

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

Τμήμα Γεωγραφίας

Πρόγραμμα Μεταπτυχιακών Σπουδών

Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου

Κατεύθυνση «Ευρωπαϊκές Πολιτικές, Σχεδιασμός και Ανάπτυξη του Χώρου»

**Τα Ειδικά Σχέδια Χωρικής Ανάπτυξης
Στρατηγικών Επενδύσεων (ΕΣΧΑΣΕ) ως κίνητρο
προσέλκυσης επενδύσεων**

Ελίνα Πέρρου

Διπλωματική εργασία

Επιβλέπων Καθηγητής: Θωμάς Μαλούτας

Αθήνα, Σεπτέμβριος 2016

Πίνακας περιεχομένων

Πίνακας Συντομογραφιών	5
Περίληψη	7
Εισαγωγή	9
Κεφάλαιο Α: Ο νόμος των Στρατηγικών Επενδύσεων Ν. 3894/2010	13
Α.1 Ορισμός και προϋποθέσεις Στρατηγικών Επενδύσεων	13
Α.2 Διυπουργική Επιτροπή Στρατηγικών Επενδύσεων (ΔΕΣΕ)	16
Α.3 Διαδικασία ένταξης	17
Α.4 Ο Ν.3775/2009	19
Α.5 Κίνητρα Νόμου Στρατηγικών Επενδύσεων	20
Α.5.1 Επιτάχυνση Αδειοδότησης	21
Α.5.2 Ειδικές Ρυθμίσεις	22
Α.5.3 ΕΣΧΑΣΕ	24
Α.5.4 Φορολογικά Κίνητρα	25
Α.6 EnterpriseGreece	25
Α.7 Επενδυτικά Σχέδια Στρατηγικών Επενδύσεων	27
Α.8 Συμπεράσματα- Σχόλια	32
Κεφάλαιο Β: Πολεοδομική νομοθεσία και η ενσωμάτωση του ΕΣΧΑΣΕ στον χωρικό σχεδιασμό	37
Β.1 Εξέλιξη πολεοδομίας στην Ελλάδα - Σύντομη ανασκόπηση	37
Β.1.1 Η περίοδος 1923-1974	37
Β.1.2 Τα πρώτα χρόνια της μεταπολίτευσης	38
Β.1.3 Ο Ν. 1337/1983 για την επέκταση των πολεοδομικών σχεδίων και την οικιστική ανάπτυξη	40
Β.1.4 Ο Ν. 2508/1997 για τη βιώσιμη οικιστική ανάπτυξη των πόλεων και οικισμών της χώρας	44

B. 1.5 Ο Ν. 2545/1997 για τις Βιομηχανικές Περιοχές	46
B.1.6 Ο Ν. 2742/1999 για τον Χωροταξικό Σχεδιασμό.....	47
B.1.7 Τα Σχέδια ολοκληρωμένης Ανάπτυξης για τους Ολυμπιακούς Αγώνες	50
B.2 Από το 2010 και μετά.....	51
B.2.1 Ο Νόμος 3986/2011 και τα ΕΣΧΑΣΕ- ΕΣΧΑΔΑ	53
B.2.3 Σύνθετα Τουριστικά Καταλύματα και ο Ν. 4002/2011	53
B.2.4 Ο Ν. 4062/2011 για την αξιοποίηση του Ελληνικού.....	58
B.2.5 Ο Ν.4092/2012 για το Παραθεριστικό χωριό	59
B.2.6 Ο Ν. 4179/2013 για την ενίσχυση της επιχειρηματικότητας στον τουρισμό.....	60
B.2.7 Ο Ν. 4269/2014 για τη χωροταξική και πολεοδομική μεταρρύθμιση.....	64
B.2.8 Ο Ν. 4280/2014 για την Ιδιωτική Πολεοδόμηση	69
B.3 Συμπεράσματα - Σχόλια	70
Κεφάλαιο Γ: ΕΣΧΑΣΕ – ΕΣΧΑΔΑ.....	73
Γ.1 Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης Περιοχών Εγκατάστασης Στρατηγικών Επενδύσεων.....	73
Γ.2 Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων	74
Γ.2.1 Γενικοί όροι	74
Γ.2.2 Όροι Δόμησης.....	80
Γ.2.3 Παραθεριστικό - τουριστικό χωριό.....	83
Γ.2.4 Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων	85
Γ.3 Εφαρμογή - Παραδείγματα.....	87
Γ.4 Συμπεράσματα –Σχόλια.....	93
Δ. Συμπεράσματα.....	99
Βιβλιογραφία	105

Πίνακας Συντομογραφιών

ΑΞΕ: Άμεσες Ξένες Επενδύσεις

ΒΕΠΕ: Βιομηχανικές και Επιχειρηματικές Περιοχές

ΓΓΣΙΕ: Γενική Γραμματεία Στρατηγικών και Ιδιωτικών Επενδύσεων

ΓΔΣΕ: Γενική Διεύθυνση Στρατηγικών επενδύσεων

ΓΟΚ: Γενικός Οικοδομικός Κανονισμός

ΓΠΣ: Γενικό Πολεοδομικό Σχέδιο

ΔΕΣΕ: Διυπουργική Επιτροπή Στρατηγικών Επενδύσεων

ΔΣΕ: Δημόσιες Στρατηγικές Επενδύσεις

ΕΣΧΑΔΑ: Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημοσίων Ακινήτων

ΕΣΧΑΣΕ: Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων

ΕΟΤ: Ελληνικός Οργανισμός Τουρισμού

ΕΥΠΑΤΕ: Ειδική Υπηρεσία Προώθησης και Αδειοδότησης Τουριστικών Επενδύσεων

ΕΧΣ: Ειδικά χωρικά Σχέδια

ΖΟΕ: Ζώνες Οικιστικού Ελέγχου

ΙΣΕ: Ιδιωτικές Στρατηγικές Επενδύσεις

ΚΕΣΥΠΟΘΑ: Κεντρικό Συμβούλιο Πολεοδομικών Θεμάτων και Αμφισβητήσεων

ΚΥΑ: Κοινή Υπουργική Απόφαση

ΜΠΕ: Μελέτη Περιβαλλοντικών Επιπτώσεων

ΝΟΚ: Νέος Οικοδομικός Κανονισμός

ΟΤΑ: Οργανισμός Τοπικής Αυτοδιοίκησης

ΠΔ: Προεδρικό Διάταγμα

ΠΕΡΠΟ: Περιοχές Ειδικά Ρυθμιζόμενης Πολεοδόμησης

ΠΟΑΠΔ: Περιοχές Οργανωμένης Ανάπτυξης Παραγωγικών Δραστηριοτήτων

ΠΟΤΑ: Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης

ΠΠΑΠ: Περιοχές Περιβαλλοντικής Αναβάθμισης και Ιδιωτικής Πολεοδόμησης

ΡΣΕ: Ρυμοτομικά Σχέδια Εφαρμογής

ΣΔ: Συντελεστής Δόμησης

ΣΜΠΕ: Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων

ΣΠΕ: Στρατηγική Περιβαλλοντική Εκτίμηση

ΣτΕ: Συμβούλιο της Επικρατείας

ΣΤΚ: Σύνθετα Τουριστικά Καταλύματα

ΣΧΟΟΑΠ: Σχέδια Χωρικής και Οικιστικής Οργάνωσης Ανοικτής Πόλης

ΤΑΙΠΕΔ: Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου

ΤΧΣ: Τοπικά Χωρικά Σχέδια

ΥΑ: Υπουργική Απόφαση

Περίληψη

Ο Νόμος 3894/2010 «Επιτάχυνση και διαφάνεια υλοποίησης Στρατηγικών Επενδύσεων» εισήγαγε την έννοια των «Στρατηγικών Επενδύσεων» στην ελληνική νομοθεσία προβάλλοντας τον αντικειμενικό και διαφανή προσδιορισμό τους με βάση τη σημασία τους για την εθνική οικονομία, χωρίς όμως αυτό να αντικατοπτρίζεται στις προϋποθέσεις και τα κριτήρια υπαγωγής των επενδύσεων. Από τη μέχρι τώρα εφαρμογή του θεσμικού πλαισίου, μία βασική διαπίστωση που προκύπτει είναι ότι παρά τις συνεχείς τροποποιήσεις, η αποτελεσματικότητα του νόμου δεν βελτιώθηκε, καθώς καμία επένδυση δεν έχει ακόμα υλοποιηθεί, το οποίο βέβαια οφείλεται και στην οικονομική συγκυρία. Επιπλέον, οι κλάδοι που φαίνεται να προσελκύονται από τις διατάξεις του συγκεκριμένου νόμου είναι κυρίως εκείνοι της ενέργειας και του τουρισμού-realestate.

Οι επενδύσεις οι οποίες χαρακτηρίζονται ως «Στρατηγικές», βάσει του νόμου, δικαιούνται ορισμένα προνόμια, όπως η επιτάχυνση της διαδικασίας αδειοδότησης, ειδικές διαδικαστικές και χωρικές παρεκκλίσεις, καθώς και τη δυνατότητα κατάρτισης Ειδικού Σχεδίου Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων (ΕΣΧΑΣΕ). Στην παρούσα εργασία αναλύεται η λειτουργία των ΕΣΧΑΣΕ ως κινήτρων προσέλκυσης επενδύσεων.

Τα ΕΣΧΑΣΕ βασίζονται στα Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημοσίων Ακινήτων τα οποία είναι τα αντίστοιχα εργαλεία που θεσμοθετήθηκαν για την αξιοποίηση των ακινήτων του Δημοσίου από το Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου. Τα ΕΣΧΑΣΕ δίνουν τη δυνατότητα, σε εκτός σχεδίου περιοχές, να καταρτίζονται σχέδια με τα οποία αποδίδεται συγκεκριμένη «επενδυτική ταυτότητα» στην έκταση, προβλέπονται ευνοϊκοί όροι δόμησης, η δυνατότητα τροποποίησης του υφιστάμενου σχεδιασμού και άλλες παρεκκλίσεις. Τα ΕΣΧΑΣΕ βασίστηκαν σε παλαιότερες προσπάθειες παρεκκλίσεων από το σύστημα χωρικού σχεδιασμού αλλά, ενώ ξεκίνησαν ως εξαίρεση από το τότε ισχύον σύστημα, σταδιακά με τη νομοθεσία των επόμενων χρόνων, την εποχή της δημοσιονομικής κρίσης, τροποποιήθηκαν ώστε να αυξηθεί η ευελιξία τους και τελικά ενσωματώθηκαν στο σύστημα χωρικού σχεδιασμού.

Η μεγαλύτερη ζήτηση που έχει παρατηρηθεί μέχρι σήμερα είναι για την ανάπτυξη επενδυτικών σχεδίων τουριστικών οικιστικών εγκαταστάσεων μεγάλης κλίμακας σε περιοχές του εξωαστικού χώρου με κύριο στόχο τη δημιουργία πολυτελών κατοικιών για πώληση ή μακροχρόνια μίσθωση. Το ΕΣΧΑΣΕ αποτελεί ένα πάρα πολύ ισχυρό εργαλείο χωρικού σχεδιασμού το οποίο

δε συνιστά μόνο κίνητρο προσέλκυσης τέτοιων επενδύσεων αλλά και το πιο ευέλικτο μέσο για την υλοποίησή τους. Αφορούν σε μεμονωμένες επενδύσεις και καταρτίζονται με ιδιωτική πρωτοβουλία, σε ιδιωτικά ακίνητα αλλά παράλληλα καταλαμβάνουν θέση γενικών πολεοδομικών σχεδίων στο σύστημα σχεδιασμού με δυνατότητα να τα τροποποιούν. Παράλληλα δεν τίθεται κανένας περιορισμός ούτε στο ελάχιστο ούτε στο μέγιστο μέγεθος του ειδικού σχεδίου αυτού και στην έκταση που μπορεί να καταλαμβάνει αλλά ούτε και στην ένταση και την ποικιλία των χρήσεων του σχεδίου. Για πρώτη φορά η τεράστια υπεραξία που δημιουργείται από την κατάρτιση ενός τέτοιου σχεδίου ωφελεί αποκλειστικά τον ιδιώτη επενδυτή που δεν εισφέρει έναντι αυτού του οφέλους σε γη ή σε χρήμα.

Εισαγωγή

Ένα από τα βασικά χαρακτηριστικά της παγκοσμιοποίησης είναι ο διεθνής ανταγωνισμός για προσέλκυση Άμεσων Ξένων Επενδύσεων. Προκειμένου οι χώρες να καταστούν πιο ανταγωνιστικές στη διεθνή αγορά και στην προσέλκυση επενδύσεων συχνά χρησιμοποιούν εργαλεία πολιτικής όπως τα κίνητρα για την προσέλκυση ΑΞΕ. Στη διεθνή πρακτική και βιβλιογραφία για την προσέλκυση Αμέσων Ξένων Επενδύσεων, τα κίνητρα αυτά διακρίνονται σε τρεις βασικές κατηγορίες:

- Οικονομικά κίνητρα, όπως για παράδειγμα επιδοτήσεις και ευνοϊκά δάνεια
- Φορολογικά κίνητρα, όπως φορολογικές απαλλαγές και μείωση φορολογικών συντελεστών
- Ρυθμιστικά ή άλλα κίνητρα

Τα ρυθμιστικά κίνητρα, τα οποία υπό μία ευρύτερη έννοια αποτελούν αντικείμενο της παρούσας εργασίας, αποτελούν πολιτικές προσέλκυσης μέσω της προσφοράς παρεκκλίσεων από την εθνική ή την τοπική νομοθεσία χωρίς την μεταφορά χρηματικών πόρων προς τις επενδύσεις. Τα ρυθμιστικά κίνητρα που έχουν αξιοποιηθεί στην πράξη αφορούν κυρίως σε παρεκκλίσεις από την περιβαλλοντική, κοινωνική και εργασιακή νομοθεσία ανάλογα με τις απαιτήσεις των επενδυτών ή και σε σταθεροποίηση μεμονωμένων όρων της κάθε επένδυσης σε περίπτωση μεταβολής του ρυθμιστικού πλαισίου. Τα στοιχεία που υπάρχουν για τέτοιου είδους κίνητρα είναι περιορισμένα και σε μεγάλο βαθμό αφορούν σε συγκεκριμένους κλάδους και σε χώρες εκτός ΟΟΣΑ (OECD, 2003; UNCTAD, 2004).

Στις περισσότερες περιπτώσεις κινήτρων δεν γίνεται διάκριση μεταξύ εγχώριων και ξένων επενδυτών, καθώς συχνά απαγορεύεται και από τη νομοθεσία, αλλά μπορεί παρόλα αυτά τα κίνητρα να στοχεύουν σε κάποια από τις δύο κατηγορίες. Επιπλέον ανάλογα με το είδος του κινήτρου μπορεί να ευνοούνται διαφορετικού μεγέθους και κλάδου επενδύσεις. Από το συνολικό φάσμα των πιθανών κινήτρων, τα οικονομικά και τα φορολογικά είναι εκείνα που χρησιμοποιούνται περισσότερο (UNCTAD, 2004)

Στην Ελλάδα χρησιμοποιούνται διάφορων ειδών εργαλεία και προγράμματα για την προσέλκυση επενδύσεων και την ενίσχυση των επιχειρήσεων, τα οποία μπορεί να διακριθούν κυρίως σε τέσσερις κατηγορίες. Μια κατηγορία είναι οι νομοθετικές ρυθμίσεις που απευθύνονται κυρίως σε κεφάλαια εξωτερικού όπως το ειδικό καθεστώς για την ίδρυση γραφείων εταιρειών του

εξωτερικού στην Ελλάδα με στόχο την παροχή ενδο-ομιλικών υπηρεσιών, η δυνατότητα χορήγησης άδειας διαμονής σε πολίτες τρίτων χωρών για επενδυτική δραστηριότητα, αλλά και το Νομοθετικό Διάταγμα 2687/1953, το οποίο προβλέπει ειδικά κίνητρα για όσους επενδυτές χρησιμοποιούν κεφάλαια εξωτερικού. Εκτός από τις παραπάνω ρυθμίσεις, οι οποίες απευθύνονται σε πολύ συγκεκριμένες κατηγορίες επενδυτών, μια δεύτερη κατηγορία αποτελούν τα διάφορα είδη προγράμματα και κίνητρα για την ενίσχυση των επιχειρήσεων μέσω επιχορηγήσεων. Το υφιστάμενο νομοθετικό πλαίσιο περιλαμβάνει κυρίως τις ενισχύσεις του ΕΣΠΑ και τα προγράμματα που προσφέρονται από το Υπουργείο Αγροτικής Ανάπτυξης, τα οποία απευθύνονται σε μικρομεσαίες επιχειρήσεις και για περιορισμένου ύψους επενδύσεις. Μια τρίτη κατηγορία αποτελεί ο εκάστοτε Αναπτυξιακός Νόμος, ο οποίος εΐθισται να καταλαμβάνει και τις μεγάλες επιχειρήσεις και για την υπαγωγή στον οποίο το ύψος των επενδυτικών σχεδίων ανεβαίνει σημαντικά. Ο ισχύων αναπτυξιακός νόμος (Ν. 4399/2016) προσφέρει φορολογικές απαλλαγές, επιχορηγήσεις και σταθερό φορολογικό σύστημα μέσα στο πλαίσιο των κανονισμών της ΕΕ για τις κρατικές ενισχύσεις και απευθύνεται τόσο σε εγχώριες όσο και σε ξένες επενδύσεις. Μια τέταρτη κατηγορία αποτελεί ο Ν.3894/2010 για την «Επιτάχυνση και διαφάνεια υλοποίησης Στρατηγικών Επενδύσεων», ο οποίος απευθύνεται κυρίως σε πολύ μεγάλες επενδύσεις, τόσο εγχώριες όσο και ξένες και ο οποίος προσφέρει ρυθμιστικά κίνητρα χωρίς άμεση και προφανή δημοσιονομική επιβάρυνση αλλά με παρεκκλίσεις από διαδικασίες και από την πολεοδομική νομοθεσία και σε αυτόν επικεντρωνόμαστε σε αυτή την εργασία.

Από την περίοδο που η Ελλάδα εντάχθηκε στο μηχανισμό οικονομικής στήριξης έχει παρατηρηθεί μια εντεινόμενη απορρύθμιση του θεσμικού πλαισίου χωρικού σχεδιασμού και της περιβαλλοντικής νομοθεσίας. Η νομοθεσία προσαρμόζεται στην υποχρέωση ιδιωτικοποιήσεων και στις ανάγκες προσέλκυσης επενδυτικών κεφαλαίων. Σε αυτό το πλαίσιο ειδικών συνθηκών διαμορφώθηκε και ο Νόμος των Στρατηγικών Επενδύσεων (Ν. 3894/2010). Τα δύο πιο ισχυρά κίνητρα που προσφέρει ο νόμος αυτός είναι η δυνατότητα για κατάρτιση Ειδικού Σχεδίου Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων (ΕΣΧΑΣΕ), αλλά και η επιτάχυνση της αδειοδότησης.

Τα ΕΣΧΑΣΕ είναι Ειδικά Σχέδια που προβλέπουν ειδικούς όρους δόμησης σε εκτός σχεδίου περιοχές, αλλαγή χρήσεων γης, δυνατότητα τροποποίησης του υφιστάμενου χωρικού σχεδιασμού και άλλες χωρικές παρεκκλίσεις. Τα σχέδια αυτά προσφέρονται σε ιδιώτες

επενδυτές για την υλοποίηση της επένδυσής τους και βασίζονται στα αντίστοιχα σχέδια που προβλέπονται για την ιδιωτικοποίηση της δημόσιας περιουσίας (Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημοσίων Ακινήτων- ΕΣΧΑΔΑ).

Στόχος της παρούσας εργασίας είναι να αναλυθεί η λειτουργία των ΕΣΧΑΣΕ ως κινήτρων προσέλκυσης επενδύσεων και ειδικότερα να διερευνηθούν και απαντηθούν τα παρακάτω ερωτήματα:

- Η δυνατότητα για κατάρτιση ΕΣΧΑΣΕ δίνεται μέσω του Νόμου των στρατηγικών επενδύσεων. Ποιοι και με ποιούς όρους και διαδικασίες δικαιούνται το εργαλείο αυτό;
- Ποια είναι η λειτουργία του, τί διευκολύνσεις προσφέρει και γιατί αποτελεί κίνητρο για επενδύσεις;
- Τι αποτελέσματα έχει η αξιοποίησή του και σε τι είδους επενδύσεις απευθύνεται;
- Πώς κατέληξε χρονικά και θεσμικά στη σημερινή του μορφή, πώς επηρεάστηκε από την εξέλιξη της πολεοδομικής νομοθεσίας και ποια είναι η σχέση του με παλαιότερα εργαλεία χωρικού σχεδιασμού που επηρέασαν τη λειτουργία του, αλλά και πως επηρεάστηκε από τις διαδοχικές νομοθετικές μεταρρυθμίσεις των τελευταίων χρόνων.

Προκειμένου να απαντηθούν τα παραπάνω ερωτήματα, στην παρούσα εργασία γίνεται επεξεργασία κυρίως δευτερογενών πηγών. Στο πρώτο μέρος της εργασίας γίνεται μια κριτική επισκόπηση του Νόμου 3894/2010, καθώς και των νόμων που τον τροποποίησαν ώστε να διερευνηθεί η λειτουργία του και οι αλλαγές που επήλθαν μέσω των τροποποιήσεων του θεσμικού πλαισίου. Επιπλέον μέσω στοιχείων από τα αρχεία του Enterprise Greece γίνεται μια αποτίμηση των πεπραγμένων του Νόμου μέχρι σήμερα.

Το δεύτερο μέρος της εργασίας περιλαμβάνει μια ανασκόπηση της πολεοδομικής νομοθεσίας στην Ελλάδα με έμφαση στον εξωαστικό χώρο. Αρχικά αναλύεται η εξέλιξη της νομοθεσίας μέχρι την εμφάνιση της οικονομικής κρίσης και στη συνέχεια αναλύονται τα νομοθετήματα που σχετίζονται με τα ΕΣΧΑΣΕ ώστε να φανεί η εξέλιξη των χωρικών ρυθμίσεων που κατέληξε στη σημερινή ενσωμάτωσή τους στη χωρική νομοθεσία.

Στο τρίτο κεφάλαιο γίνεται μια κριτική επισκόπηση της νομοθεσίας και του ίδιου του εργαλείου καθώς και μια διερεύνηση της λειτουργίας του. Μέσω συγκριτικών παραδειγμάτων διερευνάται η λειτουργία του σε σχέση με άλλα χωρικά εργαλεία που αναλύθηκαν στο δεύτερο κεφάλαιο, προκειμένου να γίνει κατανοητό το όφελος του επενδυτή από την κατάρτιση ενός τέτοιου Εδικού Σχεδίου αλλά και τα προβλήματα που δημιουργεί. Τέλος αξιοποιούνται στοιχεία από τα

ΕΣΧΑΣΕ και τα ΕΣΧΑΔΑ που έχουν καταρτιστεί μέχρι σήμερα για να παρουσιαστούν και να διερευνηθούν οι επενδύσεις που το έχουν αξιοποιήσει μέχρι σήμερα.

Κεφάλαιο Α: Ο νόμος των Στρατηγικών Επενδύσεων Ν. 3894/2010

Η έννοια των Στρατηγικών Επενδύσεων εισήχθη στην ελληνική νομοθεσία το 2010 με τον Ν. 3894/2010 (ΦΕΚ Α 204, 2010) για την «Επιτάχυνση και διαφάνεια υλοποίησης Στρατηγικών Επενδύσεων».

Στην αιτιολογική του έκθεση αναφέρεται ότι το νομοσχέδιο έρχεται σαν απάντηση στην *«έλλειψη ενός ολοκληρωμένου και σύγχρονου πλαισίου που να ενθαρρύνει την αναπτυξιακή προοπτική της χώρας»* καθώς και *«ότι λόγω της κρίσιμης οικονομικής συγκυρίας απαιτείται ταχύτητα, ευελιξία και αποτελεσματικότητα»* και ότι μέσω του νομοθετήματος αυτού *«εισάγεται για πρώτη φορά ένα ειδικό, ευέλικτο, διαφανές, αντικειμενικό και αποτελεσματικό πλαίσιο κανόνων, διαδικασιών και διοικητικών δομών που θα λειτουργήσει ως εργαλείο για τη στήριξη της ελληνικής οικονομίας, και τη δημιουργία ενός εθνικού μοντέλου ανάπτυξης»* (Αιτιολογική έκθεση 3894,2010).

Ο νόμος αποτελείται από 8 κεφάλαια στα οποία περιλαμβάνονται οι όροι και η διαδικασία έγκρισης των στρατηγικών επενδύσεων, οι ειδικές ρυθμίσεις που προσφέρονται σε όσους ενταχθούν στη διαδικασία των στρατηγικών επενδύσεων, οι αλλαγές της λειτουργίας του οργανισμού «Enterprise Greece», ο οποίος ορίζεται ως υπεύθυνος για την αξιολόγηση των στρατηγικών επενδύσεων, οι διαδικασίες ένταξης για τις δημόσιες στρατηγικές επενδύσεις, η διαδικασία ταχείας αδειοδότησης και τα Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης.

Ο νόμος βασίστηκε σε ρυθμίσεις του Ν.3775/2009 (Νόμος Fast Track) αλλά περιλαμβάνει και άλλες ειδικές ρυθμίσεις, όπως η κατάρτιση Ειδικών Σχεδίων Ολοκληρωμένης Ανάπτυξης, η δυνατότητα για απαλλοτριώσεις, η επίλυση δικαστικών ζητημάτων και πολεοδομικές και άλλες ρυθμιστικές παρεκκλίσεις. Στη συνέχεια, από το 2010 που ψηφίστηκε, έχει υποστεί τέσσερις (4) τροποποιήσεις με πιο σημαντικές εκείνες του Ν.4072/2012 επί Κυβέρνησης Α. Παπαδήμου και του Ν.4146/2013 επί κυβέρνησης Αν. Σαμαρά.

Α.1 Ορισμός και προϋποθέσεις Στρατηγικών Επενδύσεων

Ως Στρατηγικές Επενδύσεις στα πλαίσια του νόμου νοούνται *«οι παραγωγικές επενδύσεις που επιφέρουν ποσοτικά και ποιοτικά αποτελέσματα σημαντικής εντάσεως στη συνολική εθνική οικονομία και προάγουν την έξοδο της χώρας από την οικονομική κρίση.»* Από το πρώτο

άρθρο του νόμου παρατηρείται ήδη ότι γίνεται επίκληση της οικονομικής κρίσης και ότι οι ρυθμίσεις του θα προσελκύσουν επενδύσεις που θα βοηθήσουν στην αντιμετώπισή της.

Με τον Ν. 4072/2012 ορίστηκε ότι καταληκτική ημερομηνία για την ένταξη επενδύσεων στο συγκεκριμένο καθεστώς ήταν η 1/1/2016, ενώ με τον Ν.4242/14 η καταληκτική ημερομηνία τροποποιήθηκε και δόθηκε παράταση μέχρι την 1/1/2020. Στο νόμο προβλέπεται ότι οι Στρατηγικές Επενδύσεις δύναται να πραγματοποιούνται είτε από το Δημόσιο, είτε από Ιδιώτες είτε με συμπράξεις δημόσιου και ιδιωτικού τομέα και ορίζονται διακριτές διαδικασίες για τις Ιδιωτικές Στρατηγικές Επενδύσεις (ΙΣΕ) και τις Δημόσιες Στρατηγικές επενδύσεις (ΔΣΕ). Η εργασία αυτή ασχολείται κυρίως με το κομμάτι των ΙΣΕ.

Ένα από τα βασικά χαρακτηριστικά που προβάλλεται στην αιτιολογική έκθεση του νόμου ως καινοτομία είναι ο αντικειμενικός προσδιορισμός των Στρατηγικών Επενδύσεων με βάση τη σημασία και τη θετική επίδραση στην εθνική οικονομία. Σύμφωνα με τον αρχικό νόμο του 2010: *Οι Στρατηγικές Επενδύσεις «αφορούν ιδίως στην κατασκευή, ανακατασκευή, επέκταση, αναδιάρθρωση, εκσυγχρονισμό ή στη διατήρηση υφιστάμενων υποδομών, εγκαταστάσεων και δικτύων: α. στη βιομηχανία, β. στην ενέργεια, γ. στον τουρισμό, δ. στις μεταφορές και επικοινωνίες, ε. στην παροχή υπηρεσιών υγείας, στ. στη διαχείριση απορριμμάτων, ζ. σε έργα υψηλής τεχνολογίας και καινοτομίας.»*

Ενώ αρχικά υπήρχε η αναφορά συγκεκριμένων κλάδων, στη συνέχεια με τις τροποποιήσεις ο νομοθέτης κατέστησε επιλέξιμους για υπαγωγή στον νόμο ουσιαστικά όλους τους κλάδους της οικονομίας μην έχοντας πλέον οποιαδήποτε κλαδική στόχευση, καθώς με τον Ν.4146/2013 προστέθηκαν οι επενδύσεις *«η. στον τομέα εκπαίδευσης, θ. στον τομέα του πολιτισμού, ι. στον πρωτογενή τομέα και στη μεταποίηση αγροδιατροφικών προϊόντων»*, αλλά και *«ια. στην παροχή υπηρεσιών, εν γένει, του τριτογενούς τομέα»*. Επιπλέον παρατηρείται η προχειρότητα στη σύνταξη των τροποποιήσεων αυτών καθώς ενώ καταλήγει να περιλαμβάνει με γενικές φράσεις όλους του κλάδους της οικονομίας, συνεχίζει να αναφέρει μεμονωμένους κλάδους που ήδη περιλαμβάνονται.

Για να χαρακτηριστεί μια επένδυση ως στρατηγική σύμφωνα με την αρχική εκδοχή του νόμου, έπρεπε να πληροί μία από τις παρακάτω προϋποθέσεις (άρθρο 1, Ν. 3894/2010)

	ΥΨΟΣ ΕΠΕΝΔΥΣΗΣ	ΆΛΛΟ ΚΡΙΤΗΡΙΟ
A	200.000.000	-
B	75.000.000	200 ΝΕΕΣ ΘΕΣΕΙΣ ΕΡΓΑΣΙΑΣ
Γ	-	3.000.000 ΕΠΕΝΔΥΣΗ ΑΝΑ ΤΡΙΕΤΙΑ ΣΕ ΕΡΓΑ ΥΨΗΛΗΣ ΤΕΧΝΟΛΟΓΙΑ ΚΑΙ ΚΑΙΝΟΤΟΜΙΑΣ
Δ	-	3.000.000 ΕΠΕΝΔΥΣΗ ΑΝΑ ΤΡΙΕΤΙΑ ΣΕ ΕΡΓΑ ΠΟΥ ΔΗΜΙΟΥΡΓΟΥΝ ΥΠΕΡΑΞΙΑ ΓΙΑ ΤΗΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΡΟΣΤΑΣΙΑ
Ε	-	3.000.000 ΕΠΕΝΔΥΣΗ ΑΝΑ ΤΡΙΕΤΙΑ ΣΕ ΕΡΓΑ ΠΟΥ ΔΗΜΙΟΥΡΓΟΥΝ ΥΠΕΡΑΞΙΑ ΣΤΟ ΧΩΡΟ ΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ, ΤΗΣ ΕΡΕΥΝΑΣ ΚΑΙ ΤΗΣ ΤΕΧΝΟΛΟΓΙΑΣ
ΣΤ		ΔΗΜΙΟΥΡΓΙΑ 250 ΝΕΩΝ ΘΕΣΕΩΝ ΕΡΓΑΣΙΑΣ

Με τροποποίηση που επήλθε με τον Ν.4072/2012 τα ελάχιστα ύψη επενδύσεων μειώθηκαν αρκετά και άλλαξε και το είδος των κριτηρίων ως εξής:

	ΥΨΟΣ ΕΠΕΝΔΥΣΗΣ	ΆΛΛΟ ΚΡΙΤΗΡΙΟ
A	100.000.000	-
B	15.000.000	ΒΙΟΜΗΧΑΝΙΑ ΕΝΤΟΣ ΒΙΠΕ
	3.000.000	JESSICA
Γ	40.000.000	120 ΝΕΕΣ ΘΕΣΕΙΣ ΕΡΓΑΣΙΑΣ
Δ	-	150 ΝΕΕΣ ΘΕΣΕΙΣ ΕΡΓΑΣΙΑΣ

Με τροποποίηση που επέφερε ο Ν. 4146/2013 προστέθηκε η υποπερίπτωση διατήρησης 600 θέσεων εργασίας χωρίς καμία άλλη προϋπόθεση, καθώς και τα επιχειρηματικά πάρκα.

	ΥΨΟΣ ΕΠΕΝΔΥΣΗΣ	ΆΛΛΟ ΚΡΙΤΗΡΙΟ
Δ2	-	ΔΙΑΤΗΡΗΣΗ 600 ΘΕΣΕΩΝ ΕΡΓΑΣΙΑΣ
Ε	5.000.000	ΑΝΑΠΤΥΞΗ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΠΑΡΚΩΝ

Από τα παραπάνω προκύπτει ότι οι βασικές προϋποθέσεις χαρακτηρισμού μιας επένδυσης ως στρατηγικής συνδέονται μόνο με το ύψος της επένδυσης και τη δημιουργία ή, μετά την τελευταία τροποποίηση, και τη διατήρηση θέσεων εργασίας. Επίσης είναι φανερό ότι με την πάροδο των ετών το ελάχιστο ύψος των επενδύσεων μειωνόταν διαρκώς με αποτέλεσμα από το αρχικό ελάχιστο όριο των 200 εκ. να μπορούν υπό προϋποθέσεις να ενταχθούν και επενδύσεις ύψους 3 εκατομμυρίων σε περιπτώσεις έργων Jessica. Ενώ στον ορισμό των Στρατηγικών Επενδύσεων προβάλλονται τα σημαντικά αποτελέσματα που θα έχουν αυτές οι επενδύσεις στην οικονομία, τελικά αυτός ο στόχος παραμένει γενικός και δεν προσδιορίζεται περαιτέρω ούτε τεκμηριώνεται ο τρόπος επίτευξής του. Το βασικό επιχείρημα περί θετικής επίδρασης των στρατηγικών επενδύσεων στην ελληνική οικονομία δε φαίνεται να μπορεί να υποστηριχθεί από τα κριτήρια του Νόμου.

Ένα άλλο χαρακτηριστικό αυτών των προϋποθέσεων υπαγωγής είναι ότι βασίζονταν ουσιαστικά στην πρόθεση του επενδυτή και όχι στο αποτέλεσμα της επένδυσης. Τα κίνητρα όμως του νόμου, όπως αναλύονται παρακάτω, παρέχονται εξ ορισμού πριν την υλοποίηση της επένδυσης. Κατά συνέπεια ο επενδυτής δύναται να αξιοποιήσει τα προνόμια του νόμου μόνο με την «υπόσχεση» εκτέλεσης του επενδυτικού του σχεδίου και όχι μετά από έλεγχο της υλοποίησής του, όπως προβλέπεται σε άλλα καθεστάτα ενισχύσεων όπως οι (π.χ. αναπτυξιακοί νόμοι).

A.2 Διυπουργική Επιτροπή Στρατηγικών Επενδύσεων (ΔΕΣΕ)

Η Διυπουργική Επιτροπή Στρατηγικών Επενδύσεων (ΔΕΣΕ) είναι το αρμόδιο διοικητικό όργανο για να αποφασίσει το χαρακτηρισμό της επένδυσης ως Στρατηγικής. Στη ΔΕΣΕ συμμετέχουν ως Πρόεδρος ο Υπουργός Οικονομίας, Ανάπτυξης και Τουρισμού και ως μέλη οι Υπουργοί Οικονομικών, Εξωτερικών, Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής, Παιδείας και Θρησκευμάτων, Πολιτισμού και Αθλητισμού και οι αρμόδιοι κατά περίπτωση Υπουργοί. Δύναται να καλούνται στη ΔΕΣΕ οι αιρετοί Περιφερειάρχες, Δήμαρχοι ή άλλα αιρετά στελέχη της τοπικής αυτοδιοίκησης, προκειμένου να καταθέσουν τις απόψεις τους, χωρίς δικαίωμα ψήφου. Επιπλέον η ΔΕΣΕ μπορεί να συγκροτεί ομάδες εργασίας σε επίπεδο Γενικών Γραμματέων.

Ο νόμος ορίζει ότι η ΔΕΣΕ αποφασίζει βάσει κάποιων κριτηρίων. Τα κριτήρια αυτά όμως είναι απλώς ενδεικτικά, καθώς όπως αναφέρεται, *«λαμβάνονται υπόψη ιδίως»:*

«α) βιωσιμότητα της προτεινόμενης ή υφιστάμενης επένδυσης και φερεγγυότητα του επενδυτή και β) μεταφορά γνώσης και τεχνογνωσίας, προβλεπόμενη αύξηση ή διατήρηση της απασχόλησης, περιφερειακή ή κατά τόπους ανάπτυξη της χώρας, ενίσχυση της επιχειρηματικότητας και της ανταγωνιστικότητας της εθνικής οικονομίας και ιδίως της βιομηχανίας, υιοθέτηση καινοτομίας και υψηλής τεχνολογίας, αύξηση της εξαγωγικής δραστηριότητας, προστασία του περιβάλλοντος και εξοικονόμηση ενέργειας». Η έμφαση στη βιομηχανία ως κριτήριο υπαγωγής προστέθηκε με την τροποποίηση του Ν.4072/2010 ενώ η διατήρηση της απασχόλησης με τον Ν.4146/2013.

Επισημαίνεται ότι τα κριτήρια αυτά είναι απλώς ενδεικτικά και μη δεσμευτικά, χωρίς να είναι απαραίτητο να πληρούνται ένας ελάχιστος αριθμός αυτών. Προβλέπεται ότι η ΔΕΣΕ μπορεί με απόφασή της να επιβάλλει και περαιτέρω κριτήρια, εφόσον το θεωρεί απαραίτητο για την επίτευξη των παραπάνω στόχων. Επιπλέον, εφόσον δεν έχει οριστεί σύστημα βαθμολογίας και αξιολόγησης των επενδύσεων βάσει των παραπάνω κριτηρίων, αλλά η απόφαση εξαρτάται μόνο από την ερμηνεία και τη βούληση της ΔΕΣΕ, αναιρείται το επιχείρημα του αντικειμενικού προσδιορισμού των Στρατηγικών Επενδύσεων. Ενώ στα κριτήρια περιλαμβάνεται η περιφερειακή ή κατά τόπους ανάπτυξη, η μεταφορά γνώσης, η αύξηση της απασχόλησης και ενώ από τις προϋποθέσεις υπαγωγής είναι φανερό ότι πρόκειται για επενδύσεις μεγάλης κλίμακας που εξ ορισμού θα επηρεάσουν τη δυναμική μιας περιοχής, η διαδικασία έγκρισης γίνεται κεντρικά και όχι σε τοπικό επίπεδο και δεν προβλέπεται καμία διαδικασία διαβούλευσης με την τοπική κοινωνία πέρα από την ευχέρεια της ΔΕΣΕ να καλεί τους Περιφερειάρχες ή τους Δημάρχους.

A.3 Διαδικασία ένταξης

Για να ενταχθεί μια επένδυση στη διαδικασία των Στρατηγικών επενδύσεων ακολουθείται η εξής διαδικασία: Ο επενδυτής καταθέτει αίτηση μαζί με πλήρη φάκελο στον οργανισμό «Enterprise Greece». Ο φάκελος περιλαμβάνει:

- Επιχειρησιακό Σχέδιο (business plan)
- Ανάλυση άμεσων και έμμεσων επιπτώσεων της επένδυσης στην ελληνική οικονομία σε βραχυπρόθεσμο, μεσοπρόθεσμο και μακροπρόθεσμο ορίζοντα
- Όποιο πρόσθετο στοιχείο χρειάζεται
- Πληρεξουσιότητα προς το Enterprise Greece να προβεί σε διασταύρωση των στοιχείων και για δημοσίευση στοιχείων της Επένδυσης
- Διαχειριστική αμοιβή προς το Enterprise Greece

- Υπεύθυνη Δήλωση για τη γνησιότητα και την ακρίβεια των κατατεθέντων στοιχείων και εγγράφων

Το επιχειρηματικό σχέδιο μεταξύ άλλων πρέπει να περιλαμβάνει περιγραφή της επένδυσης, ταυτότητα και εμπειρία του φορέα, ανάλυση του προϋπολογισμού, της χρηματοδότησης του έργου, του χρονοδιαγράμματος υλοποίησης, ανάλυση των χρηματορροών και των δεικτών αποδοτικότητας και αναφορά συνδρομής που μπορεί να έχει ζητηθεί από το Δημόσιο και ανάλυση ωφελειών άμεσων ή έμμεσων του Δημοσίου.

Το Enterprise Greece πρέπει μέσα σε 15 μέρες να γνωμοδοτήσει σε σχέση με την πληρότητα του φακέλου, τη σκοπιμότητα ένταξης και την πλήρωση των βασικών προϋποθέσεων υπαγωγής όπως το ύψος της επένδυσης και οι θέσεις εργασίας. Η ανάθεση της αξιολόγησης μπορεί να γίνεται σε εξωτερικούς αξιολογητές από μητρώο που διατηρεί το Enterprise Greece.

Μετά την αξιολόγηση, το επενδυτικό σχέδιο πρέπει να εγκριθεί από το Δ.Σ. του Enterprise Greece και στη συνέχεια να προωθηθεί στη ΔΕΣΕ η οποία οφείλει μέσα σε 30 μέρες να αποφασίσει για την ένταξη ή μη της πρότασης. Προβλέπεται επίσης η δυνατότητα να αποφασίσει ο Πρόεδρος της ΔΕΣΕ να εισαχθεί στη Βουλή προς Κύρωση η απόφασή της για ένταξη μιας επένδυσης στις διατάξεις των στρατηγικών επενδύσεων.

Αναφέρεται επίσης στο νόμο ότι οι επενδυτικές προτάσεις είναι δεσμευτικές για τον επενδυτή. Παρόλα αυτά δεν προκύπτει από το κείμενο του νόμου οποιαδήποτε διαδικασία επιβολής κυρώσεων σε περίπτωση μη τήρησης των συμφωνηθέντων. Υπάρχει πρόβλεψη ώστε η ΔΕΣΕ να αναθέτει στο «Enterprise Greece» την παρακολούθηση της πορείας των επενδύσεων και αφήνεται η δυνατότητα στη ΔΕΣΕ με αιτιολογημένη απόφασή της να αποχαρακτηρίσει επενδύσεις που δεν πληρούν πλέον τα κριτήρια του Νόμου ή επενδύσεις για τις οποίες δεν έχουν εκπληρωθεί οι οικονομικές υποχρεώσεις.

Μετά την απόφαση της ΔΕΣΕ για την ένταξη της επένδυσης στις Στρατηγικές Επενδύσεις, ο επενδυτής καταθέτει πλήρη φάκελο δικαιολογητικών, προκειμένου να εκκινήσουν οι διαδικασίες. Αρχικά ο επενδυτής ήταν υποχρεωμένος να καταθέσει και εγγυητική επιστολή με ρήτρα πρώτης ζήτησης για τη φερεγγυότητά του και τη γνησιότητα και ακρίβεια των δικαιολογητικών, αλλά με τον Ν.4146/2013 καταργήθηκε αυτή η υποχρέωση.

A.4 Ο Ν.3775/2009

Πριν την εμφάνιση του Νόμου των Στρατηγικών Επενδύσεων, το 2009 υπήρχε ο Νόμος περί Fast Track, ο οποίος είχε σαν στόχο την επιτάχυνση των διαδικασιών αδειοδότησης μέσω του «Enterprise Greece» για μεγάλες επενδύσεις. Είναι φανερό ότι τα κριτήρια και η διαδικασία χαρακτηρισμού των επενδύσεων που εισήγαγε ο Ν.3775/2009 αποτέλεσαν τη βάση του νόμου των στρατηγικών επενδύσεων.

Με το νόμο εκείνο θεσπιζόταν Διαδικασία Ταχείας Αδειοδότησης για επενδύσεις στη βιομηχανία, στην ενέργεια, στον τουρισμό και στην πραγματοποίηση επενδύσεων υψηλής τεχνολογίας και καινοτομίας, συμπεριλαμβανομένων και των επενδύσεων που εντάσσονται στο Αναπτυξιακό Νόμο Ν.3299/2004.

Για την υπαγωγή μιας επένδυσης στην ως άνω διαδικασία, έπρεπε να πληροί ένα τουλάχιστον από τα ακόλουθα κριτήρια:

- το ποσό της επένδυσης να είναι πάνω από 200.000.000 ευρώ,
- το ποσό της επένδυσης να είναι πάνω από 75.000.000 ευρώ και ταυτόχρονα από την επένδυση να δημιουργούνται τουλάχιστον 200 νέες θέσεις εργασίας,
- ποσό τουλάχιστον 1.000.000 ευρώ ετησίως να επενδύεται σε έργα υψηλής τεχνολογίας και καινοτομίας, ανεξαρτήτως του συνολικού ποσού της επένδυσης.

Τα κριτήρια για την αξιολόγηση των επενδυτικών σχεδίων ήταν η βιωσιμότητα του επενδυτικού σχεδίου, η φερεγγυότητα του επενδυτή, η αύξηση της απασχόλησης, η περιφερειακή ανάπτυξη της χώρας, η βελτίωση της ανταγωνιστικότητας, η τόνωση της επιχειρηματικότητας, η μεταφορά καινοτομίας και υψηλής τεχνολογίας και η αύξηση της εξαγωγικής δραστηριότητας. Σε σύγκριση με τον νόμο των στρατηγικών επενδύσεων η ουσιώδης διαφορά είναι ότι σε εκείνη τη φάση τα κριτήρια αυτά ήταν δεσμευτικά και όχι ενδεικτικά για τον χαρακτηρισμό της επένδυσης.

Αρμόδια για την ένταξη των επενδύσεων στη διαδικασία Ταχείας Αδειοδότησης ήταν η Διυπουργική Επιτροπή Επενδύσεων, ενώ αρμόδιο για τη διεκπεραίωση της ταχείας αδειοδότησης ήταν το «InvestinGreece», το οποίο μετά την έγκριση του σχεδίου αναλάμβανε για λογαριασμό του επενδυτή τη διεκπεραίωση όλων των διαδικασιών και αδειοδοτήσεων που είναι απαραίτητες για την έναρξη υλοποίησης της επένδυσης. Οι συναρμόδιες υπηρεσίες έπρεπε να

εξετάζουν τις υποθέσεις αυτές κατά προτεραιότητα εντός προθεσμίας 3 μηνών και με απειλή κυρώσεων για τους υπαλλήλους σε περίπτωση μη συμμόρφωσής τους με την προθεσμία. Ο διατάξεις της ταχείας αδειοδότησης του Νόμου αυτού καταργήθηκαν με τον Ν.3984/2010.

Σημειώνεται ότι ενώ ο νόμος αυτός συντάχθηκε για να διευκολύνει συγκεκριμένες επενδύσεις που θεωρούνταν μεγάλης σημασίας για την οικονομία δίνοντας προτεραιότητα στις αδειοδοτήσεις, αντικαταστάθηκε από τον Ν.3894/2010 σύμφωνα με τον οποίο οι στρατηγικές επενδύσεις πλέον εκτός από ταχεία αδειοδότηση δικαιούνται και πολλά άλλα προνόμια και παρεκκλίσεις από το θεσμικό πλαίσιο ενώ ταυτόχρονα η σημασία τους για την οικονομία έχει σαφώς μειωθεί.

A.5 Κίνητρα Νόμου Στρατηγικών Επενδύσεων

Ο νόμος, με τις διαδοχικές τροποποιήσεις που έχει υποστεί τα τελευταία χρόνια, προσφέρει πλέον τεσσάρων ειδών κίνητρα στους επενδυτές: δυνατότητα κατάρτισης Ειδικών Σχεδίων Ανάπτυξης, ταχεία αδειοδότηση, διαδικαστικές και πολεοδομικές παρεκκλίσεις και δευτερευόντως φορολογικά κίνητρα. Συνοπτικά, είναι τα εξής:

- ❖ Επιτάχυνση των διαδικασιών αδειοδότησης (άρθρο 22) με υποχρέωση έκδοσης σε 45 ημέρες των αδειών και γνωμοδοτήσεων των υπηρεσιών.
- ❖ Δυνατότητα για κατάρτιση ΕΣΧΑΣΕ, με έκδοση Προεδρικού Διατάγματος, με το οποίο μπορεί να γίνεται ορισμός επενδυτικής ταυτότητας του ακινήτου και να κατοχυρωθούν ειδικοί όροι δόμησης για την περιοχή υλοποίησης της επένδυσης(άρθρο 24). Τα ΕΣΧΑΣΕ βασίζονται στα ειδικά σχέδια που προβλέπονται για την αξιοποίηση των δημόσιων ακινήτων (ΕΣΧΑΔΑ). Το ΕΣΧΑΣΕ παρέχει και τη δυνατότητα δημιουργίας ανάπτυξης παραθεριστικής κατοικίας.
- ❖ Ειδικές ρυθμίσεις:
 - Δυνατότητα έγκρισης περιβαλλοντικών όρων κατά παρέκκλιση άλλων διατάξεων.
 - Ορισμός βοηθητικών και συνοδών έργων για την εξυπηρέτηση των επενδύσεων.
 - Δυνατότητα παρεκκλίσεων από τους όρους και περιορισμούς δόμησης με έκδοση ΠΔ.
 - Δυνατότητα αιτήματος παραχώρησης της χρήσης αιγιαλού και παραλίας.
 - Δυνατότητα παροχής όρων ανάδειξης και προστασίας αρχαιολογικών ευρημάτων σε εύλογο χρόνο προκειμένου να μην ανακόπτεται η υλοποίηση της επένδυσης.
 - Δυνατότητα αιτιολογημένης αναγκαστικής απαλλοτρίωσης εκτάσεων με επιτάχυνση διαδικασιών.
 - Αρμοδιότητα Δικαστηρίων.
- ❖ Δυνατότητα υποβολής αιτήματος παροχής φορολογικών κινήτρων στην επένδυση, όπως η παγιοποίηση του φορολογικού καθεστώτος, η δημιουργία αφορολόγητων αποθεματικών και η

μείωση ή απαλλαγή από τέλη και ειδικούς φόρους. Η απονομή φορολογικών κινήτρων για κάθε στρατηγικό επενδυτικό σχέδιο κυρώνεται αυτοτελώς με νόμο από τη Βουλή και γνωστοποιείται στην Ευρωπαϊκή Επιτροπή.

A.5.1 Επιτάχυνση Αδειοδότησης

Με το άρθρο 22 του Ν.3894/2010 προβλέπονται ειδικές διαδικασίες επιτάχυνσης της αδειοδότησης των επενδύσεων, οι οποίες υπάγονται στις διατάξεις του. Αρχικά η διαδικασία ταχείας αδειοδότησης προέβλεπε ότι το «Enterprise Greece» μέσα σε 5 μέρες από την απόφαση της ΔΕΣΕ προωθούσε το φάκελο στις αρμόδιες υπηρεσίες για την έκδοση των αδειών. Οι διοικητικές αρχές αρμόδιες για γνωμοδοτήσεις και άδειες είχαν προθεσμία 2 μηνών για την έκδοσή τους και η παρέλευση της προθεσμίας αποτελούσε πειθαρχικό παράπτωμα για τον υπάλληλο. Με τον Ν.4072/2012 η προθεσμία αυτή μειώθηκε σε 45 μέρες και το πειθαρχικό παράπτωμα καταλογίζεται πλέον και στον προϊστάμενο της εκάστοτε υπηρεσίας αδειοδότησης.

Με τον Ν.4146/2013 η προθεσμία διατηρήθηκε στις 45 μέρες, αλλά έγινε ριζική αλλαγή στη διαδικασία, καθώς έγινε μεταφορά αρμοδιοτήτων από άλλες υπηρεσίες και Υπουργεία στον Υπουργό Ανάπτυξης. Με τον νόμο αυτό συστήνεται η Γενική Διεύθυνση Στρατηγικών επενδύσεων (ΓΔΣΕ) υπό τη Γενική Γραμματεία Στρατηγικών και Ιδιωτικών Επενδύσεων (ΓΓΣΙΕ), η οποία φέρει πλέον και την ευθύνη για την αδειοδότηση των Στρατηγικών Επενδύσεων. Εν προκειμένω η ΓΔΣΕ εκδίδει τις άδειες δόμησης και τις άδειες κατεδάφισης για τις Στρατηγικές Επενδύσεις και λειτουργεί ως υπηρεσία μιας στάσης για κάθε άλλη άδεια ή έγκριση που είναι απαραίτητη. Για το σκοπό αυτόν, παραλαμβάνει το φάκελο, ελέγχει την πληρότητά του, φροντίζει για τη συμπλήρωση των δικαιολογητικών από τον ενδιαφερόμενο και τον διαβιβάζει στις αρμόδιες υπηρεσίες, οι οποίες υποχρεούνται να παρέχουν στο Τμήμα κάθε αναγκαία ενημέρωση, για το στάδιο στο οποίο βρίσκονται οι σχετικές διαδικασίες. Επιπλέον έχει την ευθύνη του συντονισμού των διαδικασιών και των αδειοδοτικών ρυθμίσεων, που απαιτούνται για τις υπόλοιπες ευνοϊκές ρυθμίσεις που προβλέπει ο νόμος και οι οποίες αναλύονται στη συνέχεια.

Σε περίπτωση όμως που παρέλθουν οι οριζόμενες προθεσμίες (45 μέρες), η αρμοδιότητα μεταφέρεται κατά παρέκκλιση στον υπουργό Ανάπτυξης ο οποίος βεβαιώνει την παρέλευση της προθεσμίας και είτε εκδίδει την άδεια είτε αιτιολογημένα την απορρίπτει εντός ενός μηνός. Τέλος, στο άρθρο που προβλέπεται η διαδικασία ταχείας αδειοδότησης προστέθηκε διάταξη με

την οποία η αρμοδιότητα για έκδοση άδειας λειτουργίας ή εγκατάστασης μεταφέρεται κατά παρέκκλιση στον Υπουργό Ανάπτυξης. Στη γνωμοδότηση του Συμβουλίου της Επικρατείας (ΣτΕ) σχετικά με τις αρμοδιότητες που μεταβιβάζονται στον Υπουργό Ανάπτυξης με τις διατάξεις του συγκεκριμένου νομοσχεδίου αναφέρεται ότι ο λόγος, για τον οποίο επιτρέπεται η συγκεκριμένη παρέκκλιση είναι η ανάγκη για προσέλκυση επενδύσεων ως θεραπεία της οικονομικής κρίσης της χώρας, η οποία *«με βάση αυτό το νόμο έχει αναχθεί σε σκοπό δημοσίου συμφέροντος»*(ΣτΕ 290,2013).

A.5.2 Ειδικές Ρυθμίσεις

Έγκριση Περιβαλλοντικών Όρων

Ο Ν.3894/2010 αρχικά προέβλεπε ότι για την πραγματοποίηση των στρατηγικών επενδύσεων είναι απαραίτητη η προηγούμενη έγκριση περιβαλλοντικών όρων, η οποία χορηγείται με Κοινή Υπουργική Απόφαση μετά από αίτηση στην αρμόδια Υπηρεσία του Υπουργείου Περιβάλλοντος, και εφόσον εκδοθεί αυτή η απόφαση και εγκριθούν οι περιβαλλοντικοί όροι δεν απαιτείται η έκδοση γνωμοδοτήσεων από τις υπηρεσίες που έχουν εγκρίνει τους περιβαλλοντικούς όρους. Με τον Ν.4072/2012 προβλέφθηκαν περαιτέρω προνόμια για τους επενδυτές, καθώς η έγκριση πλέον γίνεται με απλή Υπουργική Απόφαση αντί για ΚΥΑ αλλά και *«κατά παρέκκλιση κάθε άλλης διάταξης»*. Επισημαίνεται ότι δεν έχει γίνει χρήση αυτής της διάταξης μέχρι στιγμής.

Πολεοδομικές Ρυθμίσεις

Στο Ν.3894/2010 προβλέπεται ότι για Στρατηγικές Επενδύσεις που πραγματοποιούνται σε εντός σχεδίου περιοχές επιτρέπονται συγκεκριμένες και ειδικές παρεκκλίσεις από τους όρους και περιορισμούς δόμησης της περιοχής, καθώς και από τον Οικοδομικό Κανονισμό (ΓΟΚ, ΝΟΚ) *«για λόγους υπέρτερου δημοσίου συμφέροντος»* (όπως ορίζονται στα κριτήρια απόφασης της ΔΕΣΕ) και μέχρι την αναθεώρηση του Εθνικού Χωροταξικού Σχεδίου. Οι παρεκκλίσεις αυτές μπορεί να αφορούν σε αποστάσεις κτιρίων, συντελεστή δόμησης, συντελεστή όγκου, κάλυψη και ύψος και εγκρίνονται με Προεδρικό Διάταγμα (ΠΔ) με πρόταση του Υπουργού

Περιβάλλοντος, μετά από σχετική γνώμη του Κεντρικού Συμβουλίου Χωροταξίας, Οικισμού Και Περιβάλλοντος (ΣΧΟΠ).

Επιπλέον, με ΠΔ καθορίζονται οι όροι και περιορισμοί δόμησης για επενδύσεις που πραγματοποιούνται σε εκτός σχεδίου περιοχές με πρόταση του Υπουργού Περιβάλλοντος και μετά από γνώμη του Κεντρικού Συμβουλίου Πολεοδομικών Θεμάτων και Αμφισβητήσεων (ΚΕΣΥΠΟΘΑ).

Παραχώρηση χρήσης αιγιαλού και παραλίας

Προκειμένου για Στρατηγικές Επενδύσεις επιτρέπεται η παραχώρηση στο φορέα της επένδυσης του δικαιώματος χρήσης αιγιαλού και παραλίας συνεχόμενου ή παρακείμενου θαλάσσιου χώρου ή του πυθμένα μετά από αίτηση της ΓΔΣΕ. Η παραχώρηση αυτή επιτρέπεται μετά την έκδοση των ΕΣΧΑΣΕ και πραγματοποιείται με κοινή υπουργική απόφαση μετά από Γνώμη του Γενικού Επιτελείου Ναυτικού και μετά από διαβούλευση. Η ΚΥΑ αυτή πρέπει να καθορίζει όρους και να τεκμηριώνει τους λόγους για τους οποίους η παραχώρηση έχει χαρακτήρα δημόσιας ωφέλειας βάσει του νόμου. Σε περίπτωση μετακίνησης του ορίου προς τη θάλασσα λόγω προσχώσεων το δημιουργούμενο ακίνητο περιέρχεται στην ιδιοκτησία του Ελληνικού Δημοσίου και μπορεί να παραχωρείται ή να εκμισθώνεται στον επενδυτή.

Βοηθητικά και συνοδά έργα

Με Υπουργική Απόφαση μπορεί επίσης να γίνεται ορισμός βοηθητικών και συνοδών έργων για την εξυπηρέτηση των επενδύσεων μετά από αίτηση της ΓΔΣΕ. Βοηθητικά είναι τα προσωρινά έργα για την εξυπηρέτηση των επενδύσεων και συνοδά είναι τα έργα μόνιμου χαρακτήρα όπως τα δίκτυα ρεύματος, ύδρευσης και το οδικό δίκτυο σύνδεσης με το εθνικό ή επαρχιακό δίκτυο. Οι αρμόδιοι για την εκτέλεση των έργων φορείς του Δημοσίου οφείλουν να τα εκτελούν κατά απόλυτη προτεραιότητα. Προϋπόθεση για τον ορισμό των έργων αυτών είναι ότι *«το κόστος τους δεν είναι δυσανάλογα υψηλό σε σχέση με το συνολικό κόστος της επένδυσης»*. Ο νομοθέτης έτσι αφήνει περιθώριο ερμηνείας για το αν επωμίζεται ή όχι το Δημόσιο το οικονομικό βάρος εκτέλεσης τους.

Διαδικασία αναγκαστικών απαλλοτριώσεων

Για την εξυπηρέτηση των στρατηγικών επενδύσεων και των βοηθητικών και συνοδών έργων τους επιτρέπεται η αναγκαστική απαλλοτρίωση ακινήτων ή η σύσταση εμπραγμάτων δικαιωμάτων, οι οποίες μπορεί να συντελούνται και πριν από την προκήρυξη του έργου που εντάσσεται στη στρατηγική επένδυση. Οι απαλλοτριώσεις κηρύσσονται με Κοινή Υπουργική Απόφαση και θεωρούνται *«κατεπείγουσες και μείζονος σημασίας»*. Σε περίπτωση *«κατεπείγουσας ανάγκης»* μπορεί να πραγματοποιηθεί η απαλλοτρίωση μόνο με καταβολή αποζημίωσης, χωρίς δημοσίευσή της στο ΦΕΚ. Με απόφαση του Εφετείου μπορεί να ξεκινήσουν οι εργασίες στο ακίνητο, πριν από τον προσδιορισμό της αποζημίωσης, υπό τον όρο καταβολής του 70% της εκτιμώμενης αξίας προς τον δικαιούχο της αποζημίωσης. Η προσβολή της απαλλοτριώσεως παραπέμπεται στο ΣτΕ με πολύ συγκεκριμένες χρονικές προθεσμίες. Για την εκτίμηση της αξίας των ακινήτων κατά παρέκκλιση συντάσσεται έκθεση του Σώματος Ορκωτών Λογιστών.

Ειδικοί όροι προστασίας και ανάδειξης αρχαιοτήτων

Με το άρθρο 5 του Ν.4146/2013 προβλέπεται η δυνατότητα για έκδοση ΠΔ, μετά από πρόταση των αρμόδιων Υπουργών, με το οποίο μπορεί να καθορίζονται *«κατά παρέκκλιση κάθε άλλης διάταξης»* ειδικοί όροι για την προστασία και την ανάδειξη αρχαιοτήτων και άλλων μνημείων που εντοπίστηκαν κατά την υλοποίηση της επένδυσης ή πριν την έναρξή της. Μετά από αυτό το ΠΔ δεν απαιτείται άλλη απόφαση από τις αρμόδιες Υπηρεσίες.

Αρμοδιότητα Δικαστηρίων

Για τις διαφορές που ανακύπτουν κατά την εφαρμογή του Νόμου, προβλέπεται ότι όλες οι αιτήσεις ακυρώσεως κατά διοικητικών πράξεων που εκδίδονται κατ' εφαρμογή του Νόμου εκδικάζονται από την Ολομέλεια του Συμβουλίου της Επικρατείας. Η διοίκηση έχει προθεσμία 10 ημερών για την αποστολή των στοιχείων και των απόψεων της.

A.5.3 ΕΣΧΑΣΕ

Με τον Ν.3894/2010 εισήχθησαν τα «Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης Περιοχών Εγκατάστασης Στρατηγικών Επενδύσεων» στην ελληνική νομοθεσία με στόχο *“τον ορθολογικόσχεδιασμό και την ολοκληρωμένη ανάπτυξη των περιοχών υποδοχής των Στρατηγικών Επενδύσεων”*.

Με τα Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης οριοθετούνται οι περιοχές χωροθέτησης των στρατηγικών επενδύσεων και ορίζονται μεταξύ άλλων οι όροι δόμησης και η διάταξη των εγκαταστάσεων.

Με τον Ν.4146/2013 τα Ειδικά Σχέδια μετονομάζονται σε ΕΣΧΑΣΕ. Για την κατάρτιση των ΕΣΧΑΣΕ ορίζεται ότι εφαρμόζονται αναλογικά οι διατάξεις των άρθρων 11,12,13,13^Α,14,14^Α του Ν. 3986/2011 στις οποίες προβλέπονται τα ΕΣΧΑΔΑ (Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημόσιων Ακινήτων), που θεσμοθετήθηκαν για την αξιοποίηση της Δημόσιας Περιουσίας αποτελούν μετεξέλιξη των παραπάνω Ειδικών Σχεδίων. Τα ΕΣΧΑΣΕ αναλύονται διεξοδικά στο τρίτο κεφάλαιο του παρόντος.

A.5.4 Φορολογικά Κίνητρα

Δίνεται επιπλέον η δυνατότητα αιτήματος παροχής φορολογικών κινήτρων στην επένδυση, όπως:

- παγιοποίηση του φορολογικού καθεστώτος,
- διενέργεια αφορολόγητων αποθεματικών,
- μείωση ή η απαλλαγή από τέλη, ειδικούς φόρους και
- επιστροφή πιστωτικού υπολοίπου φόρου προστιθέμενης αξίας.

Η απονομή φορολογικών κινήτρων σε κάθε στρατηγικό επενδυτικό σχέδιο κυρώνεται με νόμο και γνωστοποιείται στην Ευρωπαϊκή Επιτροπή, προκειμένου να είναι σύμφωνη με τον Γενικό Απαλλακτικό Κανονισμό της Ευρωπαϊκή Επιτροπής για τις κρατικές ενισχύσεις.

A.6 EnterpriseGreece

Με τον Ν.2372/1996 έγινε η σύσταση της ανώνυμης εταιρείας «ΕΛΛΗΝΙΚΟ ΚΕΝΤΡΟ ΕΠΕΝΔΥΣΕΩΝ» (ΕΛ.Κ.Ε.) που στόχος της ήταν η προσέλκυση, η υποδοχή, η προώθηση και η υποστήριξη επενδύσεων στην Ελλάδα. Με τον Ν. 3775/2009 η εταιρεία μετονομάστηκε σε «Επενδύστε στην Ελλάδα Α.Ε. (InvestinGreece)». Ο Οργανισμός «Enterprise Greece» αποτελεί μετεξέλιξη της «InvestinGreece» στον οποίο ενσωματώνονται, μεταξύ άλλων, και οι αρμοδιότητες του «Ελληνικού Οργανισμού Εξωτερικού Εμπορίου Α.Ε.» (ΟΠΕ Α.Ε.). Ο Οργανισμός «Enterprise Greece» είναι ο αρμόδιος εθνικός φορέας, υπό την εποπτεία του

Υπουργείου Οικονομίας, Ανάπτυξης και Τουρισμού, για την προσέλκυση επενδύσεων στην Ελλάδα και την προώθηση εξαγωγών.

Το «Enterprise Greece», εκτός της προώθησης της χώρας ως ελκυστικού προορισμού για ΑΞΕ, «συνδιαχειρίζεται» το πλαίσιο των «στρατηγικών επενδύσεων» μαζί με τη Διεύθυνση Στρατηγικών Επενδύσεων της Γενικής Γραμματείας Στρατηγικών και Ιδιωτικών Επενδύσεων του υπουργείου Οικονομίας, Ανάπτυξης και Τουρισμού.

Για την προσέλκυση επενδύσεων, η «EnterpriseGreece»έχει την αρμοδιότητα να:

- Προσελκύει, υποδέχεται, προωθεί, υποστηρίζει επενδύσεις στην Ελλάδα.
- Υποδέχεται, αξιολογεί και υποστηρίζει τις Στρατηγικές Επενδύσεις (FastTrack), ήτοι: Δέχεται αιτήσεις, ελέγχει το επιχειρηματικό σχέδιο, αξιολογεί την πλήρωση των κριτηρίων για το χαρακτηρισμό της επένδυσης, εισπράττει τη διαχειριστική αμοιβή, εισηγείται στη ΔΕΣΕ δια του αρμόδιου Υπουργού την ένταξη των επενδύσεων, μετά από απόφαση της ΔΕΣΕ καταρτίζει φακέλους για τις Δημόσιες Στρατηγικές Επενδύσεις, ενημερώνει τη ΔΕΣΕ για καθυστερήσεις και προτείνει λύσεις, και μπορεί να παρακολουθεί και να αξιολογεί την πορεία υλοποίησης των επενδύσεων και να ενημερώνει τη ΔΕΣΕ.
- Συνδράμει τους επενδυτές με την Υπηρεσία του Διαμεσολαβητή του Επενδυτή, που έχει αρμοδιότητα εξέτασης καθυστερήσεων, διαφωνιών ή εν γένει δυσχερειών που προέκυψαν κατά την αδειοδότηση.
- Κινητοποιεί τους επενδυτές και τους πληροφορεί για το ισχύον θεσμικό, νομικό, φορολογικό και οικονομικό πλαίσιο.
- Υποστηρίζει τους επενδυτές στην εξεύρεση χρηματοδότησης.
- Προωθεί την Ελλάδα διεθνώς ως ελκυστικό επενδυτικό προορισμό.
- Λειτουργεί ως one stop shop για την προώθηση της διαδικασίας αδειοδότησης των επενδύσεων μεγαλύτερες από 2 εκατομμύρια (ΕΜΑΠΕ σύμφωνα με το άρθρο του Ν.4072/2012, υποστηρίζεται από τη ΓΔΣΕ σύμφωνα με τον Ν.4146/2013)
- Συνδράμει τους υποψήφιους επενδυτές στη σύνταξη της πρότασης για την υπαγωγή της επένδυσης σε καθεστώτα αναπτυξιακών νόμων.

Α.7 Επενδυτικά Σχέδια Στρατηγικών Επενδύσεων

Μέχρι τώρα έχουν ενταχθεί δεκατρία (13) επενδυτικά σχέδια στις Στρατηγικές Επενδύσεις:

Πίνακας 1: Επενδύσεις που έχουν χαρακτηριστεί ως Στρατηγικές

	Εταιρεία	Περιγραφή Έργου	Υπαγωγή	Τομέας	ΕΣΧΑΣΕ
1	ΧΡΥΣΩΡΥΧΕΙΑ ΘΡΑΚΗΣ Α.Ε.	Επένδυση στον μεταλλευτικό κλάδο. Το έργο αποσκοπεί στην αξιοποίηση κοιτάσματος χρυσού εντός μεταλλευτικών παραχωρήσεων στο Νομό Έβρου	ΦΕΚ Β 1787/06.06.2012	Εξόρυξη	-
2	SPES SOLARIS - SOLAR CONCEPT ΦΩΤΟΒΟΛΤΑΪΚΑ ΠΑΡΚΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ	Κατασκευή 39 φωτοβολταϊκών πάρκων συνολικής ισχύος 131,074 MW και προϋπολογισμού €301,470 εκ., στην Θεσσαλία, Πελοπόννησο, Στερεά και Δυτική Ελλάδα.	ΦΕΚ Β 2459/03.11.2011	Ενέργεια	-
3	SPES SOLARIS - SOLAR CONCEPT ΑΕ	Επαύξηση ισχύος του υπαχθέντος επενδυτικού σχεδίου στις διατάξεις του Ν.3894/2010, με βάση την υπ' αριθμόν αίτηση υπαγωγής 400/11.07.11 της εταιρείας SPESSOLARIS – SOLARCONCEPT Α.Ε. Κατασκευή 12 φωτοβολταϊκών πάρκων ισχύος 166,142 MW και προϋπολογισμού €332,284 εκ. στην Θεσσαλία, Στερεά και Δυτική Ελλάδα.	ΦΕΚ Β 1787/06.06.2012	Ενέργεια	-
4	ΣΙΛΣΙΟ ΦΩΤΟΒΟΛΤΑΪΚΑ ΠΑΡΚΑ Α.Ε.	Ανάπτυξη Φωτοβολταϊκών Σταθμών Συνολικής Ισχύος 126,82 MW	ΦΕΚ Β 2459/03-11-2011 & ΦΕΚ Β 1787/06.06.2012	Ενέργεια	-
5	ΣΟΛΑΡ ΠΑΟΥΕΡ ΠΛΑΝΤ ΛΑΣΙΘΙ ΕΝΑΛΛΑΚΤΙΚΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Μ.Ε.Π.Ε.	Κατασκευή Ηλιοθερμικού Σταθμού Ισχύος 70 MW στη θέση Φουρνια, Δ.Ε. Ιτάνου, Δ. Σητείας, Ν. Λασιθίου	ΦΕΚ Β 1787/06.06.2012	Ενέργεια	-
6	BRITHELLAS ΑΝΩΝΥΜΗ ΕΝΕΡΓΕΙΑΚΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΙΑ	Δημιουργία φωτοβολταϊκού σταθμού υψηλής τεχνολογίας και ισχύος 100MW στο νομό Δράμας	ΦΕΚ Β 1441/02.05.2012	Ενέργεια	-
7	LOYALWARD LTD	Τουριστική επένδυση στη χερσόνησο Σίδερο του Δήμου Σητείας, η οποία αφορά στη δημιουργία πολυτελών ξενοδοχείων σε συνδυασμό με ανάπτυξη ειδικών μορφών τουρισμού (γκολφ, σπα κλπ).	ΦΕΚ Β 3294B/10.12.12 και ΦΕΚ Β 2931/20.11.2013	Τουρισμός	✓
8	DOLPHIN CAPITAL INVESTORS, MINDCOMPAS OVERSEAS	Τουριστική επένδυση “KILADAHILLS” στην Κοιλιάδα του Νομού Αργολίδας, για τη δημιουργία πολυτελούς παραθεριστικού-τουριστικού χωριού με ξενοδοχείο 5*, γήπεδο και κτίριο λέσχης golf, beachclub και παραθεριστικές κατοικίες	ΦΕΚ Β 2931/20.11.2013	Τουρισμός- Real Estate	✓
9	PRAVITAESTATE - ΠΡΑΒΙΤΑ ΑΝΑΠΤΥΞΙΑΚΗ & ΣΥΜΜΕΤΟΧΩΝ Α.Ε	Σύνθετη τουριστική ανάπτυξη στο Δήμο Πολυγύρου Χαλκιδικής με ξενοδοχειακά συγκροτήματα, spa – κέντρο φυσιοθεραπείας, γήπεδα golf, τουριστικές κατοικίες, συνεδριακό κέντρο, προπονητικό κέντρο .	ΦΕΚ Β 2931/20.11.2013	Τουρισμός- Real Estate	✓
10	LAMDA OLYMPIA VILLAGE Α.Ε.	Επενδυτικό Έργο «Εμπορικό και Ψυχαγωγικό Κέντρο THEMALLATHENS»	ΦΕΚ Β 1471/6.6.14	Εμπορικό Κέντρο	-
11	ΚΕΡΑΜΕΙΑ Α.Ε.	Τουριστική επένδυση στο νησί της Χίου στην περιφέρεια Βορείου Αιγαίου	ΦΕΚ Β 463/ 24.02.2016	Τουρισμός	-

12	ΚΟΙΝΟΠΡΑΞΙΑ MIRUM HELLAS	Τουριστική Επένδυση. Δημιουργία πολυτελούς θερέτρου με την ονομασία "ELOUNDAHILLS" στο Άγιο Νικόλαο, Ελούντα, Κρήτη. Περιλαμβάνει την ανάπτυξη πολυτελών τουριστικών κατοικιών, ξενοδοχειακών μονάδων 5*, μαρίνας, καταστημάτων, υποδομών κοινής ωφέλειας, κέντρων ευεξίας, υποδομών εστίασης, αθλητικών κέντρων, πάρκων αναψυχής και λοιπών βοηθητικών υποδομών.	ΦΕΚ Β 3083/27.9.2016	Τουρισμός- Real Estate	√
13	ΑΡ ΕΣ ΑΡ ΗΓΚΛ ΡΙΖΟΡΤ ΕΥΒΟΙΑ Μ.Ε.Π.Ε	Τουριστική επένδυση στο Δήμο Καρύστου του Ν.Ευβοίας. Περιλαμβάνει παραθεριστικές κατοικίες, ξενοδοχειακά συγκροτήματα 5*, τουριστικό λιμμένα, αθλητικές εγκαταστάσεις, κέντρο ευεξίας, συνεδριακό κέντρο, τηλεφερίκ, βοηθητικές υποδομές.	ΦΕΚ Β 3083/27.9.2016	Τουρισμός- Real Estate	√

Πηγή: Ιδία επεξεργασία, στοιχεία από "EnterpriseGreece," 2016

Συνοπτικά τα επενδυτικά σχέδια τα οποία έχουν ενταχθεί στη διαδικασία του Ν. 3894/2010 είναι:

- 6 στον τομέα του Τουρισμού –RealEstate
- 5 στον τομέα της Ενέργειας(4 φωτοβολταϊκά και ένας Ηλιοθερμικός Σταθμός)
- 1 στον τομέα του Εμπορίου -Mall – ενεργειακή αναβάθμιση (Διατήρηση 600 θέσεων εργασίας)
- 1 εξόρυξης χρυσού

Από τα έργα που έχουν εγκριθεί δεν έχει υλοποιηθεί κανένα ακόμα, ενώ κάποια έχουν προχωρήσει στην αδειοδοτική διαδικασία και στη έκδοση ΕΣΧΑΣΕ. Τα πρώτα έργα που αιτήθηκαν την ένταξή τους στις Στρατηγικές Επενδύσεις ήταν τα φωτοβολταϊκά πάρκα. Το κύριο αίτημα των ενεργειακών έργων ήταν η επιτάχυνση της διαδικασίας αδειοδότησης. Παρόλ' αυτά δεν έχει υλοποιηθεί κανένα ακόμα, ενώ βρίσκονται σε προχωρημένο στάδιο αδειοδότησης, κυρίως για λόγους που αφορούν στην τιμή πώλησης του ρεύματος. Βέβαια, το γεγονός ότι δεν προσελκύστηκαν επενδύσεις στη χώρα δεν οφείλεται στις αδυναμίες αυτού του νόμου, οφείλεται πρωτίστως στις οικονομικές συνθήκες οι οποίες επικράτησαν αυτή την περίοδο. Παρόλα αυτά το νομοθετικό πλαίσιο αυτό δεν κατάφερε να αναστρέψει τη δύσκολη αυτή συγκυρία.

Η ένταξη του «The Mall» στις Στρατηγικές Επενδύσεις κατέστη δυνατή μετά τις τροποποιήσεις που επήλθαν με το Ν. 4146/2013, καθώς τότε αυξήθηκαν οι τομείς στους οποίους μπορούσε να ανήκει ένα επενδυτικό σχέδιο και προστέθηκε «η παροχή υπηρεσιών, εν γένει, του τριτογενούς

τομέα». Επίσης, στις προϋποθέσεις υπαγωγής προστέθηκε ως προϋπόθεση η «διατήρηση 600 θέσεων εργασίας». Με την ίδια τροποποίηση μεταφέρθηκαν στον Υπουργό Ανάπτυξης και οι αρμοδιότητες για την έκδοση αδειών λειτουργίας και εγκατάστασης για τις Στρατηγικές επενδύσεις.

Από τα έργα που έχουν ενταχθεί στις διαδικασίες του Νόμου τα μισά ανήκουν στην κατηγορία Τουρισμού- RealEstate, τα οποία είναι και όσα έχουν αιτηθεί την έκδοση ΕΣΧΑΣΕ. Η μόνη επένδυση από αυτές που δεν αιτήθηκε την έκδοση ΕΣΧΑΣΕ ήταν η επένδυση «Κεραμεία» στη Χίο, η οποία εγκρίθηκε από τη ΔΕΣΕ τον Νοέμβριο του 2015.

Από τις επενδύσεις για σύνθετα τουριστικά επίσης δεν έχει υλοποιηθεί καμία ακόμα. Το πιο πρόσφατο επενδυτικό σχέδιο που εγκρίθηκε, τα «Κεραμεία» στη Χίο, είναι ξενοδοχειακή εγκατάσταση η οποία προχωράει κανονικά στη διαδικασία αδειοδότησης. Τα ένα από τα άλλα τρία, το «PRAVITA ESTATE», αφορά σε μια επένδυση περίπου 800 εκ. στη Χαλκιδική, σε προστατευόμενη περιοχή. Ο επενδυτής από την απόφαση έγκρισης της ΔΕΣΕ (11/2013) και μετά τον δεν έχει προχωρήσει και συνεπώς δεν έχει ξεκινήσει η διαδικασία έκδοσης ΕΣΧΑΣΕ και η αδειοδοτική διαδικασία ακόμα.

Η πρώτη τουριστική επένδυση που εντάχθηκε στις διαδικασίες του Νόμου ήταν το επενδυτικό Σχέδιο Ίτανος Γαία (Κάβο Σίδηρο) της εταιρίας Loyalward το 2012. Μετά την αναθεώρηση του Νόμου το 2013 εγκρίθηκε εκ νέου από τη ΔΕΣΕ για να μπορέσει να αξιοποιήσει τις διατάξεις του ΕΣΧΑΣΕ που τότε είχαν τροποποιηθεί. Τα επόμενα επενδυτικά σχέδια ήταν το Killada Hillsκαι η Πραβίτα Αναπτυξιακή το 2013. Τα μόνα δύο επενδυτικά έργα για τα οποία έχει ολοκληρωθεί η έκδοση ΕΣΧΑΣΕ με Προεδρικό Διάταγμα είναι το Killada Hillsκαι το Ίτανος Γαία.

Το έργο ITANOS ΓΑΙΑ αφορά σε μία τουριστική ανάπτυξη πέντε πολυτελών ξενοδοχείων συνολικής δυναμικότητας 1.936 κλινών. Περιλαμβάνει επίσης γήπεδο γκολφ 18 οπών και spa. Με βάση την απόφαση της ΔΕΣΕ, η μέγιστη επιτρεπόμενη δόμηση που δύναται να υλοποιηθεί στον προτεινόμενο υποδοχέα είναι 108.000 τ.μ..Το συνολικό ύψος της επένδυσης εκτιμάται σε € 267.700.000.Το Σχέδιο ITANOS ΓΑΙΑ χωροθετείται στο ΒΑ Άκρο Κρήτης στη χερσόνησο Σίδηρο, στο Δήμο Σητείας. Η περιοχή εκτείνεται σε περίπου 25.000 στρέμματα και βρίσκεται πλησίον του Φοινικοδάσους Βάι και της Ιεράς Μονής «Παναγίας Ακρωτηριανής και Αγίου

Ιωάννου Θεολόγου» (Τοπλού). Η έκταση ανήκει στο κοινωφελές εκκλησιαστικό Ίδρυμα «Παναγία Η Ακρωτηριανή» η οποία το παραχώρησε στον Φορέα Υλοποίησης «LoyalwardLtd.» Το Προεδρικό Διάταγμα (ΕΣΧΑΣΕ) εκδόθηκε τον Μάρτιο του 2016 (LoyalwardLtd, 2014; EnterpriseGreece, 2016)

Η επένδυση Killada Hills αφορά στην κατασκευή και εκμετάλλευση σύνθετης τουριστικής υποδομής στην περιοχή Κοιλάδα του δήμου Ερμιονίδας, του νομού Αργολίδας σε ιδιωτική έκταση 2.079 στρεμμάτων. Ο φορέας της επένδυσης είναι η εταιρία “Mindcompass Overseas AE Αγοράς Ανάπτυξης και Εκμετάλλευσης Ακινήτων». Το έργο εγκρίθηκε από τη ΔΕΣΕ (χαρακτηρίστηκε ως Στρατηγική επένδυση) στις 13/12/2013. Το συνολικό κόστος της επένδυσης ανέρχεται περίπου στα 344.900.000 ευρώ σύμφωνα με την απόφαση της ΔΕΣΕ. Η μέγιστη δομούμενη επιφάνεια ορίζεται στα 208.000 τμ. Το επενδυτικό σχέδιο περιλαμβάνει ξενοδοχείο πολυτελείας με spa 300 κλινών, επαύλεις, ξενοδοχειακή μονάδα 5* δυναμικότητας 300 κλινών με σύμπλεγμα κοινόχρηστων χώρων και βοηθητικών κτιρίων, κέντρο αναζωογόνησης spa, οικιστική ενότητα συγκροτήματος κατοικιών προς πώληση (60 κατοικίες, 25 επαύλεις), γήπεδο Γκολφ 18 οπών, οικιστική ενότητα 260 κατοικιών προς πώληση, οικιστική ενότητα 100 κατοικιών και beachclub. Το Προεδρικό Διάταγμα (ΕΣΧΑΣΕ) εκδόθηκε τον Δεκέμβριο του 2015. (Mindcompass Overseas, 2014; Enterprise Greece, 2016)

Το έργο PRAVITA ESTATE αφορά στη δημιουργία τριών ξενοδοχειακών συγκροτημάτων, spa – κέντρου φυσιοθεραπείας, τεσσάρων γηπέδων golf, τουριστικών κατοικιών, συνεδριακού κέντρου κ.ά. Ο προϋπολογισμός ανέρχεται σε περίπου 796 εκ. ευρώ. Μετά την έγκρισή της από τη ΔΕΣΕ η επένδυση δεν έχει προχωρήσει.

Τον Ιούλιο του 2016 εγκρίθηκαν από τη ΔΕΣΕ δύο ακόμα επενδύσεις στον τομέα του τουρισμού- real estate, στην Κρήτη (Elounda Hills) και στην Εύβοια (RSR Eagle Resort). Τα επενδυτικά έργα εγκρίθηκαν με κάποιες παρατηρήσεις από τη ΔΕΣΕ και δεν έχει ξεκινήσει η διαδικασία έκδοσης ΕΣΧΑΣΕ ακόμα. Επομένως δεν υπάρχουν στοιχεία σχετικά με την πρόθεση των επενδυτών ή με τους όρους και τους περιορισμούς, που είναι πιθανό να τεθούν κατά την έκδοση του ΕΣΧΑΣΕ και την κατάρτιση των μελετών .

Το επενδυτικό σχέδιο ELOUNDA HILLS αφορά σε τουριστική επένδυση στην Κρήτη. Φορέας είναι η «ΚΟΙΝΟΠΡΑΞΙΑ MIRUM HELLAS» ρωσικών συμφερόντων. Η επένδυση

περιλαμβάνει την κατασκευή δύο τουριστικών παραθεριστικών χωριών συνολικής δυναμικότητας 380 κατοικιών, τριών (3) ξενοδοχειακών μονάδων 5* συνολικής δυναμικότητας 1518 κλινών, μαρίνα δυναμικότητας 200 yachts και λοιπές μικρότερες υποδομές προσάραξης τουριστικών σκαφών, και πλήθος άλλων λοιπών βοηθητικών υποδομών, εγκαταστάσεων και έργων κοινής ωφέλειας. Η συνολική επένδυση υπολογίζεται στο ύψος των € 408,49 εκ. και αναπτύσσεται σε αυτοτελείς Χωρικές Ενότητες στο Δήμο Αγίου Νικολάου, Νομού Λασιθίου στην Κρήτη σε συνολική έκταση άνω των 856 στρεμμάτων(EnterpriseGreece, 2016).

Το επενδυτικό σχέδιο της εταιρείας RSR Eagle Resort, Αραβικών Συμφερόντων, αφορά στη δημιουργία σύνθετης τουριστικής επένδυσης τύπου resort, στο δήμο Καρύστου στην Εύβοια, σε έκταση συνολικής επιφάνειας περίπου 1.563 στρεμμάτων. Η επένδυση περιλαμβάνει 400 παραθεριστικές κατοικίες, ξενοδοχειακά συγκροτήματα συνολικής δυναμικότητας 415 δωματίων και 1.200 κλινών, τουριστικό λιμένα δυναμικότητας 134 θέσεων ελλιμενισμού, αθλητικές εγκαταστάσεις, κέντρο ευεξίας, συνεδριακό κέντρο, τηλεφερικό και βοηθητικές υποδομές. Το ύψος της επένδυσης ανέρχεται σε €191 εκ. ευρώ.(EnterpriseGreece, 2016)

Από τα παραπάνω προκύπτει το συμπέρασμα, ότι ο Νόμος των στρατηγικών επενδύσεων λειτουργεί κυρίως ως προς την προσέλκυση επενδύσεων τουρισμού-Real Estate και Ενέργειας. Οι διαδικασίες ταχείας αδειοδότησης φαίνεται να είναι το κυρίαρχο κίνητρο για την υπαγωγή των επενδυτικών σχεδίων στον τομέα της ενέργειας ενώ το ΕΣΧΑΣΕ για τα Τουριστικά. Η διαδικασία ταχείας αδειοδότησης για τις μεγάλες τουριστικές επενδύσεις ήδη παρέχεται όπως θα δούμε στη συνέχεια από το Υπουργείο Τουρισμού από την αρμόδια υπηρεσία (ΕΥΠΑΤΕ).

Επιπλέον καμία από τις επενδύσεις δεν έχει υλοποιηθεί ακόμα και είναι αμφίβολο λόγω του είδους των επενδύσεων τι οφέλη θα παράξουν για την ελληνική οικονομία μετά την υλοποίησή τους. Οι επενδύσεις των φωτοβολταϊκών πέρα από την συμβολή τους στην εξοικονόμηση φυσικών πόρων δεν δημιουργούν αρκετές νέες θέσεις εργασίας ούτε έχουν ιδιαίτερα πολλαπλασιαστικά οφέλη. Οι επενδύσεις του τουρισμού είναι πολύ μεγάλης κλίμακας, προκαλώντας τεράστια επιβάρυνση στις περιοχές όπου θα υλοποιηθούν και δημιουργούν εποχιακές θέσεις εργασίας. Οι λόγοι για τους οποίους το ΕΣΧΑΣΕ αποτελεί ελκυστικό εργαλείο για τις επενδύσεις Τουρισμού-Real Estate θα αναλυθούν στη συνέχεια.

A.8 Συμπεράσματα- Σχόλια

Ο Νόμος 3894/2010 όπως είδαμε εισήγαγε την έννοια των Στρατηγικών Επενδύσεων οι οποίες θα βοηθούσαν στην έξοδο της χώρας από την οικονομική κρίση. Ενώ ο νόμος προβάλλει τον αντικειμενικό προσδιορισμό των επενδύσεων με βάση τη σημασία τους και τη θετική επίδραση στην οικονομία, παρατηρούμε ότι δεν αντικατοπτρίζεται αυτή η βούληση και στα κριτήρια του νόμου καθώς δεν υπάρχει σαφής ορισμός της έννοιας της Στρατηγικής Επένδυσης. Όπως είδαμε, στην αρχική εκδοχή του νόμου περιλαμβάνονταν συγκεκριμένοι τομείς της ελληνικής οικονομίας και στις προϋποθέσεις υπαγωγής πέρα από το ελάχιστο ύψος της επένδυσης, το οποίο ήταν αρκετά ψηλό ήτοι διακόσια εκατομμύρια, περιλαμβάνονταν και άλλες προϋποθέσεις όπως η επένδυση ανά τριετία σε έργα που δημιουργούσαν υπεραξία για την προστασία του περιβάλλοντος για την έρευνα και την τεχνολογία, καθώς και η δημιουργία 250 θέσεων εργασίας. Με την επόμενη τροποποίηση του νόμου τα ύψη αυτά μειώθηκαν αισθητά και έφτασαν μέχρι και τα 3 εκατομμύρια σε περιπτώσεις έργων Jessica και οι μόνες προϋποθέσεις πλέον ήταν οι θέσεις εργασίας στο ύψος της επένδυσης. Ήδη σε αυτό το σημείο η σημασία των επενδύσεων έχει μειωθεί αισθητά. Με την επομένη τροποποίηση που έγινε επί Νέας Δημοκρατίας το 2013 αφαιρέθηκε οποιαδήποτε στόχευση καθώς προστέθηκαν όλοι οι κλάδοι της οικονομίας, όπως η παροχή υπηρεσιών του τριτογενούς τομέα, και στις προϋποθέσεις υπαγωγής προστέθηκε και η διατήρηση εξακοσίων θέσεων εργασίας χωρίς κανένα άλλο κριτήριο. Από τα παραπάνω γίνεται σαφές ότι δεν πρόκειται πλέον για επενδύσεις που θα επιφέρουν σημαντικά αποτελέσματα στην οικονομία της χώρας ούτε για επενδύσεις που θα προάγουν την έξοδο της χώρας από την κρίση. Επιπροσθέτως είναι σημαντικό να αναφέρουμε ότι αυτές οι προϋποθέσεις υπαγωγής βασίζονται στις προθέσεις του επενδυτή και δεν λαμβάνουν υπόψη τους την απόδοση ή τα αποτελέσματα της επένδυσης.

Το χαρακτηρισμό της επένδυσης ως στρατηγικής τον αποφασίζει η Διυπουργική Επιτροπή Στρατηγικών Επενδύσεων μετά από αξιολόγηση που διενεργείται από το «EnterpriseGreece». Ενώ για την αξιολόγηση αυτή παρατίθενται συγκεκριμένα κριτήρια, όπως η βιωσιμότητα της επένδυσης, η μεταφορά γνώσης και τεχνογνωσίας για αύξηση της απασχόλησης, η καινοτομία και υψηλή τεχνολογία και η αύξηση της εξαγωγικής δραστηριότητας, τα κριτήρια αυτά είναι μόνο ενδεικτικά και δεν δεσμεύουν σε καμία περίπτωση τη διυπουργική επιτροπή. Παρατηρούμε, δηλαδή, ότι πέρα από τις προϋποθέσεις υπαγωγής δεν υπάρχουν συγκεκριμένα, δεσμευτικά, ποιοτικά και αντικειμενικά κριτήρια, σύστημα βαθμολογίας και ολοκληρωμένο

σύστημα αξιολόγησης και δεν προβλέπεται η σαφής τεκμηρίωση του οφέλους της ελληνικής οικονομίας από την επένδυση. Συνεπώς δεν πληρούται ο αρχικός στόχος του νόμου για αντικειμενική αξιολόγηση της σημαντικότητας της επένδυσης για την ελληνική οικονομία.

Η διαδικασία αυτή, η οποία χαρακτηρίζεται ως διαφανής στην αιτιολογική έκθεση του νόμου, πέρα από την έλλειψη αντικειμενικής αξιολόγησης δεν περιλαμβάνει και κανενός είδους διαβούλευση. Η μόνη πρόβλεψη που υπάρχει είναι η δυνατότητα της ΔΕΣΕ να προσκαλεί εκπροσώπους της τοπικής αυτοδιοίκησης κατά τη συνεδρίασή της χωρίς δικαίωμα ψήφου. Κατά συνέπεια δεν λαμβάνεται υπόψη η γνώμη της τοπικής κοινωνίας, η οποία επηρεάζεται περισσότερο από την υλοποίηση της επένδυσης και δεν αναδεικνύονται τα προβλήματα και οι επιπτώσεις που θα επέλθουν κατά τη διάρκεια της κατασκευής και κατά τη διάρκεια της λειτουργίας της. Έτσι η επένδυση απομονώνεται από την τοπική κοινωνία και δυσχεραίνεται η δημιουργία συνεργειών, η εκ των προτέρων αντιμετώπιση των προβλημάτων που μπορεί να προκύψουν και η διάχυση των ωφελειών, οι οποίες σε μία στρατηγική επένδυση θα έπρεπε να είναι σημαντικές όχι μόνο για την εθνική αλλά και για την τοπική οικονομία.

Τα κίνητρα που προσφέρει ο νόμος σε αντίθεση με άλλα καθεστώτα ενίσχυσης και προσέλκυσης επενδύσεων δεν είναι άμεσα οικονομικά αλλά ρυθμιστικά. Τα πιο ισχυρά από αυτά είναι η επίσπευση της διαδικασίας αδειοδότησης και η δυνατότητα κατάρτισης ειδικού σχεδίου χωρικής ανάπτυξης. Πέρα από αυτά ο νόμος προσφέρει μία πλειάδα παρεκκλίσεων και εξαιρέσεων από τις υφιστάμενες διαδικασίες και προβλέψεις του θεσμικού πλαισίου, όπως η δυνατότητα για αναγκαστικές απαλλοτριώσεις με επίσπευση των διαδικασιών, η δυνατότητα για παρεκκλίσεις από τον οικοδομικό κανονισμό, αλλά και για προσδιορισμό νέων όρων δόμησης με προεδρικό διάταγμα, η παραχώρηση του αιγιαλού και της παραλίας, η κατά προτεραιότητα αδειοδότηση των βοηθητικών έργων για την υλοποίηση μιας επένδυσης η υπόνοια για περιβαλλοντικές παρεκκλίσεις, η επίσπευση των δικαστικών διαδικασιών κ.α.. Το σύνολο των κινήτρων αυτών παρέχεται πριν την υλοποίηση της επένδυσης και την τεκμηρίωση της λειτουργίας της και έχουν σαν στόχο τη διευκόλυνση της διαδικασίας υλοποίησης της επένδυσης με αυξημένες παροχές μέχρι και το στάδιο της αδειοδότησης.

Ενώ γίνεται μία εντατική προσπάθεια να διασφαλιστεί από την πλευρά του Δημοσίου η κατ' εξαίρεση επιτάχυνση των διαδικασιών και η παροχή ωφελειών για την υλοποίηση της επένδυσης δεν προβλέπεται καμία αντίστοιχη διασφάλιση ή δέσμευση από την πλευρά του επενδυτή. Ο

νόμος έχει ως διακηρυγμένο στόχο την έξοδο από την κρίση, αλλά δεν θέτει κάποιο χρονοδιάγραμμα δεσμευτικό για την υλοποίηση της επένδυσης, με αποτέλεσμα να μην κατοχυρώνονται τα πιθανά άμεσα οφέλη του δημοσίου. Ο χαρακτηρισμός της επένδυσης ως στρατηγικής αλλά και η κατάρτιση του ειδικού σχεδίου με προεδρικό διάταγμα προσδίδουν μία υπεραξία στην επένδυση, την οποία ο επενδυτής μπορεί να εκμεταλλευτεί για να μεταβιβάσει την επένδυση με αυξημένο τίμημα, καθυστερώντας έτσι και την υλοποίησή της αλλά και μετατρέποντας το νόμο σε ένα εργαλείο δημιουργίας κέρδους στον αρχικό επενδυτή χωρίς κανένα όφελος για το Δημόσιο. Σε αυτήν την κατεύθυνση είναι πιθανό να συνηγορεί και η έλλειψη πρόβλεψης στο θεσμικό πλαίσιο για την υποχρέωση τεκμηρίωσης του χρηματοδοτικού σχήματος κατά τη διαδικασία της ένταξης ή της αδειοδότησης. Ενώ αρχικά υπήρχε πρόβλεψη για κατάθεση εγγυητικής επιστολής μετά την ένταξη, η διάταξη αυτή προς διευκόλυνση των επενδυτών καταργήθηκε, χωρίς να αντικατασταθεί όμως από κάποιο άλλο μηχανισμό που να τεκμηριώνει τη δυνατότητα του επενδυτή να υλοποιήσει την επένδυση.

Σε όλους τους αναπτυξιακούς νόμους ή τα προγράμματα ενίσχυσης επιχειρήσεων και προσέλκυσης επενδύσεων ακολουθείται μια διαδικασία ικανή να διασφαλίζει τα συμφέροντα του Δημοσίου και την υλοποίηση της επένδυσης. Στο συγκεκριμένο θεσμικό πλαίσιο δεν προβλέπεται καμία τέτοια διαδικασία. Πέρα από την έλλειψη αντικειμενικότητας της αξιολόγησης, όπως αναλύθηκε παραπάνω, δεν υπάρχει πρόβλεψη για μηχανισμό ελέγχου και επιβολής κυρώσεων, ούτε κατά τη φάση υλοποίησής τους ούτε κατά τη φάση λειτουργίας της επένδυσης. Ο επενδυτής λαμβάνει τα κίνητρα, τα οποία του παρέχει ο νόμος πριν την έναρξη των εργασιών, για την κατασκευή των έργων και στη συνέχεια το Δημόσιο αρκείται στη δήλωση του επενδυτή ότι θα υλοποιηθεί η επένδυση σύμφωνα με τα συμφωνηθέντα χωρίς να διασφαλίζει έτσι ούτε κατ' ελάχιστο τα συμφέροντά του.

Ενώ αρχικά ο νόμος περί fast-track είχε σαν μοναδικό κίνητρο τη διευκόλυνση της αδειοδότησης και απευθυνόταν σε συγκεκριμένους, στοχευμένους κλάδους της οικονομίας, ο νόμος των στρατηγικών επενδύσεων προσέθεσε όλους τους κλάδους της οικονομίας αλλά και κίνητρα αμιγώς χωρικά, τα οποία απευθύνονται κατά κύριο λόγο σε επενδύσεις, οι οποίες έχουν άμεσο κέρδος από την εκμετάλλευση της υπεραξίας που προκύπτει από την οικοδόμηση των εκτάσεων.

Οι απανωτές τροποποιήσεις προς την κατεύθυνση της περαιτέρω ελαστικοποίησης του πλαισίου, και κυρίως οι τροποποιήσεις που επήλθαν με τον Ν.4146/2013 δεν οδήγησαν τελικά σε

εκπλήρωση των στόχων του νόμου, καθώς αποτέλεσαν αποσπασματικές ρυθμίσεις χωρίς να είναι μέρος κάποιας ευρύτερης αναπτυξιακής στρατηγικής ή στόχευσης.

Διαπιστώνεται δηλαδή ότι παρά τις παρεκκλίσεις και τις συνεχείς τροποποιήσεις η αποτελεσματικότητα του νόμου δεν βελτιώθηκε, καθώς δεν έχει υλοποιηθεί καμία επένδυση ακόμα. Με τον Ν.4146/2013 επεκτάθηκε το πεδίο εφαρμογής του νόμου και στις υφιστάμενες επιχειρήσεις, προστέθηκαν όλοι οι κλάδοι της οικονομίας (και το εμπόριο) μεταφέρθηκε η αρμοδιότητα έκδοσης αδειών στον Υπουργό Ανάπτυξης και η αρμοδιότητα έκδοσης αδειών λειτουργίας και εγκατάστασης στο Υπουργείο Ανάπτυξης, το δε επιπλέον κριτήριο που θεωρήθηκε απαραίτητο για την βελτίωση του νόμου και την προσέλκυση επενδύσεων ήταν η διατήρηση 600 θέσεων εργασίας. Κυρίως όμως αυτό που προκύπτει από τη μελέτη των επιμέρους τροποποιήσεων του νόμου είναι ότι δεν έγινε καμία άλλη προσπάθεια καθορισμού κριτηρίων αξιολόγησης των επενδυτικών σχεδίων, ούτε τεκμηρίωσης του οφέλους των επενδύσεων για την εθνική οικονομία.

Οι κλάδοι που κυρίως προσελκύνονται από τις διατάξεις του συγκεκριμένου νόμου είναι αυτοίτης ενέργειας και του τουρισμού-realestate. Από τις δεκατρείς (13) επενδύσεις που έχουν ενταχθεί μέχρι σήμερα στο καθεστώς των στρατηγικών επενδύσεων, οι πέντε (5) είναι στον τομέα της ενέργειας και οι έξι (6) στον τομέα του τουρισμού, ενώ υπάρχει και η εξαίρεση του τομέα του εμπορίου, για την περίπτωση του εμπορικού κέντρου Mall, το οποίο μπόρεσε να υπαχθεί μετά την τροποποίηση του πλαισίου με το Ν.4146/2013. Τα επενδυτικά έργα στον τομέα της ενέργειας, τα οποία αφορούν στην ανάπτυξη φωτοβολταϊκών πάρκων μεγάλης κλίμακας προϋποθέτουν, κατά τη συνήθη πρακτική, περίπλοκες και χρονοβόρες διαδικασίες αδειοδότησης, γεγονός που καθιστά ιδιαίτερα ελκυστική την προβλεπόμενη στο Ν. 3894/2010 διαδικασία ταχείας αδειοδότησης. Από τα επενδυτικά έργα που ανήκουν στον τομέα του τουρισμού, τα πέντε έχουν αιτηθεί την έκδοση ΕΣΧΑΣΕ, γεγονός που καταδεικνύει την ιδιαίτερη βαρύτητα και σημασία του συγκεκριμένου κινήτρου. Πρόκειται για σύνθετες τουριστικές αναπτύξεις μεγάλης κλίμακας, που περιλαμβάνουν την κατασκευή μεγάλου αριθμού πολυτελών κατοικιών και συνοδευτικών υποδομών, όπως γκολφ και μαρίνες, για την υλοποίηση των οποίων είναι απαραίτητη η κατάρτιση ενός τέτοιου Ειδικού Σχεδίου.

Κεφάλαιο Β:Πολεοδομική νομοθεσία και η ενσωμάτωση του ΕΣΧΑΣΕ στον χωρικό σχεδιασμό

Προκειμένου να γίνουν κατανοητές η σημασία και η λειτουργία του ΕΣΧΑΣΕ καθώς και οι συναφείς με αυτό αλλαγές στη νομοθεσία, προηγείται μια σύντομη ανασκόπηση του θεσμικού πλαισίου του συστήματος χωρικού σχεδιασμού που σχετίζονται με το ΕΣΧΑΣΕ στην Ελλάδα μέχρι σήμερα, ώστε να γίνουν αντιληπτές οι διαφοροποιήσεις που έχουν επιφέρει οι πολιτικές των τελευταίων χρόνων, αλλά και για να υπάρχει μια βάση κατανόησης της λειτουργίας του εργαλείου αυτού.

Β.1 Εξέλιξη πολεοδομίας στην Ελλάδα - Σύντομη ανασκόπηση

Β.1.1 Η περίοδος 1923-1974

Μέχρι το 1923 δεν υπάρχει ολοκληρωμένη πολεοδομική νομοθεσία στη χώρα. Στην εποχή μετά την απελευθέρωση εμφανίζονται τα πρώτα σημάδια σχεδιασμού των πόλεων με επιρροές από τα ευρωπαϊκά πρότυπα, χωρίς να υπάρχει όμως νομοθετικό πλαίσιο πολεοδομικού σχεδιασμού και νομικοί κανόνες που να καθορίζουν τις αρχές εκπόνησής τους. Οι διατάξεις αφορούσαν κυρίως στη ρύθμιση κάθε κτιρίου και δεν υπήρχε αντιμετώπιση της πόλης σαν σύνολο. Στη συνέχεια η πολιτεία παρενέβη για να προστατεύσει ολόκληρα τμήματα πόλεων χρησιμοποιώντας π.χ. διατάγματα καθορισμού κανόνων δόμησης (Αραβαντινός, 2007;Γιαννακούρου,2005).

Το 1923 ψηφίστηκε το νομοθετικό διάταγμα «περί σχεδίων πόλεων, κωμών και συνοικισμών του κράτους και οικοδομής αυτών.». Το Νομοθετικό Διάταγμα του 1923, το οποίο ήταν το κύριο πολεοδομικό πλαίσιο μέχρι τη δεκαετία του 1970, υπέστη πολλές αλλαγές και τροποποιήσεις και δεν εφαρμόστηκε όπως προβλεπόταν, με αποτέλεσμα τη δημιουργία οικισμών ακατάλληλων για τις σύγχρονες απαιτήσεις διαβίωσης των κατοίκων παρά την ύπαρξη εγκεκριμένων Σχεδίων Πόλεως. Επιπλέον, ευνοήθηκε η δημιουργία αυθαίρετων – παράνομων οικισμών, η οποίοι νομιμοποιήθηκαν εκ των υστέρων από το κράτος και εντάχθηκαν στον πολεοδομικό ιστό (Αραβαντινός, 2007).

Το νομοθέτημα αυτό αποτελεί μια πρώτη προσπάθεια ελέγχου της εκμετάλλευσης γης σε σχέση με το μέγεθος και τα μορφολογικά χαρακτηριστικά. Το Δημόσιο θέτει κάποιες συγκεκριμένες

προδιαγραφές οι οποίες όμως δεν αγγίζουν σημαντικά ποιοτικά χαρακτηριστικά, όπως ο πληθυσμός και οι δραστηριότητες-χρήσεις του αστικού χώρου. Επίσης δεν υπάρχει πρόβλεψη για τις υποχρεώσεις του κράτους σχετικά με την ανάπτυξη των αστικών χώρων, αλλά ούτε και τρόποι συνεργασίας με τους πολίτες (Αραβαντινός, 2007).

Με το Νομοθετικό Διάταγμα του 1923 ο ελληνικός χώρος διαρθρώθηκε σε τρεις κατηγορίες:

- περιοχές Εντός Σχεδίου, με εγκεκριμένο ρυμοτομικό σχέδιο σύμφωνα με το Ν.Δ. 1923,
- οικισμούς πριν το 1923, χωρίς Σχέδιο πόλεως, με δικό τους νομικό καθεστώς, και
- περιοχές «εκτός Σχεδίου Πόλεως», δηλαδή εκτός οικισμών προ του 1923 και εκτός ρυμοτομικών σχεδίων, οι οποίες ρυθμίζονται με ΠΔ και στις οποίες επιτρέπεται μεμονωμένη δόμηση (Αραβαντινός, 2007).

Σύμφωνα με τον Αραβαντινό παρατηρήθηκε μεγάλη ανάπτυξη της δόμησης της τρίτης κατηγορίας (εκτός σχεδίου) είτε νόμιμα είτε παράνομα και επειδή επιτρεπόταν η ανάπτυξη σε γήπεδα εκτός σχεδίου με πρόσωπο σε δρόμο, αυτό είχε σαν αποτέλεσμα μια γραμμική ανάπτυξη κατά μήκος των δρόμων σε όλη την ελληνική επικράτεια είτε παραθεριστικών κατοικιών, είτε ξενοδοχείων, καταστημάτων κτλ. (Αραβαντινός, 2007). Τις επόμενες δεκαετίες παρατηρήθηκε καταχρηστική εφαρμογή των διατάξεων για την εκτός σχεδίου δόμηση, η οποία μαζί με άλλα προβλήματα, όπως οι χρονοβόρες διαδικασίες έγκρισης των σχεδίων, η ανοχή για την αυθαίρετη δόμηση και η νομιμοποίησή της, αποτέλεσαν τα χαρακτηριστικά της πολεοδομίας τις επόμενες δεκαετίες μέχρι τη μεταπολίτευση (Γιαννακούρου, 2005). Την ασάφεια και την ελαστικότητα που υπήρχε στα σχέδια αυτά, το Δημόσιο ενίοτε την αξιοποιούσε για να κατευνάζει πιθανές αντιδράσεις και πιέσεις, αλλά και για να ασκεί πολιτική σε σχέση με την ιδιοκτησία της γης, τη μικροϊδιοκτησία και την οικοδόμηση (Βαΐου, Μαντουβάλου, & Μαυρίδου, 2000)

B.1.2 Τα πρώτα χρόνια της μεταπολίτευσης

Τα πρώτα χρόνια της μεταπολίτευσης η πολεοδομική πολιτική είχε δύο κατευθύνσεις, την τακτοποίηση της οικιστικής κατάστασης που είχε δημιουργηθεί κατά την περίοδο της δικτατορίας και την εγκαθίδρυση νέων πολεοδομικών θεσμών. Στη διάρκεια της δικτατορίας είχαν περάσει τρεις νόμοι: «περί ενεργού πολεοδομίας», «περί ρυθμιστικών σχεδίων» και ο ΓΟΚ του 1973. Ωστόσο, οι δύο πρώτοι δεν εφαρμόστηκαν ποτέ (Γιαννακούρου, 2005; Αραβαντινός, 2007).

Με το Σύνταγμα του 1975 και πιο συγκεκριμένα με το άρθρο 24 μπήκαν οι βάσεις για να προσδιορισθούν οι υποχρεώσεις και οι αρμοδιότητες του κράτους σε σχέση με τον έλεγχο της ανάπτυξης, την προστασία του φυσικού και πολιτιστικού περιβάλλοντος και την πολεοδομική χωροταξική πολιτική. Από το 1975 και μετά ψηφίζεται μια σειρά νομοθετημάτων, όπως ο Ν.360/1976 «περί χωροταξίας και περιβάλλοντος», ο Ν.947/79 «περί οικιστικών περιοχών», ο Ν. 880/79 για τη μεταφορά και τα ανώτατα όρια του Συντελεστή Δόμησης, το ΠΔ 6/78 για την εκτός σχεδίου δόμηση, το ΠΔ 2/81 για δόμηση σε οικισμούς προ του 1923, οι Νόμοι 651 και 720 του 1977 για την αυθαίρετη δόμηση, ο Ν. 998/79 «περί προστασίας των δασών και των δασικών εν γένει εκτάσεων της χώρας» (Αραβαντινός, 2007).

Ο Ν.360/1976 δεν ενεργοποιήθηκε ποτέ. Το 1979 ορίστηκε ως Υπουργός Δημοσίων Έργων ο Στέφανος Μάνος, ο οποίος επιχείρησε να διαμορφώσει ένα ολοκληρωμένο πλαίσιο πολιτικής για τον πολεοδομικό σχεδιασμό με έμφαση στην αστική ανάπτυξη, την πολιτική γης και την αναδιοργάνωση των δομών άσκησης της πολιτικής. Εκτός από τους Ν.947/79 για τις οικιστικές περιοχές και Ν.880/79 για την μεταφορά του ΣΔ, σημαντική αλλαγή εκείνης της περιόδου ήταν και η ίδρυση του Υπουργείου Χωροταξίας, Οικισμού και Περιβάλλοντος (ΥΧΟΠ), το οποίο πλέον ήταν αρμόδιο για τη χάραξη και την εφαρμογή της πολεοδομικής και χωροταξικής πολιτικής.

Ο Ν.974/79 περί οικιστικών περιοχών σαν βασικό στόχο έχει τον ορισμό της «έννοιας της οικιστικής περιοχής και των τρόπων ανάπτυξής της ή αναμόρφωσής της». Ο νόμος προέβλεπε δυο στάδια σχεδιασμού. Η Γενική Μελέτη Οικιστικής Περιοχής που ήταν το πρώτο στάδιο προέβλεπε τις χρήσεις γης, τον τρόπο ανάπτυξης, το χρονοδιάγραμμα και τις επιπτώσεις. Το δεύτερο στάδιο περιελάμβανε ειδικές πολεοδομικές μελέτες που εξειδίκευαν τις ζώνες ανάπτυξης (Ζώνες κανονιστικών όρων δόμησης, ζώνες ενεργού πολεοδομίας, Ζώνες αστικού αναδασμού) που προέβλεπε η Γενική Μελέτη. Σημαντικές καινοτομίες του νόμου αυτού ήταν επίσης ο καθορισμός χρήσεων γης αλλά και η θεσμοθέτηση της αναγκαστικής εισφοράς σε γη και χρήμα των ιδιοκτητών για την πολεοδομική ενεργοποίηση των οικιστικών περιοχών. Επιδιώχθηκε σύμφωνα με τη Γιαννακούρου (2005) η «αυτονόμηση της υλοποίησης των οικιστικών περιοχών από τον κρατικό προϋπολογισμό αλλά και η κοινωνικοποίηση μέρους της υπεραξίας με την οποία ευνοούνται οι ιδιοκτήτες με τη μετατροπή των ακινήτων τους σε αστικά».

Μετά τις αντιδράσεις που δημιουργήθηκαν κατά την προσπάθεια εφαρμογής του θεσμικού αυτού πλαισίου, ο Υπουργός αντικαταστάθηκε και ανεστάλη η εφαρμογή του Νόμου.

Β.1.3 Ο Ν. 1337/1983 για την επέκταση των πολεοδομικών σχεδίων και την οικιστική ανάπτυξη

Μετά τις εκλογές του 1981, ανέλαβε Υπουργός ΥΧΟΠ ο Αντώνης Τρίτσης. Στο πλαίσιο των εξαγγελιών του για την πολεοδομική ανασυγκρότηση της χώρας, κατάρτισε ένα νέο οικιστικό νόμο, τον Ν.1337/83 για την «Επέκταση των πολεοδομικών σχεδίων, οικιστική ανάπτυξη και σχετικές ρυθμίσεις». Ο Ν.1337/83 προοριζόταν να είναι ένας μεταβατικός νόμος, ο οποίος αποσκοπούσε στη λύση των προβλημάτων και των κενών που είχαν δημιουργηθεί και θα ήταν η μετάβαση προς ένα άλλο καθεστώς πολεοδομικού σχεδιασμού. Στην πραγματικότητα όμως ο νόμος αυτός κατόπιν πολλών τροποποιήσεων και παρατάσεων ισχύος παρέμεινε το βασικό εργαλείο πολεοδομικού σχεδιασμού μέχρι τον Ν.2508/97.

Στον Ν.1337/83 υπήρχε πρόβλεψη για το σχεδιασμό, από την πλευρά του κράτους, περιοχών στις κτισμένες ή αστικοποιημένες περιοχές, ενώ οι περιοχές εκτός σχεδίου αντιμετωπίζονταν με ενιαίους κανόνες που επέτρεπαν την χωρίς σχεδιασμό και συχνά αυθαίρετη ανάπτυξη περιοχών στην ύπαιθρο και τις περιαστικές περιοχές (Ζίφου,2014). Για τις πολεοδομούμενες περιοχές εισήχθη ένα νέο σύστημα εισφοράς σε γη με κλιμάκωση των ποσοστών ανάλογα με το μέγεθος της ιδιοκτησίας, όπου οι μεσαίες και οι μεγάλες ιδιοκτησίες επιβαρύνονταν περισσότερο από τις μικρές για τους κοινόχρηστους, κοινωφελείς χώρους. Διατηρήθηκαν τα δυο στάδια πολεοδομικού σχεδιασμού (γενικό πολεοδομικό σχέδιο και πολεοδομική μελέτη), αλλά ένα από τα κύρια χαρακτηριστικά του ήταν ότι αναφερόταν κυρίως σε επεκτάσεις ή εντάξεις σχεδίων σε περιοχές κύριας κατοικίας, ενώ παράλληλα καθόριζε ειδικά καθεστώτα για τις περιοχές δεύτερης κατοικίας οικοδομικών συνεταιρισμών και σε οικισμούς κάτω των 2000 κατοίκων. Ο νόμος προέβλεπε επίσης συμμετοχικές διαδικασίες σε όλες τις φάσεις του σχεδιασμού, όπως τη θεσμοθέτηση του θεσμού τη Πολεοδομικής Επιτροπής Γειτονιάς. Επιπλέον εισήχθησαν οι

Ζώνες Οικιστικού Ελέγχου¹ και Ζώνες Ειδικής Ενίσχυσης και Ζώνες Ειδικών Κινήτρων για τις προβληματικές περιοχές (Γιαννακούρου, 2005; Αραβαντινός).

Κατά τη χρονική περίοδο γύρω από το 1980 καταβλήθηκαν σοβαρές προσπάθειες μεταρρύθμισης, που εκφράστηκαν κυρίως με τους Ν. 947/79 και 1337/83, καθώς και με την ίδρυση υπουργείου για τον χωρικό σχεδιασμό. Οι προσπάθειες αυτές όμως, ενώ εισήγαγαν μια λογική μεταβολής του μεταπολεμικού προτύπου, τελικά κατέληξαν να αναπαραγάγουν το ίδιο μοντέλο με κάποια νέα στοιχεία όπως η μείωση των συντελεστών δόμησης, ο μηχανισμός εισφοράς σε γη για τη δημιουργία κοινόχρηστων χώρων και η αύξηση του αριθμού των πολεοδομικών μελετών, τα οποία όμως ως ρυθμίσεις παρουσίασαν πολλά προβλήματα στην εφαρμογή τους. Σύμφωνα με τους Οικονόμου και Πετράκο, τα βασικά στοιχεία του μεταπολεμικού πολεοδομικού προτύπου διατηρούνται και κατά τη νέα περίοδο. Η μικροϊδιοκτησία παραμένει κυρίαρχη, ο σχεδιασμός είναι χρονοβόρος και αναποτελεσματικός, η πολεοδόμηση «*παραμένει υποταγμένη στο κύκλωμα*» καθώς εξακολουθεί η παράνομη κατάτμηση, η νόμιμη εκτός σχεδίου δόμηση και η νομιμοποίηση αυθαιρέτων μέσω της ένταξής τους σε οικισμούς (Οικονόμου & Πετράκος, 2005). Παράλληλα όμως, αυτό το πλαίσιο, καθώς προσέφερε ευκολία πρόσβασης στην αγορά κατοικιών σε χαμηλά και μεσαία κοινωνικά στρώματα και δυνατότητα εκμετάλλευσης της παραγόμενης από την οικοδόμηση υπεραξίας της γης, είχε σαν αποτέλεσμα και την κοινωνική συναίνεση για το ακολουθούμενο σύστημα σχεδιασμού, αλλά και την κοινωνική ενσωμάτωση (Zifou, 2014; Βαΐου et al., 2000).

Την αρμοδιότητα για την πολεοδομική πολιτική, κατά την μεταπολεμική περίοδο, την είχε αποκλειστικά το κράτος (εκτός από τους οικοδομικούς συνεταιρισμούς). Η μόνη εξαίρεση ήταν η οριοθέτηση και επέκταση των οικισμών κάτω από 2000 κατοίκους, από τους Νομάρχες, η οποία όμως οδήγησε σε μια ιδιαίτερα προβληματική κατάσταση. Μεγάλες εκτάσεις παραλιακές θεωρήθηκαν οικισμοί επί των οποίων επιτρεπόταν η δόμηση με μεγαλύτερους συντελεστές, καθώς η οριοθέτηση δεν περιελάμβανε αναγκαστικά και πολεοδομικό σχέδιο (Οικονόμου & Πετράκος, 2005).

¹ZOE: Με ΠΔ καθορίζονται ζώνες γύρω από πόλεις και κατά μήκος των ακτών στις οποίες ελέγχεται αυστηρά η χρήση γης και εξασφαλίζεται αυστηρός έλεγχος των κατατμήσεων. Με ΠΔ μπορεί να καθορίζονται όροι και διαδικασίες για την έγκριση πολεοδόμησης περιοχών δεύτερης κατοικίας στις ZOE (Αραβαντινός, 2007)

Την περίοδο 1990-1993 επί κυβέρνησης Νέας Δημοκρατίας, εκτός από τον Ν.1947/91 με τον οποίο θεσμοθετήθηκε η ιδιωτική πολεοδομία, ψηφίστηκαν άλλοι δύο νόμοι, οι Ν.2052/92 και Ν.2145/93. Σύμφωνα με τη Γιαννακούρου στις πολιτικές αυτής της περιόδου μπορεί να διακριθεί μια λογική απορύθμισης της πολεοδομικής πολιτικής (Γιαννακούρου, 2005). Κοινό σημείο των πολιτικών ήταν η μείωση του βάρους της κρατικής παρέμβασης στη διαδικασία του πολεοδομικού σχεδιασμού και η παροχή πιο ευέλικτων διαδικασιών με στόχο την επιτάχυνση και διευκόλυνση της ιδιωτικής οικιστικής δραστηριότητας (Γιαννακούρου, 2005). Οι νόμοι αυτοί ήταν ενδεικτικοί αυτής της φιλοσοφίας.

Με τον Ν.1974/91 αλλάζει η σχέση δημόσιου-ιδιωτικού στην πολεοδομία. Ενώ, μέχρι τότε την αρμοδιότητα σχεδιασμού την είχε μόνο το κράτος, με την ιδιωτική πολεοδομία εισάγεται μια νέα δυνατότητα. Δίνεται η δυνατότητα σε ιδιώτες να ξεκινήσουν διαδικασίες δημιουργίας οικισμού χωρίς να ανήκουν σε οικοδομικό συνεταιρισμό. Οι όροι δόμησης: 30% ελάχιστο ποσοστό κοινόχρηστων χώρων, ΣΔ στο σύνολο της έκτασης όχι πάνω από 0,4, υποχρεωτική ολοκλήρωση των έργων υποδομής πριν τη μεταβίβαση. Με τον Ν.2508/1997 οι περιοχές αυτές ονομάστηκαν ΠΕΡΠΟ. Η πρόβλεψη για ιδιωτική πολεοδομία μάλλον απαντούσε σε μια νέα ζήτηση από καινούρια, πιο εύπορα κοινωνικά στρώματα, καθώς με αυτό το σύστημα το κόστος πολεοδομησης για τους οικοπεδούχους ήταν πλέον μεγαλύτερο (Οικονόμου & Πετράκος, 2005)

Ο Ν.2052/92, σύμφωνα με τους Οικονόμου και Πετράκο (2005), δεν απομακρυνόταν ιδιαίτερα από το μεταπολεμικό πρότυπο πολεοδομησης, ενώ προέβλεπε και συγκεκριμένα μέτρα με πιο νεοφιλελεύθερο χαρακτήρα. Στον νόμο αυτό εκτός από τροποποιήσεις του Ν.1337/83 σε σχέση με ελαστικοποιήσεις για την αυθαίρετη δόμηση και δυνατότητες οικοδόμησης σε μη άρτια οικόπεδα, περιλαμβάνονται και προσθήκες στον Ν.1892/90 σε σχέση με τις Ζώνες Ελεγχόμενης Ανάπτυξης (ΖΕΑ). *Οι ΖΕΑ είναι «περιοχές εντός ή εκτός σχεδίου στις οποίες κατά παρέκκλιση της νομοθεσίας και των πολεοδομικών ή χωροταξικών σχεδίων, μπορούν να γίνουν ρυθμίσεις για τις χρήσεις γης και τους όρους δόμησης με στόχο την προώθηση πολεοδομικών ή κυκλοφορικών παρεμβάσεων μεγάλης κλίμακας όπως σταθμούς μετρό, ΒΙΠΕ κτλ».* Οι ΖΕΑ μπορούν να θεωρηθούν προσπάθεια δημιουργίας ενός πλαισίου που να διευκολύνει την είσοδο του μεγάλου κεφαλαίου στις οικιστικές παρεμβάσεις, το οποίο όμως δεν προκύπτει άμεσα από τον νόμο αφού πουθενά δε γινόταν αναφορά στον ιδιωτικό τομέα (Οικονόμου & Πετράκος, 2005)

Ο Ν. 2145/93 (άρθρο 43) εισήγαγε διαδικασία ένταξης σε σχέδιο πόλης, ήδη διαμορφωμένων περιοχών δεύτερης κατοικίας. Για τη διαδικασία αυτή ήταν απαραίτητη η σύνταξη δύο σχεδίων (ΣΧΑΠ και ΣΑΠΟ) και προέβλεπε μειωμένες εισφορές σε γη και χρήμα, αλλά και απλούστευση της διαδικασίας σύνταξης της μελέτης. Η διαδικασία αυτή ωστόσο κρίθηκε ως αντίθετη στο Σύνταγμα από το ΣτΕ με συνέπεια τη μη εφαρμογή της. Και πάλι όμως παρατηρείται ένα άνοιγμα με πιο ευνοϊκούς όρους προς τις μεγαλύτερες ιδιοκτησίες με μικρότερη εισφορά για τμήματα μεγαλύτερα του ενός στρέμματος και δυνατότητα για επιλογή της διαδικασίας ιδιωτικής πολεοδόμησης, η οποία όμως έχει μεγαλύτερο κόστος (Οικονόμου & Πετράκος, 2005). Με τον Ν.2242/94 καταργείται το άρθρο αυτό και επανεισάγεται η διαδικασία για τη δεύτερη κατοικία. «Περιοχή δεύτερης κατοικίας² χαρακτηρίζεται περιοχή που βρίσκεται μέσα σε ΖΟΕ και χρησιμοποιείται για την παραμονή ατόμων πλέον του εικοσιτετραώρου για διακοπές ή αναψυχή.». Βασικές προϋποθέσεις για την πολεοδόμηση των περιοχών αυτών είναι να μην αντίκειται αυτή στους όρους προστασίας περιβάλλοντος, αρχαιοτήτων, δασών, προστατευόμενων περιοχών κ.τ.λ., να είναι εναρμονισμένη με τη χωροταξική οργάνωση, με τις χρήσεις γης, με την ισορροπία χρήσεων και αναπτυξιακούς στόχους, να μην υπερβαίνει τα ανώτατα όρια ανάπτυξης των περιοχών(όρια κορεσμού) και να μην αλλοιώνει τη φυσιογνωμία τους. Η πολεοδομική μελέτη πρέπει να είναι σύμφωνη με το ΓΠΣ. Για τις περιοχές Β' κατοικίας ορίζεται εισφορά σε γη και χρήμα πάλι με κλιμακωτό συντελεστή (Ν. 2242/1994).

²Ο συντελεστής δόμησης για τις περιοχές δεύτερης κατοικίας δεν μπορεί να είναι μεγαλύτερος από 0,4 και ο αριθμός των ορόφων των κτιρίων μεγαλύτερος από δύο. Για την κατασκευή κτισμάτων κοινής ωφελείας ο συντελεστής δόμησης μπορεί να είναι μεγαλύτερος του 0,4 όχι όμως και του 0,8. Η μελέτη εναρμονίζεται με το ΓΠΣ. Η εισφορά σε γη αποτελείται από ποσοστό επιφάνειας κάθε ιδιοκτησίας πριν από την πολεοδόμησή της: μέχρι 250 τμ 5%, 250 - 500 τμ ποσοστό 10%, 500 -1000 τμ ποσοστό 15%, 1000-4000 τμ ποσοστό 30%, πάνω από 4000 τμ 50% και για αυτοτελείς ιδιοκτησίες μεγαλύτερες των 10000 τμ για το τμήμα τους πάνω από 10000 τμ ποσοστό 60%. Τα παραπάνω εφαρμόζονται και σε ιδιοκτησίες εξ αδιαρέτου κατά το ποσοστό συνιδιοκτησίας που αντιστοιχεί σε έκταση γης μεγαλύτερη από 10000 τετραγωνικά μέτρα. Η εισφορά σε γη υπολογίζεται για τμήμα ιδιοκτησίας εμβαδού πάνω από 10000 τετραγωνικά μέτρα, σε ποσοστό 25% της αξίας των ακινήτων(Ν.2242/1994).

B.1.4 Ο Ν. 2508/1997 για τη βιώσιμη οικιστική ανάπτυξη των πόλεων και οικισμών της χώρας

Μετά το 1993 (διακυβέρνηση ΠΑΣΟΚ) ανέλαβε Υπουργός στο ΥΠΕΧΩΔΕ ο Κώστας Λαλιώτης. Συνέστησε δυο επιτροπές με αντικείμενο την επεξεργασία θεσμικών ρυθμίσεων. Αποτέλεσμα εργασιών της μιας επιτροπής ήταν ο Ν.2508/1997 για τη «Βιώσιμη Οικιστική Ανάπτυξη της Χώρας», ο οποίος σαν στόχο είχε τη συνέχεια και ολοκλήρωση του πολεοδομικού καθεστώτος που εισήγαγε ο Οικιστικός Ν.1337/83 αλλά και την προσαρμογή του παραδοσιακού προτύπου πολεοδομικού σχεδιασμού στις απαιτήσεις της βιώσιμης ανάπτυξης (ΥΠΕΚΑ, 2016; Γιαννακούρου,2005). Τα νομοθετήματα αυτής της περιόδου (Ν. 2508/1997 αλλά και ο μετέπειτα Ν.2742/1999 για τον χωροταξικό σχεδιασμό), σε συμβολικό επίπεδο σηματοδοτούσαν μια αλλαγή από το προηγούμενο καθεστώς στην κατεύθυνση ενός ολοκληρωμένου συστήματος χωρικού σχεδιασμού, αποτελούμενο από σχέδια σε εθνικό, περιφερειακό και τοπικό επίπεδο, που θα οδηγούσε σε έλεγχο της ανάπτυξης σε όλη τη χώρα σύμφωνα με τις αρχές της βιώσιμης ανάπτυξης (Zifou, 2014).

Ο Ν.2508/97 καθιέρωσε ρητά δύο επίπεδα Πολεοδομικού Σχεδιασμού (άρθρο 17). Στο πρώτο επίπεδο ανήκουν δύο ειδών εργαλεία Στρατηγικού Πολεοδομικού Σχεδιασμού, τα Ρυθμιστικά Σχέδια και τα Γενικά Πολεοδομικά Σχέδια και ΣΧΟΟΑΠ.

Τα Ρυθμιστικά Σχέδια και Προγράμματα Προστασίας Περιβάλλοντος αποτελούν επιτελικά σχέδια που στοχεύουν στην οικιστική οργάνωση, την προστασία του φυσικού και δομημένου περιβάλλοντος και τη γενικότερη ανάπτυξη των ευρύτερων περιοχών των μεγάλων αστικών κέντρων της χώρας. Αποτυπώνουν τον χαρακτήρα του κάθε πολεοδομικού συγκροτήματος, διαπιστώνουν τις προοπτικές και τις αδυναμίες του και προτείνουν συγκεκριμένους στόχους, κατευθύνσεις, προγράμματα και μέτρα για την ίδια την πόλη και την ευρύτερη περιοχή της.

Το Γενικό Πολεοδομικό Σχέδιο στον Ν.1337/83 ήταν ένα κατευθυντήριο σχέδιο για την ορθολογική οργάνωση και ανάπτυξη μιας πόλης ή οικισμού. Το ΓΠΣ του Ν.2508/97 είναι διευρυμένο και περιλαμβάνει ολόκληρη την εδαφική περιφέρεια ενός Δήμου. Μετά τη πρώτη διεύρυνση των δήμων με το Πρόγραμμα Καποδίστριας Ι μετασηματίστηκε σε τοπικό χωροταξικό σχέδιο στην περιοχή του ΟΤΑ. Αντίστοιχα σχέδια με τα νέα ΓΠΣ είναι και τα ΣΧΟΟΑΠ με τη μόνη διαφορά ότι στην περίπτωση των ΣΧΟΟΑΠ η έδρα του Δήμου έχει πληθυσμό μικρότερο των 2.000 κατοίκων (άρθρα 4,5,6 Ν. 2508/97).

Τα ΓΠΣ και ΣΧΟΟΑΠ υποχρεούνται να τηρούν τις κατευθύνσεις των υπερκειμένων σχεδίων ή πλαισίων, όπως το Γενικό και τα Ειδικά Πλαίσια, τα Περιφερειακά Πλαίσια και τα Ρυθμιστικά Σχέδια (ΥΠΕΚΑ 2016; Ν.2508/97). Προσδιορίζουν το αναπτυξιακό προφίλ, τα οικιστικά χαρακτηριστικά και τα στοιχεία του φυσικού και δομημένου περιβάλλοντος κάθε ΟΤΑ. Ειδικότερα:

- Περιοχές Προστασίας (απόλυτης ή μέτριας).
- Περιοχές Ελέγχου και Περιορισμού Δόμησης (για την προστασία του περιαστικού και εξωαστικού χώρου από την ανεξέλεγκτη διασπορά της εκτός σχεδίου δόμησης).
- Περιοχές πολεοδομημένες (υπάρχοντες οικισμοί) ή νέες περιοχές, όπου επιτρέπεται η πολεοδόμηση (επεκτάσεις, παραγωγικές χρήσεις).

Το δεύτερο επίπεδο, το οποίο αποτελεί την εξειδίκευση και εφαρμογή του πρώτου επιπέδου, περιλαμβάνει:

- Πολεοδομικές Μελέτες, όπως μελέτες επεκτάσεων πόλεων ή οικισμών, μελέτες αναθεωρήσεων ρυμοτομικών σχεδίων, Μελέτες Ειδικά Ρυθμιζόμενης Πολεοδόμησης (ΠΕΡΠΟ³), μελέτες άλλων πολεοδομούμενων περιοχών (όπως παραγωγικών πάρκων κλπ), καθώς και Μελέτες Αναπλάσεων ή άλλες ειδικές πολεοδομικές μελέτες.

³Περιοχές Ειδικά Ρυθμιζόμενης Πολεοδόμησης (ΠΕΡΠΟ) είναι ο μηχανισμός εκείνος που στοχεύει στην οικιστική οργάνωση περιοχών για την εξυπηρέτηση μιας ή περισσοτέρων κατηγοριών χρήσεων γης και την εξυπηρέτηση των αναγκών β' κατοικίας. Εδαφική έκταση, που βρίσκεται εκτός σχεδίου πόλεως και εκτός οικισμών προ του 1923, καθώς και εκτός οικισμών μέχρι 2.000 κατοίκους, η οποία ανήκει κατά κυριότητα σε ένα περισσότερο εξ' αδιαίρετου φυσικά ή νομικά πρόσωπα ιδιωτικού ή δημοσίου δικαίου και περιλαμβάνεται στα όρια Γ.Π.Σ ή Σ.Χ.Ο.Α.Π. ή στα όρια Γ.Π.Σ. και Ζ.Ο.Ε μπορεί να καθορίζεται ως Π.Ε.Ρ.Π.Ο. Για την εφαρμογή του μηχανισμού προϋπόθεση είναι να προβλέπονται οι αιτούμενες χρήσεις, από τα ΓΠΣ ή ΣΧΟΟΑΠ. Η εδαφική έκταση πρέπει να είναι ενιαία και να έχει ελάχιστη επιφάνεια (50) στρέμματα. Δεν θεωρείται ενιαία η έκταση που διακόπτεται από εγκεκριμένες εθνικές, επαρχιακές, δημοτικές ή κοινοτικές οδούς. Δεν συνυπολογίζονται στην επιφάνεια τα ρέματα, δασικές εκτάσεις, αρχαιολογικοί χώροι, βιότοποι οι μη εγκεκριμένες οδοί. Ορίζεται χρονοδιάγραμμα πολεοδόμησης, το οποίο καλύπτει διάστημα 10 ετών και ορίζει το μέγιστο εμβαδόν εδαφικών εκτάσεων που επιτρέπεται να πολεοδομούνται ως Π.Ε.Ρ.Π.Ο. ανά πενταετία. Οι κοινόχρηστοι και κοινωφελείς χώροι πρέπει να ανέρχονται σε ποσοστό τουλάχιστον 40% της συνολικής έκτασης. Ο καθοριζόμενος μέσος συντελεστής δόμησης στο σύνολο των οικοδομήσιμων χώρων της Π.Ε.Ρ.Π.Ο. δεν επιτρέπεται να υπερβαίνει το 0,6 και ειδικά για περιοχές παραθεριστικής κατοικίας το 0,4. Σε κάθε οικοδομήσιμο χώρο δεν μπορεί να υπερβαίνει το 0,8 και ειδικά για περιοχές δεύτερης κατοικίας το 0,6. (άρθρο 24, 2508/97) Η ΠΜ εγκρίνεται και τροποποιείται με απόφαση του Υπουργού Περιβάλλοντος μετά από γνώμη του Κεντρικού Συμβουλίου Χωροταξίας, Οικισμού και Περιβάλλοντος και γνώμη του δημοτικού ή κοινοτικού συμβουλίου.

- Πράξεις Εφαρμογής, οι οποίες είναι τα σχέδια και οι εργασίες επί εδάφους για την εφαρμογή του πολεοδομικού σχεδιασμού

B. 1.5 Ο Ν. 2545/1997 για τις Βιομηχανικές Περιοχές

Την ίδια περίοδο ψηφίστηκε και ο Ν.2545/1997 «Βιομηχανικές και Επιχειρηματικές Περιοχές και άλλες διατάξεις». Με τον νόμο αυτό ορίζονται οι «Βιομηχανικές και Επιχειρηματικές Περιοχές»(ΒΕΠΕ), καθώς και οι «Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης» (ΠΟΤΑ) και ορίζονται ο τρόπος και η διαδικασία καθορισμού και πολεοδόμησής τους, καθώς και ειδικές ρυθμίσεις για απαλλοτριώσεις, παραχώρηση αιγιαλού και φοροαπαλλαγές.

Στο άρθρο 29 ορίζονται ως Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (ΠΟΤΑ): *«οι δημόσιες ή ιδιωτικές εκτάσεις εκτός εγκεκριμένων σχεδίων πόλεων, εκτός ορίων οικισμών προϋφιστάμενων του 1923 και εκτός ορίων οικισμών κάτω των 2.000 κατοίκων, όπου δημιουργείται ένα σύνολο τουριστικών εγκαταστάσεων αποτελούμενο από ξενοδοχεία διαφόρων λειτουργικών μορφών, εγκαταστάσεις ειδικής τουριστικής υποδομής, καθώς και συμπληρωματικές εγκαταστάσεις αναψυχής, άθλησης και γενικά υπηρεσιών διάθεσης του ελεύθερου χρόνου των τουριστών.»*

Στις ΠΟΤΑ επιτρέπονται όλες οι χρήσεις γης της κατηγορίας «Τουρισμός» εκτός από καζίνο και κατ' εξαίρεση μπορούν να δημιουργηθούν και σε εκτάσεις, που βρίσκονται εντός ΓΠΣ ή ΣΧΟΟΑΠ αλλά μόνο εφόσον έχουν καθοριστεί ως περιοχές τουρισμού – αναψυχής.

Ο χαρακτηρισμός και η οριοθέτηση των ΠΟΤΑ γίνεται με Κοινή Υπουργική Απόφαση, μετά από αίτηση των ενδιαφερόμενων, σχετική πρόταση των αρμόδιων Υπουργών και γνώμη του νομαρχιακού συμβουλίου, σε εφαρμογή των εγκεκριμένων χωροταξικών πλαισίων, και εναρμονίζεται με τις χρήσεις και λειτουργίες της ευρύτερης περιοχής και τους γενικότερους αναπτυξιακούς στόχους.

Με την απόφαση καθορίζονται:

- Οι επιτρεπόμενες χρήσεις και πρόσθετοι περιορισμοί, που αποσκοπούν στον έλεγχο της έντασης κάθε χρήσης.
- Οι ειδικότεροι όροι και τα μέτρα προστασίας του περιβάλλοντος από την ίδρυση και λειτουργία της ΠΟΤΑ

- Η Γενική Διάταξη των προβλεπόμενων εγκαταστάσεων και η μέγιστη ανά χρήση εκμετάλλευση.
- Ο φορέας ίδρυσης και εκμετάλλευσης της ΠΟΤΑ

Εάν η έκταση της ΠΟΤΑ δεν πολεοδομείται, επιτρέπεται η σύσταση οριζόντιων ιδιοκτησιών επί των μη αμιγώς τουριστικών εγκαταστάσεων, οι οποίες δεν μπορεί να υπερβαίνουν το 20% της έκτασης της ΠΟΤΑ. Όλες δε οι χρήσεις υπόκεινται στους όρους και περιορισμούς της εκτός σχεδίου δόμησης τουριστικών εγκαταστάσεων. Για τον υπολογισμό της μέγιστης εκμετάλλευσης και των λοιπών όρων και περιορισμών δόμησης, οι εκτάσεις της ΠΟΤΑ νοούνται ως ενιαίο σύνολο. Σε περίπτωση που η ΠΟΤΑ περιλαμβάνει εκτάσεις ή τμήματα εκτάσεων που υπάγονται σε ειδικό νομικό καθεστώς, όπως δασικές εκτάσεις και αρχαιολογικοί χώροι εφαρμόζονται σε αυτά οι οικείες διατάξεις.

Στο άρθρο 29 επίσης προβλέπεται ότι στις περιπτώσεις πολεοδόμησης εκδίδεται Προεδρικό Διάταγμα μετά από πρόταση του Υπουργού Περιβάλλοντος. Οι κοινόχρηστοι και κοινωφελείς χώροι πρέπει να καταλαμβάνουν το 50% τουλάχιστον της συνολικής προς πολεοδόμηση έκτασης, ενώ ο επιτρεπόμενος συντελεστής δόμησης δεν μπορεί να υπερβαίνει το 0,2 του συνόλου της έκτασης. Οι κοινόχρηστοι χώροι της έκτασης περιέρχονται κατά κυριότητα στον δήμο, ενώ η φροντίδα της συντήρησής τους ανήκει στους ιδιοκτήτες των ακινήτων της ΠΟΤΑ

Επιπλέον στις ΠΟΤΑ και στις ΒΕΠΕ προβλέπονται διατάξεις για αναγκαστικές απαλλοτριώσεις σύμφωνα με τη διαδικασία που προβλέπεται για τις αναγκαστικές απαλλοτριώσεις και παραχώρηση χρήσης αιγιαλού και παραλίας και δικαιώματος εκτέλεσης, χρήσης και εκμετάλλευσης λιμενικών έργων. Ορίζεται επιπλέον ότι η ίδρυση ΒΕΠΕ και ΠΟΤΑ *«θεωρείται πάντοτε ότι αφορά δημόσια ωφέλεια»*(άρθρο 14).

B.1.6 Ο Ν. 2742/1999 για τον Χωροταξικό Σχεδιασμό

Η προσπάθεια για έναν ολοκληρωμένο χωρικό σχεδιασμό ξεκίνησε με το Ν. 2508/1997 και συνεχίστηκε με τον Ν.2742/1999 για τον «Χωροταξικό Σχεδιασμό και Αειφόρο Ανάπτυξη και άλλες διατάξεις». Με το Ν.2742/1999, εκτός από τους στόχους και τις κατευθυντήριες αρχές του χωροταξικού σχεδιασμού, καθορίζονται τα όργανα, τα μέσα, και οι μηχανισμοί εφαρμογής

ελέγχου και υποστήριξής του. Ειδικότερα καθορίζεται για όλη την χώρα ένα σύστημα χωροταξικού σχεδιασμού τριών επιπέδων: το Γενικό, τα Περιφερειακά και τα Ειδικά Πλαίσια.

Το Γενικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης αποτελεί σύνολο κειμένων και διαγραμμάτων, στο οποίο καταγράφονται και αξιολογούνται οι παράγοντες που επηρεάζουν την μακροπρόθεσμη χωρική ανάπτυξη και διάρθρωση του εθνικού χώρου, και προσδιορίζονται με προοπτική δεκαπέντε ετών οι βασικές προτεραιότητες και οι στρατηγικές κατευθύνσεις για την ολοκληρωμένη χωρική ανάπτυξη και την αειφόρο οργάνωση του εθνικού χώρου.

Τα Περιφερειακά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης καταρτίζονται για κάθε περιφέρεια της χώρας και αποτελούν σύνολα κειμένων ή και διαγραμμάτων με τα οποία καταγράφεται και αξιολογείται η θέση της κάθε περιφέρειας στο διεθνή και ευρωπαϊκό χώρο, ο ρόλος της σε εθνικό επίπεδο σε σύγκριση και με άλλες περιφέρειες, οι παράγοντες που επηρεάζουν την ανάπτυξή της, αποτιμώνται οι χωρικές επιπτώσεις των πολιτικών και προγραμμάτων και προσδιορίζονται με προοπτική δεκαπέντε ετών οι βασικές προτεραιότητες και αναπτυξιακές επιλογές. Τα Περιφερειακά Πλαίσια τοποθετούνται στην ιεραρχία κάτω από το Ειδικά αφού «εναρμονίζονται με τις κατευθύνσεις του Γενικού και των Ειδικών Πλαισίων Χωροταξικού Σχεδιασμού και εξειδικεύουν και συμπληρώνουν τις βασικές προτεραιότητες και επιλογές τους»

Με τα Ειδικά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης εξειδικεύονται ή και συμπληρώνονται οι κατευθύνσεις του Γενικού Πλαισίου Χωροταξικού Σχεδιασμού, που αφορούν στην ανάπτυξη και οργάνωση του εθνικού χώρου σε σχέση με τη χωρική διάρθρωση ορισμένων τομέων ή κλάδων παραγωγικών δραστηριοτήτων εθνικής σημασίας των δικτύων και υπηρεσιών τεχνικής, κοινωνικής και διοικητικής υποδομής και ορισμένες ειδικές περιοχές. Τα Ειδικά Πλαίσια που έχουν καταρτιστεί μέχρι σήμερα είναι για τις υδατοκαλλιέργειες, τον Τουρισμό, τη Βιομηχανία, τις Ανανεώσιμες Πηγές Ενέργειας (ΑΠΕ) και τα Καταστήματα Κράτησης.

Στον ίδιο νόμο προβλέπεται και ο ορισμός και η διαδικασία χαρακτηρισμού των Περιοχών Οργανωμένης Ανάπτυξης Παραγωγικών Δραστηριοτήτων (ΠΟΑΠΔ). Ως ΠΟΑΠΔ χαρακτηρίζονται

«θαλάσσιες εκτάσεις, καθώς και χερσαίες περιοχές, που είναι πρόσφορες, σύμφωνα με τις κατευθύνσεις του χωροταξικού σχεδιασμού, για την ανάπτυξη παραγωγικών και επιχειρηματικών δραστηριοτήτων του πρωτογενούς, δευτερογενούς ή τριτογενούς τομέα, καθώς και δραστηριοτήτων ή επιχειρηματικών πρωτοβουλιών πειραματικού χαρακτήρα. Οι περιοχές αυτές μπορεί να εξειδικεύονται κατά κλάδο δραστηριότητας ή τομέα παραγωγής ή είδος και προορισμό λειτουργίας και να διακρίνονται σε περιοχές αποκλειστικής χρήσης στις οποίες απαγορεύεται κάθε άλλη δραστηριότητα εκτός από εκείνη στην οποία αποβλέπει ο χαρακτηρισμός τους και σε περιοχές κύριας χρήσης όπου επιτρέπονται και άλλες δραστηριότητες υπό όρους.»⁴ Οι χερσαίες εκτάσεις που χαρακτηρίζονται ως ΠΟΑΠΔ μπορούν να πολεοδομούνται.

Είναι σημαντικό για να κατανοηθεί η ιεραρχία και ο χαρακτήρας των σχεδίων να τονιστεί ότι ορίζεται στο νόμο ότι τα Ρυθμιστικά Σχέδια, ΓΠΣ, ΣΧΟΟΑΠ, σχέδια ανάπτυξης περιοχών δεύτερης κατοικίας, ΖΟΕ, άλλα σχέδια χρήσεων γης οφείλουν να εναρμονίζονται προς τις επιλογές ή κατευθύνσεις των εγκεκριμένων Περιφερειακών Πλαισίων και, αν αυτά ελλείπουν, προς τις επιλογές ή κατευθύνσεις του εγκεκριμένου Γενικού και των εγκεκριμένων Ειδικών Πλαισίων Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης, τα οποία αν έχουν ήδη εγκριθεί, πρέπει να τροποποιηθούν.

Παρόλο που η προετοιμασία των εθνικών χωροταξικών σχεδίων τη δεκαετία του 2000 ήταν ένα βήμα προς την υλοποίηση του θεσμικού πλαισίου χωρικού σχεδιασμού, η ολοκλήρωση του συστήματος σχεδιασμού δεν επετεύχθη ποτέ, και ιδίως σε σχέση με την εφαρμογή των τοπικών σχεδίων. Τα Ειδικά Χωροταξικά Σχέδια για την οργάνωση των οικονομικών δραστηριοτήτων, όπως του τουρισμού, έγινε σαφές ότι είχαν σαν στόχο την υπέρβαση των εμποδίων που προέκυπταν στη χωροθέτηση των δραστηριοτήτων, σε περιοχές όπου δεν υπήρχε θεσμικό πλαίσιο χρήσεων γης (Zifou, 2014).

⁴ Ο χαρακτηρισμός και η οριοθέτηση εκτάσεων ως ΠΟΑΠΔ γίνονται με κοινή υπουργική απόφαση με την οποία καθορίζονται:

- η θέση, η έκταση και τα όρια της ΠΟΑΠΔ.
- οι κατηγορίες παραγωγικών ή επιχειρηματικών δραστηριοτήτων που επιτρέπεται να εγκατασταθούν
- ειδικές ζώνες προστασίας γύρω από τις οριοθετούμενες περιοχές,
- οι ειδικότεροι όροι και τα μέτρα προστασίας του περιβάλλοντος από την ίδρυση και λειτουργία της ΠΟΑΠΔ

B.1.7 Τα Σχέδια Ολοκληρωμένης Ανάπτυξης για τους Ολυμπιακούς Αγώνες

Η πολιτική που τελικά εφαρμόστηκε από τις κυβερνήσεις τη δεκαετία 1990-2000 απέιχε αρκετά από τους διακηρυγμένους στόχους του μέχρι τότε υφιστάμενου θεσμικού πλαισίου. Παρατηρήθηκε μια σταδιακή εμφάνιση πολιτικών που εισήγαγαν εξαιρέσεις από το σύστημα σχεδιασμού, όπως η νομοθεσία για την κατασκευή των Ολυμπιακών Εγκαταστάσεων. Με τον Ν. 2730/1999 («Σχεδιασμός, ολοκληρωμένη ανάπτυξη και εκτέλεση ολυμπιακών ακινήτων και άλλες διατάξεις») για λόγους «μείζονος εθνικής σημασίας», όπως οι Ολυμπιακοί Αγώνες, εισάγονται για πρώτη φορά στην ελληνική νομοθεσία τα «Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης Περιοχών» για να «φιλοξενήσουν» τις Ολυμπιακές Εγκαταστάσεις. Τα σχέδια αυτά είναι η βάση στην οποία στηρίχτηκαν όλα τα επόμενα ειδικά σχέδια αξιοποίησης ακινήτων και είναι η πρώτη τέτοιας κλίμακας εξαίρεση στο πολεοδομικό και χωρικό σύστημα σχεδιασμού για την εξυπηρέτηση ενός σκοπού «μείζονος σημασίας».

Τα Ειδικά Σχέδια εκδίδονται με Προεδρικά Διατάγματα τα οποία περιλαμβάνουν τις ειδικότερες κατηγορίες Ολυμπιακών Έργων που πρόκειται να κατασκευασθούν, τους περιβαλλοντικούς όρους, τους όρους και περιορισμούς δόμησης, τη γενική διάταξη των εγκαταστάσεων, τις μεταολυμπιακές χρήσεις των Ολυμπιακών έργων και ειδικές ζώνες προστασίας και ελέγχου γύρω από τις περιοχές αυτές. Για τον υπολογισμό της μέγιστης εκμετάλλευσης και των λοιπών όρων και περιορισμών δόμησης η έκταση κάθε περιοχής νοείται ως ενιαίο σύνολο, όπως και στις ΠΟΤΑ.

Επίσης με τον Νόμο αυτό επιτρέπεται η παραχώρηση του δικαιώματος χρήσης αιγιαλού, παραλίας, συνεχόμενου ή παρακείμενου θαλάσσιου χώρου ή του πυθμένα, αλλά και οι προσχώσεις για την εξυπηρέτηση των εγκαταστάσεων καθώς και ειδικές ρυθμίσεις για αναγκαστικές απαλλοτριώσεις για την εκτέλεση των έργων. Διευκρινίζεται ωστόσο ότι η παραχώρηση του δικαιώματος χρήσης του αιγιαλού και της παραλίας δεν πρέπει να εμποδίζει την ελεύθερη πρόσβαση των πολιτών στη θάλασσα.

Τα σχέδια αυτά κατισχύουν των Γενικών Πολεοδομικών Σχεδίων, Ζωνών Οικιστικού Ελέγχου, σχεδίων πόλεων ή πολεοδομικών μελετών και σχεδίων χρήσεων γης και μπορούν να τροποποιούν εγκεκριμένα ρυμοτομικά σχέδια και πολεοδομικές μελέτες, εφόσον η τροποποίηση «καθίσταται αναγκαία για το σχεδιασμό». Στις περιπτώσεις αυτές η δημοσίευση των σχετικών εγκριτικών διαταγμάτων έχει τις συνέπειες έγκρισης σχεδίου πόλεως.

Μέχρι πριν την δημοσιονομική κρίση εμφανίζονται χωρικές παρεκκλίσεις παρόμοιες με αυτή που θα ακολουθήσουν την εποχή της κρίσης. Τα σχέδια που εισήχθησαν στην ελληνική νομοθεσία σαν παρέκκλιση για λόγους μείζονος ανάγκης αποτέλεσαν την έμπνευση για τα καθεστάτα χωρικών παρεκκλίσεων που θεσμοθετήθηκαν και ενσωματώθηκαν στο χωρικό σχεδιασμό την εποχή της κρίσης. Οι διατάξεις σε πολλά σημεία είναι πανομοιότυπες και οι υπόλοιπες παρεκκλίσεις, όπως η παραχώρηση αιγιαλού και η δυνατότητα απαλλοτριώσεων, οι οποίες συναντώνται στο θεσμικό πλαίσιο για τις ΠΟΤΑ, τις ΒΕΠΕ και τα Ολυμπιακά ακίνητα, μεταφέρθηκαν στα Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης των Στρατηγικών Επενδύσεων, τα οποία μετεξελίχθηκαν στα ΕΣΧΑΣΕ και ΕΣΧΑΔΑ (αναλυτικά παρακάτω). Μέχρι τότε, οι διαδικασίες που είχαν εμφανιστεί για την πολεοδόμηση, κινούνταν εντός των προβλέψεων των υπερκείμενων σχεδίων. Οι περιοχές δεύτερης κατοικίας, οι ΠΟΤΑ οι ΒΕΠΕ και οι ΠΕΡΠΟ, σχεδιάζονταν εντός του πλαισίου που επέτρεπε ο υπερκείμενος σχεδιασμός και ειδικά στις περιπτώσεις των ΠΕΡΠΟ, όπου υπήρχε ήδη πρόβλεψη. Ο καθορισμός μιας τέτοιας περιοχής γινόταν με Υπουργική Απόφαση μετά από γνώμη είτε του Δήμου ή της Περιφέρειας καθώς και του αρμόδιου Συμβουλίου Χωροταξίας ή Πολεοδομίας. Στην περίπτωση των Ολυμπιακών Ακινήτων, τα Ειδικά Σχέδια για πρώτη φορά θεσμοθετούνται με Προεδρικό Διάταγμα και μπορούν να τροποποιήσουν τον υφιστάμενο σχεδιασμό.

B.2 Από το 2010 και μετά

Με την ένταξη της χώρας στο μηχανισμό στήριξης που σηματοδότησε και την αρχή της κρίσης, ξεκίνησε και η θεσμική προσαρμογή με στόχο την αποπληρωμή του δημόσιου χρέους, η οποία πλέον στα θεσμικά κείμενα είναι συνυφασμένη με το δημόσιο συμφέρον. Σε αυτό το πλαίσιο οι ιδιωτικοποιήσεις είναι στο επίκεντρο των μεταρρυθμίσεων που επιβλήθηκαν από το πρόγραμμα προσαρμογής με στόχο την αποπληρωμή του δημόσιου χρέους (Zifou, 2014) και τα εργαλεία για την προσέλκυση επενδύσεων και την αξιοποίηση της δημόσιας περιουσίας αποτελούν κεντρικό σημείο ενδιαφέροντος. Σε αυτή τη λογική, στη διάρκεια των τελευταίων χρόνων, έχουν ψηφιστεί πολλοί νόμοι που αναθεωρούν το θεσμικό πλαίσιο χωρικού σχεδιασμού.

Πίνακας 2: Η Νομοθεσία που σχετίζεται με τα ΕΣΧΑΣΕ την περίοδο μετά το 2010

Νόμος	Έτος	Ημερομηνία	Κυβέρνηση	Τίτλος	Σχετικό Περιεχόμενο	ΦΕΚ
3894	2010	2/12/2010	ΠΑΣΟΚ (Κυβέρνηση Παπανδρέου)	Επιτάχυνση και διαφάνεια υλοποίησης Στρατηγικών Επενδύσεων	Νόμος Στρατηγικών Επενδύσεων	Α' 204
3986	2011	1/7/2011	ΠΑΣΟΚ (Κυβέρνηση Παπανδρέου Β')	Επείγοντα Μέτρα Εφαρμογής Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2012-2015.	Ίδρυση ΤΑΙΠΕΔ, ορισμός ΕΣΧΑΔΑ, δικαίωμα επιφάνειας	Α' 152
4002	2011	22/8/2011	ΠΑΣΟΚ (Κυβέρνηση Παπανδρέου)	Τροποποίηση της συνταξιοδοτικής νομοθεσίας του Δημοσίου – Ρυθμίσεις για την ανάπτυξη και τη δημοσιονομική εξυγίανση – Θέματα αρμοδιότητας Υπουργείων Οικονομικών, Πολιτισμού και Τουρισμού και Εργασίας και Κοινωνικής Ασφάλισης.	Σύνθετα τουριστικά καταλύματα, ΠΟΤΑ, ΕΥΠΑΤΕ	Α' 180
4062	2012	30/3/2012	Συγκυβέρνηση ΠΑΣΟΚ-ΝΔ - ΛΑΟΣ (Κυβέρνηση Παπαδήμου)	Αξιοποίηση του πρώην Αεροδρομίου Ελληνικού - Πρόγραμμα ΗΛΙΟΣ - Προώθηση της χρήσης ενέργειας από ανανεώσιμες πηγές - Κριτήρια Αειφορίας Βιοκαυσίμων και Βιορευστών	Αξιοποίηση του πρώην Αεροδρομίου του Ελληνικού- Σχέδιο Ολοκληρωμένης Ανάπτυξης	Α' 70
4072	2012	4/11/2012	Συγκυβέρνηση ΠΑΣΟΚ-ΝΔ - ΛΑΟΣ (Κυβέρνηση Παπαδήμου)	Βελτίωση επιχειρηματικού περιβάλλοντος – Νέα εταιρική μορφή – Σήματα – Μεσίτες Ακινήτων – Ρύθμιση θεμάτων ναυτιλίας, λιμένων και αλιείας και άλλες διατάξεις. (Κεφάλαιο Β ΒΕΛΤΙΩΣΗ ΚΑΘΕΣΤΩΤΟΣ ΣΤΡΑΤΗΓΙΚΩΝ ΕΠΕΝΔΥΣΕΩΝ)	Κεφάλαιο Β: Τροποποιήσεις 3894, κριτήρια Στρατηγικών, ρυθμίσεις, καταστατικό enterprise, onestopshop αδειοδότησης	Α' 86
4092	2012	11/8/2012	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ- ΔΗΜΑΡ (Κυβέρνηση Σαμαρά)	Κύρωση της από 6 Σεπτεμβρίου 2012 Πράξης Νομοθετικού Περιεχομένου «Τροποποίηση του τελευταίου εδαφίου της παραγράφου 1 του άρθρου 3 του νόμου 3986/2011 «Επείγοντα Μέτρα Εφαρμογής Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2012 – 2015»	Παραθεριστικό χωριό στα ΕΣΧΑΔΑ	Α 220
4146	2013	4/18/2013	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ- ΔΗΜΑΡ (Κυβέρνηση Σαμαρά)	Διαμόρφωση Φιλικού Αναπτυξιακού Περιβάλλοντος για τις Στρατηγικές και Ιδιωτικές Επενδύσεις και άλλες διατάξεις	Τροποποιήσεις 3894 και ΕΣΧΑΣΕ, ΓΔΣΕ,	Α' 90
4179	2013	8/8/2013	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ (Κυβέρνηση Σαμαρά Β')	Απλούστευση διαδικασιών για την ενίσχυση της επιχειρηματικότητας στον τουρισμό, αναδιάρθρωση του Ελληνικού Οργανισμού Τουρισμού και λουπές διατάξεις	Οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων, ΠΟΤΑ, Σύνθετα, Ειδικές τουριστικές Υποδομές, ΕΟΤ	Α' 175
ΥΑ	2013	12/12/2013	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ (Κυβέρνηση Σαμαρά Β')	Έγκριση τροποποίησης Ειδικού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Τουρισμό και της Στρατηγικής Μελέτης Περιβαλλοντικών Επιπτώσεων αυτού.	Ειδικό Χωροταξικό Τουρισμού _ Τροποποίηση- Έχει ακυρωθεί για τυπικούς λόγους στο ΣτΕ	Β 3155
4269	2014	6/28/2014	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ (Κυβέρνηση Σαμαρά Γ')	Χωροταξική και πολεοδομική μεταρρύθμιση – Βιώσιμη ανάπτυξη.	ΧΩΡΟΤΑΞΙΚΟΣ ΚΑΙ ΠΟΛΕΟΔΟΜΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ (ΕΧΣ)	Α' 142
4276	2014	7/30/2014	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ (Κυβέρνηση Σαμαρά Γ')	Απλούστευση διαδικασιών λειτουργίας τουριστικών επιχειρήσεων και τουριστικών υποδομών, ειδικές μορφές τουρισμού και άλλες διατάξεις.	Κατηγορίες καταλυμάτων, ΕΙΔΙΚΕΣ ΤΟΥΡΙΣΤΙΚΕΣ ΥΠΟΔΟΜΕΣ, Ειδικές Μορφές Τουρισμού	Α'155
4280	2014	8/8/2014	Συγκυβέρνηση ΝΔ-ΠΑΣΟΚ (Κυβέρνηση Σαμαρά Γ')	Περιβαλλοντική αναβάθμιση και ιδιωτική πολεοδόμηση – Βιώσιμη ανάπτυξη οικισμών Ρυθμίσεις δασικής νομοθεσίας και άλλες διατάξεις	Ιδιωτική πολεοδόμηση, δασική νομοθεσία, εγκαταλελειμμένοι οικισμοί, ειδικά σχέδια	Α'159

Πηγή: Ίδια επεξεργασία

B.2.1 Ο Νόμος 3986/2011 και τα ΕΣΧΑΣΕ- ΕΣΧΑΔΑ

Στο πρώτο κεφάλαιο αναλύθηκε εκτενώς το θεσμικό πλαίσιο του Νόμου Στρατηγικών Επενδύσεων. Όπως αναφέρθηκε ήδη τα ΕΣΧΑΣΕ πλέον βασίζονται στα άρθρα των Ειδικών Σχεδίων Χωρικής Ανάπτυξης Δημοσίων Ακινήτων (ΕΣΧΑΔΑ), οπότε για να κατανοηθεί η λειτουργία τους θα πρέπει να εξεταστούν παράλληλα.

Με τον Ν.3986/2011, ο οποίος είναι ο εφαρμοστικός νόμος του μεσοπρόθεσμου προγράμματος προσαρμογής με την ονομασία «Επείγοντα Μέτρα εφαρμογής μεσοπρόθεσμου πλαισίου Δημοσιονομικής Προσαρμογής 2012-2015» μεταξύ άλλων συστήνεται η ανώνυμη εταιρεία με τη επωνυμία «Ταμείο αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου Α.Ε.» (ΤΑΙΠΕΔ), η οποία έχει σαν στόχο την αξιοποίηση της ιδιωτικής περιουσίας του Δημοσίου προκειμένου να επιτευχθούν οι στόχοι των δημοσίων εσόδων. Τα περιουσιακά στοιχεία μεταβιβάζονται στο Ταμείο, σύμφωνα με τις διατάξεις του νόμου. Ο νόμος αυτός τροποποιήθηκε επίσης αρκετές φορές στα επόμενα χρόνια όπως θα δούμε και παρακάτω.

Με τον Ν.3986/2011 θεσμοθετούνται τα Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημόσιων Ακινήτων (ΕΣΧΑΔΑ). Τα ΕΣΧΑΔΑ βασίστηκαν στα αρχικά Ειδικά Σχέδια των Στρατηγικών Επενδύσεων αλλά με επιπλέον παρεκκλίσεις όπως ο προσδιορισμός χρήσεων γης αλλά και ειδικών κατηγοριών χρήσεων που μπορούν να αποδοθούν στα ακίνητα και άλλες ρυθμίσεις για την παραχώρηση του αιγιαλού και τις απαλλοτριώσεις. Με τον νόμο ορίζονται οι όροι και η διαδικασία έκδοσης των ΕΣΧΑΔΑ, καθώς και η θέση τους στην ιεραρχία του χωρικού σχεδιασμού.

Ο νόμος των Στρατηγικών Επενδύσεων αλλά και ο νόμος των ΕΣΧΑΔΑ υπέστησαν αρκετές και σημαντικές τροποποιήσεις μετά την ψήφισή τους. Ταυτόχρονα, την ίδια περίοδο υπάρχουν και άλλοι νόμοι που σχετίζονται με τη λειτουργία τους και είναι ενδεικτικοί της ίδιας προσπάθειας αλλαγής του θεσμικού πλαισίου, τόσο για τον χωρικό σχεδιασμό, όσο και για το περιβάλλον και τον τουρισμό με στόχο τη διευκόλυνση των μεγάλων επενδύσεων.

B.2.3 Σύνθετα Τουριστικά Καταλύματα και ο Ν. 4002/2011

Όπως παρατηρήθηκε και στις προηγούμενες ενότητες, η ζήτηση αφορά κυρίως σε σύνθετες επενδύσεις τουρισμού και παραθεριστικής κατοικίας. Η προσπάθεια εισαγωγής της έννοιας της Παραθεριστικής Κατοικίας σαν τουριστικό προϊόν στην ελληνική νομοθεσία ξεκίνησε από το

2009, όταν εμφανίζεται η έννοια των σύνθετων υποδομών σύνθετου τουριστικού προορισμού στο Ειδικό Πλαίσιο Χωροταξικού σχεδιασμού για τον Τουρισμό και ορίζεται ως εξής: ως «*σύνθετη και ολοκληρωμένη ανάπτυξη τουριστικών υποδομών σταθερού παραθερισμού*» νοείται η συνδυασμένη ανάπτυξη ξενοδοχείων διαφόρων λειτουργικών μορφών / τύπων υψηλών προδιαγραφών, τουριστικών επιπλωμένων επαύλεων, εγκαταστάσεων ειδικής τουριστικής υποδομής (συνεδριακά κέντρα, γκολφ, κέντρα θαλασσοθεραπείας κ.ά) καθώς και κατοικιών προς πώληση, στις οποίες θα προβλέπεται η δυνατότητα παροχής ξενοδοχειακών υπηρεσιών υψηλού επιπέδου. Πρόκειται, δηλαδή, για την ανάπτυξη πολυτελών κατοικιών μέσα σε σύνολα ξενοδοχειακών εγκαταστάσεων υψηλής κατηγορίας σε συνδυασμό με υποδομής δραστηριοτήτων όπως γκολφ, spa κτλ. Στην Ευρώπη η ανάπτυξη τέτοιων συγκροτημάτων έχει ξεκινήσει δεκαετίες νωρίτερα. Όπως αναφέρει ο Μελισσουργός, στην Ισπανία η παραθεριστική κατοικία έχει εισαχθεί στη νομοθεσία από τη δεκαετία του 1960 και στη δεκαετία του 1980 το γκολφ σαν συμπληρωματική δραστηριότητα, όταν παρατηρήθηκε και αύξηση του αριθμού τέτοιου είδους επενδύσεων (Μελισσουργός, 2008).

Το 2011 ψηφίστηκε ο Ν.4002/2011 επί συγκυβέρνησης ΠΑΣΟΚ- ΝΔ. Υπουργός τότε στο Υπουργείο Τουρισμού ήταν ο Πάνος Γερούλανος. Με το Μέρος Β του Ν.4002/2011 εισάγεται στη νομοθεσία η έννοια των Σύνθετων Τουριστικών Καταλυμάτων και ορίζονται οι όροι δόμησης και οι προδιαγραφές τους. Επιπλέον:

- Ιδρύεται η ΕΥΠΑΤΕ (Ειδική Υπηρεσία Προώθησης και Αδειοδότησης Τουριστικών Επενδύσεων), η οποία λειτουργεί ως «one stop shop» για την έκδοση των αδειών και εγκρίσεων για την έναρξη λειτουργίας των εγκαταστάσεων ειδικής τουριστικής υποδομής, των κυρίων τουριστικών καταλυμάτων δυναμικότητας άνω των 300 κλινών καθώς και όλων των σύνθετων τουριστικών καταλυμάτων, ουσιαστικά αναλαμβάνοντας έτσι τη διευκόλυνση και επιτάχυνση της αδειοδότησης για όλες τις μεγάλες επενδύσεις στον τομέα του Τουρισμού (άρθρο 11).
- Ρυθμίζονται επιμέρους ζητήματα εφαρμογής του Ειδικού χωροταξικού πλαισίου για τον τουρισμό σε σχέση με τη διευκόλυνση της προώθησης των επενδύσεων και ειδικά των ειδικών τουριστικών υποδομών.
- Εισάγονται τροποποιήσεις και ρυθμίσεις για τις Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (ΠΟΤΑ). Ορίζεται το περιεχόμενο του ΠΔ ή της ΚΥΑ χαρακτηρισμού και

οριοθέτησης των ΠΟΤΑ, οι διαδικασίες έγκρισής τους, ειδικοί όροι, χρήσεις γης και περιβαλλοντικές αδειοδοτήσεις.

Σύνθετα Τουριστικά Καταλύματα

Τα Σύνθετα Τουριστικά καταλύματα θεσμοθετήθηκαν από το Υπουργείο Τουρισμού την ίδια περίοδο με τα ΕΣΧΑΔΑ και ΕΣΧΑΣΕ. Ενώ δεν συνδέονται άμεσα με τα ΕΣΧΑΣΕ οι ρυθμίσεις που προβλέπονται για τα ΣΤΚ, οδηγούν ωστόσο σε μεγάλης κλίμακας οικιστικές-τουριστικές επενδύσεις και αποτελούν την πρώτη ολοκληρωμένη προσπάθεια, στην Τουριστική νομοθεσία, θεσμοθέτησης του μοντέλου ανάπτυξης παραθεριστικής κατοικίας. Επιπλέον με τη νομοθεσία που ακολούθησε (Ν.4276/2014) κατατάχθηκαν στην κατηγορία των κύριων τουριστικών καταλυμάτων.

Ως Σύνθετα Τουριστικά Καταλύματα⁵ (ΣΤΚ) χαρακτηρίζονται τα ξενοδοχειακά καταλύματα 5* που ανεγείρονται σε οικόπεδα ίσα ή μεγαλύτερα των 150.000 τ.μ. σε συνδυασμό:

- με τουριστικές επιπλωμένες κατοικίες με ελάχιστη επιφάνεια 100τ.μ. που μπορούν να αποτελούν αυτοτελείς διηρημένες ιδιοκτησίες και να μεταβιβάζονται κατά κυριότητα και να συστήνονται επί αυτών εμπράγματα δικαιώματα, καθώς και να αποτελούν αντικείμενο μακροχρόνιας εκμίσθωσης,
- με εγκαταστάσεις ειδικής τουριστικής υποδομής οι οποίες αποτελούν συστατικό στοιχείο των σύνθετων τουριστικών καταλυμάτων.

Τα σύνθετα τουριστικά καταλύματα υπόκεινται στους όρους και περιορισμούς της εκτός σχεδίου δόμησης τουριστικών εγκαταστάσεων. Ο Συντελεστής Δόμησης είναι ενιαίος για το σύνολο του σύνθετου τουριστικού καταλύματος και δεν μπορεί να υπερβαίνει το 0,15 και ειδικά για τα κατοικημένα νησιά, πλην Κρήτης, Κέρκυρας, Εύβοιας και Ρόδου, το 0,10. Για τον υπολογισμό της μέγιστης εκμετάλλευσης και των λοιπών όρων και περιορισμών δόμησης, η έκταση στην οποία αναπτύσσεται το σύνθετο τουριστικό κατάλυμα νοείται ως ενιαίο σύνολο.

⁵Με τον 4276/2014 (άρθρο 1) τα ΣΤΚ κατατάσσονται στην κατηγορία των κύριων ξενοδοχειακών καταλυμάτων ενώ ορίστηκε ότι για τα ΣΤΚ ως εγκαταστάσεις ειδικής τουριστικής υποδομής νοούνται οι εξής: συνεδριακά κέντρα, γήπεδα γκολφ, κέντρα θαλασσοθεραπείας, τουριστικοί λιμένες, χιονοδρομικά κέντρα, θεματικά πάρκα, Κέντρα Προπονητικού Αθλητικού Τουρισμού, υδροθεραπευτήρια, καθώς και οι εξής εγκαταστάσεις ειδικών μορφών τουρισμού: μονάδες ιαματικής θεραπείας, κέντρα ιαματικού τουρισμού θερμαλισμού, κέντρα αναζωογόνησης, κέντρα ευεξίας και αισθητικής και κέντρα καταδυτικού τουρισμού (με το άρθρο 17 ορίζονται επιπλέον ρυθμίσεις ως τροποποιήσεις του 4002).

Το ποσοστό των επιπλωμένων κατοικιών που δύναται να πωληθούν ή να εκμισθωθούν μακροχρονίως δεν μπορεί να υπερβαίνει το 30% της συνολικής δομούμενης επιφάνειας του ΣΤΚ. Εφόσον ο υλοποιούμενος Συντελεστής Δόμησης δεν υπερβαίνει το 0,10, το ποσοστό καθορίζεται σε 40% και προσαυξάνεται σε 60% όταν ο υλοποιούμενος συντελεστής δόμησης είναι ίσος ή μικρότερος του 0,05.

Τα ΣΤΚ διέπονται από Κανονισμό Συνιδιοκτησίας στον οποίο καθορίζονται τα δικαιώματα και οι υποχρεώσεις, ο φορέας διαχείρισης και λειτουργίας, η άσκηση ελέγχου επί των αυτοτελών διηρημένων ιδιοκτησιών, οι παρεχόμενες ξενοδοχειακές και τουριστικές υπηρεσίες προς τους ιδιοκτήτες, οι κοινές δαπάνες κτλ. Οι ιδιοκτήτες αυτοτελών διηρημένων ιδιοκτησιών δεν μπορούν να εκμισθώνουν ή να υπομισθώνουν τα ακίνητα σε τρίτους παρά μόνο σύμφωνα με τους όρους και περιορισμούς που καθορίζονται στον κανονισμό αυτό και μόνο μετά την ολοκλήρωση της κατασκευής του ξενοδοχειακού καταλύματος και της ειδικής τουριστικής υποδομής και εφόσον έχει χορηγηθεί το σήμα λειτουργίας από τον ΕΟΤ. Συστήνεται επίσης συνέλευση συνιδιοκτητών καθώς όλοι οι ιδιοκτήτες των αυτοτελών διηρημένων ιδιοκτησιών είναι συνιδιοκτήτες του καταλύματος. Τα δίκτυα, οι χώροι πρασίνου οι δρόμοι και οι πεζόδρομοι είναι κοινόκτητοι και κοινόχρηστοι (ΥΑ 117, 2012).

Για τη δημιουργία ΣΤΚ εκδίδεται Υπουργική Απόφαση με την οποία καθορίζονται: οι ειδικότερες κατηγορίες έργων, δραστηριοτήτων και εγκαταστάσεων που πρόκειται να ανεγερθούν στην έκταση του σύνθετου τουριστικού καταλύματος, η γενική διάταξη των κτιρίων και εγκαταστάσεων σε τοπογραφικό διάγραμμα κλίμακας 1:5.000 και οι οικείοι περιβαλλοντικοί όροι.

Η δημιουργία ΣΤΚ εναρμονίζεται με τις κατευθύνσεις του εκάστοτε ισχύοντος Ειδικού Πλαισίου Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Τουρισμό. Η δημιουργία σύνθετων τουριστικών καταλυμάτων σε γήπεδα μεγαλύτερα των 800.000 τ.μ. επιτρέπεται μόνο σε ΠΟΤΑ και επιτρέπεται να δημιουργούνται ΣΤΚ και εντός εγκαταλελειμμένων οικισμών προ του 1923 ή κάτω των 2.000 κατοίκων σε συνδυασμό με την ανάπλαση τμήματος ή και του συνόλου του οικισμού. Η δημιουργία ΣΤΚ σε περιοχές, στις οποίες παρατηρείται έλλειμμα υδατικών πόρων, επιτρέπεται εφόσον καλυφθούν οι ανάγκες τους σε νερό με κατάλληλο κατά περίπτωση τρόπο, όπως η δημιουργία ταμιευτήρων, χρήση ανακυκλωμένου νερού, αφαλάτωση κ.λπ.(άρθρα 8,9 Ν. 4002/2011). Η επενδυτική δαπάνη των προς μεταβίβαση ή μακροχρόνια

μίσθωση τμημάτων των σύνθετων τουριστικών καταλυμάτων δεν υπάγεται στα κίνητρα της αναπτυξιακής νομοθεσίας.

Με τον Ν.4179/2013 επήλθαν τροποποιήσεις που παρέχουν τη δυνατότητα να αυξηθεί το ποσοστό των κατοικιών, εφόσον στο ΣΤΚ περιλαμβάνεται γήπεδο γκολφ 18 οπών,(άρθρο 2 παρ. 5) και επιβάλλεται η υποχρέωση στους φορείς διαχείρισης να διατηρούν το σύνολο των κοινοχρήστων χώρων και εγκαταστάσεων του σύνθετου τουριστικού καταλύματος που απαιτούνται για την εξυπηρέτηση των τουριστικών επιπλωμένων κατοικιών σε πλήρη λειτουργία καθ' όλη τη διάρκεια του έτους (άρθρο 2, 4179/2013)

Σύμφωνα με την Κοινή Υπουργική Απόφαση 177/2012 *«Καθορισμός τεχνικών και λειτουργικών προδιαγραφών και λοιπών όρων και προϋποθέσεων για τη δημιουργία σύνθετων τουριστικών καταλυμάτων»* η έκταση του γηπέδου ή των γηπέδων, στα οποία πρόκειται να δημιουργηθεί το σύνθετο τουριστικό κατάλυμα πρέπει να είναι ενιαία.

Σημειώνεται ότι οι ρυθμίσεις των ΣΤΚ εξ ορισμού αποτελούν κίνητρο για τους επενδυτές, καθώς παρέχουν τη δυνατότητα κατασκευής πολυτελών κατοικιών για πώληση ή μίσθωση σε εκτός σχεδίου περιοχές με συντελεστή 0,15. Η έκταση των ΣΤΚ δεν πολεοδομείται, με συνέπεια όλοι οι ιδιοκτήτες να είναι συνιδιοκτήτες, εφόσον μπορούν να συστήνονται μόνο οριζόντιες/κάθετες ιδιοκτησίες. Οι βασικές διαφορές από τα ΕΣΧΑΣΕ είναι ότι πρέπει να εναρμονίζονται με τον υπερκείμενο σχεδιασμό, η ανάπτυξη των κατοικιών δεν μπορεί να ενισχυθεί από την αναπτυξιακή νομοθεσία και πέρα από τον ενιαίο συντελεστή 0,15 πρέπει οι όροι δόμησης να είναι σύμφωνοι με την εκτός σχεδίου δόμηση. Ένα πολύ σημαντικό πλεονέκτημα για τους επενδυτές είναι η δυνατότητα να αδειοδοτούνται μέσω της ΕΥΠΑΤΕ, που ιδρύθηκε με αυτό το νόμο για αυτό το σκοπό. Παρατηρείται ότι και πάλι δημιουργείται διακριτή υπηρεσία με στόχο τη διευκόλυνση υλοποίησης συγκεκριμένων επενδυτικών έργων.

ΠΟΤΑ

Με τον Ν. 4002/2011 τροποποιούνται και προστίθενται διατάξεις για τις ΠΟΤΑ που είχαν εισαχθεί με τον Ν.2545/1997. Ο χαρακτηρισμός και η οριοθέτηση των ΠΟΤΑ γίνεται πλέον με Προεδρικό Διάταγμα, μετά από αίτηση των ενδιαφερόμενων και σχετική πρόταση των αρμόδιων υπουργών και γνώμη του περιφερειακού συμβουλίου. Της πρότασης του ΠΔ

προηγείται σχετική μελέτη ΣΜΠΕ. Οι ΠΟΤΑ μπορεί να πολεοδομούνται, στο σύνολο ή σε τμήμα τους.

Με το νόμο αυτό εισάγεται διάταξη, με την οποία επιτρέπεται η ένταξη στις ΠΟΤΑ και περιοχών που ανήκουν σε ειδικό καθεστώς προστασίας. Συγκεκριμένα:

«Εφόσον στην ΠΟΤΑ περιλαμβάνονται και εκτάσεις που υπάγονται σε ειδικά καθεστάτα, όπως είναι ιδίως χώροι αρχαιολογικού ή ιστορικού ενδιαφέροντος, δάση και δασικές εκτάσεις, ή περιοχές προστασίας της φύσης και του τοπίου, η ένταξη των οποίων εντός των ορίων ΠΟΤΑ δεν αντίκειται στην ισχύουσα νομοθεσία, το προεδρικό διάταγμα προσυπογράφουν επιπλέον και οι αρμόδιοι Υπουργοί.»

Ο χαρακτηρισμός εκτάσεων ως ΠΟΤΑ εναρμονίζεται με τις κατευθύνσεις των εγκεκριμένων χωροταξικών σχεδίων εθνικού ή περιφερειακού επιπέδου, με τις χρήσεις γης και λειτουργίες της ευρύτερης περιοχής, καθώς και με τους ευρύτερους αναπτυξιακούς στόχους. Οι προβλέψεις για τον συντελεστή δόμησης και τους κοινόχρηστους χώρους παραμένουν οι ίδιες. Σε περίπτωση πολεοδόμησης οι προβλεπόμενοι κοινόχρηστοι ή κοινωφελείς χώροι, καταλαμβάνουν το 50% τουλάχιστον της συνολικής προς πολεοδόμηση έκτασης. Ο επιτρεπόμενος συντελεστής δόμησης δεν μπορεί να υπερβαίνει σε καμία περίπτωση το 0,2 του συνόλου της έκτασης της ΠΟΤΑ. Οι τυχόν εγκρινόμενες μη αμιγώς τουριστικές εγκαταστάσεις τους δεν επιτρέπεται να υπερβαίνουν το 20% της συνολικής κατά περίπτωση νόμιμης εκμετάλλευσης.

B.2.4 Ο Ν. 4062/2011 για την αξιοποίηση του Ελληνικού

Το σχέδιο παραχώρησης και αξιοποίησης του Ελληνικού είναι ένα ζήτημα το οποίο δεν εμπίπτει άμεσα στο αντικείμενο ή στους στόχους αυτής της εργασίας. Παρόλα αυτά καθώς συμπίπτει χρονικά με τις αλλαγές που έγιναν στο θεσμικό πλαίσιο των ΕΣΧΑΣΕ και η λογική που διέπει την αξιοποίησή του συνάδει με την πολιτική που ασκήθηκε εκείνη την περίοδο στο ευρύτερο ζήτημα αξιοποίησης των ακινήτων και επιπλέον επηρεάζει και επηρεάζεται από αυτή, κρίνεται ως σημαντικό να γίνει μια σύντομη αναφορά. Και αυτό επίσης διότι και στην περίπτωση του Ελληνικού εφαρμόστηκε αντίστοιχο Σχέδιο ολοκληρωμένης Ανάπτυξης αντίστοιχο με εκείνα του αρχικού νόμου των ΕΣΧΑΣΕ και των Ολυμπιακών ακινήτων. Παρατηρείται κι εδώ διοικητική, διαδικαστική αλλά και χωρική παρέκκλιση καθώς και πάλι δημιουργήθηκε ειδική

χωριστή υπηρεσία διαχείρισής του, η «Ελληνικό ΑΕ», ειδική υπηρεσία για αδειοδότηση (Γραφείο Ελληνικού), αλλά και Ειδικό Σχέδιο εκμετάλλευσης της έκτασης.

Κατά τον Ν.4062/2011, η αξιοποίηση του πρώην Αεροδρομίου του Ελληνικού και της παράκτιας Ολυμπιακής ζώνης του Αγίου Κοσμά Αττικής συνιστά «σκοπό εντόνου δημοσίου συμφέροντος». Για τη συνδυασμένη ανάπτυξη των ακινήτων του Μητροπολιτικού Πόλου Ελληνικού - Αγίου Κοσμά, καταρτίζεται και εγκρίνεται Σχέδιο Ολοκληρωμένης Ανάπτυξης με το οποίο καθορίζονται και εγκρίνονται:

α. Τα όρια των ειδικότερων ζωνών και ο βασικός χωρικός προορισμός κάθε ζώνης.

β. Οι ζώνες που πρόκειται να πολεοδομηθούν και οι επιτρεπόμενες εντός αυτών χρήσεις γης και όροι και περιορισμοί δόμησης.

γ. Οι ζώνες που δεν πρόκειται να πολεοδομούνται και οι επιτρεπόμενες, ανά ζώνη χρήσεις γης και όροι και περιορισμοί δόμησης, οι τυχόν ειδικοί όροι και περιορισμοί στη μορφολογία και την αισθητική των κτιρίων και των ακάλυπτων χώρων, καθώς και οι τυχόν πρόσθετοι περιορισμοί στα ποσοστά ανάπτυξης των επί μέρους χρήσεων Πρασίνου και Αναψυχής.

ε. Οι οριογραμμές των τυχόν υφιστάμενων εντός της εκτάσεως υδατορεμάτων.

στ. Οι όροι, περιορισμοί και κατευθύνσεις για την προστασία και διαχείριση του περιβάλλοντος.

ζ. Κάθε άλλο μέτρο, όρος ή περιορισμός που τυχόν επιβάλλεται για την ολοκληρωμένη ανάπτυξη της περιοχής.

B.2.5 Ο Ν.4092/2012 για το Παραθεριστικό χωριό

Με τον Ν.4092/2012, ο οποίος αποτελεί κυρίως νομοθέτημα για την κύρωση πράξεων νομοθετικού περιεχομένου, τροποποιείται ριζικά ο Ν.3986/2011 και συγκεκριμένα οι διατάξεις των ΕΣΧΑΔΑ με την προσθήκη της χρήσης Τουριστικού Παραθεριστικού Χωριού για την κάλυψη της ζήτησης για παραθεριστική κατοικία. Επιπλέον προστίθενται διατάξεις για τις αναγκαστικές απαλλοτριώσεις στην περίπτωση κατάρτισης ΕΣΧΑΔΑ, αλλά και για την παραχώρηση χρήσης αιγιαλού και παραλίας για τις χρήσεις παραθεριστικού-τουριστικού χωριού και τουρισμού.

B.2.6 Ο Ν. 4179/2013 για την ενίσχυση της επιχειρηματικότητας στον τουρισμό

Με τον Ν.4179/2013 για την «Απλούστευση διαδικασιών για την ενίσχυση της επιχειρηματικότητας στον τουρισμό, αναδιάρθρωση του Ελληνικού Οργανισμού Τουρισμού και λοιπές διατάξεις» ο οποίος ψηφίστηκε επί κυβέρνησης ΝΔ, με Υπουργό Τουρισμού την Όλγα Κεφαλογιάννη, ορίστηκαν οι «οργανωμένοι υποδοχείς στον τομέα του τουρισμού» και εντάχθηκαν σε αυτούς και τα ΕΣΧΑΣΕ με τη χρήση του παραθεριστικού χωριού ή του τουρισμού. Στον ίδιο νόμο τροποποιήθηκαν οι διατάξεις περί σύνθετων τουριστικών καταλυμάτων, περί ΠΟΤΑ και ορίστηκαν ειδικές ρυθμίσεις για τους οργανωμένους υποδοχείς δημιουργώντας τις προϋποθέσεις και στους οργανωμένους υποδοχείς και στα σύνθετα τουριστικά καταλύματα να χωροθετούνται μέσα σε προστατευόμενες περιοχές. Διαπιστώνεται ότι με τον νόμο αυτό γίνεται μια πρώτη προσπάθεια ομαδοποίησης διαφορετικών εργαλείων σχεδιασμού από την πλευρά του υπουργείου Τουρισμού, ώστε να ενσωματωθούν σε όλα τα εργαλεία ειδικές ρυθμίσεις και παρεκκλίσεις, προκειμένου να διευκολύνουν την υλοποίηση των επενδυτικών σχεδίων.

Συγκεκριμένα με το άρθρο 1 του Ν.4179/2013 ορίζεται ως «οργανωμένος υποδοχέας τουριστικών δραστηριοτήτων», η *«περιοχή που αναπτύσσεται βάσει ενιαίου σχεδιασμού, προκειμένου να λειτουργήσει κατά κύρια χρήση ως οργανωμένος χώρος ανάπτυξης δραστηριοτήτων τουρισμού–αναψυχής και άλλων συνοδευτικών του τουρισμού, δραστηριοτήτων.*

Ως «οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων» νοούνται ιδίως:

αα) Οι Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (ΠΟΤΑ).

ββ) Οι Περιοχές Οργανωμένης Ανάπτυξης Παραγωγικών Δραστηριοτήτων Τουρισμού (ΠΟΑΠΔ) στις οποίες η αποκλειστική η κύρια χρήση είναι η χρήση τουρισμού–αναψυχής.

γγ) Οι Περιοχές Ειδικά Ρυθμιζόμενης Πολεοδόμησης(ΠΕΡΠΟ), στις οποίες επιτρέπονται χρήσεις τουρισμού–αναψυχής.

δδ) Τα Δημόσια Ακίνητα, των οποίων ο βασικός χωρικός προορισμός σύμφωνα με τα ΕΣΧΑΔΑ είναι ο τουρισμός – αναψυχή ή παραθεριστικό–τουριστικό χωριό ή ο συνδυασμός τους.

εε) Περιοχές, για τις οποίες εκδίδονται ΕΣΧΑΣΕ για επενδύσεις στον τομέα του τουρισμού.

Στο πλαίσιο του ειδικού χωροταξικού πλαισίου για τον Τουρισμό (ΥΑ, 2009), ο εθνικός χώρος κατατάσσεται σε κατηγορίες περιοχών βάσει της έντασης και του είδους της τουριστικής δραστηριότητας, της γεωμορφολογίας και της ευαισθησίας των πόρων του.

Οι κατηγορίες αυτές είναι οι εξής:

- (Α) Αναπτυγμένες τουριστικά περιοχές.
- (Β) Αναπτυσσόμενες τουριστικά περιοχές.
- (Γ) Περιοχές τουριστικού ενδιαφέροντος με μειονεκτικά χαρακτηριστικά και κυρίαρχες χρήσεις άλλες από τον τουρισμό.
- (Δ) Μητροπολιτικές περιοχές.
- (Ε) Παράκτιες περιοχές και Νησιά.
- (ΣΤ) Ορεινές περιοχές.
- (Ζ) Πεδινές και ημιορεινές περιοχές.
- (Η) Περιοχές του Δικτύου Natura 2000 και λοιπές περιοχές περιβαλλοντικής ευαισθησίας.
- (Θ) Παραδοσιακοί οικισμοί.
- (Ι) Αρχαιολογικοί χώροι και μνημεία.

Ο Ν. 4179/2013 προβλέπει ότι οι οργανωμένοι υποδοχείς επιτρέπονται στο σύνολο των περιοχών που υπάγονται στις κατηγορίες Α', Β', Δ', Ζ' και στις παράκτιες περιοχές της κατηγορίας Ε' με ανώτατο επιτρεπόμενο συντελεστή δόμησης τον προβλεπόμενο για κάθε κατηγορία οργανωμένου υποδοχέα τουριστικών δραστηριοτήτων.

Επιτρέπεται επίσης η δημιουργία οργανωμένων υποδοχέων τουριστικών δραστηριοτήτων με ανώτατο επιτρεπόμενο μικτό συντελεστή δόμησης 0,05 στις ορεινές περιοχές της κατηγορίας ΣΤ' και στα νησιά της Ομάδας ΙΙ⁶ της κατηγορίας Ε με επιφάνεια μεγαλύτερη των 90 τ.χλμ. Στα

⁶Σύμφωνα με το Ειδικό Χωροταξικό του Τουρισμού (ΥΑ, 2009) Ομάδα ΙΙ: 47 νησιά με σημαντική τουριστική δραστηριότητα ή νησιά που αναπτύσσονται τουριστικά, με ή χωρίς άλλη ιδιαίτερα δυναμική παραγωγική δραστηριότητα και εκμεταλλεύσιμους πόρους. Τα νησιά που περιλαμβάνονται στην κατηγορία αυτή είναι τα παρακάτω: Αίγινα, Αλόνησος, Αμοργός, Άνδρος, Αντίπαρος, Αστυπάλαια, Ζάκυνθος, Θάσος, Θήρα, Ιθάκη, Ικαρία, Τος, Κάλυμνος, Κάρπαθος, Κάσος, Κέα, Κέρκυρα, Κεφαλονιά, Κρήτη, Κύθηρα, Κύθνος, Κως, Λέρος, Λευκάδα, Λέσβος, Λήμνος, Μήλος, Μύκονος, Νάξος, Πάρος, Πάτμος, Πόρος, Ρόδος, Σαμοθράκη, Σάμος, Σέριφος, Σίφνος, Σκιάθος, Σκόπελος, Σκύρος, Σπέτσες, Σύμη, Σύρος, Τήνος, Ύδρα, Φολέγανδρος, Χίος.

νησιά Κρήτη, Ρόδο, Κέρκυρα και Εύβοια ισχύει ο ανώτατος επιτρεπόμενος συντελεστής δόμησης που προβλέπεται για κάθε κατηγορία οργανωμένου υποδοχέα. Οι οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων πρέπει να συνδέονται λειτουργικά με εγκαταστάσεις και υποδομές ανάδειξης και αξιοποίησης περιβαλλοντικών, γεωλογικών, γεωμορφολογικών, αρχιτεκτονικών, ιστορικών, θρησκευτικών ή πολιτιστικών στοιχείων της περιοχής, οι οποίες είτε βρίσκονται στο γήπεδο εκμετάλλευσης του υποδοχέα είτε εντός της οικείας δημοτικής ενότητας.

«Στην έκταση των οργανωμένων υποδοχέων επιτρέπεται να περιλαμβάνονται και εκτάσεις που υπάγονται σε ειδικά καθεστώτα προστασίας, όπως για παράδειγμα χώροι αρχαιολογικού ή ιστορικού ενδιαφέροντος, δάση και δασικές εκτάσεις, καθώς και περιοχές υπαγόμενες στο εθνικό σύστημα προστατευόμενων περιοχών του ν. 3937/201»(Ν.4179,2013). Ορίζεται ότι σε αυτές τις περιπτώσεις, οι εκτάσεις αυτές διέπονται από τα ειδικά νομικά καθεστώτα προστασίας και άρα πρέπει να αξιολογούνται οι συνέπειες από τη δημιουργία και τη λειτουργία των οργανωμένων υποδοχέων, καθώς και οι επιπτώσεις που θα υπάρχουν από τις παρεμβάσεις και να τεκμηριώνεται η συμβατότητα του υποδοχέα με τα χαρακτηριστικά και τους στόχους διατήρησης, προστασίας και ανάδειξης των περιοχών αυτών. Στην περίπτωση έργων που υλοποιούνται σε προστατευόμενες περιοχές Natura 2000, η περιβαλλοντική αδειοδότηση διενεργείται με βάση τις σχετικές προβλέψεις των ειδικότερων προεδρικών διαταγμάτων και υπουργικών αποφάσεων προστασίας. Η ίδια πρόβλεψη ισχύει και για τα σύνθετα τουριστικά καταλύματα.

Στο άρθρο 5 του νόμου αυτού προβλέπονται ειδικοί όροι για τους οργανωμένους υποδοχείς, κάποιιοι από τους οποίους έχουν εν μέρει ήδη ενσωματωθεί στα ΕΣΧΑΔΑ (άρα και στα ΕΣΧΑΣΕ) με τροποποιήσεις του ίδιου νόμου και πλέον θεσμοθετούνται για όλη την κατηγορία των οργανωμένων υποδοχέων στον τομέα του Τουρισμού, αλλά παράλληλα επέρχονται διαφοροποιήσεις μεταξύ των 6 επενδυτικών ταυτοτήτων των ΕΣΧΑΔΑ- ΕΣΧΑΣΕ:

- Για τους οργανωμένους υποδοχείς και τα ΣΤΚ που περιλαμβάνουν και γήπεδα γκολφ ο ΣΔ εφαρμόζεται επί του συνόλου της έκτασης, χωρίς η έκταση του γκολφ να προσμετράται στον υπολογισμό των κλινών.
- Τα κτήρια των τουριστικών καταλυμάτων τοποθετούνται σε απόσταση 50 μέτρων τουλάχιστον από τη γραμμή αιγιαλού, ενώ οι κατοικίες εντός οργανωμένων υποδοχέων τουριστικών τοποθετούνται σε απόσταση 30 μέτρων τουλάχιστον από τη γραμμή αιγιαλού.

- Σε οργανωμένους υποδοχείς τουριστικών δραστηριοτήτων, σε ΣΤΚ, καθώς και σε τουριστικά καταλύματα 5*, με συνολικό πρόσωπο σε παραλία άνω των 100μέτρων, επιτρέπεται, επί τμημάτων με συνολικό μήκος μέχρι το 20% του συνολικού επί παραλίας προσώπου, η εγκατάσταση χώρων εστίασης και αναψυχής, αποδυτηρίων, συγκροτημάτων υγιεινής, εγκαταστάσεων αθλοπαιδιών και παιδικών χαρών, μέγιστου ύψους 3,5 μέτρων μέχρι τη γραμμή παραλίας ή σε απόσταση δέκα (10) μέτρων τουλάχιστον από τη γραμμή αιγιαλού, εφόσον δεν έχει καθορισθεί παραλία.
- Επιτρέπεται η παραχώρηση του δικαιώματος χρήσης αιγιαλού, παραλίας, συνεχόμενου ή παρακείμενου θαλάσσιου χώρου, μπροστά από ΣΤΚ ή τουριστικά καταλύματα 5* ή 4* αστέρων τουλάχιστον 300 κλινών ή οργανωμένων υποδοχέων τουριστικών δραστηριοτήτων για την κατασκευή ή μετασκευή υφισταμένων ξεδρών επί πασάλων ή πλωτών προβλητών ή μόλων, και για την κατασκευή (ξύλινων) διαδρόμων επί πασάλων που καταλήγουν σε εξέδρα, κινητά ή μόνιμα στέγαστρα, πέργκολες, στοιχεία ανάπαυσης και εξυπηρέτησης λουομένων.
- Επιτρέπεται η διάνοιξη οδών και λοιπών συνοδών έργων σε ιδιωτικά δάση και δασικές εκτάσεις για την εξυπηρέτηση σύνθετων τουριστικών καταλυμάτων και οργανωμένων υποδοχέων τουριστικών δραστηριοτήτων.

Με το άρθρο 4 του Ν.4179/2013 τροποποιείται το θεσμικό πλαίσιο για τις ΠΟΤΑ σε σχέση με τα χαρακτηριστικά της επένδυσης, της έκτασης και των όρων καθορισμού της αλλά και τις χρήσεις που περιλαμβάνει. Ειδικότερα οι ΠΟΤΑ αποτελούν οργανωμένο υποδοχέα τουριστικών δραστηριοτήτων και ως εκ τούτου πρέπει να περιέχουν τουριστικές επενδύσεις που να εξασφαλίζουν τη βιωσιμότητα του προγράμματος ανάπτυξης. Η επάρκεια των επενδύσεων αυτών κρίνεται κατά τη διαδικασία οριοθέτησης και χαρακτηρισμού ΠΟΤΑ.

Οι ΠΟΤΑ αναπτύσσονται σε ένα ή περισσότερα τμήματα εντός της ίδιας Περιφερειακής Ενότητας. Η έκταση στην οποία αναπτύσσεται μία ΠΟΤΑ ή σε περίπτωση που αποτελείται από περισσότερα τμήματα το μεγαλύτερο τμήμα αυτής, πρέπει να έχει επιφάνεια τουλάχιστον 800 στρέμματα και να είναι ιδιόκτητο κατά 80% τουλάχιστον. Δρόμοι ή άλλα φυσικά εμπόδια ή τεχνητά έργα και ρέματα που διαπερνούν τις εκτάσεις αυτές δεν συνιστούν κατάτμηση. Σε κάθε περίπτωση πρέπει να διασφαλίζεται η λειτουργική ενοποίηση με τεχνικό έργο. Για τον υπολογισμό της μέγιστης εκμετάλλευσης και των λοιπών όρων και περιορισμών δόμησης, οι εκτάσεις της ΠΟΤΑ νοούνται ως ενιαίο σύνολο.

Στην περίπτωση που η έκταση της ΠΟΤΑ δεν πολεοδομείται, επιτρέπεται η σύσταση διηρημένων ιδιοκτησιών (οριζοντίων και καθέτων) επί των μη αμιγώς τουριστικών εγκαταστάσεων, η σύσταση μόνο κάθετων ιδιοκτησιών επί των τουριστικών εγκαταστάσεων, καθώς και παραχώρηση σε τρίτους ενοχικών και εμπραγμάτων δικαιωμάτων μετά από σύμβαση. Προϋπόθεση για τη σύσταση των αυτοτελών αυτών διηρημένων ιδιοκτησιών ή την παραχώρηση σε τρίτους δικαιωμάτων αποτελεί η ολοκλήρωση των βασικών έργων υποδομής, καθώς και η κατάρτιση με συμβολαιογραφική πράξη Κανονισμού Συνιδιοκτησίας και Λειτουργίας.

Στις ΠΟΤΑ περιλαμβάνονται όλες οι χρήσεις γης που προβλέπονται για την κατηγορία του Τουρισμού με τον περιορισμό στη χρήση κατοικίας, η οποία επιτρέπεται μόνον υπό την προϋπόθεση ότι το πρόγραμμα τουριστικής ανάπτυξης της ΠΟΤΑ περιλαμβάνει κατ' ελάχιστον τουριστικά καταλύματα κατηγορίας 5* ή 4* αστερών με συνολική δυναμικότητα τουλάχιστον 1.000 κλινών και δύο τουλάχιστον εγκαταστάσεις ειδικής τουριστικής υποδομής. Όλες οι επιτρεπόμενες χρήσεις υπόκεινται στους όρους και περιορισμούς της εκτός σχεδίου δόμησης τουριστικών εγκαταστάσεων. Για τις τουριστικές εγκαταστάσεις εκτός σχεδίου ορίζεται ότι η μέγιστη δόμηση είναι 4000 τμ. Για μεγαλύτερη δόμηση παραχωρείται έκταση του οικοπέδου αυξανόμενη κλιμακωτά. Ο Ν.4179/2013 ορίζει ότι στην περίπτωση της ΠΟΤΑ δεν μπορεί να υπερβαίνει το 50% της έκτασης της ΠΟΤΑ που περιλαμβάνεται στον οικείο Δήμο.

B.2.7 Ο Ν. 4269/2014 για τη χωροταξική και πολεοδομική μεταρρύθμιση

Ο Ν. 4269/2014 για τη «Χωροταξική και πολεοδομική μεταρρύθμιση –Βιώσιμη ανάπτυξη» τροποποιεί ριζικά το πλαίσιο χωροταξικού και πολεοδομικού σχεδιασμού. Ενώ ψηφίσθηκε ως μεταρρυθμιστικός νόμος, ουσιαστικά «νομιμοποιεί» και ενσωματώνει τις αλλαγές που έγιναν τα τελευταία χρόνια στον χωρικό σχεδιασμό. Η τροποποίηση του συστήματος χωρικού σχεδιασμού και κατά συνέπεια και η ψήφιση του σχετικού νόμου αποτελούσε μνημονιακή υποχρέωση και υπερψηφίσθηκε με τη διαδικασία του κατεπείγοντος στη Βουλή (Γιαννακούρου,2015)

Πίνακας 3: Σύγκριση Προϊσχύοντος και νέου Συστήματος Χωρικού Σχεδιασμού

ΕΠΙΠΕΔΑ ΣΧΕΔΙΑΣΜΟΥ	ΠΡΟΪΣΧΥΣΑΙ ΣΥΣΤΗΜΑ Κατηγορίες σχεδίων	ν. 4269/2014 Κατηγορίες σχεδίων
Εθνικό επίπεδο	Γενικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης	Εθνικά Χωροταξικά Πλαίσια
	Ειδικά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης	
Περιφερειακό επίπεδο	Περιφερειακά Πλαίσια Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης (12 Περιφέρειες)	Περιφερειακά Χωροταξικά Πλαίσια (12 Περιφέρειες) Το νέο ΡΣΑ (ν. 4277/2014) επέχει θέση Περιφερειακού Χωροταξικού Πλαισίου για την Αττική
Μητροπολιτικό επίπεδο - Μεγάλα αστικά συγκροτήματα	Ρυθμιστικά Σχέδια μεγάλων αστικών συγκροτημάτων (άρθρο 2 ν. 2508/1997)	Καταργούνται
Τοπικό επίπεδο	ΓΠΣ/ΣΧΟΟΑΠ	Τοπικά Χωρικά Σχέδια Ειδικά Χωρικά Σχέδια (ΠΟΤΑ, ΠΟΑΠ κ.λπ.)
	ΠΟΑΠΔ, ΠΟΤΑ κ.λπ.	
	Πολεοδομικές Μελέτες/Σχέδια πόλεως	Ρυμοτομικά Σχέδια Εφαρμογής
	Πράξεις Εφαρμογής	

Πηγή: Γιαννακούρου, 2015:3

Όπως φαίνεται και στον πίνακα 3, οι βασικές αλλαγές στη δομή του συστήματος χωρικού σχεδιασμού είναι οι εξής:

- Το Γενικό πλαίσιο Χωροταξικού Σχεδιασμού καταργείται και ενσωματώνεται μερικώς στα Εθνικά Χωροταξικά, τα οποία είναι λίγο πιο διευρυμένα από τα Ειδικά Χωροταξικά.
- Τα Ρυθμιστικά Σχέδια καταργούνται.
- Τα ΓΠΣ και ΣΧΟΟΠΑ καταργούνται και αντικαθίστανται από τα Τοπικά Χωρικά Σχέδια (ΤΧΣ).
- Εισάγεται μια νέα κατηγορία, τα Ειδικά Χωρικά Σχέδια τα οποία είναι στην ίδια κατηγορία με τα ΤΧΣ.
- Οι πολεοδομικές μελέτες και οι Πράξεις Εφαρμογής αντικαθίστανται από τα Ρυμοτομικά Σχέδια Εφαρμογής (Γιαννακούρου, 2015:3).

Ο χωρικός σχεδιασμός που ασκείται σε εθνικό, περιφερειακό και τοπικό επίπεδο και διακρίνεται σε στρατηγικό ή ρυθμιστικό. Στην κατηγορία του στρατηγικού χωρικού σχεδιασμού υπάγονται τα Εθνικά Χωροταξικά Πλαίσια και τα Περιφερειακά Χωροταξικά Πλαίσια (Άρθρο 2, Ν.4269/2014). Όπως αναφέρεται στο νόμο, με τα χωροταξικά πλαίσια «παρέχονται οι

κατευθύνσεις του στρατηγικού χωροταξικού σχεδιασμού» και για την εφαρμογή τους χρειάζονται περαιτέρω εξειδίκευση καθώς «συνοδεύονται από πρόγραμμα ενεργειών και προτεραιοτήτων, στο οποίο εξειδικεύονται οι απαιτούμενες για την εφαρμογή τους ενέργειες και δράσεις»

Στα Περιφερειακά Χωροταξικά Πλαίσια περιλαμβάνονται και οι εγκεκριμένοι οργανωμένοι υποδοχείς δραστηριοτήτων, καθώς και τα εγκεκριμένα σχέδια δημόσιων ή ιδιωτικών επενδύσεων μεγάλης κλίμακας. Τα Περιφερειακά Χωροταξικά Πλαίσια οφείλουν να εναρμονίζονται προς τις κατευθύνσεις των Εθνικών Χωροταξικών Πλαισίων και στις περιπτώσεις που προκύπτουν ασάφειες ή αντικρουόμενες κατευθύνσεις μεταξύ των Πλαισίων του Περιφερειακού και του Εθνικού Σχεδιασμού ή μεταξύ των Πλαισίων του Εθνικού Σχεδιασμού εκδίδεται σχετική απόφαση του Υπουργού Περιβάλλοντος, ύστερα από αιτιολογημένη εισήγηση της αρμόδιας υπηρεσίας και σύμφωνη γνώμη του ΚΕΣΥΠΟΘΑ.

Στην κατηγορία του ρυθμιστικού χωρικού σχεδιασμού υπάγονται τα Τοπικά Χωρικά Σχέδια (ΤΧΣ), τα Ειδικά Χωρικά Σχέδια (ΕΧΣ) και τα Ρυμοτομικά Σχέδια Εφαρμογής (ΡΣΕ). Τα ΤΧΣ αντικαθιστούν τα ΓΠΣ και τα ΣΧΟΟΑΠ. Αποτελούν σύνολα κειμένων και διαγραμμάτων, με τα οποία καθορίζονται οι γενικές χρήσεις γης, οι γενικοί όροι και περιορισμοί δόμησης, καθώς και κάθε άλλο μέτρο που απαιτείται για την ολοκληρωμένη χωρική ανάπτυξη και οργάνωση της περιοχής ενός πρωτοβάθμιου ΟΤΑ. Καλύπτουν την έκταση μίας ή και περισσότερων Δημοτικών Ενοτήτων ή και το σύνολο της έκτασης του οικείου δήμου. Εναρμονίζονται με τις κατευθύνσεις του υπερκείμενου στρατηγικού χωρικού σχεδιασμού και περιέχουν τις αναγκαίες ρυθμίσεις για την επίτευξη των σκοπών του. Με τα ΤΧΣ καθορίζονται για κάθε δημοτική ενότητα οι ακόλουθες κατηγορίες περιοχών:

- Οικιστικές Περιοχές.
- Περιοχές παραγωγικών και επιχειρηματικών δραστηριοτήτων.
- Περιοχές Προστασίας.
- Περιοχές ελέγχου χρήσεων γης.

Η έγκριση των ΤΧΣ γίνεται με προεδρικό διάταγμα που εκδίδεται με πρόταση του Υπουργού Περιβάλλοντος ύστερα από γνώμη του Δημοτικού Συμβουλίου και γνώμη του οικείου ΣΥΠΟΘΑ, οι οποίες υποβάλλονται σε διάστημα ενός μηνός.

Δημιουργείται και μια νέα κατηγορία σχεδίων, τα Ειδικά Χωρικά Σχέδια (ΕΧΣ), για τα οποία ορίζεται ότι: *«Για τη χωρική οργάνωση και ανάπτυξη περιοχών ανεξαρτήτως διοικητικών ορίων που μπορεί να λειτουργήσουν ως υποδοχείς σχεδίων, έργων και προγραμμάτων υπερτοπικής κλίμακας ή στρατηγικής σημασίας ή για τις οποίες απαιτείται ειδική ρύθμιση των χρήσεων γης και των λοιπών όρων ανάπτυξής τους, καταρτίζονται Ειδικά Χωρικά Σχέδια (Ε.Χ.Σ).».*

Τα ΕΧΣ αποτελούν σύνολα κειμένων και διαγραμμάτων με τα οποία καθορίζονται χρήσεις γης, γενικοί όροι και περιορισμοί δόμησης καθώς και κάθε άλλο μέτρο, όρος ή περιορισμός που απαιτείται ώστε να καταστούν αυτές οι περιοχές κατάλληλες είτε για τη δημιουργία οργανωμένων υποδοχέων δραστηριοτήτων είτε για την πραγματοποίηση προγραμμάτων και παρεμβάσεων μεγάλης κλίμακας ή στρατηγικής σημασίας. Σε αυτή την κατηγορία εντάσσονται και τα σχέδια για τους *«Ολοκληρωμένους Υποδοχείς δραστηριοτήτων⁷»*, μέσα στους οποίους περιλαμβάνονται και τα ΕΣΧΑΣΕ τα ΕΣΧΑΔΑ και οι ΠΟΤΑ.

Η κίνηση της διαδικασίας για τη σύνταξη των ΕΧΣ γίνεται είτε από το Υπουργείο Περιβάλλοντος είτε από τον Δήμο ή την Περιφέρεια είτε από τον φορέα υλοποίησης του σχεδίου, έργου ή προγράμματος. Κατά την κατάρτιση των ΕΧΣ ορίζεται και πάλι όπως και στα ΕΣΧΑΔΑ ότι *«λαμβάνονται υπόψη»* οι κατευθύνσεις των εγκεκριμένων Εθνικών και των Περιφερειακών Χωροταξικών Πλαισίων καθώς και οι κατευθύνσεις της οικείας αναπτυξιακής πολιτικής και δεν είναι δεσμευτικές. Η έγκριση των ΕΧΣ γίνεται με Προεδρικό Διάταγμα, που εκδίδεται με πρόταση του Υπουργού Περιβάλλοντος, και των αρμόδιων Υπουργών, ύστερα από γνώμη του ΚΕΣΥΠΟΘΑ. Με το προεδρικό διάταγμα εγκρίνονται επίσης και οι κατευθύνσεις, όροι και μέτρα για την προστασία του περιβάλλοντος, τα οποία πρέπει να τηρούνται κατά την

⁷Ορίζονται οι Οργανωμένοι υποδοχείς δραστηριοτήτων: *«οι περιοχές που αναπτύσσονται βάσει ενιαίου σχεδιασμού προκειμένου να λειτουργήσουν κατά κύρια ή αποκλειστική χρήση ως οργανωμένοι χώροι ανάπτυξης παραγωγικών και επιχειρηματικών δραστηριοτήτων. Ως οργανωμένοι υποδοχείς δραστηριοτήτων νοούνται ιδίως οι Περιοχές Ολοκληρωμένης Τουριστικής Ανάπτυξης (ΠΟΤΑ) του άρθρου 29 του ν. 2545/1997, οι Περιοχές Οργανωμένης Ανάπτυξης Παραγωγικών Δραστηριοτήτων (ΠΟΑΠΔ) του άρθρου 24 του ν. 1650/1986, τα Επιχειρηματικά Πάρκα του ν. 3982/2011, τα Εμπορευματικά Κέντρα του ν. 3333/2005, τα Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημοσίων Ακινήτων (ΕΣΧΑΔΑ) του άρθρου 12 του ν. 3986/2011 και τα Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων (ΕΣΧΑΣΕ) του άρθρου 24 του ν. 3894/2010.»*(άρθρο 1)

υλοποίηση και εξειδίκευση των ΕΧΣ, σύμφωνα με την Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων (ΣΜΠΕ).

Τα Ειδικά Χωρικά Σχέδια εντάσσονται ιεραρχικά στο ίδιο επίπεδο σχεδιασμού με τα Τοπικά Χωρικά Σχέδια. Με τα Ειδικά Χωρικά Σχέδια μπορεί να τροποποιούνται προγενέστερα Τοπικά Χωρικά Σχέδια και τυχόν ισχύουσες για την περιοχή του σχεδίου γενικές και ειδικές πολεοδομικές ρυθμίσεις, ιδίως όσον αφορά τις επιτρεπόμενες χρήσεις γης και όρους και περιορισμούς δόμησης *«εφόσον η τροποποίηση καθίσταται αναγκαία»* εν όψει του ειδικού χαρακτήρα της επιδιωκόμενης ανάπτυξης, τεκμηριώνεται ειδικώς στην οικεία για κάθε ειδικό σχέδιο μελέτη και δεν ανατρέπει πάντως τη χωροταξική λειτουργία της ευρύτερης περιοχής, όπως αυτή προσδιορίζεται στα οικεία Εθνικά και Περιφερειακά Χωροταξικά Πλαίσια.

Επίσης με τα ΕΧΣ μπορούν να τροποποιούνται ΖΟΕ εφόσον *«κρίνεται πολεοδομικώς απαραίτητο»* για την κάλυψη αναγκών παραγωγικής ή επιχειρηματικής ανάπτυξης και ανασυγκρότησης εντός της περιοχής του σχεδίου. Μετά την έγκριση των ΕΧΣ, οι ΖΟΕ που έχουν ενσωματωθεί σε αυτά παύουν να ισχύουν ως αυτοτελείς ρυθμίσεις και ισχύουν οι ρυθμίσεις του ΕΧΣ. Οι ρυθμίσεις των Ειδικών Χωρικών Σχεδίων είναι δεσμευτικές για όλα τα εκπονούμενα ΤΧΣ, καθώς και για κάθε ένταξη των περιοχών που καλύπτονται από ΕΧΣ σε σχέδιο πόλεως. Κατ' εξαίρεση, με τα ΤΧΣ μπορεί να τροποποιούνται όρια και ρυθμίσεις των Ειδικών Χωρικών Σχεδίων ύστερα από ειδική αιτιολογία και σύμφωνη γνώμη του φορέα ανάπτυξης.

Κατά τη διαδικασία εκπόνησης του ΕΧΣ και οπωσδήποτε μετά τη γνώμη του ΚΕΣΥΠΟΘΑ δύναται να επιβάλλεται, αναστολή χορήγησης αδειών δόμησης για ορισμένες χρήσεις, είτε σε όλη την περιοχή του σχεδίου, είτε σε μέρος αυτής, έπειτα από αιτιολογημένη εισήγηση της αρμόδιας υπηρεσίας του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής. Στις περιοχές παραγωγικών και επιχειρηματικών δραστηριοτήτων, εφαρμόζονται οι μέγιστοι συντελεστές δόμησης που ορίζονται από τις οικείες διατάξεις για κάθε κατηγορία οργανωμένου υποδοχέα δραστηριοτήτων (άρθρο 9, Ν. 4269/2014).

Οι Πολεοδομικές Μελέτες του Ν. 2508/1997 αντικαθίστανται από τα Ρυμοτομικά Σχέδια Εφαρμογής (ΡΣΕ). Με τα ΡΣΕ εξειδικεύονται, σε άλλη κλίμακα οι ρυθμίσεις των Τοπικών ή Ειδικών Χωρικών Σχεδίων περί χρήσεων γης και όρων δόμησης και καθορίζονται επακριβώς οι

κοινόχρηστοι, κοινωφελείς και οικοδομήσιμοι χώροι της προς πολεοδόμηση περιοχής, καθώς και τα διαγράμματα των δικτύων υποδομής. Για την κατάρτιση τους απαιτείται η ύπαρξη εγκεκριμένων Τοπικών ή Ειδικών Χωρικών Σχεδίων (άρθρο 10 Ν. 4269/2014)

Από τα παραπάνω προκύπτει ότι πλέον τα χωροταξικά σχέδια μετατρέπονται απλώς σε κατευθυντήρια σχέδια, ενώ τα Ειδικά Σχέδια έχουν δεσμευτική ισχύ και μπορούν να τροποποιούν τον υφιστάμενο σχεδιασμό. Επιπλέον οι Δήμοι έχουν πολύ μικρή συμμετοχή στη διαδικασία κατάρτισης των Τοπικών Χωρικών Σχεδίων (ΤΧΣ), αφού τους αφήνεται προθεσμία μόλις ενός μηνός για να γνωμοδοτήσουν για το προτεινόμενο σχέδιο, ενώ αν δεν γνωμοδοτήσουν σχετικά, η διαδικασία συνεχίζεται κανονικά. Τα Ειδικά Σχέδια που πλέον μπορούν να εκδοθούν για μεγάλα έργα και επενδύσεις σε όλους τους τομείς, δεν χρειάζεται να λαμβάνουν υπόψη τους τον υφιστάμενο τοπικό σχεδιασμό και μπορούν να τον τροποποιούν αφού εντάσσονται στην ίδια κατηγορία με τα ΤΧΣ (Ζίφου, 2014). Σημαντικό πρόβλημα του νόμου αυτού αποτελεί και η έλλειψη πρόνοιας για το συντονισμό μεταξύ σχεδίων τόσο διαφορετικών επιπέδων, όσο και μεταξύ σχεδίων που ιεραρχικά βρίσκονται στο ίδιο επίπεδο. (Γιαννακούρου, 2015)

B.2.8 Ο Ν. 4280/2014 για την Ιδιωτική Πολεοδόμηση

Με τον Ν. 4280/2014 για την «*Περιβαλλοντική αναβάθμιση και ιδιωτική πολεοδόμηση – Βιώσιμη ανάπτυξη οικισμών – Ρυθμίσεις δασικής νομοθεσίας και άλλες διατάξεις*» τροποποιούνται πολλές διατάξεις της δασικής νομοθεσίας, δημιουργώντας τις προϋποθέσεις για μια ποικιλία δραστηριοτήτων να χωροθετηθούν εντός δασικών εκτάσεων. Επιπλέον ορίζονται νέες Περιοχές Πολεοδόμησης, οι οποίες αντικαθιστούν τις ΠΕΡΠΟ, οι «Περιοχές Περιβαλλοντικής Αναβάθμισης και Ιδιωτικής Πολεοδόμησης (ΠΠΑΠ)».

Ειδικότερα, ορίζεται ότι εδαφική έκταση που βρίσκεται εκτός σχεδίου πόλεως μπορεί να καθορίζεται ως Περιοχή Περιβαλλοντικής Αναβάθμισης και Ιδιωτικής Πολεοδόμησης (ΠΠΑΠ) και να πολεοδομείται με τις εξής προϋποθέσεις:

- Να προβλέπεται ως περιοχή κατάλληλη για ΠΠΑΠ ή ΠΕΡΠΟ, στα όρια εγκεκριμένων ΓΠΣ ή ΣΧΟΟΑΠ ή ΤΧΣ ή εντός ΠΕΡΠΟ ή ως περιοχή επέκτασης στα όρια εγκεκριμένων ΓΠΣ, ΣΧΟΟΑΠ ή ΤΧΣ.
- Να μην εμπίπτει σε περιοχή ειδικού νομικού καθεστώτος, να μην αποτελεί τμήμα γης υψηλής παραγωγικότητας και να μην εμπίπτει σε περιοχές προστασίας, στις οποίες απαγορεύεται η δόμηση.

- Η προς πολεοδόμηση έκταση πρέπει να είναι ενιαία και να έχει ελάχιστη επιφάνεια(50) στρέμματα.
- Οι κοινόχρηστοι και κοινωφελείς χώροι, πρέπει να ανέρχονται σε ποσοστό τουλάχιστον 50%.
- Ο μέσος ΣΔ στο σύνολο των οικοδομήσιμων χώρων της περιοχής δεν επιτρέπεται να υπερβαίνει το 0,4για χρήσεις κατοικίας και το 0,6 για όλες τις λοιπές επιτρεπόμενες χρήσεις.
- Η μέση πυκνότητα κατοίκησης, δεν μπορεί να υπερβαίνει τα (50) άτομα/εκτάριοπολεοδομούμενης έκτασης.

Στο νομοθετικό αυτό κείμενο υπάρχει ρητή αναφορά, σε αντίθεση με τη νομοθεσία των ΕΣΧΑΣΕ και ΕΣΧΑΔΑ, ότι *«από την έγκριση της πολεοδομικής μελέτης οι κοινόχρηστοι, κοινωφελείς χώροι και τυχόν εκτάσεις που αποδίδονται στο Ελληνικό Δημόσιο θεωρούνται ότι περιέρχονται σε κοινή χρήση»*. Διατάξεις που προβλέπουν την υποχρέωση εισφοράς σε γη και σε χρήμα δεν έχουν εφαρμογή σε αυτές τις περιπτώσεις πολεοδόμησης. Προϋπόθεση για την έγκριση της πολεοδομικής μελέτης αποτελεί η υποχρέωση των ιδιοκτητών της εδαφικής έκτασης που πολεοδομείται να καταβάλουν στο Πράσινο Ταμείο ειδική χρηματική εισφορά.

B.3 Συμπεράσματα - Σχόλια

Στην εποχή μετά την ίδρυση του ελληνικού κράτους εμφανίζονται τα πρώτα σημάδια σχεδιασμού των πόλεων με επιρροές από τα ευρωπαϊκά πρότυπα αλλά παρατηρείται ελαστικότητα στην ερμηνεία των διατάξεων. Ο σχεδιασμός και η πολεοδομική πολιτική ασκούνται με αρμοδιότητα του κράτους αλλά είναι φανερό ότι είναι τεράστια η επιρροή των μικρών ή μεγάλων ιδιωτικών συμφερόντων. Η μικρή ιδιοκτησία, η κατάρτηση του αγροτικού χώρου, η εκ των υστέρων νομιμοποίηση αυθαιρέτων κατασκευών και οικισμών, η έλλειψη συνολικού σχεδιασμού αλλά και οι χρονοβόρες διαδικασίες κατάρτισης των σχεδίων αποτελούν χαρακτηριστικά του ελληνικού πολεοδομικού συστήματος από την ίδρυση του ελληνικού κράτους. Οι πρακτικές αυτές όμως έδωσαν τη δυνατότητα στα χαμηλά και μεσαία οικονομικά στρώματα να έχουν πρόσβαση στην αγορά κατοικίας και συνέβαλαν στην κοινωνική ενσωμάτωση και στην κοινωνική αποδοχή του συστήματος σχεδιασμού παρά τα προβλήματα που δημιούργησε (Βαΐου et al.,2000). Σε όλη την περίοδο αυτή παρατηρήθηκαν προσπάθειες και παραδείγματα για ενσωμάτωση κατ' εξαίρεση ιδιωτικών πρωτοβουλιών στο θεσμικό πλαίσιο και εκ των υστέρων νομιμοποίηση πολιτικών με διαφορετικές κάθε φορά διαδικασίες (Κλαμπατσέα, 2011).

Όπως παρατηρεί και η Γιαννακούρου, οι μεταρρυθμίσεις που πραγματοποιούνταν στο θεσμικό πλαίσιο και χαρακτηρίζονταν από αποσπασματικότητα και ασυνέχεια δεν προέκυπταν από κάποια αξιολόγηση και αποτίμηση των αποτελεσμάτων των προηγούμενων θεσμικών ρυθμίσεων, αλλά επηρεάζονταν πολύ συχνά από τις αλλαγές κυβερνήσεων και πολιτικών προσωπικοτήτων (Γιαννακούρου, 2015).

Οι προσπάθειες για ενσωμάτωση των ιδιωτικών πρωτοβουλιών στο θεσμικό πλαίσιο χωρικού σχεδιασμού εμφανίζονται και στην περίοδο της μεταπολίτευσης. Σε όλες τις περιπτώσεις όμως ο νέος σχεδιασμός εξαρτάται από τον υφιστάμενο χωρικό σχεδιασμό. Η πρώτη μεγάλη εξαίρεση έρχεται με τα ειδικά σχέδια που καταρτίστηκαν για τους ολυμπιακούς αγώνες με την αιτιολογία ότι ήταν έργο μείζονος σημασίας για τη χώρα. Τα σχέδια αυτά για πρώτη φορά μπορούν να τροποποιούν τον υφιστάμενο σχεδιασμό και αποτέλεσαν τη βάση και για τα επόμενα ειδικά σχέδια. Μετά την ένταξη της χώρας στον μηχανισμό στήριξης, τα ειδικά σχέδια άρχισαν να εμφανίζονται όλο και πιο συχνά μέχρι που τελικά ενσωματώθηκαν στο σύστημα σχεδιασμού. Από το 2010 και μετά με αφορμή την οικονομική κρίση και συχνά κατά επιταγή των μνημονιακών υποχρεώσεων απορυθμίζεται σταδιακά το πολεοδομικό και περιβαλλοντικό θεσμικό πλαίσιο. Όπως αναφέρει και η Κλαμπατσέα, *«η κρίση χρησιμοποιείται ως «δούρειος ίππος» παρά ως η αιτία που οδήγησε σε τέτοιου τύπου χειρισμούς ανάπτυξης του χώρου»*(Κλαμπατσέα, 2011)

Τα πρώτα ειδικά σχέδια στην περίοδο της κρίσης είναι εκείνα των στρατηγικών επενδύσεων. Ακολουθεί ο νόμος αξιοποίησης του Ελληνικού και ο νόμος αξιοποίησης των δημοσίων ακινήτων που εισάγει τα ΕΣΧΑΔΑ, τα οποία με βεβαιότητα βασίζονται στα προηγούμενα ειδικά σχέδια αλλά ενσωματώνουν και πολύ πιο παρεμβατικές ρυθμίσεις, όπως ο προσδιορισμός της επενδυτικής ταυτότητας του ακινήτου. Τα σχέδια αυτά, αφού τροποποιούνται για να καλύψουν και τη ζήτηση της παραθεριστικής κατοικίας, ενσωματώνονται στις στρατηγικές επενδύσεις και συνεχίζουν να τροποποιούνται μέχρι και το 2014 μέσω νομοθετημάτων των αρμόδιων για τον τουρισμό και για τον χωρικό σχεδιασμό υπουργείων.

Είναι εμφανής η υιοθέτηση σπασμωδικών θεσμικών επιλογών και η έλλειψη συντονισμού και οργάνωσης, ενώ παράλληλα ενσωματώνονται σταδιακά προβλέψεις παρεκκλίσεων στο θεσμικό πλαίσιο. Το 2009 γίνεται η πρώτη προσπάθεια εισαγωγής του μοντέλου ανάπτυξης τουριστικής κατοικίας στην ελληνική νομοθεσία, η οποία θεσμοθετείται τελικά το 2011 με τη δημιουργία

των σύνθετων τουριστικών καταλυμάτων. Το 2012 η παραθεριστική κατοικία ενσωματώνεται και στα ΕΣΧΑΔΑ. Το 2013 με νόμο του υπουργείου τουρισμού γίνεται μία προσπάθεια συγκέντρωσης διαφορετικών χωρικών εργαλείων όπως οι ΠΟΤΑ, τα ΕΣΧΑΣΕ, ΕΣΧΑΔΑ κτλ και ομαδοποίησής τους υπό τον τίτλο «οργανωμένοι υποδοχείς τουριστικών δραστηριοτήτων», στους οποίους πλέον μπορούν να εντάσσονται και οι προστατευόμενες περιοχές Natura. Το 2014 με τον Ν.4269/2014 ορίζονται εκ νέου οι οργανωμένοι υποδοχείς δραστηριοτήτων, στους οποίους περιλαμβάνονται όλα τα παραπάνω χωρίς κλαδική διάκριση, και ενσωματώνονται στη νέα κατηγορία εργαλείων χωρικού σχεδιασμού, στα “Ειδικά Χωρικά Σχέδια”, τα οποία μπορούν να τροποποιούν τον υφιστάμενο χωρικό σχεδιασμό και για τα οποία ο υπερκείμενος σχεδιασμός αποτελεί κατεύθυνση και όχι δέσμευση. Τα ΕΧΣ δεν λαμβάνουν υπόψη τους την ύπαρξη άλλων αντίστοιχων σχεδίων και δεν υπόκεινται σε κάποιο προηγούμενο προγραμματισμό που ελέγχει την εξάπλωσή τους.

Ο Ν.4269/2014 νομιμοποίησε και μονιμοποίησε την κατάσταση εξαίρεσης που είχε εδραιωθεί στα χρόνια της κρίσης, αλλά και πρωτίτερα με τους ολυμπιακούς αγώνες. Το «ειδικό» πλέον αποκτά τη βαρύτητα και το κύρος του «γενικού» και καθίσταται αποδεκτό ότι τον πιο ισχυρό ρόλο θα τον έχουν όλα τα ειδικά καθεστώτα- παρεκκλίσεις στο χωρικό σχεδιασμό. Τα ειδικά χωρικά σχέδια μπαίνουν ιεραρχικά στην ίδια θέση με τα υφιστάμενα γενικά πολεοδομικά σχέδια και αποκτούν δεσμευτική ισχύ ενώ αφορούν μεμονωμένα έργα ή επενδύσεις. Ταυτόχρονα, τα χωροταξικά πλαίσια μετατρέπονται σε κατευθυντήριες οδηγίες. Σημειώνεται ότι δεν υφίσταται κανένα όριο σε σχέση με το μέγεθος ή τη συσσώρευση αυτών των σχεδίων σε μία περιοχή, καθώς δεν ρυθμίζονται από κάποιον υπερκείμενο σχεδιασμό.

Η παρέκκλιση γίνεται συστατικό στοιχείο του συστήματος χωρικού σχεδιασμού σε μία προσπάθεια απλοποίησης των διαδικασιών και ευελιξίας του σχεδιασμού για την υλοποίηση έργων και επενδύσεων, ενώ ο προγραμματισμός και ο σχεδιασμός αντικαθίστανται από ενσωμάτωση ad hoc παρεμβάσεων. Η αδυναμία χάραξης πολιτικής και συντονισμού, καθώς και ουσιαστικής εφαρμογής συνολικών πολιτικών, μετατρέπεται σε αυξανόμενη ισχυροποίηση της αγοράς με θεσμικές πλέον παρεμβάσεις στο συνολικό σύστημα σχεδιασμού για την εξυπηρέτηση επενδύσεων.

Κεφάλαιο Γ: ΕΣΧΑΣΕ – ΕΣΧΑΛΑ

Γ.1 Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης Περιοχών Εγκατάστασης Στρατηγικών Επενδύσεων

Με τον Ν.3894, το 2010 εισήχθησαν στην ελληνική νομοθεσία τα «Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης Περιοχών Εγκατάστασης Στρατηγικών Επενδύσεων» με στόχο “τον ορθολογικό σχεδιασμό και την ολοκληρωμένη ανάπτυξη των περιοχών υποδοχής των Στρατηγικών Επενδύσεων”.

Με τα Ειδικά Σχέδια Ολοκληρωμένης Ανάπτυξης οριοθετούνται, σε χάρτη κλίμακας 1:5.000, οι περιοχές χωροθέτησης των στρατηγικών επενδύσεων και καθορίζονται και εγκρίνονται:

- Οι ειδικότερες κατηγορίες στρατηγικών επενδύσεων που θα κατασκευασθούν σε κάθε περιοχή καθώς και οι χρήσεις γης, όπως προστέθηκαν με τον Ν.4072/12.
- Οι περιβαλλοντικοί όροι και τα ειδικότερα μέτρα προστασίας περιβάλλοντος που απαιτούνται
- Οι γενικοί και ειδικοί όροι και περιορισμοί δόμησης που απαιτούνται για την ανέγερση κτισμάτων.
- Η γενική διάταξη των προβλεπόμενων εγκαταστάσεων και των συνοδευτικών τους δραστηριοτήτων, και τα δίκτυα υποδομής.
- Ειδικές ζώνες προστασίας και ελέγχου γύρω από τις οριοθετούμενες κατά τα ανωτέρω περιοχές, στις οποίες μπορεί να επιβάλλονται ειδικοί όροι και περιορισμοί στις χρήσεις γης, στη δόμηση και στην εγκατάσταση και άσκηση δραστηριοτήτων.

Η κατάρτιση των Ειδικών Σχεδίων γίνεται με πρωτοβουλία του αρμόδιου Υπουργού. Εγκρίνονται με προεδρικά διατάγματα, που εκδίδονται με πρόταση των αρμόδιων υπουργών, ύστερα από γνώμη των ΟΤΑ η οποία πρέπει να εκδοθεί και κοινοποιηθεί στους υπουργούς μέσα σε 1 μήνα.

Με τα Ειδικά Σχέδια εγκρίνονται και οι προσχώσεις επί της θάλασσας που απαιτούνται κατά περίπτωση και οι χρήσεις τους, ο τρόπος καθορισμού του νέου αιγιαλού και η ανάληψη από τον κύριο του έργου της εκτέλεσης των έργων αυτών, καθώς και τα ειδικότερα μόνιμα ή προσωρινά έργα που απαιτούνται. Πριν από την έκδοσή τους, πρέπει να υποβάλλονται οι αναγκαίες τεχνικές μελέτες και να συντάσσεται μελέτη περιβαλλοντικών επιπτώσεων(ΜΠΕ).

Τα Ειδικά Σχέδια εναρμονίζονται με τις κατευθύνσεις του εγκεκριμένου Γενικού και των Ειδικών Πλαισίων Χωροταξικού Σχεδιασμού. Οι ρυθμίσεις των προεδρικών διαταγμάτων κατισχύουν των Γενικών Πολεοδομικών Σχεδίων, Ζωνών Οικιστικού Ελέγχου, σχεδίων πόλεων ή πολεοδομικών μελετών και σχεδίων χρήσεων γης, και επίσης με αυτά μπορεί να τροποποιούνται εγκεκριμένα Ρυμοτομικά Σχέδια και Πολεοδομικές Μελέτες εφόσον «η τροποποίηση είναι αναγκαία για το σχεδιασμό και την ολοκληρωμένη ανάπτυξη των Στρατηγικών Επενδύσεων». Στις περιπτώσεις αυτές η δημοσίευση των σχετικών εγκριτικών διαταγμάτων έχει τις συνέπειες έγκρισης σχεδίου πόλεως.

Επίσης ορίζεται ότι οι διατάξεις αφορούν σε καθορισμό περιορισμών και όρων δόμησης σε εκτός σχεδίου περιοχές, ενώ δεν έχουν εφαρμογή στις περιοχές που οριοθετούνται και σχεδιάζονται με τα Ειδικά Σχέδια.

Γ.2 Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων

Με τον Ν.4146/2013 το άρθρο για τα Ειδικά Σχέδια στρατηγικών Επενδύσεων τροποποιείται. Τα Ειδικά Σχέδια μετονομάζονται σε «Ειδικά Σχέδια Χωρικής Ανάπτυξης Στρατηγικών Επενδύσεων (ΕΣΧΑΣΕ)». Για την κατάρτιση των ΕΣΧΑΣΕ ορίζεται ότι εφαρμόζονται αναλογικά οι διατάξεις των άρθρων 11,12,13,13^Α,14 και 14^Α του Ν. 3986/2011,στις οποίες προβλέπονται τα ΕΣΧΑΔΑ (Ειδικά Σχέδια Χωρικής Ανάπτυξης Δημοσίων Ακινήτων), που θεσμοθετήθηκαν για την αξιοποίηση της Δημόσιας Περιουσίας και αποτελούν μετεξέλιξη των παραπάνω Ειδικών Σχεδίων.

Με το κεφάλαιο Β΄ του Ν.3986/2011 ορίζεται η διαδικασία «πολεοδομικής ωρίμανσης» και «η απόδοση επενδυτικής ταυτότητας» στα δημόσια ακίνητα με στόχο την αξιοποίησή τους, που σύμφωνα με το άρθρο 10 συνιστά λόγο «έντονου δημοσίου συμφέροντος». Το εργαλείο που χρησιμοποιείται για αυτήν τη διαδικασία είναι το ΕΣΧΑΔΑ (βλ. αναλυτικά παρακάτω).

Γ.2.1 Γενικοί όροι

Στο άρθρο 11 του νόμου, με το οποίο ορίζονται οι κανόνες χωροθέτησης και οι χρήσεις γης, αναφέρεται ότι ενώ η αξιοποίηση διενεργείται εντός του πλαισίου που καθορίζει η αναπτυξιακή, δημοσιονομική και χωροταξική πολιτική της χώρας, οι κατευθύνσεις των χωροταξικών

πλαισίων“λαμβάνονται υπόψη και συνεκτιμώνται” αλλά σε συνδυασμό με τις “ανάγκες δημοσιονομικής βιωσιμότητας αποδοτικότητας και αποτελεσματικότητας” της επένδυσης, ώστε να διασφαλίζεται η βέλτιστη σχέση μεταξύ χωροταξικών επιλογών και δημοσιονομικών στόχων. Με τις ρυθμίσεις αυτές σημειώνεται εξ αρχής μια μεγάλη αλλαγή σε σχέση με τα προηγούμενα αντίστοιχα καθεστώτα, καθώς τα χωροταξικά πλαίσια πλέον δεν είναι δεσμευτικά. Τα Ειδικά Σχέδια που αρχικά προέβλεπε ο νόμος των στρατηγικών επενδύσεων έπρεπε να εναρμονίζονται με τα τις κατευθύνσεις τους, ενώ με τις ρυθμίσεις αυτές απλώς συνεκτιμώνται και λαμβάνονται υπόψη. Επιπλέον, υπάρχει απαγόρευση για αξιοποίηση ακινήτων, τα οποία εμπίπτουν σε οικότοπους προτεραιότητας ή περιοχές απόλυτης προστασίας της φύσης, μόνο εφόσον εμπίπτουν στο σύνολό τους σε τέτοιες περιοχές.

Ένα πολύ σημαντικό χαρακτηριστικό αυτού του εργαλείου είναι η δημιουργία κατηγοριών χρήσεων γης, οι οποίες αναφέρονται ως «επενδυτική ταυτότητα» ή «χωρικός προορισμός» του ακινήτου και στις οποίες μπορεί να υπαχθούν τα ακίνητα αυτά εφόσον είναι σε εκτός σχεδίου περιοχές «σύμφωνα με το γενικό προορισμό ανάπτυξης και αξιοποίησης τους». Πρόκειται για τις ακόλουθες γενικές κατηγορίες χρήσεων γης:

1. Τουρισμός - Αναψυχή

Στα ακίνητα που έχουν ως γενικό προορισμό τον τουρισμό - αναψυχή, επιτρέπονται:

- α) Τουριστικά καταλύματα.
- β) Ειδικές τουριστικές υποδομές και λοιπές τουριστικές εγκαταστάσεις.
- γ) Τουριστικοί λιμένες, όπως μαρίνες, αγκυροβόλια, καταφύγια τουριστικών σκαφών.
- δ) Κατοικία.
- ε) Εμπορικά καταστήματα, καταστήματα παροχής υπηρεσιών.
- στ) Καζίνο.
- ζ) Κοινωνική πρόνοια.
- η) Αθλητικές εγκαταστάσεις.
- θ) Πολιτιστικές εγκαταστάσεις.
- ι) Θρησκευτικοί χώροι.
- ια) Περίθαλψη.
- ιβ) Χώροι συνάθροισης κοινού.
- ιγ) Εστίαση.

- ιδ) Αναψυκτήρια.
- ιε) Κέντρα διασκέδασης, αναψυχής.
- ιστ) Στάθμευση (κτίρια - γήπεδα).
- ιζ) Εγκαταστάσεις εκθεσιακών χώρων.
- ιη) Ελικοδρόμιο.
- ιθ) Κάθε άλλη συναφής χρήση, η οποία δεν μεταβάλλει το γενικό προορισμό του ακινήτου.

2. Επιχειρηματικά Πάρκα

Στα ακίνητα που έχουν ως γενικό προορισμό τα επιχειρηματικά πάρκα, επιτρέπονται:

- α) Οι χρήσεις που ορίζονται στην παράγραφο 1 του άρθρου 43 του ν. 3982/2011
- β) Γραφεία, Τράπεζες, Ασφάλειες, Κοινοφελείς Οργανισμοί
- γ) Διοίκηση
- δ) Κατοικία
- ε) Εκπαίδευση
- στ) Εμπορικά καταστήματα, καταστήματα παροχής υπηρεσιών
- ζ) Αθλητικές εγκαταστάσεις
- η) Πολιτιστικές εγκαταστάσεις
- θ) Θρησκευτικοί χώροι
- ι) Περίθαλψη
- ια) Χώροι συνάθροισης κοινού
- ιβ) Εστίαση
- ιγ) Αναψυκτήρια
- ιδ) Κέντρα διασκέδασης, αναψυχής
- ιε) Στάθμευση (κτίρια - γήπεδα)
- ιστ) Εγκαταστάσεις εκθεσιακών χώρων
- ιζ) Τουριστικά καταλύματα και λοιπές τουριστικές εγκαταστάσεις και υποδομές
- ιη) Ελικοδρόμιο
- ιθ) Κάθε άλλη συναφής χρήση γης, η οποία δεν μεταβάλλει το γενικό προορισμό του ακινήτου.

3. Θεματικά πάρκα - Εμπορικά κέντρα - Αναψυχή

Στα ακίνητα που έχουν ως γενικό προορισμό τα θεματικά πάρκα – εμπορικά κέντρα - αναψυχή, επιτρέπονται:

- α) Εμπορικά καταστήματα, καταστήματα παροχής υπηρεσιών, υπεραγορές, πολυκαταστήματα, εμπορικά κέντρα
- β) Κοινωνική πρόνοια
- γ) Γραφεία, Τράπεζες, Ασφάλειες, Κοινοφελείς Οργανισμοί
- δ) Διοίκηση
- ε) Κατοικία
- στ) Εκπαίδευση
- ζ) Αθλητικές εγκαταστάσεις
- η) Πολιτιστικές εγκαταστάσεις
- θ) Θρησκευτικοί χώροι
- ι) Περίθαλψη
- ια) Χώροι συνάθροισης κοινού
- ιβ) Εστίαση
- ιγ) Αναψυκτήρια
- ιδ) Κέντρα διασκέδασης, αναψυχής
- ιε) Στάθμευση
- ιστ) Εγκαταστάσεις εκθεσιακών χώρων
- ιζ) Τουριστικά καταλύματα και λοιπές τουριστικές εγκαταστάσεις και υποδομές
- ιη) Ελικοδρόμιο
- ιθ) επιχειρήσεις εφοδιαστικής αλυσίδας (logistics), αποθήκες
- κ) Κάθε άλλη συναφής χρήση, η οποία δεν μεταβάλλει το γενικό προορισμό του ακινήτου.

4. Μεταφορικές, τεχνικές, κοινωνικές και περιβαλλοντικές υποδομές και λειτουργίες

Στα ακίνητα που έχουν ως γενικό προορισμό μεταφορικές, τεχνικές, κοινωνικές και περιβαλλοντικές υποδομές και λειτουργίες, επιτρέπονται μία ή περισσότερες από τις ακόλουθες χρήσεις:

- α) Αεροδρόμια.
- β) Ελικοδρόμια.
- γ) Σιδηροδρομικοί σταθμοί.
- δ) Λιμενικές ζώνες επιβατικής, εμπορικής, αλιευτικής και τουριστικής δραστηριότητας.
- ε) Αμαξοστάσια, επισκευαστικές μονάδες και σταθμοί διαλογής.
- στ) Χώροι στάθμευσης οχημάτων.
- ζ) Κέντρα τεχνικής εξυπηρέτησης οχημάτων.
- η) Εμπορευματικοί σταθμοί αυτοκινήτων.
- θ) Μονάδες παραγωγής - διανομής ηλεκτρικής ενέργειας, ύδρευσης, τηλεπικοινωνιών, διαχείρισης αποβλήτων, απορριμμάτων κλπ. και συναφείς εγκαταστάσεις.
- ι) Επιχειρήσεις εφοδιαστικής αλυσίδας (logistics), αποθήκες.

5. Δημόσια ακίνητα μικτών χρήσεων

Στα ακίνητα αυτά επιτρέπεται κατ' εξαίρεση, η ανάμειξη δύο ή περισσότερων κατηγοριών χρήσεων γης από αυτές που προβλέπονται στις προηγούμενες περιπτώσεις. Οι επιτρεπόμενες χρήσεις γης αναπτύσσονται σε ειδικότερες ζώνες υποδοχής για λόγους ορθολογικής διαχείρισης, προστασίας και οργάνωσης των ακινήτων.

Με τον Ν.4092/2012 προστέθηκε η χρήση του παραθεριστικού τουριστικού χωριού, η οποία πλέον είναι και το κύριο ζητούμενο των επενδυτικών σχεδίων που αιτούνται την έκδοση ΕΣΧΑΣΕ ή ΕΣΧΑΔΑ.

4Α. Παραθεριστικό τουριστικό χωριό

Στα ακίνητα που έχουν ως γενικό προορισμό τη δημιουργία παραθεριστικού τουριστικού χωριού επιτρέπονται οι ακόλουθες χρήσεις:

- α) Παραθεριστική κατοικία.
- β) Τουριστικοί λιμένες (μαρίνες, αγκυροβόλια, καταφύγια τουριστικών σκαφών).
- γ) Ξενοδοχεία

δ) εγκαταστάσεις γκολφ

ε) αθλητικές εγκαταστάσεις (γήπεδα, γυμναστήρια κ.λπ.)

στ) κέντρα αναζωογόνησης (spa)

Και επιπλέον μόνο για την εξυπηρέτηση της χρήσης παραθεριστικής κατοικίας:

ζ) περίθαλψη

η) εγκαταστάσεις εστίασης και αναψυχής

θ) εμπορικά καταστήματα

ι) χώροι συνάθροισης κοινού.

Όπως προκύπτει από τα δεδομένα αυτά υπάρχει ποικιλία χρήσεων μέσα σε κάθε κατηγορία επενδυτικής ταυτότητας, ώστε να υπάρχει ευελιξία και να προσαρμόζονται τα σχέδια στις απαιτήσεις των επενδύσεων (Βουρεκάς,2013). Με τον τρόπο αυτό αφήνεται η δυνατότητα στους υποψήφιους επενδυτές να επιλέξουν από μια μεγάλη γκάμα χρήσεων, ποια εξυπηρετεί καλύτερα την υλοποίηση του επενδυτικού τους σχεδίου. Στην περίπτωση του Τουρισμού, ωστόσο, η κατηγορία περιλαμβάνει χρήσεις συναφείς με αυτές που προβλέπονταν στο ΠΔ καθορισμού χρήσεων γης για περιοχές Τουρισμού εντός των ΓΠΣ, αλλά αφήνεται και η δυνατότητα για επιλογή και άλλων χρήσεων που δεν προβλέπονται («Κάθε άλλη συναφής χρήση, η οποία δεν μεταβάλλει το γενικό προορισμό του ακινήτου»). Το είδος των χρήσεων που περιλαμβάνονται στην κάθε κατηγορία, ειδικά εφόσον συνδυαστεί με την κλίμακα αυτών των αναπτύξεων και την ανάπτυξή τους σε εκτός σχεδίου περιοχές τεκμαίρεται ότι αφήνει το περιθώριο για τη δημιουργία εντελώς αυτοεξυπηρετούμενων συνόλων που θα μπορούν να λειτουργήσουν χωρίς καμία συναλλαγή με την τοπική κοινωνία και τις γύρω περιοχές.

Στην περίπτωση του ΕΣΧΑΔΑ του Αστέρα Βουλιαγμένης, η πρώτη πρόταση που προέβλεπε τη δημιουργία 100 κατοικιών απορρίφθηκε και ορίστηκε ο μέγιστος αριθμός κατοικιών σε 13. Ενώ τα επιτρεπόμενα τετραγωνικά δόμησης της έκτασης παρέμειναν ίδια, άλλαξε το είδος των χρήσεων που αξιοποιούσε το επενδυτικό σχέδιο αλλά και η κατανομή τους ώστε να μην δημιουργηθεί «οικιστική περιοχή με μικτές χρήσεις» κάτι το οποίο θα συνιστούσε «*επιδείνωση του υφισταμένου φυσικού, πολιτιστικού και του οικιστικού περιβάλλοντος της περιοχής*» και θα

αναιρούσε τη δυνατότητα πρόσβασης του κοινού, «δημιουργώντας αποκλεισμούς κατά προφανή αλλοίωση της φυσιογνωμίας της συγκεκριμένης περιοχής»(ΣΤΕ 152,2016).

Γ.2.2 Όροι Δόμησης

Για κάθε κατηγορία από τους 6 χωρικούς προορισμούς των ακινήτων ορίζεται μέγιστος συντελεστής δόμησης μεταξύ 0,2 και 0,4. Για:

- Τουρισμό –αναψυχή: 0,2
- Επιχειρηματικά πάρκα: 0,3
- Θεματικά Πάρκα- εμπορικά κέντρα: 0,4
- Χρήσεις μεταφορικών , τεχνικών, κοινωνικών, και περιβαλλοντικών υποδομών: 0,4
- Μικτών χρήσεων: 0,4
- Παραθεριστικό –τουριστικό χωριό: 0,2

Η κάλυψη για όλες της κατηγορίες είναι μέχρι 50%. Το ανώτατο ύψος ορίζεται κατά ΓΟΚ αλλά πάλι διατηρείται η δυνατότητα παρέκκλισης, αν τεκμηριώνεται από τη μελέτη χωρίς να προσδιορίζεται σαφώς τι είδους τεκμηρίωση απαιτείται.

Αυτό που έχει μεγάλη σημασία για να κατανοηθεί το εύρος των δυνατοτήτων του για τον υπολογισμό της μέγιστης επιτρεπόμενης δόμησης είναι ότι όπως προβλέπεται στο νόμο με διάταξη που υπήρχε και στα Ολυμπιακά ακίνητα και στις ΠΟΤΑ η έκταση θα μετράει σαν ενιαίο σύνολο για τον υπολογισμό των όρων δόμησης.

Σε περιπτώσεις πολεοδομούμενων περιοχών με τους προηγούμενους νόμους, ο συντελεστής υπολογίζεται στις οικοδομήσιμες εκτάσεις μετά την παραχώρηση των κοινόχρηστων και χωρίς να υπολογίζονται τμήματα της έκτασης που δεν μπορούν να δομηθούν (Βουρεκάς, 2013; Ν. 2508/97). Σε περίπτωση όμως που δεν προβλεπόταν η πολεοδόμηση της περιοχής η μέγιστη δόμηση θα ήταν ακόμα μικρότερη (πχ, ΕΣΧΑΔΑ) ή εκτός σχεδίου. Με την τροποποίηση του Ν.4280/2014 ορίστηκε ότι δρόμοι, ρέματα ή άλλα τεχνικά έργα ή ρέματα δεν θεωρούνται κατάτμηση και πρέπει να διασφαλίζεται η λειτουργική ενοποίηση μέσω κατάλληλων έργων κατά τη φάση της πολεοδομικής μελέτης (άρθρο 11, παρ. 8).

Για τον καθορισμό του χωρικού προορισμού ή της επενδυτικής ταυτότητας του ακινήτου καταρτίζονται τα Ειδικά Σχέδια Χωρικής Ανάπτυξης (ΕΣΧΑΔΑ ή ΕΣΧΑΣΕ για τις Στρατηγικές Επενδύσεις),στα οποία καθορίζονται σε κλίμακα 1:5000(άρθρο 12):

- Ο βασικός χωρικός προορισμός του ακινήτου ή αλλιώς η επενδυτική τους ταυτότητα (εννοείται μια από τις 6 κατηγορίες χρήσεων γης που προαναφέρθηκαν).
- Οι ειδικότερες χρήσεις γης και τυχόν πρόσθετοι περιορισμοί.
- Ειδικοί όροι και περιορισμοί δόμησης.
- Ειδικές ζώνες προστασίας και ελέγχου εφόσον απαιτείται.
- Περιβαλλοντικοί όροι του σχεδίου σύμφωνα με τη ΣΜΠΕ (Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων).

Τα ΕΣΧΑΔΑ μπορούν να τροποποιούν εγκεκριμένα Ρυθμιστικά Σχέδια, ΓΠΣ, ΣΧΟΟΑΠ, ΖΟΕ και άλλα σχέδια χρήσεων γης, «εφόσον είναι αναγκαίο για την αποτελεσματική αξιοποίηση των ακινήτων» ιδίως όταν οι υφιστάμενες ρυθμίσεις είναι ασαφείς ή όταν απορρέουν από ανεπίκαιρα χωροταξικά και πολεοδομικά σχέδια (όσα δεν έχουν αναθεωρηθεί αξιολογηθεί ή τροποποιηθεί τουλάχιστον την τελευταία 5ετία) (παρ. 4).

Με τον Ν.4062/2012 (νόμος αξιοποίησης του Ελληνικού) προστέθηκε διάταξη, με την οποία δύναται να εκδίδονται παρόμοια σχέδια για τις εντός σχεδίου περιοχές και τα οποία έχουν συνέπειες έγκρισης σχεδίου πόλεως. Τα ΠΔ αυτά μπορούν να τροποποιούν εγκεκριμένα ρυμοτομικά σχέδια, πολεοδομικές μελέτες, και να καθορίζουν ειδικούς όρους δόμησης.

Για την έγκριση των ΕΣΧΑΔΑ ακολουθείται η εξής διαδικασία:

Κατατίθεται αίτηση στη Γενική Γραμματεία Δημόσιας Περιουσίας, που περιλαμβάνει:

- Τη μελέτη στην οποία αξιολογείται το υφιστάμενο πλαίσιο και τεκμηριώνεται η προτεινόμενη επενδυτική ταυτότητα του ακινήτου, καθώς και οι κατευθύνσεις για την ενσωμάτωση στη γύρω περιοχή.
- Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων (ΣΜΠΕ) (βλ. αναλυτική παρουσίαση κατωτέρω).

Η έγκριση των ΕΣΧΑΔΑ γίνεται με Προεδρικά Διατάγματα. Για την έκδοση του ΠΔ αρχικά συνεδριάζει το Κεντρικό Συμβούλιο Διοίκησης⁸. Στη συνέχεια το Συμβούλιο κάνει εισήγηση

⁸Το Κεντρικό Συμβούλιο Διοίκησης για την αξιοποίηση της Δημόσιας Περιουσίας ορίζεται στο άρθρο 16 του Ν3986/2011 και είναι συμβούλιο Γενικών Γραμματέων των συναρμόδιων Υπουργείων. Μέσα στις αρμοδιότητές του είναι και η παροχή εισήγησης για τα ΕΣΧΑΔΑ. Στις περιπτώσεις των ΕΣΧΑΣΕ προεδρεύει ο Γενικός Γραμματέας Στρατηγικών και Ιδιωτικών επενδύσεων.

στους αρμόδιους Υπουργούς, οι οποίοι υποβάλουν και την πρόταση για την έκδοσή του. Μετά την υπογραφή από τους Υπουργούς το σχέδιο του ΠΔ αποστέλλεται στο Συμβούλιο της Επικρατείας (ΣτΕ), το οποίο γνωμοδοτεί επ' αυτού. Εφόσον υπάρχουν σχόλια από το ΣτΕ, ενσωματώνονται, το ΠΔ υπογράφεται από τον Πρόεδρο της Δημοκρατίας και προχωράει η έκδοσή του. Αφήνεται επίσης περιθώριο για την τροποποίηση των ΕΣΧΑΔΑ με Κοινή Υπουργική Απόφαση, εφόσον η μεταβολή των ορίων ή της έκτασης δεν υπερβαίνει το 15% και εφόσον δεν περιλαμβάνονται στην περιοχή εκτάσεις με ειδικά νομικά καθεστώτα ή εκτάσεις με μη συμβατές χρήσεις (παρ. 6).

Για τη χωροθέτηση του επενδυτικού σχεδίου (masterplan) εκδίδεται Κοινή Υπουργική Απόφαση μετά από αίτηση του επενδυτή και μετά από γνωμοδότηση των αρμόδιων Υπηρεσιών και εισήγηση του Κεντρικού συμβουλίου, η οποία καθορίζει:

- Τις ειδικότερες κατηγορίες έργων που θα ανεγερθούν και τα συνοδά έργα όπως τα δίκτυα.
- Τη γενική διάταξη των κτιρίων σε τοπογραφικό κλίμακα 1:5000.
- Τους περιβαλλοντικούς όρους του σχεδίου και των εξωτερικών υποδομών (ισχύς 10χρόνια).
- Καθώς και όρους ειδικούς όρους ανάδειξης αρχαιοτήτων (όπως προστέθηκε με τον Ν.4062/2012 για την αξιοποίηση του Ελληνικού).

Όπως αναφέρει ο Βουρεκάς (2013), αν συγκριθεί το νέο πρότυπο σχεδιασμού με τον Ν.2508/97, όπου υπήρχαν δύο επίπεδα σχεδιασμού, τα ΓΠΣ/ ΣΧΟΟΑΠ και η εξειδίκευσή τους που γινόταν με Πολεοδομική Μελέτη, με τον Ν.3986/11 εμφανίζεται ένα νέο επίπεδο σχεδιασμού, το ΕΣΧΑΔΑ, το οποίο μπορεί να τροποποιεί τα ΓΠΣ,ΣΧΟΟΑΠ. Το δεύτερο επίπεδο σχεδιασμού του ΕΣΧΑΔΑ, δηλαδή το σχέδιο γενικής διάταξης των κτιρίων δεν συνεπάγεται και «πολεοδόμηση» της περιοχής. Κατά συνέπεια, δεν εφαρμόζονται σε αυτή την περίπτωση οι διατάξεις περί εισφοράς σε γη και χρήμα και επιπλέον τα κτίρια τοποθετούνται ελεύθερα στην έκταση της επένδυσης.

Η ρύθμιση αυτή ενδεχομένως λειτουργούσε ανασχετικά στη ανάπτυξη επενδυτικών σχεδίων παραθεριστικής κατοικίας (Βουρεκάς,2013), αφού δεν υπήρχαν αυτοτελή οικόπεδα. Όπως

αναφέρεται και στη ΣΜΠΕ του ΕΣΧΑΔΑ για την «Κασσιώπη», ένα από τα πλεονεκτήματα της επιλογής του σεναρίου του τουριστικού παραθεριστικού χωριού είναι ότι λόγω της πολεοδόμησης και της δημιουργίας αυτοτελών οικοπέδων διευκολύνεται η μεταβίβαση των κατοικιών που δημιουργούνται (NCC, 2013:94). Έτσι με τον Ν.4092/2012 προστέθηκε στις κατηγορίες χρήσεων και το τουριστικό – παραθεριστικό χωριό, για το οποίο προβλέπεται διαδικασία αντίστοιχη με την ιδιωτική πολεοδόμηση.

Γ.2.3 Παραθεριστικό - τουριστικό χωριό

Για την πολεοδόμηση των παραθεριστικών τουριστικών χωριών, σε περιοχές εκτός εγκεκριμένων σχεδίων πόλεων και ορίων οικισμών προ του 1923 ή κάτω των 2.000 κατοίκων προβλέπεται ότι εκδίδεται κοινή Υπουργική Απόφαση. Για την έκδοση της απόφασης κατατίθεται πολεοδομική μελέτη, η οποία περιλαμβάνει το πολεοδομικό σχέδιο και έκθεση, που περιγράφει και αιτιολογεί τις προτεινόμενες από τη μελέτη ρυθμίσεις.

Στη μελέτη περιλαμβάνονται και οι κοινόχρηστοι και κοινωφελείς χώροι που πρέπει να ανέρχονται σε ποσοστό τουλάχιστον 50% της συνολικής έκτασης της προς πολεοδόμηση περιοχής. Στη συνολική έκταση δεν περιλαμβάνεται το τμήμα που προορίζεται για τη δημιουργία γηπέδου γκολφ. Ο μέσος συντελεστής δόμησης στο σύνολο των οικοδομήσιμων χώρων του δημοσίου ακινήτου δεν επιτρέπεται να υπερβαίνει το 0,4. Με τις διατάξεις που υπάρχουν για την πολεοδόμηση περιοχών Β' κατοικίας ο συντελεστής για εκτάσεις αντιστοίχου μεγέθους είναι 60% εισφορά σε γη, ενώ εδώ φαίνεται να μεταφέρεται το μοντέλο των ΠΟΤΑ με τη διαφορά ότι στις ΠΟΤΑ ίσχυαν οι εκτός σχεδίου όροι δόμησης και ο συντελεστής ήταν μικρότερος στις πολεοδομούμενες περιοχές.

Μετά την έκδοση της κοινής υπουργικής απόφασης, ορίζεται ότι ο κύριος της επένδυσης υποχρεούται να διαθέσει την απαιτούμενη έκταση (50%) για τη δημιουργία των κοινόχρηστων και κοινωφελών χώρων και εγκαταστάσεων. Μια πολύ σημαντική διαφορά από τα μέχρι τώρα προβλεπόμενα είναι ότι δεν εφαρμόζονται οι διατάξεις περί εισφοράς σε γη και χρήμα αλλά αφήνεται με αυτή τη διάταξη περιθώριο πολλαπλής ερμηνείας σε σχέση με το αν αυτές οι εκτάσεις παραχωρούνται στο Δημόσιο ή διατηρούνται στην ιδιοκτησία του επενδυτή, καθώς

μέχρι τώρα στη νομοθεσία υπήρχε ρητή αναφορά στην υποχρέωση παραχώρησή τους στους οικείους ΟΤΑ ή στο ελληνικό Δημόσιο.

Η εφαρμογή της πολεοδομικής μελέτης γίνεται με πρωτοβουλία και ευθύνη του επενδυτή. Μετά την έγκρισή της, ο κύριος της επένδυσης προβαίνει στην εκτέλεση των έργων διαμόρφωσης και των έργων υποδομής. Σε συνδυασμό με την εξαίρεση από εισφορά σε γη και χρήμα, έχει μεγάλη σημασία η ευθύνη για τη συντήρηση των κοινόχρηστων χώρων: *«Η συντήρηση, καθαριότητα και ανανέωση του κοινόχρηστου τεχνικού εξοπλισμού, καθώς και η συντήρηση των έργων υποδομής, του κυκλοφοριακού δικτύου και των χώρων πρασίνου, γίνεται αποκλειστικά με επιμέλεια, ευθύνη και δαπάνη του κυρίου της επένδυσης κατά παρέκκλιση κάθε σχετικής διάταξης»*. Επιπλέον προβλέπεται ότι ο φορέας της επένδυσης κατά τη μεταβίβαση ή την παραχώρηση δικαιωμάτων σε τρίτους *«κατανέμει αναλογικά το κόστος συντήρησης του κοινόχρηστου τεχνικού εξοπλισμού, των έργων υποδομής, του κυκλοφοριακού δικτύου και των χώρων πρασίνου»*. Τα τρία αυτά χαρακτηριστικά του νόμου, δηλαδή η απαλλαγή από εισφορά, η ευθύνη συντήρησης των χώρων από τον επενδυτή και η κατανομή των εξόδων στους αγοραστές συντελούν στην αλλαγή πορείας προς μια κατεύθυνση σταδιακής ενσωμάτωσης του μοντέλου των περικλειστων θυλάκων στον ελλαδικό χώρο.

Καθώς το κόστος της επένδυσης είναι μεγάλο και συνήθως στις σύνθετες τουριστικές αναπτύξεις η πώληση των κατοικιών χρηματοδοτεί την υλοποίηση του υπόλοιπου έργου, και ενώ ο νόμος προβλέπει ότι η μεταβίβαση προς τρίτους εμπραγμάτων και ενοχικών δικαιωμάτων επιτρέπεται μόνο μετά την ολοκλήρωση των βασικών κοινοχρήστων έργων υποδομής, για τη διευκόλυνση των επενδυτών διατηρείται η δυνατότητα εξαιρέσεων από αυτόν τον κανόνα υπό την προϋπόθεση ότι η κάθε φάση εκτέλεσης των έργων υποδομής θα αντιστοιχεί σε πολεοδομική ενότητα επιφάνειας πενήντα (50) στρεμμάτων τουλάχιστον.

Με τον Ν.4280/14 ορίστηκε ότι με τις Υπουργικές αποφάσεις πολεοδόμησης μπορούν να εγκρίνονται και περιβαλλοντικοί όροι μετά από υποβολή Μελέτης Περιβαλλοντικών Επιπτώσεων, ειδικότεροι όροι και μέτρα για την προστασία και ανάδειξη μνημείων, αρχαιολογικών χώρων. Για δε τη χρήση του τουριστικού παραθεριστικού χωριού μπορεί να εγκρίνεται επιπλέον και η χωροθέτηση των τουριστικών λιμένων ή τουριστικών λιμενικών εγκαταστάσεων, που έχουν προβλεφθεί.

Οι διατάξεις που ισχύουν για τα τουριστικά παραθεριστικά χωριά, ισχύουν και για τα επιχειρηματικά πάρκα με τη διαφορά ότι ο μέσος συντελεστής δόμησης στο σύνολο των οικοδομήσιμων χώρων του δημοσίου ακινήτου δεν επιτρέπεται να υπερβαίνει το 0,6.

Για την αξιοποίηση των ακινήτων αυτών επιτρέπεται η απευθείας παραχώρηση της χρήσης αιγιαλού παραλίας, όχθης ή και του δικαιώματος εκτέλεσης και χρήσης λιμενικών έργων και εγκαταστάσεων για τους σκοπούς της επένδυσης για διάστημα 50 ετών, ενώ πρέπει να διασφαλίζεται η ελεύθερη πρόσβαση του κοινού στην παραλία. Στις περιπτώσεις που η «επενδυτική ταυτότητα» του ακινήτου είναι «τουρισμός» ή «παραθεριστικό χωριό», τότε επιτρέπεται η απευθείας παραχώρηση χρήσης της παραλίας ή του αιγιαλού που βρίσκεται μπροστά από το ακίνητο για τη δημιουργία λιμενικών εγκαταστάσεων, εφόσον αυτό προβλέπεται στο ΕΣΧΑΔΑ.

Γ.2.4 Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων

Στον Ν. 3986/2011 και ειδικότερα στο άρθρο 12 ορίζεται ότι για την έγκριση του ΕΣΧΑΔΑ με ΠΔ είναι απαραίτητη και η υποβολή ΣΜΠΕ. Η ΚΥΑ 107017/2006 (ΦΕΚ Β΄ 1225) εκδόθηκε για τη συμμόρφωση με την Ευρωπαϊκή Οδηγία 2001/42/ΕΚ σχετικά με την «εκτίμηση των περιβαλλοντικών επιπτώσεων ορισμένων σχεδίων και προγραμμάτων» με στόχο την ενσωμάτωση της περιβαλλοντικής διάστασης πριν την υιοθέτηση σχεδίων και προγραμμάτων. Η ΚΥΑ προβλέπει τη διαδικασία εκτίμησης των περιβαλλοντικών επιπτώσεων [«Στρατηγική Περιβαλλοντική Εκτίμηση (Σ.Π.Ε.)»], η οποία περιλαμβάνει την εκπόνηση ΣΜΠΕ («στρατηγική μελέτη περιβαλλοντικών επιπτώσεων»⁹), τη διεξαγωγή διαβουλεύσεων, τη συνεκτίμηση της

⁹Η Σ.Μ.Π.Ε περιλαμβάνει τουλάχιστον:

- A. ΜΙΑ ΜΗ ΤΕΧΝΙΚΗ ΠΕΡΙΛΗΨΗ ΤΟΥ ΣΥΝΟΛΟΥ ΤΗΣ ΜΕΛΕΤΗΣ
- B. ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ
- Γ. ΣΚΟΠΙΜΟΤΗΤΑ ΚΑΙ ΣΤΟΧΟΥΣ ΤΟΥ ΣΧΕΔΙΟΥ Η ΠΡΟΓΡΑΜΜΑΤΟΣ
- Δ. ΠΕΡΙΓΡΑΦΗ ΤΟΥ ΣΧΕΔΙΟΥ Η ΠΡΟΓΡΑΜΜΑΤΟΣ
- E. ΕΝΑΛΛΑΚΤΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ

Περιγράφονται εύλογες εναλλακτικές δυνατότητες, συμπεριλαμβανομένων:

- α) της μηδενικής λύσης,
- β) των λόγων επιλογής των εναλλακτικών δυνατοτήτων που εξετάστηκαν,
- γ) των περιβαλλοντικά τεκμηριωμένων λόγων επιλογής του προτεινόμενου σχεδίου ή προγράμματος έναντι των άλλων εναλλακτικών δυνατοτήτων.

ΣΜΠΕ και των αποτελεσμάτων των διαβουλεύσεων κατά τη λήψη απόφασης, καθώς και την ενημέρωση σχετικά με την απόφαση αυτή.

Η ΣΠΕ πραγματοποιείται πριν από την έγκριση ενός σχεδίου ή προγράμματος ή την έναρξη της σχετικής νομοθετικής διαδικασίας, για σχέδια ή προγράμματα εθνικού, περιφερειακού, νομαρχιακού ή τοπικού χαρακτήρα τα οποία ενδέχεται να έχουν σημαντικές επιπτώσεις στο περιβάλλον.

Για τη διενέργεια της διαδικασίας ΣΠΕ κατατίθεται αίτηση και ο φάκελος της ΣΜΠΕ στην αρμόδια αρχή. Εφόσον εξεταστεί εντός συγκεκριμένης προθεσμίας, ξεκινάει η διαδικασία διαβούλευσης με τις δημόσιες αρχές και το κοινό. Ο φάκελος διαβιβάζεται στις αρμόδιες αρχές (αρμόδια Υπουργεία, Περιφερειακά Συμβούλια κτλ) ενώ η αρχή σχεδιασμού υποχρεούται να δημοσιεύσει σχετική ανακοίνωση σε δύο τουλάχιστον ημερήσιες εφημερίδες ή και επιπλέον σε άλλα μέσα αν το θεωρεί σκόπιμο. Η ανακοίνωση περιλαμβάνει τον τίτλο, τη γνωστοποίηση ότι διαθέτουν τόσο η ίδια όσο και το Περιφερειακό Συμβούλιο τις απαραίτητες πληροφορίες και στοιχεία του φακέλου προς ενημέρωση του κοινού και πρόσκληση προς το ενδιαφερόμενο κοινό να διατυπώσει τις απόψεις του προς την αρμόδια αρχή, μέσα σε προθεσμία η οποία ορίζεται στην ΚΥΑ σε 30 ημέρες. Με τον Ν.3986/2011 όλες οι προθεσμίες που προβλέπονται στην ΚΥΑ μειώνονται κατά 5 ή 10 μέρες. Ως αρμόδια αρχή για τα ΕΣΧΑΔΑ ορίζεται η ΕΥΠΕ του Υπουργείου Περιβάλλοντος και Ενέργειας.

Μετά την παρέλευση της προθεσμίας για τη διαδικασία διαβούλευσης η αρμόδια αρχή λαμβάνοντας υπόψη της τη ΣΜΠΕ και τα αποτελέσματα της διαβούλευσης, αξιολογεί τις περιβαλλοντικές επιπτώσεις και προχωρά στην εκπόνηση σχεδίου απόφασης έγκρισης ή μη της ΣΜΠΕ.

ΣΤ. ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΚΑΤΑΣΤΑΣΗΣ ΤΟΥ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

Ζ. ΕΚΤΙΜΗΣΗ, ΑΞΙΟΛΟΓΗΣΗ ΚΑΙ ΑΝΤΙΜΕΤΩΠΙΣΗ ΤΩΝ ΕΠΙΠΤΩΣΕΩΝ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ ΤΟΥ ΣΧΕΔΙΟΥ Ή ΠΡΟΓΡΑΜΜΑΤΟΣ

Η. ΣΤΟΙΧΕΙΑ ΚΑΝΟΝΙΣΤΙΚΗΣ ΠΡΑΞΗΣ

Θ. ΔΥΣΚΟΛΙΕΣ ΠΟΥ ΑΝΕΚΥΨΑΝ ΚΑΤΑ ΤΗΝ ΕΚΠΟΝΗΣΗ ΤΗΣ ΣΜΠΕ

Ι. ΒΑΣΙΚΕΣ ΜΕΛΕΤΕΣ ΚΑΙ ΕΡΕΥΝΕΣ

Κ. ΠΑΡΑΡΤΗΜΑΤΑ

Η απόφαση έγκρισης περιλαμβάνει πληροφορίες και στοιχεία σχετικά με τη διαβούλευση, με τις διαφοροποιήσεις που μπορεί να επιβάλλονται στο σχέδιο από την ενσωμάτωση της περιβαλλοντικής διάστασης, με τους όρους, περιορισμούς και κατευθύνσεις για την προστασία και διαχείριση του περιβάλλοντος που πρέπει να συνοδεύουν την έγκριση του σχεδίου ή προγράμματος, με το προβλεπόμενο σύστημα παρακολούθησης των σημαντικών περιβαλλοντικών επιπτώσεων, και για το χρονικό διάστημα ισχύος της απόφασης. Το τελικό σχέδιο ή πρόγραμμα πρέπει να είναι πλήρως εναρμονισμένο με την απόφαση έγκρισης της ΣΜΠΕ.

Η ΣΜΠΕ στο πλαίσιο των ΕΣΧΑΔΑ σαν στόχο έχει να διερευνήσει και να τεκμηριώσει το βέλτιστο σενάριο αξιοποίησης του ακινήτου, τις περιβαλλοντικές συνέπειες που τυχόν θα έχει η υλοποίηση του έργου, αλλά και τα τυχόν απαιτούμενα προστατευτικά μέτρα για τα στάδια υλοποίησης αλλά και λειτουργίας. Για το πλαίσιο των Στρατηγικών Επενδύσεων η ΣΜΠΕ αποτελεί αυτή τη στιγμή τη μόνη τυπική διαδικασία διαβούλευσης, χωρίς όμως να υπάρχουν τα εχέγγυα ότι η διαδικασία αυτή είναι και ουσιαστική, καθώς η προθεσμία συμμετοχής σε αυτήν είναι πολύ μικρή και η δημοσίευση-ενημέρωση γίνεται σε λίγα μέσα ενημέρωσης.

Επιπλέον στην περίπτωση των ΕΣΧΑΣΕ, η ΣΜΠΕ εκπονείται αφού έχει εγκριθεί το επενδυτικό σχέδιο από τη ΔΕΣΕ και ελέγχει τις επιπτώσεις υλοποίησής του, την πραγματική δυνατότητα υλοποίησής του και τις πιθανές περιβαλλοντικές επιπτώσεις του. Διερευνώνται κάποιες εναλλακτικές λύσεις, όπως το μηδενικό σενάριο ή η εκτός σχεδίου δόμηση, αλλά πάντοτε εντός του πλαισίου της προσπάθειας τεκμηρίωσης του επενδυτικού σχεδίου ως βέλτιστη λύση. Επιπλέον, ενώ λαμβάνεται υπόψη η υφιστάμενη κατάσταση της ευρύτερης περιοχής, δεν υπάρχει καμία πρόβλεψη, προκειμένου να εξετάζονται οι κοινωνικές και οικονομικές συνέπειες που θα επιφέρει στην περιοχή επέμβασης η επένδυση.

Γ.3 Εφαρμογή - Παραδείγματα

Για την καλύτερη κατανόηση των εργαλείων αυτών παρατίθενται συνοπτικά κάποια παραδείγματα ΕΣΧΑΔΑ και ΕΣΧΑΣΕ αλλά και μια σύγκριση της δόμησης με εναλλακτικά σενάρια. Αναφορά γίνεται στην τελική δόμηση, στην αντίστοιχη παραχώρηση εκτάσεων προς το Δημόσιο αλλά και στα εναλλακτικά σενάρια ανάπτυξης των εκτάσεων.

Πίνακας 4: Εναλλακτικά σενάρια επιτρεπόμενης δόμησης

	ΠΑΡΑΔΕΙΓΜΑ 1	ΠΑΡΑΔΕΙΓΜΑ 2
ΕΚΤΑΣΗ (τμ)	150.000	1.500.000
ΚΑΤΟΙΚΙΑ ΕΚΤΟΣ ΣΧΕΔΙΟΥ (ΠΔ ΦΕΚ 270 Δ/1985) Μέγιστη κάλυψη 10%		
Δόμηση(αν μετρήσει σαν ενιαίο)	400	400
Δόμηση (αν το καθένα είναι 4 στρ)	7.500	75.000
Δόμηση (αν το καθένα είναι 10 στρ)	4.500	45.000
Δόμηση (ενιαίο με προϋποθέσεις κατάτμησης- μία οικοδομή)	1.445	12.920
ΞΕΝΟΔΟΧΕΙΟ ΕΚΤΟΣ ΣΧΕΔΙΟΥ (ΠΔ ΦΕΚ 538 Δ/78) Μέγιστη κάλυψη 20%		
Μέγιστη Δόμηση με ενιαίο όριο	4.000	4.000
Μέγιστη Δόμηση με παραχώρηση -κλιμακωτό	22.500	157.500
Παραχώρηση % (αν η Δ είναι >17.500)	29.750	367.250
ΠΕΡΙΟΧΗ Β ΚΑΤΟΙΚΙΑΣ– ΠΕΡΠΟ (Ν. 2242/94, Ν. 2508/97)		
Εισφορά σε γη (60%)	88.012	898.012
Μέγιστη Δόμηση	24.795	240.795
ΣΥΝΘΕΤΑ ΤΟΥΡΙΣΤΙΚΑ ΚΑΤΑΛΥΜΑΤΑ (Ν.4002/2011)		
Συντελεστής Δόμησης	0,15	0,15
Μέγιστη Δόμηση	22.500	225.000
Παραχώρηση σε Δήμο	29.750	536.000
Κατοικίες (30%)	6.750	67.500
Ξενοδοχεία (70%)	15.750	157.500
ΕΣΧΑΣΕ: Τουριστικό - Παραθεριστικό χωριό (Ν3986/2011)		
ΣΔ	0,20	0,20
Μέγιστη Δόμηση	30.000	300.000
Κοινόχρηστοι 50%	75.000	750.000
Υπόλοιπο	75.000	750.000
ΕΣΧΑΣΕ - Τουρισμός – Αναψυχή (Ν. 3986/2011) Χωρίς παραχώρηση κοινόχρηστων χώρων		
ΣΔ	0,20	0,20
Μέγιστη Δόμηση	30.000	300.000

Πηγή: Ιδία επεξεργασία

Στον παραπάνω πίνακα εξετάζονται εναλλακτικά σενάρια δόμησης για δύο τυχαία οικόπεδα εκτός σχεδίου. Από τα δεδομένα αυτά προκύπτει ότι η δόμηση στην περίπτωση του ΕΣΧΑΣΕ σε σύγκριση με την εκτός σχεδίου δόμηση είναι πολύ μεγαλύτερη, γεγονός σημαντικό για την

αποτίμηση της υπεραξίας που καρπώνεται ο επενδυτής από την έκδοση αυτών των σχεδίων, και γεγονός που αιτιολογεί τη σημασία τους ως κινήτρου για επενδυτικά σχέδια τουρισμού και παραθεριστικών χωριών.

Σε σχέση με την δόμηση ξενοδοχείων σε εκτός σχεδίου εκτάσεις γης προκύπτει ότι οι ρυθμίσεις αυτές των ΕΣΧΑΣΕ αλλά και των ΣΤΚ ευνοούν τα μεγαλύτερα οικοπέδα, καθώς έχουν ενιαίο συντελεστή σε αντίθεση με τις διατάξεις περί εκτός σχεδίου δόμησης όπου ο συντελεστής είναι κλιμακωτός και μειώνεται όσο αυξάνεται το μέγεθος του οικοπέδου. Επιπλέον, στην περίπτωση της εκτός σχεδίου δόμησης, μετά τα 4000 τμ δόμησης παραχωρείται έκταση προς το Δημόσιο ανάλογη με το πλεόνασμα δόμησης. Στα ΣΤΚ και στις ΠΟΤΑ εξακολουθούν να ισχύουν αυτοί οι όροι της εκτός σχεδίου δόμησης άρα και να ισχύει η παραχώρηση γης, ενώ στα ΕΣΧΑΣΕ και ΕΣΧΑΔΑ καταργούνται. Στις περιπτώσεις πολεοδόμησης (ΠΕΡΠΟ) υπάρχει προκαθορισμένο ποσοστό εισφοράς σε γη σαν αντιστάθμιση της υπεραξίας που καρπώνεται ο ιδιοκτήτης της έκτασης από την πολεοδόμησή της.

Στις περιπτώσεις πολεοδόμησης Περιοχών Β κατοικίας με ΠΕΡΠΟ, ενώ τα νούμερα δεν αποκλίνουν πολύ, υπάρχει μια πολύ βασική διαφορά: Η περιοχή κατοικίας αναπτύσσεται μόνο όπου ήδη προβλέπεται από τα ΓΠΣ και ΣΧΟΟΑΠ και, όταν ορίζεται με Υπουργική Απόφαση, καθορίζονται και συγκεκριμένα όρια στην έκταση που μπορεί να αξιοποιήσει τη δυνατότητα πολεοδόμησης μέσα στην προσηχή 5ετία και 10ετία. Για παράδειγμα στην ΠΕΡΠΟ 3 στην Αργολίδα, προβλέπεται όριο 300 στρεμμάτων για την πρώτη 5ετία και 100 για τη δεύτερη 5ετία (ΥΑ 48056, 2007). Στην περίπτωση των ΕΣΧΑΔΑ και των ΕΣΧΑΣΕ δεν προβλέπεται ούτε ο προγραμματισμός τους, ούτε χρονοδιάγραμμα υλοποίησης, ούτε ανώτατο όριο σωρευτικά ανά περιοχή.

Επιπλέον, ενώ στις περιπτώσεις των ΣΤΚ ή των ΠΟΤΑ ή της εκτός σχεδίου δόμησης υπάρχουν περιορισμοί στην ένταση κάθε χρήσης, στην περίπτωση των ΕΣΧΑΣΕ δεν ισχύει το ίδιο. Τα ΣΤΚ για παράδειγμα, που αποτελούσε το κατεξοχήν εργαλείο για την ανάπτυξη παραθεριστικής κατοικίας, προβλέπει ποσοστό 30% για κατοικία και 70% για τουριστική εγκατάσταση, τα οποία αλλάζουν υπό όρους. Όπως επισημάνθηκε πιο πάνω, υπάρχουν ασφαλώς και άλλες ριζικές και πολύ σημαντικές διαφορές, όπως οι χρήσεις γης και η δυνατότητα αλλαγής τους, καθώς και οι διατάξεις περί εισφοράς σε γη και χρήμα.

Πίνακας 5: Επενδύσεις που έχουν αιτηθεί ή για τις οποίες έχει εκδοθεί ΕΣΧΑΣΕ

Επενδυτικό Σχέδιο	ΕΣΧΑΣΕ				
	Ίτανος Γαία	Killada Hills	Elounda Hills	RSR Εύβοια	Pravita Estate
Στάδιο	έχει εκδοθεί το ΠΔ	έχει εκδοθεί το ΠΔ	έγκριση ΔΕΣΕ	έγκριση ΔΕΣΕ	έγκριση ΔΕΣΕ
Ιδιοκτησία	Ίδρυμα Παναγία Ακρωτηριανή, LoyalwardSA	MIND COMPASS OVERSEAS A.E. θυγατρική της Dolphin Capital Investors	ΚΟΙΝΟΠΡΑΞΙΑ MIRUM HELLAS	ΑΡ ΕΣ ΑΡ ΗΓΚΛ ΡΙΖΟΡΤ ΕΥΒΟΙΑ Μ.Ε.Π.Ε	ΠΡΑΒΙΤΑ ΑΝΑΠΤΥΞΙΑΚΗ ΚΑΙ ΣΥΜΜΕΤΟΧΩΝ
Επενδυτική Ταυτότητα οικοπέδου	Τουρισμός Αναψυχή «οργανωμένος υποδοχέας τουριστικών δραστηριοτήτων πρότυπου χαρακτήρα» με χωρικό προορισμό «Τουρισμό – Αναψυχή».	Παραθεριστικό-Τουριστικό Χωριό	Τουρισμός / Τουριστικό Παραθεριστικό Χωριό	Τουρισμός /Τουριστικό Παραθεριστικό Χωριό	Τουρισμός /Τουριστικό Παραθεριστικό Χωριό
Περιοχή	Κρήτη, Ν.Λασιθίου	Ν. Αργολίδας, Ερμιόνη	Κρήτη, Ν.Λασιθίου	Εύβοια, Ν. Καρύστου	Χαλκιδική
Έκταση (τμ)	25.000.000	2071 (Π1)+8 (Π2) =2.079.000	856.000	1.563.000	12.500.000
Ύψος Επένδυσης (κατά επενδυτή ή αξιολογητή)	267,7 εκατ.	345 εκ	€ 408,49 εκ	191 εκ.	796 εκ.
Υφιστάμενο πολεοδομικό καθεστώς	Εκτός σχεδίου	Εκτός Σχεδίου - ΠΙΕΡΠΟ	Εκτός Σχεδίου/ ΠΙΕΡΠΟ	Εκτός Σχεδίου	Εκτός Σχεδίου
Μέγιστη επιτρεπόμενη δόμηση (τμ)	108,000.00	207.578 τ.μ.	-	-	-
Περιεχόμενα επενδυτικού σχεδίου	πέντε (5) πολυτελή ξενοδοχεία συνολικής δυναμικότητας 1.936 κλινών 5 και 6 *, με γήπεδο γκολφ 18 οπών και spa	Ξενοδοχείο 300 κλινών, spa, γκολφ 18 οπών, 288 επαύλεις, 160 κατοικίες, beachclub και 13 καμπάνες.	παραθεριστικά χωριά 380 κατοικιών, τρεις ξενοδοχειακές μονάδες 5*, μαρίνα και λοιπές μικρότερες υποδομές προσάραξης τουριστικών σκαφών κτλ	400 παραθεριστικές κατοικίες, ξενοδοχειακά συγκροτήματα, τουριστικός λιμένας, αθλητικές εγκαταστάσεις, κέντρο ευεξίας, συνεδριακό κέντρο, τηλεφερικό και βοηθητικές υποδομές.	3 ξενοδοχειακά συγκροτήματα, spa – κέντρο φυσιοθεραπείας, γήπεδα golf, τουριστικές κατοικίες, συνεδριακό κέντρο, προπονητικό κέντρο

Πηγή: Ίδια Επεξεργασία (Τα στοιχεία είναι συγκεντρωμένα από τα προεδρικά Διατάγματα και τις Στρατηγικές Μελέτες Περιβαλλοντικών Επιπτώσεων και το EnterpriseGreece <http://www.enterprisegreece.gov.gr/gr/strathgikes-ependyseis/ependytika-erga>)

Πίνακας 6: Ακίνητα του Δημοσίου για τα οποία έχει εκδοθεί ΕΣΧΑΔΑ

ΕΣΧΑΔΑ					
Ακίνητο	ΚΑΣΣΙΩΠΗ	ΠΑΛΙΟΥΡΙ	ΣΚΙΑΘΟΣ ΞΕΝΙΑ	ΑΓΙΟΣ ΙΩΑΝΝΝΗΣ ΚΑΣΣΑΝΔΡΑ	ΑΦΑΝΤΟΥ
Στάδιο	έχει εκδοθεί ΠΔ (ΦΕΚ ΑΑΠ 406/15.11.2013)	έχει εκδοθεί ΠΔ (ΦΕΚ ΑΑΠ 46/12.02.2014)	έχει εκδοθεί ΠΔ (ΦΕΚ ΑΑΠ 1/14.01.2015)	έχει εκδοθεί ΠΔ (ΦΕΚ ΑΑΠ 16/22.01.2015)	έχει εκδοθεί ΠΔ (ΦΕΚ ΑΑΠ 180/14.09.2016)
Ιδιοκτησία	ΤΑΙΠΕΔ/ Παραχώρηση δικαιώματος επιφάνειας	ΤΑΙΠΕΔ	ΤΑΙΠΕΔ	ΤΑΙΠΕΔ	ΤΑΙΠΕΔ
Επενδυτική Ταυτότητα οικοπέδου	Τουριστικό-Παραθεριστικό Χωριό	Τουρισμός-Αναψυχή	Παραθεριστικό-Τουριστικό Χωριό	Μικτή: Τουρισμός- αναψυχή, Τουριστικό-Παραθεριστικό χωριό	Μικτή: τουρισμός- αναψυχή 75% και «τουριστικό- παραθεριστικό χωριό» 25% και γκολφ
Περιοχή	Κέρκυρα, Κασσιόπη, Ερημίτης	Χαλκιδική	Σκιάθος	Χαλκιδική	Ρόδος
Έκταση (τμ)	454.000	322.572	65.977	267.355	1.583.757

Πηγή: Ιδία Επεξεργασία (Τα στοιχεία είναι συγκεντρωμένα από τα προεδρικά Διατάγματα και τις Στρατηγικές Μελέτες Περιβαλλοντικών Επιπτώσεων των ακινήτων από <http://www.hradf.com>)

Από τους πίνακες 5 και 6 προκύπτει ότι όλα τα επενδυτικά σχέδια για τα οποία έχουν εκδοθεί ΕΣΧΑΔΑ ή ΕΣΧΑΣΕ ακολουθούν το ίδιο μοντέλο ανάπτυξης. Αφορούν σε επενδύσεις στον τομέα του τουρισμού και κυρίως στην ανάπτυξη παραθεριστικών χωριών σε συνδυασμό με τουριστικές δραστηριότητες. Πρόκειται για επενδύσεις με αντικείμενο τη δημιουργία πολυτελών κατοικιών για μίσθωση ή για πώληση, στις οποίες θα παρέχονται και υπηρεσίες εντός της δημιουργούμενης επένδυσης. Η επένδυση παρέχει στους επισκέπτες όλες τις απαιτούμενες υπηρεσίες όπως εστίαση, διασκέδαση, αλλά ακόμα και περίθαλψη. Κατά συνέπεια οι επενδύσεις αυτές μπορούν να λειτουργήσουν αυτόνομα χωρίς εξάρτηση από τη γύρω περιοχή και οι επισκέπτες μπορούν να «καταναλώσουν» το προϊόν που τους προσφέρεται εντός των ορίων της επένδυσης, μειώνοντας έτσι τα όποια πολλαπλασιαστικά οφέλη και τη διάχυση των ωφελειών από την επένδυση στην τοπική οικονομία.

Τα πλεονεκτήματα που θα προκύψουν από τέτοιες επενδύσεις, σύμφωνα με τους επενδυτές, μπορεί να περιλαμβάνουν, όπως αναφέρεται για παράδειγμα στη ΣΜΠΕ του Killada Hills, την επέκταση της τουριστικής περιόδου, την αποθάρρυνση της αυθαίρετης και διάσπαρτης δόμησης, την προσέλκυση επενδυτών υψηλού εισοδήματος και η δημιουργία μόνιμης πηγής εσόδων για την τοπική κοινωνία από τους αγοραστές των κατοικιών, η εξασφάλιση της προστασίας των πόρων κ.α. (Mindcompass, 2013; Enterprise Greece, 2016). Ενώ τα οφέλη του Δημοσίου προέρχονται από τους έμμεσους και τους άμεσους φόρους και από τις θέσεις εργασίας. (Mindcompass, 2013)

Εικόνα 1: Πρόταση ΕΣΧΑΣΕ Killada Hills

Πηγή: Mindcompass, 2014

Γ.4 Συμπεράσματα –Σχόλια

Αρχικά τα «ειδικά σχέδια ολοκληρωμένης ανάπτυξης περιοχών εγκατάστασης στρατηγικών επενδύσεων» είχαν σαν στόχο τον ορθολογικό σχεδιασμό και την ολοκληρωμένη ανάπτυξη των εκτάσεων, στις οποίες θα πραγματοποιούνταν οι στρατηγικές επενδύσεις. Τα σχέδια αυτά που εγκρίνονται με προεδρικό διάταγμα έπρεπε να εναρμονίζονται με τις κατευθύνσεις των χωροταξικών πλαισίων και κατίσχυαν των γενικών πολεοδομικών σχεδίων και των ζωνών οικιστικού ελέγχου. Με τα σχέδια αυτά καθορίζονταν οι ειδικές κατηγορίες στρατηγικών επενδύσεων, οι περιβαλλοντικοί όροι, οι όροι δόμησης, οι διατάξεις των εγκαταστάσεων και ζώνες προστασίας και ελέγχου. Στη συνέχεια με το Ν.4072/2012 ορίστηκε ότι με τα ειδικά σχέδια επιπλέον θα καθορίζονται και οι

χρήσεις γης της κάθε έκτασης. Τέλος, με την τροποποίηση του νόμου των στρατηγικών επενδύσεων το 2013 τα σχέδια αυτά μετονομάστηκαν σε ΕΣΧΑΣΕ και διασυνδέθηκε η λειτουργία τους με τα ΕΣΧΑΔΑ του εφαρμοστικού νόμου του μεσοπρόθεσμου προγράμματος προσαρμογής, τα οποία είχαν σαν στόχο την πολεοδομική ωρίμανση των ακινήτων και την απόδοση επενδυτικής ταυτότητας.

Τα προνόμια που προσφέρει πλέον το ΕΣΧΑΣΕ στον επενδυτή, μετά από όλες τις τροποποιήσεις που επήλθαν είναι η δυνατότητα τροποποίησης του υφιστάμενου χωρικού σχεδιασμού, η δυνατότητα παρέκκλισης με αιτιολόγηση από τον υπερκείμενο χωρικό σχεδιασμό αφού πλέον τα χωροταξικά σχέδια απλώς λαμβάνονται υπόψη, η δυνατότητα αλλαγής χρήσης γης, η δυνατότητα απόδοσης συγκεκριμένου χωρικού προορισμού για το ακίνητο που περιλαμβάνει μία ποικιλία πιθανών χρήσεων, η δυνατότητα για παρεκκλίσεις από τον οικοδομικό κανονισμό, ασφάλεια δικαίου καθώς η έκδοση του γίνεται με προεδρικό διάταγμα, η δυνατότητα δόμησης εκτός σχεδίου με αυξημένο συντελεστή και κατά παρέκκλιση όλων των όρων της εκτός σχεδίου δόμησης, η απαλλαγή από την υποχρέωση εισφοράς σε γη και χρήμα, η δυνατότητα πώλησης των κατοικιών στην περίπτωση του παραθεριστικού χωριού, η δυνατότητα για αναγκαστικές απαλλοτριώσεις και παραχώρηση χρήσης αιγιαλού και παραλίας και δημιουργίας λιμένων και μαρίνων, ο καθορισμός ειδικών όρων κατά παρέκκλιση των διατάξεων για την ανάδειξη των μνημείων και των αρχαιολογικών χώρων, η συντόμευση των διαδικασιών που προβλέπονται από το υφιστάμενο ρυθμιστικό πλαίσιο, αλλά και η δυνατότητα ενσωμάτωσης στην έκταση ειδικών περιοχών προστασίας Natura.

Ενώ όλες αυτές οι παροχές και παρεκκλίσεις προσφέρονται στους επενδυτές για την αξιοποίηση των ακινήτων τους, δεν προβλέπεται από τη νομοθεσία κανένα όριο ή περιορισμός στον αριθμό, στην κλίμακα ή στο μέγεθος αυτών των αναπτύξεων. Καθώς τα σχέδια αυτά δημιουργούνται adhoc και δεν αποτελούν εξειδίκευση κάποιου προηγούμενου υπερκείμενου σχεδιασμού, προκύπτει ένα μεγάλο ζήτημα σε σχέση με την αντοχή μιας περιοχής να υποδεχθεί τέτοιας κλίμακας επενδύσεις και των συνεπειών που θα προκύψουν τόσο για το περιβάλλον, όσο και την κοινωνία και την οικονομία. Η εφαρμογή αυτών των εργαλείων στην πράξη δεν έχει ξεκινήσει ακόμα, οπότε δεν υπάρχουν και απτά αποτελέσματα τέτοιας κλίμακας επεμβάσεων, των οποίων η υλοποίηση αποτελεί μακροχρόνια διαδικασία, με βέβαιη επιβάρυνση και όχληση για την περιοχή ανάπτυξης. Μια οικιστική- τουριστική ανάπτυξη τέτοιας κλίμακας σε μια συγκεκριμένη περιοχή θα έχει τεράστιες συνέπειες, θα επιβαρύνει περιβαλλοντικά την περιοχή, θα αλλοιώσει τη φυσιογνωμία και το τοπίο της και θα έχει και επιπτώσεις στις οικονομικές δραστηριότητες της περιοχής (συγκρούσεις χρήσεων, κατανάλωση

φυσικών πόρων). Εκτός από την παντελή απουσία ορίου στο μέγεθος, δεν υπάρχει και κανένας περιορισμός ή έλεγχος στην ένταση της κάθε χρήσης. Στις περιπτώσεις των σύνθετων τουριστικών καταλυμάτων και των ΠΟΤΑ που αποτελούν εργαλεία τα οποία απευθύνονται σε αντίστοιχες επενδύσεις, το ποσοστό κατοικίας είναι συγκεκριμένο σε σχέση με το σύνολο της δόμησης.

Επιπλέον πρόβλημα του adhoc σχεδιασμού με αυτά τα εργαλεία, το οποίο δεν έχει αντιμετωπιστεί με κανένα τρόπο από το θεσμικό πλαίσιο, είναι το ζήτημα της τυχόν σώρευσης αυτών των επενδύσεων σε μια περιοχή, και της φέρουσας ικανότητας της ευρύτερης περιοχής, στην οποία εντάσσεται το σχέδιο. Όταν αυτά τα σχέδια εξετάζονται και κρίνονται αυτόνομα δεν υπάρχει τρόπος να συνυπολογιστεί το προστιθέμενο βάρος που θα προκαλέσει η ταυτόχρονη λειτουργία τους. Ήδη στην ευρύτερη περιοχή της Αργολίδας σχεδιάζονται 2 ΕΣΧΑΔΑ και ένα ΕΣΧΑΣΕ. Η ΣΜΠΕ, η οποία όπως προαναφέρθηκε εκπονείται μετά την έγκριση του σχεδίου από τη ΔΕΣΕ, εξετάζει μόνο τις τυχόν περιβαλλοντικές επιπτώσεις και το αν το σενάριο αυτό της ανάπτυξης είναι νομικά ορθό. Το ίδιο συμβαίνει και με τον έλεγχο νομιμότητας από το ΣτΕ, το οποίο δεν εξετάζει την ουσία των διατάξεων αλλά τη συμφωνία του σχεδίου με το υφιστάμενο θεσμικό πλαίσιο. Δεν προβλέπεται κάποιο κριτήριο ούτε σε σχέση με τον πληθυσμό ή την έκταση της περιοχής, ούτε σε σχέση με άλλες τέτοιες αναπτύξεις.

Κατά τη διαδικασία κατάρτισης του ΕΣΧΑΣΕ, η μόνη διαδικασία διαβούλευσης είναι εκείνη της εκπόνησης της ΣΜΠΕ. Η διαδικασία διαβούλευσης όμως στην πράξη δεν είναι ουσιαστική, καθώς οι προθεσμίες είναι πάρα πολύ μικρές και απευθύνεται κυρίως στις αρχές της τοπικής αυτοδιοίκησης. Με τον τρόπο αυτό δεν διασφαλίζεται κανένας βαθμός κοινωνικής συναίνεσης για την υλοποίηση της επένδυσης και δεν λαμβάνεται υπόψη η άποψη των άμεσα εμπλεκόμενων-κατοίκων της περιοχής για τα τυχόν προβλήματα που θα δημιουργηθούν στην τοπική κοινωνία. Η ΣΜΠΕ εξετάζει μόνο τις περιβαλλοντικές επιπτώσεις του σχεδίου και δεν διερευνά και άλλες εναλλακτικές λύσεις για τον υπολογισμό των συνεπειών, καθώς θεωρεί το προτεινόμενο σενάριο επένδυσης δεδομένο. Κατά συνέπεια εξ ορισμού προσπαθεί να τεκμηριώσει τη βιωσιμότητα και την επικαιρότητα από περιβαλλοντικής άποψης αυτού του σεναρίου και όχι να διερευνήσει τη βέλτιστη λύση για την περιοχή.

Μέχρι τώρα έχουν εκδοθεί 2 ΕΣΧΑΣΕ, το «Ίτανος Γαία» και το «KilladaHills», και 5 ΕΣΧΑΔΑ. Επομένως δεν υπάρχει ακόμα επαρκές δείγμα για να συναχθούν ασφαλή συμπεράσματα. Επιπλέον δε, δεν έχει υλοποιηθεί κανένα από τα επενδυτικά σχέδια αυτά, ενώ μόνο το ΕΣΧΑΔΑ για την

Κασσιώπη έχει φτάσει σε επίπεδο πολεοδομικής μελέτης. Παρόλα αυτά είναι σαφές ότι το μοντέλο ανάπτυξης, το οποίο καθιερώνεται είναι εκείνο της ανάπτυξης των οικισμών παραθεριστικής κατοικίας. Το είδος των επενδυτικών σχεδίων σε συνδυασμό με τις διατάξεις περί απαλλαγής από εισφορά σε γη και χρήμα, την αμφίσημη διάταξη περί δημιουργίας κοινόχρηστων χώρων χωρίς ρητή αναφορά στην παραχώρησή τους στο δημόσιο, και την υποχρέωση του επενδυτή για τη συντήρηση των κοινόχρηστων και κοινωφελών χώρων, συνηγορούν στην ανάπτυξη κλειστών παραθεριστικών κοινοτήτων, στις οποίες όλες οι υπηρεσίες θα παρέχονται στους ενοίκους ή στους επισκέπτες της με ελάχιστη διάχυση των ωφελειών στη γύρω περιοχή και αμφίβολα κέρδη για το Δημόσιο.

Όπως αναλυτικά εκτέθηκε, όλες πλέον οι τροποποιήσεις που έγιναν στο νόμο των δημόσιων ακινήτων αυτομάτως ισχύουν και για τα ιδιωτικά ακίνητα. Τα ΕΣΧΑΔΑ καταρτίζονται σε ακίνητα του Δημοσίου εκ μέρους του ΤΑΙΠΕΔ με στόχο την ιδιωτικοποίηση των δημοσίων ακινήτων μετά από τον καθορισμό της “ελκυστικότερης” χρήσης τους, ώστε να διασφαλιστεί η πώληση ή αξιοποίησή του και το όφελος του Δημοσίου να είναι θεωρητικά το μεγαλύτερο δυνατό. Στην περίπτωση των ΕΣΧΑΣΕ η πρόταση έρχεται έτοιμη από τον επενδυτή ο οποίος είναι ο μοναδικός που επωφελείται από την υπεραξία που παράγεται από την έκδοση του σχεδίου. Συνεπώς, ενώ πρόκειται πλέον για το ίδιο εργαλείο χωρικού σχεδιασμού, το πλαίσιο μέσα στο οποίο παρέχεται είναι πολύ διαφορετικό.

Για πρώτη φορά η τεράστια, όπως διαπιστώθηκε, υπεραξία που δημιουργείται από την κατάρτιση ενός τέτοιου σχεδίου ωφελεί αποκλειστικά τον ιδιώτη επενδυτή. Στις περιπτώσεις της ιδιωτικής πολεοδόμησης, των σύνθετων τουριστικών καταλυμάτων και των ΠΟΤΑ, οι οποίες όπως διαπιστώθηκε είναι πιο ήπιες από τα ΕΣΧΑΣΕ, εφαρμόζονται οι περιορισμοί της εκτός σχεδίου δόμησης και ισχύουν οι εισφορές σε γη και χρήμα με αναγνώριση της υπεραξίας που δημιουργείται από αυτή τη διαδικασία και με απόδοση ενός τμήματός της στο Δημόσιο. Στην περίπτωση των δημοσίων ακινήτων αυτές οι διατάξεις καταργούνται και το όφελος του Δημοσίου είναι θεωρητικά η τιμή πώλησης. Στην περίπτωση των ΕΣΧΑΣΕ το σύνολο της υπεραξίας το καρπώνεται ο επενδυτής. Τα μόνα οφέλη του Δημοσίου είναι έμμεσα (θέσεις εργασίας και φόροι) και θα προκύψουν είτε κατά την κατασκευή είτε μετά τη λειτουργία της επένδυσης, εφόσον αυτή υλοποιηθεί σύμφωνα με τα προβλεπόμενα. Ακόμα και στην περίπτωση αυτή δεν υπάρχει κάποιο ρυθμιστικό πλαίσιο περί της δέσμευσης του επενδυτή για την πλήρωση των θέσεων εργασίας, από την τοπική κοινωνία, ούτε κατά τη φάση της κατασκευής, ούτε κατά τη φάση της λειτουργίας.

Η σχεδόν αδιάκριτη μεταφορά των προνομίων και στα οικόπεδα του ιδιωτικού τομέα δημιούργησε και διάφορα μικρότερα βέβαια αλλά σημαντικά άλματα ζητήματα. Ένα τέτοιο παράδειγμα είναι το ενιαίο της έκτασης. Τα οικόπεδα τόσο του ΓΑΠΠΕΔ όσο και των Ολυμπιακών αγώνων ήταν κατά κύριο λόγο ενιαία οικόπεδα. Στην περίπτωση πολεοδόμησης σε εκτός σχεδίου περιοχές όπως οι ΠΕΡΠΟ είδαμε ότι το οικόπεδο έπρεπε να είναι ενιαίο. Στην περίπτωση των ΕΣΧΑΔΑ αυτό το θέμα δεν έχει αντιμετωπιστεί, αλλά αποτελεί κύριο ζήτημα. Τα οικόπεδα, στα οποία υλοποιείται μια Στρατηγική Επένδυση, είναι κατά κύριο λόγο ιδιωτικά οικόπεδα. Ο επενδυτής στην προσπάθειά του να αποκτήσει τη γη, στην οποία θα υλοποιήσει την επένδυση, προβαίνει στην αγορά οικοπέδων σε μία περιοχή, υποβαλλόμενος σε μια διαδικασία που μπορεί να απαιτήσει απροσδιόριστα πολύ χρόνο και να μην είναι και απόλυτα επιτυχής. Συνεπώς μπορεί το οικόπεδο της επένδυσης να είναι ενιαίο, αλλά μπορεί επίσης να έχει αποκτηθεί και ένα ποσοστό ανεξάρτητων μεταξύ τους οικοπέδων, καθώς κάποιοι οικοπεδούχοι αρνήθηκαν ενδεχομένως να μεταβιβάσουν το οικόπεδό τους. Αυτή τη στιγμή παρέχεται η δυνατότητα στον επενδυτή για την κατάρτιση ενός ενιαίου σχεδίου για αυτά τα οικόπεδα χωρίς να συνεκτιμώνται οι συνέπειες για τους ενδιάμεσους οικοπεδούχους. Η έκταση της επένδυσης μπορεί να διακόπτεται από άλλες ιδιοκτησίες ή να τις εγκλωβίζει, όπως έχει ήδη παρατηρηθεί στην περίπτωση του επενδυτικού σχεδίου KilladaHills. Επιπλέον δίνεται η δυνατότητα στον επενδυτή να απαλλοτριώσει οικόπεδα, που τον εμποδίζουν να υλοποιήσει την επένδυση χωρίς κάποιο περιορισμό στο ποσοστό που πρέπει να είναι στην ιδιοκτησία του.

Ένα άλλο ζήτημα που δεν έχει μέχρι τώρα αντιμετωπιστεί είναι η ιδιοκτησία του οικοπέδου. Ενώ στο άρθρο 10 του Ν.3986/11 που δεν εφαρμόζεται στα ΕΣΧΑΣΕ, ορίζεται ότι αφορά σε ακίνητα που ανήκουν στην ιδιωτική περιουσία του Δημοσίου, στην περίπτωση των Στρατηγικών Επενδύσεων δεν προβλέπεται υποχρέωση του ιδιοκτήτη να έχει στην κυριότητά του τη συγκεκριμένη έκταση, αλλά αρκεί η μίσθωσή της.

Τέλος δεν προβλέπεται ούτε η χρονική ισχύς του συγκεκριμένου σχεδίου, ώστε να καθορίζεται για πόσα χρόνια θα έχει δικαίωμα ο ιδιώτης επενδυτής να απολαμβάνει τα προνόμια που του προσφέρει αυτό το σχέδιο, ούτε ποια διαδικασία θα ακολουθηθεί σε περίπτωση που μία επένδυση τέτοιας κλίμακας αποτύχει η “παγώσει” κατά τη φάση της υλοποίησης. Δεν υπάρχει καμία πρόβλεψη για το τί θα γίνει με τις κατασκευές που θα μείνουν ανολοκλήρωτες ή την περιβαλλοντική ζημιά που θα έχει προκύψει εντωμεταξύ. Οι επενδύσεις αυτές πραγματοποιούνται σε ιδιωτική έκταση και ενώ αυτό είναι ένα ζήτημα, το οποίο μπορεί να ανακύψει με οποιαδήποτε επένδυση, σε αυτές τις περιπτώσεις

πρόκειται για μεγάλης κλίμακας εγκαταστάσεις για τις οποίες δεν εξασφαλίζονται εκ των προτέρων τα κεφάλαια βιωσιμότητας και οι οποίες εξ ορισμού απορρυθμίζουν τη λειτουργία της περιοχής.

Δ. Συμπεράσματα

Η δυνατότητα για κατάρτιση ΕΣΧΑΣΕ παρέχεται στους επενδυτές που πληρούν τα κριτήρια υπαγωγής στο καθεστώς των Στρατηγικών Επενδύσεων. Ο στόχος του νόμου των Στρατηγικών Επενδύσεων ήταν η προσέλκυση επενδύσεων που θα βοηθούσαν στην έξοδο της χώρας από την οικονομική κρίση. Ο νόμος προσφέρει ένα σύνολο ρυθμίσεων με στόχο τη διευκόλυνση της υλοποίησης των επενδύσεων που χαρακτηρίζονται ως Στρατηγικές και κυρίως ρυθμίσεις που παρακάμπτουν διαδικασίες και περιορισμούς που τίθενται από το θεσμικό πλαίσιο.

Η καθιέρωση αυτού του θεσμικού πλαισίου έγινε στην διανυόμενη περίοδο της δημοσιονομικής προσαρμογής, και διαμέσου των μνημονίων συνεργασίας, των εφαρμοστικών τους νόμων και των νόμων που προέκυπταν από μνημονιακές υποχρεώσεις, σημειώθηκε μια ευρύτερη τάση απορρύθμισης της περιβαλλοντικής και της πολεοδομικής νομοθεσίας με στόχο την αξιοποίηση ή ιδιωτικοποίηση δημοσίων ακινήτων και την προσέλκυση επενδύσεων μεγάλης κλίμακας. Ταυτόχρονα, η έλλειψη συντονισμού μεταξύ τόσο των κυβερνήσεων όσο και των υπουργείων καθώς και η αδυναμία χάραξης συνολικών πολιτικών, οδήγησαν σε συνεχείς τροποποιήσεις του θεσμικού πλαισίου αλλά και αποσπασματικές ρυθμίσεις για την κάλυψη παραπλήσιων ζητημάτων.

Το ΕΣΧΑΣΕ αποτελεί εργαλείο χωρικού σχεδιασμού, και μάλιστα πλέον αρκετά ψηλά στην ιεραρχία του χωρικού σχεδιασμού, το οποίο καθώς παρέχεται στο πλαίσιο του νόμου αυτού μετατρέπεται σε κίνητρο προσέλκυσης επενδύσεων με τις δυο πτυχές άρρηκτα συνδεδεμένες μεταξύ τους. Το πλαίσιο μέσα στο οποίο κατοχυρώνεται, δηλαδή ο νόμος των Στρατηγικών Επενδύσεων, καθορίζει τους δικαιούχους, τα χαρακτηριστικά της επένδυσης, τη διαδικασία αξιολόγησης έγκρισης του επενδυτικού σχεδίου, τα λοιπά κίνητρα ή συνοδευτικές του εργαλείου αυτού παρεκκλίσεις (π.χ. η αδειοδότηση, οι απαλλοτριώσεις, καθορισμός συνοδών έργων, οι ειδικοί όροι ανάδειξης αρχαιοτήτων και η παραχώρηση χρήσης αιγιαλού) και άρα καθορίζει το πώς χρησιμοποιείται το εργαλείο αυτό.

Ενώ ο νόμος προβάλλει τον αντικειμενικό και διαφανή προσδιορισμό των Στρατηγικών Επενδύσεων με βάση τη σημασία τους για την εθνική οικονομία, δεν αντικατοπτρίζεται αυτό και στις προϋποθέσεις και τα κριτήρια υπαγωγής των επενδύσεων. Με τις διαδοχικές τροποποιήσεις του νόμου, διευρύνθηκε το πεδίο εφαρμογής του σε όλους τους κλάδους της οικονομίας, μειώθηκε σημαντικά το ελάχιστο ύψος των επενδύσεων, αλλά προστέθηκαν και αμφιλεγόμενες προϋποθέσεις όπως η διατήρηση θέσεων εργασίας. Επιπλέον τα υπόλοιπα κριτήρια με τα οποία αποφασίζει η ΔΕΣΕ

είναι μόνο ενδεικτικά, μπορεί να μην ισχύει κανένα από αυτά και πάλι η επένδυση να κριθεί στρατηγική. Αξιοσημείωτο είναι επίσης το γεγονός ότι ενώ η αξιολόγηση των υποψηφίων προς ένταξη επενδυτικών σχεδίων γίνεται βάσει κριτηρίων, στην πράξη δεν τεκμηριώνεται με κανένα τρόπο ποιο θα είναι το όφελος της εθνικής και τοπικής οικονομίας από την υλοποίηση της εκάστοτε επένδυσης και πως θα συμβάλλει στην «έξοδο από την δημοσιονομική κρίση».

Τα κίνητρα του νόμου, όπως η ταχεία αδειοδότηση και η κατάρτιση ΕΣΧΑΣΕ αξιοποιούνται από τους στρατηγικούς επενδυτές πριν την υλοποίηση της επένδυσης προσδίδοντας έτσι μια υπεραξία στο επενδυτικό σχέδιο πριν ξεκινήσει η υλοποίησή του. Τα στοιχεία που εξετάζει η ΔΕΣΕ αφορούν σε μελλοντικές δεσμεύσεις και προθέσεις του επενδυτή και όχι σε υλοποιημένο φυσικό αντικείμενο ή χαρακτηριστικά απόδοσης. Στην περίπτωση των αναπτυξιακών νόμων ή των ενισχύσεων μέσω των διαρθρωτικών ταμείων, το κίνητρο αξιοποιείται από τον επενδυτή μετά την υλοποίηση της επένδυσης. Ενώ στην περίπτωση αυτή, τα κίνητρα προσφέρονται για χρήση πριν τη υλοποίηση της επένδυσης και τα κριτήρια με τα οποία αποφασίζεται ο χαρακτηρισμός μιας επένδυσης ως στρατηγικής και περαιτέρω η αξιοποίηση των κινήτρων αυτών ουσιαστικά δεν ελέγχονται ποτέ, καθώς ο επενδυτής καλείται να υλοποιήσει το σχέδιό του, αφού τα έχει αξιοποιήσει. Αυτό συμβαίνει διότι δεν υπάρχει καμία διαδικασία ελέγχου της υλοποίησης της επένδυσης και της συμφωνίας της με το επενδυτικό σχέδιο, όπως επίσης και καμία διαδικασία επιβολής κυρώσεων, στην περίπτωση που ο επενδυτής δεν υλοποιήσει κάποιες από τις δεσμεύσεις του. Συνεπώς το συμφέρον και το προσδοκώμενο όφελος του Δημοσίου δεν διασφαλίζονται με κανένα τρόπο από το υφιστάμενο πλαίσιο. Το Δημόσιο προσφέρει ταχύτητα, ασφάλεια και υπεραξία στον στρατηγικό επενδυτή, αλλά είναι τελείως αίολο το ανταποδοτικό αποτέλεσμα αυτών των διευκολύνσεων.

Το κείμενο του νόμου κατακλύζεται από διατυπώσεις που προβάλλουν την απόλυτη σημασία και προτεραιότητα της υλοποίησης και διευκόλυνσης των στρατηγικών επενδύσεων, υιοθετεί παρεκκλίσεις διαδικασιών και υποκατάστατη διοικητικών αρμοδιοτήτων, και προχωρά σε μειώσεις προθεσμιών για τις αδειοδοτήσεις, τις απαλλοτριώσεις και τις δικαστικές διαδικασίες. Παρόλα αυτά, ενώ υιοθετεί ρυθμίσεις για την υπέρμετρη διευκόλυνση των επενδυτών, δεν διασφαλίζεται αντίστοιχα η έγκαιρη υλοποίηση της επένδυσης, καθώς δεν υπάρχει καμία δέσμευση για συγκεκριμένο χρονοδιάγραμμα, αλλά ούτε και τεκμηρίωση της δυνατότητας χρηματοδότησης της επένδυσης. Επιπλέον, η υπαγωγή στις διατάξεις του Νόμου αλλά και η κατάρτιση ΕΣΧΑΣΕ προσδίδουν σημαντική υπεραξία στην επένδυση, την οποία ο επενδυτής μπορεί να εκμεταλλευτεί

μεταβιβάζοντας την επένδυση με αυξημένο τίμημα, με αποτέλεσμα την περαιτέρω καθυστέρηση υλοποίησης του σχεδίου και τη δημιουργία δευτερογενούς αγοράς πώλησης των αδειών αυτών.

Ο Ν.3894/2010 συντάχθηκε με στόχο τη συμβολή στην έξοδο της χώρας από την κρίση το 2010, αλλά ακόμα και σήμερα δεν έχει παρουσιάσει υλοποιημένα αποτελέσματα. Αυτό βέβαια οφείλεται σε διάφορους λόγους που δεν έχουν να κάνουν μόνο με την αποτελεσματικότητα των νομικών ρυθμίσεων, αλλά και με την γενικότερη κατάσταση της οικονομίας, καθώς και με το είδος των επενδυτικών σχεδίων, για την υλοποίηση των οποίων απαιτούνται χρονοβόρες διαδικασίες αδειοδότησης και κατάρτισης σχεδίων. Οι διαδοχικές τροποποιήσεις και η ελαστικοποίηση των κριτηρίων και των διαδικασιών του νόμου επίσης δεν κατάφεραν να αντιστρέψουν αυτήν την κατάσταση ούτε να οδηγήσουν σε επίτευξη των αρχικών στόχων του νόμου, ο οποίος δεν αποτέλεσε εν τέλει μέρος ευρύτερης αναπτυξιακής στρατηγικής ή στόχευσης.

Οι κλάδοι που κυρίως προσελκύνονται από τις διατάξεις του συγκεκριμένου νόμου είναι αυτοί της ενέργειας και του τουρισμού-real estate. Από τις δεκατρείς (13) επενδύσεις που έχουν ενταχθεί μέχρι σήμερα στο καθεστώς των στρατηγικών επενδύσεων, οι πέντε (5) είναι στον τομέα της ενέργειας και οι έξι (6) στον τομέα του τουρισμού. Από τα έξι επενδυτικά έργα στον τομέα του τουρισμού, τα πέντε έχουν αιτηθεί την έκδοση ΕΣΧΑΣΕ, γεγονός που καταδεικνύει την ιδιαίτερη βαρύτητα και σημασία του συγκεκριμένου κινήτρου. Πρόκειται για σύνθετες τουριστικές αναπτύξεις μεγάλης κλίμακας, που περιλαμβάνουν την κατασκευή μεγάλου αριθμού πολυτελών κατοικιών και συνοδευτικών υποδομών, όπως γκολφ και μαρίνες, για την υλοποίηση των οποίων είναι απαραίτητη η κατάρτιση ενός τέτοιου Ειδικού Σχεδίου.

Το ΕΣΧΑΣΕ αποτελεί ένα πάρα πολύ ισχυρό εργαλείο για την υλοποίηση αυτών των επενδύσεων. Οι διατάξεις του σε ένα βαθμό συνδέονται με παλαιότερες προσπάθειες που έχουν εμφανιστεί στην ελληνική πολεοδομική νομοθεσία και είναι σαφές ότι δημιουργήθηκε για να υπερκερασθούν οι περιορισμοί του χωρικού θεσμικού πλαισίου. Στην εποχή πριν την κρίση στην ελληνική πολεοδομική νομοθεσία υπήρχαν προσπάθειες θεσμοθέτησης της ιδιωτικής πρωτοβουλίας στο σχεδιασμό και παρεκκλίσεων προς χάριν της. Στην εποχή μετά την κρίση η προσπάθεια αυτή εντείνεται συνεχώς κατ'επιταγή των μνημονιακών υποχρεώσεων, με τελικό αποτέλεσμα την πλήρη απορρύθμιση του συστήματος σχεδιασμού και την ενσωμάτωση των ειδικών εργαλείων στο σύστημα αυτό σε πολύ υψηλή ιεραρχικά θέση. Σε σχέση με αντίστοιχα εργαλεία που έχουν εμφανιστεί παλαιότερα αλλά και εργαλεία που εμφανίστηκαν περίπου την ίδια περίοδο, όπως τα Σύνθετα Τουριστικά Καταλύματα,

και τα οποία απευθύνονται σε αντίστοιχες μικρότερου μεγέθους επενδύσεις, προβλέπονται ακόμα λιγότεροι περιορισμοί για τον επενδυτή και ακόμα μεγαλύτερη ευελιξία.

Τα πρώτα Ειδικά Σχέδια στην περίοδο της κρίσης είναι αυτά των Στρατηγικών Επενδύσεων, τα οποία βασίστηκαν αρχικά στα αντίστοιχα Σχέδια που προβλέπονταν για τους Ολυμπιακούς Αγώνες του 2004 που όμως αφορούσαν σε πολύ συγκεκριμένα και προκαθορισμένα ακίνητα. Ακολούθησε ο νόμος αξιοποίησης του Ελληνικού και ο νόμος αξιοποίησης των δημοσίων ακινήτων που εισήγαγε τα ΕΣΧΑΔΑ, τα οποία ωστόσο, ενώ βασίζονταν στα προηγούμενα ειδικά σχέδια παράλληλα ενσωμάτωσαν και πολύ πιο παρεμβατικές ρυθμίσεις, όπως ο προσδιορισμός της επενδυτικής ταυτότητας του ακινήτου και η δυνατότητα παρεκκλίσεων από τον υπερκείμενο σχεδιασμό. Τα σχέδια αυτά αφού τροποποιήθηκαν για να καλύψουν και τη ζήτηση της παραθεριστικής κατοικίας, επεκτάθηκαν και στις Στρατηγικές Επενδύσεις (ΕΣΧΑΣΕ) και συνέχισαν να τροποποιούνται με στόχο τη μεγαλύτερη δυνατή ευελιξία τους μέχρι το 2014, όταν ενσωματώθηκαν πλήρως στο σύστημα χωρικού σχεδιασμού.

Η νομοθετική παραπομπή στο νομό των δημοσίων ακινήτων αυτομάτως σημαίνει πως όποιες ρυθμίσεις προβλέπονται για την ιδιωτικοποίηση των δημόσιων ακινήτων στην αξιοποίηση της δημόσιας περιουσίας και τη μείωση του δημόσιου χρέους ισχύουν αυτόματα και στα ιδιωτικά ακίνητα για αξιοποίηση από ιδιώτες επενδυτές. Τα ΕΣΧΑΔΑ καταρτίζονται για ακίνητα του Δημοσίου εκ μέρους του ΤΑΙΠΕΔ με στόχο την ιδιωτικοποίηση των δημοσίων ακινήτων μετά από τον καθορισμό της πιο «ελκυστικής» χρήσης του ακινήτου, ώστε να διασφαλιστεί η πώληση ή αξιοποίησή του και το όφελος του Δημοσίου να είναι θεωρητικά το μεγαλύτερο δυνατό. Στην περίπτωση των ΕΣΧΑΣΕ η πρόταση υποβάλλεται από τον επενδυτή ολοκληρωμένη, ο οποίος είναι ο μοναδικός που επωφελείται από την υπεραξία που παράγεται από την έκδοση του σχεδίου. Συνεπώς ενώ πρόκειται στην ουσία για το ίδιο εργαλείο χωρικού σχεδιασμού, το πλαίσιο μέσα στο οποίο παρέχεται, το διαφοροποιεί σημαντικά. Στις περιπτώσεις της ιδιωτικής πολεοδόμησης, των σύνθετων τουριστικών καταλυμάτων και των ΠΟΤΑ, οι οποίες όπως διαπιστώθηκε είναι πιο ήπιες από τα ΕΣΧΑΣΕ, εφαρμόζονται οι περιορισμοί της εκτός σχεδίου δόμησης και ισχύουν οι εισφορές σε γη και χρήμα με αναγνώριση της υπεραξίας, που δημιουργείται από αυτή τη διαδικασία και μερικής απόδοσής της στο Δημόσιο. Στην περίπτωση των ΕΣΧΑΣΕ το σύνολο της υπεραξίας το καρπώνεται ο επενδυτής και τα μόνα οφέλη του Δημοσίου είναι έμμεσα και προκύπτουν είτε κατά την κατασκευή, είτε μετά τη λειτουργία της επένδυσης, και εφόσον υλοποιηθεί κατά τα προβλεπόμενα.

Τα ΕΣΧΑΣΕ προσφέρονται σε ιδιώτες επενδυτές για την υλοποίηση επενδύσεων μεγάλης κλίμακας χωρίς να λαμβάνουν υπόψη τους την κοινωνική διάσταση του σχεδιασμού (Κλαμπατσέα, 2013) αλλά και τις συνέπειες που θα έχουν στην τοπική κοινωνία. Αφορούν σε μεμονωμένες επενδύσεις και καταρτίζονται απολύτως και μόνο με ιδιωτική πρωτοβουλία, σε ιδιωτικά ακίνητα αλλά παράλληλα καταλαμβάνουν θέση γενικών πολεοδομικών σχεδίων στο σύστημα σχεδιασμού με δυνατότητα μάλιστα να τα τροποποιούν. Κατά συνέπεια το ειδικό παίρνει τη θέση του γενικού, το οποίο γίνεται πιο ισχυρό θεσμικά και ο σχεδιασμός αντικαθίσταται από ad hoc παρεκκλίσεις προς εξυπηρέτηση ιδιωτών. Παράλληλα δεν τίθεται κανένας περιορισμός ούτε στο ελάχιστο ούτε στο μέγιστο μέγεθος του ειδικού σχεδίου αυτού και στην έκταση που μπορεί να καταλαμβάνει αλλά ούτε και στην ένταση και την ποικιλία των χρήσεων του σχεδίου. Η κατάρτιση του σχεδίου εξαρτάται μόνο από την ιδιωτική πρωτοβουλία και δεν περιορίζεται ουσιαστικά από τα χαρακτηριστικά της περιοχής στην οποία θα υλοποιηθεί. Επιπλέον πολύ σημαντικό πρόβλημα του adhoc σχεδιασμού με αυτά τα εργαλεία, το οποίο επίσης δεν έχει σε καμία περίπτωση επιλυθεί, είναι το ζήτημα της σώρευσης αυτών των επενδύσεων σε μια περιοχή υπό το πρίσμα της φέρουσας ικανότητάς της να τις υποδεχθεί. Όταν αυτά τα σχέδια εξετάζονται και κρίνονται αυτόνομα δεν υπάρχει τρόπος να συνυπολογιστεί το προστιθέμενο βάρος που προκαλεί η ταυτόχρονη λειτουργία τους.

Το είδος των επενδύσεων τις οποίες προσελκύει και τις οποίες εξυπηρετεί, οδηγούν σε πολλές βίαιες επεμβάσεις στο χώρο της υπαίθρου με αμφίβολα αποτελέσματα για την υλοποίησή τους αλλά και ελάχιστα οφέλη τόσο για την εθνική όσο και την τοπική οικονομία. Είναι σαφές ότι το μοντέλο ανάπτυξης το οποίο δημιουργείται είναι εκείνο της ανάπτυξης των οικισμών παραθεριστικής κατοικίας. Το είδος των επενδυτικών σχεδίων σε συνδυασμό με τις ευνοϊκές διατάξεις του νόμου συνηγορούν στην ανάπτυξη κλειστών παραθεριστικών κοινοτήτων, όπου όλες οι υπηρεσίες θα παρέχονται στους ενοίκους ή στους επισκέπτες της με αμφίβολα κέρδη για τη γύρω περιοχή αλλά και το δημόσιο. Οι ιδιωτικές επενδύσεις αυτές, οι οποίες διακηρύσσουν την προώθηση της τοπικής ανάπτυξης και τη δημιουργία θέσεων εργασίας, αποτελούν κυρίως κλειστούς αυτοεξυπηρετούμενους οικισμούς πολυτελείας με θέσεις εργασίας χαμηλής εξειδίκευσης και ελάχιστη διάχυση ωφελειών στην τοπική κοινωνία. Το ΕΣΧΑΣΕ αποτελεί ένα πάρα πολύ ισχυρό εργαλείο χωρικού σχεδιασμού το οποίο δεν αποτελεί μόνο κίνητρο προσέλκυσης επενδύσεων αλλά και το πιο ευέλικτο εργαλείο για τη δημιουργία αυτού του είδους των επενδύσεων. Χωρίς κοινωνική νομιμοποίηση προσφέρεται σε ιδιώτες επενδυτές με ασαφή κριτήρια και αδιαφανή διαδικασία και με διακηρυγμένο στόχο την έξοδο από την κρίση.

Οι επενδύσεις αυτές προϋποθέτουν μεγάλο χρόνο ωρίμανσης και υλοποίησης. Στην Ελλάδα αυτή η διαδικασία έχει ξεκινήσει μόλις τα τελευταία χρόνια, σε τόσο ευρεία κλίμακα, χωρίς ακόμα να έχει υλοποιηθεί κάποια από τις εγκεκριμένες επενδύσεις, με συνέπεια να μην είναι ακόμα υπολογίσιμες οι συνέπειες της σώρευσής τους στη διαμόρφωση του εξωαστικού χώρου. Παρόλα αυτά η κατάρτιση τέτοιων σχεδίων γίνεται πλέον με ιλιγγιώδεις ρυθμούς και πολύ σύντομα θα χρειαστεί να αντιμετωπιστούν οι συνέπειές τους.

Βιβλιογραφία

- Enterprise Greece(2016) <http://www.enterprisegreece.gov.gr/gr>
- Zifou, M. (2014) “Transformations of spatial planning in the time of crisis in Greece.”
- OECD (2003) “Checklist for Foreign Direct Investment Incentive Policies”, *1*, 1689–1699. <http://doi.org/10.1017/CBO9781107415324.004>
- UNCTAD. (2004) “Incentives”, *UNCTAD Series on Issues in International Investment Agreements*.

- Αραβαντινός, Α. (2007) Πολεοδομικός σχεδιασμός: Για μια βιώσιμη ανάπτυξη του αστικού χώρου. Αθήνα: Συμμετρία.
- Βαΐου Ν., Μαντουβάλου Μ. & Μαυρίδου Μ. (2000) «Η μεταπολεμική Ελληνική πολεοδομία μεταξύ Θεωρίας και Συγκυρίας» σε *Η πολεοδομία στην Ελλάδα από το 1949-1974*.
- Βουρεκάς, Κ. (2013) «Αλλαγές στο σύστημα χωροταξικού και πολεοδομικού σχεδιασμού στην Ελλάδα της κρίσης», Εισήγηση στο συνέδριο: «Μεταβολές και Ανασημασιοδοτήσεις του Χώρου στην Εποχή της Κρίσης», Βόλος: Τμήμα Αρχιτεκτόνων Πανεπιστημίου Θεσσαλίας, 1-3/11/2013, σσ.79-86
- Γιαννακούρου, Γ. (2005). «Το θεσμικό πλαίσιο του σχεδιασμού των πόλεων στην Ελλάδα: Ιστορικές Μεταμορφώσεις και σύγχρονα αιτήματα». Σε Δ. Οικονόμου & Γ. Πετράκος (Eds.), *Η ανάπτυξη των Ελληνικών Πόλεων* (σελ. 457–479). Πανεπιστημιακές Εκδόσεις Θεσσαλίας-Gutenberg.
- Γιαννακούρου, Γ. (2015). Μια πρώτη, συνολική, επισκόπηση των αλλαγών στο σύστημα χωροταξικού και πολεοδομικού σχεδιασμού - Σκέψεις και προβληματισμοί. *ΠΕΡΙΒΑΛΛΟΝ & ΔΙΚΑΙΟ, 1*.
- Global Challenges A(2013) Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων ΕΣΧΑΔΑ - Ακίνητο Βαρθολομιού Ηλείας, ΤΑΙΠΕΔ
- Global Challenges B(2013) Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων ΕΣΧΑΔΑ – Ακίνητο Παλιούρι Κασσάνδρας, ΤΑΙΠΕΔ
- Global Challenges (2015) Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων (Σ.Μ.Π.Ε.) - ΕΣΧΑΔΑ Ακίνητο στο Πορτο Χελι Αργολίδας, ΤΑΙΠΕΔ

- Κλαμπατσέα, Ε.(2011) «Χωρικά αποτυπώματα και προκλήσεις σχεδιασμού σε συνθήκες κρίσης: η ελληνική περίπτωση». 9^ο εθνικό συνέδριο της Ελληνικής Εταιρείας Περιφερειακής Επιστήμης (ERSA-GR).
- Κλαμπατσέα, Ε. (2013) «Ο σχεδιασμός του χώρου ως μέσο διαχείρισης της κρίσης στην Ελλάδα»
- Λιαλιάρης & Συνεργάτες (2015) Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων για το ΕΣΧΑΔΑ Σαμπάριζα Ερμιόνης, ΤΑΙΠΕΔ
- Loyalward Ltd. (2014) Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων «Σχέδιο Ίτανος Γαία»: Πρότυπη Αειφορική Ανάπτυξη Περιοχή Ιδρύματος «Παναγία Ακρωτηριανή», EchmesLtd.
- Μελισσουργός, Γ. (2008) Διατριβή: «Τοπική-περιφερειακή ανάπτυξη και η γεωγραφία των χωροθετικών αντιθέσεων: μελέτη δύο περιπτώσεων τουριστικής ανάπτυξης σε Ελλάδα και Ισπανία» - <http://thesis.ekt.gr/thesisBookReader/id/18563#page/462/mode/2up>
- Mindcompass Overseas AE (2014) Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων «ΕΣΧΑΣΕ Killada Hills στο Κρανίδι Δήμου Ερμιονίδας», Αργυρόπουλος Δ. & συνεργάτες ΟΕ
- Ν. 1337/1983 (ΦΕΚ 33/Α'/14.03.1983) «Επέκταση των πολεοδομικών σχεδίων, οικιστική ανάπτυξη και σχετικές ρυθμίσεις».
- Ν. 2242/1994 (ΦΕΚ Α' 162 /03.10.1994) «Πολεοδόμηση περιοχών δεύτερης κατοικίας σε Ζώνες Οικιστικού Ελέγχου, προστασία φυσικού και δομημένου περιβάλλοντος και άλλες διατάξεις»
- Ν. 2508/1997 (ΦΕΚ 124/Α'/1997) «Βιώσιμη οικιστική ανάπτυξη των πόλεων και οικισμών της χώρας και άλλες διατάξεις».
- Ν. 2545/1997 (ΦΕΚ Α 254/15.12.1997) «Βιομηχανικές και Επιχειρηματικές Περιοχές και άλλες διατάξεις»
- Ν. 2730/1999 (ΦΕΚ Α 130/25.06.1999) «Σχεδιασμός ολοκληρωμένη ανάπτυξη και εκτέλεση ολυμπιακών ακινήτων και άλλες διατάξεις»
- Ν. 2742/1999 (ΦΕΚ Α 207/07.10.1999) «Χωροταξικός σχεδιασμός και αειφόρος ανάπτυξη & άλλες διατάξεις.»

- Ν.3775/2009 (ΦΕΚ Α 122/21.07.2009) «Κανόνες Τεκμηρίωσης Ενδοομιλικών Συναλλαγών, Κανόνες Υποκεφαλαιοδότησης Επιχειρήσεων, Διαδικασία Ταχείας Αδειοδότησης και άλλες διατάξεις.»
- Ν.3894/2010 (ΦΕΚ Α 204/02.12.2010) «Επιτάχυνση και διαφάνεια υλοποίησης Στρατηγικών Επενδύσεων»
- Ν.3986/2011 (ΦΕΚ Α152/01.07.2011) «Επείγοντα μέτρα εφαρμογής Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2012-15»
- Ν.4002/11 (ΦΕΚ Α 180/22.08.2011) «Τροποποίηση της συνταξιοδοτικής νομοθεσίας του Δημοσίου - Ρυθμίσεις για την ανάπτυξη και τη δημοσιονομική εξυγίανση-Θέματα αρμοδιότητας υπουργείων Οικονομικών, Πολιτισμού και Τουρισμού και Εργασίας και Κοινωνικής Ασφάλισης»
- Ν.4062/2012 (ΦΕΚ 70 Α/30.03.2012) «Αξιοποίηση πρώην αεροδρομίου ΕΛΛΗΝΙΚΟ-Πρόγραμμα ΗΛΙΟΣ κλπ»
- Ν. 4072/2012 (ΦΕΚΑ'86/11.04.2012) «Βελτίωση Επιχειρηματικού Περιβάλλοντος – Νέα Εταιρική Μορφή – Σήματα – Μεσίτες Ακινήτων – Ρύθμιση Θεμάτων Ναυτιλίας, Λιμένων Και Αλιείας Και Άλλες Διατάξεις.»
- Ν. 4092/2012 (ΦΕΚ Α 220/08.11.2012) «Κύρωση της Πράξης Νομοθετικού Περιεχομένου «Τροποποίηση του τελευταίου εδαφίου της παραγράφου 1 του άρθρου 3 του νόμου 3986/2011«Επείγοντα Μέτρα Εφαρμογής Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2012- 2015» (Α' 152), όπως ισχύει.», της Πράξης Νομοθετικού Περιεχομένου «Κατάργηση ελάχιστου ποσοστού Ελληνικού Δημοσίου σε ΕΛΠΕ, ΔΕΗ, ΟΠΑΠ, ΟΔΙΕ, ΕΥΔΑΠ, ΕΥΑΘ, ΕΛΤΑ, Οργανισμό Λιμένος Πειραιώς, Θεσσαλονίκης, Αλεξανδρούπολης, Βόλου, Ελευσίνας, Ηγουμενίτσας, Ηρακλείου, Καβάλας, Κέρκυρας, Λαυρίου, Πατρών και Ραφήνας, καθώς και κατάργηση του άρθρου 11 του ν. 3631/2008 (Α' 6)» και άλλες επείγουσες ρυθμίσεις
- Ν. 4146/2013 (ΦΕΚ Α 90/ 18.04.2013) «Διαμόρφωση Φιλικού Αναπτυξιακού Περιβάλλοντος για τις Στρατηγικές και Ιδιωτικές Επενδύσεις και άλλες διατάξεις.»
- Ν. 4179/2013 (ΦΕΚ Α 175/08.08.2013)«Απλούστευση διαδικασιών για την ενίσχυση της επιχειρηματικότητας στον τουρισμό, αναδιάρθρωση του Ελληνικού Οργανισμού Τουρισμού και λοιπές διατάξεις.»

- Ν. 4269/2014 (ΦΕΚ Α 142/13.07.2014): «Χωροταξική και πολεοδομική μεταρρύθμιση και βιώσιμη ανάπτυξη».
- Ν. 4276/2014 (ΦΕΚ Α 155/30.07.2014) «Απλούστευση διαδικασιών λειτουργίας τουριστικών επιχειρήσεων και τουριστικών υποδομών, ειδικές μορφές τουρισμού και άλλες διατάξεις»
- Οικονόμου, Δ., & Πετράκος, Γ. (2005) Πολιτικές Οικιστικής Ανάπτυξης και Πολεοδομικής Οργάνωσης στην Ελλάδα. Σε Δ. Οικονόμου & Γ. Πετράκος (Eds.), *Η ανάπτυξη των Ελληνικών Πόλεων* (σελ. 413–446). Πανεπιστημιακές Εκδόσεις Θεσσαλίας- Gutenberg.
- ΠΔ (ΦΕΚ Δ' 270/24/31.05.1985) Τροποποίηση των όρων και περιορισμών δόμησης των γηπέδων των κειμένων εκτός των ρυμοτομικών σχεδίων των πόλεων και εκτός των ορίων των νομίμως υφισταμένων προ του έτους 1923 οικισμών.
- ΠΔ (ΦΕΚ ΑΑΠ 247/16.12.2015) Έγκριση του Ειδικού Σχεδίου Χωρικής Ανάπτυξης της Στρατηγικής Επένδυσης (ΕΣΧΑΣΕ) με την ονομασία «Killada Hills» στην Κοιλάδα του Δήμου Ερμιονίδας της Περιφερειακής Ενότητας Αργολίδος Περιφέρειας Πελοποννήσου.
- ΠΔ (ΦΕΚ ΑΑΠ 38/11.3.2016) Έγκριση Ειδικού Σχεδίου Χωρικής Ανάπτυξης Στρατηγικής Επένδυσης «Ιτανος Γαία» στη θέση Χερσόνησος Σίδερο, στην περιοχή Δ.Ε. Ιτάνου, Δήμου Σητείας της Περιφέρειας Κρήτης.
- ΠΔ (ΦΕΚ ΑΑΠ 406/15.11.2013) Έγκριση Ειδικού Σχεδίου Χωρικής Ανάπτυξης του δημοσίου ακινήτου με την ονομασία «Κασσιώπη Κέρκυρας» στην Περιοχή Ερημίτης της Κασσιώπης Κέρκυρας.
- ΠΔ (ΦΕΚ ΑΑΠ 1/14.01.2015) Έγκριση του Ειδικού Σχεδίου Χωρικής Ανάπτυξης του δημοσίου ακινήτου με την ονομασία “Ξενία Σκιάθου” στη θέση Κουκουναριές του Δήμου Σκιάθου.
- ΠΔ (ΦΕΚ ΑΑΠ 16/22.01.2015) Έγκριση του Ειδικού Σχεδίου Χωρικής Ανάπτυξης του Δημοσίου Ακινήτου (ΕΣΧΑΔΑ) με την ονομασία «Άγιος Ιωάννης Σιθωνίας» στην περιοχή Αγίου Ιωάννη Νικήτης του Δήμου Σιθωνίας Χαλκιδικής».
- ΠΔ (ΦΕΚ ΑΑΠ 46/12.02.2014) Έγκριση του Ειδικού Σχεδίου Χωρικής Ανάπτυξης του Δημοσίου Ακινήτου (ΕΣΧΑΔΑ) με την ονομασία «Παλιούρι Χαλκιδικής» στην περιοχή των τέως Κοινοτήτων Παλιουρίου και Καψοχώρας και νυν Δήμου Κασσάνδρας Χαλκιδικής.
- ΠΔ (ΦΕΚ ΑΑΠ 180/14.09.2016) Έγκριση του Ειδικού Σχεδίου Χωρικής Ανάπτυξης του Δημοσίου Ακινήτου (ΕΣΧΑΔΑ) με την ονομασία «Αφάντου Ρόδου» στην περιοχή παραλίας Αφάντου των Δημοτικών Ενοτήτων Αφάντου και Καλλιθέας Δήμου Ρόδου.

- ΔΕΚΑΘΛΟΝ ΑΕ (2013) Παράρτημα ΣΜΠΕ Αφάντου Ρόδου «Περιβαλλοντική τεκμηρίωση βασικών Επιλογών ανάπτυξης», ΤΑΙΠΕΔ, 30/01/2013
- ΝCC Σύμβουλοι Περιβαλλοντικού Σχεδιασμού Ε.Π.Ε. (2013) «Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων Ειδικού Χωροταξικού Σχεδίου Αξιοποίησης Ακινήτου Περιοχής Ερημίτη Κασσιώπης Νήσου Κέρκυρας». ΤΑΙΠΕΔ
- ΣΤΕ (152/2016) Π Ρ Α Κ Τ Ι Κ Ο Σ Υ Ν Ε Δ Ρ Ι Α Σ Ε Ω Σ Κ Α Ι Γ Ν Ω Μ Ο Δ Ο Τ Η Σ Η ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ ΟΛΟΜΕΛΕΙΑ : Επεξεργασία σχεδίου προεδρικού διατάγματος «Έγκριση Ειδικού Σχεδίου Χωρικής Ανάπτυξης Δημοσίου Ακινήτου και τροποποίηση του εγκεκριμένου σχεδίου πόλεως Βουλιαγμένης Αττικής στην έκταση του "Αστέρα Βουλιαγμένης" και καθορισμός χρήσεων γης και όρων δόμησης».
- ΣΤΕ (290/2013) Π Ρ Α Κ Τ Ι Κ Ο Σ Υ Ν Ε Δ Ρ Ι Α Σ Ε Ω Σ Κ Α Ι Γ Ν Ω Μ Ο Δ Ο Τ Η Σ Η ΤΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΚΡΑΤΕΙΑΣ ΟΛΟΜΕΛΕΙΑ: «Καθορισμός των αρμοδιοτήτων των οργανικών μονάδων της Γενικής Γραμματείας Στρατηγικών και Ιδιωτικών Επενδύσεων και του αυτοτελούς τμήματος Επιθεώρησης Στρατηγικών και Ιδιωτικών Επενδύσεων.»
- ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ 3894/2010 (2010) στο σχέδιο νόμου «Επιτάχυνση και διαφάνεια υλοποίησης Στρατηγικών Επενδύσεων»
- ΑΙΤΙΟΛΟΓΙΚΗ ΕΚΘΕΣΗ 4092/2012 (2012) στο σχέδιο νόμου «Κύρωση της Πράξης Νομοθετικού Περιεχομένου «Τροποποίηση του τελευταίου εδαφίου της παραγράφου 1 του άρθρου 3 του νόμου 3986/2011«Επείγοντα Μέτρα Εφαρμογής Μεσοπρόθεσμου Πλαισίου Δημοσιονομικής Στρατηγικής 2012- 2015» (Α΄ 152), όπως ισχύει.», της Πράξης Νομοθετικού Περιεχομένου «Κατάργηση ελάχιστου ποσοστού Ελληνικού Δημοσίου σε ΕΛΠΕ, ΔΕΗ, ΟΠΑΠ, ΟΔΙΕ, ΕΥΔΑΠ, ΕΥΑΘ, ΕΛΤΑ, Οργανισμό Λιμένος Πειραιώς, Θεσσαλονίκης, Αλεξανδρούπολης, Βόλου, Ελευσίνας, Ηγουμενίτσας, Ηρακλείου, Καβάλας, Κέρκυρας, Λαυρίου, Πατρών και Ραφήνας, καθώς και κατάργηση του άρθρου 11 του ν. 3631/2008 (Α΄ 6)» και άλλες επείγουσες ρυθμίσεις
- ΥΑ 48056 (ΦΕΚ ΑΑΠ 541/13.12.2007) «Έγκριση γενικών κατευθύνσεων ειδικά ρυθμιζόμενης πολεοδομικής δραστηριότητας (ΠΕ.Ρ.Π.Ο) ιδιοκτητών γης στην εκτός σχεδίου πόλεως και εκτός οικισμών προ του 1923 και εκτός οικισμών μέχρι 2000 κατοίκους περιοχή στο νομό Αργολίδας.»

- ΥΑ (ΦΕΚ Β 1138/11.06.2009) «Ειδικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου Ανάπτυξης για τον Τουρισμό».
- ΥΑ 177/2012 (ΦΕΚ Β 319/14-02-2012) «Καθορισμός τεχνικών και λειτουργικών προδιαγραφών και λοιπών όρων και προϋποθέσεων για τη δημιουργία σύνθετων τουριστικών καταλυμάτων.»
- ΥΑ 107017/ 2006 (ΦΕΚ Β' 1225/ 05.09.2006) «Εκτίμηση των περιβαλλοντικών επιπτώσεων ορισμένων σχεδίων και προγραμμάτων, σε συμμόρφωση με τις διατάξεις της οδηγίας 2001/42//ΕΚ «σχετικά με την εκτίμηση των περιβαλλοντικών επιπτώσεων ορισμένων σχεδίων και προγραμμάτων» του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 27ης Ιουνίου 2001»
- ΥΠΕΚΑ. (2016). <http://www.ypeka.gr>