη των προσωρινών οικισμών, είναι απαραίτητο να γνωρίζουν και να έχουν καταλάβει τα ιδιαίτερα οικονομικά, κοινωνικά, περιβαλλοντικά και πολιτισμικά χαρακτηριστικά της περιοχής μελέτης, καθώς αυτά αποτελούν και τα τρωτά σημεία της περιοχής έναντι μιας καταστροφής. Γνωρίζοντας τις διαθεσιμότητες αλλά και τις αδυναμίες της πληγείσας περιοχής, οι αρμόδιοι φορείς έχουν την δυνατότητα να τις αντιμετωπίσουν μέσα από την εφαρμογή των προγραμμάτων έκτακτης στέγης (Johnson C., 2002).

Οι μεταβλητές που πρέπει να εξετάζονται χωριστά για την κάθε περίπτωση φυσικής καταστροφής, ακόμη και στην ίδια περιοχή είναι οι συνθήκες στην ευρύτερη περιφέρεια καθώς και στην τοπική κοινότητα, τα περιβαλλοντικά δεδομένα, οι μακροπρόθεσμες συνέπειες ενός προγράμματος έκτακτης στέγης, η προμήθεια των υλικών για την υλοποίηση του προγράμματος και η χρονική περίοδος που απαιτείται για τον σχεδιασμό και την κατασκευή των προσωρινών οικισμών, η στρατηγική και η χρονική περίοδος που απαιτείται για την οριστική αποκατάσταση των μόνιμων κελυφών και τέλος η τοποθεσία εγκατάστασης (Johnson C., 2002). Ειδικότερα:

1. Οι αρμόδιοι φορείς πρέπει να γνωρίζουν τα περιφερειακά και τοπικά ζητήματα της περιοχής, τα οποία είναι διαφορετικά σε κάθε ιδιαίτερη περίπτωση καταστροφής. Στα ζητήματα αυτά περιλαμβάνονται το μέγεθος του

οικιστικού ελλείμματος πριν και μετά την καταστροφή, το είδος της βιομηχανίας που έχει αναπτυχθεί στη περιοχή, το χρονικό διάστημα, οι δεξιότητες, και οι επιδιώξεις του πληθυσμού ως προς το πρόβλημα κατοικίας, οι πιθανότητες μετανάστευσης εντός και εκτός της κατεστραμμένης περιοχής και τέλος τα πολιτισμικά χαρακτηριστικά της περιοχής.

2. Οι περιβαλλοντικές συνθήκες που επικρατούν στη πληγείσα περιοχή αποτελούν καθοριστικό παράγοντα για την αναγκαιότητα κατασκευής προσωρινών οικισμών. Στις περιπτώσεις όπου το κλίμα της περιοχής είναι ήπιο, δεν προκύπτει επιτακτική ανάγκη για επένδυση σημαντικών οικονομικών πόρων στο τομέα της προσωρινής στέγασης. Ο άστεγος πληθυσμός καλύπτει τις ανάγκες του σε καταυλισμούς σκηनों ή πρόχειρα καταλύματα μέχρι την αποκατάσταση των μόνιμων κατοικιών τους. Αυτό παρατηρείται κυρίως στις περιοχές όπου ο πληθυσμός έχει συνηθίσει να ζει μεγάλο μέρος της ημέρας εκτός της κατοικίας του, όπως συμβαίνει στις περιφέρειες της Λατινικής Αμερικής.

Από την άλλη πλευρά, σε περιοχές με δύσκολες καιρικές συνθήκες (κρύου ή ζέστης) η κατασκευή προσωρινών οικισμών κρίνεται αναγκαία. Σημαντικό ρόλο, βέβαια, παίζει και η εποχιακή περίοδος που θα συμβεί η καταστροφή, καθώς στις περισσότερες χώρες οι κλιματολογικές συνθήκες αλλάζουν μέσα στο χρόνο.

3. Η λειτουργία προσωρινών οικισμών είναι πιθανόν να αποφέρει μακροπρόθεσμα αρνητικές συνέπειες στη περιοχή που στεγάζονται. Μια από τις συνέπειες είναι και η άντληση σημαντικού μέρους οικονομικών πόρων για τις ανάγκες οργάνωσης και λειτουργίας των προσωρινών οικισμών, αποσπώντας έτσι χρήματα από την διαδικασία αποκατάστασης του μόνιμου κτιριακού αποθέματος της περιοχής. Επίσης, οι προσωρινοί οικισμοί παρουσιάζουν συχνά τάσεις μονιμοποίησης, επιδρώντας έτσι στη πολεοδομική δομή της περιοχής, διευρύνοντας και αλλοιώνοντας τα όρια της. Για αυτό το λόγο, οι αρμόδιοι για να αποφασίσουν φορείς θα πρέπει να εξετάζουν και τις μακροπρόθεσμες συνέπειες των προσωρινών οικισμών κατά τη σχεδιάσή τους, ερευνώντας αν και κατά πόσον υπάρχει περίπτωση να επηρεάσουν αρνητικά την ανάπτυξη της περιοχής. Ο προσεισμικός σχεδιασμός μετριάξει τις αρνητικές συνέπειες ενός προγράμματος έκτακτης στέγης.

4. Για την επίτευξη ομαλής μετάβασης προς τα καταλύματα των προσωρινών οικισμών θα πρέπει να αυτή να γίνει στο σωστό χρόνο. Η ρεαλιστική υπόδειξη ως προς το χρόνο προμήθειας των υλικών, του σχεδιασμού και της κατασκευής των οικισμών αυξάνει οι πιθανότητες επιτυχίας του εγχειρήματος. Σύμφωνα με μελέτες που έχουν γίνει (Bolin, 1982, Dandoulaki, 1992, Johnson, 2000) η διαδικασία προμήθειας, σχεδιασμού και κατασκευής των προσωρινών οικισμών διαρκεί περισσότερο χρονικό διάστημα από ότι συνήθως αναμένεται. Η λύση για την αντιμετώπιση αυτού του προβλήματος είναι η προσεισμική προετοιμασία της σεισμογενούς περιοχής ως προς τον σχεδιασμό και τον εντοπισμό των χώρων που είναι ικανοί να φιλοξενήσουν τους προσωρινούς οικισμούς. Έτσι, μειώνεται ο χρόνος που απαιτείται για την προετοιμασία των οικισμών μετά το σεισμό, ώστε αυτοί να παραδοθούν στο σωστό χρόνο στους δικαιούχους.
5. Η στρατηγική που θα ακολουθηθεί και η χρονική περίοδος μέχρι την οριστική αποκατάσταση των μόνιμων κελυφών πρέπει να μελετώνται πριν τη λήψη απόφασης για τον τρόπο που θα στεγαστούν οι σεισμόπληκτοι. Στις περιπτώσεις όπου η οριστική αποκατάσταση προβλέπεται να ολοκληρωθεί μέσα σε σύντομο χρονικό διάστημα, (ένα με δύο χρόνια) ο τύπος των προσωρινών καταλυμάτων μπορεί να είναι πιο απλός, και άρα πιο οικονομικός, αφού δεν προβλέπεται να χρησιμοποιηθούν για μεγάλο διάστημα. Αντίθετα, στις περιπτώσεις όπου η ανοικοδόμηση προβλέπεται να διαρκέσει περισσότερο από δύο χρόνια ο τύπος των καταλυμάτων θα πρέπει να είναι ποιοτικά ανώτερος.
6. Οι τοποθεσίες που θα επιλεγούν για να φιλοξενήσουν τους προσωρινούς οικισμούς θα πρέπει να εξυπηρετούν από την μία πλευρά τις ανάγκες που προκύπτουν από την επιδιωκόμενη καλή λειτουργία των οικισμών, θα πρέπει όμως να βολεύουν και τους δικαιούχους που θα εγκατασταθούν εκεί για ορισμένο χρονικό διάστημα. Στις περιπτώσεις όπου οι προσωρινοί οικισμοί εγκαθίστανται μακριά από την πληγείσα περιοχή, οι κάτοικοί τους απομακρύνονται από το χώρο εργασίας τους, από τα εκπαιδευτικά ιδρύματα και γενικότερα από τις καθημερινές τους συνήθειες. Η λάθος χωροθέτηση των προσωρινών οικισμών μπορεί να έχει ως συνέπεια την απόρριψή τους από τους δικαιούχους, το οποίο και συνεπάγεται ότι οι σεισμόπληκτοι παραμένουν άστεγοι ενώ τμήμα των οικονομικών πόρων έχει αδίκως σπαταληθεί. Η

τοποθεσία των προσωρινών οικισμών πρέπει να βρίσκεται κοντά στους τόπους εργασίας ή τουλάχιστον να εξυπηρετείται σε μεγάλο βαθμό από τις δημόσιες συγκοινωνίες.

1.2) Χρονικός ορίζοντας προγραμμάτων έκτακτης στέγης

Η χρονική διάρκεια των προγραμμάτων προσωρινής στέγασης ύστερα από φυσική καταστροφή διαφοροποιείται σε κάθε περίπτωση αντιμετώπισης τέτοιων καταστάσεων. Δεν υπάρχει, λοιπόν, παγκοσμίως καθορισμένος χρόνος ζωής των προσωρινών οικισμών. Σε θεωρητικό επίπεδο, ωστόσο, έχουν καθοριστεί κάποιες γενικές αρχές αποδεκτής χρονικής διάρκειας των οικισμών έκτακτης στέγης.

Ο χρονικός ορίζοντας ενός προγράμματος έκτακτης στέγης μπορεί να χωριστεί σε τρία στάδια. Ως πρώτο στάδιο (βλέπε διάγραμμα 3) θεωρείται το χρονικό διάστημα που μεσολαβεί από την εκδήλωση του καταστροφικού φαινομένου, μέχρι την τελική οργάνωση του προσωρινού οικισμού και περιέχει τον κρατικό συντονισμό, την εύρεση του χώρου εγκατάστασης, την οργάνωση και την παράδοση του καταυλισμού στους δικαιούχους. Το στάδιο αυτό, που ακολουθεί την παροχή σκηνών στους σεισμόπληκτους, δεν μπορεί να διαρκέσει παραπάνω από λίγους μήνες. Η παραμονή των αστέγων σε σκηνές πρέπει να είναι σύντομη, ιδιαίτερα αν αναμένονται άσχημες καιρικές συνθήκες.

Προβλήματα καθυστέρησης στην παράδοση των καταυλισμών στους δικαιούχους μπορούν να προκύψουν από διάφορες αιτίες. Κύριος λόγος είναι η δυσκολία εξεύρεσης κατάλληλου χώρου εγκατάστασης, καθώς οι αυξημένες τιμές γης, η απροθυμία διάθεσής της από τους ιδιοκτήτες σε περιόδους έκτακτης ανάγκης αλλά και προβλήματα γραφειοκρατίας συνιστούν σοβαρά εμπόδια στην δέσμευση της απαιτούμενης γης. Η δυσκολία εξεύρεσης χώρων εγκατάστασης οξύνεται σε περίπτωση κεντρικών αστικών περιοχών. Επίσης, οι διαχειριστικές και οργανωτικές ανεπάρκειες των αρμόδιων φορέων σε περιπτώσεις έκτακτης ανάγκης δυσκολεύουν το εγχείρημα (Χαρίτου, 1996 & ΕΜΠ, 1995).

Το δεύτερο στάδιο των προγραμμάτων έκτακτης στέγης (βλέπε διάγραμμα 3), που αποτελεί και την κύρια φάση του εγχειρήματος, είναι το χρονικό διάστημα λειτουργίας τους. Αυτό το διάστημα καθορίζεται από τον ίδιο τον σκοπό δημιουργίας τους, δηλαδή την περίοδο που απαιτείται για την αποκατάσταση των μόνιμων κελυφών των κατοίκων της πληγείσας περιοχής. Ούτε σε αυτό το στάδιο υπάρχει ιδανική χρονική

διάρκεια η τήρηση της οποίας να εξασφαλίζει την επιτυχία του προγράμματος. Η μη υπέρβαση, ωστόσο, των πέντε ετών λειτουργίας τους θα αποτελούσε καλό οινικό επιτυχίας.

Σε γενικές γραμμές ο χρονικός ορίζοντας ενός προγράμματος έκτακτης στέγης εξαρτάται κυρίως από το μέγεθος της καταστροφής και άρα από την απαιτούμενη διάρκεια επισκευής ή ανακατασκευής των βλαμμένων υποδομών. Επίσης, η κλίμακα του προγράμματος επηρεάζει τον χρόνο λειτουργίας του καθώς όσο περισσότεροι είναι οι προσωρινοί οικισμοί που κατασκευάζονται, τόσο δυσκολότερη είναι η διάλυσή τους. Παράλληλα, το επίπεδο ετοιμότητας των αρμόδιων διοικητικών φορέων που αναλαμβάνουν τις εκάστοτε φάσεις του έργου από τον σχεδιασμό μέχρι την περάτωσή του διαδραματίζει κρίσιμο ρόλο. Τέλος, σημαντικό ρόλο παίζουν οι δείκτες ιδιοκτησίας στέγης, καθώς τα υψηλά ποσοστά ιδιοκατοίκησης σε μια περιοχή περιορίζουν τη διάρκεια ζωής των καταυλισμών, αφού οι σεισμόπληκτοι επιδιώκουν την γρήγορη επιστροφή στα μόνιμα κελύφη.

Στην θεώρηση των προγραμμάτων έκτακτης στέγης θα πρέπει να λαμβάνεται υπόψη η διαφορά μεταξύ του αστικού και του αγροτικού χώρου. Στην περίπτωση του αγροτικού χώρου η διάρκεια ζωής τέτοιων προγραμμάτων είναι σαφώς μικρότερη, σε σύγκριση με τις αστικές περιπτώσεις, λόγω των διαφορετικών κοινωνικοοικονομικών συνθηκών που επικρατούν. Στις μικρότερες κοινωνίες επικρατούν υψηλά ποσοστά ιδιοκατοίκησης, ενώ μικρά είναι τα ποσοστά περιθωριοποιημένων ατόμων και ομάδων που θα προσπαθήσουν να καταλάβουν κάποιο άδειο οικίσκο. Τέλος, οι κάτοικοι στη προσπάθειά τους να αποφύγουν την κοινωνική κριτική των συμπολιτών τους εγκαταλείπουν νωρίς τον καταυλισμό, χωρίς να επιδιώκουν περαιτέρω εκμετάλλευση των οικίσκων.

Το τρίτο στάδιο ενός προγράμματος έκτακτης στέγης (βλέπε διάγραμμα 3) αποτελεί η διάλυση των καταυλισμών. Η διάλυση των προσωρινών οικισμών θα πρέπει να συμβαδίζει με την παράδοση του επισκευασμένου κτιριακού αποθέματος. Στο μεγαλύτερο ποσοστό των προσωρινών οικισμών αυτό δεν συμβαίνει. Ακόμα, δηλαδή, και όταν το οικιστικό απόθεμα έχει επιδιορθωθεί οι καταυλισμοί συχνά συνεχίζουν να λειτουργούν. Το γεγονός αυτό οφείλεται είτε στη συνέχιση της κατοχής του οικίσκου πέρα από το προκαθορισμένο διάστημα, είτε στην παράνομη κατάληψη τους από άτομα που δεν επλήγησαν από τη σεισμική καταστροφή.

Διάγραμμα 3: Χρονικές σχέσεις μεταξύ των τριών βασικών φάσεων των προσωρινών οικισμών, Πηγή: ΕΜΠ, 1995.

Ένα ακόμη στοιχείο που θα πρέπει να αποφεύγεται σε περιπτώσεις προσωρινών οικισμών, όπως φαίνεται και από το Διάγραμμα 3, είναι οι επικαλύψεις μεταξύ των παραπάνω σταδίων. Οι επικαλύψεις έχουν σαν αποτέλεσμα την παρεμπόδιση του συστηματικού σχεδιασμού, της παρακολούθησης και του έλεγχου των εξελίξεων από τους αρμόδιους φορείς, με αποτέλεσμα την κακή διαχείριση του έργου και τη σπατάλη των διαθέσιμων πόρων αυξάνοντας έτσι, το κόστος του εγχειρήματος (ΕΜΠ, 1995).

1.3) Η Κλίμακα Μεγέθους των Προγραμμάτων

Η κλίμακα μεγέθους ενός προγράμματος παροχής προσωρινής στέγης σε κοινότητες που έχουν πληγεί από σεισμική καταστροφή εξαρτάται από τρεις παράγοντες. Ο πρώτος παράγοντας είναι η ίδια η ένταση του φυσικού φαινομένου. Όσο αυξάνει το μέγεθος της σεισμικής δραστηριότητας τόσο μεγαλώνει και το ποσοστό των πληγέντων και αστέγων. Η ένταση του φυσικού φαινομένου σε μεγάλο βαθμό καθορίζει και το μέγεθος των καταστροφών που αυτό προκαλεί.

Ένας δεύτερος παράγοντας που καθορίζει το μέγεθος του προγράμματος ημιμόνιμων οικισμών είναι οι ενδεχόμενες δυνατότητες εναλλακτικής στέγασης των πληγέντων. Η αξιοποίηση εναλλακτικών δυνατοτήτων στέγασης μειώνουν τον όγκο των αναγκών για ημιμόνιμους οικισμούς και άρα τον κίνδυνο μονιμοποίησής τους. Οι μορφές αυτές της εναλλακτικής στέγασης είναι η δεύτερη κατοικία που πιθανόν

διαθέτουν οι σεισμόπληκτοι, η φιλοξενία από το συγγενικό ή φιλικό περιβάλλον, η διάθεση κατάλληλων χώρων από ιδιώτες όπως πλοία ή κτίρια ή η ενοικίαση από το κράτος κτιρίων όπως ξενοδοχεία.

Ο πιο σημαντικός παράγοντας, ωστόσο, παραμένει η ποιότητα του κτιριακού αποθέματος. Η άναρχη δόμηση, τα αυθαίρετα οικήματα εντός του πολεοδομικού σχεδίου σε περιοχές ευάλωτες σε περιπτώσεις καταστροφών αλλά και η μη τήρηση των κανονισμών αντισεισμικού σχεδιασμού των κτιρίων έχουν σαν αποτέλεσμα την αύξηση της τρωτότητας έναντι των φυσικών καταστροφών. Η τρωτότητα δηλώνεται ως η έκθεση στο κίνδυνο και η ανικανότητα να αποφευχθεί ή να αφομοιωθεί η πιθανή ζημιά (Pelling, 2003). Έτσι παρόλο που οι ανεπτυγμένες χώρες έχουν μεγαλύτερη πυκνότητα κτιριακού αποθέματος, οι αναπτυσσόμενες εμφανίζουν μεγαλύτερα ποσοστά καταστροφής για παρόμοια μεγέθη φαινομένων. Οι συνέπειες, λοιπόν, μιας φυσικής καταστροφής εξαρτώνται άμεσα από το επίπεδο ανάπτυξης της χώρας που πλήγεται (Χαρίτου, 1996).

Μετά τη πρώτη μετασεισμική φάση της έκτακτης ανάγκης ακολουθεί η εκτίμηση του εύρους των ζημιών, ώστε στη συνέχεια να προσδιοριστούν το είδος και η κλίμακα των αναγκών των επιζώντων. Η διαδικασία αυτή παίζει καθοριστικό ρόλο για την επιτυχία του προγράμματος, καθώς επηρεάζει το κόστος και την ποιότητα του έργου. Ο σωστός προσδιορισμός της κλίμακας μεγέθους αποτελεί το πρώτο βήμα για τη σωστή οργάνωση και λειτουργία του εγχειρήματος. Η ρεαλιστική αποτίμηση των αναγκών δεν είναι πάντοτε εφικτή.

Η διαδικασία προσδιορισμού του μεγέθους της καταστροφής γίνεται κάτω από την πίεση και τον πανικό της πρώτης μετασεισμικής περιόδου. Στις περιπτώσεις όπου δεν έχει γίνει κάποια προεργασία πριν την εκδήλωση του φαινομένου και δεν υπάρχει προηγούμενη εμπειρία από παρόμοιες καταστάσεις, τα αποτελέσματα είναι συνήθως εσφαλμένα. Έτσι, δημιουργούνται προβλήματα όπως λάθος διανομή των προμηθειών και των υπηρεσιών ανακούφισης, εσφαλμένες εκτιμήσεις για τα προσωρινά καταλύματα, επιβράδυνση της ανακατασκευής και αποκατάστασης του μόνιμου κελύφους. Συνήθως γίνεται υπερεκτίμηση των αναγκών σε προσωρινά καταλύματα με αποτέλεσμα να σπαταλείται χρόνος και χρήματα για την οργάνωση των καταυλισμών και στη συνέχεια οι οικισμοί να παραμένουν άδειοι διασπώντας την συνοχή των καταυλισμών και παρέχοντας κατάλυμα σε περιθωριοποιημένα άτομα.

Στον εσφαλμένο προσδιορισμό της καταστροφής και άρα της κλίμακας των αναγκών συνεισφέρει η έλλειψη γνώσης από πλευράς των εκτιμητών για τα τοπικά

δεδομένα (UNDRO, 1982). Η άγνοια των συνθηκών κατοικίας πριν το καταστρεπτικό γεγονός συχνά καθιστούν δύσκολη, αν όχι αδύνατη, τη διάκριση μεταξύ των αναγκών που προέκυψαν μετά το σεισμό και των προϋπαρχουσών ελλείψεων. Συνεπώς, οι απαιτήσεις για προσωρινή στέγαση μπορεί να είναι υπερβολικές αποδίδοντας προϋπάρχουσες οικιστικές ανεπάρκειες στη φυσική καταστροφή. Στην επίλυση αυτού του προβλήματος μπορούν να συμβάλλουν ντόπιοι ειδικοί που γνωρίζουν την περιοχή και τις ανάγκες της πριν το σεισμό. Τέλος, οι εκτιμήσεις θα πρέπει να επαληθεύονται ώστε να αντιστοιχούν όσο γίνεται περισσότερο στην πραγματικότητα.

Όσον αφορά την οργάνωση και την λειτουργία των προσωρινών οικισμών, είναι δεδομένο ότι όσο πιο μικρής κλίμακας είναι το πρόγραμμα τόσο πιο πιθανή είναι η επιτυχία του. Αυτό συμβαίνει γιατί οι μικρές απαιτήσεις του έργου σε χώρους εγκατάστασης αυξάνουν τη πιθανότητα εύρεσης χώρων με κατάλληλη γεωγραφική θέση και μικρές ανάγκες σε έργα υποδομής. Έτσι δεν ξοδεύονται χρηματικά ποσά που είναι αναγκαία για την αποκατάσταση της πληγείσας περιοχής. Επίσης το μικρό μέγεθος του έργου παροχής προσωρινής κατοικίας βοηθά στη συνεχή παρακολούθηση των καταυλισμών και άρα στη καλύτερη λειτουργία τους. Τέλος, αποφεύγονται ευκολότερα τάσεις μονιμοποίησης και παράνομης κατάληψης των προσωρινών οικισμών.

Όπως αναφέρθηκε, το μέγεθος των προσωρινών οικισμών παίζει σημαντικό ρόλο στην επιτυχημένη έκβαση του εγχειρήματος. Κοινά αποδεκτό μέγεθος για τη σωστή λειτουργία των προσωρινών οικισμών δεν υπάρχει. Σε κάθε περίπτωση θα πρέπει να μελετώνται ξεχωριστά ζητήματα όπως το μέγεθος της καταστροφής, η έκταση της πληγείσας περιοχής, τα σχέδια αποκατάστασης και γενικότερης μακροπρόθεσμης πολεοδομικής και οικονομικής ανάπτυξης καθώς και οι διαθέσιμοι και κατάλληλοι χώροι που μπορούν να φιλοξενήσουν τους οικισμούς. Η κάθε περίπτωση θεωρείται ξεχωριστή και ως τέτοια θα πρέπει να αντιμετωπίζεται.

Καταυλισμοί μικρών διαστάσεων θεωρούνται όσων η δυναμικότητα δεν υπερβαίνει τα είκοσι (20) καταλύματα, ενώ όταν κυμαίνονται από είκοσι (20) έως εκατό (100) εντάσσονται στη μεσαία κλίμακα. Τέλος, καταυλισμοί που η δυναμικότητα τους κυμαίνεται από εκατό (100) έως διακόσια πενήντα (250) καταλύματα χαρακτηρίζονται ως καταυλισμοί μεγάλων διαστάσεων. Μέση δυναμικότητα ανά οικίσκο θεωρείται αυτή των τεσσάρων (4) ατόμων (Δελλαδέτσιμας, 1994).

Η επιλογή ανάμεσα σε καταυλισμούς μικρής ή εκτεταμένης κλίμακας δεν είναι εύκολη καθώς και οι δύο εκδοχές παρουσιάζουν τα δικά τους πλεονεκτήματα και μειονεκτήματα. Τα μεγάλα μεγέθους οικόπεδα έχουν πλεονεκτήματα που προκύπτουν

από το γεγονός ότι μειώνεται ο αριθμός των οικισμών που θα πρέπει να κατασκευαστούν. Έτσι, η διαδικασία των επιτάξεων γηπέδων είναι σύντομη εξοικονομώντας χρόνο και χρήματα. Τα ίδια οφέλη προκύπτουν και από τις ανάγκες διαμόρφωσης των οικοπέδων και των έργων υποδομής. Επίσης, ενθαρρύνεται η ψυχολογική συμπαράσταση μεταξύ των σεισμοπλήκτων καθώς μοιράζονται κοινές δυσκολίες και προβληματισμούς, αλλά και το κράτος διευκολύνεται για την παροχή υποστήριξης και υπηρεσιών.

Από την άλλη πλευρά, το μεγάλο μέγεθος των προσωρινών οικισμών συνεπάγεται και κάποια μειονεκτήματά. Μεγάλες, άκτιστες εκτάσεις βρίσκονται, συνήθως, στη περιφέρεια των πόλεων με αποτέλεσμα οι καταυλιζόμενοι να είναι μακριά από τη μόνιμη κατοικία τους. Οι σεισμοπαθείς έτσι, απομακρύνονται από το περιβάλλον που ζούσαν πριν την καταστροφή με αποτέλεσμα να διαφοροποιούν τις συνήθειές τους και να αυξάνονται οι πιθανότητες μονιμοποίησης τους στους προσωρινούς οικισμούς. Επίσης προκύπτουν αυξημένες ανάγκες για εγκατάσταση υπηρεσιών που θα εξυπηρετούν τους δικαιούχους των προσωρινών οικισμών στην περιφέρεια της οικιστικής ενότητας. Τέλος, αυξάνονται τα τεχνικά και διαχειριστικά προβλήματα.

Όσον αφορά τους μικρού μεγέθους προσωρινούς οικισμούς συνήθως χωροθετούνται διάσπαρτα στον οικιστικό ιστό της πόλης και άρα κοντά στις μόνιμες κατοικίες των πληγέντων. Έτσι αποφεύγονται τα προβλήματα που δημιουργούνται στους μεγάλους οικισμούς όπως οι ανάγκες για πρόσθετες παροχές υπηρεσιών και οι αυξημένες τάσεις μονιμοποίησης, χωρίς ωστόσο να εξαλείφονται οι κίνδυνοι εμφάνισης τέτοιων προβλημάτων. Επίσης, οι μικροί οικισμοί οργανώνονται και λειτουργούν πιο σωστά, ενώ γενικότερα επικρατεί ένα πιο “οικογενειακό” κλίμα. Από την άλλη πλευρά, οι περιορισμένης έκτασης οικισμοί συνεπάγονται περισσότερο χρόνο οργάνωσης μέχρι την παράδοση τους και μεγαλύτερη σπατάλη χρηματικών πόρων σε ενοικιάσεις οικοπέδων και έργα υποδομής.

Δεν θα πρέπει, ωστόσο, να αγνοείται το γεγονός ότι πολλές φορές οι αρμόδιοι φορείς της πληγείσας περιοχής δεν έχουν την δυνατότητα να κάνουν επιλογή του μεγέθους των χώρων εγκατάστασης, λόγω της περιορισμένης διαθεσιμότητας τους. Ειδικότερα στα μεγάλα αστικά κέντρα οι ελεύθεροι χώροι που είναι κατάλληλοι να φιλοξενήσουν προσωρινούς οικισμούς είναι τόσο περιορισμένοι, ώστε να μην υπάρχει δυνατότητα επιλογής μεταξύ πολλών υποψήφιων.

1.4) Ένταξη στον Ευρύτερο Κοινωνικό-Πολοδομικό και Αγροτικό Χώρο

Οι προσωρινοί οικισμοί, είτε χωροθετούνται εντός του ιστού της πόλης είτε στη περιφέρειά της, επηρεάζουν την πολεοδομική εξέλιξη και το μέλλον της πόλης γενικότερα. Οι συνέπειες των καταυλισμών για την πόλη προκαλούν ερωτήματα αν σκεφτεί κανείς το σύντομο χρονικό περιθώριο που δίνεται για τον σχεδιασμό και την υλοποίησή τους.

Όταν οι προσωρινοί καταυλισμοί δημιουργούνται μέσα στη πόλη διακόπτουν τον πολεοδομικό της ιστό. Η εμπειρία από προηγούμενα παραδείγματα έχει δείξει ότι οι καταυλισμών δεν έχουν συνήθως προσωρινό χαρακτήρα, αφού πολλές φορές η διάρκεια ζωής τους υπερβαίνει την δεκαετία. Μετά από κάποια χρόνια λειτουργίας μειώνεται η ποιότητα τέτοιων οικισμών από κοινωνική και αισθητική άποψη. Το φαινόμενο αυτό έχει σαν αποτέλεσμα την υποβάθμιση ολόκληρης της ευρύτερης περιοχής, καθώς οι καταυλισμοί γίνονται εστίες παράνομων συναλλαγών ενώ μειώνεται και η αισθητική τους λόγω της μακροχρόνιας χρήσης.

Η κατασκευή των καταυλισμών στη περιφέρεια της περιοχής που επλήγει από την καταστροφή, έχει ίσως χειρότερα αποτελέσματα για την πολεοδομική της εξέλιξη. Η εισαγωγή μιας οικιστικής μονάδας στα όρια μιας αστικής περιοχής, όταν ανατρέπει τις ισορροπίες, διαταράσσει κοινωνικά τον οικισμό (Χαρίτου, 1996). Οι ισορροπίες ανατρέπονται όταν ο σχεδιασμός και η υλοποίηση του έργου δεν συμβαδίζουν με τα τοπικά χαρακτηριστικά της κοινωνίας.

Οι προσωρινοί οικισμοί της περιφέρειας, όπως έχει ήδη αναφερθεί, είναι μεγάλης κλίμακας και σε συνδυασμό με την απομακρυσμένη τους θέση δημιουργούνται τάσεις μονιμοποίησης. Παράλληλα, οι ανάγκες των κατοίκων του καταυλισμού αυξάνονται με το πέρασμα του χρόνου, με αποτέλεσμα να αναπτύσσεται ένα πλέγμα παροχής υπηρεσιών γύρω από τον καταυλισμό. Έτσι, αντί να μετακινούνται οι κάτοικοι στις προηγούμενες κατοικίες τους, παρατηρείται μια εξάπλωση της πόλης γύρω από τους καταυλισμούς. Υπάρχουν παραδείγματα περιοχών όπου η ανάπτυξη προσωρινών οικισμών μακριά από το κέντρο της πόλης, οδήγησε στην αποδυνάμωση του παλιού κέντρου.

Μέχρι τώρα τα παραπάνω αναφέρονται στη περίπτωση όπου η πληγείσα περιοχή είναι μια πόλη. Στον αγροτικό χώρο τα πράγματα είναι κάπως διαφορετικά, αφού η εξέλιξη ενός τέτοιου προγράμματος εξαρτάται από τα χαρακτηριστικά της περιοχής. Στον αγροτικό χώρο η εξεύρεση γηπέδων για την εγκατάσταση των καταλυμάτων και η

διάλυση τους εμπεριέχουν λιγότερη δυσκολία ακριβώς λόγω των κοινωνικών και χωροταξικών ιδιαιτεροτήτων. Η δυσκολία επιτυχίας των προσωρινών οικισμών σε αυτή τη περίπτωση έχει να κάνει με την αποδοχή του έργου από τους δικαιούχους. Αυτό εξαρτάται από το κατά πόσο λήφθηκαν υπόψη τα χαρακτηριστικά της τοπικής κοινωνίας.

1.5) Διάλυση Προσωρινών οικισμών

Όταν συμβαίνει ένας καταστροφικός σεισμός σε κατοικημένη περιοχή, η δημιουργία ημιμόνιμων οικισμών θεωρείται ως ‘αναγκαίο κακό’ τόσο στην Ελλάδα, όσο και στο εξωτερικό, αφού χαρακτηρίζεται ως ο πιο ενδεδειγμένος τρόπος άμεσης αποκατάστασης των αστέγων.

Η εμπειρία από προηγούμενους σεισμούς στη διεθνή κοινότητα έχει δείξει πως η διατήρηση τέτοιου είδους οικισμών μετά από ένα προκαθορισμένο χρονικό διάστημα αρχίζει να λειτουργεί αρνητικά για την ευρύτερη περιοχή. Η σύνθεση του πληθυσμού που κατοικεί στους οικισμούς αλλάζει με το πέρασμα του χρόνου. Οι πραγματικοί δικαιούχοι επιστρέφουν σε μόνιμη κατοικία και οι προσωρινοί οικισμοί σε ένα σημαντικό ποσοστό καταλαμβάνονται από ειδικές κατηγορίες πληθυσμού, όπως είναι οι άποροι. Μερικοί από τους τύπους των καταλυμάτων έχουν τόσο καλή ποιότητα που προσαρμόζονται σε απαιτήσεις μακροπρόθεσμης χρήσης. Εν μέρει αυξάνουν τον βαθμό της άνεσης, της θελκτικότητας και των κτιριακών προδιαγραφών με ιδιωτικές πρωτοβουλίες. Αυτό έχει σαν αποτέλεσμα να μετατρέπονται οι οικισμοί σε πόλους έλξης περιθωριακών ομάδων και παράνομων δραστηριοτήτων.

Επίσης, η εικόνα που εμφανίζουν οι οικισμοί με το πέρασμα του χρόνου, υποβαθμίζεται. Αιτία της υποβάθμισης είναι οι φθορές των οικίσκων λόγω της συνεχούς χρήσης αλλά και οι επεμβάσεις που έχουν υποστεί από τους δικαιούχους. Έτσι, η απομάκρυνση τους επιδιώκεται ακόμη και για αισθητικούς λόγους. Τέλος, τα έξοδα συντήρησης με τα οποία επιβαρύνεται το Κράτος συνιστούν ένα ακόμη κίνητρο για τη γρήγορη απομάκρυνση των οικισμών.

Οι λόγοι για τους οποίους παρατείνεται ο χρόνος παραμονής στους καταυλισμούς είναι διάφοροι. Οι οικονομικοί λόγοι αναγκάζουν πολλές φορές ολόκληρες οικογένειες να κατοικούν για χρόνια σε ένα οικίσκο 25 m². Για τους ιδιοκτήτες η παρατεταμένη παραμονή στους οικισμούς σχετίζεται με το γεγονός της επισκευής των κατεστραμμένων κατοικιών τους. Για τους ενοικιαστές το πρόβλημα εντοπίζεται στην αύξηση των ενοικίων μετά το καταστροφικό γεγονός.

Η συνήθεια που αποκτάται με την παραμονή των σεισμοπλήκτων στους οικίσκους, τούς αποτρέπει από την προοπτική ενός νέου ξεκινήματος, ιδίως εάν πρόκειται για άτομα μεγάλης ηλικίας. Τα άνεργα, ηλικιωμένα άτομα χωρίς τίτλο παραχώρησης καταλύματος βρίσκονται σε ιδιαίτερα δυσάρεστη θέση. Για αυτά τα άτομα τα άφθονα αποθέματα προκατασκευασμένων οικίσκων αποτελούν μια πηγή προσφοράς σπιτιών χωρίς οικονομικές επιβαρύνσεις, γιατί οι κοινότητες προτιμούν να λύσουν τα κοινωνικά τους προβλήματα στρέφοντας τα άτομα που χρήζουν κοινωνικής πρόνοιας σε άδεια καταλύματα. Ιδιαίτερα σε τμήματα της πόλης όπου προσφέρονται ευκαιρίες για επαγγελματική αποκατάσταση και όπου αποτελούν επιλογή για τη διεθνή μετανάστευση, τα καταλύματα χρησιμοποιούνται με αυτό τον τρόπο. Το πρόβλημα της έλλειψης δημόσιας παροχής προγραμμάτων κατοικίας, μπορεί να λυθεί με αυτό τον τρόπο χάρη στο σεισμό και την καταστροφή που αυτός προκάλεσε. Αυτοί που αναζητούν σπίτι εφησυχάζουν κατά τη διάρκεια του μεταβατικού σταδίου, παρατείνοντας τη λύση του πραγματικού προβλήματος για το μέλλον.

Όπως έχει ήδη αναφερθεί πολλές είναι οι περιπτώσεις, ιδίως στις λιγότερο αναπτυγμένες περιοχές, όπου εμφανίζεται το φαινόμενο παράνομης κατάληψης των άδειων οικίσκων ή παραχώρησης τους από τον Δήμο σε ειδικές κατηγορίες πληθυσμού, όπως σε άπορους. Κάποια άτομα παραβλέπουν το γεγονός ότι οι οικίσκοι τούς παραχωρούνται προσωρινά και τα θεωρούν ιδιοκτησία τους. Έτσι αρνούνται να τα παραδώσουν διατηρώντας τα είτε ως αποθήκες, είτε ως δεύτερη κατοικία. Υπάρχουν περιπτώσεις όπου οικογένειες που έχουν επιστρέψει στις μόνιμες κατοικίες τους διατηρούν τα καταλύματα για τα ηλικιωμένα μέλη της οικογένειας.

Το μέγεθος της καταστροφής και της πόλης που έχει πληγεί από το σεισμό επηρεάζουν και αυτά τον ρυθμό διάλυσης των προσωρινών οικισμών. Όσο μεγαλύτερη είναι η πόλη τόσο περισσότεροι κατοικούν στους οικισμούς για κοινωνικούς λόγους. Όσο μεγαλύτερο είναι το μέγεθος του πληθυσμού σε μια κοινότητα και όσο καλύτερη είναι η γεωγραφική της θέση μέσα στο χώρο, τόσο γρηγορότερα εκκενώνονταν οι οικίσκοι από τους δικαιούχους, αλλά καταλαμβάνονταν πολύ γρήγορα από τους καταληψίες. Αντίθετα, στις μικρότερες κοινωνίες οι οικίσκοι παραχωρούνται στο κράτος πιο εύκολα γιατί είναι διαφορετικές οι κοινωνικοοικονομικές συνθήκες. Οι κάτοικοι εκεί έχουν στη πλειοψηφία τους ιδιόκτητο σπίτι, το οποίο όταν επιδιορθωθεί επιστρέφουν σε αυτό. Έπειτα δεν υπάρχουν περιθωριοποιημένα άτομα να επανακατοικήσουν τα άδεια containers. Επίσης, τα άτομα των κλειστών κοινωνιών

φοβούνται την κοινωνική κριτική των συμπολιτών τους και αποφεύγουν να κάνουν πράγματα που πιθανόν να προκαλέσουν σχολιασμό για αυτούς και τις οικογένειες τους.

Σε γενικές γραμμές το ίδιο συμβαίνει και με τους ηλικιωμένους ανθρώπους που έχασαν τα άτομα που τους στήριζαν. Οι ρυθμίσεις για την αντιμετώπιση της καταστροφής γρήγορα χάνουν την αρχική λειτουργία τους και γίνονται τμήμα μιας γενικότερης κοινωνικής ανάπτυξης που εξαρτάται από την καταστροφή. Η αντιμετώπιση του στεγαστικού προβλήματος που προέκυψε από τη σεισμική καταστροφή δεν παρέχεται κατά τέτοιο τρόπο ώστε μόλις ολοκληρωθεί η αποκατάσταση των μόνιμων κατοικιών, η κατάληψη των καταλυμάτων να λήξει. Αυτό οφείλεται στο ότι το εκάστοτε Κράτος ορίζει μέσω συμβολαίου την ανώτατη χρονική διάρκεια δικαιώματος χρήσης του κάθε οικίσκου, δεν προβλέπει ωστόσο τη διαδικασία αποσύνθεσης των προσωρινών οικισμών αλλά ούτε και κυρώσεις για την μη τήρηση του συμβολαίου. Περισσότερο αποδοτική επίβλεψη ή άλλα πιο κατάλληλα μέτρα έπρεπε να είχαν θεσπιστεί, ώστε να επιτευχθεί η ομαλή εγκατάλειψη των καταυλισμών. Ήδη από την οργάνωση και δημιουργία των προσωρινών οικισμών, πρέπει να ρυθμίζεται και να νομοθετείται η πολιτική της κατόπιν κατάργησής τους.

Στην πρώτη φάση σχεδιασμού και αποκατάστασης, οι εναλλακτικές λύσεις και ρυθμίσεις αποκατάστασης όπως είναι τα σεισμοδάνεια, οι φιλοξενία από συγγενικά μέλη και η χρήση δεύτερης κατοικίας, ανάλογα με την απόστασή της βέβαια από το κέντρο αποτελούν συμφέρουσες λύσεις τόσο για το Κράτος όσο και για τον σεισμόπληκτο πληθυσμό. Στη συνέχεια όσοι κρίνονται δικαιούχοι καταλύματος θα πρέπει να τους διευκρινίζεται η προσωρινότητα των οικισμών και να τους καθίσταται σαφές πως αν δεν παραχωρήσουν τους οικίσκους σε συγκεκριμένο αλλά επαρκές χρονικό διάστημα θα υποστούν κυρώσεις.

Πολλές φορές τα άδεια αλλά ακόμα ικανά να κατοικηθούν, προκατασκευασμένα καταλύματα προσελκύουν ανθρώπους που ψάχνουν μέρος για να στεγαστούν, ακόμα και αν δεν υπήρξαν σεισμοπαθείς. Από την πλευρά της, η Τοπική Αυτοδιοίκηση θα πρέπει να αναλάβει την άμεση συλλογή των οικίσκων που έχουν εγκαταλειφθεί από τους δικαιούχους τους, ώστε να αποφεύγεται η παράνομη κατάληψη τους από άλλα άτομα. Θα πρέπει επίσης να αποφεύγεται η παραχώρησή τους σε άτομα χαμηλών κοινωνικοοικονομικών στρωμάτων. Αντί αυτού θα πρέπει να τους προσφέρεται μια πιο μόνιμη και κοινωνικά αποδεκτή στέγαση. Τέλος, η επαγγελματική τους αποκατάσταση είναι μια πιο ολοκληρωμένη και μόνιμη λύση αποκατάστασης των ατόμων που την έχουν ανάγκη.

Εικόνα 2: Προσωρινός οικισμός στην Ιαπωνία. Πηγή: Sakai, Mitsuhiro, 1995

Εικόνα 3: Προσωρινός οικισμός στην Ιαπωνία. Πηγή: Sakai, Mitsuhiro, 1995

ΚΕΦΑΛΑΙΟ 2^ο : ΟΡΓΑΝΩΣΗ ΠΡΟΣΩΡΙΝΩΝ ΟΙΚΙΣΜΩΝ

2.1) Εκτίμηση Δικαιούχων

Η εκτίμηση των δικαιούχων αποτελεί το πρώτο βήμα εφαρμογής του προγράμματος μετά την απόφαση δημιουργίας προσωρινών οικισμών. Δικαιούχοι θεωρούνται το σύνολο των νοικοκυριών στα οποία το κράτος παραχωρεί κατάλυμα ώστε να φιλοξενηθούν σε προσωρινούς οικισμούς για κάποιο χρονικό διάστημα μετά την καταστροφή.

Το κριτήριο επιλογής των δικαιούχων που χρησιμοποιείται τις περισσότερες φορές είναι αυτό «της σοβαρότητας των βλαβών στα κτίρια κατοικίας των νοικοκυριών μετά από το καταστρεπτικό γεγονός» (ΕΜΠ, 1995). Καταλύματα παραχωρούνται σε αυτούς, τα σπίτια των οποίων έχουν κατεδαφιστεί ή έχουν υποστεί σημαντικές ζημιές και η επισκευή των οποίων θα χρειαστεί κάποιο χρονικό διάστημα. Από τους δικαιούχους θα πρέπει να αφαιρούνται αυτοί που διαθέτουν εναλλακτική λύση στέγασης, όπως δεύτερη κατοικία εντός ή κοντά στη περιοχή μόνιμης διαμονής τους, ή δυνατότητα φιλοξενίας σε συγγενικά ή φιλικά σπίτια που δεν υπέστησαν σοβαρές ζημιές.

Ο αριθμός των κατοικιών που κατεδαφίστηκαν ή έπαθαν μεγάλες ζημιές δεν αντιστοιχεί υποχρεωτικά και στον αριθμό των δικαιούχων των προσωρινών καταλυμάτων. Ο αριθμός των προσωρινών κελυφών πρέπει να συμπίπτει με τον αριθμό των οικογενειών που έχασαν το σπίτι τους, εξαιρώντας βέβαια αυτούς με εναλλακτική δυνατότητα στέγασης (ECLAC, 2003). Αυτό συμβαίνει γιατί μέσα σε μία κατοικία μπορεί να κατοικούν περισσότερες από μία οικογένειες ή αλλιώς, παραπάνω από μία κατοικίες να ανήκουν στον ίδιο ιδιοκτήτη. Επίσης, σε μερικές περιπτώσεις, είναι πιθανόν ένα μέρος των βλαμμένων κτιρίων να χρησιμοποιείται ως δεύτερη κατοικία και άρα οι ιδιοκτήτες της να μην δικαιούνται κατάλυμα.

Η επιλογή των κριτηρίων που θα καθορίζουν ποιοι είναι οι δικαιούχοι στέγασης στους προσωρινούς οικισμούς είναι ιδιαίτερης σημασίας γιατί καθορίζουν το μέγεθος του εγχειρήματος και άρα την επιτυχία του. Γενικά, τα προσωρινά κελύφη δεν θα πρέπει να φιλοξενούν περισσότερες από μία οικογένειες ανά μονάδα κατοικίας (ECLAC, 2003).

Τη διαδικασία εκτίμησης των δικαιούχων αναλαμβάνουν ομάδες τεχνικών που συγκροτούνται ειδικά για το σκοπό αυτό και οι οποίοι εξετάζουν κάθε οίκημα

ξεχωριστά ώστε να εκτιμήσουν τις ανάγκες του. Οι αρμόδιοι φορείς έχουν να εκτελέσουν το δύσκολο έργο της επιλογής των δικαιούχων, συνεκτιμώντας τις προσδοκίες των πληγέντων και τη λειτουργικότητα του προγράμματος.

Οι σεισμοπαθείς, συχνά, διεκδικούν ένα κατάλυμα χωρίς να έχουν εξετάσει τις εναλλακτικές λύσεις στέγασής τους, θεωρώντας πιο συμφέρουσα αυτή την εκδοχή. Όμως, η αλόγιστη μεγέθυνση του προγράμματος μπορεί να ικανοποιεί τους δικαιούχους αυξάνοντας, ωστόσο το κόστος του προγράμματος, παρατείνοντας το χρόνο παράδοσης των καταλυμάτων στους δικαιούχους και το χρονικό ορίζοντα μέχρι την διάλυση των καταυλισμών. Από την άλλη πλευρά, η υπέρμετρη αυστηρότητα στην εκτίμηση των δικαιούχων στερεί την κρατική μέριμνα από πολίτες που την έχουν ανάγκη, δημιουργώντας εντάσεις στην ήδη δύσκολη κατάσταση που έχει δημιουργηθεί μετά το σεισμό. Επίσης, ωθεί τους σεισμοπαθείς σε πρόχειρες ατομικές λύσεις που αυξάνουν την επικινδυνότητα της περιοχής σε περίπτωση επανάληψης της καταστροφής.

Η σωστότερη λύση βρίσκεται κάπου στη μέση. Χωρίς υπέρμετρες παραχωρήσεις, τα προγράμματα προσωρινής στέγασης πρέπει να εξασφαλίζουν κατάλυμα για όσους το έχουν ανάγκη. Ειδική μέριμνα θα μπορούσε να γίνει για κάποιες κατηγορίες ατόμων με ιδιαίτερες ανάγκες. Το ζήτημα αυτό θα εξεταστεί σε επόμενο κεφάλαιο της εργασίας.

2.2) Χωροθέτηση Προσωρινών Οικισμών

Η χωροθέτηση των οικίσκων γίνεται βάσει δύο επιλογών, είτε διάσπαρτα εντός των οικοπέδων των σεισμοπαθών ή σε παρακείμενες θέσεις, είτε από την άλλη πλευρά σε οργανωμένους καταυλισμούς. Οι δικαιούχοι προτιμούν συνήθως την πρώτη λύση για να βρίσκονται κοντά στη περιουσία τους, να εξυπηρετούνται από αυτή και να επιβλέπουν καλύτερα τις εργασίες ανοικοδόμησης των μόνιμων κατοικιών τους (UN-HABITAT, 2003). Οι οργανωμένοι προσωρινοί οικισμοί που δημιουργούνται σε μεγάλες εκτάσεις προτιμώνται σαν λύση από το κράτος όταν το πλήθος των αστέγων είναι μεγάλο, επειδή με αυτό τον τρόπο γίνεται ευκολότερη η παροχή υπηρεσιών, μειώνεται ο χρόνος και το κόστος των έργων υποδομής καθώς και ο χρόνος της παράδοσης των οικίσκων. Επίσης, μειώνεται το ποσοστό ατυχημάτων σε ενδεχόμενη νέα καταστροφή, ενώ παράλληλα διευκολύνονται οι διαδικασίες αποκατάστασης των ζημιών.

Οι χώροι που επιλέγονται για να φιλοξενήσουν τους προσωρινούς οικισμούς θα πρέπει να πληρούν κάποια στοιχεία καταλληλότητας ώστε να εξασφαλίζεται η, κατά το δυνατόν, ασφαλής λειτουργία τους. Όταν το έδαφος των χώρων καταυλισμού παρουσιάζει μια μικρή κλίση προστατεύει τον καταυλισμό από ενδεχόμενη πλημμύρα καθώς διευκολύνεται η αποστράγγιση των υδάτων. Ακόμη και εδάφη με μεγάλη κλίση πρέπει να προτιμώνται έναντι χαμηλών και επίπεδων εκτάσεων ακόμη και αν απαιτείται μεγάλο κόστος για έργα αντιστήριξης, όπως επίσης και τα βραχώδη εδάφη έναντι των ιλυωδών, παραβλέποντας τις τεχνικές και οικονομικές δυσκολίες (Δελλαδέτσιμας, 1994).

Οι χώροι καταυλισμού δεν πρέπει να χωροθετούνται πάνω σε επικίνδυνα γεωλογικά εδάφη, προκειμένου να εξασφαλίζεται η αποφυγή κινδύνου από κατολισθήσεις, καθιζήσεις και ρευστοποιήσεις. Επίσης, καλό είναι να μην βρίσκονται πάνω από υπόγειες στοές ή κοντά σε τεχνικά έργα που παρουσιάζουν επικινδυνότητα σε φυσικές ή ανθρωπογενείς καταστροφές, όπως τεχνικά φράγματα ή βιομηχανικές μονάδες (Δελλαδέτσιμας, 1994). Γενικά, η επιλογή του χώρου των προσωρινών οικισμών θα πρέπει να γίνεται κατά τέτοιο τρόπο ώστε να μειώνεται, κατά το δυνατό, η τρωτότητα τους.

Η καταλληλότητα των χώρων όπου τοποθετούνται οι προσωρινοί οικισμοί δεν εξαρτάται μόνο από τα εδαφικά χαρακτηριστικά τους, αλλά και από τη θέση τους μέσα στον ευρύτερο χώρο (της πόλης ή της περιφέρειας). Οι προσωρινοί οικισμοί χωροθετούνται είτε μέσα στον πολεοδομικό ιστό της πόλης, είτε στην περιφέρεια της. Συνήθως, όταν χωροθετούνται εντός του πολεοδομικού ιστού είναι μικρής κλίμακας, ενώ οι περιφερειακές θέσεις παρέχουν τη δυνατότητα για κατασκευή μεγάλων καταυλισμών. Τα χαρακτηριστικά των δύο τύπων προσωρινών οικισμών έχουν αναλυθεί παραπάνω (βλέπε υποκεφάλαιο 1.3).

Μετά από μια καταστροφή, παρόλο που θα φαινόταν πιο πιθανή η αντίθετη περίπτωση, η εξεύρεση ελεύθερων χώρων είναι μια δύσκολη διαδικασία. Τα οικοπέδα στα οποία υπήρχαν κτίρια που κατέρρευσαν δεν θα πρέπει να χρησιμοποιούνται για να στεγάσουν προσωρινούς καταυλισμούς. Παρόλο που αποτελούν μια εύκολη λύση για ένα ακανθώδες ζήτημα, ωστόσο, δημιουργούνται προβλήματα καθώς εμποδίζεται η ανασυγκρότηση της περιοχής. Οι θέσεις των προσωρινών οικισμών πρέπει να προσφέρουν προσβασιμότητα των δικαιούχων στο κέντρο της πόλης, ώστε να εντάσσονται οργανικά στην αστική δομή της πόλης και να αποφεύγεται η περιθωριοποίησή τους. Επίσης, οι θέσεις των καταυλισμών θα πρέπει να έχουν άμεση

πρόσβαση στο βασικό οδικό δίκτυο της περιοχής, όπως και στα μέσα μαζικής μεταφοράς (MMM) (shelterproject.org, 2002). Στις περιπτώσεις που δεν υφίσταται αυτή η συνθήκη εκ των προτέρων, θα πρέπει να εξασφαλίζεται εκ των υστέρων, ώστε να προσφέρεται στους καταυλιζόμενους δυνατότητα εύκολης μετακίνησης μέσα στη πόλη.

Ένα ακόμη σημαντικό ζήτημα που πρέπει να εξετάζεται πριν την δέσμευση ενός γηπέδου, είναι η προηγούμενη χρήση του. Πιθανές χρήσεις είναι τα πάρκα, ελεύθεροι αχρησιμοποίητοι χώροι, αγροτικές εκτάσεις. Σε κάθε περίπτωση θα πρέπει να εξετάζονται οι επιπτώσεις της προηγούμενης χρήσης στη δημιουργία του καταυλισμού, αλλά και οι συνέπειες από την λειτουργία του προσωρινού οικισμού στη χρήση αυτή που φυσιολογικά θα επανέλθει σε αυτή τη θέση μετά τη διάλυση του προσωρινού οικισμού. Η εκ των προτέρων ανάλυση των επιπτώσεων, εξασφαλίζει την λειτουργικότητα του οικισμού και την αποδοτικότητα της έκτασης μετά τη διάλυσή του.

Το θέμα της περιβαλλοντικής υγιεινής δεν πρέπει να παραλείπεται κατά το σχεδιασμό και την υλοποίηση των οικισμών έκτακτης ανάγκης. Καλά ενσωματωμένα προγράμματα περιβαλλοντικής υγιεινής περιλαμβάνουν την παροχή αποχέτευσης, ύδρευσης και συστημάτων αποστράγγισης που παίζουν ένα σημαντικό ρόλο στην διατήρηση ενός αποδεκτού επιπέδου ποιότητας ζωής των δικαιούχων (<http://dmc.engr.wisc.edu/es96/envirohealth.html>). Το πρώτο σημαντικό βήμα για την περιβαλλοντική υγιεινή είναι η επιλογή της κατάλληλης έκτασης για την εγκατάσταση του οικισμού. Η πεποίθηση ότι τα ζητήματα υγιεινής μπορούν να αντιμετωπιστούν σε μεταγενέστερο στάδιο είναι λανθασμένη και έχει οδηγήσει σε σύνθετα προβλήματα και στην παράταση, αντί της αντιμετώπισης, των καταστάσεων έκτακτης ανάγκης.

Το ζήτημα της ιδιοκτησίας των γηπέδων πρέπει να αντιμετωπίζεται και να επιλύεται πριν από την εφαρμογή του προγράμματος έκτακτης στέγης. Η χρονική διάρκεια επίταξης των εκτάσεων καθώς και όλες οι πτυχές του σχεδιασμού χρήσεων γης και του σχεδιασμού των έργων υποδομής, πρέπει να εξετάζονται κατόπιν διαβουλεύσεων με τις κυβερνητικές αρχές που σχεδιάζουν τα προγράμματα των προσωρινών οικισμών. Η υπόθεση ότι αυτά τα ζητήματα δεν επηρεάζονται από τη λειτουργία των 'προσωρινών οικισμών' επειδή αυτοί έχουν προγραμματισμένη ημερομηνία λήξης είναι μύθος, δεδομένου ότι η μεγαλύτερη πλειοψηφία των προσωρινών καταυλισμών που δημιουργούνται μετά από την εκδήλωση μιας καταστροφής παρουσιάζουν τάσεις μονιμοποίησης. Σε τέτοιες καταστάσεις, εάν τα ζητήματα ιδιοκτησίας των γηπέδων και οι συγκρούσεις δεν έχουν επιλυθεί, τότε μπορεί

να ταλαιπωρούν σε μακροπρόθεσμη βάση την πληγείσα κοινωνία (shelterproject.org, 2002).

Όταν η πληγείσα περιοχή είναι περιορισμένου πληθυσμιακού μεγέθους η διαδικασία εξεύρεσης χώρου είναι γενικά πιο εύκολη σε σύγκριση με τα μεγάλα αστικά κέντρα. Από την μία πλευρά το περιορισμένο μέγεθος του πληθυσμού που συνεπάγεται μικρό ποσοστό δικαιούχων και από την άλλη η ευκολία εξεύρεσης χώρου, διευκολύνουν την λειτουργικότητα του προγράμματος. Στις επαρχιακές πόλεις είναι πιο εύκολο να βρεθούν κατάλληλοι χώροι. Οι αποστάσεις είναι περιορισμένες και άρα, ακόμα και οι καταυλισμοί που χωροθετούνται εκτός των ορίων της πόλης δεν απέχουν πολύ από το κέντρο. Έτσι οι κάτοικοι των προσωρινών οικισμών δεν αποκόπτονται από τις κοινωνικές τους σχέσεις, χωρίς από την άλλη πλευρά η προσωρινή διαμονή να εμποδίζει την ομαλή αποκατάσταση της πόλης.

2.3) Υποδομές & Προσφερόμενες Υπηρεσίες

Μετά την δέσμευση των γηπέδων που θα φιλοξενήσουν τους ημιμόνιμους καταυλισμούς, επόμενο βήμα είναι τα έργα υποδομής και η εγκατάσταση των καταλυμάτων (βλέπε εικόνα 4). Το χρονικό διάστημα που απαιτείται εξαρτάται κυρίως από το αν ο προσωρινός οικισμός βρίσκεται εντός του πολεοδομικού σχεδίου, οπότε ορισμένες από τις παροχές όπως η ηλεκτροδότηση είναι έτοιμες, ή εκτός αυτού, οπότε και απαιτείται η κατασκευή έργων υποδομής από την αρχή. Επίσης, η καταλληλότητα του χώρου εγκατάστασης επηρεάζει τον χρόνο παράδοσης στους δικαιούχους, καθώς πιθανόν να χρειάζεται μορφοποίηση του εδάφους.

Τα έργα υποδομής περιλαμβάνουν εξομάλυνση του εδάφους (Χαρίτου, 1996), δρόμους επικοινωνίας εντός του οικισμού από τους οποίους θα διέρχονται πεζοί και αυτοκίνητα των δικαιούχων, κατασκευή βάσης για κάθε οικίσκο, παροχή ηλεκτρικού ρεύματος, ύδρευσης και αποχετευτικού συστήματος. Τέλος, στα έργα υποδομής εντάσσονται και οι εγκαταστάσεις που φτιάχνονται για να εξυπηρετούν τις διάφορες κοινωνικές, θρησκευτικές, ψυχαγωγικές και άλλες ανάγκες των πληγέντων- κατοίκων του προσωρινού οικισμού.

Εικόνα 4: Εγκατάσταση οικίσκων εντός προσωρινού οικισμού μετά το σεισμό του Ελ Σαλβαδόρ το 2001.

Η ηλεκτροδότηση, όπως είναι φυσικό, κρίνεται ως πρωτεύουσας σημασίας παροχή. Οι εγκαταστάσεις θα πρέπει να καλύπτουν όλες τις ανάγκες του καταυλισμού και να επαρκούν. Θα πρέπει να παρέχεται ο γενικός φωτισμός του χώρου, η ηλεκτροδότηση για τις ανάγκες κάθε καταλύματος καθώς και όλων των κοινόχρηστων χώρων. Σε περίπτωση που το κεντρικό δίκτυο παροχής παρουσιάσει βλάβη, πρέπει να εξασφαλίζονται εναλλακτικές πηγές ενέργειας, όπως για παράδειγμα η παροχή από γεννήτριες (Δελλαδέτσιμας, 1994).

Η παροχή ύδατος πρέπει να εξασφαλίζεται με σύνδεση με το κεντρικό δίκτυο της πόλης ή του οικισμού. Για την περίπτωση που το κεντρικό σύστημα ύδρευσης παρουσιάσει βλάβη, είναι σκόπιμο να υπάρχουν δεξαμενές νερού κοντά στο καταυλισμό. Σε περιπτώσεις έκτακτης ανάγκης η μέση ποσότητα που προβλέπεται για κατανάλωση ανά άτομο είναι 4 λίτρα ημερησίως (Δελλαδέτσιμας, 1994).

Ο εξ αρχής καθορισμός των απαραίτητων ποσοτήτων ύδατος για ένα προσωρινό οικισμό δεν είναι αποδεκτός, καθώς δεν είναι όλες οι περιπτώσεις πανομοιότυπες. Οι ποσότητες αυτές διαφοροποιούνται ανάλογα με το κλίμα που επικρατεί σε κάθε περιοχή, το επίπεδο διαβίωσης των κατοίκων του προσωρινού οικισμού αλλά και τον τύπο των εξοπλισμών και συσκευών που είναι εγκατεστημένοι στο καταυλισμό και χρειάζονται νερό κατά τη λειτουργία τους. Για την Ελλάδα, η μέση ποσότητα κατανάλωσης είναι 15-20 λίτρα ημερησίως ανά άτομο.

Επίσης, απαραίτητη είναι και η παροχή τηλεφωνικού δικτύου σε κάθε οικίσκο ξεχωριστά. Καλό είναι να υπάρχουν τηλεφωνικοί θάλαμοι και στους κοινόχρηστους χώρους του καταυλισμού. Τέλος, για την αποχέτευση των χώρων καταυλισμού μπορεί να χρησιμοποιηθεί το δίκτυο της πόλης. Χρειάζεται, ωστόσο, να κατασκευαστεί ένας αγωγός που θα συνδέει τα κεντρικά σημεία του καταυλισμού με το δίκτυο της πόλης και

στο σημείο της ένωσης να κατασκευαστεί φρεάτιο, στο οποίο καταλήγουν οι αγωγοί των επιμέρους τμημάτων του καταυλισμού. Η κατασκευή εσωτερικού δικτύου αγωγών και φρεατίων μπορεί να συμβάλλει στην ταχύτερη λειτουργία του έργου .

Στις περιπτώσεις όπου η κατασκευή δικτύου αποχέτευσης δεν είναι δυνατή, επόμενη λύση είναι η κατασκευή βόθρων με όγκο περίπου που να καλύπτει τις ανάγκες των δικαιούχων. Μέση τιμή όγκου είναι τα 6 m^3 για εκατό άτομα ημερησίως. Απαιτείται ιδιαίτερη προσοχή κατά τη κατασκευή του δικτύου αποχέτευσης για την αποφυγή καταστάσεων όπως διαφυγή λυμάτων στην επιφάνεια, εισχώρηση λυμάτων στους αγωγούς του νερού και υποχώρηση της πλάκας κάλυψης φρεατίων και βόθρων (Δελλαδέτσιμας, 1994). Η παροχή δικτύων που σχετίζονται με την περιβαλλοντική υγιεινή, όπως η αποχέτευση και οι χώροι υγιεινής, για να είναι επιτυχημένα θα πρέπει να ακολουθούν την παράδοση και τους πολιτιστικούς κανόνες των κατοίκων του καταυλισμού. Το δίκτυο αποχέτευσης, η διάθεση των αποβλήτων και τα συστήματα διανομής του νερού εντός του οικισμού θα πρέπει να είναι εξίσου διαθέσιμα για όλα τα άτομα. Ο στόχος αυτός επιτυγχάνεται μέσω της εγκατάστασης του κατάλληλου αριθμού υποδομών στη κατάλληλη θέση μέσα στο καταυλισμό.

Ειδικά στις περιπτώσεις όπου η πληγείσα περιοχή είναι λιγότερο ανεπτυγμένη ή αγροτική χρειάζεται κατά τον σχεδιασμό και την εφαρμογή των συστημάτων ύδρευσης και αποχέτευσης να συμμετέχουν τόσο ειδικοί όσο και άτομα που να γνωρίζουν καλά την παράδοση της περιοχής. Πολλά από τα ζητήματα που αφορούν την καταλληλότητα της παροχής νερού και της αποχέτευσης είναι τεχνικής φύσεως και απαιτούν ειδικές τεχνικές γνώσεις. Η σωστή γνώση της περιοχής, των ανθρώπων και των εθίμων τους είναι επίσης ουσιαστική για την επιτυχία του προγράμματος.

Εκτός των οικίσκων, σε έναν προσωρινό οικισμό υπάρχουν και οι κοινόχρηστοι χώροι, σκοπός των οποίων είναι η κάλυψη κοινωνικών και άλλων αναγκών των σεισμοπλήκτων πέραν των στεγαστικών. Το μέγεθος και η ποικιλία των κοινόχρηστων χώρων εξαρτάται κυρίως από το μέγεθος και τη θέση του καταυλισμού. Τέτοιοι χώροι μπορεί να είναι χώροι αναψυχής και εκτόνωσης, όπως αθλητικοί ή χώροι καλλιτεχνικής δημιουργίας, αθλητικές εγκαταστάσεις, γήπεδα και κλειστές εγκαταστάσεις για παιδικό παιχνίδι. Επίσης, αν οι προσωρινοί οικισμοί βρίσκονται στη περιφέρεια της πληγείσας περιοχής και μακριά από εκπαιδευτικά ιδρύματα, πιθανή είναι η περίπτωση να δημιουργηθεί ανάγκη για σχολεία. Στην ίδια περίπτωση ίσως διευκολύνουν την καθημερινότητα των κατοίκων των προσωρινών οικισμών εμπορικά καταστήματα που θα καλύπτουν τις καθημερινές τους ανάγκες.

Για όσο χρονικό διάστημα οι πληγέντες κατοικούν εντός των προσωρινών οικισμών, αντιμετωπίζουν πολλά κοινά προβλήματα. Για αυτό το λόγο, καλό είναι να υπάρχει ένας χώρος, στον οποίο θα μπορούν να συζητούν μεταξύ τους αλλά και με τους αρμόδιους των τοπικών και κρατικών αρχών. Επίσης, λαμβάνοντας υπόψη την ιδιαίτερη ψυχολογική κατάσταση των ατόμων αυτών και την θρησκευτική τους παράδοση, πιθανόν να προσφέρει πνευματική υποστήριξη ένας θρησκευτικός ναός. Τέλος, ένας αριθμός θέσεων στάθμευσης για τα αυτοκίνητα των κατοίκων του καταυλισμού, θα βοηθούσε στην εύρυθμη κυκλοφοριακή λειτουργία της ευρύτερης περιοχής, καθώς θα απέτρεπε προβλήματα κυκλοφοριακής συμφόρησης.

2.4) Μονάδες Κατοικίας

Οι ημιμόνιμοι καταυλισμοί δημιουργούνται για να στεγάσουν τους κατοίκους μιας περιοχής, τα σπίτια των οποίων υπέστησαν σοβαρές ζημιές από ένα καταστροφικό γεγονός. Η διάρκεια τους είναι η χρονική περίοδος που μεσολαβεί από την εκδήλωση του φαινομένου και την άμεση στέγαση, μέχρι την αποκατάσταση του μόνιμου κελύφους. Επειδή η επισκευή ή η ανοικοδόμηση χρειάζονται χρόνια μέχρι την ολοκλήρωσή τους, το κράτος παρέχει στους πληγέντες προσωρινή στέγαση σε όσο το δυνατόν πιο υγιεινό και ευχάριστο περιβάλλον. Η κάλυψη των αναγκών με προκατασκευασμένα σπίτια, σε οργανωμένους καταυλισμούς, κρίνεται ορισμένες φορές και σε ορισμένες περιπτώσεις ως η καλύτερη λύση.

Για τη σωστή επιλογή των οικίσκων θα πρέπει πρώτα να τίθενται οι σωστές προδιαγραφές, η τήρηση των οποίων θα οδηγήσει στον κατάλληλο τύπο οικίσκων. Η λανθασμένη επιλογή των προδιαγραφών έχει σαν αποτέλεσμα την πρόκληση αντιδράσεων από τους δικαιούχους ή την πραγματοποίηση επεμβάσεων στα καταλύματα από τους χρήστες τους.

Οι προϋποθέσεις για την επιλογή των κατάλληλων τύπων οικίσκων έχει σχέση με κριτήρια, όπως η ταχύτητα παραγωγής και παράδοσης των καταλυμάτων, η ευκολία μεταφοράς, η κατοικησιμότητά τους και η δυνατότητα αποθήκευσης και συντήρησης μετά από τη χρήση. Οι προδιαγραφές αυτές, ωστόσο, δεν αρκούν για να γίνουν αποδεκτοί από τους δικαιούχους, καθώς δεν θα πρέπει να παραλείπονται παράμετροι όπως οι κλιματολογικές συνθήκες και τα ιδιαίτερα κοινωνικά και οικονομικά χαρακτηριστικά της κάθε περιοχής. Ειδικά σε περιοχές, οι οποίες είναι αγροτικές ή λιγότερο ανεπτυγμένες, οι τεχνικές προδιαγραφές παίζουν μικρό ρόλο στην επιτυχία του

προγράμματος. Για αυτό το λόγο η κάθε περίπτωση θα πρέπει να μελετάται ξεχωριστά και να μην ακολουθείται ένα δεδομένο πρότυπο.

Εικόνα 5: Διαδικασία μεταφοράς οικίσκων για την στέγαση των σεισμόπληκτων από το σεισμό του 1999 στη Ταϊβάν.

Εξαιτίας της ιδιαιτερότητας της κάθε περίπτωσης, απορρίφθηκε η πρόταση του "παγκόσμιου καταλύματος", το οποίο είχε σαν στόχο το σχεδιασμό μιας πρότυπης κατασκευής που θα ίσχυε παντού (Χαρίτου, 1996). Η πρόταση αυτή απέτυχε γιατί το ζήτημα της έκτακτης στέγης πέρα από την τεχνική διάσταση του μοναδιαίου καταλύματος, ενσωματώνει και άλλες κρίσιμότερες διαστάσεις που σχετίζονται με τα ιδιαίτερα τοπικά χαρακτηριστικά διαβίωσης και κατοικίας της κάθε περιοχής.

Η παραπάνω ιδέα είχε ως στόχο την κατασκευή ενός παγκοσμίου εφαρμόσιμου μοντέλου που θα ικανοποιούσε τις ανάγκες έκτακτης στέγασης του αναπτυσσόμενου κόσμου. Σε αυτόν τον τύπο έρευνας δραστηριοποιούνται επαγγελματίες του τομέα σχεδιασμού, οι εθελοντικές οργανώσεις, η βιομηχανία και πολλά πανεπιστημιακά ιδρύματα. Πολλά είναι τα σχέδια που έχουν προταθεί. Μερικοί έχουν προχωρήσει και σε περιορισμένη παραγωγή του πρότυπου καταλύματος, καθώς και σε χρήση του σε περιοχές που έχουν πληγεί από καταστροφή. Τα περισσότερα από αυτά τα καταλύματα έχουν σχεδιαστεί για να αξιοποιήσουν - συνήθως μάταια - απλουστευμένες διαδικασίες παραγωγής ή για να χρησιμοποιήσουν τα νέα υλικά που χρησιμοποιήθηκαν αρχικά στις βιομηχανικές χώρες (UNDRO, 1982). Τα παραδείγματα τέτοιων μονάδων

περιλαμβάνουν τα igloos πολυουρεθάνιου που χρησιμοποιήθηκαν μετά από τους σεισμούς στο Gediz της Τουρκίας, στο Chimbote (Περού), και τη Managua (Νικαράγουα).

Η έρευνα για την επιτυχία αυτών των καταλυμάτων έχει δείξει ότι η χρήση τους ως καταλύματα έκτακτης ανάγκης ή ως προσωρινή κατοικία είναι εξαιρετικά περιορισμένη, εξαιτίας της μειωμένης απόδοσης και αποδοχής από τους δικαιούχους, και του υψηλού κόστους τους. Η αιτία αποτυχίας τους είναι ότι τα κριτήρια σχεδιασμού τους τείνουν να εξυπηρετούν τους χορηγούς που τα εφοδιάζουν, παρά τους χρήστες τους.

Η τεχνολογία, όπως προαναφέρθηκε, είναι συχνά ακατάλληλη, και η συναρμολόγηση τους απαιτεί συχνά ειδικευμένη τεχνογνωσία, άγνωστη στο προσωπικό της περιοχής. Οι δαπάνες της μεταφοράς και τα μέσα διανομής των οικίσκων συχνά αγνοούνται κατά τη διαδικασία υπολογισμού του κόστους, ενώ στη πραγματικότητα αυξάνουν το τελικό κόστος των μονάδων. Ενώ ο χορηγός μπορεί να επιδιώκει την δημιουργία μιας τυποποιημένης μονάδας που μπορεί να μεταφέρεται εύκολα σε δύσβατες περιοχές και να τοποθετείται γρήγορα, ο παραλήπτης της ενίσχυσης επιθυμεί περισσότερο μια μονάδα που να ταιριάζει με τα κοινωνικά, πολιτιστικά και κλιματολογικά χαρακτηριστικά της περιοχής, να συντηρείται εύκολα και να είναι κατάλληλη και για άλλες χρήσεις που συνδέονται με τον τοπικό τρόπο διαβίωσης (UNDRO, 1982).

Τα παραπάνω ζητήματα παραμερίζονται όταν στη πληγείσα περιοχή εκδηλώνονται ακραία καιρικά φαινόμενα, οπότε και η παροχή στέγης λαμβάνει υψηλή προτεραιότητα. Στις περιπτώσεις αυτές η ανάγκη για άμεση στέγαση των σεισμοπλήκτων δεν επιτρέπει περιθώρια επιλογής βάσει κριτηρίων. Επίσης, δεν εξετάζονται οι μακροπρόθεσμες συνέπειες και τα ζητήματα οικονομικής αποτελεσματικότητας του προγράμματος.

ΚΕΦΑΛΑΙΟ 3^ο: ΔΙΑΔΙΚΑΣΙΕΣ ΣΧΕΔΙΑΣΜΟΥ & ΧΡΗΜΑΤΟΔΟΤΗΣΗΣ ΤΩΝ ΠΡΟΣΩΡΙΝΩΝ ΟΙΚΙΣΜΩΝ

3.1) Φορείς Σχεδιασμού & Υλοποίησης

Σε ένα πρόγραμμα παροχής έκτακτης στέγης, ευθύνη για την στρατηγική σχεδιασμού και υλοποίησής του φέρουν η κεντρική διοίκηση του Κράτους καθώς και η τοπική αυτοδιοίκηση της πληγείσας περιοχής (UN-HABITAT, 2003 & UN-HABITAT, 2000).

Η κεντρική διοίκηση του Κράτους είναι υπεύθυνη για την κάλυψη των γενικών αρχών σχεδιασμού και υλοποίησης που θα ακολουθηθούν για την προσωρινή αποκατάσταση των σεισμοπλήκτων εντός των προσωρινών οικισμών αλλά και για την χρηματοδότηση των έργων αυτών (UN-HABITAT, 2000). Η διαχείριση τέτοιων υποθέσεων γίνεται μέσω μόνιμα συσταλμένων κρατικών υπηρεσιών ή έκτακτων υπηρεσιών που συστήνονται για κάποιο χρονικό διάστημα έως ότου ολοκληρωθούν τα προγράμματα. Οι αρμοδιότητες των υπηρεσιών αυτών, όσον αφορά τα προγράμματα έκτακτης στέγης, είναι η καταμέτρηση των ζημιών, ο προσδιορισμός των δικαιούχων, η διαδικασία σχεδιασμού και οργάνωσης των προσωρινών οικισμών καθώς και η ορθολογικότητα στην οικονομική διαχείριση και στον χρονικό ορίζοντα του προγράμματος. Σε γενικές γραμμές, ισχύει ότι ο ιδανικός φορέας για την παροχή έκτακτης στέγης μετά από σεισμό, πρέπει να είναι έτοιμος ώστε να ξεκινήσει την λειτουργία του αμέσως μετά την εκδήλωση του φυσικού φαινομένου, χωρίς να χρειάζεται χρόνο προετοιμασίας και να εξαφανίζεται μετά την ολοκλήρωση του έργου (ΕΜΠ, 1995).

Στην επιτυχή έκβαση προγραμμάτων προσωρινής στέγης ιδιαίτερα σημαντικό ρόλο έχουν οι πραγματικές ανάγκες του τοπικού πληθυσμού. Συχνά τα προγράμματα υλοποιούνται χωρίς πρώτα να γνωρίζουν οι αρμόδιοι φορείς τα προβλήματα και τις ανάγκες του πληγέντα πληθυσμού, με αποτέλεσμα να περιορίζεται η καταλληλότητα τους (UN-HABITAT, 2000). Για αυτό το λόγο η τοπική αυτοδιοίκηση της περιοχής θα πρέπει να έχει αυξημένο ρόλο στη διαδικασία σχεδιασμού και υλοποίησης, μέσω της στελέχωσης των αρμόδιων οργανισμών με υπαλλήλους της τοπικής αυτοδιοίκησης που γνωρίζουν καλά τα τοπικά χαρακτηριστικά της περιοχής πριν την σεισμική καταστροφή (UN-HABITAT, 2000). Με αυτό τον τρόπο, οι αποφάσεις του φορέα θα πλησιάζουν κατά το δυνατό περισσότερο τις πραγματικές ανάγκες των πληγέντων.

Η Τοπική Αυτοδιοίκηση της πληγείσας περιοχής έχει ένα σημαντικό πλεονέκτημα έναντι της κεντρικής διοίκησης, το οποίο είναι η άμεση επαφή με τους σεισμόπληκτους κατοίκους της. Η γνώση των προβλημάτων εκ των έσω βοηθά στην αρτιότερη αξιολόγηση των αναγκών τους, την καταλληλότερη αντιμετώπιση τους και άρα την επιτυχή έκβαση του προγράμματος. Το πλεονέκτημα αυτό, όμως, πολλές φορές δεν χρησιμοποιείται από την κεντρική διοίκηση του Κράτους.

Πέρα ωστόσο, από τη κεντρική και τοπική διοίκηση του κάθε κράτους που είναι οι άμεσα υπεύθυνοι για την παροχή βοήθειας σε πολίτες που καταστράφηκε ή υπέστη σημαντικές βλάβες η μόνιμη κατοικίας τους, υπάρχουν και οι διεθνείς οργανισμοί που βοηθούν τα πληγέντα κράτη με σκοπό την όσο πιο γρήγορη αποκατάσταση τους.

Η **UN-HABITAT** είναι η επικεφαλής υπηρεσία των Ηνωμένων Εθνών (ΗΕ) στον τομέα των human settlements όπως επίσης είναι και το σημείο εστίασης για την υλοποίηση της ατζέντας κατοικίας (Habitat Agenda), ένα παγκόσμιο σχέδιο δράσης που υιοθετήθηκε από τη διεθνή κοινότητα τον Ιούνιο του 1996 στη δεύτερη διάσκεψη κατοικίας στην Κωνσταντινούπολη της Τουρκίας (UN-HABITAT, 2003). Η δραστηριότητά του συμβάλλει στο γενικότερο στόχο των Ηνωμένων Εθνών, που είναι η μείωση της φτώχειας και η προώθηση μιας συνεχούς ανάπτυξης μέσα σε ένα παγκόσμιο περιβάλλον που συνεχώς αστικοποιείται. Τα κυρίαρχα αυτά ζητήματα αντανακλώνται και στο έργο του Προγράμματος Διαχείρισης Καταστροφών (Disaster Management Programme, DMP) το οποίο υποστηρίζει διαχρονικές και ανθρωποκεντρικές λύσεις σε προβλήματα διαχείρισης καταστροφών (UN-HABITAT, 2003).

Το **Πρόγραμμα Διαχείρισης Καταστροφών (ΠΔΚ)** δημιουργήθηκε για να οργανώσει και να διευθύνει τις πηγές γνώσεων και πληροφοριών που κατείχαν η UN-HABITAT και άλλοι διεθνείς οργανισμοί με στόχο να βοηθήσει τις τοπικές κυβερνήσεις και τις αστικές κοινωνίες με την παροχή πρακτικών κατευθύνσεων για την ανακούφιση και την ανάκαμψη από ανθρωπογενείς και φυσικές καταστροφές στον τομέα της κατοικίας. Η αποστολή του ΠΔΚ είναι να υποστηρίξει τις κρατικές κυβερνήσεις, τις τοπικές αρχές και την κοινωνία στην ενδυνάμωση των δυνατοτήτων τους στη διαχείριση των ανθρωπογενών και φυσικών καταστροφών που έχουν πλήξει το οικιστικό απόθεμα. Επίσης, το ΠΔΚ εργάζεται για το γεφύρωμα του κενού μεταξύ της διαδικασίας προσωρινής ανακούφισης από την καταστροφή και της διαδικασίας συνεχούς ανάπτυξης (UN-HABITAT, 2003)

Όταν συμβαίνει μια καταστροφή αυτοί που θα επηρεαστούν κυρίως είναι το οικιστικό απόθεμα, οι άνθρωποι και οι περιουσίες τους. Οι ανθρώπινες κατοικίες αποτελούν αναπόσπαστο τμήμα των περισσότερων προγραμμάτων αποκατάστασης, από το σχεδιασμό καταλυμάτων για τους άστεγους έως μέτρα για την ανάπτυξη έκτακτης υποδομής. Τα προγράμματα αυτά έχουν σαν ρόλο να συμβάλουν στην παροχή βιώσιμης ανακούφισης από την άποψη της αποκατάστασης της κατοικίας, των υπηρεσιών και των ανθρώπινων κοινωνιών.

Το Πρόγραμμα Διαχείρισης Καταστροφών της UN-HABITAT θεωρώντας ότι οι στρατηγικές του χρειάζεται να κινούνται πέρα από τις καθιερωμένες επεμβάσεις εκτάκτου ανάγκης έθεσε κάποιες αρχές πάνω στις οποίες στηρίζεται η πολιτική της. Μία από τις αρχές αυτές, που αφορά και τη δημιουργία προσωρινών οικισμών, αναφέρεται στο σχεδιασμό, την υλοποίηση, την υποστήριξη και την αποτίμηση των σχεδίων/ έργων σε τοπικό, εθνικό και περιφερειακό επίπεδο σε συνεργασία με τα περιφερειακά γραφεία της UN-HABITAT και τις κυβερνητικές και εξωτερικές υπηρεσίες υποστήριξης (UN-HABITAT, 2003). Η αρχή αυτή του ΠΔΚ περιλαμβάνει και την αποστολή τεχνικών συμβουλών για το σχεδιασμό και την χωροθέτηση προσωρινών οικισμών στις χώρες που ενδέχεται να αντιμετωπίσουν ένα καταστροφικό σεισμό (UN-HABITAT, 2003).

Πέρα από το UN-HABITAT υπάρχουν και κάποιοι άλλοι διεθνείς οργανισμοί που ασχολούνται και με τα προγράμματα παροχής προσωρινής στέγασης μετά από καταστροφές. Στη συνέχεια παραθέτονται μερικοί από αυτούς τους οργανισμούς, οι οποίοι άλλοι σε μεγαλύτερο και άλλοι σε μικρότερο βαθμό ασχολούνται με ζητήματα προσωρινής στέγασης. Οι οργανισμοί είναι:

1. **UNDP** United Nations Development Programme
2. **IFRC** International Federation of Red Cross and Red Crescent Societies
3. **Oxfam**
4. **Care NL** Co-operative for American Remittances to Europe Netherlands

ΟΡΓΑΝΙΣΜΟΙ	ΥΠΑΡΞΗ ΞΕΧΩΡΙΣΤΟΥ ΤΜΗΜΑΤΟΣ, ΕΙΔΙΚΕΥΜΕΝΟ ΣΤΟΥΣ ΠΡΟΣΩΡΙΝΟΥΣ ΟΙΚΙΣΜΟΥΣ	ΔΙΝΕΤΑΙ ΠΡΟΤΕΡΑΙΟΤΗΤΑ ΣΤΟΥΣ ΠΡΟΣΩΡΙΝΟΥΣ ΟΙΚΙΣΜΟΥΣ	ΕΚΤΑΣΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ ΓΙΑ ΠΡΟΣΩΡΙΝΟΥΣ ΟΙΚΙΣΜΟΥΣ
UNDP	Οι προσωρινοί οικισμοί εντάσσονται μέσα στις δραστηριότητες παροχής βοήθειας σε περιπτώσεις έκτακτης ανάγκης	Μικρή προτεραιότητα δίνεται στη παροχή προσωρινής στέγης	Ο συγκεκριμένος οργανισμός έχει μικρή δραστηριοποίηση στη αντιμετώπιση καταστροφών
IFRC	Ο διεθνής οργανισμός έχει μικρή ειδίκευση σε τέτοια ζητήματα. Σε εθνικό επίπεδο υπάρχει μεγαλύτερη ειδίκευση που έχει μάλιστα οδηγήσει σε απομόνωση των περιφερειακών οδηγιών	Μικρή προτεραιότητα. Οι προσωρινοί οικισμοί περιγράφονται και παρουσιάζονται καλύτερα στα εργαλεία αποτίμησης. Μικρή προσοχή δίνεται στη διαδικασία σχεδιασμού των προσωρινών οικισμών	Ιδιαίτερα μεγάλη είναι η ποσότητα καταλυμάτων που διανέμεται κυρίως μέσω των εθνικών οργανισμών του Ερυθρού Σταυρού. Κατασκευάζουν τους οικισμούς κάνοντας χρήση τοπικών υλικών και χωρίς πολιτική υποστήριξη
Oxfam	Δεν υπάρχει ξεχωριστό τμήμα. Η ομάδα, ωστόσο, των περιβαλλοντολόγων μηχανικών έχει ένα εξειδικευμένο επιστήμονα σε αυτό το τομέα	Αυξάνεται το ενδιαφέρον οι προσωρινοί οικισμοί, ωστόσο, δεν θεωρούνται τόσο σημαντικοί, όσο άλλοι τομείς	Σημαντική δραστηριοποίηση στην κατασκευή προσωρινών οικισμών μετά από φυσικές καταστροφές
Care NL	Δεν υπάρχει ξεχωριστό τμήμα.	Μικρή προτεραιότητα. Οι προσωρινοί οικισμοί αντιμετωπίζονται ως τμήμα ενός ευρύτερου προγράμματος ανάπτυξης και αποκατάστασης	Σημαντική είναι η δραστηριοποίηση στην παροχή προσωρινών οικισμών εδώ και πολλά χρόνια

Πίνακας 1: Διεθνείς Οργανισμοί παροχής βοήθειας, ΠΗΓΗ: shelterproject.org

ΟΡΓΑΝΙΣΜΟΙ	ΔΙΟΙΚΗΤΙΚΟ ΚΕΝΤΡΟ-ΔΙΑΔΙΚΑΣΙΕΣ ΟΙΚΟΔΟΜΗΣΗΣ ΠΛΗΓΕΝΤΩΝ ΠΕΡΙΟΧΩΝ	ΟΡΓΑΝΩΣΗ ΠΡΟΜΗΘΕΙΑΣ ΚΑΤΑΛΥΜΑΤΩΝ	ΣΥΝΕΡΓΑΣΙΑ ΜΕ ΑΛΛΟΥΣ ΟΡΓΑΝΙΣΜΟΥΣ
UNDP	Δεν βρέθηκαν στοιχεία	Η προμήθεια συγκεντρώνεται και στη συνέχεια μισθώνονται ντόπιοι, οι οποίοι αναλαμβάνουν την διανομή της στο πληγέντα πληθυσμό	Όπου είναι δυνατόν. Κυρίως για προγράμματα ανοικοδόμησης μετά από πολεμική καταστροφή
IFRC	Το τμήμα Διαχείρισης	Ο	Οργανισμός Το μεγαλύτερο τμήμα

	και Συντονισμού Καταστροφών ηγείται της αποστολής για 3 μήνες μετά την καταστροφή.	δραστηριοποιείται τόσο στη συγκέντρωση προμηθειών όσο και στην επιτόπου παράδοσή τους. όπου αυτό είναι δυνατό χρησιμοποιούνται ντόπια υλικά για την κατασκευή των καταλυμάτων Τα αποθέματα των καταλυμάτων φυλάσσονται σε περιφερειακές αποθήκες.	της εργασίας, το αναλαμβάνουν το διοικητικό κέντρο του IFRC, οι εθνικοί οργανισμοί καθώς και οι εθνικοί οργανισμοί με ηγετική δράση παγκοσμίως
Oxfam	Το σύνολο των προγραμμάτων σχεδιάζεται, διαχειρίζεται και συντονίζεται από τα Περιφερειακά Κέντρα Διαχείρισης. Τα προγράμματα έκτακτης ανάγκης τα εξουσιοδοτεί και χρηματοδοτεί το διοικητικό κέντρο	Τα Logistics αναλαμβάνουν τα περιφερειακά κέντρα του Οργανισμού. Τα αποθέματα των καταλυμάτων φυλάσσονται σε περιφερειακές αποθήκες μέχρι την επαναχρησιμοποίησή τους	Ο Οργανισμός, ανάλογα την περίπτωση, μισθώνει ντόπιους συνεργάτες από την πληγείσα περιοχή που αναλαμβάνουν την υλοποίηση των προγραμμάτων του
Care NL	Τα προγράμματα έκτακτης ανάγκης συντονίζονται από τα περιφερειακά γραφεία, τα οποία αποσπών εξειδικευμένο προσωπικό από το διεθνή προσωπικό του Οργανισμού	Όλες οι προμήθειες παραχωρούνται επιτόπου στη πληγείσα περιοχή ή μέσω των περιφερειακών γραφείων του Οργανισμού. Στις περιπτώσεις όπου παρουσιάζονται δυσκολίες, οι προμήθειες γίνονται από τα κεντρικά γραφεία	Ο Οργανισμός, ανάλογα την περίπτωση, μισθώνει ντόπιους συνεργάτες από την πληγείσα περιοχή που αναλαμβάνουν την υλοποίηση των προγραμμάτων του

Πίνακας 2: Διεθνείς Οργανισμοί παροχής βοήθειας, ΠΗΓΗ: shelterproject.org

Στις Ηνωμένες Πολιτείες της Αμερικής (ΗΠΑ), ο Κεντρικός Σεισμικός Συνεταιρισμός, οι πολιτείες, ο αμερικανικός Ερυθρός Σταυρός και άλλοι οργανισμοί συνεργάζονται με σκοπό την ανάπτυξη και υλοποίηση μιας **Στρατηγικής Οικιστικής Αποκατάστασης**, η οποία θα αναγνωρίζει την σπουδαιότητα, τη φύση και το μέγεθος της επίδρασης του οικιστικού προβλήματος που προκύπτει μετά από ένα καταστρεπτικό σεισμό στις κεντρικές ΗΠΑ. Μια ομάδα ατόμων που εργάζεται για την Οικιστική Αποκατάσταση έχει αναλάβει τον συντονισμό αυτής της μακροχρόνιας πρωτοβουλίας (Housing Recovery Working Group, 1998).

Ο αντικειμενικός σκοπός της Ομάδας Οικιστικής Αποκατάστασης είναι η ανάπτυξη μιας συντονισμένης στρατηγικής που θα ενώνει τους προσωρινούς οικισμούς με τις μακροπρόθεσμες οικιστικές ανάγκες των αστέγων που προέκυψαν μετά από φυσική καταστροφή. Επίσης, θέτουν σαν στόχο την ανάπτυξη των δυνατοτήτων της κάθε τοπικής κοινωνίας ώστε να λάβει τις απαραίτητες αποφάσεις και ενέργειες ώστε να επωφεληθεί στο μεγαλύτερο βαθμό από τους διαθέσιμους πόρους της κατά την διάρκεια

αποκατάστασης της (Housing Recovery Working Group, 1998). Η Στρατηγική Οικιστικής Αποκατάστασης αποτελεί ένα ενοποιητικό στοιχείο που μπορεί να χρησιμοποιηθεί από τις Πολιτείες, τη τοπική διοίκηση καθώς και μη κερδοσκοπικούς και μη κυβερνητικούς οργανισμούς, όπως και από την επιχειρηματική κοινότητα για να αποτιμήσουν τη φύση και την έκταση του προβλήματος. Τέλος συνεισφέρει στην αναγνώριση μιας ποικιλίας πολιτικών και προγραμμάτων τα οποία όταν υλοποιηθούν θα οδηγήσουν σε μια ολοκληρωμένη στρατηγική οικιστικής αποκατάστασης (Housing Recovery Working Group, 1998).

3.2) Φορείς Χρηματοδότησης

Ο βασικός φορέας χρηματοδότησης των προγραμμάτων έκτακτης στέγης είναι οι αρμόδιοι οργανισμοί της κεντρικής διοίκησης του κράτους που υπέστη την φυσική καταστροφή, ενώ η τοπική αυτοδιοίκηση της πληγείσας περιοχής συμβάλλει οικονομικά σε πολύ μικρότερο ποσοστό. Η κεντρική διοίκηση χρηματοδοτεί την τοπική αυτοδιοίκηση, η οποία στη συνέχεια κατανέμει το ανάλογο χρηματικό ποσό σε κάθε πρόγραμμα παροχής βοήθειας και αποκατάστασης της πληγείσας περιοχής.

Σε περιπτώσεις ωστόσο, που η καταστροφή που προκλήθηκε από το σεισμό είναι σημαντική και κυρίως στις αναπτυσσόμενες χώρες ο οργανισμός των Ηνωμένων Εθνών **UN-HABITAT** συμβάλλει τόσο στο σχεδιασμό και την υλοποίηση προγραμμάτων παροχής βοήθειας και αποκατάστασης, όσο και στη χρηματοδότηση των προγραμμάτων αυτών.

Το σύστημα χρηματοδότησης των προγραμμάτων παροχής έκτακτης στέγης αποτελεί ένα από τα σημαντικότερα συστατικά που συνθέτουν τα προγράμματα αυτά. Η χρηματοδότηση γίνεται μέσω μιας σειράς επιλογών όπως είναι η δωρεά ορισμένου χρηματικού ποσού ή προσφορά υλικών για την κατασκευή των προσωρινών καταλυμάτων, τα πιστωτικά δάνεια από τράπεζες, η αγορά και άμεση παροχή στη πληγείσα περιοχή ολόκληρων ή συστατικά τμήματα των προσωρινών οικίσκων από οργανισμούς που έχουν την οικονομική δυνατότητα να αντεπεξέλθουν στο υψηλό κόστος τους καθώς επίσης και χρηματικές αποζημιώσεις από ασφαλιστικές υπηρεσίες (shelterproject.org, 2002).

Στις γενικές αρχές υλοποίησης προγραμμάτων προσωρινής στέγης προτείνεται η αποφυγή δημιουργίας σχέσεων εξάρτησης μεταξύ του σεισμόπληκτου πληθυσμού που κάνει χρήση του δικαιώματος παροχής έκτακτης στέγης και των οργανισμών παροχής

της βοήθειας. Επίσης, στις περιπτώσεις όπου αυτό είναι δυνατό, συνιστάται στις τοπικές κοινωνίες που υπέστησαν την καταστροφή να συνεισφέρουν οικονομικά στα προγράμματα προσωρινής στέγης (shelterproject.org, 2002). Η οικονομική συνεισφορά των τοπικών κοινωνιών δεν είναι πάντα εφικτή, ιδιαίτερα στις αναπτυσσόμενες περιοχές του πλανήτη. Συνήθως, οι οργανισμοί που προσφέρουν οικονομική βοήθεια στις πληγείσες περιοχές προτιμούν την άμεση παροχή του χρηματικού ποσού παρά την εμπλοκή τους σε δανειοληπτικό σύστημα, το οποίο και συνεπάγεται μακροχρόνια αποπληρωμή (shelterproject.org, 2002).

Όσον αφορά τις Ηνωμένες Πολιτείες της Αμερικής (ΗΠΑ), η τοπική διοίκηση και η κυβέρνηση της Πολιτείας φέρουν την ευθύνη για την προστασία των κατοίκων τους από τις φυσικές καταστροφές, όπως επίσης και για την παροχή βοήθειας για την αντιμετώπιση της καταστροφής όταν αυτή συμβεί (http://www.fema.gov/rrr/dec_guid.shtm, 2000). Σε ορισμένες περιπτώσεις, ωστόσο, το μέγεθος της καταστροφής είναι πολύ μεγάλο και ξεπερνά τις δυνατότητες της τοπικής και της πολιτειακής διοίκησης.

Για αυτές τις περιπτώσεις επικυρώθηκε ο νόμος Robert T. Stafford ‘Disaster Relief and Emergency Assistance Act’, νόμος 93-288, ο οποίος θεσπίστηκε για να στηρίζει τις τοπικές και πολιτειακές κυβερνήσεις όπως και τους κατοίκους τους όταν το μέγεθος της καταστροφής τους υπερβαίνει (http://www.fema.gov/rrr/dec_guid.shtm, 2000). Αυτός ο νόμος ορίζει τη διαδικασία σύμφωνα με την οποία ζητείται και εξασφαλίζεται μια διακήρυξη καταστροφής από τον ίδιο τον Πρόεδρο των ΗΠΑ, μέσω της οποίας καθορίζεται ο τύπος και το μέγεθος της βοήθειας που θα παραχωρηθεί στη πληγείσα περιοχή και δημιουργούνται οι συνθήκες για την εξασφάλιση της βοήθειας αυτής. Ο Οργανισμός Ομοσπονδιακής Διαχείρισης Εκτάκτου Ανάγκης (Federal Emergency Management Agency, FEMA), η οποία αποτελεί τμήμα της Emergency Preparedness και Response Directorate του Department of Homeland Security έχει αναλάβει το συντονισμό της δράσης αυτής (http://www.fema.gov/rrr/dec_guid.shtm, 2000).

Την εφαρμογή του προγράμματος παροχής βοήθειας σε περιπτώσεις μεγάλης καταστροφής αναλαμβάνει η **FEMA** σε συνεργασία με την τοπική διοίκηση. Έτσι, όταν μια μεγάλη καταστροφή συμβεί σε κάποια από της Πολιτείες των ΗΠΑ το πρόγραμμα αυτό αναλαμβάνει την χρηματοδότηση και την παροχή υπηρεσιών στους άστεγους από

το σεισμό κατοίκους. Η παροχή στέγης σε προσωρινούς οικισμούς εντάσσεται στο πρόγραμμα αυτό.

3.3) Τύποι οικίσκων & η διάταξη τους στους προσωρινούς οικισμούς

Οι δύο τύποι των οικίσκων που διαφοροποιούνται βάσει της κατασκευής τους είναι οι συναρμολογούμενοι στον χώρο εγκατάστασής τους (προσωρινό οικισμό) και οι ήδη κατασκευασμένοι που μεταφέρονται ολόκληροι. Η πρώτη κατηγορία είναι τύπου λυόμενων και η δεύτερη τύπου container. Στη συνέχεια παρουσιάζονται οι διαφοροποιήσεις των δύο τύπων από τη φάση κατασκευής τους ως την αποθήκευση και επανάχρησή τους (ΕΜΠ, 1995, Χαρίτου, 1996, ΤΕΕ, 1982).

Η κατασκευή των διαφόρων τμημάτων των συναρμολογούμενων οικίσκων γίνεται σε εργοστάσιο, ενώ η τελική τους μορφή δίνεται στους χώρους προορισμού τους, διαμορφώνοντας διαφορετικά το εσωτερικό περίβλημα και τη διαρρύθμιση. Τα εξωτερικά και τα εσωτερικά πετάσματα είναι πλήρη ως προς τις τεχνικές απαιτήσεις τους. Η συναρμολόγηση είναι εφικτή και από ανειδίκευτο προσωπικό σε σύντομο χρόνο και χωρίς ιδιαίτερες επιπτώσεις στο περιβάλλον. Τα λυόμενα προσαρμόζονται σε κεκλιμένα και ορεινά εδάφη. Από την άλλη πλευρά η κατασκευή των container ολοκληρώνεται εντός των εργοστασίων και μεταφέρονται ολόκληρα και πλήρως εφοδιασμένα στους καταυλισμούς. Η μεταφορά των συναρμολογούμενων γίνεται εύκολα χωρίς την απαραίτητη χρήση γερανών και μεγάλων φορτηγών, ενώ η μεταφορά των containers απαιτεί μεγάλους γερανούς και ειδικούς χειριστές που θα τους χρησιμοποιούν. Η τοποθέτηση τους γίνεται γρήγορα, δεν είναι όμως εφαρμόσιμα σε εδάφη με μεγάλη κλίση.

Η αποθήκευση των συναρμολογούμενων οικίσκων είναι εύκολη και γίνεται σε στεγασμένους κλειστούς χώρους με δυνατότητα πρόσβασης για την συντήρησή τους. Τα containers αποθηκεύονται σε ανοικτούς στεγασμένους χώρους μεγάλων διαστάσεων. Κατά την αποσυναρμολόγηση, τα λυόμενα παρουσιάζουν φθορές, ειδικά αν δεν γίνεται σωστή συντήρηση κατά τη χρήση τους. Η αποξήλωση των containers απαιτεί τις ίδιες διαδικασίες με την τοποθέτησή τους. Οι φθορές είναι λίγες, οπότε εξασφαλίζεται μεγαλύτερη διάρκεια ζωής. Πριν την επαναχρησιμοποίησή τους χρειάζονται συντήρηση.

Η καλύτερη επιλογή για την διάταξη των οικίσκων εντός ενός προσωρινού οικισμού είναι αυτή που εξασφαλίζει την προστασία των δικαιούχων έναντι πιθανής εξάπλωσης ασθενειών καθώς και την γενικότερη προστασία από φυσικά ή άλλα

φαινόμενα, όπως είναι οι ακραίες καιρικές συνθήκες ή η εξάπλωση πυρκαγιάς. Τα πρότυπα οργάνωσης των προσωρινών οικισμών διεθνώς είναι περιορισμένα καθώς τα σχέδια οργάνωσης που ακολουθούνται αποτελούν λύσεις της στιγμής ή επιλέγεται η διάταξή τους σε ευθείες γραμμές, σε καθαρά στρατιωτική διάταξη (Δελλαδέτσιμας, 1994).

Η καλύτερη διάταξη για τους οικίσκους των προσωρινών οικισμών είναι αυτή που τους οργανώνει και τους χωροθετεί σε μικρές ομάδες. Πολλές φορές έχουν παρατηρηθεί τάσεις όπου οι δικαιούχοι μετατοπίζουν τους οικίσκους τους με σκοπό τη δημιουργία ομάδων μεταξύ συγγενών, φίλων ή γνωστών. Προτείνεται λοιπόν η συγκέντρωση του πληθυσμού κατά ομάδες εντός των προσωρινών οικισμών (Cunyu, 1977, Δελλαδέτσιμας, 1994) καθώς με τη διάταξη αυτή ενθαρρύνεται η διατήρηση των κοινωνικών δεσμών, αλλά και η διαμόρφωση ενός χώρου που χρησιμοποιείται από κοινού, το οποίο αποτελεί στοιχείο μεγάλης ψυχολογικής υποστήριξης.

Σύμφωνα με την μελέτη του κ. Δελλαδέτσιμα τα κύρια πλεονεκτήματα της διάταξης των οικίσκων σε μικρές ομάδες είναι τα εξής:

- ✓ Κάθε οικίσκος γειτνιάζει με συγκεκριμένο χώρο, τον οποίο έχει και στη διάθεσή του,
- ✓ Υπάρχει καλύτερος έλεγχος των χώρων και των αντίστοιχων εγκαταστάσεων,
- ✓ Ενισχύονται οι κοινές πρωτοβουλίες του δικαιούχου πληθυσμού για τον καθαρισμό του χώρου, την συλλογή απορριμμάτων και την γενικότερη φροντίδα του χώρου,
- ✓ Δυνατότητα επέκτασης του προσωρινού οικισμού χωρίς το φόβο για τη δημιουργία προβλημάτων στη ποιότητα υπηρεσιών που διατίθενται γιατί είναι εύκολο να αυξηθεί ο αριθμός των ομάδων των οικίσκων στην περιφερειακή ζώνη του προσωρινού οικισμού.

Από την άλλη πλευρά, η γραμμική διάταξη κατά σειρές σε μορφή καννάβου, είναι η συνηθέστερη διάταξη που χρησιμοποιείται για την οργάνωση των προσωρινών οικισμών επειδή:

- ✓ Η εγκατάσταση των έργων υποδομής, όπως τα δίκτυα ηλεκτροδότησης, ύδρευσης και αποχέτευσης είναι πολύ εύκολη,
- ✓ Η διάταξη αυτή μπορεί να 'χωρέσει' μεγάλη πυκνότητα πληθυσμού αφού συγκεντρώνει το μέγιστο αριθμό οικίσκων.

Το βασικότερο μειονέκτημα της γραμμικής διάταξης είναι τα προβλήματα που προκύπτουν από την μεγάλη πυκνότητα των οικίσκων καθώς αυξάνουν τον κίνδυνο διάδοσης ασθενειών ενώ παράλληλα μειώνεται η άνεση και η ανάπτυξη κοινωνικών σχέσεων μεταξύ των δικαιούχων.

Ακόμη και στην περίπτωση που επιλεγεί η γραμμική διάταξη προτείνεται και πάλι η αποφυγή ενιαίων εκτεταμένων διατάξεων, αλλά συστήνεται η διάσπαση του προσωρινού οικισμού σε μικρότερα επί μέρους τμήματα.

ΚΕΦΑΛΑΙΟ 4: ΚΡΙΤΗΡΙΑ ΓΙΑ ΤΗΝ ΕΠΙΥΧΗ ΕΚΒΑΣΗ ΤΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ ΠΡΟΣΩΡΙΝΗΣ ΣΤΕΓΗΣ

4.1) Ορθότητα αρχικής απόφασης

Η αρχική απόφαση οργάνωσης και λειτουργίας προγραμμάτων έκτακτης στέγης πολλές φορές αποδεικνύεται κατά την διάρκεια εξέλιξης των προγραμμάτων λανθασμένη. Η αιτία της λανθασμένης αρχικής απόφασης οφείλεται συνήθως στην εσφαλμένη εκτίμηση των αρμόδιων φορέων για τις πραγματικές ανάγκες του άστεγου πληθυσμού.

Πολλές φορές οι φορείς που έχουν αναλάβει την σχεδίαση και την οργάνωση τέτοιων προγραμμάτων, καταμετρούν και εξετάζουν μόνο τις φυσικές ανάγκες του άστεγου, από την σεισμική καταστροφή, πληθυσμού χωρίς να μελετούν και τις ιδιαίτερες ψυχολογικές τους ανάγκες (UN-HABITAT, 2000). Η επίδραση της καταστροφής στην ψυχολογική κατάσταση του πληθυσμού είναι πολύ σημαντική, επειδή βιώνει την απώλεια (έστω και προσωρινή) της μόνιμης κατοικίας του και διαταράσσεται η καθημερινότητά του. Η ιδιαίτερη συναισθηματική κατάσταση του πληγέντα πληθυσμού θα πρέπει να συνυπολογίζεται κατά την σχεδίαση και εφαρμογή των προγραμμάτων έκτακτης στέγης.

Συχνά προκύπτει η ανάγκη του πληγέντα πληθυσμού να παραμείνει κοντά στην κατεστραμμένη κατοικία του ή σε κοντινές συνοικίες γνώριμες σε αυτόν, καθώς επιθυμεί να μένει κάπου που να νοιώθει οικειότητα με το χώρο και άρα ασφαλής, αλλά και για να επιβλέπει από κοντά τις διαδικασίες αποκατάστασης (UN-HABITAT, 2000). Έτσι, όταν η ανάγκη του πληθυσμού είναι να παραμείνει κοντά στις μόνιμες κατοικίες, ενώ οι προσωρινοί οικισμοί κατασκευάζονται μακριά από τις μόνιμες κατοικίες του σεισμόπληκτου πληθυσμού και χωρίς να σέβονται την πολιτιστική παράδοση της πληγείσας περιοχής, τα ποσοστά χρήσης και αξιοποίησης των διαθέσιμων οικίσκων είναι χαμηλά ακόμη και αν έχουν ξοδευτεί σημαντικοί οικονομικοί πόροι (UN-HABITAT, 2000).

Ο καλύτερος τρόπος για να χαρακτηριστεί ένα πρόγραμμα προσωρινής στέγης επιτυχημένο, είναι η προσεισμική προετοιμασία μέσω της συγκέντρωσης στοιχείων για την κάθε περιοχή καθώς και η δημιουργία ενός σχεδίου δράσης που θα περιέχει τα απαραίτητα δεδομένα που χρειάζεται να γνωρίζουν αυτοί που θα υλοποιήσουν το πρόγραμμα. Κατ' αυτό τον τρόπο θα έχει καθοριστεί η στρατηγική για τα προγράμματα

πριν συμβεί η καταστροφή. Εάν και όταν συμβεί η καταστροφή, θα πρέπει να επανεξεταστεί και προσαρμοστεί το πρόγραμμα ώστε να ταιριάζει στις ιδιαίτερες συνθήκες της κατάστασης που έχει δημιουργηθεί (Johnson C., 2002). Η διαδικασία αυτή αυξάνει τις πιθανότητες επιτυχίας του προγράμματος προσωρινής στέγης γιατί οι φορείς διαθέτουν πληροφορίες που βοηθούν στην σωστή διαχείριση και οργάνωση των προγραμμάτων. Παράλληλα, εξοικονομείται χρόνος μέχρι την τελική παράδοση των οικισμών στους δικαιούχους, αφού μειώνεται η χρονική περίοδος σχεδιασμού και οργάνωσής τους.

Πριν την εκδήλωση της καταστροφής οι αρμόδιοι φορείς συστήνεται να γνωρίζουν το μέγεθος και την πληθυσμιακή πυκνότητα των τρωτών περιοχών σε σεισμικό φαινόμενο, την θέση και την χωρητικότητα των διαθέσιμων χώρων που είναι πιθανόν να φιλοξενήσουν τους προσωρινούς οικισμούς καθώς και την κατάσταση, την χρήση, τον φορέα ιδιοκτησίας και τις ελλείψεις σε υποδομές αυτών των εκτάσεων γης (ΕΜΠ, 1995). Αν, παρόλα αυτά, οι ενέργειες αυτές δεν γίνουν προσεισμικά, είναι απαραίτητο αυτά τα ζητήματα να μελετηθούν πριν υλοποιηθούν τα σχέδια για προσωρινούς οικισμούς, έστω και υπό την πίεση του πληθυσμού για γρήγορη στεγαστική αποκατάσταση.

Στις περιπτώσεις όπου την οργάνωση και την σχεδίαση των προγραμμάτων έκτακτης στέγης αναλαμβάνουν υπηρεσίες ή οργανισμοί που δεν γνωρίζουν τη προκαταστροφική κατάσταση της πληγείσας περιοχής, μειώνονται οι πιθανότητες ορθότητας της αρχικής απόφασης, καθώς υπάρχει υπερεκτίμηση των αναγκών σε προσωρινές κατοικίες, ενώ δεν μπορούν να χρησιμοποιήσουν τους τοπικούς πόρους της πληγείσας περιοχής (UNDRO, 1982). Για το λόγο αυτό θα πρέπει να υπάρχουν στην ομάδα υπολογισμού των αναγκών σε μονάδες προσωρινής κατοικίας άτομα που γνώριζαν την περιοχή πριν τη σεισμική καταστροφή, ώστε να μην δημιουργείται σύγχυση ανάμεσα στις στεγαστικές ανάγκες που προέκυψαν από το σεισμό με τις μόνιμες ελλείψεις στο οικιστικό απόθεμα.

4.2) Οικονομικότητα Εγχειρήματος

Οι οικονομικές συνέπειες που προκύπτουν από την εκδήλωση ενός καταστροφικού σεισμού χωρίζονται σε δύο κατηγορίες, τις άμεσες και τις έμμεσες. Οι άμεσες οικονομικές συνέπειες οφείλονται στις βλάβες και τις καταστροφές που προκύπτουν από τη σεισμική κίνηση, όπως για παράδειγμα καταρρεύσεις κτιρίων,

πυρκαγιές, κατολισθήσεις και τσουνάμι. Οι έμμεσες οικονομικές συνέπειες δημιουργούνται από την αποχή των κατοίκων της πληγείσας περιοχής από τις δραστηριότητες κατοίκησης, εργασίας, αναψυχής και γενικότερα καθημερινής ζωής. Στις έμμεσες οικονομικές δαπάνες εντάσσονται και τα προγράμματα προσωρινής στέγης που φιλοξενούν νοικοκυριά, τα σπίτια των οποίων κατέρρευσαν ή έπαθαν σοβαρές βλάβες (Δασκαλάκη, Σιώκα, 1994).

Η επιτυχία ενός προγράμματος παροχής έκτακτης στέγης απαιτεί σωστούς χειρισμούς από την αρχή του σχεδιασμού του έως την περάτωση του. Υπάρχουν πλήθος παραμέτρων, η τήρηση των οποίων αυξάνει το ποσοστό επιτυχίας του εγχειρήματος. Η ορθολογικότητα στην οικονομική διαχείρισή του είναι από τις σημαντικότερες παραμέτρους που εξασφαλίζουν την επιτυχία του.

Οι δαπάνες του προγράμματος έκτακτης στέγης είναι ανάλογες με τη κλίμακα μεγέθους του. Όσο μεγαλύτερη είναι η καταστροφή και άρα οι ανάγκες προσωρινής στέγασης των κατοίκων της πληγείσας περιοχής τόσο αυξάνεται και το οικονομικό κόστος του προγράμματος. Οι πραγματικές ανάγκες των σεισμοπλήκτων πρέπει να καλύπτονται από τα προγράμματα προσωρινής στέγης, ωστόσο, θα πρέπει να αποφεύγονται οι υπέρμετρες παροχές προς τους δικαιούχους καθώς αποσπών οικονομικά αποθέματα από την οριστική αποκατάσταση της περιοχής, ενώ δεν εξασφαλίζουν την επιτυχή του έκβαση. Από την άλλη πλευρά, οι ελλειπείς παροχές στους δικαιούχους οδηγούν όπως είναι φυσικό σε αντιδράσεις και δυσαρέσκεια.

Ο υπολογισμός των πραγματικών αναγκών των πληγέντων είναι απαραίτητος καθώς επηρεάζει την διάρκεια και τις δαπάνες του έργου. Η διαδικασία αυτή είναι δύσκολη για τους αρμόδιους φορείς αφού αναλαμβάνουν να διαχωρίσουν και να καταγράψουν τις πραγματικές ανάγκες από τις επιθυμίες των σεισμοπλήκτων. Η διαδικασία επιβαρύνεται από την κατάσταση έκτακτης ανάγκης, στην οποία βρίσκεται η περιοχή μετά την εκδήλωση του φυσικού φαινομένου. Η διάκριση μεταξύ των αναγκών και των επιθυμιών των πληγέντων είναι μία λεπτή αλλά κρίσιμης σημασίας διαδικασία για την επιτυχή έκβαση του προγράμματος έκτακτης στέγης (UNDRO, 1982).

Το κόστος των προσωρινών καταυλισμών εξαρτάται από τις δαπάνες κατασκευής τους και την παροχή των σχετικών υπηρεσιών, όπως το ηλεκτρικό ρεύμα και η ύδρευση. Οι δαπάνες αυτές υπολογίζονται βάσει των τετραγωνικών μέτρων που καταλαμβάνει η έκταση του καταυλισμού και του μοναδιαίου κόστους κατασκευής κάθε οικίσκου, συνδυαζόμενο με τον αριθμό των προσωρινών οικίσκων που περιλαμβάνονται στον οικισμό.

Η αξία των ειδικών τύπων προσωρινής κατοικίας εξαρτάται από τα τεχνικά χαρακτηριστικά τους. Η επιλογή του κατάλληλου τύπου προσωρινής κατοικίας που θα επιλεγεί για να χρησιμοποιηθεί στην κάθε περίπτωση, ανήκει στους υπαλλήλους του αρμόδιου φορέα. Η ποικιλία επιλογής είναι μεγάλη, προτείνεται, ωστόσο, η χρήση κατασκευαστικών υλικών που θα μπορούν να επαναχρησιμοποιηθούν αργότερα.

Ειδικότερα στις περιπτώσεις όπου η πληγείσα περιοχή εντάσσεται στον αναπτυσσόμενο κόσμο, η παροχή έκτακτης στέγης από αναπτυγμένες χώρες θα πρέπει να συμβαδίζει με τα ιδιαίτερα χαρακτηριστικά της σειсмоγενούς χώρας. Οι τρόποι διαβίωσης καθώς και τα οικονομικά μεγέθη είναι διαφορετικά στις χώρες αυτές. Η άγνοια ή η παράβλεψη του γεγονότος αυτού έχει σαν αποτέλεσμα την μη ορθολογική χρήση των οικονομικών πόρων, την δυσαρέσκεια των δικαιούχων και την περιορισμένη επιτυχία του.

Πολλές φορές, το κόστος της κάθε μονάδας οικίσκου φτάνει το κόστος της μόνιμης κατοικίας, ειδικά σε περιπτώσεις όπου οι κάτοικοι της περιοχής συμβάλλουν στην οικοδόμηση της κατοικίας τους, χρησιμοποιώντας τοπικά, παραδοσιακά υλικά (UNDRO, 1982). Το τελικό κόστος των προγραμμάτων έκτακτης στέγης αυξάνεται ακόμη περισσότερο όταν στην τιμή της κάθε μονάδας κατοικίας προστεθούν και τα έξοδα μεταφοράς, διανομής και συναρμολόγησης. Τέλος, η συντήρησή τους και η εύρεση ανταλλακτικών γίνονται δύσκολες και δαπανηρές διαδικασίες. Θα ήταν καλύτερο, λοιπόν, σε αυτές τις περιπτώσεις η τοπική κοινωνία να βρει τον τρόπο ώστε να εκμεταλλευτεί τις τοπικές πηγές της.

Η λύση της κατασκευής οικισμών προσωρινής στέγασης μετά την εκδήλωση ενός καταστρεπτικού σεισμού, δεν είναι πάντοτε απαραίτητη. Η δημιουργία και η συντήρηση ενός προσωρινού οικισμού είναι από τις πιο ακριβές λύσεις στέγασης σεισμόπληκτου πληθυσμού. Το κεφαλαιουχικό κόστος που απαιτείται για την παροχή στέγης εντός προσωρινών οικισμών για κάθε νοικοκυριό συνήθως είναι μεγαλύτερο από αυτό για άλλες μορφές παροχής βοήθειας (shelterproject.org, 2002). Αυτός βέβαια είναι ένας γενικός κανόνας που ισχύει στις περισσότερες των περιπτώσεων, χωρίς ωστόσο να είναι αληθής για το σύνολο των περιπτώσεων. Το κόστος κάθε προγράμματος διαφέρει σημαντικά, ανάλογα σε ποια περιοχή του κόσμου εφαρμόζεται (shelterproject.org, 2002). Ένα πρόγραμμα παροχής έκτακτης στέγης που αναπτύσσεται σε κάποια περιοχή της Ευρώπης ή των ΗΠΑ στοιχίζει περισσότερο από ένα αντίστοιχο πρόγραμμα στις χώρες της Αφρικής ή της Ασίας. Το φαινόμενο αυτό οφείλεται στις διαφοροποιούμενες

ανάγκες των κατοίκων της κάθε περιοχής καθώς και στον προσεισμικό τρόπο διαβίωσης.

Ο ακριβής υπολογισμός των δαπανών των προσωρινών οικισμών είναι μια ιδιαίτερα δύσκολη διαδικασία καθώς δεν προβλέπονται ξεχωριστά κονδύλια στον προϋπολογισμό των οργανισμών παροχής βοήθειας, αλλά εντάσσονται σε μια γενικότερη πολιτική ανακούφισης των πληγέντων πληθυσμών (shelterproject.org, 2002). Μέχρι το τέλος του 2001 έξι εκατομμύρια άνθρωποι ζούσαν σε προσωρινούς οικισμούς εξαιτίας ανθρωπογενών και φυσικών καταστροφών. Σύμφωνα με το United Nations High Commissioner of Refugees, UNHCR (Γραφείο Ανώτατης Επιτροπής για τους πρόσφυγες των Ηνωμένων Εθνών) εάν θεωρηθεί ότι κάθε ένας από τα 6 εκατ. ζουν σε προσωρινό οικίσκο και ότι ο κάθε οικίσκος φιλοξενεί έξι άτομα, τότε οι ετήσιες δαπάνες για τον πληθυσμό αυτό ανέρχονται σε 250.000.000 US\$, δηλαδή \$250 ανά οικίσκο. Όταν προστεθούν και τα έξοδα μεταφοράς και αποθήκευσης των οικίσκων το ποσό διπλασιάζεται φτάνοντας τα \$500.000.000. Στα ποσά αυτά δεν περιλαμβάνονται όλες οι υπόλοιπες δαπάνες που συνδέονται με τη σύσταση και τη λειτουργία των προσωρινών οικισμών (shelterproject.org, 2002).

Για τους λόγους αυτούς, οι αρμόδιοι φορείς θα πρέπει να κάνουν χρήση όλων των εναλλακτικών λύσεων προσωρινής στέγασης πριν την καταμέτρηση των δικαιούχων για την δημιουργία προσωρινών οικισμών. Οι οικονομικοί πόροι που εξασφαλίζονται από εναλλακτικές λύσεις ανακούφισης του σεισμόπληκτου πληθυσμού έναντι των προσωρινών οικισμών διατίθενται για την αποκατάσταση των οριστικών κελυφών της περιοχής.

4.3) Ζητήματα οργάνωσης & διαχείρισης

Οι αρμόδιοι φορείς για να αποφασίσουν με ποιους τύπους προσωρινής στέγασης θα καλυφθούν οι ανάγκες του άστεγου πληθυσμού που προέκυψαν από σεισμική καταστροφή είναι η κυβέρνηση (κεντρική και τοπική), οι μη κυβερνητικές οργανώσεις (ΜΚΟ) και οι διεθνείς οργανισμοί παροχής βοήθειας (Johnson C., 2002), οι οποίοι έχουν να επιλέξουν μία ή συνδυασμό επιλογών από μια ποικιλία τύπων προσωρινής στέγασης, αφού πρώτα έχουν μελετήσει όλα τα απαραίτητα στοιχεία.

Η δυσκολία της διαδικασίας οργάνωσης και διοίκησης προγραμμάτων παροχής έκτακτης στέγης έγκειται στη μοναδικότητα της κάθε περίπτωσης καταστροφής. Για αυτό το λόγο, κάθε φορά που ένα κράτος έχει να αντιμετωπίσει την εκδήλωση μιας

φυσικής καταστροφής απαιτείται ιδιαίτερος συνδυασμός ενεργειών που θα οδηγήσουν στην επιτυχή έκβαση του εγχειρήματος. Η εξασφάλιση της καλύτερης λύσης που θα ταιριάζει όσο το δυνατόν περισσότερο στις ανάγκες της εκάστοτε περίπτωσης θα πρέπει να μελετά πρώτον το ανθρώπινο και το οικονομικό δυναμικό της πληγείσας περιοχής και δεύτερον, το κατά πόσον η στρατηγική προσωρινής στέγαση θα βοηθήσει στη μακροπρόθεσμη αποκατάσταση της περιοχής (Johnson C., 2002).

Η εξασφάλιση της καλύτερης λύσης για προσωρινή στέγαση συνεπάγεται ότι η παροχή έκτακτης βοήθειας /ενίσχυσης, η αποκατάσταση και οι μηχανισμοί ανάπτυξης χρειάζεται να είναι σχεδιασμένοι με ολοκληρωμένο και συντονισμένο τρόπο δράσης. Κατά αυτό τον τρόπο, οι λύσεις που προτείνονται ενδυναμώνουν τον πληγέντα πληθυσμό, ώστε μαζί με τους αρμόδιους φορείς να υιοθετούν τον τρόπο δράσης που ταιριάζει περισσότερο στις ανάγκες τους (Chalinder, 1998).

Ο καθορισμός του τρόπου δράσης για την παροχή προσωρινής στέγασης έπεται από την εκδήλωση ενός καταστροφικού φαινομένου απαιτεί τον συνδυασμό προσεισμικού σχεδιασμού και μετασεισμικής επανεκτίμησης, εάν αυτό κρίνεται απαραίτητο. Η προετοιμασία του σχεδίου δράσης έχει ως σκοπό να εξασφαλίσει ότι οι απαιτούμενες πηγές και πληροφορίες για την υλοποίηση του σχεδίου σε περίπτωση ανάγκης είναι διαθέσιμες. Εξαιτίας, ωστόσο, της μοναδικότητας της κάθε περίπτωσης 'ακόμη και αν ο προσεισμικός σχεδιασμός είναι καλός δεν σημαίνει ότι η διαχείριση μιας καταστροφής θα είναι απαραίτητα σωστή...ο καλός σχεδιασμός δεν μεταφράζεται αυτόματα σε σωστή διαχείριση' (Quarantelli, 1993).

Ο αρχικός σχεδιασμός πρέπει, μετά την εκδήλωση της καταστροφής, να προσαρμόζεται ώστε να εξασφαλίζεται η πρόταση που ταιριάζει καλύτερα στη συγκεκριμένη περίπτωση. Στις περιπτώσεις όπου ο σχεδιασμός αυτός γίνεται μετά την εκδήλωση της καταστροφής, είναι πολύ πιο δύσκολο να εξεταστούν όλες οι λεπτομέρειες κάτω από την πίεση του πληθυσμού που ζητά άμεσα λύση στο στεγαστικό του πρόβλημα. Η απόφαση για το εάν θα πραγματοποιηθεί προσεισμικός σχεδιασμός για τη αντιμετώπιση της προσωρινής στέγασης μετασεισμικά, ανήκει στην εκάστοτε κυβέρνηση του κράτους (Johnson C., 2002).

Προβλήματα στα ζητήματα διαχείρισης προκύπτουν όταν εμπλέκονται πολλοί οργανισμοί παροχής βοήθειας. Ενώ οι διεθνείς οργανισμοί ενδιαφέρονται να προσφέρουν τις γνώσεις και την εμπειρία τους στη πληγείσα περιοχή, η βοήθειά τους είναι ελλιπής καθώς, αγνοώντας τα ιδιαίτερα τοπικά χαρακτηριστικά της κάθε περιοχής δεν μπορούν να προσφέρουν τα πάντα στη διαδικασία οργάνωσης και διαχείρισης του

προγράμματος παροχής έκτακτης στέγης. Από την άλλη πλευρά, οι υπηρεσίες της τοπικής κοινωνίας που επλήγει από την καταστροφή, ενώ γνωρίζουν καλά τις τοπικές ιδιαιτερότητες, τις περισσότερες φορές δεν είναι έτοιμες να αντιμετωπίσουν την κατάσταση που προκύπτει και τις ανάγκες που πρέπει να καλύψουν. Επίσης, ακόμη πιο δύσκολος είναι ο καθορισμός του ποιος είναι ο γενικός καθοδηγητής του προγράμματος έκτακτης στέγης (Quarantelli, 1995).

Πολλά από τα προβλήματα που προκύπτουν κατά τη διάρκεια των προγραμμάτων παροχής προσωρινής στέγης οφείλονται στους οργανισμούς που εμπλέκονται στη διαδικασία οργάνωσης και διαχείρισης των προγραμμάτων αυτών. Προβλήματα που δημιουργούνται από ανεπαρκή οργάνωση των αρμόδιων φορέων είναι η ελλιπής συγκέντρωση πληροφοριών πριν την εκδήλωση της καταστροφής. Η προσεισμική προετοιμασία της κάθε περιοχής περιλαμβάνει την απογραφή των τοπικών δεδομένων όπως είναι η απογραφή του οικιστικού αποθέματος και της κοινωνικής σύνθεσης της περιοχής. Πρόβλημα, επίσης, αποτελεί και η μειωμένη χρήση των τοπικών πηγών της κοινότητας καθώς αυξάνονται οι οικονομικές επιβαρύνσεις ενώ παράλληλα μειώνεται η κοινωνική αποδοχή του προγράμματος από τους δικαιούχους του.

Όταν η εσωτερική οργάνωση των υπηρεσιών και των οργανισμών που συμμετέχουν στα προγράμματα παροχής έκτακτης στέγης, είναι ελλιπής προκύπτουν προβλήματα κατά τη διάρκεια διαχείρισης του προγράμματος που επιβαρύνουν την άρτια λειτουργία του και έχουν αρνητικές συνέπειες στην επιτυχή έκβαση του. Τέτοια προβλήματα είναι η ακανόνιστη κινητοποίηση, χωρίς συντονισμένη δράση καθώς και ο μειωμένος συντονισμός και η δυσκολία εσωτερικής ροής των πληροφοριών μέσα στις ίδιες τις υπηρεσίες και τους οργανισμούς (Quarantelli, 1995).

4.4) Συμβατότητα προγραμμάτων με πολιτισμικά πρότυπα & περιβαλλοντικές ιδιαιτερότητες

Όπως έχει ήδη αναφερθεί, η κάθε περίπτωση εφαρμογής ενός προγράμματος παροχής έκτακτης στέγης μετά από την εκδήλωση φυσικής καταστροφής είναι μοναδική. Για αυτό το λόγο δεν υπάρχει ένα πρότυπο σχέδιο οργάνωσης και λειτουργίας τέτοιων προγραμμάτων που να ακολουθείται ακριβώς σε κάθε περίπτωση, αλλά κάθε φορά που προκύπτει ανάγκη για ένα πρόγραμμα προσωρινών οικισμών οι αρμόδιοι φορείς προσαρμόζουν τη γενική φιλοσοφία στις ιδιαίτερες ανάγκες της

περιοχής. Αυτό οφείλεται στο γεγονός ότι η κάθε περιοχή του πλανήτη έχει κάποια ιδιαίτερα χαρακτηριστικά και άρα κάποιες ιδιαίτερες ανάγκες, ο συνδυασμός των οποίων την κάνουν μοναδική. Τα ιδιαίτερα αυτά χαρακτηριστικά σχετίζονται με τα πολιτισμικά πρότυπα και τις περιβαλλοντικές ιδιαιτερότητες της κάθε περιοχής.

Όταν κατά την σχεδίαση και την υλοποίηση των προγραμμάτων προσωρινής στέγης δεν εξετάζονται τα τοπικά χαρακτηριστικά και οι περιβαλλοντικές συνθήκες μειώνονται τα ποσοστά επιτυχίας των προγραμμάτων, ακόμη και αν η τεχνολογική διάσταση του εγχειρήματος είναι πλήρως καλυμμένη. Υπάρχουν πολλά παραδείγματα από τον διεθνή χώρο όπου ενώ ξοδεύτηκαν σημαντικοί οικονομικοί πόροι για την κατασκευή των προσωρινών οικισμών, εντούτοις δεν έγιναν αποδεκτά από τους δικαιούχους τους αφού δεν ταίριαζαν με τις συνήθειες και τις συνθήκες διαβίωσής τους πριν την εκδήλωση της καταστροφής.

Τα πολιτισμικά χαρακτηριστικά του πληγέντα πληθυσμού πρέπει να απασχολούν τους προμηθευτές των προσωρινών καταλυμάτων. Αυτό ισχύει ιδιαίτερα για τις διεθνείς οργανώσεις που πιθανόν να μην γνωρίζουν τις τοπικές συνήθειες των κατοίκων της περιοχής. Τα κοινωνικά πρότυπα έχουν σημαντικότερο ρόλο στην καθημερινότητα του πληθυσμού των αγροτικών περιοχών, όπου τα νοικοκυριά έχουν ανάγκη για επιπλέον χώρο όπου θα στεγάζουν τα υπάρχοντά τους, τα ζώα τους και τα εργαλεία και μηχανήματα για τις αγροτικές δουλειές (Johnson C., 2002).

Τα χαρακτηριστικά των οικίσκων επηρεάζουν την επιτυχή έκβαση των προγραμμάτων προσωρινής στέγης. Όπως έχει αναλυθεί και στο δεύτερο κεφάλαιο, ο τύπος των οικίσκων παίζει καθοριστικό ρόλο για την αποδοχή του προγράμματος έκτακτης στέγης από τους δικαιούχους του και άρα για την επιτυχή έκβασή του. Οι οικίσκοι που θα φιλοξενήσουν τους αστέγους από τη σεισμική καταστροφή θα πρέπει να ταιριάζουν στον τρόπο διαβίωσης των αστέγων πριν την εκδήλωση της καταστροφής, ώστε οι δικαιούχοι να συμφιλιωθούν πιο εύκολα στην καινούργια πραγματικότητα και να μην υπάρξει πολιτιστική απόρριψη ασυνήθιστων μορφών κατοικίας.

Οι κλιματολογικές συνθήκες που επικρατούν στη πληγείσα περιοχή παίζουν σημαντικό ρόλο κατά την επιλογή του τύπου των προσωρινών καταλυμάτων. Σε κλίματα με έντονα καιρικά φαινόμενα, οι οικίσκοι θα πρέπει να προστατεύουν τον πληθυσμό, ώστε να τους προσφέρουν ασφαλή και άνετη παραμονή. Από την άλλη πλευρά σε περιοχές με ήπιο κλίμα ο πληθυσμός πιθανόν να επιθυμεί δυνατότητα παραμονής του σε εξωτερικούς χώρους του οικίσκου έστω και αν αυτό συνεπάγεται

μικρότερους χώρους εντός του οικίσκου. Για παράδειγμα στην Λατινική Αμερική ο πληθυσμός συνηθίζει να κάνει πολλές από τις δουλειές του νοικοκυριού στους εξωτερικούς χώρους της κατοικίας, καταναλώνοντας μεγάλο μέρος της ημέρας έξω από την κατοικία (Johnson C., 2002).

ΚΕΦΑΛΑΙΟ 5^ο: Η ΕΛΛΗΝΙΚΗ ΠΕΡΙΠΤΩΣΗ

5.1) Θεσμικό πλαίσιο

Σύμφωνα με τον νόμο υπ' αριθμόν 3013 και τίτλο: «Αναβάθμιση της πολιτικής προστασίας και λοιπές διατάξεις» σκοπός της πολιτικής προστασίας της Χώρας είναι η προστασία της ζωής, της υγείας και της περιουσίας των πολιτών από φυσικές (ταχείας ή βραδείας εξέλιξης), από τεχνολογικές και λοιπές καταστροφές που προκαλούν καταστάσεις εκτάκτου ανάγκης κατά τη διάρκεια ειρηνικής περιόδου. Στο πλαίσιο του ίδιου σκοπού περιλαμβάνεται η μέριμνα για τα υλικά και πολιτιστικά αγαθά, τις πλουτοπαραγωγικές πηγές και τις υποδομές της χώρας με στόχο την ελαχιστοποίηση των συνεπειών των καταστροφών. Για την επίτευξη του σκοπού αυτού: α) εκπονούνται σχέδια και προγράμματα πρόληψης, ανά κατηγορία κινδύνου, λαμβάνονται μέτρα ετοιμότητας και αναλαμβάνονται δράσεις πρόληψης, ετοιμότητας, αντιμετώπισης και αποκατάστασης, β) αξιοποιείται το ανθρώπινο δυναμικό και χρησιμοποιούνται τα δημόσια και ιδιωτικά μέσα, σε εθνικό, περιφερειακό και τοπικό επίπεδο, και γ) υποβάλλονται εισηγήσεις προς τα αρμόδια, κατά περίπτωση, Υπουργεία για την αναμόρφωση της αντίστοιχης νομοθεσίας (νόμος υπ' αριθμόν 3013, άρθρο 1).

Σύμφωνα με το νόμο, στο δυναμικό της πολιτικής προστασίας περιλαμβάνονται:

A) ειδικευμένα στελέχη πολιτικής προστασίας σε κεντρικό, περιφερειακό και τοπικό επίπεδο, στα οποία ανατίθεται η επίβλεψη εκπόνησης και εφαρμογής των σχεδίων, προγραμμάτων και μέτρων πολιτικής προστασίας, καθώς και ο συντονισμός των αναγκαίων ενεργειών.

B) Το σύνολο των κρατικών υπηρεσιών, οι υπηρεσίες των οργανισμών τοπικής αυτοδιοίκησης (ΟΤΑ) και των οργανισμών κοινής ωφελείας που είναι υπεύθυνες σε επιχειρησιακό επίπεδο για τις επί μέρους δράσεις πολιτικής προστασίας και κυρίως για την ετοιμότητα και την αντιμετώπιση των καταστροφών (όπως Πυροσβεστικό Σώμα, Λιμενικό Σώμα, ΕΛ.ΑΣ., Ε.Κ.Α.Β., Ένοπλες Δυνάμεις, Ο.Α.Σ.Π., υπηρεσίες της Περιφέρειας, της Νομαρχιακής Αυτοδιοίκησης και των πρωτοβάθμιων Ο.Τ.Α., Δ.Ε.Η., Ο.Τ.Ε., Ε.ΥΔ.Α.Π., Δ.ΕΠ.Α., Ε.Μ.Υ.).

Γ) Οι εθελοντικές οργανώσεις πολιτικής προστασίας καθώς και οι ειδικευμένοι εθελοντές πολιτικής προστασίας σε κεντρικό, περιφερειακό και τοπικό επίπεδο που εντάσσονται στο σχεδιασμό της Γενικής Γραμματείας Πολιτικής Προστασίας και αναλαμβάνουν την υποστήριξη σχεδίων και δράσεων πρόληψης και αποκατάστασης,

καθώς και δράσεις ετοιμότητας και αντιμετώπισης καταστροφών (νόμος υπ' αριθμόν 3013, άρθρο 3).

Η Γενική Γραμματεία Πολιτικής Προστασίας που έχει ιδρυθεί κατ' εφαρμογή του άρθρου 4 παρ. 1 του ν. 2344/1995 (ΦΕΚ 212 Α') έχει ως αποστολή τη μελέτη, το σχεδιασμό, την οργάνωση και το συντονισμό της δράσης για την πρόληψη, την ετοιμότητα, την ενημέρωση και την αντιμετώπιση των φυσικών, τεχνολογικών και λοιπών καταστροφών ή καταστάσεων έκτακτης ανάγκης. Η Γενική Γραμματεία Πολιτικής Προστασίας είναι αρμόδια για την αντιμετώπιση όλων των φάσεων προετοιμασίας, κινητοποίησης και συντονισμού της δράσης της πολιτικής προστασίας. Για το σκοπό αυτό:

α. Προετοιμάζει το δυναμικό και τα μέσα πολιτικής προστασίας της χώρας για την αντιμετώπιση των πιθανών, κάθε μορφής, καταστροφών στο πλαίσιο του υφιστάμενου σχετικού σχεδιασμού ανά κατηγορία κινδύνου.

β. Αξιοποιεί τα διαθέσιμα επιστημονικά στοιχεία και πληροφορίες για την κινητοποίηση του δυναμικού και των μέσων πολιτικής προστασίας της χώρας, εν όψει απειλούμενου κινδύνου καταστροφών, και

γ. Συντονίζει το έργο και τις δράσεις αντιμετώπισης των καταστροφών κατά την εκδήλωση των φαινομένων καθώς και το έργο αποκατάστασης των προκαλούμενων ζημιών (νόμος υπ' αριθμόν 3013, άρθρο 6).

Παράλληλα, στις αρμοδιότητες του Γενικού Γραμματέα Πολιτικής Προστασίας εντάσσονται και ο συντονισμός την διάθεσης του αναγκαίου ανθρώπινου δυναμικού, των τεχνικών μέσων καθώς και της βοήθειας που παρέχεται από άλλες χώρες για την αντιμετώπιση των καταστροφών. Επίσης, συντονίζει τη διαδικασία κατάρτισης και υλοποίησης προγραμμάτων εκπαίδευσης των Ειδικευμένων Στελεχών Πολιτικής Προστασίας, και τέλος, σε περίπτωση κατάστασης κινητοποίησης της πολιτικής προστασίας ο Γενικός Γραμματέας Πολιτικής Προστασίας αποφασίζει για την άμεση προμήθεια και διάθεση υλικών, εφοδίων και μέσων, καθ' υπέρβαση των προϋπολογισθέντων, εφόσον τούτο κρίνεται απολύτως αναγκαίο (νόμος υπ' αριθμόν 3013, άρθρο 8).

Πέραν του Γενικού Γραμματέα Πολιτικής Προστασίας, ο οποίος έχει την ευθύνη του συντονισμού και της επίβλεψης του έργου της πολιτικής προστασίας σε ολόκληρη την επικράτεια, αποκεντρωμένα όργανα σχεδιασμού και εφαρμογής μέτρων πολιτικής προστασίας, σύμφωνα πάντα με τον ίδιο νόμο, είναι:

1. οι *Γενικοί Γραμματείς των Περιφερειών*, οι οποίοι συντονίζουν και επιβλέπουν το έργο της πολιτικής προστασίας για την πρόληψη, ετοιμότητα, αντιμετώπιση και αποκατάσταση των καταστροφών. Στο πλαίσιο της ίδιας αρμοδιότητας συντονίζει, επίσης, τη διάθεση του απαραίτητου δυναμικού και μέσων. Επίσης, έχει την ευθύνη εφαρμογής του ετήσιου εθνικού σχεδιασμού πολιτικής προστασίας, κατά το σκέλος που αναφέρεται σε πρόγραμμα, μέτρα και δράσεις που αφορούν την περιφέρειά του.

Στην έδρα κάθε περιφέρειάς συνιστάται διεύθυνση πολιτικής προστασίας, η οποία υπάγεται απευθείας στο Γενικό Γραμματέα της περιφέρειας. Η ανωτέρω Διεύθυνση συγκροτείται από τα τμήματα Σχεδιασμού και Πρόληψης και Τμήμα Αντιμετώπισης και Αποκατάστασης (νόμος υπ' αριθμόν 3013, άρθρο 11).

2. οι *Νομάρχες*, οι αρμοδιότητες των οποίων είναι ο συντονισμός και η επίβλεψη του έργου της πολιτικής προστασίας για την πρόληψη, την ετοιμότητα, την αντιμετώπιση και την αποκατάσταση των καταστροφών, εντός των ορίων του νομού. Επίσης, έχει την ευθύνη εφαρμογής του ετήσιου εθνικού σχεδιασμού πολιτικής προστασίας, κατά το σκέλος που τα οικεία περιφερειακά προγράμματα, μέτρα και δράσεις έχουν τοπικό χαρακτήρα, σε επίπεδο νομού (νόμος υπ' αριθμόν 3013, άρθρο 12).

3. οι *Δήμαρχοι και οι Πρόεδροι των κοινοτήτων*, έχουν αρμοδιότητες όπως ο συντονισμός και η επίβλεψη του έργου της πολιτικής προστασίας για την πρόληψη, την ετοιμότητα, την αντιμετώπιση και την αποκατάσταση των καταστροφών, εφόσον συμβαίνει εντός των διοικητικών ορίων των αντίστοιχων Οργανισμών Τοπικής Αυτοδιοίκησης (ΟΤΑ). Επίσης, έχουν την ευθύνη εφαρμογής του ετήσιου εθνικού σχεδιασμού πολιτικής προστασίας, κατά το σκέλος που τα οικεία περιφερειακά προγράμματα, μέτρα και δράσεις έχουν τοπικό χαρακτήρα αναφορικά με τους αντίστοιχους Ο.Τ.Α. (νόμος υπ' αριθμόν 3013, άρθρο 13).

Οι θεσμοθετημένοι φορείς που είναι αρμόδιοι για την αντιμετώπιση μιας σεισμικής καταστροφής είναι οι:

 ΟΑΣΠ (Οργανισμός Αντισεισμικού Σχεδιασμού και Προστασίας), ο οποίος υπάγεται στο ΥΠΕΧΩΔΕ και αρμοδιότητες του είναι η πρόβλεψη σεισμών και οι μελέτες για την αντιμετώπισή του.

✚ ΠΣΕΑ, κατά τόπους υπηρεσίες της νομαρχίας που φέρουν την ευθύνη της ενεργοποίησης του σχετικού νομοθετικού διατάγματος εφαρμόζοντας το σχέδιο «Ξενοκράτης» σε περίπτωση φυσικών καταστροφών.

✚ ΥΑΣ, η οποία υπάγεται στο ΥΠΕΧΩΔΕ και συνεργάζεται με τα αρμόδια Υπουργεία για μελέτες αποκατάστασης. Επίσης, παρέχει δάνεια και πραγματοποιεί την προμήθεια, διαχείριση και εποπτεία των προγραμμάτων προσωρινής και μόνιμης στέγασης του πληγέντα πληθυσμού.

✚ ΤΑΣ (Τομείς Αποκατάστασης Σεισμοπλήκτων), οι οποίοι υπάγονται στις Διευθύνσεις Τεχνικών Υπηρεσιών των Νομαρχιών. Συγκροτούνται από το ΥΠΕΧΩΔΕ μετά από το σεισμό στις πληγείσες περιοχές και λειτουργούν μέχρι την ολοκλήρωση της αποκατάστασης. Στις αρμοδιότητες τους εντάσσονται η αυτοψία του κτιριακού αποθέματος καθώς και η παροχή βοήθειας σε ζητήματα αποκατάστασης, σε συνεργασία πάντα με την ΥΑΣ.

Τα παραπάνω αποτελούν τα προβλεπόμενα από το Κράτος σε περίπτωση φυσικής ή άλλης καταστροφής, μέσα στα οποία συμπεριλαμβάνεται και το εγχείρημα της κατασκευής προσωρινών οικισμών για την παροχή στέγης σε άστεγους που προέκυψαν μετά τη καταστροφή. Στη συνέχεια, αναλύονται κάποια ζητήματα που αφορούν αποκλειστικά τη διαδικασία οργάνωσης και λειτουργίας των προσωρινών οικισμών και το κατά πόσον το θεσμικό πλαίσιο της Ελλάδας καλύπτει τα ζητήματα αυτά.

Όσον αφορά τη διαδικασία οργάνωσης των προγραμμάτων των προσωρινών οικισμών, το θεσμικό πλαίσιο για αναθέσεις δημόσιων έργων είναι επαρκές σε περιπτώσεις στενότητας χρόνου. Η νομοθεσία σε περιπτώσεις έκτακτης ανάγκης προβλέπει απευθείας ανάθεση ή διαγωνισμό μεταξύ περιορισμένου αριθμού επιλεγμένων εργοληπτικών επιχειρήσεων. Οι επιχειρήσεις αυτές αναλαμβάνουν να εκτελέσουν τα έργα υποδομής καθώς και την εγκατάσταση των οικίσκων (Χαρίτου, 1996). Οι θεσμικές ρυθμίσεις σε έκτακτες περιόδους είναι ικανοποιητικές και οι προμήθειες παρέχονται σύντομα, χωρίς υπερβολικές καθυστερήσεις.

Η διάρκεια λειτουργίας ενός προγράμματος έκτακτης στέγης καθορίζει εάν το πρόγραμμα είναι επιτυχές. Κύριοι παράγοντες που καθορίζουν τον χρόνο ζωής είναι το πλήθος των δικαιούχων, καθώς και η κοινωνική τους σύνθεση. Για την επίταξη γηπέδων μέγιστος χρόνος ορίζονται τα πέντε (5) χρόνια (Στ.Ε 605, 940/1953). Δεν προβλέπονται, ωστόσο, οι νομικές κυρώσεις για περιπτώσεις υπέρβασης του χρονικού ορίου. Η

παρατεταμένη λειτουργία των προσωρινών οικισμών δημιουργεί προβλήματα τόσο στην τοπική κοινωνία στην οποία εντάσσονται όσο και σε εθνικό επίπεδο. Μετά το πέρας ορισμένης χρονικής περιόδου (περίπου πέντε) η διαβίωση στους προσωρινούς οικισμούς δυσκολεύει καθώς αλλάζει η κοινωνική τους σύνθεση, ενώ παράλληλα μειώνεται η ποιότητα των οικίσκων.

Επίσης, οι οικονομικοί πόροι που διοχετεύονται στους καταυλισμούς αποσπώνται από άλλες δράσεις και έργα που θα ωφελούσαν την μακροπρόθεσμη ανάπτυξη της περιοχής. Η ευθύνη της έγκαιρης διάλυσής τους βαρύνει την Κεντρική Διοίκηση αλλά και τη Τοπική Αυτοδιοίκηση, οι οποίοι αδρανούν σε αυτό το ζήτημα φοβούμενοι, πιθανόν, αρνητικές αντιδράσεις του πληθυσμού. Η προσωρινότητα των προσωρινών οικισμών θα έπρεπε να τονίζεται από την αρχή της λειτουργίας τους.

Ένα σημαντικό λάθος που γίνεται από τη Τοπική Αυτοδιοίκηση της πληγείσας περιοχής είναι η παροχή των εγκαταλελειμμένων οικίσκων σε μη δικαιούχους κατοίκους της περιοχής που αντιμετώπιζαν στεγαστικό πρόβλημα πριν ακόμη την σεισμική καταστροφή. Έτσι, ένα ποσοστό χρήσης των οικίσκων μετά από κάποιο χρονικό διάστημα οφείλεται στην ηθελημένη απόδοση των καταλυμάτων από τους εκάστοτε δήμους σε ειδικές κατηγορίες πληθυσμού. Από τη πλευρά της Τ.Α. η κίνηση αυτή χαρακτηρίζεται συμφέρουσα αφού παραχωρεί στέγαση στους άπορους δημότες της χωρίς οικονομικές επιβαρύνσεις για την ίδια. Κατ' αυτό το τρόπο δίνεται μια 'εύκολη' λύση από πλευράς Τ.Α. χωρίς έξοδα και πολιτικό κόστος.

Αντίθετα, η κίνηση αυτή σε νομαρχιακό και εθνικό επίπεδο δεν θεωρείται το ίδιο επιτυχημένη λόγω της τάσης μονιμοποίησης των οικισμών αφού άστεγοι και περιθωριοποιημένες ομάδες λύνουν το στεγαστικό τους πρόβλημα καταλαμβάνοντας το κατάλυμα που τους έχει παραχωρηθεί. Τα άτομα αυτά όπως είναι λογικό δεν προτίθενται να παραδώσουν τα καταλύματά τους σε σύντομο χρονικό διάστημα.

Έτσι, ενώ στη πρώτη φάση η δραστηριοποίηση του δήμου και η σχετικά ταχεία τακτοποίηση του συνόλου των άστεγων μαρτυρούν προθέσεις κοινωνικής μέριμνας από πλευράς φορέων τοπικής διοίκησης, η κοινωνική και περιβαλλοντική υποβάθμιση των ημιεγκαταλελειμμένων καταυλισμών αναιρούν σε μεγάλο βαθμό τις αρχικές εντυπώσεις για τις δυνατότητες παρέμβασης του δήμου και ολοκλήρωσης του προγράμματος ανασυγκρότησης (ΤΕΕ, 1982).

Η ευθύνη του Κράτους στο συγκεκριμένο ζήτημα έγκειται στο ότι δεν θέτει την Τ.Α. υπόλογη για τις καθυστερήσεις των καταλυμάτων και δεν αποδίδει ευθύνες σε περίπτωση που δεν τηρούνται οι περιορισμοί στη χρήση των λυομένων οικίσκων.

Πιθανόν μια τέτοια πολιτική, από την πλευρά του Κράτους, να μετρίαζε το πρόβλημα επανακατοίκησης των οικίσκων από μη δικαιούχους και να επιτάχυνε τις διαδικασίες συλλογής των άδειων λυομένων, αφού τα παραπάνω αποτελούν αρμοδιότητες της Τ.Α..

Τα προκατασκευασμένα σπίτια συναρμολογούνται σχετικά εύκολα μέσα σε 3-4 ημέρες σε ήδη υφιστάμενη υποδομή. Οι τοίχοι, τα δάπεδα και η οροφή είναι μονωμένα με πολουρεθάνη ή συναφές μονωτικό υλικό και έχουν ήδη τις απαραίτητες υποδοχές για τις εγκαταστάσεις. Η στέγη συνήθως είναι κεκλιμένη (ΤΕΕ, 1982). Στην ευρωπαϊκή αγορά κατασκευάζονται μεγάλη ποικιλία τύπων σε διάφορες διαστάσεις και ποιότητα. Για την Ελλάδα τα δεδομένα δεν είναι το ίδιο ενθαρρυντικά.

Σωστή διάταξη των οικίσκων είναι αυτή που λαμβάνει υπόψη τον προσανατολισμό, τη θέα και την εσωτερική οργάνωση, ενώ βοηθά στη σωστή λειτουργία του καταυλισμού και στην ανάπτυξη αισθήματος ασφάλειας και άνεσης. Σύμφωνα με τις προδιαγραφές, η αναλογία είναι 12 m² ανά άτομο για προσωρινή στέγη. Η απόσταση μεταξύ των οικίσκων θα πρέπει να είναι τουλάχιστον 8m ώστε να εξασφαλίζεται η άνεση και η ιδιωτικότητα των κατοίκων, η ασφάλεια από πυρκαγιές και ο φυσικός φωτισμός (Χαρίτου, 1996). Επίσης, η απόσταση αυτή διευκολύνει τη διαδικασία τοποθέτησης και αποξήλωσης των οικίσκων. Η γραμμική και πυκνή διάταξη, από τη μία συντελεί στη μείωση του κόστους των έργων υποδομής, από την άλλη όμως δημιουργεί εικόνα «γκέτο», καταργεί την ιδιωτικότητα των νοικοκυριών και δυσκολεύει την προσπέλαση των οχημάτων έκτακτης ανάγκης και ειδικών εξυπηρετήσεων (ΕΜΠ, 1995).

Στη συνέχεια ακολουθεί η περιγραφή της παροχής έκτακτης στέγασης στη περίπτωση του σεισμού της Καλαμάτας το 1986, το οποίο είναι ένα από τα πιο χαρακτηριστικά όσον αφορά τους προσωρινούς οικισμούς εξαιτίας του εκτεταμένου μεγέθους του και της χρονικής διάρκειας λειτουργίας τους.

5.2) Καλαμάτα (1986)

Στις 13 Σεπτεμβρίου του 1986 και ώρα Ελλάδος 20:35 εκδηλώθηκε στην Καλαμάτα ισχυρός σεισμός μεγέθους 6,2 βαθμών της κλίμακας Richter. Ο σεισμός έγινε αισθητός σε μεγάλη απόσταση, φτάνοντας μέχρι την Πάτρα και την Αθήνα. Σύμφωνα με τον ΟΑΣΠ παρόμοιου τύπου σεισμοί δεν θα συμβούν για τα επόμενα 100-150 χρόνια με πιθανότητα 90%. Δύο μέρες μετά τον σεισμό εκδηλώθηκε ο μεγαλύτερος μετασεισμός μεγέθους 5,4 βαθμών της κλίμακας Richter.

Οι σεισμοί προκάλεσαν το θάνατο 20 ανθρώπων και τον τραυματισμό 330 περίπου (ΕΜΠ, 1995). Όσον αφορά το κτηριακό απόθεμα της περιοχής, το 22% από τα 10.171 κτήρια της πόλης κατέρρευσαν ή χαρακτηρίστηκαν κατεδαφιστέα και ένα άλλο 22% παρουσίασαν σοβαρές βλάβες (Αργυράκης, 1990). Η χωρική κατανομή των βλαβών ήταν ανομοιόμορφη. Οι περιοχές που έπαθαν τις μεγαλύτερες ζημιές ήταν οι συνοικίες του βόρειου τμήματος της πόλης και η περιοχή «Κολυμβητήριο» (ΟΑΣΠ, 1987).

Εξαιτίας της εκτεταμένης έκτασης των ζημιών στο οικιστικό απόθεμα της περιοχής και του επικείμενου χειμώνα που δεν θα αργούσε να έρθει κρίθηκε αναγκαία η δημιουργία προσωρινών οικισμών που θα φιλοξενούσαν τους σεισμόπληκτους μέχρι την αποκατάσταση των μόνιμων κελυφών τους. Η παραχώρηση των πρώτων οικισμών στους δικαιούχους τους έγινε πέντε μήνες μετά τον καταστρεπτικό σεισμό, ενώ η διαδικασία παράδοσης ολοκληρώθηκε 17 μήνες αργότερα (Δανδουλάκη, 1992). Λόγω της καθυστερημένης παράδοσης, η ζήτηση για προσωρινούς οικίσκους είχε μειωθεί από τους σεισμόπληκτους, καθώς μέχρι τότε είχαν εξασφαλίσει εναλλακτικές λύσεις στέγασης.

Τα κριτήρια επιλογής των δικαιούχων προσωρινής στέγης σε οικισμό είναι τα ακόλουθα: α) Η εγγύτητα της μόνιμης κατοικίας του δικαιούχου με τον τόπο χωροθέτησης του προσωρινού οικισμού, β) Το μέγεθος του νοικοκυριού, γ) Ειδικά προβλήματα που τυχόν αντιμετώπιζε το νοικοκυριό, όπως για παράδειγμα ανάπηρα μέλη ή άρρωστα, δ) Η αναλογία νοικοκυριών των οποίων η μόνιμη κατοικία είχε καταρρεύσει ή ήταν ετοιμόρροπη προς αυτά που η μόνιμη κατοικία τους είχε σοβαρές βλάβες. Η αναλογία ήταν 7 προς 3 σε κάθε οικισμό προς διανομή (Δανδουλάκη, 1992).

Μετά την επιλογή των δικαιούχων, ο αρχηγός του κάθε νοικοκυριού υπέγραφε ένα συμβόλαιο, σύμφωνα με το οποίο ο Δήμος του παραχωρούσε την χρήση του οικίσκου για χρονικό διάστημα δύο (2) χρόνων μέχρις ότου επισκευαστεί η μόνιμη

κατοικία του. Σύμφωνα με το συμβόλαιο απαγορευόταν η υπενοικίαση ή παραχώρηση χρήσης σε άλλο νοικοκυριό, καθώς και η μετατροπή, επέκταση ή περίφραξη του περιβάλλοντα χώρου των οικίσκων (Δανδουλάκη, 1992). Κατά την επίσκεψη μου στον ΥΑΣ έγινα μάρτυρας μιας τηλεφωνικής συνδιάλεξης, στην οποία ένας δικαιούχος οικίσκου ζητούσε να τον ενημερώσουν πόσο κοστολογείται η αγορά του οικίσκου του σήμερα. Ο κύριος επέμενε υποστηρίζοντας πως η κατάσταση του οικίσκου δεν επιτρέπει επανάχρησή του, ενώ εκείνος θα το επιδιόρθωνε και θα το χρησιμοποιούσε ως εξοχική κατοικία. Όπως με ενημέρωσαν οι υπάλληλοι του ΥΑΣ ανάλογα τηλεφωνήματα δέχονται καθημερινά.

Η προμήθεια των οικίσκων έγινε τόσο από την ελληνική όσο και από την ξένη αγορά μέσω απευθείας ανάθεσης από το Υ.ΠΕ.ΧΩ.Δ.Ε. (9 ελληνικοί και 7 ξένοι οίκοι), οι οποίοι ανέλαβαν την προμήθεια ή κατασκευή, την μεταφορά και εγκατάσταση 2.870 οικίσκων 18 διαφορετικών τύπων (Δανδουλάκη, 1992). Οι οικίσκοι ήταν είτε διασκευασμένα containers είτε προκατασκευασμένα λυόμενα, εμβαδού από 25m² έως 33m². τέλος, η τιμή τους κυμάνθηκε από 19.000 δρχ/m² έως 30.000 δρχ/m², τιμές που θεωρούνται σχετικά χαμηλές (Στοιχεία Δ.Α.Ζ./ Υ.ΠΕ.ΧΩ.Δ.Ε.)

Επειδή οι δημόσιες και δημοτικές εκτάσεις γης δεν επαρκούσαν για την οργάνωση των προσωρινών οικισμών επελέγησαν 17 ιδιωτικά γήπεδα τα οποία επιτάχθηκαν για να φιλοξενήσουν τους οικισμούς. Τα γενικά σχέδια διάταξης των προσωρινών οικισμών εκπονήθηκαν από τις αρμόδιες υπηρεσίες του Υ.ΠΕ.ΧΩ.Δ.Ε. (Δανδουλάκη, 1992). Στους μεγαλύτερους οικισμούς έγινε πρόβλεψη και για μικρά καταστήματα.

Ενώ στην αρχή είχαν τεθεί κάποιες κατευθυντήριες γραμμές που θα εξασφάλιζαν ποιότητα στη διαβίωση των σεισμοπλήκτων, η υλοποίηση του προγράμματος απείχε από τις αρχικές προθέσεις. Η διάταξη ήταν στις περισσότερες περιπτώσεις γραμμική, η οποία από την μία πλευρά εξοικονομεί χώρο και χρόνο κατά την κατασκευή, από την άλλη όμως αναιρεί την ιδιωτικότητα και την ανεξαρτησία του κάθε νοικοκυριού. Ανοικτοί χώροι είχαν προβλεφθεί να υπάρχουν μέσα στους προσωρινούς οικισμούς και μάλιστα αρκετών τετραγωνικών μέτρων. Συχνά, ωστόσο, δεν ήταν καλά διατεταγμένοι με αποτέλεσμα να μην προσελκύουν τους κατοίκους των οικισμών (Δανδουλάκη, 1992).

Μετά την κατοίκηση των προσωρινών οικισμών παρουσιάστηκαν κάποια προβλήματα, τα οποία δεν είχαν προβλεφθεί κατά την σχεδίαση τους. Προβλήματα, έστω και σποραδικά, προέκυψαν από την ποιότητα των οικίσκων ή την λανθασμένη εγκατάστασή τους, όπως κακή στεγάνωση και κακή θεμελίωσή τους. Επίσης,

οφείλονταν σε λάθη ή παραλείψεις κατά την κατασκευή της υποδομής ή στην μη ολοκλήρωσή της ή σε ελλείψεις σε παροχές ή υπηρεσίες, όπως τηλεφωνική σύνδεση, αποκομιδή απορριμμάτων καθώς και αίθουσες για πολιτισμικές και κοινωνικές εκδηλώσεις. Τέλος δημιουργήθηκαν προβλήματα ιδιαίτερα στους οικισμούς που χωροθετήθηκαν εκτός πόλεως λόγω κακή συγκοινωνιακής σύνδεσής τους με την πόλη της Καλαμάτας. Η κατάσταση γινόταν ακόμη χειρότερη εξαιτίας της έλλειψης εξυπηρετήσεων προς τους δικαιούχους ακόμη και σε επίπεδο γειτονιάς (Δανδουλάκη, 1992).

Το σημαντικότερο, ωστόσο, πρόβλημα που είχαν να αντιμετωπίσουν οι τοπικές όσο και οι κρατικές αρχές ήταν η διαδικασία αποσύνθεσής τους. Παρόλο που το συμβόλαιο που υπέγραψαν τους έδινε το δικαίωμα χρήσης των οικίσκων το πολύ δύο χρόνια και ενώ οι διαδικασίες επισκευής των σεισμόπληκτων κτιρίων έγιναν με γρήγορους σχετικά ρυθμούς, οι κάτοικοι των οικίσκων δεν ήταν διατεθειμένοι να τους παραδώσουν στο Κράτος. Σύμφωνα με μία έρευνα που έγινε από την νομαρχία Μεσσηνίας, το καλοκαίρι του 1989 1.500 από τους 2.630 οικίσκους κατοικούντο από δικαιούχους. Οι υπόλοιποι χρησιμοποιούντο ως αποθήκες, εξοχικά, κατοικία για κάποια από τα μέλη του νοικοκυριού, όπως νεαρά άτομα ή ηλικιωμένοι ή τέλος είχαν υπενοικιαστεί (Δανδουλάκη, 1992).

Εικόνα 6: Προσωρινός οικισμός, Καλαμάτα. Πηγή: Φωτογραφικό υλικό Σαουντζάκη Π.

Εικόνα 7: Προσωρινός οικισμός, Καλαμάτα. Πηγή: Φωτογραφικό υλικό Σαουντζάκη Π.

Εικόνες 8,9: Προσωρινοί οικισμοί, Καλαμάτα. Πηγή: Φωτογραφικό υλικό Σαουντζάκη Π.

ΚΕΦΑΛΑΙΟ 6^ο: ΠΑΡΑΔΕΙΓΜΑΤΑ ΠΡΟΓΡΑΜΜΑΤΩΝ ΠΡΟΣΩΡΙΝΗΣ ΣΤΕΓΗΣ ΜΕΤΑ ΑΠΟ ΣΕΙΣΜΙΚΗ ΚΑΤΑΣΤΡΟΦΗ

Η πιθανότητα εκδήλωσης σεισμικού φαινομένου σε κάποια περιοχή εξαρτάται από την σεισμικότητα της, δηλαδή το μέτρο της συχνότητας των σεισμών στη περιοχή αυτή και υπολογίζεται με τον αριθμό των σεισμών ανά έτος για ορισμένο αριθμό τετραγωνικών χιλιομέτρων (Εγκυκλοπαίδεια Πάπυρος Λαρούς Μπριτάννικα, 1996).

Περίπου 50.000 αρκετά μεγάλοι σεισμοί, ώστε να γίνονται αντιληπτοί χωρίς τη βοήθεια οργάνων εκδηλώνονται κάθε χρόνο παγκοσμίως. Από αυτούς 100 έχουν αρκετά μεγάλο μέγεθος και προκαλούν σημαντικές καταστροφές όταν το επίκεντρό τους βρίσκεται κοντά σε κατοικημένες περιοχές. Πολύ μεγάλοι σεισμοί εκδηλώνονται με συχνότητα ενός περίπου ετησίως (Εγκυκλοπαίδεια Υδρία, 1992).

Οι περιοχές που εμφανίζουν μεγαλύτερη σεισμικότητα είναι αυτές που βρίσκονται κατά μήκος της σεισμικής ζώνης, δηλαδή μια στενή ζώνη της επιφάνειας της Γης κατά μήκος της οποίας εκδηλώνεται το μεγαλύτερο μέρος της παγκόσμιας σεισμικής δραστηριότητας (Εγκυκλοπαίδεια Πάπυρος Λαρούς Μπριτάννικα, 1996). Οι παγκόσμιες σεισμικές ζώνες ταυτίζονται με τα όρια των λιθοσφαιρικών πλακών, εκεί δηλαδή που εφάπτονται και συμπίεζονται οι λιθοσφαιρικές πλάκες μεταξύ τους. Δύο είναι οι κυριότερες σεισμικές ζώνες σε ολόκληρη τη Γη.

Η πρώτη είναι η Περιειρηνική Ζώνη, η οποία περιβάλλει τον Ειρηνικό Ωκεανό και επηρεάζει τις παράκτιες περιοχές γύρω από αυτόν, όπως για παράδειγμα οι περιοχές της Νέας Ζηλανδίας, της Νέας Γουινέας, της Ιαπωνίας, των Αλεούτων Νήσων, της Αλάσκας καθώς και των δυτικών περιοχών της Βόρεια και Νότιας Αμερικής. Υπολογίζεται ότι το 80% της ενέργειας που απελευθερώνεται στις μέρες μας από σεισμούς προέρχεται από όσους έχουν επίκεντρο πάνω στη ζώνη αυτή. Η δεύτερη είναι η Αλπιδική Ζώνη, η οποία ξεκινά από τις Αζόρες και διαμέσου της Μεσογείου και της Μέσης Ανατολής φτάνει ως τη βόρεια Ινδία, τη Σουμάτρα και την Ινδονησία, όπου και συναντά την Περιειρηνική Ζώνη (Εγκυκλοπαίδεια Πάπυρος Λαρούς Μπριτάννικα, 1992). Σε αυτή τη ζώνη απελευθερώνεται το 15% της συνολικής σεισμικής ενέργειας ανά τον κόσμο. Στις περισσότερες από τις υπόλοιπες περιοχές της Γης εκδηλώνονται, έστω και περιστασιακά, σεισμοί μικρού βάθους.

Στον παρακάτω χάρτη απεικονίζονται τα επίκεντρα των σεισμών και των ηφαιστειών πάνω στην επιφάνεια της Γης.

Χάρτης 1: Σεισμογενείς και ηφαιστιογενείς περιοχές.

Στον παρακάτω χάρτη απεικονίζονται τα επίκεντρα των σεισμών του 1967. Παρατηρούμε ότι η αποτύπωσή τους ταιριάζει με τον γενικό κανόνα όπως αυτός φαίνεται από τον παραπάνω χάρτη.

Χάρτης 2: Επίκεντρα σεισμικών δονήσεων κατά το έτος 1967, Πηγή: Πάπυρος Λαρούς Μπριτάννικα.

Στη συνέχεια της μελέτης θα γίνει αναφορά σε κάποια παραδείγματα εφαρμογής προγραμμάτων προσωρινών οικισμών μετά από σεισμική καταστροφή. Όπως έχει αναφερθεί και σε προηγούμενο κεφάλαιο η κάθε περίπτωση καταστροφής είναι μοναδική και ως τέτοια θα πρέπει να αντιμετωπίζεται. Η αναφορά, ωστόσο, σε κάποια παραδείγματα βοηθά στην καλύτερη κατανόηση των προγραμμάτων αυτών ως προς τη λειτουργία τους, τη βοήθεια που προσφέρουν στο πληγέντα πληθυσμό αλλά και στα προβλήματα που πιθανόν δημιουργούνται.

Η επιλογή των παραδειγμάτων που χρησιμοποιήθηκαν έγινε με κριτήρια το μέγεθος της καταστροφής και τη γεωγραφική θέση των πληγέντων χωρών. Οι σεισμοί που “χτύπησαν” τις παρακάτω χώρες ήταν μεγάλης μεγέθους και προκάλεσαν σημαντικές ζημιές στο οικιστικό απόθεμα της περιοχής. Έτσι και τα προγράμματα κατασκευής και λειτουργίας των προσωρινών οικισμών είναι διευρυμένα με εμφανή οικονομικές επιβαρύνσεις επί του συνολικού ποσού αντιμετώπισης και αποκατάστασης των ζημιών. Επίσης, σε τέτοιου μεγέθους εγχειρήματα είναι ευκολοδιάκριτες και οι επιπτώσεις των προσωρινών οικισμών στην ευρύτερη περιφέρεια της πληγείσας περιοχής. Η γεωγραφική θέση της πληγείσας χώρας ήταν επίσης κριτήριο επιλογής καθώς είχε ενδιαφέρον η παρατήρηση της διαδικασίας σχεδιασμού και λειτουργίας των προσωρινών οικισμών σε διάφορες “γωνιές” του πλανήτη.

Η πρώτη περιοχή είναι το Friuli της Ιταλίας, η οποία αποτελεί μια από τις σπάνιες περιπτώσεις ανασυγκρότησης που έχει μελετηθεί σε βάθος ιδιαίτερα στις ανεπτυγμένες χώρες. Ιδιαίτερα για χώρες της Ευρωπαϊκής Ένωσης δεν υπάρχουν πολλές επιλογές από διαθέσιμο βιβλιογραφικό και ερευνητικό υλικό για προγράμματα προσωρινής στέγασης (EMΠ, 1995). Η δεύτερη χώρα είναι η Ιαπωνία, η οποία βρίσκεται στην ανατολική Ασία, μια περιοχή έντονης σεισμικής δραστηριότητας, με εντελώς διαφορετικό τρόπο ζωής των κατοίκων της. τέλος, Η τρίτη περιοχή που επιλέχθηκε να αναλυθεί ως παράδειγμα είναι ο σεισμός του 1999 στη πόλη Izmit της Τουρκίας, ένας αρκετά πρόσφατος σεισμός που απασχόλησε τον ελληνικό πληθυσμό λόγω του μεγέθους της καταστροφής που προκάλεσε, αλλά και λόγω της εγγύτητας της περιοχής με την Ελλάδα. Επίσης, η αναφορά στο συγκεκριμένο γεγονός επιτρέπει την σύγκριση του με το σεισμό της Αθήνα, ο οποίος έγινε λίγους μήνες αργότερα και αποτελεί την περίπτωση μελέτης της παρούσας πτυχιακής εργασίας.

Το κείμενο από τα παραδείγματα συνοδεύει εποπτικό υλικό, το οποίο και βοηθάει τον αναγνώστη να σχηματίσει μια πιο άρτια εικόνα της κατάστασης που περιγράφεται κάθε φορά.

6.1 Friuli – Ιταλία (1976)

Η περιοχή του Friuli βρίσκεται στη Βορειοανατολική πλευρά της Ιταλίας, μεταξύ Αυστρίας και της τέως Γιουγκοσλαβίας. Η περιοχή αποτελείται από ένα ορεινό όγκο των Άλπεων, μια λοφώδη ζώνη στο κέντρο και πεδινές εκτάσεις στα νότια. Ο σεισμός έπληξε αποκλειστικά το ορεινό και λοφώδες τμήμα.

Την περιοχή του Friuli έπληξαν δυο σεισμοί το 1976. Ο πρώτος, που έγινε το Μάιο, ήταν ο πιο ισχυρός και αυτός που προκάλεσε τις μεγαλύτερες καταστροφές, καθώς οι άστεγοι υπολογίζονται στους 80.000 και οι κατοικίες που έπαθαν μεγάλη ζημιά περίπου 58.000 (ΕΜΠ, 1995). Αποφασίστηκε, ωστόσο, να μην δημιουργηθούν προσωρινοί καταυλισμοί αφού επικρατούσε το σύνθημα ‘Dalle tende alle case’ (από τις τέντες κατευθείαν στις μόνιμες κατοικίες) (Geipel R., 1991). Ένας δεύτερος σεισμός, όμως, το Σεπτέμβρη του ίδιου έτους, ανέτρεψε τα σχέδια των Ιταλών και δημιούργησε την ανάγκη για την κατασκευή προσωρινών οικισμών με την σύμφωνη γνώμη των σεισμοπαθών.

Η απόφαση να κτίσουν προσωρινούς καταυλισμούς μετά το δεύτερο σεισμό του Σεπτεμβρίου ήταν μια απαραίτητη διαδικασία στα πλαίσια της προσπάθειας των τοπικών αρχών να παραμείνει ο πληθυσμός στη περιοχή. Η χρονική διάρκεια ζωής των προσωρινών οικισμών εκτιμήθηκε περίπου σε πέντε με επτά χρόνια. Τα έξοδα για τους ημιμόνιμους οικισμούς, με χρήση προκατασκευασμένου τύπου οικίσκων, ανήλθαν περίπου στα 380 δις λιρέτες (\$280 εκατ. σε αξία του 1985) και η οριστική διάλυση τους στοίχισε ακόμη 100 δις λιρέτες (\$75 εκατ.). Από τα 750.000 m² του χώρου προσωρινής στέγης που φτιάχτηκαν, 1 m² ενός οικίσκου θα έχει τελικό κόστος 650,000 λίρες, που ισοδυναμεί με \$560. Οι δαπάνες αυτές είναι πολύ μικρότερες από τις αντίστοιχες για μια μόνιμη κατοικία στη συγκεκριμένη περιοχή της Ιταλίας (Geipel R., 1991). Ο Davis αναφέρει ότι τα ιγκλού του Gediz που χρησιμοποιήθηκαν στην Τουρκία ήταν πολύ πιο ακριβά από τις τελικές μόνιμες κατοικίες.

Το νομικό πλαίσιο που θα επέτρεπε την κατασκευή και λειτουργία των προσωρινών οικισμών επικυρώθηκε μέσα σε σύντομο χρονικό διάστημα. Οι αποφάσεις για τα χαρακτηριστικά των προσωρινών καταυλισμών όπως είναι η επιλογή των τύπων των καταλυμάτων, η χωροθέτηση τους και η συνολική διαχείριση του προγράμματος, αποκεντρώθηκαν και ανατέθηκαν στις σεισμόπληκτες κοινότητες, οι οποίες αριθμούσαν τις 98 (ΕΜΠ, 1995).

Κατά την εφαρμογή του προγράμματος παροχής έκτακτης στέγης στο Friuli της Ιταλίας παρουσιάστηκαν κάποια προβλήματα. Ένα από αυτά είναι και το γεγονός ότι

πολλά από τα καταλύματα που τοποθετήθηκαν στους προσωρινούς οικισμούς δεν χρησιμοποιήθηκαν από δικαιούχους. Επίσης, ο αρχικός χρονικός ορίζοντας που είχε εκτιμηθεί δεν ακολουθήθηκε, καθώς παρατηρήθηκαν φαινόμενα παρατεταμένης διαμονής από δικαιούχους και μη στους οικισμούς.

Όσον αφορά τα άδεια καταλύματα ο Davis (1977) εξηγεί την μικρή αξιοποίηση με την ακόλουθη αιτιολογία: “Οι λόγοι για την μικρή χρησιμοποίηση είναι οι εξής: η υπερεκτίμηση του άστεγου πληθυσμού, ο υπερβολικός όγκος της βοήθειας, η χωροθέτηση των μονάδων (συχνά τοποθετούνται μακριά από τις διαδρομές των λεωφορείων, μια ζωτική ανάγκη καθώς η εργασία επιστρέφει στους κανονικούς της ρυθμούς), η πολιτιστική απόρριψη των ασυνήθιστων μορφών κατοικίας, η σχεδόν καθολική εχθρότητα ανάμεσα στους κατοίκους του καταυλισμού, και τέλος το γεγονός ότι όλο και περισσότερες μόνιμες κατοικίες διατίθενται στους πολίτες” (Geipel R., 1991). Ειδικότερα για τις περιπτώσεις όπου οι οικίσκοι προέρχονται από εξωτερική βοήθεια, δεν καλύπτουν τις ανάγκες των σεισμόπληκτων καθώς δεν ταιριάζουν στις τοπικές κλιματικές συνθήκες της περιοχής.

Παρά το γεγονός ότι δεν κατοικήθηκε ένα μέρος των οικίσκων, για τους λόγους που αναφέρθηκαν παραπάνω, εντούτοις παρατηρήθηκε παράλληλα εκτεταμένη παραμονή στους προσωρινούς οικισμούς που είχε σαν αποτέλεσμα την παράταση του χρονικού ορίζοντα του προγράμματος. Ως εκ τούτου, πολλά καταλύματα συνεχίζουν να χρησιμοποιούνται από οικογένειες που έχουν ήδη αποκαταστήσει το βλαμμένο σπίτι ή έχουν εγκατασταθεί σε καινούριο. Οι τρόποι χρήσης του καταλύματος εντός του προσωρινού οικισμού είναι σαν δεύτερη κατοικία ή σαν κατοικία για τα ηλικιωμένα μέλη των οικογενειών. Αυτό επιτρέπει την ξεχωριστή διαβίωση ανάμεσα στις διαφορετικές γενιές της παραδοσιακής Φριουλιανής οικογένειας, επιτρέποντας στους ηλικιωμένους και στα νεαρά άτομα να στηριχθούν στις δικές τους δυνάμεις (Geipel R., 1991).

Επίσης, την περίοδο εκείνη η γενική δυσκολία εξεύρεσης φθηνής κατοικίας, κάνει τα καταλύματα ελκυστικά ως μια δωρεάν κατοικία, ειδικά για τα πολύ νεαρά ή ηλικιωμένα άτομα, τα οποία δεν είναι εύκολο να κερδίζουν αρκετά χρήματα μέσα από την αγορά εργασίας, ώστε να μπορούν να αντεπεξέρχονται μόνοι τους στις οικονομικές απαιτήσεις ενός νοικοκυριού.

Μετά από το πέρας των πρώτων τεσσάρων ετών από τη λειτουργία των προγραμμάτων έκτακτης στέγης, στους προσωρινούς οικισμούς δεν διαμένουν μόνο δικαιούχοι των προγραμμάτων αυτών. Υπάρχουν δύο κατηγορίες παράνομης

κατάληψης των οικίσκων. Στην πρώτη ανήκουν οι παλιοί δικαιούχοι του προγράμματος, που έχουν επιστρέψει στις μόνιμες κατοικίες τους και παράλληλα δεν αποδεσμεύουν τον οικίσκο. Στην δεύτερη κατηγορία ανήκουν άτομα που χωρίς να έχουν υπάρξει ποτέ δικαιούχοι του προγράμματος έκτακτης στέγης, καταλαμβάνουν ένα κατάλυμα που είναι άδειο και εγκαθίστανται εκεί χρησιμοποιώντας το ως μόνιμη κατοικία. Τα άτομα αυτά είναι συνήθως περιθωριοποιημένα ή χαμηλού εισοδηματικού επιπέδου.

Τουλάχιστον το ένα τρίτο των κατόχων προκατασκευασμένων καταλυμάτων έζησε από το 1980 στις καλύβες τους χωρίς πράξη τίτλου, και μέχρι το 1986 αυτή η συνθήκη έτεινε να καλύπτει τα δύο τρίτα όλων των οικογενειών. Η εκκένωση των καταυλισμών θα είχε πραγματοποιηθεί γρηγορότερα αν δεν υπήρχαν άτομα που έζησαν εκεί χωρίς πράξη τίτλου (Geipel R., 1991).

Υπάρχουν 2 κύριοι λόγοι, σύμφωνα με το κείμενο του Robert Geipel, για την κατάληψη των καταλυμάτων από καταπατητές. Ο πρώτος λόγος είναι η υψηλή ποιότητα πολλών καταλυμάτων στο Friuli που καθιστά πιθανή την μακροπρόθεσμη κατάληψη τους. Τα καταλύματα είναι αποδεκτά για κατοικίες. Ο υπουργός Zamberletti (1986) και ο κύριος σχεδιαστής Chianola (1985) πιστοποιούν την καλή ποιότητα με το επιχείρημα ότι η κατάληψη των προκατασκευασμένων καταλυμάτων για ένα παρατεταμένο χρονικό διάστημα αρκετών ετών απαιτεί κάποια μέτρα άνεσης. Ο δεύτερος λόγος, σύμφωνα πάντα με το ίδιο κείμενο, είναι η παγκόσμια οικονομική κρίση του 1980, η οποία επηρέασε παράλληλα με τους σεισμούς, ένα μεγάλο μέρος του πληθυσμού στο Friuli.

Εικόνα10: Προσωρινός οικισμός στο Friuli. Πηγή: Pelling, M. (2003).

6.2 Izmit -Τουρκία (1999)

Το δεύτερο εξάμηνο του 1999 δύο καταστρεπτικοί σεισμοί ‘χτύπησαν’ τις περιφέρειες του Μαρμαρά και του Μπόλου της Τουρκίας, δύο βιομηχανικές περιοχές ανατολικά της Κωνσταντινούπολης. Ο πρώτος έγινε στις 17 Αυγούστου, στις 15:02 τοπική ώρα και είχε επίκεντρο το Izmit, μια πόλη με μεγάλη πληθυσμιακή πυκνότητα που βρίσκεται στο βορειοδυτικό τμήμα της Τουρκίας. Ο δεύτερος σεισμός συνέβη μόλις τρεις μήνες μετά, στις 12 Νοεμβρίου, με επίκεντρο 100Km μακριά (American Red Cross, 2000).

Υπολογίζεται ότι 380.000 κτίρια, συνολικά, έπαθαν σημαντικές ζημιές ή κατέρρευσαν, εκ των οποίων τα 120.000 ήταν κατοικίες. Το αποτέλεσμα των σεισμών ήταν πάνω από 17.000 ανθρώπινα θύματα και 250.000 άστεγους (Johnson C., 2002). Η απόφαση της τουρκικής κυβέρνησης για την αντιμετώπιση του στεγαστικού προβλήματος που προέκυψε από τη σεισμική καταστροφή ήταν η παροχή σκηνών κατά τη φάση της έκτακτης ανάγκης, προσωρινών οικισμών κατά την περίοδο αποκατάστασης και τέλος, μόνιμες κατοικίες.

Το Οκτώβρη του 1999, ο Τούρκος αρμόδιος Υπουργός ανακοίνωσε ότι σχεδιάζεται η διαδικασία παροχής 47.000 προσωρινών καταλυμάτων με στόχο την στέγαση πάνω από 151.000 ανθρώπων που πλήχθηκαν από τους πρόσφατους σεισμούς της χώρας. Τον Αύγουστο του 2000, ένα χρόνο μετά το χτύπημα του εγκέλαδου, κυβερνήσεις χωρών και ΜΚΟ πρόσφεραν 42.000 προκατασκευασμένους οικίσκους, οι οποίοι στέγασαν περίπου 150.000 σεισμόπληκτους. Ο υπόλοιπος πληθυσμός, περίπου 100.000, είτε παρέμεινε στις σκηνές είτε εξασφάλισε τη στέγαση, κατασκευάζοντας μόνος του προσωρινές κατοικίες (Johnson C., 2002). Το μέγεθος του πληθυσμού που δικαιούνταν και επιθυμούσαν ένα οικίσκο εντός κάποιου προσωρινού οικισμού υπολογίστηκε βάσει των σεισμόπληκτων που κατοικούσαν στους καταυλισμούς των σκηνών και εκδήλωσαν ανάγκη για στέγαση μεγαλύτερης χρονικής διάρκειας.

Όπως αναφέρθηκε και παραπάνω η περιοχή της Τουρκίας που πλήχθηκε από τους σεισμούς του 1999 είναι κυρίως βιομηχανική. Αυτό έχει σαν αποτέλεσμα να δημιουργείται περαιτέρω ανάγκη επίλυσης του στεγαστικού προβλήματος που προέκυψε μετά το σεισμό, ώστε οι εργαζόμενοι να επιστρέψουν στις εργασίες τους όσο γίνεται γρηγορότερα. Παράλληλα, το μεγαλύτερο μέρος του πληθυσμού ήταν μετανάστες, οι οποίοι είχαν πρόσφατα εγκατασταθεί στην περιοχή. Το παραπάνω γεγονός σήμαινε ότι ο σεισμόπληκτος πληθυσμός που δεν είχαν ακίνητη περιουσία στη

περιοχή θα έμπαινε γρήγορα στο πειρασμό να αναζητήσει αλλού εργασία και κατοικία. Αν συνέβαινε κάτι τέτοιο θα επηρεαζόταν αρνητικά η τοπική, περιφερειακή και ίσως εθνική οικονομία της χώρας (Johnson C., 2002).

Τα προσωρινά καταλύματα που παραχωρήθηκαν στο σεισμόπληκτο πληθυσμό τοποθετήθηκαν οργανωμένα σε προσωρινούς οικισμούς, εντός και εκτός των αστικών περιοχών (βλέπε εικόνες 11, 12). Ο πληθυσμός που στεγάστηκε στην περιφέρεια των περιοχών χρησιμοποιούσε για τις μετακινήσεις του τα δημόσια μέσα μεταφοράς, ενώ τοπικές επιχειρήσεις ίδρυσαν ορισμένα καταστήματα εντός των προσωρινών οικισμών για να εξυπηρετούνται οι καθημερινές ανάγκες του. Δεν παρατηρήθηκαν περιπτώσεις όπου η χωροθέτηση των προσωρινών οικισμών να δημιουργεί προβλήματα στη περιοχή ή να είναι ιδιαίτερα απομακρυσμένοι και να μην εξυπηρετούνται από τα μέσα μαζικής μεταφοράς (Johnson C., 2002).

Όπως σε κάθε περίπτωση λειτουργίας προσωρινών οικισμών, έτσι και σε αυτή, υπάρχουν κάποια ιδιαίτερα τοπικά χαρακτηριστικά του τρόπου διαβίωσης των κατοίκων, τα οποία κάνουν ξεχωριστή την κάθε περίπτωση και στα οποία αξίζει να αναφερθούμε. Οι Τούρκοι λόγω της θρησκείας τους συνηθίζουν να βγάζουν τα υποδήματά τους πριν μπουν στο εσωτερικό της κατοικίας τους. Έτσι, δημιούργησαν και στην είσοδο του προσωρινού οικίσκου τους ένα μέρος όπου τα μέλη του νοικοκυριού καθώς και οι καλεσμένοι τους θα μπορούσαν να τοποθετούν τα παπούτσια τους κατά τη διάρκεια που βρίσκονται μέσα στον οικίσκο.

Από την άλλη πλευρά, επειδή τα νοικοκυριά της περιοχής απασχολούνταν σε εργασίες του βιομηχανικού τομέα, δεν χρειαζόταν ιδιαίτερη μέριμνα για επιπλέον χώρο όπου θα στεγάζονταν τα ζώα ή οικιακά μηχανήματα παραγωγής του σεισμόπληκτου πληθυσμού. Δημιουργήθηκαν, ωστόσο, κέντρα εκπαίδευσης με στόχο την γρήγορη εκπαίδευση γυναικών που θα ασχοληθούν με τη βιομηχανία φασόν και με άλλες δραστηριότητες, μιας και η περιοχή ενδείκνυται για αυτού του τύπου επαγγελματικής απασχόλησης.

Η παροχή προσωρινών οικίσκων οργανωμένα εντός προσωρινών οικισμών διευκόλυνε σημαντικά τον πληγέντα από τους σεισμούς πληθυσμό, καθώς εξασφάλισαν την διαμονή τους σε καλής ποιότητας καταλύματα (βλέπε εικόνες 13, 14). Έτσι, τη δύσκολη αυτή περίοδο το κράτος και οι διεθνείς οργανισμοί παρείχαν άνετη και ασφαλή στέγη και άλλες υπηρεσίες σε οργανωμένους οικισμούς για όσο διάστημα χρειαζόταν μέχρι να αποκατασταθούν οι μόνιμες κατοικίες τους. Η ολοκλήρωση της διαδικασίας ανοικοδόμησης του βλαμμένου οικιστικού αποθέματος διαρκεί μερικά χρόνια, για αυτό

το λόγο οι προσωρινοί οικισμοί χρειάζονται ώστε ο πληθυσμός να επιστρέψει γρήγορα στους ομαλούς ρυθμούς ζωής, χωρίς να εξαρτάται απόλυτα από την αποκατάσταση του μόνιμου κελύφους. Παράλληλα, εξασφαλίζεται και η απαιτούμενη χρονική διάρκεια για άρτια και ασφαλή αποκατάσταση του οικιστικού αποθέματος, η οποία μειώνει τη τρωτότητα του κτιριακού αποθέματος σε πιθανή μελλοντική καταστροφή (Johnson C., 2002).

Δεν μπορούν, ωστόσο, να αποφευχθούν εύκολα και οι αρνητικές συνέπειες που συνήθως συνεπάγεται η λειτουργία προσωρινών οικισμών. Ένα πολύ σημαντικό μειονέκτημα των προσωρινών οικισμών της Τουρκίας είναι η εμφάνιση τάσεων μονιμοποίησής τους. Σύμφωνα με την περιγραφή του Johnson, ο οποίος επισκέφτηκε από κοντά τους προσωρινούς οικισμούς της περιφέρειας του Μαρμαρά, οι δικαιούχοι κάτοικοι των προσωρινών οικισμών έχουν τροποποιήσει τους οικίσκους τους προσαρμόζοντάς τους ώστε να εξυπηρετούν τις προσωρινές τους ανάγκες. Παράλληλα, επιχειρηματίες της περιοχής, εκμεταλλευόμενοι την απόσταση των οικισμών από το κέντρο της πόλης, λειτουργούν καταστήματα πλησίον των οικισμών τα οποία καλύπτουν τις καθημερινές ανάγκες του σεισμόπληκτου πληθυσμού.

Τα παραπάνω συνδυαζόμενα με την καλή ποιότητα των προσωρινών οικίσκων και την εύκολη προσβασιμότητα στα διάφορα σημεία της πόλης από τα μέσα μαζικής μεταφοράς, αυξάνουν τη διάρκεια ζωής των καταυλισμών. Για τη διαδικασία απομάκρυνσής τους θα χρειαστεί να ληφθούν μέτρα που θα δυσαρεστήσουν τον πληθυσμό, οπότε και θα έχουν πολιτικό κόστος για όποιον τα υποστηρίξει. Το πολιτικό κόστος αποτελεί ανατρεπτικό παράγοντα για τους αρμόδιους φορείς, με αποτέλεσμα να μην δραστηριοποιούνται για την απομάκρυνσή των οικισμών, οι οποίοι λειτουργούν πολύ παραπάνω χρονικό διάστημα από το προβλεπόμενο.

Ένα ακόμη πρόβλημα το οποίο προκύπτει από τη παρατεταμένη λειτουργία των προσωρινών οικισμών είναι η αλλοίωση της δομής της πόλης, η οποία επηρεάζεται από την επιλογή του τύπου των προσωρινών καταλυμάτων και κυρίως από την επιλογή της τοποθεσίας όπου θα εγκατασταθούν οι προσωρινοί οικισμοί (Johnson C., 2002). Ο χώρος εγκατάστασης των προσωρινών οικισμών στο Izmit ήταν εξοχή ή καλλιεργήσιμες εκτάσεις. Οι δημιουργία των χώρων αυτών διεύρυνε τα φυσικά όρια της πόλης μόνιμα. Είναι σχεδόν απίθανο να επιστρέψουν οι προηγούμενες χρήσεις γης στις εκτάσεις αυτές ακόμη και όταν οι προσωρινοί οικισμοί απομακρυνθούν από την περιοχή (Johnson C., 2002).

Εικόνα 11: Προσωρινοί οικισμοί στη πόλη Izmit από το σεισμό του 1999

Εικόνα 12: Προσωρινοί οικισμοί στο πίσω μέρος της εικόνας στη πόλη Izmit από το σεισμό του 1999

Εικόνα 13: Προσωρινός οικισμός της πόλης Izmit μετά το σεισμό του 1999.

Εικόνα 14: Προσωρινός οικίσκος

6.3 Kobe- Japan (1995)

Στις 17 Ιανουαρίου του 1995, ένας σεισμός μεγέθους 7.2 της κλίμακας Ρίχτερ ‘χτύπησε’ την ιαπωνική πόλη Kobe και τις γύρω περιοχές της Νομαρχίας Hyogo στις 5:46 το πρωί. Πάνω από 6.400 άνθρωποι σκοτώθηκαν εκείνη την ημέρα και 40.000 τραυματίστηκαν στη μεγαλύτερη καταστροφή που συνέβη στην Ιαπωνία μετά τον Β’ Παγκόσμιο Πόλεμο. Περισσότερα από 250.000 κτήρια έπαθαν σημαντικές ζημιές ή κατέρρευσαν στη πόλη και στα περίχωρα. Επειδή η πόλη Kobe θεωρούνταν ως μη σεισμογενής περιοχή, οι κάτοικοί της δεν ήταν προετοιμασμένοι για το συμβάν αυτό. Ένα πολύ μεγάλο μέρος του πληθυσμού καταστράφηκε από τις απώλειες που προκλήθηκαν από το σεισμό. Η συνολική υλική ζημιά εξαιτίας του σεισμού υπολογίζεται στα 10 τρισεκατομμύρια γεν, εκ των οποίων τα 7 τρισεκατομμύρια μέσα στη πόλη Kobe (Shaw, 2004).

Ένας μεγάλος αριθμός ανθρώπων έχασαν τις κατοικίες τους εξαιτίας του σεισμού, με αποτέλεσμα να ψάχνουν για προσωρινή στέγαση σε διάφορα σημεία της πόλης. Σύμφωνα με τον ιαπωνικό νόμο, τα περισσότερα δημόσια κτήρια της πληγείσας περιοχής, όπως για παράδειγμα τα σχολεία, υποδεικνύονται ως καταλύματα έκτακτης ανάγκης σε περιπτώσεις μεγάλης καταστροφής (Kato, 1998). Μετά το σεισμό του Kobe περισσότεροι από 300.000 σεισμόπληκτοι στεγάστηκαν σε 1000 τέτοιου τύπου καταλύματα. Η χρήση των δημόσιων κτηρίων ως προσωρινή στέγαση έληξε ένα χρόνο μετά τον καταστροφικό σεισμό.

Πέρα από τη χρήση των δημόσιων κτηρίων για την παροχή προσωρινής στέγης, το ιαπωνικό Κράτος κατασκεύασε και μερικούς προσωρινούς οικισμούς. Την χρηματοδότηση του προγράμματος παροχής έκτακτης στέγης ανέλαβαν από κοινού το Ιαπωνικό κράτος και διάφοροι διεθνείς οργανισμοί όπως η UN-HABITAT. Οι προσωρινοί οικισμοί αυτοί κατασκευάστηκαν σύμφωνα με την ιαπωνική νομοθεσία αποκατάστασης καταστροφών, η οποία ιδρύθηκε το 1947. Σύμφωνα την παραπάνω νομοθεσία, για κάθε καταστροφή, ο ανώτερος αριθμός οικίσκων που επιτρέπεται να διανεμηθούν στο σεισμόπληκτο πληθυσμό είναι το 30% του συνολικού αριθμού των κατοικιών που καταστράφηκαν από το φυσικό φαινόμενο. Το ποσοστό αυτό είναι δυνατόν να αυξομειωθεί ανάλογα με την περίπτωση (Kato, 1998). Στην περίπτωση του σεισμού του Kobe διατέθηκαν παραπάνω από 48.000 προσωρινές κατοικίες, οι οποίες παραχωρήθηκαν στο σεισμόπληκτο πληθυσμό εννέα μήνες μετά το σεισμό.

Δικαιούχοι προσωρινών οικίσκων μέσα σε οργανωμένους προσωρινούς οικισμούς κρίθηκαν όσοι πέρα από το γεγονός ότι έμειναν άστεγοι μετά το σεισμό, ήταν ηλικιωμένοι ή άτομα με ιδικές ανάγκες που ανήκαν σε χαμηλή κοινωνικοοικονομική τάξη και πριν την εκδήλωση του σεισμού (Kato, 1998). Εξαιτίας ακριβώς των παραπάνω χαρακτηριστικών των ατόμων που φιλοξενούνταν σε προσωρινούς οικισμούς και σε συνάρτηση με το γεγονός ότι τα άτομα αυτά είναι που βίωσαν την πιο σκληρή όψη της καταστροφής, αφού άλλαξε την καθημερινότητα τους και επηρέασε γενικότερα την ζωή τους, οι αρχές έκριναν πως αυτοί είναι που πρέπει πρώτα από τους υπόλοιπους να δεχθούν τη βοήθεια και την υποστήριξη ακόμη και σε θέματα που έχουν να κάνουν ε την ψυχική υγεία των ατόμων αυτών.

Η νομοθεσία θέτει ως όριο λειτουργίας των προσωρινών οικισμών τα δύο χρόνια. Ο νόμος αυτός, ωστόσο, τροποποιήθηκε λίγο καιρό μετά το καταστρεπτικό σεισμό, επιτρέποντας η χρονική διάρκεια των προσωρινών οικισμών να μπορεί να υπερβεί τα δύο χρόνια (Kato, 1998). Το Σεπτέμβρη του 1997, σχεδόν τρία χρόνια μετά την εκδήλωση του σεισμικού φαινομένου, στους προσωρινούς οικισμούς ζούσαν 50.000 σεισμόπληκτοι, οι οποίοι δεν μπορούσαν ακόμη να επιστρέψουν σε πιο μόνιμου τύπου κατοικίες (Kato, 1998). Πέντε χρόνια σχεδόν μετά τη σεισμική καταστροφή γύρο στις 600 οικογένειες ζούσαν ακόμα μέσα στους προσωρινούς οικισμούς (Sprague, 1999). Πολλοί ήταν εκείνοι που και σε αυτή τη περίπτωση προγράμματος παροχής έκτακτης στέγης δεν θέλανε να φύγουν από τους προσωρινούς οικισμούς, είτε γιατί ένοιωθαν ότι βρίσκονται σε οικείο περιβάλλον κοντά σε γνωστά τους άτομα, είτε γιατί δεν μπορούσαν ακόμη να αντεπεξέλθουν οικονομικά στις απαιτήσεις ενός καινούργιου σπιτιού.

Σύμφωνα με το κείμενο της Takashi Tsumura 40.000 σεισμόπληκτοι στεγάστηκαν σε προσωρινά καταλύματα που παραχωρήθηκαν από τις δημοτικές αρχές, τα οποία ωστόσο, ήταν ιδιαίτερα χαμηλής ποιότητας (Tsumaga, 1996). Με την πρώτη ματιά, σύμφωνα πάντα με την ίδια μαρτυρία, οι προσωρινοί οικισμοί έδιναν την εικόνα των καταυλισμών που δημιουργούνται από πρόσφυγες πολέμων. Παράλληλα, μέσα στους χώρους των προσωρινών οικισμών δεν επιτρέπεται η ανάπτυξη επιχειρηματικών δραστηριοτήτων (γεγονός που γίνεται σε άλλες περιπτώσεις, βλέπε σεισμό Τουρκία 1999). Αυτό έχει σαν αποτέλεσμα οι δικαιούχοι να μην μπορούν να εκμεταλλευθούν την ανάγκη των υπολοίπων δικαιούχων για άμεση πρόσβαση σε υπηρεσίες που καλύπτουν τις καθημερινές τους ανάγκες, ιδιαίτερα τα ηλικιωμένα άτομα.

Thousands of people still live in cramped temporary shelters (CNN)

Εικόνα 15: Προσωρινός οικισμός στη πόλη Kobe. Πηγή: Φωτογραφικό υλικό από το CNN, 1997.

Εικόνα 16: Προσωρινός οικισμός στην πόλη Kobe της Ιαπωνία. Πηγή: Sakai, Mitsuhiro, 1995

ΚΕΦΑΛΑΙΟ 7^ο: ΠΕΡΙΠΤΩΣΗ ΜΕΛΕΤΗΣ–ΣΕΙΣΜΟΣ ΑΘΗΝΑΣ, 1999

7.1) Γενικά: Στόχοι, πρωτοτυπία και πηγές

Η Ελλάδα είναι η πιο σεισμογενής χώρα της Ευρώπης καθώς συγκεντρώνει το 50% της ευρωπαϊκής σεισμικής δραστηριότητας. Έτσι, οι σεισμικές καταστροφές που έπληξαν την χώρα τα τελευταία χρόνια είναι πολλές και μεγάλες. Παραδείγματα αυτών παρατίθενται παρακάτω (Πίνακας 3).

ΤΟΠΟΘΕΣΙΑ	ΗΜΕΡΟΜΗΝΙΑ	ΜΕΓΕΘΟΣ ΣΕΙΣΜΟΥ
Θεσσαλονίκη	20/06/78	6,4
Κόρινθος	24/02/81	6,6
Καλαμάτα	13/09/86	6,0
Κοζάνη	13/05/95	6,6
Αίγιο	15/06/95	6,4
Αθήνα	07/09/99	5.9

Πίνακας 3: Οι μεγαλύτεροι σεισμοί που έγιναν στην Ελλάδα τα τελευταία χρόνια. Το μέγεθος των σεισμών υπολογίζεται στην κλίμακα Richter, Πηγή: ΙΤΣΑΚ.

Ως περίπτωση μελέτης για την παρούσα εργασία επιλέχθηκε η περίπτωση του σεισμού της Αθήνας του 1999. Οι λόγοι είναι οι εξής: Ο σεισμός της Αθήνας είναι ο πιο πρόσφατος σεισμός της Ελλάδας με τόσο μεγάλες συνέπειες στην κοινωνική και οικονομική ζωή της χώρας. Επίσης, οι επιπτώσεις του σεισμού της Αθήνας, κυρίως όσον αφορά τους προσωρινούς οικισμούς, μόνο τώρα αρχίζουν να γίνονται φανερές καθώς απαιτείται μεγάλο χρονικό διάστημα μέχρι την πλήρη ανάπτυξή τους. Έτσι δεν υπάρχει αντίστοιχη μελέτη που να εξετάζει τις επιπτώσεις των προσωρινών οικισμών της Αθήνας. Η παρούσα εργασία είναι λοιπόν σε μεγάλο βαθμό πρωτότυπη, ενώ για την ολοκλήρωση της έγινε χρήση πρωτογενούς υλικού. Τέλος, η προσωπική εμπειρία από το συγκεκριμένο σεισμό καθώς και η γεινίαση της μόνιμης κατοικίας της συντάκτριας της εργασίας με

τους προσωρινούς οικισμούς αποτέλεσε ένα ακόμη παράγοντα καθοριστικό γι' αυτή την επιλογή.

Στο παρακάτω τμήμα της εργασίας ακολουθούν πληροφορίες για την οργάνωση και την δημιουργία των οικισμών. Επίσης περιέχονται πληροφορίες για την χρήση και την λειτουργία των οικισμών σήμερα. Τέλος, αναλύονται οι αιτίες επιβίωσης τους σχεδόν έξι χρόνια μετά την δημιουργία τους καθώς και οι λόγοι για τους οποίους θα πρέπει αυτοί να αποσυρθούν το γρηγορότερο δυνατό.

Για την άντληση των απαιτούμενων πληροφοριών για τον σεισμό που έπληξε την Αθήνα το 1999 πραγματοποιήθηκε σειρά επισκέψεων και συνεντεύξεων με αρμόδιους υπαλλήλους της Υπηρεσίας Αποκατάστασης Σεισμοπλήκτων (ΥΑΣ), όπως ο κύριος Δέδες Ηρακλής, Ηλεκτρολόγος Μηχανολόγος Β' βαθμού και η κυρία Τζανετή Παναγιώτα, Αρχ. Μηχανικός Α' βαθμού. Και οι δύο ήταν υπεύθυνοι για τον σχεδιασμό των οικισμών και την παραχώρηση των οικίσκων στους δικαιούχους. Εκτός από τη συνέντευξη, μου παραχωρήθηκε και συνοδευτικό υλικό, όπως φωτογραφίες, τοπογραφικά των οικισμών, διαγράμματα και σχέδια κατόψεων των κοντέινερς, στοιχεία που ολοκληρώνουν την εικόνα της εργασίας.

7.2) Τα γεγονότα που προηγήθηκαν της δημιουργίας προσωρινών οικισμών

Στις 7 Σεπτεμβρίου του 1999 και τοπική ώρα 14:57, εκδηλώθηκε ισχυρός σεισμός μεγέθους 5,9 της κλίμακας Richter στην πρωτεύουσα του ελληνικού κράτους, Αθήνα. Το επίκεντρο εντοπίστηκε 18 χιλιόμετρα από το κέντρο της Αθήνας στις νοτιοδυτικές παρυφές της Πάρνηθας. Η συγκεκριμένη περιοχή δεν είχε δώσει σεισμούς τα τελευταία 200 χρόνια και γι' αυτό εθεωρείτο, όπως και η υπόλοιπη Αττική, χαμηλής σεισμικής επικινδυνότητας (ΟΑΣΠ, 2000).

Η σεισμική δόνηση είχε εξαιρετικά μεγάλη ένταση με αποτέλεσμα να προκαλέσει εκτεταμένες ζημιές στους πλησιέστερους στο επίκεντρο Δήμους. Οι Δήμοι που υπέστησαν τις μεγαλύτερες καταστροφές είναι οι Δήμοι Αχαρνών, Άνω Λιοσίων, Θρακομακεδόνων, Κηφισιάς, Ζεφυρίου, Νέας Ερυθραίας, Μεταμόρφωσης καθώς και Καματερού (ΟΑΣΠ, 2000). Ζημιές έγιναν και στις υπόλοιπες περιοχές της Αττικής και σε όμορες της Βοιωτίας.

Χάρτης 3:Επίκεντρο σεισμού, 1999. Πηγή Αστεροσκοπείο Αθηνών.

Πιο συγκεκριμένα, εξαιτίας του σεισμού έχασαν την ζωή τους 143 άνθρωποι, ενώ εκατοντάδες ήταν και οι τραυματίες. Όσον αφορά το κτιριακό απόθεμα, 2.700 κατοικίες καταστράφηκαν ή έπαθαν ανεπανόρθωτες βλάβες, ενώ καταμετρήθηκαν 35.000 κτίρια με βλάβες που μπορούσαν να επιδιορθωθούν. Επίσης, η παραγωγική υποδομή των περιοχών αυτών υπέστη σοβαρότατο πλήγμα, καθώς πολλά εργοστάσια, βιοτεχνίες και άλλες επιχειρήσεις καταστράφηκαν ή υπέστησαν σοβαρές ζημιές και διέκοψαν την λειτουργία τους (ΟΑΣΠ, 2000). Αποτέλεσμα όλων αυτών ήταν να προκύψουν χιλιάδες άστεγα νοικοκυριά και να πληγεί σοβαρά η οικονομική και παραγωγική δραστηριότητα των περιοχών που βρίσκονταν κοντά στο επίκεντρο του σεισμού της Αθήνας.

Μετά την εκδήλωση του φυσικού φαινομένου, πρώτη ενέργεια του Κράτους για την άμεση στέγαση του σεισμόπληκτου πληθυσμού ήταν η διάθεση μέσω των Δήμων περισσότερων από 20.000 σκηνές. Οι σκηνές οργανώθηκαν σε καταυλισμούς, στους οποίους έγιναν όλα τα απαραίτητα έργα υποδομής, όπως ύδρευσης, αποχέτευσης, παροχής ηλεκτρικού ρεύματος και τηλεφωνικών θαλάμων. Επίσης, πέρα από την στέγαση, οι παροχές προς τον πληθυσμό συμπεριέλαβαν σίτιση, κουβέρτες και άλλα είδη πρώτης ανάγκης καθώς και κοινωνική και ψυχολογική στήριξη από κοινωνικούς λειτουργούς και ψυχολόγους. Η λύση αυτή βέβαια ήταν πρόχειρη και μικρής χρονικής διάρκειας,

ενώ ο σκοπός της ήταν η μεταβατική διευκόλυνση του πληθυσμού μέχρις ότου ο κρατικός μηχανισμός να σχεδιάσει και να οργανώσει πιο άρτιες στεγαστικές λύσεις. Τρεις μήνες μετά το σεισμό όλες οι σκηνές είχαν επιστρέψει στις αποθήκες του Κράτους (ΟΑΣΠ, 2000).

Για την προσωρινή στέγαση των πληγέντων νοικοκυριών εφαρμόστηκαν δύο μέτρα. Το πρώτο ήταν η επιδότηση ενοικίου ή συγκατοίκησης. Με το μέτρο επιδότησης ενοικίου παρασχέθηκε οικονομική βοήθεια στους σεισμόπληκτους που ενοικίασαν κατοικία οπουδήποτε στην Αττική μέχρι να επιστρέψουν στη δική τους. Η επιδότηση ανέρχονταν από 80.000 δρχ. έως 120.000 δρχ. (235 - 352 Ευρώ). Το ποσό για κάθε οικογένεια ήταν συνάρτηση του αριθμού των μελών της και χορηγήθηκε για χρονικό διάστημα μέχρι δύο (2) χρόνια στους ιδιοκτήτες των σεισμόπληκτων νοικοκυριών και μέχρι έξι (6) μήνες στους ενοικιαστές (ΟΑΣΠ, 2000).

Η επιδότηση συγκατοίκησης δόθηκε στις οικογένειες που επέλεξαν να φιλοξενηθούν από συγγενείς ή φίλους κατά το διάστημα αποκατάστασης των μόνιμων κατοικιών τους. Το ποσό της επιδότησης συγκατοίκησης είναι το ίδιο με αυτό του ενοικίου και κυμαίνεται ανάλογα με το μέγεθος της οικογένειας (ΟΑΣΠ, 2000). Το μέτρο της επιδότησης ενοικίου ή συγκατοίκησης χορηγήθηκε σε πάνω από 30.000 οικογένειες, ενώ το συνολικό ποσό που διατέθηκε είναι 113.899.233 Ευρώ (ΥΑΣ, 2004).

Το δεύτερο μέτρο αποκατάστασης του άστεγου από το σεισμό πληθυσμού είναι η δημιουργία προσωρινών οικισμών.

Οι προθέσεις της κυβέρνησης όσον αφορά τις δυνατότητες επιλογής για την μεταβατική περίοδο στέγασης φανερώνονται και μέσα από δηλώσεις της τότε Υπουργού Δημόσιας Διοίκησης και Αποκέντρωσης, Βάσως Παπανδρέου: «αναφέρω κατηγορηματικά ότι αποτελεί απόφαση και βούληση της κυβέρνησης να μην δημιουργηθούν σκηνουπόλεις. Πρώτη προτεραιότητα μας αποτελεί η πολιτική που εξαγγείλαμε για την επιδότηση του ενοικίου και το επίδομα συγκατοίκησης. Στόχος μας είναι να μειώσουμε όσο γίνεται τον αριθμό των πληγέντων που θα χρειαστεί για ένα διάστημα να μείνει σε ημιμόνιμους οικισμούς. Από εκεί και πέρα σύντομα όσοι έχουν ανάγκη θα μεταφερθούν σε τροχόσπιτα, λυόμενα και κοντέινερς που θα προμηθευτεί η κυβέρνηση με συνοπτικές διαδικασίες. Θέλουμε στους ημιμόνιμους οικισμούς να μείνουν όσο το δυνατόν λιγότεροι για όσο το δυνατόν μικρότερο διάστημα, σε όσο το

δυνατόν καλύτερες συνθήκες». Το παραπάνω απόσπασμα είναι από συνέντευξη που δόθηκε από την Υπουργό μια εβδομάδα μετά την εκδήλωση του σεισμού.

7.3) Οι αρχικές αποφάσεις

Η απόφαση για την δημιουργία προσωρινών οικισμών πάρθηκε βιαστικά και χωρίς προσεισμικές μελέτες σχεδιασμού εξαιτίας του επερχόμενου χειμώνα που θα ξεκινούσε σε λίγους μήνες.

Για την προσωρινή αντιμετώπιση του στεγαστικού προβλήματος που προέκυψε από τον σεισμό της Αθήνας δημιουργήθηκαν 104 προσωρινοί οικισμοί με πλήρη έργα υποδομής, σε 27 Δήμους της Αττικής (βλέπε πίνακα 4) (ΥΑΣ-ενημέρωση, 2000). Στο σύνολο των οργανωμένων οικισμών εγκαταστάθηκαν 5.970 οικίσκοι, ενώ μικρός αριθμός οικίσκων και τροχόσπιτων δόθηκαν σε μεμονωμένες περιπτώσεις (ΥΑΣ-ενημέρωση, 2000). Συνολικά διατέθηκαν 6.556 οικίσκοι και τροχόσπιτα (βλέπε πίνακα 6) (ΥΑΣ-ενημέρωση, 2000, ΥΑΣ, 2004).

Ως δικαιούχοι οικίσκου εντός των προσωρινών οικισμών θεωρήθηκαν όλοι οι άστεγοι (ιδιοκτήτες & ενοικιαστές) που προέκυψαν από το σεισμό της Αθήνας. Οι ιδιοκτήτες κατεστραμμένων κατοικιών είχαν δικαίωμα παραμονής στους προσωρινούς οικισμούς 2 χρόνια και οι ενοικιαστές 6 μήνες. Οι ενδιαφερόμενοι για απόκτηση κοντέινερ απευθύνονταν στο Δήμο τους, αφού ο μεγάλος αριθμός τους θα έκανε αδύνατη την εξυπηρέτηση τους από την ΥΑΣ. Στη συνέχεια, όσοι λάμβαναν την έγκριση για παραχώρηση καταλύματος, υπέγραφαν ένα συμφωνητικό παράδοσης και παραλαβής για χρήση οικίσκου με την Υπηρεσία Αποκατάστασης Σεισμοπλήκτων (ΥΑΣ). Παράδειγμα τέτοιου συμφωνητικού επισυνάπτεται στην εργασία.

Κατά την διαδικασία επιλογής των γηπέδων για την εγκατάσταση των προσωρινών οικισμών παρατηρήθηκε έλλειψη κατάλληλων ελεύθερων χώρων για την προσωρινή στέγαση των σεισμοπλήκτων. Η απουσία, λοιπόν, επαρκούς χώρου ανάγκασε τη Τοπική Αυτοδιοίκηση των πληγέντων περιοχών να παραχωρήσουν δημοτικούς χώρους αλλά και να επιτάξουν ιδιωτικά κτήματα τα οποία κρίθηκαν κατάλληλα να φιλοξενήσουν τις εγκαταστάσεις των οικισμών. Το Κράτος πληρώνει ενοίκιο στους ιδιοκτήτες των οικοπέδων αυτών. Αρχικά, τα συμβόλαια ανέφεραν πως οι επιτάξεις θα διαρκέσουν 2-3 χρόνια.

ΑΡΙΘΜΟΣ ΟΙΚΙΣΜΩΝ ΑΝΑ ΔΗΜΟ (1999)

ΔΗΜΟΣ	ΑΡΙΘΜΟΣ ΟΙΚΙΣΜΩΝ	ΑΡΙΘΜΟΣ ΟΙΚΙΣΚΩΝ ΑΝΑ ΔΗΜΟ
ΑΓ. ΑΝΑΡΓΥΡΩΝ	1	19
ΑΓ. ΒΑΡΒΑΡΑ	1	3
ΑΝΩ ΛΙΟΣΙΩΝ	48	2326
ΑΣΠΡΟΠΥΡΓΟΣ	1	109
ΑΧΑΡΝΩΝ	10	1618
ΔΡΑΠΕΤΣΩΝΑ	1	21
ΕΛΕΥΣΙΝΑ	4	149
ΖΕΦΥΡΙ	6	184
ΘΡΑΚΟΜΑΚΕΔΟΝΕΣ	1	50
ΙΛΙΟΝ	1	78
ΚΑΜΑΤΕΡΟ	4	165
ΚΗΦΙΣΙΑ	2	98
ΛΥΚΟΒΡΥΣΗ	1	60
ΜΑΝΔΡΑ	3	30
ΜΕΤΑΜΟΡΦΩΣΗ	1	120
Ν. ΕΡΥΘΡΑΙΑ	1	7
Ν. ΗΡΑΚΛΕΙΟ	1	30
Ν. ΙΩΝΙΑ	1	74
Ν. ΦΙΛΑΔΕΛΦΕΙΑ	1	24
Ν. ΧΑΛΚΗΔΟΝΑ	1	12
ΝΙΚΑΙΑ	1	54
ΠΕΡΙΣΤΕΡΙ	3	101
ΠΕΤΡΟΥΠΟΛΗ	3	65
ΠΕΥΚΗ	1	18
ΤΑΥΡΟΣ	1	39
ΦΥΛΗΣ	4	185
ΧΑΪΔΑΡΙ	1	57
ΣΥΝΟΛΟ	104	5696

Πίνακας 4: Αριθμός οικισμών και οικίσκων ανά Δήμο το 1999. Πηγή ΥΑΣ, 1999.

Το πλεονέκτημα των θέσεων αυτών είναι ότι βρίσκονται μέσα στον ιστό της πόλης ή στα όρια της και άρα κοντά στις μόνιμες κατοικίες των πληγέντων, γεγονός που εμπεριέχει σημαντικά πλεονεκτήματα, αφού οι πληγέντες έχουν τη δυνατότητα να ελέγχουν τις εργασίες ανακατασκευής των κατοικιών τους, ενώ παράλληλα να τα προστατεύουν από τυχόν 'πλιάτσικα' που συμβαίνουν όταν τα σπίτια είναι ανοιχτά, λόγω κατάρρευσης κάποιου τοίχου. Επίσης, τα παιδιά παραμένουν στο ίδιο σχολικό περιβάλλον, γεγονός που ενισχύει ένα αίσθημα ασφάλειας και σιγουριάς καθώς βρίσκονται σε οικείο περιβάλλον και παράλληλα δεν μεταβάλλονται οι χρονοαποστάσεις από το χώρο εργασίας των εργαζόμενων. Έτσι, ο σεισμόπληκτος πληθυσμός βρέθηκε κοντά στη περιοχή

μόνιμης κατοικίας του και συνέχισε να ζει με τον ίδιο σχεδόν τρόπο που ζούσε και πριν το σεισμό.

7.4) Ζητήματα υποδομών και οργάνωσης

Τα έργα υποδομής που έγιναν στους προσωρινούς οικισμούς πριν την εγκατάσταση των οικίσκων αφορούν το οδικό δίκτυο εντός και εκτός των οικισμών, το οποίο διευκολύνει την πρόσβαση προς αυτούς και την μετακίνηση των δικαιούχων μέσα στους οικισμούς, ιδιαίτερα όταν το μέγεθος τους είναι μεγάλο. Παράλληλα κατασκευάστηκαν και ειδικοί χώροι στάθμευσης των αυτοκινήτων ώστε να αποφεύγεται η κυκλοφοριακή συμφόρηση έξω από τους προσωρινούς οικισμούς. Όπου δεν υπήρχαν τοποθετήθηκαν δίκτυα ύδρευσης και αποχέτευσης όπως επίσης και συνδέσεις της ΔΕΗ και του ΟΤΕ (βλέπε εικόνες 19,20) (ΟΑΣΠ, 2000).

Η ΔΕΗ παρείχε οικονομικές διευκολύνσεις στους σεισμόπληκτους για την ηλεκτροδότηση των οργανωμένων προσωρινών οικισμών και την πληρωμή των ληξιπρόθεσμων λογαριασμών. Ο ΟΤΕ τοποθέτησε καρτοτηλέφωνα στους οικισμούς και παρείχε δωρεάν αστικές και υπεραστικές κλήσεις από τα καρτοτηλέφωνα. Τέλος, διένειμε δωρεάν καρτοκινητά σε σεισμόπληκτους (ΟΑΣΠ, 2000). Σε σύντομο χρονικό διάστημα από την έναρξη λειτουργίας των προσωρινών οικισμών, οι οικίσκοι εφοδιάστηκαν με κλιματιστικά μηχανήματα προκειμένου να διευκολυνθεί την διαβίωση των δικαιούχων ενόψει του καλοκαιριού.

Εκτός από τις υπηρεσίες που προσφέρονταν από τις κρατικές υπηρεσίες και οργανισμούς και αφορούσαν το δικαιούχο πληθυσμό στο σύνολό του, πολλοί Δήμοι προσέφεραν επιπλέον διευκολύνσεις στους δημότες τους που έμεναν σε προσωρινούς οικισμούς, όπως δωρεάν παροχή νερού και μειωμένη χρέωση στο ηλεκτρικό ρεύμα (Δέδες - Ηλεκτρολόγος Μηχανολόγος Β΄ βαθμού-, 2003).

Η εμπειρία από παλαιότερους σεισμούς σε άλλες πόλεις της Ελλάδας έδειχνε πως η επιλογή λυομένων για την εγκατάσταση των σεισμόπληκτων δεν ήταν η καταλληλότερη γιατί υπήρξαν μεγάλες φθορές και απώλειες στα λυόμενα σπίτια που είχαν διατεθεί. Για αυτόν το λόγο οι αρμόδιοι αποφάσισαν την προμήθεια οικίσκων τύπου κοντέινερ και όχι λυομένων (Δέδες - Ηλεκτρολόγος Μηχανολόγος Β΄ βαθμού-, 2003).

7.5) Ζητήματα προμήθειας οικίσκων και οικονομική διαχείριση του προγράμματος

Η ποιότητα των οικίσκων θεωρείται ικανοποιητική, αφού καλύπτουν τις βασικές ανάγκες των ατόμων που διαμένουν σε αυτά. Αποτελούνται από μια μικρή κουζίνοúλα, ένα μπάνιο και δύο δωμάτια. Σε κάθε οικογένεια μέχρι τέσσερα άτομα παραχωρήθηκε ένα κοντέινερ, ενώ για οικογένειες άνω των τεσσάρων ατόμων δόθηκαν δύο. Η συνολική επιφάνεια του κάθε καταλύματος είναι 25 m² (κατόψεις του εσωτερικού των κοντέινερ παρατίθεται σε σχέδια στη σελ 110). Το κόστος αγοράς του κάθε καταλύματος εκτιμήθηκε στα 2.600.000 δρχ./ τεμάχιο (7.625 Ευρώ) (Δέδες - Ηλεκτρολόγος Μηχανολόγος Β΄ βαθμού-, 2003).

Στο πίνακα 10 αναγράφονται οι Έλληνες προμηθευτές των ενιαία μεταφερόμενων οικίσκων, τα βασικά στοιχεία της επιχείρησής τους, καθώς και ο συνολικός αριθμός των τεμαχίων που παρέδωσαν στο Κράτος. Η επιλογή τους έγινε με διαγωνισμό.

Η συντήρηση τους γίνεται από συνεργείο επιλεγμένο από την ΥΑΣ.

Σε αυτό το σημείο πρέπει να αναφερθεί πως κανένα από τα κοντέινερ που παραχωρήθηκαν δεν χρησιμοποιήθηκε για επαγγελματική στέγη.

Το Υπουργείο Περιβάλλοντος Χωροταξίας και Δημοσίων Έργων (ΥΠΕΧΩΔΕ) είναι το αρμόδιο για την διαχείριση των προγραμμάτων αντιμετώπισης φυσικών καταστροφών. Το τμήμα του Υπουργείου που αναλαμβάνει το σχεδιασμό και την υλοποίηση των προγραμμάτων είναι η Υπηρεσία Αποκατάστασης Σεισμοπλήκτων (ΥΑΣ). Η ΥΑΣ διαθέτει κατάλληλη ομάδα επιστημόνων, οι αρμοδιότητες των οποίων περιλαμβάνουν όλο το εύρος εκπόνησης των προγραμμάτων προσωρινής στέγασης σε προσωρινούς οικισμούς, ξεκινώντας από τον σχεδιασμό και την οργάνωση του εγχειρήματος, μέχρι την λειτουργία και την διάλυσή τους (βλέπε πίνακα 7). Παράλληλα με το ΥΠΕΧΩΔΕ στο έργο της στήριξης και αποκατάστασης των σεισμοπλήκτων συμμετείχαν όλα τα συναρμόδια Υπουργεία και Οργανισμοί (ΥΠΕΧΩΔΕ, 2003).

Εξαιτίας του μεγάλου μεγέθους του συγκεκριμένου προγράμματος, για την αντιμετώπιση των καθημερινών θεμάτων συστήθηκαν οκτώ (8) Τομείς Αποκατάστασης Σεισμοπλήκτων (ΤΑΣ) και εικοσιτέσσερα (24) Γραφεία

Αποκατάστασης Σεισμοπλήκτων (ΓΑΣ), τα οποία εντάχθηκαν στους Τομείς (ΥΑΣ, 2000). Μέχρι τον Σεπτέμβριο του 2004, πέντε χρόνια μετά το σεισμό της Αθήνας, συνεχίζουν να λειτουργούν επτά (7) ΤΑΣ και ένα Γραφείο ΓΑΣ Λιβαδειάς (ΥΑΣ, 2004).

Την χρηματοδότηση των προγραμμάτων στέγασης σε προσωρινούς οικισμούς έχει αναλάβει το Υπουργείο Εθνικής Οικονομίας από κονδύλια κρατικών επενδύσεων (ΥΑΣ, 2005). Η Υπηρεσία Αποκατάστασης Σεισμοπλήκτων μετά την εκπόνηση της μελέτης για κάθε στάδιο του εγχειρήματος των προσωρινών οικισμών, έστειλε στο Υπουργείο Περιβάλλοντος Χωροταξίας και Δημοσίων Έργων (ΥΠΕΧΩΔΕ) τον προϋπολογισμό (βλέπε Πίνακα 5) και στη συνέχεια, γινόταν αίτηση στο Υπουργείο Εθνικής Οικονομίας, για να δοθούν τα χρήματα από το Κράτος (οικονομικό τμήμα ΥΑΣ, 2005).

Τα κονδύλια που έδινε το Υπουργείο μέσω της ΥΑΣ περνούσαν στους Οργανισμούς Τοπικής Αυτοδιοίκησης των πληγέντων περιοχών, που με τη σειρά τους τα διαχειρίζονταν ανάλογα. Στον Πίνακα 5 φαίνονται οι δαπάνες που έγιναν για κάθε ένα από τα στάδια εκπόνησης του προγράμματος παροχής προσωρινής στέγασης από το 1999 έως το τέλος του 2004.

Επίσης, έχει διατεθεί από το Υπουργείο το ποσό των 2.034.824 Ευρώ για Τεχνικούς Συμβούλους και το ποσό των 165.718 Ευρώ για νομικούς συμβούλους. Η παραπάνω ομάδα επιστημόνων υποβοήθησαν το έργο της ΥΑΣ για την αποκατάσταση των σεισμοπλήκτων (ΥΑΣ, 2004).

ΠΙΝΑΚΑΣ 5: ΑΝΑΛΥΣΗ ΠΛΗΡΩΜΩΝ ΕΡΓΩΝ

ΚΑΤΗΓΟΡΙΑ ΔΑΠΑΝΗΣ		ΠΛΗΡΩΜΕΣ						ΣΥΝΟΛΟ
		1999	2000	2001	2002	2003	2004	
ΟΙΚΙΣΚΟΙ		21.191.490	10.403.522	21.141.600	7.432.213	7.017.513	4.771.976	71.958.314
ΕΡΓΑ ΥΠΟΔΟΜΗΣ	Νομαρχιακές Αυτοδιοικήσεις	586.940	4.255.320	3.292.737	1.008.023	700.000	355.430	10.198.450
	ΣΕΑ	18.811.445	13.088.775	1.314.747	0	0	0	33.214.967
	ΥΑΣ	513.573	2.547.322	2.564.930	2.449.023	3.302.891	282.030	11.659.769
ΕΠΙΤΑΞΕΙΣ ΧΩΡΩΝ		0	1.021.277	2.644.167	2.434.031	2.769.254	1.487.370	10.356.099
ΣΥΝΟΛΟ		41.103.448	31.316.216	30.958.181	13.323.290	13.789.658	6.896.806	137.387.599

ΠΗΓΗ: ΥΑΣ, 2005. Τα ποσά είναι σε Ευρώ

Στον παραπάνω πίνακα παραθέτονται τα χρηματικά ποσά που ξοδεύτηκαν από το 1999 μέχρι το τέλος του 2004 για κάθε κατηγορία του προγράμματος των προσωρινών οικισμών. Το συνολικό κόστος του προγράμματος είναι περίπου 137.400.000 Ευρώ, όταν το συνολικό ποσό που ξοδεύτηκε από το ελληνικό κράτος για την αποκατάσταση των ζημιών του σεισμού της Αθήνας είναι περίπου 480.000.000 Ευρώ (ΥΑΣ, οικονομικό τμήμα, 2005). Θα μπορούσε λοιπόν να ειπωθεί ότι κάτι λιγότερο από το 1/3 του συνολικού ποσού για την αποκατάσταση των ζημιών απορροφήθηκε από τη δημιουργία και την λειτουργία των προσωρινών οικισμών. Ολόκληρο το χρηματικό ποσό επιβάρυνε το Υ.ΠΕ.ΧΩ.Δ.Ε..

Το μεγαλύτερο μέρος του χρηματικού καταβλήθηκε τα πρώτα τρία χρόνια λειτουργίας τους. Έξι χρόνια, ωστόσο, μετά την δημιουργία των προσωρινών οικισμών και ενώ θα έπρεπε να είχε ήδη ολοκληρωθεί η διαδικασία διάλυσής τους, το Κράτος συνεχίζει να πληρώνει σημαντικά ποσά. Όλες οι κατηγορίες δαπανών συνεχίζουν να αποπληρώνονται μέχρι σήμερα, εκτός από τα έργα υποδομής που αφορούν το ΣΕΑ και σχετίζονται με τη διαμόρφωση του εδάφους πριν την τοποθέτηση των οικίσκων. Για το σύνολο των επιταγμένων οικοπέδων που φιλοξενούν τους προσωρινούς οικισμούς, το Κράτος πληρώνει ενοίκια στους ιδιοκτήτες τους, το ετήσιο ποσό για τα ενοίκια μειώθηκε μόνο κατά το έτος του 2004. Η ενοποίηση των προσωρινών οικισμών και η μείωση του αριθμού των επιταγμένων οικοπέδων θα περιόριζε ακόμη περισσότερο το χρηματικό ποσό.

ΟΙΚΙΣΚΟΙ ΓΙΑ ΤΟ ΣΕΙΣΜΟ ΤΗΣ 07.09.1999			
1. ΠΡΟΜΗΘΕΙΑ			
ΑΓΟΡΕΣ ΑΠΟ ΥΑΣ	2.585 ΟΙΚΙΣΚΟΙ	2. ΚΑΤΑΝΟΜΕΣ ΣΕ ΔΗΜΟΥΣ	ΟΙΚΙΣΚΟΙ 5.645
	613 ΑΠΟΘΕΜΑ ΟΙΚΙΣΚΩΝ		ΤΡΟΧΟΣΠΙΤΑ 325
			ΣΥΝΟΛΟ 5.970
ΔΩΡΕΕΣ	2.926 ΟΙΚΙΣΚΟΙ	3. ΑΠΟΘΗΚΗ ΥΑΣ	ΟΙΚΙΣΚΟΙ 505
	400 ΤΡΟΧΟΣΠΙΤΑ		ΤΡΟΧΟΣΠΙΤΑ 75
ΣΥΝΟΛΟ	6.524		ΣΥΝΟΛΟ 580

ΠΙΝΑΚΑΣ 6: ΠΡΟΜΗΘΕΙΑ ΚΑΙ ΚΑΤΑΝΟΜΗ ΟΙΚΙΣΚΩΝ, ΠΗΓΗ: ΥΑΣ, 1999

Ο παραπάνω πίνακας περιέχει στοιχεία για την ποσότητα των οικίσκων που αποκτήθηκε, είτε μέσω αγοράς από το ελληνικό δημόσιο, είτε από δωρεές καθώς και ο αριθμός των οικίσκων που τελικά χρησιμοποιήθηκαν. Αξιοσημείωτο είναι το γεγονός πως πάνω από το 50% των οικίσκων προέρχονται από δωρεές πολιτών, φορέων, Οργανισμών και διαφόρων εταιρειών. Από τον αριθμό των οικίσκων που κατέληξαν στις αποθήκες της ΥΑΣ προκύπτει ότι υπήρξε, έστω και σχετικά μικρή, αρχική υπερεκτίμηση των πραγματικών αναγκών του σεισμόπληκτου πληθυσμού για προσωρινές κατοικίες.

Από τα 3.100 καταλύματα που αγοράστηκαν από το Κράτος, τα 1.900 κατασκευάστηκαν από ελληνικές εταιρείες, ενώ τα υπόλοιπα 1.200 προήλθαν από την ξένη αγορά. Η ανάγκη προσφυγής στην ξένη αγορά προέκυψε από την απόφαση για άμεση δημιουργία των προσωρινών οικισμών σε πολύ σύντομο χρονικό διάστημα. Η ελληνική αγορά δεν μπορούσε από μόνη της να αντεπεξέλθει σε αυτή τη πρόκληση. Η παράδοση των προσωρινών οικισμών στους δικαιούχους τους ξεκίνησε δύο (2) μήνες μετά την εκδήλωση του καταστρεπτικού σεισμού στην Αθήνα.

Πέρα από την προσφορά των 3.326 οικίσκων που συγκεντρώθηκαν από διάφορες δωρεές πολιτών και οργανισμών, συστάθηκε στις 10 Σεπτεμβρίου του 1999, τρεις ημέρες δηλαδή μετά το σεισμό, με απόφαση του Υφυπουργού Οικονομικών ειδικός λογαριασμός, στον οποίον ο καθένας που ήθελε μπορούσε να προσφέρει ένα χρηματικό ποσό για την ενίσχυση του έργου αποκατάστασης. Σύμφωνα με στοιχεία του Γενικού Λογιστηρίου του Κράτους κατατέθηκαν στον ειδικό λογαριασμό συνολικά 25.214.782 Ευρώ. Μέχρι τα μέσα του 2003 είχαν διατεθεί συνολικά 24.913.544 Ευρώ (ΥΠΕΧΩΔΕ, 2003).

Συνολικά, μέχρι τα μέσα του 2003, το ΥΠΕΧΩΔΕ ξόδεψε για τις διάφορες δαπάνες του σεισμού της Αθήνας περίπου 490 εκατομμύρια Ευρώ. Επίσης, ενέκρινε

άτοκα δάνεια σε σεισμοπαθείς συνολικού ύψους 220 εκατομμυρίων Ευρώ (ΥΠΕΧΩΔΕ, 2003).

ΣΤΑΔΙΑ ΠΡΟΓΡΑΜΜΑΤΟΣ	ΟΙ ΚΥΡΙΟΙ ΕΜΠΛΕΚΟΜΕΝΟΙ ΦΟΡΕΙΣ	ΦΟΡΕΙΣ ΧΡΗΜΑΤΟΔΟΤΗΣΗΣ
Λήψη απόφασης για μεταβατική στέγαση	ΚΥΒΕΡΝΗΣΗ	-
Εκτίμηση δικαιούχων	ΥΑΣ	-
Προμήθεια οικίσκων	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)/ ΔΩΡΕΕΣ
Εξεύρεση γης – Επιλογή γηπέδων – Επίταξη ή ενοικίαση γηπέδων	ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ/ ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Σχεδιασμός γενικής διάταξης κελυφών	ΥΑΣ	-
Εκτέλεση βασικών έργων υποδομής (διαμόρφωση εδάφους, αποχέτευση, ηλεκτροφωτισμός, ύδρευση)	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Μεταφορά, συναρμολόγηση, εγκατάσταση οικίσκων	ΠΡΟΜΗΘΕΥΤΕΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Απόδοση οικίσκων στους δικαιούχους – Διανομή οικίσκων στους δικαιούχους	ΔΗΜΟΣ/ ΥΑΣ	-
Συντήρηση οικίσκων	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Έλεγχος λειτουργίας οικισμού – Επισήμανση ειδικών προβλημάτων	ΚΟΙΝΩΝΙΚΗ ΥΠΗΡΕΣΙΑ ΔΗΜΟΥ	-
Επισκευή οικίσκων μετά την εκκένωση	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Αποσυναρμολόγηση και μεταφορά οικίσκων	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Αποθήκευση οικίσκων	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Σχεδιασμός και υλοποίηση προγράμματος σύμπτυξης οικισμών	;	-
Αποκατάσταση γηπέδων πριν την παράδοσή τους στους ιδιοκτήτες	ΥΑΣ	ΥΠΕΧΩΔΕ (ΥΑΣ)
Αντιμετώπιση προβλημάτων μονιμοποίησης οικισμών	;	-

Πίνακας 7: Φορείς σχεδιασμού, υλοποίησης και χρηματοδότησης του προγράμματος προσωρινών οικισμών μετά το σεισμό της Αθήνας 1999, ΠΗΓΗ: ΥΑΣ, 2005

Σύμφωνα με τον παραπάνω πίνακα ο φορέας που είναι αρμόδιος σχεδόν αποκλειστικά για το σύνολο του προγράμματος των προσωρινών οικισμών είναι η

ΥΑΣ. Μετά την λήψη της απόφασης από την τότε κυβέρνηση για την δημιουργία των προσωρινών οικισμών ανατέθηκε στην υπηρεσία ο σχεδιασμός και η υλοποίησή του.

Σημαντική παρατήρηση αποτελεί η πολύ μικρή εμπλοκή της Τοπικής Αυτοδιοίκησης. Το γεγονός αυτό μπορεί να αποτελεί συνέπεια μιας γενικότερης έλλειψης αρμοδιοτήτων των ΟΤΑ στην Ελλάδα, καθώς οι περιορισμένοι οικονομικοί πόροι των Οργανισμών Τοπικής Αυτοδιοίκησης και η περιορισμένη ανάθεση αρμοδιοτήτων από την κεντρική διοίκηση, εμποδίζουν την πραγματική συμμετοχή της Τοπικής Αυτοδιοίκησης στα δρώμενα του Κράτους. Παράλληλα, αυτή η έλλειψη καθορισμένων καθηκόντων επιτρέπει στους ΟΤΑ να υιοθετούν ένα πιο ακαθόριστο ρόλο. Έτσι, από τη μία πλευρά κατηγορούν την ΥΑΣ για την παρατεταμένη λειτουργία των προσωρινών οικισμών (στέλνοντας ακόμη και εξώδικη διαμαρτυρία), ενώ από την άλλη παραχωρούν ή επιτρέπουν την κατάληψη των προσωρινών οικίσκων από μη δικαιούχους.

Όσον αφορά τους φορείς χρηματοδότησης, μοναδικός είναι το Υ.ΠΕ.ΧΩ.Δ.Ε. μέσω της ΥΑΣ. Πέρα από κάποιες δωρεές που έγιναν για την προμήθεια των οικίσκων, ολόκληρο το οικονομικό βάρος του προγράμματος κομίστηκε το Υ.ΠΕ.ΧΩ.Δ.Ε.. Όπως έχει σχολιαστεί και στο θεωρητικό τμήμα της εργασίας, η απόσπαση μεγάλων χρηματικών ποσών για την κάλυψη των δαπανών των προσωρινών οικισμών, στερεί οικονομικούς πόρους για την οριστική αποκατάσταση και την μακροπρόθεσμη ανάπτυξη της πληγείσας περιοχής. Παράλληλα, αν το οικονομικό βάρος του προγράμματος βάραινε και άλλους φορείς, όπως τη Τοπική Αυτοδιοίκηση, θα γινόντουσαν και πιο αξιόλογες προσπάθειες μείωσης των τάσεων μονιμοποίησής τους από τους φορείς αυτούς.

Τέλος, τα ερωτηματικά που υπάρχουν σε δύο στάδια του προγράμματος, φανερώνουν πως έξι χρόνια μετά την δημιουργία των προσωρινών οικισμών δεν έχει γίνει σαφές από το Κράτος ποιοι είναι οι φορείς που φέρουν την ευθύνη για την σύμπτυξη των οικισμών και για την αντιμετώπιση των τάσεων μονιμοποίησής τους. Η παραπάνω παρατήρηση ενισχύει τους φόβους για παραπέρα παράταση της λειτουργίας τους.

-κατάσταση προσωρινών οικισμών 2003

ΚΑΤΑΣΤΑΣΗ ΟΙΚΙΣΜΩΝ (2003)

Διάγραμμα 4: Κατάσταση προσωρινών οικισμών Αθήνας το 2003

Το Δεκέμβρη του 2003, δηλαδή τέσσερα χρόνια μετά τη ίδρυση των οικισμών, οι περισσότεροι από αυτούς συνεχίζουν να υπάρχουν και να λειτουργούν. Έτσι, η Αθήνα μετρούσε το 2003, 87 προσωρινούς οικισμούς εγκατεστημένους σε 24 Δήμους. Ο αριθμός των προσωρινών οικισμών έχει μειωθεί μόνο κατά τέσσερις. Αυτό που έχει αλλάξει, ωστόσο, είναι οι κατηγορίες πολιτών που κάνουν χρήση των οικίσκων. Έτσι, ενώ το 1999 το σύνολο των οικίσκων χρησιμοποιούνταν από άστεγους που είχαν προκύψει από το σεισμό (ιδιοκτήτες ή ενοικιαστές) σήμερα το ποσοστό της ίδιας κατηγορίας πολιτών ανέρχεται στο 74,36% (49,87% ιδιοκτήτες και 28,39% ενοικιαστές) (βλέπε διάγραμμα 4).

Το υπόλοιπο κομμάτι της πίτας χωρίζεται ως εξής: το 6,63% των οικίσκων χρησιμοποιείται από ομάδες ατόμων με προβλήματα κοινωνικής ένταξης (στο διάγραμμα 4 αναφέρονται ως κοινωνικοί λόγοι). Ένα μικρό ποσοστό του 2,42% έχει περιέλθει στον εκάστοτε Δήμο, ενώ ένα ποσοστό του 1,54% χρησιμοποιείται για άλλες χρήσεις (αναλυτικά αναφέρονται για τον κάθε Δήμο ξεχωριστά στο πίνακα 8, σελ 105) όπως για παράδειγμα ως κέντρα εξυπηρέτησης των σεισμοπλήκτων. Τέλος, ένα 11,16% των οικίσκων δεν χρησιμοποιείται, είναι κενά ή λειτουργούν ως αποθήκες, ωστόσο οι δικαιούχοι τους δεν παραδίδουν τα κλειδιά στον αντίστοιχο Δήμο.

Από το πίνακα 8 προκύπτουν συμπεράσματα που αφορούν το κοινωνικοοικονομικό επίπεδο των περιοχών που φιλοξενούν τους οικισμούς.

Όσο αφορά τον αριθμό των οικίσκων που χρησιμοποιούνταν το 2003 για κοινωνικούς λόγους, το ποσοστό χρήσης είναι σημαντικό για ορισμένους Δήμους των δυτικών προαστίων. Αντίθετα, στις πιο ανεπτυγμένες περιοχές της Αττικής (π.χ. Κηφισιά) το αντίστοιχο ποσοστό είναι από ελάχιστο μέχρι μηδενικό. Το φαινόμενο αυτό είναι αναμενόμενο αφού είναι λογικό να συναντάμε μεγαλύτερους πληθυσμούς ατόμων με προβλήματα κοινωνικής ένταξης στις λιγότερο ανεπτυγμένες περιοχές.

Ένα ακόμη συμπέρασμα που προκύπτει από τον πίνακα έχει σχέση με το βιοτικό επίπεδο των κατοίκων καθώς ο αριθμός των ενοικιαστών που συνεχίζουν να διαμένουν στους οικισμούς των περιοχών με χαμηλό βιοτικό επίπεδο μπορεί να υπερβαίνει το διπλάσιο του αριθμού των ιδιοκτητών. Το παραπάνω αποτελεί χαρακτηριστικό των περιοχών αυτών, αφού σε περιοχές με υψηλότερο βιοτικό επίπεδο δεν παρατηρείται το ίδιο φαινόμενο. Αυτό πιθανόν να οφείλεται στις ανατιμήσεις των ενοικίων που εμποδίζουν τα άτομα με χαμηλά εισοδήματα να αντεπεξέλθουν στις τιμές των ενοικίων που πριν το σεισμό ήταν πολύ χαμηλότερες.

-κατάσταση προσωρινών οικισμών 2004

ΚΑΤΑΣΤΑΣΗ ΟΙΚΙΣΜΩΝ (2004)

Διάγραμμα 5: Κατάσταση προσωρινών οικισμών Αθήνας το 2003

Η κατάσταση στους προσωρινούς οικισμούς το Δεκέμβρη του 2004 έχει αλλάξει σημαντικά, ακόμη και σε σχέση με το 2003. Πέντε χρόνια μετά την δημιουργία τους το ποσοστό των ατόμων που είχαν κριθεί ως δικαιούχοι τους έχει μειωθεί σημαντικά, δεν έχει μηδενιστεί όμως, όπως αρχικά είχε προγραμματιστεί. Η χρονική διάρκεια ζωής που είχε δοθεί στους προσωρινούς οικισμούς από τους

σχεδιαστές τους ήταν τα δύο χρόνια. Παρόλα αυτά, 2.202 σεισμόπληκτοι συνεχίζουν να κατοικούν εντός των οικισμών, καταλαμβάνοντας το 46,30% των οικίσκων. Από τον πίνακα που παρουσιάζει τα ποσοστά χρήσης των οικίσκων ανά κατηγορία (πίνακας 9) παρατηρείται ότι σε ορισμένους οικισμούς, όπως Λυκόβρυση, Ν. Πέραμος, Νίκαια και Πέραμα δεν κατοικούν καθόλου σεισμόπληκτοι.

Η μεγάλη αλλαγή στη χρήση των προσωρινών οικισμών έγινε από την κατάληψη τους από άτομα με προβλήματα κοινωνικής ένταξης. Όπως φαίνεται και από το διάγραμμα 5 στα τέλη του 2004 το 45,88% των οικίσκων καταλαμβάνεται από αυτή την κατηγορία. Το 1999 το ποσοστό κατάληψης της συγκεκριμένης κατηγορίας ήταν μηδενικό, το 2003 μόλις 6,63%, ενώ μέσα σε ένα χρόνο το ποσοστό εκτινάχθηκε στο 45,88%. Σε απόλυτους αριθμούς μέσα σε ένα χρόνο προστέθηκαν 1.828 άτομα αυτής της κατηγορίας. Στους προσωρινούς οικισμούς των Θρακομακεδόνων, Περάματος και Φυλής δεν κατοικούν άτομα για κοινωνικούς λόγους. Σύμφωνα με τον πίνακα 9 (σελ 106) σε ορισμένους προσωρινούς οικισμούς ο αριθμός των ατόμων που κατοικούν εκεί για κοινωνικούς λόγους είναι πολύ μεγαλύτερος από τον αριθμό των σεισμόπληκτων.

Διάγραμμα 6: Εξέλιξη προσωρινών οικισμών Αθήνας το 2003, Πηγή: Επεξεργασία συντάκτριας

Η κατάσταση που επικρατεί στους προσωρινούς οικισμούς σχεδόν έξι χρόνια μετά την δημιουργία τους δεν θα μπορούσε να είναι η ίδια σε σύγκριση με την πρώτη περίοδο λειτουργίας τους. Η αλλαγή της σύνθεσης του πληθυσμού, έχει

μετατρέψει τους οικισμούς σε υποβαθμισμένες περιοχές που επηρεάζουν αρνητικά την εικόνα ολόκληρου του Δήμου. Στο τέλος του κεφαλαίου (σελ 111) παρατίθεται εξώδικος διαμαρτυρία του Δήμου Πετρούπολης προς την ΥΑΣ στην οποία ζητείται η άμεση απομάκρυνση των οικίσκων από το Δήμο, καθώς δημιουργούν προβλήματα στους κατοίκους της περιοχής και αποτελούν ανασταλτικό παράγοντα για όσους θα ήθελαν να επιλέξουν την περιοχή ως τόπο κατοικίας. Επίσης αναφέρεται ότι «οι οικίσκοι έχουν γίνει στέκια ναρκομανών ή άλλων αντικοινωνικών ατόμων απασχολώντας κατ' επανάληψη τις Αστυνομικές Αρχές και προκαλούν τις έντονες διαμαρτυρίες των περιοίκων».

Οι αρχικοί δικαιούχοι χρήσης των προγραμμάτων προσωρινής στέγασης εντός προσωρινών οικισμών είχαν υπογράψει συμφωνητικό παραχώρησης για δύο χρόνια, ωστόσο, δεν υπάρχει μέχρι σήμερα υπουργική απόφαση ή κάποια άλλη θεσμική διαδικασία που να υποχρεώνει τους σεισμόπληκτους να παραδώσουν τους οικίσκους. Οι λόγοι μπορεί να κυμαίνονται από την κοινωνική ευαισθησία μέχρι την επιδίωξη της αποφυγής του πολιτικού κόστους.

Έξι χρόνια μετά την δημιουργία των προσωρινών οικισμών οι τάσεις μονιμοποίησής τους είναι πλέον εμφανείς. Σύμφωνα με την ΥΑΣ από εδώ και πέρα η απομάκρυνση αυτών που κάνουν χρήση των οικισμών σήμερα θα είναι πολύ δύσκολη έως αδύνατη. Οι πιθανότητες απομάκρυνσής τους εξαιτίας των Ολυμπιακών Αγώνων που διοργάνωσε η Αθήνα το 2004 εκμηδενίστηκαν. Η μόνη αλλαγή που έγινε ήταν η τοποθέτηση τεντών που κάλυπταν τους προσωρινούς οικισμούς, ώστε να μην είναι εύκολα ορατοί από τα σημεία που περνούσαν οι επισκέπτες των Ολυμπιακών Αγώνων. Συζητείται πλέον σοβαρά η ενοποίηση ορισμένων οικισμών ώστε να ελευθερωθούν κάποιοι από τους επιταγμένους χώρους. Η υλοποίηση του προγράμματος αυτού δεν έχει ακόμη ξεκινήσει.

Σημαντικό ρόλο έχουν διαδραματίσει και τα ελληνικά Μέσα Μαζικής Ενημέρωσης (ΜΜΕ), τα οποία αντιμετωπίζουν το ζήτημα μονόπλευρα παίρνοντας το μέρος των πολιτών που κατοικούν τους προσωρινούς οικισμούς, κάθε φορά που η πολιτεία αποφασίζει να διαμαρτυρηθεί για την ληξιπρόθεσμη λειτουργία τους. Έτσι, οι κάτοικοι των προσωρινών οικισμών έχουν βρει ένα σημαντικό σύμμαχο ενάντια σε όσους ζητούν την διάλυση των οικισμών. Τα ΜΜΕ χάριν της θεαματικότητας που προσφέρουν τέτοια κοινωνικά ζητήματα προσφέρουν βήμα σε όσους κατοικούν πέρα του νόμιμου στους προσωρινούς οικισμούς.

Διάγραμμα 7: Κατάσταση προσωρινών οικισμών Αθήνας το 2003, Πηγή: Επεξεργασία συντάκτριας

Στο παραπάνω διάγραμμα παραθέεται η εξέλιξη των προγραμμάτων προσωρινών οικισμών του Friuli, της Καλαμάτας και της Αθήνας. Και οι τρεις περιπτώσεις έχουν αναλυθεί στην εργασία. Σκοπός του διαγράμματος είναι η σύγκριση των τριών προγραμμάτων. Στη περίπτωση του Friuli παρατηρείται πολύ πιο έντονα η απομάκρυνση των οικίσκων με το πέρασμα των χρόνων. Αντίθετα, στη Καλαμάτα και στην Αθήνα ο αριθμός των οικίσκων που υπάρχουν στους οικισμούς μειώνεται με μικρότερο ρυθμό. Επίσης, είναι εμφανής η ομοιότητα στο ρυθμό εξέλιξης των προγραμμάτων της Αθήνας και της Καλαμάτας. Το γεγονός αυτό είναι αρνητικό για την εξέλιξη των οικισμών της Αθήνας, καθώς το παράδειγμα της Καλαμάτας δεν είναι θετικό όσον αφορά την διάλυση των προσωρινών οικισμών.

Συμπερασματικά

Έξι χρόνια μετά την δημιουργία τους, οι προσωρινοί οικισμοί συνεχίζουν να λειτουργούν και να παρέχουν στέγαση σε άτομα που την έχουν ανάγκη. Η κατάσταση που επικρατεί σήμερα, στους προσωρινούς οικισμούς είναι πολύ διαφορετική από ότι ήταν έξι χρόνια πριν. Η ποιότητα των υποδομών και των οικίσκων έχει αλλοιωθεί από το πέρασμα του χρόνου, με αποτέλεσμα την υποβάθμιση της ποιότητας ζωής που πλέον προσφέρουν οι οικισμοί.

Η σχεδίαση και η οργάνωση των προσωρινών οικισμών έγινε εξολοκλήρου μετασεισμικά. Αυτό είχε σαν αποτέλεσμα όλες οι αποφάσεις να παρθούν κάτω από

την πίεση του κόσμου που ζητούσε λύση στο μετασεισμικό, στεγαστικό του πρόβλημα. Η πίεση του χρόνου και η μικρή εμπειρία από παρόμοια γεγονότα δεν ήταν οι καλύτεροι οιωνοί για τις σωστότερες αποφάσεις. Η απόφαση για την παροχή προσωρινής κατοικίας υψηλής ποιότητας, που συνεπάγεται μεγάλη διάρκεια ζωής, ίσως τελικά να μην ήταν η πιο ορθή απόφαση. Σύμφωνα με τη μαρτυρία της κυρίας Τζανετή, υπήρχαν φωνές το 1999 που έχοντας την εμπειρία της Καλαμάτας τόνιζαν πως πρέπει να είναι πιο συγκρατημένοι στην παροχή βοήθειας.

Μια από τις σημαντικότερες αλλαγές, ωστόσο, είναι η σύνθεση του πληθυσμού που κατοικεί τους οικισμούς. Το μεγαλύτερο ποσοστό των αρχικών δικαιούχων έχει επιστρέψει στις μόνιμες κατοικίες του, χωρίς αυτό να συνεπάγεται ότι οι αντίστοιχοι οικίσκοι έχουν επιστρέψει στις αποθήκες του Κράτους. Μέχρι το τέλος του 2004 σχεδόν ο ένας στους δύο που κατοικούσαν στους προσωρινούς οικισμούς δεν ήταν δικαιούχοι του προγράμματος το 1999. Τα άτομα αυτά όπως έχει ήδη αναλυθεί είναι περιθωριοποιημένα άτομα με δυσκολία ένταξης στο κοινωνικό σύνολο και τα οποία είτε έκαναν κατάληψη των οικίσκων από μόνοι τους, είτε τους παραχωρήθηκαν από την Τοπική Αυτοδιοίκηση.

Η εγκατάσταση των ατόμων αυτών στους προσωρινούς οικισμούς αποτελεί μια αρκετά συμφέρουσα λύση, από την άποψη ότι με σχετικά χαμηλό κόστος 'τακτοποιείται' μια ιδιαίτερα ευαίσθητη κατηγορία του πληθυσμού. Τίθεται, ωστόσο, το ερώτημα τελικά κατά πόσο εντάσσονται με αυτό τον τρόπο στο κοινωνικό σύνολο από τη στιγμή που η παραμονή τους εκεί δημιουργεί προβλήματα στη πολιτεία και σε μέρος του πληθυσμού. Επιπλέον, η εγκατάστασή τους στους οικισμούς δεν αποτελεί λύση του στεγαστικού τους προβλήματος γιατί δεν είναι μόνιμη και νόμιμη. Γι' αυτό το λόγο θα πρέπει να βρεθούν άλλοι τρόποι αποκατάστασης του πληθυσμού αυτού από τις κοινωνικές υπηρεσίες του Κράτους. Ίσως η Τοπικής Αυτοδιοίκησης του κάθε Δήμου που αντιμετωπίζει το πρόβλημα της μονιμοποίησης των προσωρινών οικισμών, μπορεί να βοηθήσει τα άτομα αυτά προσφέροντας τους είτε επαγγελματική, είτε στεγαστική λύση.

Οι κλιματολογικές συνθήκες της Ελλάδας χαρακτηρίζονται από ήπιες καιρικές συνθήκες. Έτσι, η διαβίωση σε προσωρινούς οικίσκους είναι δυνατή για τα άτομα που αντιμετωπίζουν στεγαστικό πρόβλημα, ιδιαίτερα μετά την εγκατάσταση κλιματιστικών μηχανημάτων για τις ζεστές μέρες του καλοκαιριού. Ιδικά τα άτομα που κατέλαβαν τους οικίσκους για κοινωνικούς λόγους είναι συνηθισμένοι σε

δύσκολες συνθήκες διαβίωσης, με αποτέλεσμα η λύση των προσωρινών οικισμών να είναι αποδεκτή και επιδιωκόμενη.

Γενικότερα, θα μπορούσε να ειπωθεί ότι η λύση της προσωρινής στέγασης σε οικισμούς, ταιριάζει στη φιλοσοφία του Έλληνα, καθώς εμπεριέχει την εικόνα της γειτονιάς, στοιχείο γνώριμο για τα ελληνικά δεδομένα. Σε μια καταστροφή ο πληθυσμός ενώνεται και συμμαχεί καθώς έχει να αντιμετωπίσει τον κοινό ‘εχθρό’. Η συμφορά φέρνει κοντά τους ανθρώπους που την έπαθαν και δημιουργεί αισθήματα αλληλοσυμπαραράστασης. Έτσι, η ‘συγκατοίκηση’ ανθρώπων που έχουν τα ίδια προβλήματα στους προσωρινούς οικισμούς είναι πιο ομαλή. Παράλληλα, ο υψηλός βαθμός ιδιοκατοίκησης στην Αθήνα, και γενικότερα στην Ελλάδα αυξάνει την ανάγκη για δημιουργία προσωρινών οικισμών, μέχρις ότου επιδιορθωθούν οι μόνιμες κατοικίες.

Παρόλα αυτά η λύση δημιουργίας προσωρινών οικισμών δεν θα πρέπει να αποτελεί την πρώτη επιλογή για την ελληνική κοινωνία. Ο λόγος, πέρα από τα προβλήματα που συνεπάγονται παγκοσμίως τα προγράμματα των προσωρινών οικισμών, είναι η προώθηση εναλλακτικών λύσεων προσωρινής στέγασης. Η Ελλάδα εξαιτίας της ιδιαίτερα αυξημένης τουριστικής δραστηριότητας που έχει αναπτύξει έχει πολλές ξενοδοχειακές εγκαταστάσεις που παραμένουν κλειστές κατά τους χειμερινούς μήνες. Οι κτιριακές αυτές εγκαταστάσεις θα μπορούσαν να φιλοξενήσουν τμήμα του σεισμόπληκτου πληθυσμού, κυρίως ενοικιαστές των οποίων η κατοικία που νοίκιαζαν έπαθε ζημιές. Παράλληλα, επειδή στην Ελλάδα είναι έντονοι ακόμη οι συγγενικοί και φιλικό δεσμοί ανάμεσα στους ανθρώπους, σημαντικό τμήμα του πληθυσμού να βρίσκει λύση στο μετασεισμικό, στεγαστικό του πρόβλημα στο συγγενικό και φιλικό του περιβάλλον.

Έξι χρόνια μετά την δημιουργία των προσωρινών οικισμών τίθεται το ερώτημα αν τελικά το πρόγραμμα αυτό κρίνεται επιτυχημένο ή αποτυχημένο. Αναμφισβήτητα, οι προσωρινοί οικισμοί της Αθήνας προσέφεραν ικανοποιητικής ποιότητας κατοικία σε χιλιάδες πολίτες, λύνοντας έτσι το πρόβλημα στέγασης που προέκυψε μετά το σεισμό.

Από την άλλη πλευρά, ωστόσο, οι τάσεις μονιμοποίησής τους και η κατάληψη τους από περιθωριοποιημένα άτομα δημιούργησαν σημαντικό πρόβλημα στην κοινωνία. Σημαντικά ποσά συνεχίζουν να ξοδεύονται από το ελληνικό Κράτος για την λειτουργία των οικισμών. Οι ιδιοκτήτες των επιταγμένων οικοπέδων διαμαρτύρονται για την παρατεταμένη δέσμευση των περιουσιών τους. Οι πολίτες

που κατοικούν κοντά στους προσωρινούς οικισμούς αντιμετωπίζουν προβλήματα από τις παράνομες δραστηριότητες που πλέον αναπτύσσονται σε αυτούς και από την υποβαθμισμένη εικόνα που παρουσιάζουν. Οι Δήμοι διαμαρτύρονται γιατί οι προσωρινοί οικισμοί δεν επιτρέπουν την ανάπτυξη της περιοχής τους.

Για όλους τους παραπάνω λόγους το πρόγραμμα των προσωρινών οικισμών της Αθήνας κρίνεται από πολλούς πολίτες αλλά και υπαλλήλους των αρμόδιων φορέων αποτυχημένο. Η απομάκρυνση των προσωρινών οικίσκων και η διάλυση των οικισμών αποτελεί πλέον μια πολύ μακροπρόθεσμη διαδικασία, η ολοκλήρωση της οποίας φαντάζει από πολύ δύσκολή έως αδύνατη. Ο πληθυσμός που κατοικεί στους οικισμούς έχει συνηθίσει τη διαβίωση του εκεί και δεν είναι διατεθειμένος να απομακρυνθεί οικειοθελώς.

A/A	ΔΗΜΟΣ	ΟΙΚΙΣΜΟΙ 2003	ΑΡΙΘΜΟΣ ΟΙΚΙΣΚΩΝ	ΙΔΙΟΚΤΗΤΕΣ	ΕΝΟΙΚΙΑΣΤΕΣ	ΚΟΙΝΩΝΙΚΟΙ ΛΟΓΟΙ	ΧΡΗΣΗ ΑΠΟ ΔΗΜΟ	ΆΛΛΕΣ ΧΡΗΣΕΙΣ	ΚΕΝΑ- ΑΠΟΘΗΚΕΣ
1	ΑΓ. ΑΝΑΡΓΥΡΩΝ	1	19	2	16	-	1	-	-
2	ΑΝΩ ΛΙΟΣΙΩΝ	43	2.232	1446	429	229	45	-	83
3	ΑΣΠΡΟΠΥΡΓΟΣ	1	92	79	3	-	10	-	-
4	ΑΧΑΡΝΩΝ	10	1.639	581	735	-	50	45	228
5	ΔΡΑΠΕΤΣΩΝΑ	1	23	23	-	-	-	-	-
6	ΕΛΕΥΣΙΝΑ	4	138	32	60	21	-	9	16
7	ΖΕΦΥΡΙ	4	11	17	52	5	4	19	13
8	ΘΡΑΚΟΜΑΚΕΔΟΝΕΣ	1	50	19	-	-	3	5	23
9	ΚΑΜΑΤΕΡΟ	4	110	43	34	-	6	1	26
10	ΚΗΦΙΣΙΑ	2	101	24	38	2	-	-	37
11	ΛΥΚΟΒΡΥΣΗ	1	60	11	21	-	-	-	28
12	ΜΕΤΑΜΟΡΦΩΣΗ	1	131	76	24	1	1	-	29
13	Ν. ΗΡΑΚΛΕΙΟ	1	30	9	13	-	1	-	7
14	Ν. ΙΩΝΙΑ	1	74	30	27	11	1	-	5
15	Ν. ΠΕΡΑΜΟΣ	-	5	-	-	-	3	2	-
16	Ν. ΧΑΛΚΗΔΟΝΑ	1	12	-	3	-	-	-	9
17	ΝΙΚΑΙΑ	1	48	5	23	19	-	-	1
18	ΠΕΡΑΜΑ	1	11	-	2	7	2	-	-
19	ΠΕΡΙΣΤΕΡΙ	2	70	69	-	-	-	1	-
20	ΠΕΤΡΟΥΠΟΛΗ	1	83	83	-	-	-	-	-
21	ΠΕΥΚΗ	1	18	11	3	-	-	-	4
22	ΤΑΥΡΟΣ	1	40	4	11	14	-	-	11
23	ΦΥΛΗΣ	4	187	76	22	13	-	-	76
24	ΧΑΪΔΑΡΙ	1	57	23	-	32	-	-	-
ΣΥΝΟΛΟ		87	5340	2663	1516	354	129	82	596
ΠΟΣΟΣΤΑ (%)				49,87%	28,39%	6,63%	2,42%	1,54%	11,16%

Πίνακας 8: Κατανομή προσωρινών οικισμών και οικίσκων ανά Δήμο και ανά κατηγορία χρηστών το 2003, ΠΗΓΗ: ΥΑΣ, 2003.

Α/Α	ΔΗΜΟΣ	ΟΙΚΙΣΜΟΙ 2004	ΑΡΙΘΜΟΣ ΟΙΚΙΣΚΩΝ	ΙΔΙΟΚΤΗΤΕΣ	ΚΟΙΝΩΝΙΚΟΙ ΛΟΓΟΙ	ΧΡΗΣΗ ΑΠΟ ΔΗΜΟ- ΑΛΛΟΙ ΦΟΡΕΙΣ	ΚΕΝΑ- ΑΠΟΘΗΚΕΣ
1	ΑΓ. ΑΝΑΡΓΥΡΩΝ	1	19	5	11		3
2	ΑΝΩ ΛΙΟΣΙΩΝ	43	2.160	1374	741		45
3	ΑΣΠΡΟΠΥΡΓΟΣ	-	84	71	3	10	
4	ΑΧΑΡΝΩΝ	9	1.478	71	3	40	45
5	ΔΡΑΠΕΤΣΩΝΑ	1	21	19	2		
6	ΕΛΕΥΣΙΝΑ	4	138	17	121		
7	ΖΕΦΥΡΙ	2	40	16	6		18
8	ΘΡΑΚΟΜΑΚΕΔΟΝΕΣ	1	44	19		5	20
9	ΚΑΜΑΤΕΡΟ	2	76	44	15		17
10	ΚΗΦΙΣΙΑ	2	100	24	30		46
11	ΛΥΚΟΒΡΥΣΗ	1	55		14	1	40
12	ΜΕΤΑΜΟΡΦΩΣΗ	1	109	65	21		23
13	Ν. ΗΡΑΚΛΕΙΟ	1	30	8	10		12
14	Ν. ΙΩΝΙΑ	1	74	22	35	7	10
15	Ν. ΠΕΡΑΜΟΣ		5		3	2	
16	ΝΙΚΑΙΑ	1	33		33		
17	ΠΕΡΑΜΑ	1	11			1	10
18	ΠΕΡΙΣΤΕΡΙ	1	35	17	18		
19	ΠΕΤΡΟΥΠΟΛΗ	1	66	40	26		
20	ΠΕΥΚΗ	1	18	9	9		
21	ΤΑΥΡΟΣ	1	40	11	29		
22	ΦΥΛΗΣ	4	63	52			11
23	ΧΑΪΔΑΡΙ	1	57	12	39		6
ΣΥΝΟΛΟ		77	4756	2202	2182	66	306
ΠΟΣΟΣΤΟ				46,30%	45,88%	1,39%	6,43%

Πίνακας 9: Κατανομή προσωρινών οικισμών και οικίσκων ανά Δήμο και ανά κατηγορία χρηστών το 2004, ΠΗΓΗ: ΥΑΣ, 2005.

Εικόνα 17: Μεταφορά και εγκατάσταση προσωρινών οικίσκων.

Εικόνα 18: Διαμόρφωση εδάφους και τοποθέτηση οικίσκων στον προσωρινό οικισμό Άνω Λισίων.

Εικόνα 19: Έργα υποδομής στον προσωρινό οικισμό της Ν. Ιωνίας.

Εικόνα 20: Προσωρινοί οικόσκη στον οικισμό της Μεταμόρφωσης.

Εικόνα 21: Προσωρινός οικισμός σε γραμμική διάταξη (κάνναβος).

Εικόνα 22: Προσωρινός οικισμός εντός του πολεοδομικού ιστού της πόλης σε γραμμική διάταξη (κάνναβος).

Σχέδιο 1: Κάτοψη προσωρινού οικίσκου.

Σχέδιο 1: Κάτοψη προσωρινού οικίσκου.

τόσο σοβαρό κοινωνικό πρόβλημα και σε περίπτωση μη συμμόρφωσή σας ΔΗΛΩΝΟΥΜΕ ότι εάν εντός 15 ημερών από λήξης της παρούσας δεν προβείτε σε απομάκρυνση των λυομένων από τη συγκεκριμένη περιοχή, θα προβούμε εμείς στην απομάκρυνσή των με δικές σας δαπάνες. Ουδενμία δε ευθύνη θα φέρουμε για την οποιαδήποτε καταστροφή ή βλάβη προκληθεί σ' αυτά.

Αριθμός δικαστικός επιμελητής εντέλλεται να παραδώσει νόμιμα την παρούσα προς την Υπηρεσία στην οποία απευθύνεται προς γνώση της και για τις νόμιμες συνέπειες, αντιγράφοντας την παρούσα ολόκληρη στην οικεία έκθεση επίδοσης.

Επικολλήθηκε ένσημο Γ.Π.Δ.Α. € 1,15

Πετρούπολη 28/3/2005

Ο ΔΗΜΑΡΧΟΣ

ΣΤΕΦΑΝΟΣ - ΓΙΑΝΝΑΚΟΠΟΥΛΟΣ

ΥΠΕΧΩΛΕ / ΓΓΔΕ
ΥΠΗΡΕΣΙΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ
ΣΕΙΣΜΟΠΑΝΚΤΩΝ (ΥΑΣ)

ΕΤΑΙΡΕΙΕΣ
ΠΟΥ ΚΑΤΑΣΚΕΥΑΖΟΥΝ Ή ΠΡΟΜΗΘΕΥΟΥΝ
ΕΝΙΑΙΑ ΜΕΤΑΦΕΡΟΜΕΝΟΥΣ ΟΙΚΙΣΚΟΥΣ
(ΤΥΠΟΥ CONTAINER)

A/A	ΕΤΑΙΡΕΙΑ	ΤΗΛΕΦΩΝΟ	FAX	ΥΠΕΥΘΥΝΟΣ	ΠΟΣΟΤΗΤΕΣ
1	ΚΙΟΛΕΙΔΗΣ	8088493, 8161902	8161739	ΠΑΤΕΛΑΚΗΣ Σ.	380
2	ΝΕΣΤΩΡ ΑΒΙΕΤ	0932 789705	9246391, 9213014	ΚΟΥΚΟΥΡΑΣ Κ.	250
3	ΑΝΔΡΟΜΕΔΑ ΤΕΧΝΙΚΗ ΕΠΕ	7795516	7795516	ΣΗΜΑΝΤΗΡΑ Α.	100
4	ΔΗΛΟΣ	5579580, 0944 846991	5577924	ΓΩΓΗΣ Ν.	120
5	ΕΒΙΠ ΑΕ	0651 25175	0651 32151	ΜΑΠΑΣ Δ.	60
6	ΑΤΛΑΣ- ΕΡΓΟΔΟΜΗ	0463 27617, 0421 68429	0463 27617	ΜΟΥΛΙΟΣ – ΚΙΜΟΥΝΔΡΗΣ	150
7	ΠΑΝΑΓΟΠΟΥΛΟΣ	0977 444783	5556996	ΠΑΝΑΓΟΠΟΥΛΟΣ Κ.	100
8	ΙΣΟΒΑΥ - KMS	6107181-2, 0945 804337	6108881	ΚΟΝΤΟΓΙΑΝΝΗΣ Ν.	200
9	ΝΟΕ ΕΠΕ	5596750, 5598327, 0945 195663	5596751	ΠΑΝΟΣ Ν., ΓΡΗΓΟΡΑΚΗΣ	150
10	CALDO	6141528 0944 864464	6141528	ΠΑΡΑΜΥΘΙΩΤΗΣ Γ.	75
11	ΕΡΓΟΤΕΛΗΣ	6993912	6981240	ΖΙΟΠΟΥΛΟΣ	150
12	A & K ΤΑΤΣΗΣ ΟΕ	5735174	5733759	ΤΑΤΣΗΣ	50
13	ΕΥΡΟΚΑΤΑΣΚΕΥΗ ΑΤΕ	0244671323, 3817534	3843748	ΙΑΣΩΝΙΔΗΣ	50
14	ΒΑΣΙΑΚΟΣ ΓΕΩΡΓΙΟΣ	4131953, 4287849, 0932281819	4117594	ΒΑΣΙΑΚΟΣ	50
15	ΕΠΕΚΤΑΣΗ	244743877	071224713	ΚΑΡΥΓΙΑΝΝΗ	200
16	KAISER OMNIA	3635995	3611645	ΠΑΠΑΟΙΚΟΝΟΜΟΥ	100
17	AGITA GMBH				100
18	ΚΥΡΙΑΚΟΥΛΗΣ				300
				ΣΥΝΟΛΟ	2585

Πίνακας 10: Έλληνες προμηθευτές προσωρινών οικίσκων

ΣΥΜΠΕΡΑΣΜΑΤΑ

Τα προγράμματα προσωρινής στέγασης των σεισμοπλήκτων μέχρι την επιστροφή τους στις μόνιμες κατοικίες, αποτελούν ένα πολύπλοκο εγχείρημα, που προαπαιτεί την συμμετοχή του ίδιου του πληγέντα, της τοπικής κοινωνίας στο σύνολο της, της Τοπικής Αυτοδιοίκησης, των κρατικών ή ιδιωτικών επιχειρήσεων, της διοίκησης της περιφέρειας και της κεντρικής διοίκησης, και τέλος της ελληνικής και ξένης αγοράς προκατασκευασμένων μονάδων κατοικίας.

Θα μπορούσε να ειπωθεί ως συμπέρασμα που προκύπτει από την μελέτη που έχει γίνει στα πλαίσια της παρούσας εργασίας, ότι ο κάθε προσωρινός οικισμός είναι σαν ένας ζωντανός οργανισμός με τα ιδιαίτερα χαρακτηριστικά του. Σχεδιάζεται, λειτουργεί και διαλύεται με ένα μοναδικό τρόπο, ο οποίος δεν πρόκειται να επαναληφθεί ακριβώς ούτε και αν ‘γεννηθεί’ στο ίδιο μέρος και από τους ίδιους ‘γονείς’. Η αλήθεια της παραπάνω παρομοίωσης διαπιστώνεται και από το γεγονός ότι δεν υπάρχουν πουθενά στον Κόσμο κανόνες που να προβλέπουν την ακριβή διαδικασία εξέλιξης των προσωρινών οικισμών. Οι χώρες με υψηλή σεισμική επικινδυνότητα ορίζουν τις βασικές αρχές αντιμετώπισης των σεισμικών καταστροφών και υποδεικνύουν τους αρμόδιους φορείς που εμπλέκονται στη διαδικασία εκπόνησής τους.

Η παραπάνω διαπίστωση, ωστόσο, δεν συνεπάγεται απουσία ανάγκης για προσεισμικό σχεδιασμό. Όπως έχει αναλυθεί και μέσα στην εργασία, ο προσεισμικός σχεδιασμός του προγράμματος αντιμετώπισης προβλημάτων, όπως η στέγαση, που προκύπτουν από το σεισμό είναι απαραίτητος για την επιτυχή έκβαση των προγραμμάτων αυτών, καθώς εξασφαλίζουν οικονομία χρόνου και σωστότερες ενέργειες. Απαραίτητη, επίσης, είναι και η εμπειρία που εξασφαλίζει η μελέτη άλλων περιπτώσεων όπου χρησιμοποιήθηκαν προσωρινοί οικισμοί για την στέγαση σεισμόπληκτων. Γι’ αυτό το λόγο παρατίθεται αρκετά παραδείγματα από το διεθνή χώρο, ώστε να δοθεί μια πιο ολοκληρωμένη εικόνα της φύσης των προγραμμάτων αυτών στον αναγνώστη.

Η παρατεταμένη λειτουργία των προσωρινών οικισμών είναι σύνηθες φαινόμενο για δύο κυρίως λόγους:

- i. Την απροθυμία ορισμένων από τους δικαιούχους ή μη¹ να παραδώσουν τους οικίσκους τους μετά το πέρας του χρονικού περιθωρίου. Τα άτομα αυτά, τα οποία είναι κυρίως ηλικιωμένα ή νεαρά άτομα επαναπαύονται στη δωρεάν κατοικία και στις όποιες ανέσεις αυτή προσφέρει σε ολόκληρο το νοικοκυριό ή τμήμα αυτού.
- ii. Με το πέρας των χρόνων οι προσωρινοί οικισμοί προσελκύουν περιθωριοποιημένα άτομα, τα οποία καταλαμβάνουν οικίσκους εκμεταλλευόμενοι την αδράνεια του Κράτους να τους απομακρύνει. Ορισμένες φορές μάλιστα το ίδιο το Τοπικό Κράτος (Τοπική Αυτοδιοίκηση) παραχωρεί κατάλυμα στα άτομα αυτά για να απαλλαγεί από κοινωνικά προβλήματα ή να εξυπηρετήσει τμήμα της εκλογικής του πελατείας.

Από την στιγμή που θα δημιουργηθούν οι οργανωμένοι οικισμοί, θα πρέπει να παρέχεται στους σεισμόπληκτους η κάλυψη κάθε βασικής ανάγκης, ώστε η διαβίωση τους να είναι όσο το δυνατό πιο φυσιολογική. Δεν θα πρέπει, ωστόσο, να ενθαρρύνονται υπερβολικές προσδοκίες, ιδιαίτερα σε περιοχές με χρόνια προβλήματα στέγασης πληθυσμού χαμηλών εισοδημάτων και περιθωριοποιημένων κοινωνικών στρωμάτων, αφού έτσι ενθαρρύνεται η μονιμοποίηση των οικισμών.

Το μεγάλο δίλημμα που έχουν να λύσουν οι αρμόδιοι φορείς κάθε φορά που ένας καταστρεπτικός σεισμός 'χτυπάει' κάποια περιοχή είναι αυτό ανάμεσα στη δημιουργία ή όχι των προσωρινών οικισμών. Με άλλα λόγια ίσως είναι προτιμότερο η μεταβατική στέγαση να κρατήσει για μικρό χρονικό διάστημα με ότι και αν αυτό συνεπάγεται. Οι προβληματισμοί αυτοί είναι υπαρκτοί διεθνώς, η απάντηση, ωστόσο, είναι διαφορετική σε κάθε περίπτωση καταστροφής.

Τα προγράμματα παροχής στέγης μέσω των προσωρινών οικισμών δεν αποτελούν πάντοτε την καλύτερη λύση αντιμετώπισης των στεγαστικών προβλημάτων. Μπορεί από την μία πλευρά να προσφέρουν μια σχετικά άνετη διαβίωση σε σύντομο χρονικό διάστημα, δεν παύει, ωστόσο, να συνεπάγεται σημαντικά προβλήματα σε ορισμένες περιπτώσεις. Τα κυριότερα προβλήματα τους είναι το υψηλό κόστος και οι τάσεις μονιμοποίησης που δημιουργούνται στην πλειοψηφία των περιπτώσεων προσωρινών οικισμών.

¹ Τα άτομα αυτά είναι συνήθως ενοικιαστές κατοικιών που έπαθαν σοβαρές ζημιές και το Κράτος τους παραχώρησε κατάλυμα σε προσωρινό οικισμό για μικρότερο χρονικό διάστημα σε σχέση με τους ιδιοκτήτες.

Η δημιουργία προσωρινών οικισμών πρέπει να αποτελεί την τελευταία εναλλακτική λύση προσωρινής στέγασης και όχι την πρώτη. Πριν τον καθορισμό του αριθμού των δικαιούχων που θα κάνουν χρήση των προσωρινών καταλυμάτων θα πρέπει να έχει εξασφαλιστεί ότι οι δικαιούχοι αυτοί δεν έχουν εναλλακτική λύση στέγασης μέχρι την οριστική τους αποκατάσταση. Συνήθως ο πληθυσμός αυτός είναι τα στρώματα χαμηλών εισοδημάτων, πολύτεκνες οικογένειες και ηλικιωμένα άτομα, καθώς και νεαρά νοικοκυριά.

Οι φορείς που αναλαμβάνουν τη διαδικασία σχεδίασης και υλοποίησης των προγραμμάτων παροχής προσωρινής στέγασης σε οικισμούς δεν θα πρέπει να αγνοούν τις πολιτισμικές, κοινωνικές και οικονομικές συνθήκες που επικρατούν στη πληγείσα περιοχή. Ο τρόπος ζωής των κατοίκων και οι βασικές λειτουργίες του τυπικού νοικοκυριού θα πρέπει να είναι γνωστές στους φορείς σχεδιασμού, ώστε οι προσωρινές κατοικίες που θα δοθούν στο σεισμόπληκτο πληθυσμό να ταιριάζουν στα τοπικά χαρακτηριστικά του και έτσι να μπορούν να εξυπηρετούν τις βασικές του ανάγκες.

Τα τοπικά, ιδιαίτερα χαρακτηριστικά της κάθε περιοχής είναι αυτά που θα πρέπει να καθορίσουν τη τελική μορφή που θα πάρουν οι προσωρινοί οικισμοί. Ένας οικισμός που δημιουργείται σε μια αγροτική περιοχή σίγουρα θα διαφέρει από ένα προσωρινό οικισμό που χωροθετείται σε αστική περιοχή. Ριζική διαφοροποίηση παρουσιάζεται επίσης ανάμεσα σε ένα προσωρινό οικισμό που δημιουργείται για να στεγάσει πληθυσμό αναπτυσσόμενης περιοχής και έναν άλλο που στεγάζει πληθυσμό ανεπτυγμένης περιοχής.

Είναι εμφανές, γενικά ότι η αναδημιουργία μετά από μια καταστροφή, και ειδικά η εκκένωση της κατοικίας έκτακτης ανάγκης, σχετίζονται έντονα με την κοινωνικοοικονομική ανάπτυξη και την προϋφιστάμενη χωρική δομή της κοινωνίας που πλήγηκε από την καταστροφή. Οι Kates et Al (1977) υποστηρίζουν ότι η εμμονή των προηγούμενων χωρικών δομών είναι ισχυρή και ότι "...ο χρόνος που απαιτείται για την αναδημιουργία είναι μια αντανάκλαση των αστικών σχεδίων πριν την καταστροφή, της ζημίας που υφίστανται, και των διαθέσιμων πόρων για την αποκατάσταση" (Kates et Al, 1977).

Η διαδικασία εκκένωσης των προσωρινών οικισμών διευκολύνεται στις περιπτώσεις όπου το μέγεθος των οικισμών, η θέση τους μέσα στο χώρο και οι σύνθεση των δικαιούχων κατοίκων τους δεν ενισχύουν την εσωστρέφεια, τον απομονωτισμό και την γκετοποίηση. Όσον αφορά το μέγεθος των προσωρινών οικισμών, καλό είναι να μην είναι ιδιαίτερα μεγάλο. Όσον αφορά την θέση τους, όταν αυτή είναι ενταγμένη στο

πολεοδομικό και κοινωνικό ιστό της περιοχής διευκολύνεται ο διακριτικός έλεγχος από την πολιτεία (Χαρίτου, 1996). Παράλληλα όταν οι προσωρινοί οικισμοί είναι χωροθετημένοι μέσα στον πολεοδομικό ιστό της πόλης ασκούνται μεγαλύτερες πιέσεις από την τοπική κοινωνία για την γρηγορότερη εκκένωσή τους με αποτέλεσμα οι φορείς να αναλαμβάνουν συντομότερα πρωτοβουλίες για το σκοπό αυτό.

Η συνεχής παρακολούθηση της κατάστασης των προσωρινών οικισμών, η γρήγορη και άρτια αποκατάσταση του οικιστικού αποθέματος και οι προσπάθειες αειφορικής ανάπτυξης της τοπικής οικονομίας συμβάλλουν στον έλεγχο της παρατεταμένης, πέραν του φυσιολογικού, ζωής των οικισμών αυτών.

Πριν από την δημιουργία των προσωρινών οικισμών θα πρέπει να εξετάζονται κάποιοι παράγοντες η ανάλυση των οποίων θα οδηγήσει σε σωστά συμπεράσματα για το εάν η υλοποίηση αυτού του προγράμματος αποτελεί την καλύτερη λύση για την μεταβατική στέγαση του σεισμόπληκτου πληθυσμού ή θα σπαταληθούν πόροι που θα μπορούσαν να απορροφηθούν κάπου αλλού. Για την λήψη της ορθότερης απόφασης προτείνεται η συγκέντρωση των παρακάτω πληροφοριών πριν την κατασκευή των προσωρινών οικισμών (UNDRO, 1982):

- Ο κατά προσέγγιση υπολογισμός του αριθμού των κατοικιών που καταστράφηκαν ή έπαθαν μεγάλες ζημιές από το σεισμό,
- Υπολογισμός του μεγέθους του πληθυσμού που μπορεί να εξασφαλίσει εναλλακτικές λύσεις προσωρινής στέγασης (π.χ. φιλοξενία από συγγενικά ή φιλικά άτομα, φιλοξενία σε ξενοδοχεία ή πλοία),
- Αξιολόγηση των καιρικών και κλιματικών συνθηκών που επικρατούν στην περιοχή, εκτίμηση για ακραία καιρικά φαινόμενα (κρύου ή ζέστης),
- Εντοπισμό του πιο κατάλληλου τύπου προσωρινών οικίσκων που ταιριάζει στα ιδιαίτερα τοπικά χαρακτηριστικά της περιοχής και μπορεί να καλύψει πιο ολοκληρωμένα τις ανάγκες του σεισμόπληκτου πληθυσμού, και τέλος
- Εντοπισμός του εγχώριου ανθρώπινου δυναμικού που θα μπορούσε να βοηθήσει στη διαδικασία ανέγερσης των προσωρινών οικισμών.

Η τεχνολογία θα πρέπει να προσαρμόζεται στις τοπικές ανάγκες κάθε περιοχής παρέχοντας στους δικαιούχους των προσωρινών οικισμών άνετη και ασφαλή διαβίωση για το χρονικό διάστημα που κατοικούν σε αυτούς. Σε γενικές γραμμές τα κριτήρια που

θέτει ένας δικαιούχος προσωρινής στέγης είναι μια μονάδα που να ταιριάζει με τα κοινωνικά, πολιτιστικά και κλιματολογικά χαρακτηριστικά της περιοχής κατοικίας του, η οποία να συντηρείται εύκολα και να είναι κατάλληλη και για άλλες χρήσεις που συνδέονται με τον τοπικό τρόπο διαβίωσης (UNDRO, 1982).

Στις περιπτώσεις όπου κρίνεται μη συμφέρουσα η λύση των προσωρινών οικισμών, θα πρέπει να ακολουθούνται εναλλακτικοί τρόποι στέγασης. Όταν υπολογίζεται ότι η χρονική διάρκεια μέχρι την οριστική αποκατάσταση του μόνιμου οικιστικού αποθέματος θα είναι σχετικά σύντομη, θα πρέπει να αποφεύγεται η δημιουργία προσωρινών οικισμών. Η μεταβατική στέγαση του σεισμόπληκτου πληθυσμού θα πρέπει να γίνεται πρόχειρα, ώστε να δίνεται όλη η έμφαση στην αποκατάσταση των μόνιμων κατοικιών. Η γρήγορη επιστροφή του πληθυσμού στις μόνιμες κατοικίες του εξοικονομεί σημαντικούς οικονομικούς πόρους και παράλληλα βοηθάει στην αποφυγή μελλοντικών προβλημάτων που συνήθως συνεπάγεται η χρήση προσωρινών οικισμών.

Γενικά, ωστόσο, πρέπει να ειπωθεί ότι η διάλυση των προσωρινών οικισμών δεν θα πρέπει να αποτελεί τον μοναδικό στόχο της κρατικής διοίκησης. Ο βασικότερος στόχος όλων θα πρέπει να είναι η επιστροφή της κοινωνίας στα προσεισμικά επίπεδα αλλά και η περαιτέρω αιφορική ανάπτυξη της περιοχής. Μέσα από τη διαδικασία ανάπτυξης θα προκύψει και η αναβάθμιση του βιοτικού επιπέδου των πολιτών της περιοχής και κατά συνέπεια θα μειωθεί το ποσοστό αυτών που θα έχουν ανάγκη την χρήση των προσωρινών οικισμών. Η διαδικασία αυτή οδηγεί την κοινωνία στην ανάπτυξη σταθερότερων δομών και στην εκ βαθέων επίλυση των προβλημάτων. Έτσι, η κοινωνία βρίσκει τον τρόπο να αποβάλλει από μόνη της τους προσωρινούς οικισμούς, όταν θα έχει 'αναρρώσει' από την πληγή που προκάλεσε η καταστροφή.

Οι τάσεις μονιμοποίησης των προσωρινών οικισμών, σύμφωνα με τα παραδείγματα και την περίπτωση μελέτης, εμφανίζονται τόσο σε αναπτυγμένες όσο και σε λιγότερο ανεπτυγμένες χώρες. Έτσι, οι κρατικοί φορείς είχαν να αντιμετωπίσουν προβλήματα παρατεταμένης λειτουργίας και στην Ιταλία και στην Τουρκία. Λίγο διαφορετικά ήταν στην περίπτωση της Ιαπωνίας, καθώς μέσα στα πρώτα πέντε χρόνια, οι προσωρινοί οικισμοί είχαν σχεδόν εκκενωθεί. Το γεγονός αυτό πιθανόν να οφείλεται πρώτον στα αυστηρότερα κριτήρια επιλογής των δικαιούχων και δεύτερον στην αυστηρότερη νομοθεσία που διέπει το ιαπωνικό κράτος. Ο αριθμός των προσωρινών οικισμών που δημιουργήθηκαν ήταν περιορισμένος σε σύγκριση με το τεράστιο μέγεθος της καταστροφής, αφού επιλέχθηκαν εναλλακτικές λύσεις στέγασης του μεγαλύτερου

μέρους του σεισμόπληκτου πληθυσμού. Προσωρινοί οικίσκοι παραχωρήθηκαν μόνο στις πιο ευαίσθητες ομάδες του πληθυσμού.

Η περίπτωση της Ιαπωνίας μπορεί να αποτελέσει παράδειγμα για την Ελλάδα, η οποία δεν μπορεί να αντιμετωπίσει τα προβλήματα που δημιουργούν οι προσωρινοί οικισμοί. Ιδιαίτερα χαρακτηριστική είναι η παρατήρηση που προκύπτει από το σχεδιάγραμμα 7 στο κεφάλαιο 7 όπου φαίνεται ότι η εξέλιξη των προσωρινών οικισμών της Αθήνας ταυτίζεται σχεδόν με την αντίστοιχη της Καλαμάτας. Από το παραπάνω γίνεται φανερό το γεγονός ότι η ελληνική κρατική διοίκηση δεν παραδειγματίστηκε από την εξέλιξη του προγράμματος στην Καλαμάτα και δεν κατάφερε να βελτιώσει την διαδικασία οργάνωσης και διαχείρισης των προγραμμάτων αυτών, με αποτέλεσμα να κάνει τα ίδια λάθη και να αντιμετωπίσει τα ίδια προβλήματα.

Το πρόγραμμα των προσωρινών οικισμών όπως εφαρμόστηκε στην Αθήνα το 1999 λειτούργησε πολύ καλά τον πρώτο καιρό, παρέχοντας στέγαση και άλλες υπηρεσίες ικανοποιητικής ποιότητας στο σεισμόπληκτο πληθυσμό. Η μετέπειτα εξέλιξή του, ωστόσο, δεν ήταν το ίδιο επιτυχημένη. Το παραπάνω δικαιολογείται από την έλλειψη προσεισμικού σχεδιασμού και από την πρόχειρη μετασεισμική οργάνωση του εγχειρήματος.

Παρά το γεγονός ότι η Ελλάδα είναι μια καθαρά σεισμογενής περιοχή, δεν έχει γίνει ολοκληρωμένη μελέτη που να καθορίζει την οργάνωση και τη λειτουργία των προσωρινών οικισμών, εκτός από ελάχιστες περιοχές. Αυτό έχει ως αποτέλεσμα κάθε φορά που θα συμβεί μια μεγάλη καταστροφή, να οργανώνεται εκείνη τη στιγμή η εξέλιξη της διαδικασίας όπως ο καθορισμός των δικαιούχων και η επιλογή των γηπέδων που θα φιλοξενήσουν τους προσωρινούς οικισμούς. Μετά τη εκδήλωση της καταστροφής, ωστόσο, ο σεισμόπληκτος πληθυσμός πιέζει και δεν επιτρέπει στους αρμόδιους φορείς την υλοποίηση ολοκληρωμένης έρευνας και εξέταση όλων των παραμέτρων. Έτσι, κάτω από την πίεση του χρόνου, οι αποφάσεις είναι βιαστικές και όχι πλήρως εμπεριστατωμένες.

Το λάθος της κρατικής διοίκησης είναι η αδράνεια που υποδεικνύει πριν από την εκδήλωση μιας καταστροφής και όχι η αδυναμία κατάλληλης αντιμετώπισής της μετακαταστροφικά. Πριν την καταστροφή υπάρχει όλος ο απαιτούμενος χρόνος και τα εργαλεία για μια ολοκληρωμένη μελέτη, η οποία θα προσαρμοστεί ανάλογα όταν θα υπάρξει ανάγκη. Αντίθετα, μετασεισμικά οι δυνατότητες αυτές είναι περιορισμένες με αποτέλεσμα οι αρμόδιοι φορείς να οδηγούνται σε λανθασμένες αποφάσεις.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνική Βιβλιογραφία

- 1) Δανδουλάκη, Μ. (1992), «Η διαδικασία δημιουργίας οικισμών για την προσωρινή στέγαση αστέγων σεισμόπληκτων στην πόλη της Καλαμάτας μετά τους σεισμούς του 1986», 1^ο Ελληνικό Συνέδριο Αντισεισμικής Μηχανικής και Τεχνικής Σεισμολογίας, Ευγενίδειο Ίδρυμα, (2^{ος} Τόμος), 6-8 Μαΐου 1992, σελ. 363-375.
- 2) Δασκαλάκη, Χ., Σιώκα, Β. (1994), «Υπηρεσία Συμβουλευτικής Βοήθειας σεισμόπληκτων Καλαμάτας, Ε.Ε.Σ.», *Εκλογή Θεμάτων Κοινωνικής Πρόνοιας*, Απρίλιος- Σεπτέμβριος 1994, σελ. 120-130.
- 3) Δελλαδέτσιμας, Π., Γιακουμή, Μ. (1994), *Προδιαγραφές χώρων συγκέντρωσης του πληθυσμού σε περίπτωση σεισμού*, Αθήνα: ΟΑΣΠ.
- 4) ΕΜΠ, (1995), *Μετεγκατάσταση πληθυσμού σε ημιμόνιμα καταλύματα μετά από σεισμό: κοινωνικές παράμετροι, πολεοδομικές επιπτώσεις και τεχνολογία βιομηχανικής παραγωγής μονάδων κατοικίας*, Αθήνα: ΟΑΣΠ.
- 5) Λέκκας, Ευθ. (2000), *Φυσικές και Τεχνολογικές Καταστροφές*, Αθήνα: ACCESS.
- 6) ΥΠΕΧΩΔΕ (2000), *Ένας χρόνος μετά από το σεισμό της 7^{ης} Σεπτεμβρίου 1999 στην Αττική: Απολογισμός Δράσεων*, Αθήνα: ΟΑΣΠ.
- 7) Πάπυρος Λαρούς Μπριτάννικα, (1996), Εκδοτικός Οργανισμός Πάπυρος, Τόμος 53, σελ. 175-281.
- 8) ΤΕΕ, (1982), «Το πρόβλημα της στέγασης των πληγέντων από τους πρόσφατους σεισμούς, 1981», σελ. 1-33.
- 9) ΥΑΣ, Ενημέρωση, Αθήνα: 5 Ιουνίου 2000.
- 10) ΥΑΣ, Ενημερωτικό Σημείωμα, Αθήνα: Σεπτέμβριος 2004.

- 11) ΥΠΕΧΩΔΕ, Δελτίο Τύπου, Αθήνα: 13-06-2003.
- 12) Χαρίτου, Ε. (1996), *Προσωρινά καταλύματα μετά από σεισμό: σεισμός-αντιμετώπιση- καταυλισμοί*, Διάλεξη:1996/8, ΕΜΠ.
- 13) Χιώνη, Ουρ., Φίλιππούλου, Ελ., Εικοσιπένταρχου, Μ. (1994), «Σεισμοί στην Ελλάδα και συνέπειες», *Εκλογή Θεμάτων Κοινωνικής Πρόνοιας*, Απρίλιος-Σεπτέμβριος 1994, σελ. 114-119.
- 14) Ν. 3013/2002 (ΦΕΚ 102 Α), ‘Αναβάθμιση της πολιτικής προστασίας και λοιπές διατάξεις’.

Αγγλική βιβλιογραφία

- 15) Dimitriu, P., Karakostas, C., Lekidis, V. (2004), *The Athens (Greece) earthquake of 7 September 1999: the event, its effects and the response*, Greece: ITSAK.
- 16) Economic Commission for Latin America and the Caribbean (ECLAC) (2003), *Handbook for estimating the socio – economic and environmental effects of disasters*, United Nations, Economic Commission for Latin America and the Caribbean (ECLAC) and International Bank for Reconstruction and Development (The World Bank), pp. 61-90.
- 17) Foster, S., Fowler, J. (2003) (ed.), *Report on the traditional settlement sector*, University of Cambridge.
- 18) Geipel, R. (1991), *Long term consequences of disasters. The reconstruction of Friuli, Italy in its International context, 1976-1988*, New York: Springer-Verlag.
- 19) Housing Recovery Working Group (1998), *A housing Recovery Strategy for a new Madrid Earthquake*, A FEMA/ Federal – CUSEC Initiative, pp. 1-20.

- 20) Jalali, R. (2002), "Civil Society and the State: Turkey after the Earthquake", *Disasters*, Volume 26, Issue 2, pp. 120-139.
- 21) Kato, H. (1998), "Posttraumatic symptoms among victims of the Great Hanshin – Awaji Earthquake in Japan", *Psychiatry and Clinical Neurosciences*, Volume 52, Issue S5, Page S59.
- 22) Pelling, M. (2003), *The Vulnerability of Cities: Natural Disasters and Social Resilience*, London: Earthscan Publications Ltd.
- 23) Quarantelli, E.L. (1995), «Patterns of sheltering and housing in US disasters», *Disaster Prevention and Management*, Volume 04, Number 3, pp. 43-53.
- 24) UN-HABITAT, Risk and Disaster Management Programme (2000), *Guidelines for the Evaluation of Post Disaster Programming: A rescue guide*, Kenya: UN-HABITAT.
- 25) UN-HABITAT, Human Settlement Disaster Management (2003), *Disaster Management Programme*, Kenya: UN-HABITAT.
- 26) UNDRO (1982), *Shelter after disaster: Guidelines for assistance*, New York: UN.
- 27) Shaw, R., Goda, K. (2004), "From Disaster to Sustainable Civil Society: The Kobe Experience", *Disasters*, Volume 28, Issue 1, pp. 16-40.
- 28) Sprague, J., Mutsuko, M. (1999), "Beyond the Aftershocks: Kobe shows its mettle following its quake", *Asiaweek*, Volume 25, No 39, October 1999.

Διαδίκτυο

- 29) Temporary housing after natural disaster, Εύρεση στις 21 Οκτωβρίου 2004, στην ιστοσελίδα: <http://dmc.engr.wisc.edu/es96/environhealth.html>.
- 30) Temporary housing after natural disaster, Εύρεση στις 24 Μαρτίου 2005, στην ιστοσελίδα: http://www.fema.gov/rrr/dec_guid.shtm.
- 31) Temporary housing after seismic disaster, Εύρεση στις 24 Μαρτίου 2005, στην ιστοσελίδα: http://www.state.nj.us/njem/preparedness_fedaid.shtml.
- 32) Temporary housing, Εύρεση στις 24 Μαρτίου 2005, στην ιστοσελίδα: <http://www.grif.umontreal.ca/pages/I-rec%20papers/cassidy.PDF>.
- 33) Temporary housing after natural disaster, Εύρεση στις 24 Μαρτίου 2005, στην ιστοσελίδα: http://www.lib.kobe-u.ac.jp/directory/eqb/photo/sakai/eng/e-V4/e-V4_4_01.html.
- 34) Turkey Earthquake, Εύρεση στις 13 Μαΐου στην ιστοσελίδα: http://www.arch.nus.edu.sg/SOA/design_studio/rda/say/Yvonne/turkeyquake.html.
- 35) Temporary housing after natural disaster, Εύρεση στις 20 Μαΐου 2005, στην ιστοσελίδα: <http://www.sensorium.org/linkedsense/library/earth2.html>.