

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

Βιώσιμη ανάπτυξη της Αθήνας μέσω της αναβάθμισης
των υποδομών στον τομέα των μεταφορών εν όψη της
Ολυμπιάδας του 2004

Των
Αλπάνη Μαρία
Και
Σκαλιδάκη Όλγα

Επιτροπή Μελέτης

κ. Ρ. Μητούλα
κ. Κ. Αμπελιώτης
κ. Α. Κυριακούσης

Σεπτέμβριος 2002-Ιούνιος 2003

ΠΕΡΙΕΧΟΜΕΝΑ

σελίδα

Πρόλογος	I
Ευχαριστίες	
VI	
Συντομογραφίες	
IX	
Περίληψη	XI

Θεματική Ενότητα Α **Ολυμπιακοί Αγώνες: τότε και τώρα**

Εισαγωγή	2
1.1. Αιτίες ανάληψης των Ολυμπιακών Αγώνων από την Αθήνα	3
1.2. Αθήνα 1896-Αθήνα 2004: τι άλλαξε;	6

Θεματική Ενότητα Β **Ιστορική Ανασκόπηση Μεταφορών**

1.1. Ορισμοί	9
1.1.1 Βιώσιμη Ανάπτυξη	9
1.1.2. Βιώσιμη Ανάπτυξη Μεταφορών	
12	
2.1. Ιστορική Αναδρομή	
13	
2.1.1. Σε παγκόσμιο επίπεδο	
13	

2.1.2. Στην Ελλάδα: Μέσα Μεταφοράς στην Αθήνα	
	16

Θεματική Ενότητα Γ
Ο τομέας των μεταφορών στην Ελλάδα

Κεφάλαιο 1: Αττικό Μετρό-ΗΣΑΠ

Εισαγωγή	20
1.1. Εταιρεία Αττικό Μετρό	
	21
1.1.1. Τι είναι το μετρό της Αθήνας	
	23
1.1.2. Κόστος και Χρηματοδότηση	
	25
1.1.3. Κύρια στοιχεία του έργου	
	26
1.1.4. Μελέτη Ανάπτυξης Μετρό	
	28
1.1.5. Ανάλυση των Γραμμών Δικτύου και των Σταθμών υπό κατασκευή	
	30
1.1.6. Σταθμοί Μετρό	
	32
1.1.7. Οι Επεκτάσεις του Μετρό	
	35
1.1.8. Πρόγραμμα Σταθμών Μετεπιβίβασης	
	37
1.1.9. Συρμοί Νέας Τεχνολογίας	
	40
1.1.10. Συχνότητα χρήσης συρμών μετρό	
	42

1.1.11. Μειονεκτήματα του μετρώ	
44	
2.1. Εταιρεία ΗΣΑΠ	
46	
2.1.1. Χαρακτηριστικά ορόσημα υλοποίησης του ΗΣΑΠ	
47	
2.1.2. Γραμμές ΗΣΑΠ	
48	
2.1.3. Έργα ανάπλασης σταθμών	
50	
2.1.4. Σταθμοί ΗΣΑΠ: νέο πρόσωπο το 2004...	
54	
2.1.4.1. Σταθμός Πειραιά	
54	
2.1.4.2. Σταθμός Ομόνοια	
55	
2.1.4.3. Σταθμός Νέα Ιωνία	
57	
2.1.4.4. Σταθμός Πετράλωνα	
58	
2.1.4.5. Σταθμός Καλλιθέα	
60	
2.1.4.6. Σταθμός Μαρούσι	
61	
2.1.4.7. Σταθμός Κηφισιά	
61	
2.1.4.8. Σταθμός Νέο Ηράκλειο	
61	
2.1.4.9. Σταθμός Περισσός	
61	
2.1.4.10. Σταθμός Πευκάκια	
62	

- 2.1.4.11. Σταθμός Άνω Πατήσια
62
- 2.1.4.12. Σταθμός Κάτω Πατήσια
62
- 2.1.4.13. Σταθμός Άγιος Νικόλαος
63
- 2.1.4.14. Σταθμός Αττική
63
- 2.1.4.15. Σταθμός Άγιος Ελευθέριος
64
- 2.1.4.16. Σταθμός Βικτώρια
64
- 2.1.4.17. Σταθμός Μοναστηράκι
64
- 2.1.4.18. Σταθμός Θησείο
65
- 2.1.4.19. Σταθμός Φάληρο
65
- 2.1.4.20. Σταθμός Μοσχάτο
65
- 2.1.4.21. Σταθμός Ταύρος
66
- 2.1.4.22. Σταθμός Ειρήνη
67
- 2.1.4.23. Σταθμός ΚΑΤ
67
- 2.1.4.24. Σταθμός Νερατζιώτισσα
67
- 3.1. Χώροι Στάθμευσης
68

Κεφάλαιο 2: Τραμ

Εισαγωγή	71
2.1. Ανάλυση έργου	72
2.2. Γραμμές δικτύου τραμ	73
2.3. Σκοπιμότητα δημιουργίας τραμ	74
2.4. Η συμβολή του τραμ στο περιβάλλον	75
2.5. Η εξέλιξη του τραμ στην Αθήνα: νεότερα γεγονότα	77

Κεφάλαιο 3: Προαστιακός Σιδηρόδρομος

Εισαγωγή	79
3.1. Ανάλυση Έργου	80
3.2. Κόστος και Χρηματοδότηση	82
3.3. Σκοπιμότητα Δημιουργίας Προαστιακού Σιδηρόδρομου	83
3.4. Γραμμές Προαστιακού Σιδηρόδρομου	83

Κεφάλαιο 4: Οδικό δίκτυο

Εισαγωγή	85
4.1. Λίγα λόγια για το οδικό δίκτυο	86
4.2. Ανάλυση Έργου-Κόστος και Χρηματοδότηση	87
4.3. Χαρακτηριστικά Έργου	87
4.4. Οφέλη της Αττικής Οδού	90

- 4.5. Κύριοι Οδικοί Άξονες και Εξέλιξη αυτών ως το 2004 95
- 4.5.1. Λεωφόρος Βάρης-Κορωπίου 95
- 4.5.2. Λεωφόρος Α. Παπανδρέου και Σύνδεση Δραπετσώνας-Κερατσινίου 96
- 4.5.3. Λεωφόρος Σταυρού-Ραφήνας 97
- 4.5.4. Λεωφόρος Ποσειδώνος και Σύνδεση Συγκροτημάτων Ελληνικού και Αγ. Κοσμά 98
- 4.5.5. Οδός Αγίας Άννης 99
- 4.5.6. Σύνδεση Ιππικού Συγκροτήματος Μαρκόπουλου-Σκοπευτηρίου Μαρκόπουλου 99
- 4.5.7. Κωπηλατικό Κέντρο Σχοινιά 100
- 4.5.8. Οδός Μακρυγιάννη-Ταύρου 100
- 4.5.9. Προσπελάσεις Αθλητικών Εγκαταστάσεων Νίκαιας, Ανω Λιοσίων, Γαλατσίου και Γουδιού 101
- 4.5.10. Προέκταση Λεωφόρου Κύμης-Σύνδεση Ολυμπιακού Χωριού 101
- 4.5.11. Ελεύθερη Λεωφόρος Ελευσίνας-Σταυρού-Σπάτων και Δυτική Περιφερειακή Λεωφόρος Υμηττού 102
- 4.5.12. Ολυμπιακός Δακτύλιος 104
- 4.6. Το αυτοκίνητο στην Αθήνα:

μέσο εξυπηρέτησης ή καταστροφής;

105

4.6.1. Δεκαετία του '60:

τα πρώτα σημάδια αλλαγής

106

4.6.2. Ηλεκτρικά και Υβριδικά αυτοκίνητα:

τα οχήματα του μέλλοντος

110

4.6.3. Υδρογόνο και Φυσικό Αέριο

117

4.6.4. Η εξέλιξη του αυτοκινήτου προστατεύει το περιβάλλον 119

Κεφάλαιο 5: Εθνικός Αερολιμένας «Ελευθέριος Βενιζέλος»

Εισαγωγή 120

5.1. Γενικά στοιχεία αερομεταφορών

121

5.2. Ειδικά Στοιχεία Εθνικού Αερολιμένα «Ελευθέριου Βενιζέλου» 127

5.2.1. Ταυτότητα του Έργου

127

5.2.2. Περιγραφή του Έργου

127

5.2.3. Συμπληρωματικές Υποδομές

129

5.2.4. Προοπτική εξέλιξης των Σπάτων μέσα από τη λειτουργία του αεροδρομίου «Ελευθέριος Βενιζέλος»

133

5.2.5. Πρόσβαση στον Εθνικό Αερολιμένα «Ελευθέριο Βενιζέλο» 135

Κεφάλαιο 6: Λεωφορεία ΗΛΠΑΠ-ΕΘΕΛ και ΤΑΞΙ

Εισαγωγή	137
6.1. ΗΛΠΑΠ-ΕΘΕΛ: οι εταιρείες	138
6.2. ΗΛΠΑΠ-ΕΘΕΛ: η αλλαγή...	139
6.3. Ταξί: ο «κίτρινος στόλος» αναβαθμίζεται...	144

Κεφάλαιο 7: Ποδήλατο και σύγχρονη πόλη

Η περίπτωση της Αθήνας	148
------------------------	-----

Κεφάλαιο 8: Μπορεί να υπάρξει βιώσιμη ανάπτυξη στην Αττική; 152

Θεματική Ενότητα Δ Συγκριτική ανάλυση ως προς το σχεδιασμό και την οργάνωση του τομέα των μεταφορών την περίοδο των Ολυμπιακών Αγώνων σε Βαρκελώνη και Σιδνεϊ

Εισαγωγή	155
1.1. Η περίπτωση της Βαρκελώνης	157
1.2. Η περίπτωση του Σιδνεϊ	160
1.3. Αποτελέσματα Συγκριτικής Ανάλυσης	163

Θεματική Ενότητα Ε Έρευνα Πεδίου

Εισαγωγή	165
Αποτελέσματα έρευνας	
168	

Θεματική Ενότητα ΣΤ

Κεφάλαιο 1: Συμπεράσματα

175

Κεφάλαιο 2: Προτάσεις

178

2.1. Τι θα πρέπει να γίνει;

178

Αντί επιλόγου

Ολυμπιακοί Αγώνες και Μεταφορές...μια ημέρα μετά

186

Παράρτημα Α

Βιβλιογραφία	
190	
Ελληνική	191
Ξένα	196
Ημερήσιος και Περιοδικός Τύπος	
197	
Διαδίκτυο	204

Παράρτημα Β

Κατάλογος εικόνων	
208	
Κατάλογος χαρτών	
216	
Χρονολόγιο Ολυμπιακών Αγώνων	
221	
Οργανόγραμμα Ανώνυμης Εταιρείας «Διεθνής Αερολιμένας Αθηνών»	228
Ερωτηματολόγιο πτυχιακής	
229	
Κατάλογος πινάκων και διαγραμμάτων	
237	

Πρόλογος

Η παρούσα πτυχιακή μελέτη με θέμα «**Βιώσιμη Ανάπτυξη της Αθήνας μέσω της αναβάθμισης των υποδομών στον τομέα των μεταφορών εν όψη της Ολυμπιάδας του 2004**», εκπονήθηκε στα πλαίσια διδασκαλίας των μαθημάτων του τέταρτου (Δ') έτους, με επιβλέπουσα καθηγήτρια την κ. Ρόϊδω Μητούλα.

Σκοπός της μελέτης είναι η περιγραφή και παρουσίαση των μέσων μαζικής μεταφοράς που χρησιμοποιούνται σήμερα στην πρωτεύουσα καθώς και η ανάλυση των σπουδαιότερων έργων υποδομής που αναμένεται να έχουν ολοκληρωθεί την περίοδο των Ολυμπιακών Αγώνων.

Επιμέρους στόχοι είναι η διερεύνηση του ρόλου της βιώσιμης ανάπτυξης στο λεκανοπέδιο Αττικής, η συμβολή των έργων υποδομής του τομέα των μεταφορών στην αναβάθμιση του περιβάλλοντος της πρωτεύουσας και της ποιότητας ζωής των κατοίκων, η παρουσίαση στατιστικών στοιχείων που αφορούν τη χρήση των μεταφορικών μέσων στην Αθήνα και τέλος, η ανάλυση των κυριότερων προβλημάτων που αντιμετωπίζουν οι κάτοικοι της πρωτεύουσας κατά τις μετακινήσεις τους και η υποβολή προτάσεων και θεμάτων προς συζήτηση.

Η εργασία αυτή χωρίζεται σε έξι πολύ σπουδαίες θεματικές ενότητες. Αυτές είναι:

Θεματική ενότητα Α: Ολυμπιακοί Αγώνες: τότε και τώρα.

Στην ενότητα αυτή δίνεται μια εισαγωγή όλων όσων θα επακολουθήσουν και παρουσιάζονται εν συντομία οι προσδοκίες που έχει η Αθήνα από την ανάληψη ενός τόσο σπουδαίου εγχειρήματος όπως είναι οι Ολυμπιακοί Αγώνες.

Θεματική ενότητα Β: ιστορική ανασκόπηση μεταφορών.

Η συγκεκριμένη θεματική ενότητα χωρίζεται σε δύο υποκεφάλαια. Στο πρώτο δίνονται οι ορισμοί των εννοιών **βιώσιμη ανάπτυξη** και

βιώσιμη ανάπτυξη μεταφορών και στο δεύτερο περιγράφεται η εξέλιξη όλων των συγκοινωνιακών μέσων τόσο σε εθνικό όσο και σε διεθνές επίπεδο.

Θεματική ενότητα Γ: ο τομέας των μεταφορών στην Ελλάδα.

Αποτελεί το σημαντικότερο κομμάτι αυτής της μελέτης, καθώς περιγράφονται, αναλύονται και παρουσιάζονται όλα τα μεταφορικά μέσα που χρησιμοποιούνται σήμερα στη χώρα μας και όλα εκείνα που πρόκειται να χρησιμοποιηθούν την περίοδο των αγώνων.

Επιπλέον, δίνονται αρκετές πληροφορίες για τα γενικά και τα ειδικά χαρακτηριστικά κάθε έργου, όπως αυτές συγκεντρώθηκαν από τη βιβλιογραφία. Τέλος, η ενότητα αυτή περιλαμβάνει τον τρόπο με τον οποίο θα συμβάλλει το κάθε μεταφορικό μέσο στην αναβάθμιση του περιβάλλοντος της πρωτεύουσας. Έτσι, ο αναγνώστης έχει μια πλήρη εικόνα όλων των έργων που βελτιώνονται σήμερα για τις ανάγκες της Ολυμπιάδας, ενώ ταυτόχρονα ενημερώνεται για τις τελευταίες εξελίξεις στον τομέα αυτό.

Η ενότητα αυτή χωρίζεται στα εξής κεφάλαια:

Κεφάλαιο 1: *Αττικό μετρό-ΗΣΑΠ*

Κεφάλαιο 2: *Τραμ*

Κεφάλαιο 3: *Προαστιακός Σιδηρόδρομος*

Κεφάλαιο 4: *Οδικό Δίκτυο*

Κεφάλαιο 5: *Εθνικός αερολιμένας «Ελευθέριος Βενιζέλος»*

Κεφάλαιο 6: *Λεωφορεία ΗΛΠΑΠ-ΕΘΕΛ και ΤΑΞΙ*

Κεφάλαιο 7: *Ποδήλατο και σύγχρονη πόλη: η περίπτωση της Αθήνας*

Κεφάλαιο 8: *Μπορεί να υπάρξει βιώσιμη ανάπτυξη στην Αττική;*

Θεματική ενότητα Δ: συγκριτική ανάλυση ως προς το σχεδιασμό και την οργάνωση του τομέα των μεταφορών.

Η σπουδαιότητα της συγκεκριμένης ενότητας έγκειται στη σύγκριση που επιχειρήθηκε μεταξύ της Αθήνας, της Βαρκελώνης και του Σιδνεϊ, τριών πόλεων που έχουν σαν κοινό παρονομαστή την ανάληψη των Ολυμπιακών Αγώνων.

Ο λόγος για τον οποίο επιλέχθηκαν οι συγκεκριμένες πόλεις προς σύγκριση με την Αθήνα και όχι κάποιες άλλες, εξίσου σημαντικές, είναι επειδή συγκεντρώνουν, η κάθε μια με το δικό της τρόπο, τους στόχους που έχει θέσει η Αθήνα προς ολοκλήρωση με κίνητρο τους αγώνες.

Ειδικότερα, η Βαρκελώνη προσπάθησε και πέτυχε, χάρη στους Ολυμπιακούς Αγώνες, να αναβαθμίσει όλους τους τομείς που την απαρτίζουν, δίνοντας έμφαση στον τομέα των μεταφορών καθώς και στον κτιριακό σχεδιασμό της πόλης.

Το Σιδνεϊ, από την άλλη μεριά, χρησιμοποίησε την περίοδο τέλεσης των αγώνων ως μέσο βελτίωσης του τουρισμού και οικονομικής ανάπτυξης της πόλης. Τα αποτελέσματα και στις δύο περιπτώσεις είναι ορατά ακόμη και σήμερα.

Θεματική ενότητα Ε: έρευνα πεδίου.

Παρουσιάζει τα αποτελέσματα της πρωτογενούς έρευνας που διεξάχθηκε από τις συγγραφείς της πτυχιακής μελέτης και βασίστηκε στο ερωτηματολόγιο που παρουσιάζεται και αυτό στο παράρτημα.

Θεματική ενότητα ΣΤ: συμπεράσματα και προτάσεις.

Είναι η τελευταία θεματική ενότητα της παρούσας πτυχιακής μελέτης και σκοπό έχει να ανακεφαλαιώσει όλα όσα αναλύθηκαν, προβαίνοντας σε ορισμένα εύλογα συμπεράσματα και προτείνοντας τρόπους αντιμετώπισης των παρόντων δυσκολιών σε κάθε τομέα χωριστά.

Τέλος, με τον επίλογο δίνεται η τελευταία πινελιά σε όλη την ταξινομήση και παρουσίαση των στοιχείων που συγκεντρώθηκαν το χρονικό διάστημα εκπόνησης της μελέτης.

Για την ολοκλήρωση αυτής της μελέτης συγκεντρώθηκαν στοιχεία από διάφορες βιβλιογραφικές πηγές. Από αυτές οι πιο σημαντικές ήταν τα εγχειρίδια που βρέθηκαν ύστερα από αναζήτηση τους στο διαδίκτυο (internet) καθώς και οι ανάλογες ιστοσελίδες που παρουσιάζονται αναλυτικά στο παράρτημα.

Οι τίτλοι βιβλίων επιλέχθηκαν από συγκεκριμένες δημόσιες ή ιδιωτικές βιβλιοθήκες. Επιπλέον, χρησιμοποιήθηκε ο ημερήσιος και περιοδικός τύπος για την παρουσίαση των νέων εξελίξεων σε ό,τι αφορά τα μεταφορικά μέσα. Σε ορισμένες περιπτώσεις κρίθηκε απαραίτητα η προσθήκη στοιχείων από φύλλα εφημερίδων της Κυβερνήσεως, τα οποία βρίσκονται και αυτά στο παράρτημα.

Για την καλύτερη κατανόηση της μελέτης, συντάχθηκε ερωτηματολόγιο και διενεργήθηκε η ανάλογη έρευνα για τη διεξαγωγή στατιστικών στοιχείων και τη προσθήκη διαγραμμάτων και πινάκων στις επιμέρους ενότητες. Επίσης, χρησιμοποιήθηκαν και άλλες στατιστικές έρευνες που βρέθηκαν κυρίως από τους τίτλους βιβλίων και του ημερήσιου και περιοδικού τύπου.

Αρκετές δυσκολίες παρουσιάστηκαν κατά τη διάρκεια εκπόνησης της παρούσας πτυχιακής μελέτης. Το σημαντικότερο πρόβλημα που καθυστέρησε τη συγγραφή της εργασίας, κατά διαστήματα, ήταν η έλλειψη οργάνωσης και συνεννόησης που παρουσιάστηκε, κατά τη διάρκεια συναντήσεων με ορισμένα δημόσια ιδρύματα και άλλους ιδιωτικούς φορείς. Ωστόσο, οι δυσκολίες αυτές δεν μπόρεσαν τελικά να ανακόψουν την πορεία ολοκλήρωσης της μελέτης.

Ελπίδα των συγγραφέων είναι, κατά κύριο λόγο, η επίτευξη του αρχικού σκοπού συγγραφής αυτής της εργασίας: η επιτυχημένη παρουσίαση του τομέα των μεταφορών που απαρτίζει σήμερα την πρωτεύουσα του ελληνικού κράτους. Η κρίση για την επιτυχία ή αποτυχία αυτής της προσπάθειας πρέπει να γίνει από το αναγνώστη

κοινό. Τυχόν παρατηρήσεις που μπορεί να υπάρξουν κατά την ανάγνωση της μελέτης είναι ευπρόσδεκτες από τις συγγραφείς της.

*Αλμπάνη Μαρία
Σκαλιδάκη Όλγα*

Ευχαριστίες

Θεωρούμε υποχρέωση μας να ευχαριστήσουμε ορισμένα πρόσωπα και δημόσιους φορείς για την υποστήριξη που μας έδωσαν καθ' όλη τη διάρκεια εκπόνησης αυτής της μελέτης. Αυτές οι γραμμές είναι αφιερωμένες σε αυτά τα πρόσωπα.

Την επιβλέπουσα καθηγήτρια μας **κ. Φ. Μητούλα** για την πολύτιμη καθοδήγηση και επίβλεψη αυτής της μελέτης καθώς και για την εμπιστοσύνη που μας έδειξε ως προς την ανάληψη του συγκεκριμένου θέματος.

Τον **κ. Κ. Αμπελιώτη**, λέκτορα του τμήματος μας και μέλος της τριμελούς επιτροπής για τις συμβουλές που μας έδωσε καθώς και για το έντυπο υλικό και τα στοιχεία που μας παραχώρησε για τη συγγραφή αυτής της εργασίας.

Τον **κ. Α. Κυριακούση**, αντιπρύτανη του πανεπιστημίου μας και μέλος της τριμελούς επιτροπής, για τη βοήθεια που μας έδωσε, τόσο ως προς τη συγγραφή, όσο και ως προς την επεξεργασία των στοιχείων του ερωτηματολογίου. Χωρίς τη βοήθεια του, τα σχόλια και τις συμβουλές του δεν θα ήταν επιτυχημένη η ολοκλήρωση του ερωτηματολογίου.

Τους υπεύθυνους των κάτωθι βιβλιοθηκών/ιδρυμάτων για τη προσπάθεια που κατέβαλλαν έτσι ώστε να μας εξυπηρετήσουν σωστά και άμεσα:

- το πανεπιστήμιο της ΑΣΣΟΕ
- την Εθνική Βιβλιοθήκη
- το Τεχνικό Επιμελητήριο Ελλάδος
- Το Εθνικό Κέντρο Τεκμηρίωσης (τμήμα διδακτορικών διατριβών)
- την Εθνική Στατιστική Υπηρεσία της Ελλάδος

■ το Εθνικό Τυπογραφείο

■ Τη βιβλιοθήκη του Πολυτεχνείου (κτίριο Μπουμπουλίνας)

Τους καθηγητές μας για τις συμβουλές που μας έδιναν κατά διαστήματα, ο καθένας με το δικό του τρόπο, για τη σωστή προετοιμασία και συγγραφή μιας επιστημονικής εργασίας.

Όλες τις συμφοιτήτριές μας και τους συμφοιτητές μας που διέθεσαν τον πολύτιμο χρόνο τους για τη συμπλήρωση του ερωτηματολογίου.

Τέλος, θέλουμε να εκφράσουμε ευχαριστίες στις οικογένειες μας για την ηθική και ψυχική συμπαράσταση που μας έδωσαν τα 4 χρόνια της φοίτησης μας στο Χαροκόπειο Πανεπιστήμιο.

Σας ευχαριστούμε πολύ

επιτροπή παρακολούθησης πτυχιακής μελέτης

*κ. Φ. Μητούλα, επιβλέπουσα καθηγήτρια
καθηγήτρια Χαροκοπείου Πανεπιστημίου*

*κ. Κ. Αμπελιώτης, μέλος
λέκτορας Χαροκοπείου Πανεπιστημίου*

*κ. Α. Κυριακούσης, μέλος
αντιπρύτανης Χαροκοπείου Πανεπιστημίου*

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

- Ο. π.: όπως παραπάνω
- Ο. π., σελ.: όπως παραπάνω, σελίδα
- κ.α.: και άλλα
- εκ.: εκατομμύρια
- χλμ: χιλιόμετρα
- Ν.: νόμος
- Π.Δ.: Προεδρικό Διάταγμα
- δισ. δρχ: δισεκατομμύρια δραχμές
- χ.ε.: χωρίς έκδοση
- χ.χ.: χωρίς χρονολογία
- Ι.Χ.: ιδιωτικής χρήσης
- Α.Ε.: Ανώνυμη Εταιρεία
- ΟΤΑ: Οργανισμός Τοπικής Αυτοδιοίκησης
- ΟΣΕ: Οργανισμός Σιδηροδρόμων Ελλάδας
- ΣΚΑ: Συγκοινωνιακό Κέντρο Αχαρνών
- ΟΑ: Ολυμπιακή Αεροπορία
- Α.Μ.: Αττικό Μετρό
- Ο.Κ.Ω.: Οργανισμοί Κοινής Ωφέλειας
- ΥΠΕΧΩΔΕ: Υπουργείο Περιβάλλοντος Χωροταξίας και Δημοσίων Έργων
- ΟΑΣΑ: Οργανισμός Αστικών Συγκοινωνιών Αθηνών
- ΕΛΠΑ: Ελληνική Εταιρεία Αυτοκινήτου και Περιηγήσεων
- ΕΘΕΛ: Εταιρεία Θερμικών Λεωφορείων
- ΚΑΠΕ: Κέντρο Ανανεώσιμων Πηγών Ενέργειας
- ΗΠΑ: Ηνωμένες Πολιτείες Αμερικής
- ΕΜΠ: Εθνικό Μετσόβιο Πολυτεχνείο
- ΗΣΑΠ: Ηλεκτρικός Σιδηρόδρομος Αθηνών-Πειραιώς
- ΑΣΣΟΕ: Ανώτατη Σχολή Οικονομικών και Εμπορικών Επιστημών

ΕΣΥΕ: Εθνική Στατιστική Υπηρεσία Ελλάδος
ΑΜΕΛ: Αττικό Μετρό Εταιρεία Λειτουργίας
ΕΟΤ: Εθνικός Οργανισμός Τουρισμού
ΙΟΒΕ: Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών
ΦΕΚ: Φύλλο Εφημερίδας Κυβερνήσεως

ΔΠΠΑ: Δίκτυο Παρακολούθησης της Ποιότητας του Αέρα
ΗΛΠΑΠ: Ηλεκτροκίνητα Λεωφορεία Περιοχής Αθηνών-
Πειραιώς
ΗΕΜ: Ηλεκτρική Εταιρεία Μεταφορών
ΔΟΑΣ: Φασματοσκοπία Διαφορικής Οπτικής Απορρόφησης
ΚΔΟ: Κέντρο Διαχείρισης Οχημάτων
ΕΔΧ: Επιβατικά Δημόσιας Χρήσεως
ΕΚΤ: Εθνικό Κέντρο Τεκμηρίωσης
ΔΟΕ: Διεθνής Ολυμπιακή Επιτροπή
ΙΤΕΠ: Ινστιτούτο Τουριστικών Ερευνών και Προβλέψεων

ΠΕΡΙΛΗΨΗ

Η έννοια της βιώσιμης ανάπτυξης είναι στενά συνδεδεμένη με τον τομέα των μεταφορών. Στόχος της είναι να αναβαθμίσει ποιοτικά και λειτουργικά το μεταφορικό σύστημα μιας πόλης και στην περίπτωση μας της Αθήνας, μέσω της εξεύρεσης λύσεων και προτάσεων που θα προστατεύουν ταυτόχρονα και το περιβάλλον χωρίς να συμβάλλουν στην περαιτέρω ζημίωση του.

Μετά το τέλος του β' παγκοσμίου πολέμου, η πρωτεύουσα ήταν κατεστραμμένη ως ένα βαθμό και χρειάζονταν αρκετές προσπάθειες αναμόρφωσης της. Πολύ αργότερα, κατά τη δεκαετία του '50 φάνηκαν τα αποτελέσματα των προσπαθειών αυτών με την εξάπλωση του τραμ και τη χρήση των πετρελαιοκίνητων λεωφορείων. Η δεκαετία του '60 σημάδεψε, ακόμη, την πρωτεύουσα με την κατακόρυφη πτώση της χρήσης των μέσων μαζικής μεταφοράς και την ανεξέλεγκτη άνοδο της χρήσης του επιβατικού αυτοκινήτου. Ήταν, τότε, που οι Αθηναίοι ανακάλυψαν το άνετο και γρήγορο αυτό μέσο μεταφοράς παραβλέποντας τα προβλήματα που δημιουργούσε στο περιβάλλον της πόλης τους.

Ερχόμαστε, έτσι, στη σημερινή εποχή, αρκετές δεκαετίες αργότερα, σε μια νέα Αθήνα που όχι μόνο φαίνεται να έχει ξεχάσει τα αρνητικά αποτελέσματα του β' παγκοσμίου πολέμου, αλλά δημιούργησε νέες δυσάρεστες μνήμες που ώθησαν τον κάθε πολίτη αυτής της πρωτεύουσας να επιλέγει τη φυγή σε κάθε ευκαιρία που του δίνεται, έστω και για μερικά εικοσιτετράωρα. Η αλόγιστη χρήση του αυτοκινήτου σε συνδυασμό με την άναρχη δόμηση της πρωτεύουσας, δικαιολογούν στις περισσότερες των περιπτώσεων όλους εκείνους που

επιθυμούν να ξεφύγουν και να επιστρέψουν πάλι στην εξοχή και στον καθαρό αέρα. Δίκαια λοιπόν η Αθήνα έχει χαρακτηριστεί ως μια «Νευρωτική Θεά»¹ καθώς όλοι φαίνεται να έχουν συμβάλλει στη δημιουργία αυτής της εικόνας που δίνει στους κατοίκους της και στους αλλοδαπούς τουρίστες.

Οι Ολυμπιακοί Αγώνες, από την άλλη πλευρά, δεν είναι ένα απλό αθλητικό γεγονός, αν κρίνουμε τα ευεργετικά αποτελέσματα που είχε σε άλλες πόλεις που αντιμετώπιζαν παρόμοια προβλήματα με την Αθήνα. Η οικονομική ενίσχυση και η προβολή που προσφέρουν δίνουν ένα πολύ σημαντικό κίνητρο σε κάθε πόλη που αξιοποιεί σωστά το σπουδαίο αυτό αθλητικό γεγονός.

Ένα πρώτο βήμα από τη χώρα μας έγινε το 1996 με τη συμμετοχή της για τη διοργάνωση των τότε Ολυμπιακών Αγώνων. Ωστόσο, προτιμήθηκε η Ατλάντα και αυτό έβαλε τους αρμόδιους σε σκέψεις και προβληματισμούς. Ίσως τελικά η Αθήνα να μην ήταν έτοιμη να αναλάβει, εκείνη την εποχή, τη διοργάνωση των αγώνων. Ωστόσο, η στιγμή έφτασε και βρισκόμαστε σήμερα σε μια μεταβατική περίοδο που σηματοδοτείται από αρκετές αλλαγές, τουλάχιστον σε ό,τι αφορούν τον τομέα των μεταφορών, προκειμένου να είναι-αυτή τη φορά-η πόλη μας έτοιμη για τη διοργάνωση των Ολυμπιακών Αγώνων του 2004.

Από την πρώτη στιγμή έγινε κατανοητή η ανάγκη αναδιοργάνωσης της πρωτεύουσας. Η Ολυμπιακή Αεροπορία εκσυγχρονίστηκε και μεταφέρθηκε στα Σπάτα. Δημιουργήθηκε έτσι ο νέος εθνικός αερολιμένας

¹ Διαδρομές με τρένο, Αθήνα: πρωτεύουσα, μια νευρωτική θεά, Πολύδωρος Καροφύλλης, τεύχος 1, Σεπτέμβριος 2002, σελ. 98-102.

«Ελευθέριος Βενιζέλος», το καμάρι της πόλης μας, με τα πιο σύγχρονα υπολογιστικά συστήματα και τις τελειότερες υπηρεσίες σε Έλληνες και αλλοδαπούς συμπολίτες μας. Το Μετρό βρήκε τους δικούς του «οπαδούς», καθώς δεν είναι λίγοι εκείνοι που αποφάσισαν να αφήσουν τα επιβατικά αυτοκίνητα τους και να χρησιμοποιήσουν τα δημόσια μέσα μεταφοράς προκειμένου να φτάσουν έγκαιρα στον προορισμό τους.

Το τραμ θα εμφανιστεί πάλι στο προσκήνιο και οι Αθηναίοι θα ζήσουν ξανά έντονες συγκινήσεις του παρελθόντος. Ο προαστιακός σιδηρόδρομος θα οδηγήσει τον τομέα των μεταφορών σε μια νέα διάσταση, ενώ τα λεωφορεία που χρησιμοποιούνται σήμερα στο κέντρο της πρωτεύουσας έχουν συμβάλλει και αυτά στην αντιμετώπιση των προβλημάτων του περιβάλλοντος, χάρη στο φυσικό αέριο που χρησιμοποιούν.

Μέχρι τους Ολυμπιακούς Αγώνες του 2004 η Αθήνα ίσως να έχει κερδίσει κάτι από την παλιά της αίγλη που την έκανε άλλοτε μοναδική στο χώρο της. Για του λόγου το αληθές, νέες τεχνολογίες χρησιμοποιούνται σήμερα στον τομέα των μεταφορών, αξιοποιώντας όλες τις δυνατότητες που προσφέρουν, χωρίς να βλάπτουν το περιβάλλον. Το ποδήλατο, ένα αρκετά αγαπητό μέσο μεταφοράς, φαίνεται να χρησιμοποιείται πάλι από αρκετούς Αθηναίους που προσπαθούν να αποφύγουν το κυκλοφοριακό χάος που επικρατεί στις ώρες αιχμής στο λεκανοπέδιο Αττικής.

Ασφαλώς η Αθήνα έχει αρκετό δρόμο ακόμη μέχρι να κερδίσει την επωνυμία της βιώσιμης πόλης. Πολλές αποφάσεις πρέπει να παρθούν και να υλοποιηθούν σε εύλογο χρονικό διάστημα, τόσο ως προς τις υποδομές του τομέα των μεταφορών, όσο και σε άλλους τομείς

της κοινωνικής ζωής μας. Οι Ολυμπιακοί Αγώνες φαίνεται να είναι τελικά η θεραπεία για όλα τα προβλήματα που αντιμετωπίζει σήμερα η πρωτεύουσα. Μια θεραπεία που θα κρατήσει για αρκετό χρονικό διάστημα και που τα αποτελέσματα της θα φανούν σίγουρα μετά την ολοκλήρωση των αγώνων. Μένει λοιπόν να δούμε αν οι αρμόδιοι χρησιμοποίησαν τα κατάλληλα «φάρμακα» για την επιτυχή έκβαση αυτής της θεραπείας που στόχο έχει τη μετατροπή της Αθήνας σε μια νέα και διαφορετική αλλά πάνω από όλα βιώσιμη πόλη.

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Α
ΟΛΥΜΠΙΑΚΟΙ ΑΓΩΝΕΣ: ΤΟΤΕ ΚΑΙ ΤΩΡΑ

"...as for me, I claim the paternity of the Olympic Games with raised voice and I would like to thank once more here those who assisted me to bring it into-well being, those who together with me think that athletics will emerge greater and ennobled and that international youth will draw from it the love of peace and respect for life."

Athens 7/19 April 1896
Pierre de Coubertin

Εισαγωγή

Οι Ολυμπιακοί Αγώνες είναι σήμερα το πιο σπουδαίο αθλητικό γεγονός επειδή συμβάλλουν στην προώθηση του αθλητικού ιδεώδους και της ευγενούς άμιλλας μεταξύ των συμμετεχόντων. Ωστόσο, αποτελούν και ένα πολύ σημαντικό κίνητρο για την πόλη που αναλαμβάνει την τέλεση τους καθώς, παρά τη σχετικά περιορισμένη χρονική διάρκεια τους, έχουν μακροχρόνια αποτελέσματα οικονομικά, πολιτισμικά και κοινωνικά.

Η ιστορία έχει αποδείξει ότι αρκετές πόλεις που έχουν αναλάβει την τέλεση των αγώνων χρησιμοποίησαν τα πλεονεκτήματα τους στο έπακρο πετυχαίνοντας την τοπική ανάπτυξη τους και τη διεθνή προβολή τους. Χαρακτηριστικά παραδείγματα αποτελούν η Βαρκελώνη και το Σίδνεϊ τα οποία αναλύονται σε επόμενα κεφάλαια.

Η Αθήνα είναι ο επόμενος προορισμός των Ολυμπιακών Αγώνων αλλά όχι ο τελευταίος. Οι Ολυμπιακοί Αγώνες επιστρέφουν πάλι στη γενέτειρά τους, στη χώρα από την οποία προήλθαν, σε μια χρονική στιγμή που τόσο ανάγκη φαίνεται να την έχει η πρωτεύουσα. Αυτό σημαίνει ότι οι πολίτες αυτής της χώρας και συγκεκριμένα του λεκανοπεδίου Αττικής θα πρέπει να αδράξουν αυτή την ευκαιρία που τους προσφέρεται και να συνεργαστούν σε συλλογικό επίπεδο, προκειμένου να πετύχουν την πολυπόθητη ανάπτυξη της πρωτεύουσας μέσα από την ολοκλήρωση

συγκεκριμένων έργων και την προβολή της Αθήνας στο διεθνή χώρο.

Οι προσπάθειες έχουν ήδη δρομολογηθεί και σταδιακά οδεύουμε προς την τελική ευθεία. Τα αποτελέσματα όλων των κόπων και προσπαθειών των αρμόδιων αλλά και των απλών πολιτών θα φανούν τόσο κατά τη διάρκεια των αγώνων όσο και μετά από αυτούς. Γι' αυτό το λόγο οι όποιες προετοιμασίες γίνονται την παρούσα περίοδο θα πρέπει να ολοκληρώνονται σε σύντομο χρονικό διάστημα με σωστή προετοιμασία προκειμένου να υποδεχτούμε όλους τους αλλοδαπούς επισκέπτες που θα έρθουν να θαυμάσουν την πόλη μας καθώς και τον τόπο στον οποίο γεννήθηκε αυτό το σπουδαίο αθλητικό γεγονός που δεν είναι άλλος από την πατρίδα μας την Ελλάδα.

1.1. Αιτίες ανάληψης των Ολυμπιακών Αγώνων από την Αθήνα

Η Αθήνα αποδέχτηκε την ανάληψη των Ολυμπιακών Αγώνων για πολύ συγκεκριμένους σκοπούς. Οι σκοποί αυτοί ανάγονται κυρίως σε δύο σημεία, αφ' ενός τη δημιουργία των έργων που θα φιλοξενήσουν τα αγωνίσματα και αφετέρου την ποιοτική αναβάθμιση της πόλης σε αισθητικό και λειτουργικό επίπεδο.

Αξιοποιώντας το συγκεκριμένο αθλητικό γεγονός η πρωτεύουσα της Ελλάδας θα έχει τη δυνατότητα να αναβαθμίσει ορισμένους τομείς της που την κατηγοριοποιούσαν μέχρι σήμερα ανάμεσα στις μητροπόλεις με περιορισμένο ευρωπαϊκό και παγκόσμιο ενδιαφέρον. Τα ασθενή στοιχεία που μπορούν να αξιοποιηθούν από τα πλεονεκτήματα των αγώνων επιγραμματικά είναι τα ακόλουθα¹:

- ✚ Το μεγάλο μέγεθος της πόλης σε σχέση με την κλίμακα της χώρας,
- ✚ Η γεωγραφική απομόνωση από τις κεντρικές περιοχές της Ευρωπαϊκής Ένωσης,
- ✚ Προβλήματα περιβάλλοντος,
- ✚ Αναρχη και μερικώς παράνομη οικιστική ανάπτυξη,
- ✚ Προβλήματα πολεοδομικής οργάνωσης,
- ✚ Αρνητική διεθνή εικόνα,
- ✚ Χαμηλή αποτελεσματικότητα δημόσιας διοίκησης,
- ✚ Προβλήματα έγχειας διάρθρωσης/κτηματαγοράς, πολιτικής γης,

¹ Μαλακατέ Σμαράγδα, **Η φυσιογνωμία της Αθήνας και οι Ολυμπιακοί Αγώνες του 2004**, μεταπτυχιακή εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, Ιανουάριος 2000. (Βιβλιοθήκη Πολυτεχνείου), σελ. 17.

- ✚ Έλλειμμα υπερτοπικών μεταφορικών υποδομών,
- ✚ Αδυναμία εθνικής οικονομίας
- ✚ Αστάθεια στο γεωπολιτικό χώρο.

Τα όποια ασθενή στοιχεία που δημιουργούν μια αρνητική εικόνα για την πόλη αντισταθμίζονται εν μέρει από ορισμένα πλεονεκτήματα που έχει η πόλη όπως η ιστορία της, ο πολιτισμός της, η οικονομική και πολιτική δύναμή της στα Βαλκάνια, η γρήγορη βελτίωση μακροοικονομικών συνθηκών, κ.α².

Μέσα λοιπόν από τη διοργάνωση των Ολυμπιακών Αγώνων η Αθήνα θα έχει την ευκαιρία να αναβαθμιστεί από άποψη λειτουργικότητας, μέσω της ανάπτυξης του συστήματος μεταφορών καθώς και να εγκαταστήσει νέες ολυμπιακές υποδομές που θα μπορούν να χρησιμοποιηθούν μελλοντικά για ανάλογους σκοπούς. Έτσι, θα βελτιωθεί το κύρος και το γόητρο τόσο της πρωτεύουσας όσο και ολόκληρης της χώρας σε εθνικό και παγκόσμιο επίπεδο.

Οι περιοχές που θα αναπτυχθούν από την εγκατάσταση των ολυμπιακών έργων είναι ο Φαληρικός όρμος, το Φάληρο, ο Άγιος Κοσμάς, ο Δήμος Αχαρνών, η περιοχή Ριζάρι Μαραθώνα και τέλος η περιοχή Σχοινιά Μαραθώνα. Εκτός όμως από αυτές τις περιοχές η Αθήνα θα έχει τη δυνατότητα να ολοκληρώσει συγκεκριμένα έργα που ήδη έχουν αρχίσει να δημιουργούνται όπως ο ηλεκτρικός σιδηρόδρομος, ο προαστιακός σιδηρόδρομος, η επαναλειτουργία του τραμ, κ.α.

Οι Ολυμπιακοί Αγώνες μπορούν να προσφέρουν αρκετά οικονομικά, πολιτιστικά και κοινωνικά πλεονεκτήματα στην πρωτεύουσα γι' αυτό και θα πρέπει να

² Ο. π., σελ. 18.

αξιοποιηθούν σωστά προκειμένου να επιτευχθούν οι στόχοι που έχουν θέσει οι αρμόδιοι φορείς για την ποιοτική αναβάθμιση της πόλης. Σε αυτές τις προσπάθειες θα πρέπει να συμβάλλουν και οι κάτοικοι της πόλης καθώς διάχυτη είναι η ανησυχία τους σχετικά με την δυνατότητα ολοκλήρωσης της ολυμπιακής προετοιμασίας.

Σύμφωνα με δημοσκόπηση που διενεργήθηκε από την εταιρεία δημοσκοπήσεων MRB Hellas και που δημοσιεύτηκε στον Τύπο της Κυριακής στις 15 Δεκεμβρίου του 2002, αυξημένη είναι η ανησυχία των πολιτών σχετικά με τομείς της Ολυμπιάδας, όπως είναι το συνολικό κόστος διοργάνωσης των αγώνων (61,4%), τη δυνατότητα της Αθήνας να φιλοξενήσει το μεγάλο αριθμό αθλητών και επισκεπτών (24,2%) κ.α. Τα αποτελέσματα της δημοσκόπησης παρουσιάζονται αναλυτικά παρακάτω³.

Ο βαθμός ανησυχίας για την ολυμπιακή προετοιμασία				
	Μεγάλη (%)	Κανονική (%)	Μικρή ή καθόλου (%)	ΔΕ/ΔΑ (%)
Συνολικό κόστος διοργάνωσης αγώνων	61,4	12,5	21,8	4,3
Περιβαλλοντικές συνέπειες από την κατασκευή των ολυμπιακών έργων	38	17,9	37,3	6,8
Ασφάλεια ολυμπιακών	35,4	16,3	43,5	4,8

³ Τύπος της Κυριακής, «Ο βαθμός ανησυχίας για την ολυμπιακή προετοιμασία», δημοσκόπηση MRB Hellas, Κυριακή 15 Δεκεμβρίου 2002, σελ. 27, αρ. φύλλου 740.

αγώνων				
Ολοκλήρωση κατασκευής αθλητικών εγκαταστάσεων	34,4	18,2	43,1	4,3
Ολοκλήρωση κατασκευής συγκοινωνιακών έργων	31,3	21,1	42,2	5,3
Δυνατότητα της Αθήνας να φιλοξενήσει μεγάλο αριθμό αθλητών και επισκεπτών	24,2	17,3	51,7	6,8
Κινητοποίηση/συμμετοχή εθελοντών	21	17,4	55,4	6,1

Πίνακας 1

Ωστόσο, εάν αξιοποιηθούν σωστά οι ευκαιρίες που δίνονται από τους αγώνες και σε εύλογο χρονικό διάστημα οι ανησυχίες των πολιτών για τα προβλήματα που ενδεχομένως να παρουσιαστούν θα ελαχιστοποιηθούν ή θα αντισταθμιστούν από τα οικονομικά οφέλη που θα έχουν οι αγώνες.

1.2. Αθήνα 1896-Αθήνα 2004: τι άλλαξε;

Μέσα σε 100 περίπου χρόνια συντελέστηκαν πολλές αλλαγές στην πρωτεύουσα, τόσο σε ιστορικό επίπεδο όσο και σε πολιτιστικό-κοινωνικό επίπεδο. Η Αθήνα άλλαξε για ορισμένους προς το καλύτερο και για άλλους προς το χειρότερο. Ωστόσο, βέβαιο είναι το γεγονός ότι αυτές οι αλλαγές σημάδεψαν τη μετέπειτα πορεία της.

Η εξέλιξη της Αθήνας επηρέασε και τους Ολυμπιακούς Αγώνες. Μετά την ανασυγκρότηση του ελληνικού κράτους ο στίβος άρχισε να αποκτά πάλι την

Εικόνα 1

Pierre de

αρχική του σημασία. Έτσι, το 1837 η γυμναστική προστέθηκε ως επίσημο πλέον μάθημα στα σχολεία ενώ την ίδια χρόνια έγιναν προσπάθειες προκειμένου να αναβιώσουν οι Ολυμπιακοί Αγώνες στον Πύργο Ηλείας, δίπλα στην Αρχαία Ολυμπία. Το 1868 οργανώθηκαν οι Ολυμπιακοί Αγώνες του 1870 από τον Ιωάννη Φωκιανό που ήταν και ο πρώτος που οργάνωσε αργότερα και την πρώτη σύγχρονη διεθνή Ολυμπιάδα του 1896⁴.

Το 1892 ο ελληνολάτρης Γάλλος βαρόνος Pierre de Coubertin⁵ προώθησε την αναβίωση των Ολυμπιακών

⁴ Πατριδογνωσία, ειδικό ένθετο στην εφημερίδα Έθνος της Κυριακής, Αττική: η επανάσταση της 3^{ης} Σεπτεμβρίου, η Ολυμπιάδα του 1896, τα «Ευαγγελικά» και το κίνημα στο Γουδί, Κυριακή 9 Ιουνίου 2002, τεύχος 17, σελ. 611-641.

⁵ Pierre de Coubertin (1863-1937): Λαμπρός εκπαιδευτικός και επιστήμονας. Πίστευε ότι μέρος της δόξας της Χρυσής Εποχής της Ελλάδας είχε να κάνει με τις συχνές αθλητικές διοργανώσεις. Ο ενθουσιασμός του για τους Ολυμπιακούς Αγώνες πήγαζε από την προσήλωση του στο Γαλλικό εκπαιδευτικό σύστημα το οποίο ενσωμάτωνε την ηθική και κοινωνική παιδεία στους σχολικούς αγώνες. Διοργάνωσε δύο διεθνείς συναντήσεις της «Union des Societes Francaises de

Αγώνων σε παγκόσμιο επίπεδο, με αποτέλεσμα, στο συνέδριο που διεξήχθη το 1894 στο Παρίσι, πάρθηκε η απόφαση να διεξάγονται οι αγώνες σε διαφορετική πόλη κάθε τέσσερα χρόνια ξεκινώντας φυσικά από την Αθήνα που ανέλαβε πρώτη την τιμητική διοργάνωση. Στους Ολυμπιακούς Αγώνες του 1896 αναδείχθηκε και ο Έλληνας Ολυμπιονίκης Σπύρος Λούης⁶, μαραθωνοδρόμος, που κατάφερε να διανύσει την απόσταση μέχρι το στάδιο σε χρόνο 2 ώρες 58 λεπτά και 50 δευτερόλεπτα, χρόνο ρεκόρ για εκείνη την εποχή⁷.

Ακολούθησαν και άλλοι Ολυμπιακοί Αγώνες σε άλλες

πόλεις οι σημαντικότερες από τις οποίες βρίσκονται συγκεντρωμένες στο παράρτημα στο ειδικό χρονολόγιο των Ολυμπιακών Αγώνων. Το 1996 η ελληνική

Εικόνα 2

Σπύρος Λούης

(SA) στη Σορβόννη το 1892 και το 1894, όπου διαφορετικών χωρών, πρώτος παρουσίασε και έννηση του Ολυμπιακού Κινήματος. (www.athens2004.gr/page/default.asp?id=614&la=1)

⁶ Γεννήθηκε το 1872 στο Μαρούσι και κατά τη στρατιωτική του θητεία έγινε διάσημος για την ικανότητα του να τρέχει πιο γρήγορα και από άλογο. Το 1896 πήρε μέρος σε ένα πρωτότυπο αγώνισμα που ανέδειξε ο Γάλλος βαρόνος Pierre de Coubertin, το δρόμο αντοχής από το Μαραθώνα ως το Καλλιμάρμαρο στάδιο. Ο 26χρονος τότε Σπύρος Λούης αποφάσισε να λάβει μέρος στους αγώνες προκειμένου να κερδίσει την αγαπημένη του Ελένη οι γονείς της οποίας δεν είχαν πειστεί από την αγάπη του γι' αυτήν. Χωρίς να έχει προηγούμενη εμπειρία στον αθλητισμό και ύστερα από αρκετές δυσκολίες πριν την έγκριση της συμμετοχής του στους αγώνες, δόθηκε το σύνθημα της εκκίνησης σε 4 ξένους αθλητές, 12 Έλληνες και στο νερούλα (στο επάγγελμα) Σπύρο Λούη από το Μαρούσι. Ως το Πικέρμι προπορευόταν ο Αυστραλός, ο Γάλλος, ο Ούγγρος, ο Άγγλος και τελευταίοι οι Έλληνες μαζί και ο Σπύρος Λούης. Στο Πικέρμι σταμάτησε να πιει ένα ποτήρι κρασί για να πάρει δυνάμεις και αποφασισμένος να κερδίσει την εμπιστοσύνη των γονιών της καλής του, άρχισε να περνά τον ένα μετά τον άλλον όλους τους αθλητές, ενώ στο στάδιο 60.000 θεατές κραύγαζαν ρυθμικά «Έλλην, Έλλην». Ο Σπύρος Λούης έφτασε στο στάδιο νικητής με χρόνο ρεκόρ 2 ώρες 58 λεπτά και 50 δευτερόλεπτα και τη μοιραία Ελένη στην αγκαλιά του. (Πατριδογνωσία, ειδικό ένθετο στην εφημερίδα Έθνος της Κυριακής, Αττική: η επανάσταση της 3^{ης} Σεπτεμβρίου, η Ολυμπιάδα του 1896, τα «Ευαγγελικά» και το κίνημα στο Γουδί, Κυριακή 9 Ιουνίου 2002, τεύχος 17, σελ. 611-641.)

⁷ Ο. π.

πρωτεύουσα έβαλε πάλι υποψηφιότητα για τη διοργάνωση της Ολυμπιάδας αλλά προτιμήθηκε η Ατλάντα. Ωστόσο, αυτό που η Αθήνα δεν κατάφερε το 1996, επετεύχθη λίγο αργότερα με την ανάληψη της Ολυμπιάδας του 2004.

Εκτός από τις αλλαγές που συνέβησαν στον αθλητικό χώρο τα 100 αυτά χρόνια που πέρασαν από την πρώτη ένδοξη διοργάνωση της Ολυμπιάδας του 1896, εξελίξεις παρουσιάστηκαν και στην οργάνωση και λειτουργία της πρωτεύουσας και ιδιαίτερα στον ευαίσθητο χώρο των μεταφορών.

Οι εξελίξεις αυτές είναι ορατές στον τομέα των μεταφορών και παρουσιάζονται αναλυτικότερα στα επόμενα κεφάλαια. Συνοπτικά μπορούμε να αναφέρουμε ότι από το 1896 και μετά άρχισε να αλλάζει ο οδικός χάρτης της Αθήνας, οι δρόμοι ασφαλτοστρώθηκαν, νέα επιβατικά αυτοκίνητα άρχισαν να χρησιμοποιούνται από το κοινό, ενώ άρχισε και η χρήση των μέσων μαζικής μεταφοράς με κυριότερη αυτή του ηλεκτρικού σιδηροδρόμου, του τραμ, των λεωφορείων, κ.α. Η παρέμβαση στα προβλήματα που παρουσιάστηκαν από την περίοδο εκείνη μέχρι σήμερα, αναμένεται να δοθεί τελικά από την αξιοποίηση των αποτελεσμάτων των Ολυμπιακών Αγώνων του 2004 οι οποίοι θα ανακουφίσουν την πρωτεύουσα από τα φαινομενικά αξεπέραστα προβλήματα της.

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Β

ΙΣΤΟΡΙΚΗ ΑΝΑΣΚΟΠΗΣΗ ΜΕΤΑΦΟΡΩΝ

1.1. ΟΡΙΣΜΟΙ

1.1.1. Βιώσιμη Ανάπτυξη

Είναι γεγονός ότι η έννοια της Βιώσιμης Ανάπτυξης έχει πλέον εδραιωθεί σε εθνικό και διεθνές επίπεδο. Η σπουδαιότητα της φαίνεται από το ευρύ φάσμα των ζητημάτων που καλύπτει, όπως θεσμικά ζητήματα, περιφερειακή ανάπτυξη, σχεδιασμό μεταφορών, έργα υποδομής, περιβαλλοντικά προβλήματα, κ.α.

Ως εκ τούτου, πολλές είναι οι προσπάθειες που έγιναν από αρμόδιους φορείς προκειμένου να αποσαφηνιστεί η παραπάνω έννοια. Η Παγκόσμια Επιτροπή για το Περιβάλλον και την Ανάπτυξη δημοσίευσε το 1987 στην Έκθεση Brundland ένα σαφή ορισμό της έννοιας Βιώσιμη Ανάπτυξη.

Συγκεκριμένα, βιώσιμη ανάπτυξη θεωρείται η ανάπτυξη που ικανοποιεί τις ανάγκες του παρόντος χωρίς να διακυβεύει την ικανότητα των μελλοντικών γενεών να ικανοποιήσουν τις δικές τους ανάγκες. Μακροπρόθεσμος στόχος της βιώσιμης ανάπτυξης είναι το γεγονός ότι η οικονομική αύξηση, η κοινωνική συνοχή και η περιβαλλοντική προστασία πρέπει να συμβαδίζουν. Είναι φανερό ότι η έννοια της βιώσιμης ανάπτυξης έχει υπερβεί το περιβαλλοντικό της πλαίσιο και αναφέρεται σε στοιχεία και παράγοντες οικονομικούς, κοινωνικούς, πολιτισμικούς, κ.α⁸.

⁸ Μητούλα Ρόϊδω, Δρ., **Βιώσιμη Τοπική και Περιφερειακή Ανάπτυξη**, σημειώσεις μαθήματος, α' μέρος, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002, σελ. 6.

Ένας άλλος ορισμός της έννοιας προέρχεται από το Συμβούλιο της Επικρατείας, όπου αναφέρει ότι η αναπτυξιακή οικονομική πολιτική ασκείται σε συνδυασμό με τη δημόσια πολιτική προστασίας του περιβάλλοντος με προέχουσα μέριμνα για την πρόληψη της βλάβης του περιβάλλοντος ούτως ώστε η ανάπτυξη να είναι βιώσιμη.

Η βιώσιμη ανάπτυξη ως στόχος εδραιώθηκε στην Ελλάδα τις τελευταίες δεκαετίες ως απόρροια των πολιτικών, κοινωνικών και οικονομικών εξελίξεων στη χώρα, αλλά και της προσπάθειας των δημόσιων και ιδιωτικών φορέων να προσεγγίσουν με περισσότερη ευαισθησία τα περιβαλλοντικά προβλήματα που απασχολούν σήμερα την πλειοψηφία του ελληνικού πληθυσμού.

Η στρατηγική που ακολουθείται στην Ελλάδα για την εφαρμογή της βιώσιμης ανάπτυξης εμπεριέχει τέσσερις βασικούς άξονες⁹:

Την οικονομική μεγέθυνση: αφορά την ορθολογιστική αξιοποίηση των φυσικών και ανθρωπογενών πόρων αλλά και την ενίσχυση της επιχειρηματικότητας και ανταγωνιστικότητας.

Την κοινωνική αλληλεγγύη: στόχος είναι η καταπολέμηση της ανεργίας και η ενίσχυση της κοινωνικής συνοχής.

Την περιβαλλοντική πολιτική: αποτελεί ίσως μια από τις σπουδαιότερες κατευθύνσεις που ακολουθεί η συγκεκριμένη στρατηγική καθώς αποσκοπεί στην προστασία των φυσικών αποθεμάτων της χώρας με την

⁹ Ο. π.

εφαρμογή μέτρων που στοχεύουν στην προστασία του περιβάλλοντος από τις ανθρωπογενείς δραστηριότητες.

Την ενσωμάτωση της περιβαλλοντικής διάστασης στις επιμέρους τομεακές πολιτικές: διαμορφώνεται έτσι ένας ενιαίος στρατηγικός σχεδιασμός που θα αποσκοπεί στην καλύτερη εφαρμογή των επιμέρους μέτρων που αφορούν υλοποιήσιμους στόχους που θέτει κάθε φορά η βιώσιμη ανάπτυξη.

Η έννοια της βιώσιμης ανάπτυξης εμπεριέχει την έννοια της οικονομικής ανάπτυξης σε συνάρτηση πάντα με την περιβαλλοντική πολιτική που ακολουθείται κάθε φορά από την εκάστοτε χώρα, προκειμένου να καθίσταται εφικτός ο διπλός σκοπός για τον οποίο εφαρμόζεται η βιώσιμη ανάπτυξη. Ο σκοπός αυτός είναι αφ' ενός η βελτίωση της υπάρχουσας κατάστασης της χώρας, στην περίπτωση μας της Ελλάδας, στον οικονομικό τομέα και αφετέρου η βελτίωση αυτή μέσα από την αποφυγή της περαιτέρω υποβάθμισης του περιβάλλοντος. Πρακτικά, η βελτίωση αυτή σημαίνει εξέλιξη της υπάρχουσας τεχνολογίας και συνεχή ανάπτυξη-αποδοχή προϊόντων, υπηρεσιών και διαδικασιών, με παράλληλη αξιοποίηση των φυσικών πόρων με τρόπο ώστε να μην προκαλούν περισσότερα προβλήματα στο περιβάλλον.

Οι βασικότερες πολιτικές παρεμβάσεις που θα μπορούσαν να εφαρμοστούν στα πλαίσια εφαρμογής των διαφόρων στρατηγικών που καθορίζει η βιώσιμη ανάπτυξη είναι οι ακόλουθες¹⁰:

¹⁰ ΒΙD, περιοδικό για τη βιοτεχνολογία, το περιβάλλον και τον άνθρωπο, «Βιώσιμη Ανάπτυξη: οικονομική ανάπτυξη με σεβασμό στο περιβάλλον», κ. Πάνος Παπαγιαννακόπουλος, καθηγητής, τμήμα χημείας, πανεπιστήμιο Κρήτης, Ιούλιος-Σεπτέμβριος 2002, τεύχος 2, σελ. 32-35.

- Αναμόρφωση περιβαλλοντικών ρυθμίσεων
- Παροχή οικονομικών κινήτρων
- Ανάπτυξη οικονομικών δεικτών περιβάλλοντος
- Προώθηση βιώσιμων τεχνολογιών
- Διείσδυση καθαρών τεχνολογιών
- Ανάπτυξη περιβαλλοντικής πρωτοβουλίας

Οι πολιτικές αυτές στόχο έχουν την οικονομική ανάπτυξη μιας χώρας, όπως αναφέρθηκε και παραπάνω, μέσα από την εύρεση βιώσιμων λύσεων και προτάσεων και εφαρμόζονται φυσικά ανάλογα με την εκάστοτε πολιτική, οικονομική, κοινωνική στρατηγική που ακολουθείται κάθε φορά από τους αρμόδιους φορείς.

Από τα παραπάνω γίνεται κατανοητή η σημασία της βιώσιμης ανάπτυξης ως έννοια αλλά και η ανάγκη προώθησης της προκειμένου να εφαρμοστούν οι στόχοι που κάθε φορά προβάλλονται έχοντας φυσικά τα ανάλογα αποτελέσματα.

1.1.2. Βιώσιμη Ανάπτυξη Μεταφορών

Όπως προαναφέρθηκε πιο πάνω, ένας από τους τομείς με τους οποίους ασχολείται η βιώσιμη ανάπτυξη είναι ο τομέας των μεταφορών. Ο τομέας των μεταφορών έχει πολύ σπουδαία σημασία καθώς αποτελεί έναν από τους πιο σημαντικούς τομείς πάνω στους οποίους βασίζεται η εξέλιξη των πόλεων. Αυτό σημαίνει ότι οι πόλεις σήμερα, εάν θέλουν να αποκαλούνται ανεπτυγμένες, θα πρέπει να έχουν ένα ολοκληρωμένο σύστημα μεταφορών που θα τους δίνει τη δυνατότητα της περαιτέρω εξέλιξης και αναβάθμισης της ποιότητας ζωής των κατοίκων.

Στόχος της βιώσιμης ανάπτυξης σε ό,τι αφορά τις μεταφορές είναι η δημιουργία μια στρατηγικής, με τη συμμετοχή όλων των αρμόδιων φορέων, η οποία θα αποσκοπεί στην προστασία του φυσικού περιβάλλοντος μέσα από την εξεύρεση βιώσιμων λύσεων και εναλλακτικών προτάσεων οι οποίες θα σχετίζονται με τον τομέα των μεταφορών.

Στην περίπτωση της Αθήνας, για την οποία γίνεται η παρούσα μελέτη, η αντιμετώπιση τυχόν προβλημάτων κατά τη διαδικασία αναβάθμισης των μεταφορών, αποτελεί αναγκαιότητα και βασική προϋπόθεση προκειμένου η πόλη αυτή να είναι έτοιμη να υποδεχτεί και να εξυπηρετήσει τους χιλιάδες επισκέπτες την περίοδο των Ολυμπιακών Αγώνων. Η προσέγγιση των προβλημάτων αυτών θα πρέπει να βασιστεί στην στρατηγική που ακολουθεί η βιώσιμη ανάπτυξη στον τομέα των μεταφορών εφαρμόζοντας τις λύσεις που προτείνει κάθε φορά.

Με αυτό τον τρόπο θα ελαχιστοποιηθούν οι βεβιασμένες κινήσεις ενώ τα αποτελέσματα από την αναβάθμιση των μεταφορών στην πρωτεύουσα θα είναι μακροπρόθεσμα, δίνοντας το έναυσμα και σε άλλες πόλεις να ακολουθήσουν το παράδειγμα της Αθήνας, σχεδιάζοντας και υλοποιώντας ένα ολοκληρωμένο σύστημα μεταφορών με σεβασμό στον πολίτη και στο περιβάλλον.

2.1. ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

2.1.1. Σε παγκόσμιο επίπεδο

Δύο είναι τα κύρια είδη μεταφοράς που έχει στη διάθεση του ο άνθρωπος προκειμένου να μεταβεί στον προορισμό του: η ατομική και η μαζική μεταφορά.

Στην πρώτη κατηγορία εντάσσεται το αυτοκίνητο, το ποδήλατο και το βάδισμα ενώ στη δεύτερη τα λεωφορεία, ο σιδηρόδρομος, τα πλοία, τα αεροπλάνα και γενικά όλα τα μαζικής μεταφοράς που έχουν τη δυνατότητα να μεταφέρουν συγκεκριμένο αριθμό επιβατών κάθε φορά σε κάποιο καθορισμένο σημείο.

Έρευνες έχουν δείξει ότι περίπου το 89% των 525 εκ. οχημάτων στον κόσμο βρίσκονται στις ανεπτυγμένες χώρες. Επιπρόσθετα, παρά τη συνεχή και μεγάλη παραγωγή αυτοκινήτων μόνο το 8% του παγκόσμιου πληθυσμού διαθέτει αυτοκίνητο και ένα άλλο 10% έχει τη δυνατότητα να αγοράσει.

Το 35% του συνόλου των οχημάτων στον κόσμο βρίσκεται στις Η.Π.Α. Το αυτοκίνητο χρησιμοποιείται από τους πολίτες των Ηνωμένων Πολιτειών Αμερικής για το 86% των διαδρομών σε σύγκριση με το 45% των περισσότερων δυτικοευρωπαϊκών χωρών, ενώ είναι χαρακτηριστικό ότι οι Αμερικανοί οδηγούν 3 δισεκατομμύρια χιλιόμετρα το χρόνο όσο ολόκληρος ο υπόλοιπος πληθυσμός μαζί.

Τα παραπάνω είναι ορισμένα πολύ χαρακτηριστικά στοιχεία που δίνουν έμφαση στο αυτοκίνητο ως το πλέον χρήσιμο μέσο μεταφοράς τόσο στις Η.Π.Α. όσο και στις άλλες ευρωπαϊκές χώρες.

Το 1895 άρχισαν οι πρώτες κατασκευές μοτοποδηλάτων που κινούνταν με αλυσίδα καθώς και αυτοκινήτων με κινητήρες εσωτερικής καύσης. Το 1970 οι κατασκευαστές αυτοκινήτων προέβλεψαν ότι τα αυτοκίνητα θα αντικαθιστούσαν τα ποδήλατα, όμως παρά το γεγονός ότι εξακολουθεί να υπάρχει σήμερα υπερβολικός αριθμός αυτοκινήτων παγκοσμίως, η χρήση ποδηλάτων συνεχίζει την ανοδική πορεία της για λόγους που θα εξετάσουμε σε επόμενο κεφάλαιο.

Η χρήση μέσων μαζικής μεταφοράς στις Η.Π.Α. εμφανίζεται περιορισμένη καθώς μόνο το 7% του επιβατικού κοινού χρησιμοποιεί το συγκεκριμένο τρόπο μεταφοράς σε σύγκριση με το 15% στη Γερμανία και το 47% στην Ιαπωνία. Το 1917 τα ηλεκτρικά τρόλεϊ χρησιμοποιούνταν σε όλες τις μεγάλες πόλεις της Αμερικής ενώ άρχισε σταδιακά και η χρήση των σιδηροδρομικών δικτύων με πρωταρχικό μέσο μεταφοράς τον υπόγειο σιδηρόδρομο ή μετρό¹¹.

Οι τελευταίες εξελίξεις που σχετίζονται με τις μεταφορές μέσω σιδηροδρόμου είναι πραγματικά εντυπωσιακές. Σύμφωνα με άρθρο που δημοσιεύθηκε στον ημερήσιο τύπο τα νέα τρένα του 21^{ου} αιώνα καμία σχέση δεν θα έχουν με τα σημερινά. Ήδη στις Η.Π.Α. καθώς και στην Ιαπωνία ετοιμάζονται νέοι σιδηρόδρομοι, ταχύτεροι, ασφαλέστεροι και κυριολεκτικά ιπτάμενοι. Οι πληροφορίες αναφέρουν ότι τα νέα τρένα υψηλής τεχνολογίας, τα οποία αναμένεται να λειτουργήσουν στις Η.Π.Α., στο τέλος αυτής της δεκαετίας, θα τρέχουν με ταχύτητες που θα ξεπερνούν τα 500-550 χλμ

¹¹ Miller Tyler G., JR, **Βιώνοντας στο Περιβάλλον 1**, Αρχές Περιβαλλοντικών Επιστημών, 9^η έκδοση, εκδόσεις ΙΩΝ, Αθήνα, 1999, σελ. 205-211.

την ώρα επάνω σε ειδικές κατευθυντήριες γραμμές μαγνητικής αιώρησης¹². (magnetic levitation)

Αυτό πρακτικά σημαίνει ότι τα συγκεκριμένα τρένα δεν θα έχουν τροχούς ούτε φυσικά θα χρειάζονται ράγες προκειμένου να κινηθούν. Ηλεκτρομαγνητικές δυνάμεις θα ωθούν αυτά τα τρένα με αποτέλεσμα αυτά να μην έχουν φυσική επαφή με τις γραμμές. Οι δυνάμεις αυτές θα υφίστανται ανάμεσα στους μαγνήτες που θα έχει το τρένο στη βάση του και στις ειδικές σπείρες που θα είναι τοποθετημένες στα τοιχώματα των γραμμών¹³.

Η εξέλιξη αυτή θα επιφέρει λιγότερες μηχανικές φθορές στα τρένα, χαμηλότερο κόστος συντήρησης, ενώ θα είναι πιο φιλικά προς το περιβάλλον. Το συγκεκριμένο άρθρο αναφέρει ακόμη ότι οι επιβάτες δεν θα χρειάζεται να φοράνε ζώνες ασφαλείας, παρά τις μεγάλες ταχύτητες, ενώ οι διαδρομές θα είναι αθόρυβες και θα μπορούν να μετακινούνται σε ανισόπεδες διαβάσεις με κλίση 10%, τρεις φορές μεγαλύτερη από εκείνη που επιτυγχάνουν τα σημερινά τρένα. Με αυτό τον τρόπο θα περιοριστούν οι ανάγκες κατασκευής υπόγειων τούνελ και άλλων παρόμοιων έργων¹⁴.

Το κόστος κατασκευής ενός τέτοιου δικτύου είναι φυσικά υψηλό, ωστόσο, υπάρχει αρκετό ενδιαφέρον έναρξης μιας τέτοιας κατασκευής από 6 πολιτείες των

¹² Απογευματινή της Κυριακής, «Μαγνητικά και...ιπτάμενα τα τρένα του 21^{ου} αιώνα», Κυριακή 8 Δεκεμβρίου 2002, αρ. φύλλου 15899, σελ. 47.

¹³ Ο. π.

¹⁴ Ο. π.

Η.Π.Α., ενώ γραμμές έχουν κατασκευαστεί πιλοτικά και στην Ιαπωνία¹⁵.

Σε ό,τι αφορά τις αεροπορικές μεταφορές σε διεθνές επίπεδο, έχει παρατηρηθεί το γεγονός ότι επηρεάζονται κατά κύριο λόγο από τη διεθνή οικονομική συγκυρία καθώς και από τις τεχνολογικές εξελίξεις. Στη δεκαετία '50-'60 κατασκευάστηκαν μεγαλύτερα αεροσκάφη και αναπτύχθηκαν οι κινητήρες turbo-jet. Κατά τη διάρκεια της δεκαετίας του '70 οι αεροπορικές εταιρίες αναγκάστηκαν να επιταχύνουν την εισαγωγή τεχνολογικά προηγμένων αεροσκαφών, λόγω των δυο πετρελαϊκών κρίσεων, με αποτέλεσμα ο ετήσιος ρυθμός μεγέθυνσης των προγραμματισμένων πτήσεων να παρουσιάσει μια μικρή αύξηση της τάξης του 10%¹⁶.

Στη δεκαετία του '80, παρά τη σταθεροποίηση των τιμών του πετρελαίου, το 1986, ο ρυθμός μεγέθυνσης των προγραμματισμένων πτήσεων παρουσίασε περαιτέρω πτώση και έφτασε στο επίπεδο του 8%.

Σε γενικές γραμμές πάντως το αυτοκίνητο εξακολουθεί να είναι σήμερα ένα από τα δημοφιλέστερα μέσα μεταφοράς σε παγκόσμιο επίπεδο, με αμέσως επόμενο προτιμητέο μέσο μεταφορέας το τρένο, κυρίως λόγω του γρήγορου, άνετου και ασφαλούς τρόπου μετακίνησης με σχετικά χαμηλό κόστος.

¹⁵ Ο. π.

¹⁶ Παναγόπουλος Γιάννης, Φραγκουδάκη Αλεξάνδρα, **Αερομεταφορές: οι αεροπορικές εταιρείες, κλαδική μελέτη**, Μονάδα Κλαδικής Βιομηχανικής Έρευνας και Ενημέρωσης, Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών (ΙΟΒΕ), Αθήνα, Σεπτέμβριος, 1997, σελ. 4-5.

2.1.2. Στην Ελλάδα: Μέσα Μεταφοράς στην Αθήνα

Η Αθήνα άρχισε να δημιουργεί και να εξελίσσει το σύστημα μεταφορών από τη στιγμή που μετατράπηκε σε πρωτεύουσα του ελληνικού κράτους. Έτσι, το Δεκέμβριο του 1834, το οδικό δίκτυο στην πρωτεύουσα κατασκευάστηκε σε πολύ σύντομο χρονικό διάστημα και επέτρεπε πλέον τη μετακίνηση των πολιτών με άμαξες και άλλα συναφή μέσα μεταφοράς που χρησιμοποιούνταν την περίοδο εκείνη.

Τα μεγάλα δημόσια έργα στην Αθήνα συνδέθηκαν με την προσωπικότητα του Χαρίλαου Τρικούπη, ο οποίος ως τολμηρός πολιτικός ήταν ένθερμος υποστηρικτής της υλικής προόδου της χώρας. Τα αποτελέσματα των προσπαθειών του φαίνονται στις μεγάλες εθνικές οδούς που αποκτά η χώρα και που την περίοδο 1883-1892 έφτανε τα 2.600 χλμ¹⁷. Ο Χαρίλαος Τρικούπης, με την διορατικότητα που τον διέκρινε προσπάθησε να προωθήσει την κατασκευή ενός ολοκληρωμένου σιδηροδρομικού δικτύου θεωρώντας ότι η χώρα θα πρέπει να ενσωματωθεί στο διεθνές εμπορικό σύστημα και να προσελκύσει ελληνικά και διεθνή κεφάλαια με το χαμηλότερο δυνατό κόστος. Έτσι οι κυβερνήσεις που ακολούθησαν προσανατολίζονταν στα οφέλη που θα αποκτούσε η χώρα από την ύπαρξη ενός τέτοιου δικτύου, τόσο τοπικού όσο και εθνικού.

Στο τέλος του β' παγκοσμίου πολέμου το δίκτυο των συγκοινωνιών της Αθήνας όπως και των περισσότερων ευρωπαϊκών πόλεων ήταν κυριολεκτικά κατεστραμμένο.

¹⁷ Συναρέλλη Μαρία, **Δρόμοι και Λιμάνια στην Ελλάδα (1830-1880)**, Πολιτιστικό Τεχνολογικό Ίδρυμα ΕΤΒΑ, Αθήνα, 1989, σελ. 39-103.

Το τραμ που λειτουργούσε την περίοδο εκείνη χρειαζόταν αναβάθμιση ενώ η υπάρχουσα γραμμή του ηλεκτρικού σιδηροδρόμου χρειαζόταν επέκταση αφού συνέδεε τον Πειραιά με την πλατεία Αττικής, μέσω της πλατείας Ομονοίας, με αποτέλεσμα να μην μπορούν να εξυπηρετηθούν οι κάτοικοι των βορείων προαστίων.

Προκειμένου να αντιμετωπιστεί αυτή κατάσταση ιδιώτες ανέλαβαν να εξυπηρετήσουν τους πολίτες, με τη σύμφωνη γνώμη της κυβέρνησης, αγοράζοντας ή λειτουργώντας συνεταιρικά λεωφορεία.

Πολύ αργότερα, όταν μεγάλη μερίδα του πληθυσμού άρχισε να συγκεντρώνεται στην πρωτεύουσα, η ανάγκη δημιουργίας ενός πιο ολοκληρωμένου δικτύου μεταφορών άρχισε να γίνεται πιο επιτακτική. Η δεκαετία του '50 αποτέλεσε για την Ελλάδα δεκαετία των αλλαγών στα μέσα μαζικής μεταφοράς αφού την περίοδο εκείνη ξηλώθηκαν οι πρώτες γραμμές του τραμ από τις οδούς Βασιλίσσης Σοφίας και Πατησίων.

Προσπάθεια έγινε και με τη δημιουργία ενός συστήματος μετρό και επέκτασης των γραμμών που υπήρχαν την περίοδο εκείνη. Το 1869 τέθηκε σε λειτουργία ο πρώτος ατμοκίνητος σταθμός της Ελλάδος σε μια γραμμή η οποία επεκτάθηκε το 1894 από το Θησείο προς την Ομόνοια, μέσα από το Μοναστηράκι. Το 1926 η γραμμή συμπεριλάμβανε και την πλατεία Βικτωρίας που συνέδεε την πλατεία Αττικής με την πλατεία Ομονοίας. Το 1956 το μετρό έφτασε στη Νέα Ιωνία και το 1957 στο σταθμό Κηφισιάς¹⁸.

Το 1967 άρχισε η κατακόρυφη πτώση της χρήσης μέσων μαζικής μεταφοράς, ενώ τα πρώτα ουσιαστικά

¹⁸ www.ametro.gr

θετικά βήματα ως προς την επαναχρησιμοποίησή τους έγιναν τη δεκαετία του '90.

Στις αρχές του 1995 άρχισε και η εκτεταμένη προσπάθεια του ΟΑΣΑ για την αναδιοργάνωση των λεωφορειακών γραμμών σε γραμμές κορμού και τοπικές τροφοδοτικές γραμμές ενώ εγκαινιάστηκε και η πρώτη, μεγάλου μήκους, αποκλειστική λωρίδα λεωφορείων στη λεωφόρο Κηφισίας¹⁹.

Οι σημαντικότερες ημερομηνίες αναδημιουργίας του συστήματος μεταφορών στην Ελλάδα εμφανίζονται επιγραμματικά παρακάτω²⁰:

1925: ιδρύθηκε η πρώτη εταιρεία αστικής συγκοινωνίας Ελληνικοί Ηλεκτρικοί Σιδηρόδρομοι (ΕΗΣ),

1929: ίδρυση της Ηλεκτρικής Εταιρείας Μεταφορών (ΗΕΜ) με σκοπό τη λειτουργία τραμ, τρόλεϊ και λεωφορείων στις κεντρικές περιοχές της Αθήνας και του Πειραιά,

1955: επέκταση της γραμμής του ηλεκτρικού σιδηρόδρομου στην Κηφισιά,

1961: ίδρυση της πρώτης κρατικής εταιρείας αστικών συγκοινωνιών με την επωνυμία Αστικές Συγκοινωνίες Περιοχής Αθηνών (ΑΣΠΑ),

1968: ιδρύθηκε το ΕΚΤΕΛ από τα 6 Κοινά Ταμεία Ιδιωτικών Λεωφορειούχων (ΚΤΕΛ),

1970: κατάργηση της ΗΕΜ και ίδρυση της ΗΛΠΑΠ-Ηλεκτροκίνητα Λεωφορεία Πειραιώς-Αθηνών-Περιχώρων,

¹⁹ Σεμινάρια Κέντρου Συνεχιζόμενης Εκπαίδευσης Εθνικού Μετσόβιου Πολυτεχνείου (ΕΜΠ) 1998-1999: **Χρήσεις γης και κυκλοφορία στο κύριο οδικό δίκτυο-επιπτώσεις στον αστικό χώρο, κείμενα εισηγήσεων**, ΕΜΠ-Σπουδαστήριο Πολεοδομικών Ερευνών, Αθήνα, 2000, σελ. 82-84.

²⁰ Καϊτατζή Δέσποινα, Καρυωτάκη Μαρία, Παστραπά Ελένη, **Η στάση των Αθηναίων απέναντι στις αστικές συγκοινωνίες (ΜΕΤΡΟ-ΗΣΑΠ)**, σπουδαστική εργασία, ζ' εξάμηνο, τμήμα Οικιακής Οικονομίας και Οικολογίας, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2003, σελ. 5-6.

1976: ίδρυση του ΗΣΑΠ-Ηλεκτρικός Σιδηρόδρομος Αθηνών-Πειραιώς.

Οι αεροπορικές μεταφορές έπαιξαν και αυτές πολύ σημαντικό ρόλο και σε συνδυασμό με τις σιδηροδρομικές μεταφορές αποτέλεσαν τον κύριο τρόπο μετακίνησης των πολιτών στην πρωτεύουσα αλλά και σε ολόκληρη τη χώρα.

Οι αερομεταφορές είχαν σαν αποτέλεσμα την αυξημένη κίνηση τουριστών στη χώρα κατά τους θερινούς μήνες. Το σύστημα των αερομεταφορών καλυτέρευσε ακόμα περισσότερο από τη στιγμή που έγινε η μεταφορά της Ολυμπιακής Αεροπορίας στα Σπάτα. Η δαπάνη μεταφοράς της εταιρείας υπολογίστηκε στα 120 δις περίπου.

Σήμερα ο νέος εθνικός αερολιμένας «Ελευθέριος Βενιζέλος», όπως αποκαλείται, αποτελεί το μέλλον της Ελλάδος σε ό,τι αφορά τον τομέα των αερομεταφορών. Επιβάλλεται λοιπόν η ανάλυσή του η οποία γίνεται σε επόμενο κεφάλαιο αυτής της μελέτης.

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Γ
Ο ΤΟΜΕΑΣ ΤΩΝ ΜΕΤΑΦΟΡΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

ΚΕΦΑΛΑΙΟ 1

ΑΤΤΙΚΟ ΜΕΤΡΟ-ΗΣΑΠ

Εισαγωγή

Το ΑΤΤΙΚΟ ΜΕΤΡΟ ως ένα από τα πιο μεγάλα και πιο πολύπλοκα έργα στον τομέα των μεταφορών, αποτελεί και ένα από τα πιο σημαντικά έργα βιώσιμης τοπικής και περιφερειακής ανάπτυξης στην Ελλάδα και συγκεκριμένα στην Αθήνα τον τελευταίο ενάμιση χρόνο.

Η κατασκευή του ΜΕΤΡΟ έγινε με τη χρήση των πιο σύγχρονων τεχνολογιών και με την εντατική εργασία χιλιάδων εργαζομένων, επιστημόνων και τεχνιτών από την Ελλάδα και το εξωτερικό.

Η λειτουργία των δύο βασικών γραμμών του ΜΕΤΡΟ, της γραμμής 2 (ΣΕΠΟΛΙΑ-ΟΜΟΝΟΙΑ-ΣΥΝΤΑΓΜΑ) και της γραμμής 3 (ΕΘΝΙΚΗ ΑΜΥΝΑ-ΣΥΝΤΑΓΜΑ) μαζί με την υφιστάμενη γραμμή των ΗΣΑΠ, αποτελούν πλέον τον κορμό για ένα νέο πιο ολοκληρωμένο, γρήγορο και αποτελεσματικό δίκτυο αστικών συγκοινωνιών.

Η ΑΤΤΙΚΟ ΜΕΤΡΟ Α.Ε. που επέβλεψε την κατασκευή του και διαχειρίζεται τη λειτουργία του, συνεχίζει με αμείωτο ρυθμό την υλοποίηση του ευρύτερου προγράμματος επεκτάσεων του δικτύου ΜΕΤΡΟ στην πρωτεύουσα. Μέσα στο 2000 παραδόθηκε προς χρήση το τμήμα ΣΥΝΤΑΓΜΑ-ΔΑΦΝΗ με 5 ακόμη σταθμούς, ενώ προωθείται εντατικά το πρόγραμμα των επεκτάσεων προς Περιστέρη, Αιγάλεω, Σταυρό, Ηλιούπολη και Παράδεισο Αμαρουσίου. (η τελευταία δεν γνωρίζουμε ακόμη αν θα λειτουργήσει)

Το ΜΕΤΡΟ ως ένα νέο, σύγχρονο, γρήγορο, άνετο, αξιόπιστο και ασφαλές μέσο μετακίνησης, έρχεται να μειώσει τις μετακινήσεις με Ι.Χ. αλλά και να περιορίσει τις κινήσεις των αστικών λεωφορείων από και ως προς το κέντρο της πόλης αφού πολλές γραμμές θα καταλήγουν πλέον στους σταθμούς του ΜΕΤΡΟ έξω από το κέντρο. Έτσι με αυτό τον τρόπο θα συμβάλει τόσο στη βελτίωση του κυκλοφοριακού, όσο και στη δημιουργία πιο καθαρής ατμόσφαιρας πάνω από το λεκανοπέδιο.

1.1. Εταιρεία Αττικό Μετρό

Η ΑΤΤΙΚΟ ΜΕΤΡΟ Α.Ε. (ΑΜ) ιδρύθηκε με το Νόμο 1955 της 18^{ης} Ιουλίου 1991 και καθιερώθηκε ως νομικό πρόσωπο ιδιωτικού δικαίου με τη μορφή ανώνυμης εταιρίας. Η ΑΜ έχει ως κύριο αλλά και μοναδικό μέτοχο το Ελληνικό Δημόσιο. Το 49% όμως των μετοχών της δύναται να μεταβιβαστεί και να εισαχθεί στο Χρηματιστήριο Αθηνών. Η ΑΜ μπορεί να συγχωνευθεί με άλλους οργανισμούς μαζικών συγκοινωνιών που λειτουργούν εντός του Νομού Αττικής, υπό τον όρο ότι τουλάχιστον το 51% των μετοχών της ενοποιημένης εταιρίας παραμένει στην κυριότητα του Ελληνικού Δημοσίου.

Σύμφωνα με τον προαναφερθέντα νόμο, σκοπός της εταιρίας είναι η επίβλεψη της μελέτης, κατασκευής καθώς και η οργάνωση, διοίκηση, λειτουργία, εκμετάλλευση και ανάπτυξη του δικτύου Μετρό του Νομού Αττικής, σε συνδυασμό με τη σύμπραξη με άλλους φορείς συγκοινωνιών του Νομού Αττικής. Προς εκπλήρωση του σκοπού αυτού, όλα τα δικαιώματα του Δημοσίου που προκύπτουν από το έργο κατασκευής της σήραγγας Σεπόλια-Αττική και από τη σύμβαση για την μελέτη, κατασκευή και θέση σε λειτουργία των Γραμμών 2 και 3 του Μετρό μεταβιβάζονται στην ΑΜ. Με το Νόμο 1955 το Εργολαβικό Συμφωνητικό για τις Γραμμές 2 και 3 κυρώθηκε και κατέστη νόμος του Κράτους.

Στις 29 Δεκεμβρίου 1994 η Βουλή των Ελλήνων κύρωσε τροποποίηση της σύμβασης μέσω του Νόμου 2274/94. Το γεγονός αυτό οδήγησε στην τροποποίηση, συμπλήρωση και αποσαφήνιση των συμβατικών διατάξεων για την καλύτερη εφαρμογή των συμβατικών όρων, με

στόχο την εξυπηρέτηση των αμοιβαίων συμφερόντων της ΑΜ και της Κ/Ξ ΟΜ.

Η ΑΜ τίθεται υπό την εποπτεία του Υπουργού Περιβάλλοντος Χωροταξίας και Δημοσίων Έργων μέχρι την ολοκλήρωση του έργου. Όλες οι άδειες, συμπεριλαμβανομένων και των οικοδομικών αδειών, που απαιτούνται για την εκτέλεση των έργων εντός του αντικειμένου της εταιρείας ΑΜ χορηγούνται με απόφαση του Υπουργού ΠΕΧΩΔΕ. Με την ολοκλήρωση του έργου, την ευθύνη για την επίβλεψη αναλαμβάνει ο Υπουργός Μεταφορών και Επικοινωνιών. Ο Υπουργός Εμπορίου επιβλέπει την εφαρμογή των γενικών διατάξεων που αφορούν τη λειτουργία των ανωνύμων εταιριών.

Ο νόμος 1955 καθορίζει και υποχρεώσεις για την Αρχαιολογική Υπηρεσία και τους Οργανισμούς Κοινής Ωφέλειας (Ο.Κ.Ω.) σε ό,τι αφορά τα σημεία επαφής των χώρων ευθύνης τους με το έργο. Η Αρχαιολογική Υπηρεσία, εντός 15 ημερών από τη λήψη ειδοποίησης εντοπισμού αρχαιολογικών ευρημάτων, υποχρεούται να λάβει όλα τα απαραίτητα μέτρα για την προστασία των αρχαιοτήτων και να εισηγηθεί τρόπους για τη συνέχιση των εργασιών της ΑΜ.

Επιπλέον αξίζει να σημειωθεί ότι τα έργα της ΑΜ έχουν άμεση προτεραιότητα έναντι εκείνων των Ο.Κ.Ω. Σε περίπτωση που τα έργα της ΑΜ παρεμποδίζονται από αγωγούς ή άλλα δίκτυα, ο αρμόδιος οργανισμός κοινής ωφέλειας πρέπει να μετατοπίσει τα δίκτυά του χωρίς καθυστέρηση. Οι οργανισμοί αυτοί είναι υπεύθυνοι για οποιαδήποτε ζημία υποστεί η ΑΜ λόγω μη εκπλήρωσης των υποχρεώσεων αυτών από τις Ο.Κ.Ω.

Ο νόμος προβλέπει ότι οι ιδιοκτησίες που απαιτούνται για την εκτέλεση των εργασιών της ΑΜ θα

απαλλοτριώνονται με κοινή υπουργική απόφαση του Υπουργού Οικονομικών και του Υπουργού Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων. Ακόμη οι ιδιοκτήτες οικοπέδων που βρίσκονται πάνω από τις σήραγγες δεν αποζημιώνονται, εφόσον δεν επηρεάζονται οι συνήθεις χρήσεις γαιών. Ο Υπουργός ΠΕΧΩΔΕ είναι αυτός που καθορίζει ποιες ιδιοκτησίες απαιτούνται για προσωρινή κατάληψη.

1.1.1. Τι είναι το μετρό της Αθήνας

Καίριας σημασίας «όπλο» στη μάχη των Ολυμπιακών Μεταφορών θα είναι το καλοκαίρι του 2004 το Μετρό της Αθήνας που επεκτείνεται και αποκτά Ολυμπιακές διαστάσεις. Παράλληλα, προβλέπεται η διασύνδεσή του με τον Προαστιακό Σιδηρόδρομο, ο οποίος θα συνδέσει, μέσω της «Αττικής Οδού»,

Εικόνα 3

Συρμός

το αεροδρόμιο «Ελευθέριος Βενιζέλος» με το Σιδηροδρομικό Κέντρο Αχαρνών και το κέντρο της Αθήνας, έτσι ώστε το δίκτυο εξυπηρέτησης με μέσα σταθερής τροχιάς να επεκταθεί σημαντικά.

Πρόκειται για υπόγειο σιδηρόδρομο ο οποίος αποτελείται από δύο γραμμές που εκτείνονται σήμερα από την Πλατεία Συντάγματος προς τους σταθμούς «Εθνική Άμυνα» και «Σεπόλια» και εξυπηρετεί 300 χιλιάδες επιβάτες την ημέρα. Από τις 15 Νοεμβρίου 2000, η Γραμμή 2 (Σεπόλια-Σύνταγμα) έφτασε στη Δάφνη με 5 επιπλέον χιλιόμετρα και 5 Σταθμούς. Με την προσθήκη αυτή εξυπηρετούνται 100 χιλιάδες επιπλέον επιβάτες την ημέρα. Σε μεταγενέστερο στάδιο με την προσθήκη της Γραμμής από το Σύνταγμα ως το Μοναστηράκι και από τα Σεπόλια ως το Περιστερί (Αγ. Αντώνιος) θα εξυπηρετηθούν 150.000 επιπλέον επιβάτες²¹.

Η συνολική αυτή μεταφορική ικανότητα του Αττικό Μετρό μεταφέρει 350.000 περισσότερους επιβάτες από

²¹ www.athens2004.gr/page/default.asp?id=3125&la=1

αυτούς που εξυπηρετεί σήμερα η υπάρχουσα γραμμή των ΗΣΑΠ που ενώνει τον Πειραιά με την Ομόνοια και την Κηφισιά.

Το μετρό φτάνει στους σταθμούς επιβίβασης κάθε 4 λεπτά στις ώρες κυκλοφοριακής αιχμής και κάθε 6 έως 10 λεπτά τις υπόλοιπες ώρες. Οι δύο νέες γραμμές συνδέονται με την υπάρχουσα γραμμή των ΗΣΑΠ στους σταθμούς «Ομόνοια» και «Αττική», ενώ συναντιούνται μεταξύ τους στο σταθμό «Σύνταγμα».

Τέλος, ο σταθμός του ΗΣΑΠ Μοναστηράκι εντάσσεται και αυτός στους δύο προηγούμενους σταθμούς μετεπιβίβασης του επιβατικού κοινού (Ομόνοια, Αττική,) ενώ σχέδια επέκτασης του συστήματος για την εξυπηρέτηση και άλλων περιοχών της Αθήνας βρίσκονται σε εξέλιξη. Συγκεκριμένα από το έτος 2000 άρχισε να υλοποιείται και η Α΄ φάση του προγράμματος των επεκτάσεων. Σε ανάπτυξη βρίσκονται 4 επεκτάσεις²²:

- Εθνική Άμυνα-Αεροδρόμιο
- Μοναστηράκι-Αιγάλεω
- Σεπόλια-Θηβών
- Δάφνη-Ηλιούπολη

²² www.ametro.gr

1.1.2. Κόστος και Χρηματοδότηση

Το συνολικό κόστος των 2 γραμμών του βασικού έργου Σεπόλια-Δάφνη (γραμμή 2) και Εθνική Άμυνα-Μοναστηράκι (γραμμή 3) υπολογίζεται ότι θα φτάσει το ποσό των 2,1 δις ευρώ (643 δις δρχ.), ενώ το εγκεκριμένο ποσό για την κατασκευή των 4 επεκτάσεων ανέρχεται στα 1,64 δις ευρώ.

Η Ευρωπαϊκή Ένωση χρηματοδοτεί κατά 50% το έργο ενώ 40% του έργου αυτού καλύπτει η Ευρωπαϊκή Τράπεζα Επενδύσεων με τη μορφή επιδοτήσεων και δανείων. Τα υπόλοιπα κονδύλια καλύπτονται από το Ελληνικό Δημόσιο. Η ανάμειξη της Ευρωπαϊκής Ένωσης και της Ευρωπαϊκής Τράπεζας Επενδύσεων παρέχει εγγυήσεις για σταθερότητα στην εξασφάλιση κονδυλίων έως την αποπεράτωση του έργου ενώ αυστηροί οικονομικοί και διοικητικοί έλεγχοι εξασφαλίζουν τα συμφέροντα των Ελλήνων πολιτών²³.

²³ Ο. Π.

1.1.3. Κύρια στοιχεία του έργου

Παρακάτω παρουσιάζονται τα κυριότερα στοιχεία χάρη στα οποία το συγκεκριμένο έργο προτιμάται από τους περισσότερους κατοίκους του λεκανοπεδίου Αττικής, τόσο Αθηναίους πολίτες όσο και αλλοδαπούς.

- Το Μετρό της Αθήνας αποτελεί ένα από τα μεγαλύτερα έργα στην ιστορία της Ελλάδας καθώς και ένα από τα μεγαλύτερα υπό εκτέλεση στην Ευρώπη,
- Μέχρι σήμερα κανένα άλλο έργο εκτός του Μετρό δεν έχει λάβει μεγαλύτερη οικονομική υποστήριξη από την Ευρωπαϊκή Ένωση και την Ευρωπαϊκή Τράπεζα Επενδύσεων,
- Υπολογίζεται ότι, όταν το έργο τεθεί σε πλήρη λειτουργία, οι δύο νέες γραμμές θα εξυπηρετηθούν 140 εκατομμύρια επιβάτες ετησίως ή 450.000 κάθε εργάσιμη ημέρα. Η υπάρχουσα γραμμή του Ηλεκτρικού Σιδηροδρόμου Αθήνα-Πειραιά (ΗΣΑΠ) εξυπηρετεί περίπου 110 εκατομμύρια επιβάτες ετησίως ή 350.000 κάθε εργάσιμη ημέρα,
- Η συχνότητα διέλευσης των τρένων θα είναι ανά 3 λεπτά στις ώρες αιχμής και ανά 5 με 10 λεπτά στις υπόλοιπες ώρες. Ένας τυπικός συρμός στις ώρες αιχμής θα εξυπηρετηθεί 1.000 επιβάτες,
- Από τις εκσκαφές για το έργο θα προέλθουν 2,6 εκατομμύρια κυβικά μέτρα βράχου και χώματος και θα χρησιμοποιηθούν 710.000 κυβικά μέτρα σκυροδέματος και 62.500 τόνοι δομικού χάλυβα και σιδηρού οπλισμού,
- Δύο μηχανήματα διάνοιξης σήραγγας ιαπωνικής τεχνολογίας και γαλλικής κατασκευής

χρησιμοποιούνται για την διάνοιξη του 90% των σηράγγων του έργου, σε μέσο βάθος 20 μέτρων. Από τον Οκτώβριο του 1998 η κεφαλή του ενός μηχανήματος αντικαταστάθηκε με κεφαλή ανοικτής ασπίδας, καταλληλότερη για την υφή του υπεδάφους σε συγκεκριμένο τμήμα της σήραγγας της Γραμμής 2,

- Οι αρχαιολογικές ανασκαφές θα καλύψουν έκταση 69.000 τετραγωνικών μέτρων και αποτελούν τη μεγαλύτερη ενιαία αρχαιολογική έρευνα που έγινε ποτέ στην Ελλάδα,

- Το 1961 υπήρχαν στην Αθήνα 39.000 αυτοκίνητα, ενώ σήμερα ο αντίστοιχος αριθμός είναι 1,4 εκατομμύρια,

- Τα τελευταία 25 χρόνια το ποσοστό των Αθηναίων που χρησιμοποιούν τα μέσα μαζικής μεταφοράς μειώθηκε από 70% σε 35%. Το νέο Μετρό φιλοδοξεί να αντιστρέψει αυτή την τάση,

- Το σύστημα του Μετρό θα συνδυάζεται με τα άλλα μέσα μαζικής μεταφοράς (λεωφορεία, τρόλεϊ, σιδηρόδρομο), προωθώντας έτσι τη χρήση όλων των δημόσιων μέσων μεταφοράς και βελτιώνοντας την κυκλοφοριακή ροή,

- Υπολογίζεται ότι η κυκλοφορία στο κέντρο της πόλης, όταν το μετρό τεθεί σε πλήρη λειτουργία, θα αποσυμφορηθεί καθημερινά κατά 250.000 αυτοκίνητα, γεγονός που θα έχει ως αποτέλεσμα τη μείωση της ατμοσφαιρικής ρύπανσης,

- Οι ρύποι από τα οχήματα θα μειωθούν κατά 35%,

- Σήμερα, στις ώρες αιχμής, η διαδρομή από το Υπουργείο Εθνικής Αμύνης στο Σύνταγμα με επιβατικό αυτοκίνητο απαιτεί 35 λεπτά. Με το Μετρό θα αρκούν

μόνο 10 λεπτά. Η διαδρομή από τη Δάφνη στην Ομόνοια θα μειωθεί από 35 λεπτά σε 11 λεπτά.

1.1.4. Μελέτη Ανάπτυξης Μετρό

Η Μελέτη Ανάπτυξης Μετρό που είναι η Γενική Συγκοινωνιακή Μελέτη, ασχολήθηκε με το σχεδιασμό της ένταξης των υπό κατασκευή γραμμών στις συγκοινωνίες της Αττικής και τον προγραμματισμό της παραπέρα ανάπτυξης όλου του Συγκοινωνιακού Συστήματος. Ο σχεδιασμός αυτός κρίθηκε απαραίτητος για την εξασφάλιση της καλύτερης δυνατής συνεργασίας του ΜΕΤΡΟ με τα υπόλοιπα μεταφορικά μέσα που λειτουργούν στο νομό Αττικής (Ι.Χ. αυτοκίνητα, αστικά λεωφορεία, ΚΤΕΛ, κ.λ.π.), ή πρόκειται να λειτουργήσουν στο μέλλον (τραμ, προαστιακός σιδηρόδρομος).

Σχέδιο Μεταφορών

Το Σχέδιο Μεταφορών αποτελείται από το Σχέδιο των Δημοσίων Μέσων και το Σχέδιο των Έργων Υποδομής του Οδικού Δικτύου που αλληλοσυμπληρώνονται.

Για την ανάπτυξη του ΜΕΤΡΟ προβλέπονται²⁴:

- Η επέκταση της Γραμμής 2 από τον Αγ. Αντώνιο μέχρι το Περιστέρι και την Πετρούπολη και από την Δάφνη μέχρι την Γλυφάδα,
- Ένας νέος κλάδος της Γραμμής 3 από το κέντρο της Αθήνας προς την Κυψέλη και το Γαλάτσι,
- Η επέκταση της Γραμμής 3 από το Μοναστηράκι προς το Αιγάλεω και στη συνέχεια προς τον Πειραιά μέσω Κορυδαλλού και Νίκαιας,

²⁴ Ο. π.

- ✦ Η επέκταση της Γραμμής 3 από το Πεντάγωνο μέχρι το Σταυρό Αγ. Παρασκευής και στη συνέχεια μελλοντικά μέχρι το νέο αεροδρόμιο στα Σπάτα,
- ✦ Η δημιουργία νέου κλάδου στη Γραμμή 3 από το σταθμό Πανόρμου μέχρι τον Παράδεισο Αμαρουσίου κατά μήκος της Λεωφ. Κηφισίας (δεν γνωρίζουμε ακόμη αν θα λειτουργήσει).

Με την υλοποίηση του Σχεδίου Μεταφορών επιτυγχάνεται²⁵:

- ✦ Βελτίωση των συνθηκών περιβάλλοντος στην πόλη με μείωση των αρνητικών επιπτώσεων της οδικής κυκλοφορίας,
- ✦ Αναβάθμιση του ρόλου και της αποτελεσματικότητας των Δημοσίων Μεταφορικών Συστημάτων και αντιστροφή των τάσεων του παρελθόντος με αύξηση του μεριδίου των δημοσίων μέσων στις μετακινήσεις του πληθυσμού,
- ✦ Αναβάθμιση του επιπέδου εξυπηρέτησης όλων των χρηστών του Συστήματος Μεταφορών του Ν. Αττικής, δηλαδή τόσο των χρηστών των Δημοσίων Συγκοινωνιών, όσο και των χρηστών του οδικού δικτύου,
- ✦ Συνεργασία και συνδυασμένη λειτουργία όλων των μεταφορικών μέσων.

²⁵ Ο. Π.

1.1.5. Ανάλυση των Γραμμών Δικτύου και των Σταθμών υπό κατασκευή

Με την επίσημη έναρξη της λειτουργίας του μετρό δίδεται στη χρήση των πολιτών και των επισκεπτών της πόλης, ένα νέο δίκτυο μήκους 13 χιλιομέτρων με δύο γραμμές, τη Γραμμή 2 (Σεπόλια-Δάφνη) και τη γραμμή 3 (Εθνική Άμυνα-Σύνταγμα) και 14 νέους, τεχνολογικά άρτιους και εργονομικά σχεδιασμένους σταθμούς. Το νέο έργο έρχεται να συνδέσει την ανατολή και τον βορρά αυτής της πόλης με το δυτικό μέρος της, επιδρώντας θετικά και ουσιαστικά στην οικονομική και κοινωνική ζωή της πόλης²⁶.

Πιο αναλυτικά η γραμμή 2 που ξεκινάει από τα Σεπόλια και καταλήγει στη Δάφνη, τέμνει τον ηλεκτρικό σιδηρόδρομο στο σταθμό Ομόνοια ενώ έχει σύνολο 11 στάσεις και σε αντίθεση με τον ηλεκτρικό σιδηρόδρομο, είναι σε όλο το μήκος υπόγειος.

Η γραμμή 3 που ξεκινάει από το Σύνταγμα και καταλήγει στην Εθνική Άμυνα, έχει ενδιάμεσους σταθμούς στον Ευαγγελισμό, το Μέγαρο Μουσικής, τους Αμπελόκηπους, την Πανόρμου και τέλος, πριν την Εθνική Άμυνα, την Κατεχάκη. Η γραμμή 3 θα επεκταθεί στο βόρειο τμήμα της μέχρι το Σταυρό. Πρόκειται για μία σήραγγα 5,3 χιλιομέτρων. Στην πρώτη φάση λειτουργίας θα δημιουργηθούν δύο σταθμοί ανοικτού ορύγματος στην Πλακεντία και στο Σταυρό και υπολογίζεται ότι θα εξυπηρετήσουν 55.000 επιβάτες. Σε περίπτωση που ο σταθμός του Σταυρού, δεν είναι

²⁶ www.minenv.gr/4/45/4501/g450102.html

έγκαιρα έτοιμος, ο σταθμός Πλακεντία θα χρησιμοποιηθεί ως προσωρινά τερματικός σταθμός.

Τρεις επιπλέον σταθμοί που υπολογίζεται να είναι έτοιμοι τον Ιούνιο του 2006, είναι του Χολαργού, του Νομισματοκοπείου και της Αγίας Παρασκευής και θα εξυπηρετούν 105.000 επιβάτες. Επίσης, θα δημιουργηθεί ένα αμαξοστάσιο εναπόθεση και επισκευής συρμών στην περιοχή του Σταυρού (60.000 τ.μ.). Η σκοπιμότητα της επέκτασης είναι η εξυπηρέτηση των βορειανατολικών προαστίων Χολαργού, Αγίας Παρασκευής, Χαλανδρίου, Βριλησίων και των δήμων Μεσογείων Αττικής που θα μεταβιβάζονται στο σταθμό του Σταυρού. Από την Εθνική Άμυνα η γραμμή επεκτείνεται υπόγεια κατά μήκος της Λεωφόρου Μεσογείων προς το Χολαργό και μέχρι το Νομισματοκοπείο, όπου από εκεί συνεχίζει υπογείως τη Λεωφόρο Δουκίσης Πλακεντίας.

Ο σταθμός «Σταυρός» θα είναι σταθμός ανταπόκρισης μεταξύ του Προαστιακού Σιδηρόδρομου και του ΜΕΤΡΟ και θα περιέχει εγκαταστάσεις μετεπιβίβασης για τα λεωφορεία της Β. Α. Αττικής και χώρο στάθμευσης για τα ιδιωτικά αυτοκίνητα. Η χάραξη έχει σχεδιαστεί λαμβάνοντας υπόψη τη μελλοντική διευθέτηση της Λεωφόρου Μεσογείων σε ταχεία Λεωφόρο και τη διαπλάτυνση της Λεωφόρου Δουκίσης Πλακεντίας.

Η γραμμή 3 επεκτείνεται και στο νοτιοδυτικό τμήμα της προς το Αιγάλεω. Το Μάιο του 2003 ολοκληρώθηκε η γραμμή μέχρι το Μοναστηράκι. Η γραμμή Σύνταγμα-Μοναστηράκι είναι ενός χιλιομέτρου και εξυπηρετεί περίπου 50.000 επιβάτες. Μέχρι τον Ιούνιο του 2005 θα έχει ολοκληρωθεί η επέκταση από το Μοναστηράκι στο Αιγάλεω με σήραγγα 4,3 χιλιόμετρα

και θα εξυπηρετεί περίπου 115.000 επιβάτες. Ενδιάμεσα θα δημιουργηθούν σταθμοί στον Άγιο Σάββα και το Βοτανικό. Επίσης, θα δημιουργηθεί ένα αμαξοστάσιο εναπόθεσης και επισκευών συρμών στον Άγιο Σάββα, 85.000 τ.μ. Η σκοπιμότητα της επέκτασης είναι η εξυπηρέτηση των Δυτικών προαστίων που βρίσκονται νοτίως της Λεωφόρου Αθηνών, μέσω Αιγάλεω. Απώτερος στόχος είναι η επέκταση προς Πειραιά μέσω Αγίας Βαρβάρας, Κορυδαλλού και Νίκαιας.

Η γραμμή 2 θα επεκταθεί τόσο στο δυτικό τμήμα της προς τα Σεπόλια και το Περιστέρι αλλά και ανατολικά με ένα σταθμό στην Ηλιούπολη. Μέχρι τον Ιούνιο του 2004 προβλέπεται να έχει κατασκευαστεί ο σταθμός του Αγίου Αντωνίου. Στη δεύτερη φάση θα δημιουργηθούν δύο ακόμη σταθμοί, του Περιστερίου και των Θηβών. Τότε η επέκταση θα εξυπηρετεί ημερησίως 105.000 επιβάτες. Η περάτωση του έργου προβλέπεται το Δεκέμβριο του 2006. Η γραμμή από τα Σεπόλια μέχρι την οδό Θηβών έχει μήκος 2,8 χλμ και θα εξυπηρετεί τους κατοίκους των δήμων Περιστερίου, Χαϊδαρίου, Πετρούπολης και Ιλίου. Η επέκταση αυτή είναι άμεση προτεραιότητα αφού στους δήμους πέρα από τον Κηφισό κατοικεί ένα μεγάλο μέρος του πληθυσμού του Λεκανοπεδίου, με δύσκολη πρόσβαση προς το κέντρο της Αθήνας, λόγω της διαχωριστικής ζώνης που δημιουργεί ο Κηφισός.

1.1.6. Σταθμοί Μετρό

Από τον Οκτώβριο του 2002 έχουν ήδη ξεκινήσει και βρίσκονται σε εξέλιξη οι εργασίες κατασκευής των σταθμών «Χολαργός» και «Νομισματοκοπείο» ενώ στη φάση μελετών βρίσκεται ο σταθμός «Αγία Παρασκευή». Με τον τρόπο αυτό εξυπηρετούνται καλύτερα οι παραπάνω δήμοι, ανακουφίζεται συγκοινωνιακά η Λεωφόρος Μεσογείων και προστατεύεται το περιβάλλον. Την ίδια στιγμή αξιοποιείται καλύτερα η συγκεκριμένη γραμμή του μετρό και καθίσταται περισσότερο αποδοτική.

Πιο αναλυτικά:

*Από το σταθμό της Εθνικής Άμυνας επεκτείνεται γραμμή συνολικού μήκους 5,9 χλμ. που οδηγεί στον Σταυρό, όπου συναντάται με την Ελεύθερη Λεωφόρο Ελευσίνας-Σταυρού-Σπάτων,

*Από την Εθνική Άμυνα η γραμμή εκτείνεται υπόγεια κατά μήκος της Λ. Μεσογείων προς το Χολαργό και μετά μέχρι το Νομισματοκοπείο. Από εκεί συνεχίζει υπογείως ακολουθώντας την λεωφόρο Δουκίσης Πλακεντίας. Σημειωτέον πως η χάραξη έχει σχεδιαστεί από την Αττικό Μετρό, έχοντας λάβει υπόψη και τη μελλοντική μετατροπή της Λ. Μεσογείων σε ταχεία λεωφόρο με υποβιβασμό της στάθμης της, καθώς επίσης και τη διαπλάτυνση της Λ. Δουκίσης Πλακεντίας,

*Το παραπάνω έργο επέκτασης περιλαμβάνει σε πρώτη φάση την κατασκευή 2 νέων σταθμών που είναι ο σταθμός «Χαλάνδρι» και «Δουκίσης Πλακεντίας», συνολικής σήραγγας 5,9 χλμ. και ένα αμαξοστάσιο,

60.000 τ.μ. εναπόθεσης ελαφρών συρμών, όπου κατασκευάζεται στη περιοχή του Σταυρού.

Έτσι οι σταθμοί που βρίσκονται υπό κατασκευή παρατίθενται παρακάτω:

Σταθμός «Χαλάνδρι»

Η σκυροδέτηση του σταθμού έως το επίπεδο έκδοσης εισιτηρίων έχει ολοκληρωθεί και σε εξέλιξη βρίσκεται η κατασκευή των εισόδων/εξόδων του σταθμού. Σύμφωνα με το χρονοδιάγραμμα του έργου ο σταθμός θα έχει ολοκληρωθεί τον Αύγουστο του 2003.

Σταθμός «Δουκ. Πλακεντίας»

Τον Οκτώβριο του 2002 ολοκληρώθηκε η εκσκαφή και η σκυροδέτηση της πλάκας πυθμένα του σταθμού από την κοινοπραξία ΑΤΤΙΚΗ ΟΔΟΣ Α.Ε. Στις 20 Φεβρουαρίου του 2003 όμως κατασκευάστηκε η σήραγγα μήκους 3,8 χλμ. από τα 5,9 χλμ. της συνολικής επέκτασης της Γραμμής 3 από το σταθμό Εθνική Άμυνα έως τον σταθμό Δουκίσης Πλακεντίας.

Αμαξοστάσιο Σταυρού

Το Μάιο του 2002 εγκαταστάθηκε ο Ανάδοχος για την κατασκευή των έργων Πολιτικού Μηχανικού του Αμαξοστασίου Σταυρού και σήμερα σε στάδιο ολοκλήρωσης (96%) βρίσκονται οι εργασίες γενικής εκσκαφής του χώρου. Σε εξέλιξη, επίσης, βρίσκεται η σκυροδέτηση των κτιρίων και της σήραγγας.

Σταθμός «Νομισματοκοπείο»

Η οριστική μελέτη έχει ολοκληρωθεί και οι εργασίες βρίσκονται σε εξέλιξη. Έχει προχωρήσει σημαντικά η

εγκατάσταση πασάλων και σύντομα ξεκινούν οι εργασίες εκσκαφής του σταθμού.

Σταθμός «Χολαργός»

Η οριστική μελέτη αναμένεται να ολοκληρωθεί στο αμέσως επόμενο χρονικό διάστημα και οι εργασίες εκσκαφής του φρεατίου πρόσβασης βρίσκονται σε εξέλιξη.

Οι σταθμοί «Νομισματοκοπέιο» και «Χολαργός» θα δοθούν σε λειτουργία στο τέλος του 2005.

Σταθμός «Αγία Παρασκευή»

Η μελέτη του σταθμού αυτού είναι σε εξέλιξη. Λόγω απαλλοτριώσεων, η κατασκευή του σταθμού προβλέπεται να ξεκινήσει το 2004 και εκτιμάται πως θα παραδοθεί προς χρήση το 2006²⁷.

Τον Ιούνιο του 2004 θα τεθεί σε πλήρη λειτουργία ο νέος σταθμός του μετρό της Αθήνας «Αλέξανδρος Παναγούλης» της επέκτασης της Γραμμής 2 από την Δάφνη προς την Ηλιούπολη, καθώς ολοκληρώθηκε στις 12 Μαρτίου η κατασκευή της σήραγγας, μήκους 1.100 μέτρων της εν λόγω επέκτασης.

Οι ηλεκτρομηχανολογικές εργασίες της επέκτασης Δάφνη-Αλέξανδρος Παναγούλης θα ολοκληρωθούν σε χρονικό διάστημα περίπου ενός έτους (Φεβρουάριος 2004) και αμέσως μετά θα ξεκινήσουν οι εργασίες

²⁷ Μετρό, ενημερωτική έκδοση της Αττικό Μετρό Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «Στο αεροδρόμιο Ελευθέριος Βενιζέλος το Αττικό Μετρό το 2004», Οκτώβριος 2002, σελ. 4-7.

ενοποίησης και ελέγχου απόδοσης των ηλεκτρομηχανολογικών συστημάτων, οι οποίες θα διαρκέσουν 3 μήνες, από τον Μάρτιο έως τον Μάιο του 2004.

Αμέσως μετά θα ακολουθήσει ένας μήνας δοκιμαστικής λειτουργίας και τον Ιούνιο του 2004 θα πραγματοποιηθεί η έναρξη λειτουργίας της επέκτασης της Γραμμής 2, η οποία προβλέπεται ότι θα εξυπηρετεί καθημερινά περισσότερους από 50.000 επιβάτες²⁸.

²⁸ Μετρό, ενημερωτική έκδοση της Αττικό Μετρό Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «Οι Ολυμπιακές διαδρομές και χρόνοι μετακίνησης το 2004», Μάρτιος 2003, σελ. 11-13.

1.1.7. Οι Επεκτάσεις του Μετρό

Σε πέντε «μέτωπα» εξελίσσονται τα έργα και οι διαδικασίες κατασκευής των επεκτάσεων του μετρό της Αθήνας, που ετοιμάζεται να υποδεχτεί τους Ολυμπιακούς Αγώνες με ένα δίκτυο επιπλέον οκτώ χιλιομέτρων. Οι πέντε αυτοί νέοι σταθμοί θα προστεθούν στους 19 υπάρχοντες, ενώ μέχρι το 2006 οι σταθμοί του μετρό θα φτάσουν συνολικά τους 32 και υπολογίζεται ότι θα εξυπηρετούν καθημερινά περίπου 800.000 επιβάτες.

Οι πέντε επεκτάσεις του μετρό είναι²⁹:

Σύνταγμα-Μοναστηράκι

Η γραμμή λειτουργεί ήδη από το Μάρτιο του 2003. Η καθυστέρηση λειτουργίας οφειλόταν στην αλλαγή χάραξης της γραμμής (κάτω από την Ερμού αντί της οδού Μητροπόλεως για την προστασία του Μητροπολιτικού ναού), στην πλήρη παράκαμψη του Κεραμικού, στις εκτεταμένες αρχαιολογικές ανασκαφές, στις αντίξοες εδαφολογικές συνθήκες και στις προσφυγές στο Συμβούλιο της Επικρατείας.

Επέκταση από τον σταθμό της Εθνικής Άμυνας προς το Σταυρό (προβλέπεται η διάνοιξη σήραγγας 5,3 χλμ)

²⁹ Μετρό, ενημερωτική έκδοση της Αττικό Μετρό Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «Το Μετρό δημιουργεί 2700 θέσεις στάθμευσης», Νοέμβριος 2002, σελ. 6-7.

Στο Σταυρό θα γίνεται μετεπιβίβαση στον προαστιακό σιδηρόδρομο για το ΟΑΚΑ. Η γραμμή θα λειτουργήσει πλήρως από τον Ιούλιο του 2004.

Επέκταση από Σεπόλια προς Περιστέρι

Έχουν ήδη αρχίσει οι εργασίες για τη διάνοιξη της σήραγγας (μήκους 2,8 χλμ) και για την κατασκευή των σταθμών. Στο τέλος του 2003 με αρχές του 2004 θα αρχίσουν οι δοκιμαστικές διαδρομές λειτουργίας μέχρι τον σταθμό του Αγίου Αντωνίου. Το έργο θα παραδοθεί τον Ιούνιο του 2004. Η γραμμή αυτή περιλαμβάνει και δεύτερη φάση, την κατασκευή των σταθμών «Περιστέρι» και «Θηβών».

Επέκταση από Δάφνη προς Ηλιούπολη (1,3 χλμ)

Οι δοκιμαστικές λειτουργίες της γραμμής θα γίνουν στο τέλος του 2003, ενώ το δίκτυο θα τεθεί σε πλήρη λειτουργία μέχρι τον Ιούνιο του 2004.

Επέκταση από Μοναστηράκι προς Αιγάλεω (προβλέπεται διάνοιξη σήραγγας μήκους 4,3 χλμ)

Η γραμμή θα περιλαμβάνει 3 σταθμούς (Βοτανικός, Άγιος Σάββας, Αιγάλεω) και ένα αμαξοστάσιο. Η ολοκλήρωση και λειτουργία της γραμμής θα πραγματοποιηθεί μέσα στο 2005

1.1.8. Πρόγραμμα Σταθμών Μετεπιβίβασης

Σημαντικός αριθμός των επιβατών που χρησιμοποιεί ως μέσο μεταφοράς το μετρό, αναμένεται να εκτελεί «συνδυσασμένες» μετακινήσεις λόγω του περιορισμένου μήκους των υπό κατασκευή Γραμμών 2 και 3 σε σχέση με το μέγεθος της πόλης. Οι μετακινήσεις του κοινού θα πραγματοποιούνται προς τους σταθμούς μετεπίβασης του μετρό και με την βοήθεια της λειτουργίας των άλλων μεταφορικών μέσων, π.χ. λεωφορεία, ταξί ή αυτοκίνητα Ι.Χ.

Το παραπάνω αυτό γεγονός προκαλεί δυσκολίες στην διακίνηση του επιβατικού κοινού και η μετεπιβίβασή του θα πρέπει να γίνεται κάτω από συνθήκες ασφαλείας, ταχύτητας και αξιοπιστίας. Παράλληλα βέβαια κρίνεται απαραίτητο να εξασφαλιστεί η απρόσκοπτη λειτουργία της πόλης στα σημεία όπου θα πραγματοποιούνται οι μετεπιβιβάσεις και να ελαχιστοποιηθεί η περιβαλλοντική όχληση που αυτές συνεπάγονται στην άμεση περιοχή, λόγω της συγκέντρωσης και ενδεχομένως της ανεξέλεγκτης στάθμευσης λεωφορείων, ταξί και Ι.Χ. Η ΑΤΤΙΚΟ ΜΕΤΡΟ (ΑΜ) στα πλαίσια των παραπάνω προβλημάτων προχώρησε στην εφαρμογή και μελέτη ενός προγράμματος, του Προγράμματος Σταθμών Μετεπιβίβασης προκειμένου να οργανωθεί αποτελεσματικά η μετεπιβίβαση του κοινού.

Το παραπάνω πρόγραμμα σκοπό έχει να βελτιώσει τις κυκλοφοριακές και περιβαλλοντικές συνθήκες του Λεκανοπεδίου Αττικής με τον περιορισμό των λεωφορείων, ταξί και Ι.Χ. που εισέρχονται στο κέντρο της Αθήνας. Ακόμη στοχεύει στο να προσελκύσει όσο το

δυνατόν μεγαλύτερο αριθμό επιβατών καθώς και να προσφέρει ασφαλή και ταχεία διακίνηση των κατοίκων των προαστίων προς το κέντρο, αλλά και προς όλες τις κατευθύνσεις του Λεκανοπεδίου και αντιστρόφως, μέσω του μετρό.

Μία πρώτη κίνηση πραγματοποίησης και εφαρμογής της παραπάνω μελέτης γίνεται με την επιλογή οκτώ, στρατηγικής σημασίας, θέσεων σταθμών των γραμμών 2 και 3 του ΜΕΤΡΟ, όπου θα κατασκευασθούν ισάριθμα κτίρια Σταθμών Μετεπίβασης (ΣΜ). Οι επιλεγείσες θέσεις ευρίσκονται στους σταθμούς «ΔΑΦΝΗ», «ΣΥΓΓΡΟΥΦΙΕ», «ΑΤΤΙΚΗ» και «ΣΕΠΟΛΙΑ» της γραμμής 2, καθώς και «ΕΘΝΙΚΗ ΑΜΥΝΑ», «ΚΑΤΕΧΑΚΗ», «ΠΑΝΟΡΜΟΥ» και «ΑΓΙΟΣ ΣΑΒΒΑΣ» της γραμμής 3 του υπό κατασκευή δικτύου.

Ο σχεδιασμός της κατασκευής των ΣΜ γίνεται με τέτοιο τρόπο ώστε να εξυπηρετείται η κίνηση των λεωφορείων και ταξί στη στάθμη της οδού, ενώ παράλληλα προβλέπεται η στάθμευση ΙΧ αυτοκινήτων υπεράνω ή υπό τη στάθμη της οδού, δεδομένων των περιορισμών σε διαθέσιμους χώρους. Επιπλέον, προβλέπεται και διεύρυνση των δυνατοτήτων εγκατάστασης στα κτίρια των ΣΜ και άλλων λειτουργιών (καταστήματα, γραφεία, υπηρεσίες).

Τα κτίρια των Σταθμών Μετεπιβίβασης ανάλογα με τη χωροθέτηση και το μέγεθός τους θα περιλαμβάνουν:

- Χώρους στάθμευσης ή στάσης λεωφορείων, τα οποία θα μεταφέρουν τους επιβάτες από τα προάστια στους αντίστοιχους σταθμούς του Μετρό και αντιστρόφως. Τα λεωφορεία αυτά δε θα συνεχίζουν τη διαδρομή τους προς το

κέντρο, αλλά θα επιστρέφουν στις αφετηρίες τους,

- Χώρους στάσης ταξί,
- Θέσεις Ι.Χ. αυτοκινήτων, οι επιβάτες των οποίων θα χρησιμοποιούν το δίκτυο του Μετρό για τη συνέχεια της μετακίνησής τους. Το αντίτιμο στάθμευσης των Ι.Χ. αυτοκινήτων θα περιορισθεί για τους χρήστες του Μετρό, στο χαμηλότερο δυνατό επίπεδο, ώστε να είναι ελκυστικό,
- Χώρους στέγασης υπηρεσιών και εμπορικών λειτουργιών σε όσους σταθμούς προκύψει από σχετικές μελέτες ότι είναι εφικτό.

Η ΑΤΤΙΚΟ ΜΕΤΡΟ, πριν προχωρήσει στην απόκτηση των οικοπεδικών χώρων ανέγερσης των ΣΜ και τη σύνταξη των κατασκευαστικών μελετών των κτιρίων, συντάσσει όλες τις απαραίτητες προκαταρκτικές μελέτες (μελέτη κυκλοφοριακών επιπτώσεων, μελέτη περιβαλλοντικών επιπτώσεων, εναλλακτικές προτάσεις αρχιτεκτονικών λύσεων, οικονομοτεχνική μελέτη σκοπιμότητας και βιωσιμότητας της επένδυσης κλπ). Με βάση αυτές τις μελέτες προβλέπεται η λήψη όλων των αναγκαίων μέτρων, ώστε τελικά η κατασκευή κάθε ΣΜ όχι μόνο να μην επηρεάσει αρνητικά, αλλά αντίθετα να βελτιώσει τις συνθήκες ζωής της περιοχής.

Ήδη για τους ΣΜ «ΕΘΝΙΚΗ ΑΜΥΝΑ», «ΔΑΦΝΗ», «ΣΥΓΓΡΟΥ-ΦΙΕ», «ΑΤΤΙΚΗ», «ΠΑΝΟΡΜΟΥ», «ΚΑΤΕΧΑΚΗ» και «ΣΕΠΟΛΙΑ» οι προκαταρκτικές μελέτες έχουν ολοκληρωθεί, ενώ για τους υπόλοιπους σταθμούς προβλέπεται να ολοκληρωθούν μέχρι τον προσεχή χρόνο. Παράλληλα, οι αρμόδιες υπηρεσίες του Υ.Π.Ε.Χ.Ω.Δ.Ε.,

της Νομαρχίας και του Οργανισμού Αθήνας προχωρούν τις διαδικασίες εγκρίσεως των προκαταρκτικών μελετών και των απαιτούμενων πολεοδομικών ρυθμίσεων, έτσι ώστε μέσα στο 1998 να αρχίσει η σύνταξη των κατασκευαστικών μελετών.

Ειδικότερα για το ΣΜ «ΣΥΓΓΡΟΥ-ΦΙΕ» το τμήμα μελετών της ΑΜ εκπονεί την σχετική προμελέτη με προγραμματισμένη την ολοκλήρωσή της στις αρχές του 1999 και την μετέπειτα δημοπράτησή της για λεπτομερή σχεδιασμό και κατασκευή. Τα κύρια χαρακτηριστικά αυτού του ΣΜ θα είναι η εξυπηρέτηση τεσσάρων λεωφορειακών γραμμών, υπόγειος χώρος στάθμευσης Ι.Χ. χωρητικότητας περίπου 540 θέσεων, χώρος πράσινου περίπου 2,2 στρεμμάτων και προβλέψεις για μελλοντική αξιοποίηση των κτιριακών εγκαταστάσεων του παλαιού εργοστασίου «ΦΙΕ»³⁰.

³⁰ Ο. Π.

1.1.9. Συρμοί Νέας Τεχνολογίας

Νέοι συρμοί τελευταίας τεχνολογίας θα εξυπηρετούν από το καλοκαίρι του 2004 τους επιβάτες των επεκτάσεων του μετρό προς Ηλιούπολη, Περιστέρι, Αιγάλεω και Σταυρό, καθώς και αυτούς που θα χρησιμοποιούν το μετρό για τις μετακινήσεις τους από και προς το αεροδρόμιο «Ελευθέριος Βενιζέλος».

Η σύμβαση, μεταξύ της ΑΤΤΙΚΟ ΜΕΤΡΟ Α.Ε. και της αναδόχου κοινοπραξίας HANWA-ROTEM για την προμήθεια των συνολικά 21 νέων συρμών (και των βασικών ανταλλακτικών τους), οι οποίοι θα καλύψουν τις ανάγκες των επεκτάσεων του δικτύου, υπεγράφη στις 5 Σεπτεμβρίου 2002, με το συνολικό προϋπολογισμό της προμήθειας να ανέρχεται σε 198.626.471 ευρώ, ενώ ο χρόνος παράδοσης των νέων συρμών τοποθετείται πριν από τους Ολυμπιακούς Αγώνες του 2004.

Σύμφωνα με την σύμβαση οι 14 συρμοί τελευταίας τεχνολογίας θα μπορούν να εξυπηρετήσουν το επιβατικό κοινό στις επεκτάσεις προς Ηλιούπολη, Περιστέρι και Αιγάλεω, ενώ 7 συρμοί διπλής τάσης και πλήρως κλιματιζόμενοι θα καλύψουν τις ανάγκες λειτουργίας του μετρό στην επέκταση προς τον Σταυρό και από εκεί προς το Αεροδρόμιο των Σπάτων.

Οι νέοι συρμοί θα έχουν 6 οχήματα (βαγόνια) το κάθε ένα εκ των οποίων θα έχει τέσσερις θύρες εισόδου-εξόδου επιβατών σε κάθε πλευρά του οχήματος. Οι 14 συρμοί συνεχούς ρεύματος θα έχουν τη δυνατότητα μεταφοράς 204 καθημένων επιβατών και 840 θέσεις όρθιων, ενώ οι 7 συρμοί διπλής τάσης θα έχουν 156 θέσεις καθημένων και 840 θέσεις όρθιων επιβατών στους συρμούς.

Οι νέοι συρμοί θα παρέχουν μια σειρά επιπρόσθετων ανέσεων στο επιβατικό κοινό όπως³¹:

- Σύστημα Αερισμού σε συρμούς συνεχούς ρεύματος,
- Σύστημα Κλιματισμού σε συρμούς διπλής τάσης,
- Ράφια για τοποθέτηση αποσκευών στους συρμούς διπλής τάσης,
- Ανακοινώσεις στους σταθμούς μέσω αυτοματοποιημένου συστήματος,
- Διαδρόμους επικοινωνίας μεταξύ των βαγονιών για την ελεύθερη μετακίνηση των επιβατών σε όλο τον συρμό,
- Δυναμικές διαφημιστικές πινακίδες,
- Παροχές για Άτομα με Ειδικές Ανάγκες,
- Ομαλή και αθόρυβη διαδρομή,
- Άνοιγμα θύρας κατόπιν σχετικής εντολής.

³¹ Ο. Π.

1.1.10. Συχνότητα χρήσης συρμών μετρό

Ολόκληρο τον περασμένο χρόνο ο αριθμός των επιβατών που κατά μέσο όρο μετέφερε καθημερινά το Μετρό έφτασε τους 446.524, έναντι 416.164 επιβατών το 2001 (αύξηση 7,3%).

Οι Αθηναίοι όλο και περισσότερο προτιμούν για τις καθημερινές μετακινήσεις τους το Μετρό. Ο Νοέμβριος και ο Δεκέμβριος του 2002 ήταν οι μήνες όπου η καθημερινή επιβατική κίνηση στο Μετρό εκτοξεύτηκε στους 530.000 επιβάτες.

Ο μεγαλύτερος όγκος των επιβατών επιβιβάζεται από τους σταθμούς Ομόνοια (16,61%) και Αττική (11,97%) όπου οι γραμμές του συναντιούνται με αυτές του Ηλεκτρικού Σιδηρόδρομου. Ακολουθούν οι σταθμοί Σύνταγμα (9,17%), Δάφνη (8,53%) και Εθνική Άμυνα (8,43%)³².

Σημειώνεται ότι το εισιτήριο του Μετρό είναι το δεύτερο πιο χαμηλό μεταξύ των χωρών της Ευρωπαϊκής Ένωσης, μετά την Πορτογαλία, ενώ η Αττικό Μετρό Λειτουργίας (ΑΜΕΛ) είναι η μοναδική εταιρεία στον τομέα των μέσων μαζικής μεταφοράς, που όχι μόνο δεν επιδοτείται από το κράτος, αλλά αντίθετα με το πλεόνασμα που παρουσιάζει συμβάλλει στην αποπληρωμή των δανείων που συνάφθηκαν για την κατασκευή του έργου του Μετρό.

Υπενθυμίζεται ότι πέρυσι το Μετρό παρουσίασε πλεόνασμα ύψους περίπου 4,2 δις. δρχ³³.

³² βλέπε πίνακα 1, σελ. 43.

³³ Τα Νέα, «450.000 Αθηναίοι κάθε μέρα στο μετρό», Σαββατοκύριακο 18-19 Ιανουαρίου 2003, σελ. 19, αρ. φύλλου 17542.

Πίνακας 1

ΠΟΙΟΥΣ ΣΤΑΘΜΟΥΣ ΤΟΥ ΜΕΤΡΟ ΧΡΗΣΙΜΟΠΟΙΟΥΝ ΠΕΡΙΣΣΟΤΕΡΟ
ΟΙ ΑΘΗΝΑΙΟΙ

ΣΤΑΘΜΟΙ ΜΕΤΡΟ	ΣΥΧΝΟΤΗΤΑ ΧΡΗΣΗΣ ΤΩΝ ΣΤΑΘΜΩΝ ΤΟΥ ΜΕΤΡΟ
ΟΜΟΝΟΙΑ	16,61%
ΑΤΤΙΚΗ	11,97%
ΣΥΝΤΑΓΜΑ	9,17%
ΔΑΦΝΗ	8,53%
ΕΘΝΙΚΗ ΑΜΥΝΑ	8,34%
ΠΑΝΕΠΙΣΤΗΜΙΟ	6,26%
ΑΜΠΕΛΟΚΗΠΟΙ	4,61%
ΕΥΑΓΓΕΛΙΣΜΟΣ	4,28%
ΣΥΓΓΡΟΥ-ΦΙΞ	4,28%
ΠΑΝΟΡΜΟΥ	3,82%
ΜΕΓ. ΜΟΥΣΙΚΗΣ	3,79%
ΜΕΤΑΞΟΥΡΓΕΙΟ	3,73%
ΣΕΠΟΛΙΑ	3,38%
ΝΕΟΣ ΚΟΣΜΟΣ	3,28%
ΚΑΤΕΧΑΚΗ	2,67%
ΣΤ. ΛΑΡΙΣΗΣ	2,26%
ΑΓΙΟΣ ΙΩΑΝΝΗΣ	1,72%
ΑΚΡΟΠΟΛΗ	1,31%

1.1.11. Μειονεκτήματα του μετρό

Με την έναρξη της λειτουργίας του μετρό, η Αθήνα βρίσκεται σε μια καμπή της πολεοδομικής της ιστορίας. Η δημιουργία σταθμών μετρό αναμένεται να έχει επιπτώσεις και η οποία ανάλυσή τους παρατίθενται παρακάτω³⁴:

➤ Ο κατακερματισμός της ιδιοκτησίας στις πυκνοδομημένες περιοχές. Είναι γνωστό ότι το φαινόμενο αυτό, αποτέλεσμα του συγκεκριμένου τρόπου αστικής ανάπτυξης (αντιπαροχή), δημιουργεί μεγάλα εμπόδια στην αξιοποίηση ιδιοκτησιών ακόμη και εάν τα αναμενόμενα οικονομικά οφέλη είναι σημαντικά. Ως παράδειγμα μπορεί να αναφερθεί το ότι η κατεδάφιση μιας, κακής ποιότητας πολυκατοικίας με σκοπό την ανέργεση στο οικόπεδο ενός συγκροτήματος γραφείων σε περιοχή που, λόγω του μετρό, θα δημιουργηθεί σημαντική ζήτηση για χώρους γραφείων, μπορεί να απαιτήσει στην καλύτερη περίπτωση την προσυνεννόηση και συμφωνία 5-6 ιδιοκτητών με εργολάβους και στην χειρότερη αρκετών δεκάδων κληρονόμων τους.

➤ Μεγάλες αναπτύξεις στις περιοχές γύρω από τους σταθμούς του μετρό απαιτούν και την κατασκευή σημαντικών έργων υποδομής (δρόμους πρόσβασης, δίκτυα ύδρευσης και αποχέτευσης, χώρους εγκαταστάσεων υποδομής κ.α.). Στις πυκνοδομημένες περιοχές της Αθήνας τέτοιες κατασκευές είναι πολύ δύσκολο να υλοποιηθούν. Η ύπαρξη σημαντικών

³⁴ Σεμινάρια Κέντρου Συνεχιζόμενης Εκπαίδευσης Εθνικού Μετσόβιου Πολυτεχνείου (ΕΜΠ) 1998-1999: **Χρήσεις γης και κυκλοφορία στο κύριο οδικό δίκτυο-επιπτώσεις στον αστικό χώρο, κείμενα εισηγήσεων**, ΕΜΠ-Σπουδαστήριο Πολεοδομικών Ερευνών, Αθήνα, 2000.

αρχαιολογικών και ιστορικών χώρων, η ανυπαρξία ανοιχτών χώρων ή δημοσίων κτιρίων και εκτάσεων που να μπορούν να αξιοποιηθούν κατάλληλα βάζουν σημαντικά, αν όχι ανυπέρβλητα εμπόδια στην κατασκευή τέτοιων έργων υποδομής.

✦ Τόσο το κράτος, όσο και η τοπική αυτοδιοίκηση, με εξαίρεση τοπικής εμβέλειας ρυθμίσεις, έχουν δείξει μία χαρακτηριστική απροθυμία για σημαντικές πολεοδομικές παρεμβάσεις στην Μητροπολιτική Περιοχή της Αθήνας. Αυτό οφείλεται όχι τόσο στην έλλειψη πόρων ή στην έλλειψη σχεδιασμού, όσο στο φόβο του περίφημου «πολιτικού κόστους». Επίσης αισθητή είναι η έλλειψη ενός φορέα μητροπολιτικής εμβέλειας ο οποίος θα μπορούσε να σχεδιάσει και να πραγματοποιήσει τέτοιες παρεμβάσεις σε μεγάλη κλίμακα, όπως π.χ. έγινε στην Βαρκελώνη με αφορμή την Ολυμπιάδα που οργανώθηκε εκεί. Επιπρόσθετα, πρέπει να σημειωθεί ότι ο πολεοδομικός σχεδιασμός στην Αθήνα σήμερα, δεν έχει ακόμη θέσεις και συνεπώς στόχους και πολιτικές για το τι πρέπει να γίνει με τις περιοχές γύρω από τους σταθμούς του μετρό.

2.1. Εταιρεία ΗΣΑΠ

Η εταιρεία ΗΣΑΠ (Ηλεκτρικοί Σιδηρόδρομοι Αθηνών Πειραιώς) είναι ανώνυμη εταιρεία που ιδρύθηκε βασιζόμενη στη 10-12/2.1976 και κυρώθηκε από το νόμο 352/1976. Θεωρείται Νομικό Πρόσωπο Ιδιωτικού Δικαίου με τη μορφή Ανώνυμης Εταιρείας και έχει έδρα την Αθήνα. Επόπτης της ανώνυμης αυτής εταιρείας είναι ο ΟΑΣΑ στον οποίο είναι και μέλος ως θυγατρική εταιρεία. Η εταιρεία ΗΣΑΠ αποτελείται από τις διευθύνσεις οικονομικού, διοικητικού, προγραμματισμού, γραμμής και έργων, εκμετάλλευσης, έλξης και αποκλεισμού, διαχείρισης θεμάτων ολυμπιακών αγώνων, που είναι η βάση της πυραμίδας, από το τμήμα δημοσίων σχέσεων και τη μηχανογραφική υπηρεσία, από το νομικό σύμβουλο και τη νομική υπηρεσία, από το διευθύνων σύμβουλο και τέλος από τον πρόεδρο του διοικητικού συμβουλίου που είναι η κορυφή της πυραμίδας. Στο παρακάτω σχήμα φαίνεται το οργανόγραμμα της συγκεκριμένης εταιρείας.

2.1.1. Χαρακτηριστικά ορόσημα υλοποίησης του ΗΣΑΠ

Στις 27 Φεβρουαρίου του έτους 2000 η εταιρεία ΗΣΑΠ συμπλήρωσε 131 χρόνια λειτουργίας. Ο Αστικός Σιδηρόδρομος που συνδέει σήμερα τον Πειραιά με τη Κηφισιά υπήρξε κάποτε ατμοκίνητος για να μετατραπεί αργότερα σε ηλεκτροκίνητο με όλες τις ανέσεις και τις ευκολίες που προσφέρουν τα ηλεκτροκίνητα μέσα συγκοινωνίας. Οι σημαντικότερες χρονολογίες της λειτουργίας του είναι³⁵:

1869: εγκαίνια του Ατμοκίνητου Σιδηροδρόμου Θησείο-Πειραιά από την ανώνυμη εταιρεία ΣΑΠ

1889: κατασκευή της υπόγειας σήραγγας Θησειού-Ομόνοιας

1904: ηλεκτροδότηση σιδηροδρόμου

1926: μετονομασία από Α.Ε. ΣΑΠ σε Α.Ε. ΕΗΣ

1948-1949: εγκαίνια των σταθμών Βικτώριας και Αττικής

1976: εξαγορά από το Ελληνικό Δημόσιο και μετονομασία σε Α.Ε. ΗΣΑΠ

³⁵ www.isap.gr

2.1.2. Γραμμές ΗΣΑΠ

Η γραμμή 1 του ΗΣΑΠ αποτελείται συνολικά από 23 σταθμούς ολοκληρωμένους και σε λειτουργία και 1 υπό κατασκευή. Οι σταθμοί αυτοί είναι:

Πειραιάς	Πετράλωνα	Αττική	Περισσός
Μαρούσι			
Φάληρο	Θησείο	Αγ. Νικόλαος	Πευκάκια
ΚΑΤ			
Μοσχάτο	Μοναστηράκι	Κάτω Πατήσια	Νέα Ιωνία
Κηφισιά			
Καλλιθέα	Ομόνοια	Αγ. Ελευθέριος	Ηράκλειο
Ταύρος	Βικτώρια	Ανω Πατήσια	Ειρήνη

και ο σταθμός **Νερατζιώτισσα** στην πλατεία Κοραή στον Πειραιά που είναι υπό κατασκευή.

Οι ώρες λειτουργίας του ηλεκτρικού σιδηροδρόμου είναι από τις 05:00 έως τις 00:30 και η συχνότητα διέλευσης των συρμών κυμαίνεται μεταξύ 3-15 λεπτά αναλόγως της ώρας της ημέρας και της εποχής. Σε ώρες αιχμής (πολύ πρωί και αργά το μεσημέρι) ο χρόνος αναμονής των επιβατών στις αποβάθρες των συρμών αυξάνεται λόγω των καθυστερήσεων άφιξης και αναχώρησης. Οι βασικές διαδρομές είναι **Πειραιάς-Κηφισιά** και **Ταύρος-Ειρήνη** ενώ κατά διαστήματα και ανάλογα με τη ζήτηση διενεργούνται έκτακτα δρομολόγια. Η εταιρεία ΗΣΑΠ παρέχει τη δυνατότητα χρήσης κανονικού, μαθητικού, φοιτητικού, πολύτεκνου εισιτηρίου στους επιβάτες, το οποίο διατίθεται σε όλους τους σταθμούς και τους αυτόματους πωλητές. Επιπλέον, ο επιβάτης έχει τη δυνατότητα χρήσης της κάρτας απεριορίστων διαδρομών για όλα τα μέσα

μαζικής μεταφοράς καθώς και του ημερήσιου και ετήσιου εισιτηρίου σε συγκεκριμένα σημεία πώλησης.

Ο ηλεκτρικός σιδηρόδρομος Αθηνών-Πειραιώς εξυπηρετεί περισσότερους από 400.000 επιβάτες ημερησίως οι οποίοι μπορούν να μετεπιβιβαστούν στις γραμμές του μετρό μέσω των σταθμών μετεπιβίβασης **Αττική, Ομόνοια** και **Μοναστηράκι**. Σχεδόν σε όλους τους σταθμούς λειτουργούν

Εικόνα 4 Συρμός ΗΣΑΠ

κοινόχρηστοι χώροι υγιεινής ενώ έχει προβλεφθεί εκτός από την εποπτεία του δικτύου και η λειτουργία γραφείου απολεσθέντων και γραφείου παραπόνων, γενικών πληροφοριών και επίλυσης διαφορών.

Οι αποστάσεις των σταθμών είναι από 563 ως 2600 μέτρα, με μήκος διπλής γραμμής που φτάνει τα 25,6 χλμ και πλάτος γραμμής που φτάνει τα 1435 MM. Επιπρόσθετα, υπάρχει σύστημα προστασίας θορύβου με ελαστικό παρέμβυσμα, σύστημα καταμέτρησης επιβατών σε όλους τους σταθμούς καθώς και κλειστό κύκλωμα τηλεόρασης στους σταθμούς απόθεσης Πειραιά, Φάληρο, Ταύρο, Θησείο, Α. Πατήσια, Ηράκλειο, Ειρήνη, Κηφισιά. Ο αριθμός των οχημάτων είναι 245 και μέχρι τον Ιανουάριο του 2002 απασχολούνταν 1312 άτομα³⁶.

³⁶ Ο. Π.

2.1.3. Έργα ανάπλασης σταθμών

Τα έργα ανάπλασης των σταθμών του ηλεκτρικού σιδηροδρόμου εντάσσονται στις προθέσεις της ανώνυμης εταιρείας ΗΣΑΠ υποστήριξης των Ολυμπιακών Αγώνων και εξυπηρέτησης του επιβατικού κοινού πριν, κατά τη διάρκεια και μετά το σπουδαίο αυτό αθλητικό γεγονός. Ξεκίνησαν το 1999 και αναμένεται να έχουν ολοκληρωθεί την άνοιξη του 2004. Οι μελέτες ανάπλασης των σταθμών ανατέθηκαν σε διαφορετικά μελετητικά γραφεία έτσι ώστε ο κάθε σταθμός να είναι διαφορετικός με τα δικά του χαρακτηριστικά ανάλογα με την περιοχή στην οποία βρίσκεται.

Σκοπός του ΗΣΑΠ μέσω των αναπλάσεων των σταθμών είναι:

- η καλύτερη εξυπηρέτηση του επιβατικού κοινού,
- η σύνδεση των δύο μεγάλων αθλητικών κέντρων της πρωτεύουσας (ΟΑΚΑ και ΣΕΦ),
- η ανακατασκευή των λειτουργικών χώρων των σταθμών (κτίρια, αποβάθρες),
- η ευκολότερη πρόσβαση στους σταθμούς (τοποθέτηση ανελκυστήρων και κυλιόμενων κλιμάκων σε όλους τους σταθμούς),
- η πλήρης στέγαση των αποβάθρων κατά 100% με νέα στέγαστρα υψηλής αισθητικής,
- η κατασκευή νέων υπέργειων και υπόγειων διαβάσεων πεζών για τη σύνδεση των τμημάτων της πόλης,
- η αντικατάσταση του μηχανολογικού εξοπλισμού,
- η προσθήκη νέων σύγχρονων συστημάτων στους σταθμούς,

- η βελτίωση των παρεχόμενων υπηρεσιών αισθητικής αναβάθμισης, άνετης πρόσβασης, ασφάλειας, καθαριότητας, ευχάριστης αναμονής,
- η προσφορά κοινωνικών υπηρεσιών και η ανάδειξη της πολιτιστικής κληρονομιάς μέσω της παρουσίασης εικαστικών έργων.

Τα έργα ανάπλασης χρηματοδοτούνται από το Πρόγραμμα Δημοσίων Επενδύσεων και το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΚΠΣ 2000-2006) κατά 50% και η δαπάνη κατασκευής τους ανέρχεται στα 100.000.000 ευρώ.

Ο νέος εξοπλισμός περιλαμβάνει τη προσθήκη νέων συρμών, τη σηματοδότηση, το ραδιοδίκτυο και το οπτικοακουστικό σύστημα. Στα άμεσα σχέδια της εταιρείας ΗΣΑΠ είναι η προμήθεια 20 νέων συρμών με κόστος προμήθειας 215.000.000 ευρώ και ολοκλήρωση έως και τις 31/12/2003. Στόχος της απόφασης αυτής είναι η αύξηση της χωρητικότητας των συρμών και η βελτίωση των συνθηκών ασφάλειας των παρεχόμενων υπηρεσιών προς το επιβατικό κοινό. Σε εναρμόνιση με την προμήθεια νέων συρμών βρίσκεται και το πρόγραμμα σηματοδότησης το οποίο περιλαμβάνει την αντικατάσταση των κυκλωμάτων τμημάτων της γραμμής 1 του ΗΣΑΠ, την εγκατάσταση του εξοπλισμού συνεχούς ελέγχου ταχύτητας και προστασίας των συρμών και την αντικατάσταση των χειριστηρίων των σταθμαρχείων με ηλεκτρονικά συστήματα τελευταίας τεχνολογίας. Το κόστος ανέρχεται στα 19.000.000 ευρώ και αναμένεται να ολοκληρωθεί το 2003.

Εκτός από τα παραπάνω, με την εγκατάσταση του ραδιοδικτύου UHF στους συρμούς τους ΗΣΑΠ επιτυγχάνεται:

■ η επικοινωνία μεταξύ του κέντρου και των ηλεκτροδηγών ή των σταθμαρχών ή των τεχνικών ή άλλου προσωπικού που χρησιμοποιεί φορητές συσκευές,

■ η επικοινωνία μεταξύ του κέντρου υπηρεσίας ασφαλείας και του προσωπικού της υπηρεσίας ασφαλείας στη γραμμή που χρησιμοποιεί φορητές συσκευές,

■ η δυνατότητα κλήσης εκτάκτου ανάγκης από τους συρμούς και τα φορητά του προσωπικού της υπηρεσίας ασφάλεια προς τα αντίστοιχα κέντρα,

■ η επικοινωνία μεταξύ του κέντρου συντήρησης και των ηλεκτροδηγών για την αντιμετώπιση βλαβών στη γραμμή 1 του ΗΣΑΠ.

Η δαπάνη του έργου αυτού ανέρχεται στα 3.300.000 ευρώ ενώ το συγκεκριμένο έργο έχει ήδη ολοκληρωθεί και λειτουργεί (31/12/2002). Σε ό,τι αφορά το οπτικοακουστικό σύστημα, σκοπός του είναι η ενημέρωση των επιβατών σχετικά με τον επόμενο σταθμό άφιξης του συρμού, ενώ περιλαμβάνει και οθόνες που προβάλλουν τον επόμενο προς άφιξη σταθμό, με αντίστοιχη ώρα και ημερομηνία σε ελληνικά και αγγλικά ή άλλες πληροφορίες σχετικά με το σταθμό. Το κόστος ανέρχεται στα 600.000 ευρώ και το έργο αυτό θα έχει ολοκληρωθεί το 2004³⁷.

Με τις παραπάνω προσπάθειες ανάπλασης των σταθμών, ορισμένοι από τους οποίους θα αναλυθούν διεξοδικά παρακάτω, επιτυγχάνεται η αύξηση της μεταφορικής ικανότητας κατά 74%, η αύξηση των επιβατών σε 600.000 το 2004, η μείωση του χρόνου

³⁷ Οι πληροφορίες προέρχονται από διαφημιστικό φυλλάδιο του ΗΣΑΠ το οποίο δεν αναφέρεται στη βιβλιογραφία.

διαδρομής από 51 σε 45 λεπτά και η μείωση της
χρονοαπόστασης, σταδιακά, από 3 σε 2 λεπτά περίπου.

2.1.4. Σταθμοί ΗΣΑΠ: νέο πρόσωπο το 2004...

Τα κεφάλαια που ακολουθούν παρουσιάζουν τους σταθμούς που έχει θέσει ως στόχο ανάπλασης η εταιρεία ΗΣΑΠ. Σκοπός είναι η ανάλυση των λειτουργικών και αισθητικών παρεμβάσεων που έχουν συντελεστεί στις αποβάθρες των σταθμών καθώς και η παρουσίαση των νέων τεχνολογιών που στόχο έχουν την καλύτερη εξυπηρέτηση του επιβατικού κοινού. Καθώς οι περισσότεροι από τους σταθμούς αυτούς χαρακτηρίζονται από μεγάλη επιβατική κίνηση επί καθημερινής βάσεως, σκόπιμη κρίθηκε η προσθήκη στατιστικών στοιχείων που συγκεντρώθηκαν από δευτερογενείς πηγές όπως είναι το διαδίκτυο. Με αυτόν τον τρόπο ο αναγνώστης θα έχει τη δυνατότητα να συγκρίνει τους σταθμούς σε σχέση με την πρότερη μορφή τους και να κατανοήσει έτσι το μέγεθος της προσπάθειας της εταιρείας ΗΣΑΠ εν όψη μάλιστα και των Ολυμπιακών Αγώνων του 2004. Πρέπει τέλος να αναφερθεί ότι όλα τα έργα ανάπλασης των σταθμών συγχρηματοδοτούνται από την Ευρωπαϊκή Ένωση (50%) και από την Εθνική Δημόσια Δαπάνη (50%).

2.1.4.1. Σταθμός Πειραιά

Ο σταθμός του Πειραιά είναι ένας από τους σπουδαιότερους σταθμούς του ηλεκτρικού σιδηροδρόμου καθώς αποτελεί αφετηρία και τερματισμό τόσο για το δίκτυο της Βόρειας Ελλάδας όσο και για αυτό της Πελοποννήσου. Εξυπηρετεί δε συνδυασμένες μεταφορές από το λιμάνι, συγκεντρώνει εμπορικές λειτουργίες καθώς και χρήσεις επιχειρηματικού κέντρου κατά τα

πρότυπα του εξωτερικού και αποτελεί τμήμα του προαστιακού σιδηροδρόμου. Οι παραπάνω λόγοι αποτελούν την αιτία για την οποία ο Πειραιάς επιλέχθηκε ως πρώτος ανάμεσα σε όλους τους άλλους σταθμούς από την εταιρεία ΗΣΑΠ προς ανάπλαση.

Ο σταθμός του Πειραιά εξυπηρετεί 40.000 πολίτες σε καθημερινή βάση παρέχοντας τη δυνατότητα πρόσβασης στο λιμάνι καθώς και σε άλλους τρόπους εξυπηρέτησης του επιβατικού κοινού και των επιχειρηματικών δραστηριοτήτων τους³⁸. Γι' αυτό και η εταιρεία ΗΣΑΠ προχώρησε στην ανάπλαση του συγκεκριμένου σταθμού, αισθητική και λειτουργική, χωρίς καμία επιβάρυνση προς το επιβατικό κοινό (αύξηση εισιτηρίου, παύση δρομολογίων) με τη χρήση νέων τεχνολογιών οι οποίες βασίζονται στον ηλεκτρονικό τρόπο μετάδοσης και λήψης πληροφοριών είτε αυτές αφορούν την ενημέρωση του επιβατικού κοινού είτε αφορούν την ασφάλεια του προσωπικού και τη συχνότητα δρομολογίων.

Ο σταθμός Πειραιά είναι ο παλαιότερος σταθμός του δικτύου αφού κατασκευάστηκε το 1869, έτος λειτουργίας του ΗΣΑΠ, εγκαινιάσθηκε το 1928 και διατηρεί ακόμα και μετά την ανάπλαση του όλα τα παλιά αρχιτεκτονικά στοιχεία του θυμίζοντας έντονα αντίστοιχους σταθμούς σε άλλες ευρωπαϊκές πρωτεύουσες.

³⁸ ΒΗΜ
Κυριακή

θετο της εφημερίδας
σελ. 70-84, αρ. φύλλο

Ζωής»,

Εικόνα 5

Ο Πειραιάς
πριν την

Εικόνα 6

Ο Πειραιάς
μετά την

2.1.4.2. Σταθμός Ομόνοια

Ο σταθμός Ομόνοια αποτελεί έναν από τους χαρακτηριστικότερους σταθμούς της πρωτεύουσας για τα τελευταία τρία τέταρτα του αιώνα. Μέχρι το 1930 ήταν υπέργειος σταθμός. Στις 21 Ιουλίου του ίδιου έτους ο Ελευθέριος Βενιζέλος εγκαινίασε το συγκεκριμένο σταθμό ως υπόγειο, όπως δηλαδή τον γνωρίζουν οι περισσότεροι κάτοικοι του λεκανοπεδίου σήμερα. Η σπουδαιότητά του οφείλεται στη μακραίωνη ιστορία αυτού του σταθμού καθώς και της πλατείας που υπάρχει στο κέντρο της Αθήνας και που έχει υποστεί αρκετές παρεμβάσεις επιτυχημένες ή αποτυχημένες προκειμένου να αποχτήσει την τελική μορφή της. Είναι ακόμη σημαντικός επειδή αποτελεί το σημείο αναφοράς για κάθε επιβίβαση ή αποβίβαση και γενικότερα μετακίνηση των πολιτών στις αθλητικές εγκαταστάσεις, στους αρχαιολογικούς χώρους, στα καταστήματα, στις πλατείες, κ.α.

Άλλωστε, ο ηλεκτρικός σιδηρόδρομος του σταθμού της Ομονοίας συνδέει τα δύο μεγάλα αθλητικά κέντρα (Ολυμπιακό Στάδιο και Στάδιο Ειρήνης και Φιλίας) και αποτελεί έναν από τους τρεις σταθμούς μετεπιβίβασης (Αττική, Μοναστηράκι, Ομόνοια) στις γραμμές του μετρό. Δέχεται μεγάλη επιβατική πίεση ενώ οι προβλέψεις δείχνουν ότι την περίοδο των αγώνων ο αριθμός των επιβατών ενδεχομένως να ξεπεράσει τους 28.000 ανά ώρα και ανά κατεύθυνση.

Καθώς λοιπόν το κέντρο της Αθήνας συγκεντρώνει όλες τις δημόσιες και τις περισσότερες ιδιωτικές υπηρεσίες αλλά και την πλειοψηφία των εμπορικών καταστημάτων, χωρίς να παραγκωνίζονται οι υπόλοιπες

περιοχές, κρίθηκε αναγκαία η ανάπλαση του σταθμού από την ανώνυμη εταιρεία ΗΣΑΠ προκειμένου να εξυπηρετούνται καλύτερα οι πολίτες απολαμβάνοντας ποιοτικότερες υπηρεσίες.

Ο σταθμός Ομόνοια εξυπηρετεί σήμερα το 37,5% περίπου του συνόλου των διακινούμενων επιβατών, περισσότερους δηλαδή από 80.000 Αθηναίους πολίτες³⁹. Η θέση του σταθμού, η ιστορία του καθώς και τα ιδιαίτερα χαρακτηριστικά του οδήγησαν το Υπουργείο Πολιτισμού σε συνεργασία με τις αρμόδιες διευθύνσεις στην ανακήρυξή του ως διατηρητέο σταθμό. Έτσι στόχος του προγράμματος ανάπλασης ήταν και η διατήρηση των μορφολογικών χαρακτηριστικών του σταθμού (έγχρωμα επιτοίχια κεραμικά πλακίδια, πλαφονιέρες, κιγκλιδώματα εισόδων, κ.α.)

Η αναβάθμιση του συγκεκριμένου σταθμού είναι λειτουργική, αισθητική και εικαστική. Σε ό,τι αφορά τη λειτουργική αναβάθμιση, στόχοι της είναι⁴⁰:

- Η πλήρης προσβασιμότητα των ατόμων με ειδικές ανάγκες,

- Η βελτίωση εγκαταστάσεων όπως το σύστημα εξαερισμού, οι μεγαφωνικές εγκαταστάσεις, τα κλειστά κυκλώματα τηλεόρασης, κ.α.,

- Η μελλοντική εγκατάσταση συστήματος κλιματισμού.

Η αισθητική αναβάθμιση βασίζεται στη συντήρηση των παλαιών πλακιδίων από ειδικούς συντηρητές και περιλαμβάνει:

- Τα δάπεδα της αποβάθρας που θα επιστρωθούν στο σύνολό τους με πλακάκια όπου θα υπάρχουν

³⁹ Ο. π.

⁴⁰ www.isap.gr

ειδικοί διάδρομοι πορείας τυφλών καθώς και ειδικά πλακάκια κινδύνου στις άκρες των αποβάθρων,

■ Το φωτισμό του σταθμού που βασίζεται στις υφιστάμενες πλαφονιέρες τόσο στην κεντρική όσο και στις πλαϊνές αποβάθρες καθώς και τη προσθήκη επιτοίχιων λεπτών φωτιστικών λωρίδων στα ψηλοτάβανα τμήματα,

■ Τον αερισμό σε όλο το μήκος του σταθμού.

Η εικαστική παρέμβαση περιλαμβάνει την ένταξη έργων τέχνης στο σταθμό στα πρότυπα του σταθμού Συντάγματος, ωστόσο η ενέργεια αυτή βρίσκεται στο στάδιο της μελέτης και δεν έχει ξεκινήσει ακόμη η εφαρμογή της.

Εικόνα 7 Η Ομόνοια πριν την ανάπλαση

Εικόνα 8 Η Ομόνοια μετά την ανάπλαση

2.1.4.3. Σταθμός Νέα Ιωνία

Στόχος της ανάπλασης του σταθμού της Νέας Ιωνίας είναι η καλύτερη συγκοινωνιακή εξυπηρέτηση των κατοίκων του Δήμου της Νέας Ιωνίας καθώς και η πολεοδομική, κυκλοφοριακή και κοινωνική του ένταξη στην ευρύτερη περιοχή. Οι εργασίες ανάπλασης έχουν ήδη ολοκληρωθεί (τέλη 2002) και περιλαμβάνουν πρωτότυπες αρχιτεκτονικές λύσεις όπως επεκτάσεις της πεζογέφυρας πάνω από το σταθμό και δημιουργία της πεζογέφυρας-πλατείας. Πρόκειται για μια μεταλλική κατασκευή που καθίσταται σημείο αναφοράς όλης της περιοχής στην οποία καταλήγουν δύο ανελκυστήρες από τις αντίθετες πλευρές των γραμμών, κοινές κλίμακες καθώς και δύο κυλιόμενες μηχανικές κλίμακες.

Με τις παρεμβάσεις αυτές στο σταθμό επιτυγχάνεται η επίλυση προβλημάτων όπως⁴¹:

- Διεύρυνση εισόδων-εξόδων του σταθμού,
- Προσθήκη νέων κεκλιμένων μεταλλικών στεγάστρων με την κάτω πλευρά ορατή στους επιβάτες,
- Ανελκυστήρες διαφανείς και κυλιόμενες σκάλες για την εύκολη πρόσβαση στις αποβάθρες του σταθμού καθώς και για την εξυπηρέτηση ατόμων με ειδικές ανάγκες,

Εικόνα 9 Η Ν. Ιωνία μετά την ανάπλαση

⁴¹ Ο. Π.

- Επίστρωση των αποβάθρων του σταθμού με αντλιοσθηρά κεραμικά πλακάκια,
- Αντικατάσταση του μηχανολογικού εξοπλισμού,
- Προσθήκη νέων σύγχρονων συστημάτων.

Με αυτόν τον τρόπο αναβαθμίζεται ο σταθμός της Νέας Ιωνίας ο οποίος εξυπηρετεί 13.000 επιβάτες ημερησίως εξασφαλίζοντας έτσι στο επιβατικό κοινό υπηρεσίες υψηλής ποιότητας.

2.1.4.4. Σταθμός Πετράλωνα

Ο σταθμός Πετράλωνα δημοπρατήθηκε στις αρχές Απριλίου και οι εργασίες έχουν ήδη ολοκληρωθεί κατά το πρώτο τρίμηνο του 2003. Ο σταθμός αυτός χρονολογείται από το 1954, εξυπηρετεί 5.000⁴² άτομα σε καθημερινή βάση και η κίνηση του επιβατικού κοινού από τη μια αποβάθρα στην άλλη γίνεται με τη χρήση μιας υπερυψωμένης γέφυρας που ενώνει τα Άνω Πετράλωνα με τα κάτω Πετράλωνα.

Εικόνα 10 Τα Πετράλωνα μετά την ανάπλαση

Παρά το γεγονός ότι ο συγκεκριμένος σταθμός δεν παρουσιάζει ιδιαίτερα μορφολογικά χαρακτηριστικά και αποτελεί ένα τυπικό δείγμα σιδηροδρομικού σταθμού, η αναβάθμιση του κρίθηκε αναγκαία γι' αυτό και όλες οι κατασκευές του ξηλώθηκαν και ανακατασκευάστηκαν. Σ' αυτές τις παρεμβάσεις προστέθηκε και η εγκατάσταση ενός κλειστού κυκλώματος επιτήρησης του σταθμού προκειμένου να επιτυγχάνεται η καλύτερη ασφάλεια του επιβατικού κοινού και να αποφευχθεί η λαθρεπιβίβαση.

Επιπλέον παρεμβάσεις που έχουν γίνει στο συγκεκριμένο σταθμό είναι οι ακόλουθες⁴³:

- Η κάλυψη των αποβάθρων σε όλο το μήκος τους από μεταλλικά στέγαστρα που φέρουν ψευδοροφή στην κάτω ορατή επιφάνεια τους,

⁴² ΒΗΜΑΜΑΓΑΖΙΝΟ, ειδικό ένθετο της εφημερίδας Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137.

⁴³ www.isap.gr

- Η προσθήκη προστατευτικών πλαϊνών από εμφανές σκυρόδεμα που εναλλάσσεται με μεταλλικό κάγκελο για να υπάρχει και οπτική επαφή με τους παρακείμενους δρόμους,
- Η επίστρωση με κεραμικά αντλιοθηρά πλακάκια, όπως και στους άλλους σταθμούς, με μεγάλη αντοχή σε χρήση και ειδικούς διαδρόμους για τα άτομα με μειωμένη όραση,
- Η κατασκευή νέων εκδοτηρίων από οπλισμένο σκυρόδεμα
- Η ανακαίνιση του υφιστάμενου κτιρίου του υποσταθμού της ΔΕΗ στην αποβάθρα καθόδου,
- Η ανακαίνιση των κτιρίων αποθηκών καθαρισμού, βοηθητικών χώρων και αποχωρητηρίων επιβατικού κοινού,
- Η αντικατάσταση μηχανολογικού εξοπλισμού.

2.1.4.5. Σταθμός Καλλιθέα

Άλλος ένας από τους προβλεπόμενους προς ανάπλαση σταθμούς είναι και ο σταθμός της Καλλιθέας ο οποίος περιλαμβάνει τα εξής⁴⁴:

- Ανακατασκευή των λειτουργικών χώρων του σταθμού,
- Διατήρηση των στεγάστρων του σταθμού με τα κολωνάκια από χυτοσίδηρο και επανατοποθέτηση σε νέες βάσεις,
- Κατασκευή νέας υπέργειας διάβασης πεζών για τη σύνδεση των τμημάτων της πόλης,
- Διεύρυνση των εισόδων και εξόδων για την καλύτερη εξυπηρέτηση του επιβατικού κοινού,
- Αντικατάσταση του μηχανολογικού εξοπλισμού και προσθήκη νέων συστημάτων.

Ο σταθμός Καλλιθέα χτίστηκε το 1928 και διακινεί 18.000 επιβάτες ημερησίως⁴⁵.

Εικόνα 11 Η Καλλιθέα πριν την ανάπλαση

Εικόνα 12 Η Καλλιθέα μετά την ανάπλαση

⁴⁴ Ο. Π.

⁴⁵ ΒΗΜΑΓΑΖΙΝΟ, ειδικό ένθετο της εφημερίδας Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137.

2.1.4.6. Σταθμός Μαρούσι

Στόχος της εταιρείας ΗΣΑΠ είναι η ανάπλαση του συγκεκριμένου σταθμού μέσω της ανακατασκευής των λειτουργικών χώρων του

Εικόνα 13 Άποψη του νέου σταθμού στο Μαρούσι

καθώς και η εύκολη πρόσβαση των πεζών στην άνοδο και κάθοδο του σταθμού μέσω δύο γεφυρών και ειδικών ανελκυστήρων και κυλιόμενων κλιμάκων. Τέλος, όπως και στους προηγούμενους σταθμούς έτσι και εδώ προβλέπεται αντικατάσταση του μηχανολογικού εξοπλισμού με νέα σύγχρονα συστήματα που θα είναι τοποθετημένα κάτω από τις αποβάθρες. Ο σταθμός Μαρούσι δημιουργήθηκε το 1957 και διακινεί 22.000 επιβάτες ημερησίως⁴⁶.

2.1.4.7. Σταθμός Κηφισιά

Δημιουργήθηκε το 1957, διακινεί 16.000 επιβάτες ημερησίως ενώ η ανάπλαση του συγκεκριμένου σταθμού δεν έχει ξεκινήσει ακόμη.

Εικόνα 14 Ο σταθμός Κηφισιά μετά την

2.1.4.8. Σταθμός Νέο Ηράκλειο

⁴⁶ Ορισμένα από τα στοιχεία των σταθμών, κυρίως αυτά που αναφέρονται στους αριθμούς διακίνησης των επιβατών, πάρθηκαν από το περιοδικό ΒΗΜΑΖΙΝΟ που αναφέρεται παραπάνω.

Δημιουργήθηκε το 1957, διακινεί 16.000 επιβάτες και η ανάπλαση του έχει ήδη ξεκινήσει από τις 14 Φεβρουαρίου του 2003 στην αποβάθρα ανόδου προς Κηφισιά.

2.1.4.9. Σταθμός Περισσός

Δημιουργήθηκε το 1956, διακινεί 11.000 επιβάτες ημερησίως, ωστόσο, οι εργασίες ανάπλασης δεν έχουν ολοκληρωθεί ακόμη.

2.1.4.10. Σταθμός Πευκάκια

Δημιουργήθηκε το 1956, διακινεί 7.000 επιβάτες ενώ η ανάπλαση του σταθμού προχωρεί με γοργούς ρυθμούς.

Εικόνα 15 Τα Πευκάκια

2.1.4.11. Σταθμός Άνω Πατήσια

**Εικόνα 16 Τα Άνω Πατήσια
μετά την ανάπλαση**

Μαΐου 2003.

Δημιουργήθηκε το 1956, διακινεί 14.000 επιβάτες ενώ αναμένεται να ολοκληρωθούν και οι εργασίες ανάπλασης σε

βραχύ χρονικό διάστημα αφού έχουν ήδη ξεκινήσει, από τις 5

2.1.4.12. Σταθμός Κάτω Πατήσια

Δημιουργήθηκε το 1956 και διακινεί 19.000 επιβάτες. Οι εργασίες ανάπλασης του σταθμού δεν έχουν ξεκινήσει ακόμη. Ο συγκεκριμένος σταθμός θεωρείται αρκετά εξυπηρετικός καθώς βρίσκεται κοντά στο κέντρο της Αθήνας. Επιπλέον, παρέχει τη δυνατότητα σε πολλούς Αθηναίους πολίτες να χρησιμοποιήσουν τα λεωφορεία του ΚΤΕΛ Λιοσίων προκειμένου να μεταβούν στον προορισμό τους. Η ύπαρξη αστικών λεωφορείων έξω από το σταθμό προσφέρει πρόσβαση σε περιοχές όπως η Νέα Φιλαδέλφεια, η Νέα Χαλκηδόνα, κ.α. Ο σταθμός αυτός είναι αρκετά σημαντικός καθώς συνδυάζει εμπορική κίνηση λόγω των καταστημάτων που βρίσκονται στην περιοχή και αρκετούς τρόπους διασκέδασης στους πολίτες του λεκανοπεδίου Αττικής.

Εικόνα 17 Τα Κάτω Πατήσια αναβαθμίζονται

2.1.4.13. Σταθμός Άγιος Νικόλαος

Εικόνα 18 Ο Άγιος Νικόλαος με νέο πρόσωπο

Κατασκευάστηκε το 1956 και μέσω αυτού του σταθμού εξυπηρετούνται 14.000 επιβάτες ημερησίως. Ο συγκεκριμένος σταθμός

συνδέεται με το μεγάλο ποιητή Γιάννη Ρίτσο ο οποίος έμενε πλησίον του σταθμού για πολλά χρόνια. Οι εργασίες ανάπλασης έχουν ήδη ολοκληρωθεί.

2.1.4.14. Σταθμός Αττική

Κατασκευάστηκε το 1949 και εξυπηρετεί 16.000 επιβάτες ημερησίως στους οποίους δε συμπεριλαμβάνονται όσοι μετεπιβιβάζονται στο μετρό καθώς ο σταθμός Αττική αποτελεί έναν από τους 3 σταθμούς μετεπιβίβασης. Οι εργασίες ανάπλασης δεν έχουν ολοκληρωθεί ακόμη.

Εικόνα 19 Η Αττική

2.1.4.15. Σταθμός Άγιος Ελευθέριος

Δημιουργήθηκε το 1961, διακινεί 15.000 επιβάτες ημερησίως, ενώ τα έργα ανάπλασης έχουν ήδη ολοκληρωθεί, δίνοντας μια

Εικόνα 20 Ο Άγιος Ελευθέριος μετά την

άλλη όψη στο συγκεκριμένο σταθμό χάρη στις εικαστικές παρεμβάσεις και προσθήκες των έργων του ζεύγους Πατσόγλου (17 έργα) που απεικονίζουν τη διαχρονικότητα του τροχού.

2.1.4.16. Σταθμός Βικτώρια

Κατασκευάστηκε το 1948, διακινεί 29.000 επιβάτες και παραμένει ακόμη ο τυπικός παλιός υπόγειος σταθμός του ηλεκτρικού. Οι εργασίες ανάπλασης έχουν ήδη ολοκληρωθεί και δεν θυμίζουν σε τίποτα τον παλιό σταθμό του ΗΣΑΠ.

Εικόνα 21 Σαφείς οι βελτιώσεις στο σταθμό

2.1.4.17. Σταθμός Μοναστηράκι

Κατασκευάστηκε το 1895, διακινεί 21.000 επιβάτες ημερησίως και οι εργασίες ανάπλασης ολοκληρώθηκαν πρόσφατα δίνοντας την ευκαιρία σε αρκετούς Αθηναίους πολίτες να δουν και να θαυμάσουν αντίγραφα αρχαίων αντικειμένων, καθώς και τον ποταμό Ηριδανό ο οποίος

θα είναι ορατός μέσα από μια γυάλινη βιτρίνα μήκους 15μ. στην αποβάθρα του σταθμού. Φημολογείται ότι οι επιβάτες θα βλέπουν ακόμη και το νερό που θα κυλάει στην κοίτη ωστόσο οι πληροφορίες αυτές δεν είναι διασταυρωμένες και από άλλες έγκυρες πηγές.

2.1.4.18. Σταθμός Θησείο

Ήταν ο πρώτος σταθμός που συνέδεε την Αθήνα με τον Πειραιά. Κατασκευάστηκε το 1869 και διακινεί 9.000 επιβάτες ημερησίως. Οι εργασίες ανάπλασης θα αλλάξουν εντελώς την όψη του σταθμού προστατεύοντας παράλληλα την ιστορικότητα και διαχρονικότητα του.

2.1.4.19. Σταθμός Φάληρο

Κατασκευάστηκε το 1882 και διακινεί 11.000 επιβάτες. Οι εργασίες ανάπλασης θα έχουν ολοκληρωθεί μέχρι τους αγώνες καθώς ο συγκεκριμένος σταθμός είναι σημαντικός λόγω της σύνδεσης των δυο μεγάλων αθλητικών κέντρων της πρωτεύουσας.

2.1.4.20. Σταθμός Μοσχάτο

Κατασκευάστηκε το 1882 και διακινεί 8.000 επιβάτες ημερησίως. Η ανάπλαση του

Εικόνα 22 Άποψη του σταθμού Μοσχάτο

σταθμού ξεκίνησε στις 29.10.2002 ενώ οι εργασίες ολοκληρώθηκαν πριν από το τελευταίο Σαββατοκύριακό της Αποκριάς προκειμένου να δοθεί προς χρήση στους επιβάτες του σταθμού που ήθελαν να ζήσουν στους ρυθμούς του φημισμένου καρναβαλιού του Μοσχάτου.

2.1.4.21. Σταθμός Ταύρος

Κατασκευάστηκε το 1989 και διακινεί 11.000 επιβάτες ημερησίως. Θεωρείται αρκετά νέος σε ηλικία σταθμός, ωστόσο, παρά την έλλειψη χρώματος και γενικότερα αισθητικής, είναι αρκετά χρήσιμος σταθμός, αφ' ενός λόγω του οργανωμένου χώρου στάθμευσης που υπάρχει έξω από αυτόν και αφετέρου λόγω του γεγονότος ότι εξυπηρετεί αρκετούς φοιτητές που ενδιαφέρονται να φτάσουν έγκαιρα στις πανεπιστημιακές σχολές στις οποίες έχει πρόσβαση ο συγκεκριμένος σταθμός.

Εικόνα 23 Ο σταθμός Ταύρος όπως ήταν πριν την ανάπλαση

Εικόνα 24 Τα αποτελέσματα των εργασιών του ΗΣΑΠ είναι

2.1.4.22. Σταθμός Ειρήνη

Εγκαινιάσθηκε στις 3 Σεπτεμβρίου του 1982 και διακινεί περίπου 6.000 επιβάτες ημερησίως. Οι εργασίες ανάπλασης δεν έχουν ολοκληρωθεί ακόμη.

2.1.4.23. Σταθμός ΚΑΤ

Δημιουργήθηκε το 1989 και διακινεί 2.000 επιβάτες ημερησίως ενώ οι εργασίες ανάπλασης δεν έχουν ξεκινήσει ακόμη.

2.1.4.24. Σταθμός Νερατζιώτισσα

Ο νεότερος σταθμός του ΗΣΑΠ. Βρίσκεται ανάμεσα στην Ειρήνη και στο Μαρούσι και αναμένεται να ολοκληρωθεί το Μάιο του 2004. Ο προϋπολογισμός του αγγίζει τα 15 εκ. ευρώ και ο συγκεκριμένος σταθμός θα είναι από τους τελειότερους και πιο σύγχρονους στον κόσμο.

Εικόνα 25 Μακέτα του νεότερου σταθμού της

3.1. Χώροι Στάθμευσης

Το πρόβλημα της στάθμευσης στην Αθήνα αποτελεί ένα σημαντικό παράγοντα για την ομαλή ή όχι διεξαγωγή της Ολυμπιάδας. Επενδυτικές ευκαιρίες αναδύονται για την κατασκευή νέων ιδιωτικών γκαράζ, εφόσον προχωρήσει σχετική πρόταση του Οργανισμού Αθήνας. Επίσης σε εξέλιξη βρίσκεται η κατασκευή με τη μέθοδο της παραχώρησης, υπόγειων σταθμών αυτοκινήτων στην Πλατεία Κολωνακίου, στην πλατεία Κάνιγγος και στην πλατεία Αιγύπτου.

Το Υπουργείο Περιβάλλοντος Χωροταξίας και Δημοσίων Έργων, οι Οργανισμοί Τοπικής Αυτοδιοίκησης καθώς και άλλοι φορείς του ευρύτερου δημόσιου τομέα, προχώρησαν στην υλοποίηση ενός προγράμματος κατασκευής χώρων στάθμευσης στο Λεκανοπέδιο Αττικής.

Οι χώροι στάθμευσης που έχουν ολοκληρώνονται είναι:

- ✦ Σταθμός στο προαύλιο της **Βουλής των Ελλήνων** 700 θέσεων. (χρηματοδότηση ΥΠΕΧΩΔΕ),
- ✦ Σταθμός HELEXPO στην **Λεωφ. Κηφισίας**, περίπου 400 θέσεων. (επιδότηση από Αναπτυξιακό Νόμο),
- ✦ Σταθμός στο χώρο του **Ο.Λ.Π.** στον **Πειραιά** 500 θέσεων,
- ✦ Σταθμός **Μεγάρου Μουσικής Αθηνών** 800 θέσεων (χρηματοδότηση ΥΠΕΧΩΔΕ).

Οι χώροι στάθμευσης που βρίσκονται υπό κατασκευήν είναι:

- ✦ Σταθμός **Δικαστικού Μεγάρου Αθηνών** 2000 θέσεων (ολοκλήρωση το 2004),
- ✦ Σταθμούς στο ακίνητο της **Τράπεζας της Ελλάδος** στην **οδό Αμερικής** 500 θέσεων (επιδότηση από

Αναπτυξιακό νόμο και ολοκλήρωση στο Α΄ Εξάμηνο του 2004),

✦ Σταθμός στην **Πλατεία Ευτέρπης στο Μαρούσι** 400 θέσεων (επιδότηση: από Αναπτυξιακό νόμο και ολοκλήρωση στο Α΄ Εξάμηνο του 2004),

✦ Σταθμός **Πλατείας Κάνιγγος** 500 θέσεων (χρηματοδότηση και κατασκευή από το ΥΠΕΧΩΔΕ και ολοκλήρωση στο Α΄ Εξάμηνο του 2004),

✦ Σταθμός **Πλατείας Αιγύπτου** 400 θέσεων (χρηματοδότηση και κατασκευή από το ΥΠΕΧΩΔΕ και ολοκλήρωση στο Α΄ Εξάμηνο του 2004),

✦ Σταθμός **Πλατείας Ριζάρη** 600 θέσεων (χρηματοδότηση και κατασκευή από το ΥΠΕΧΩΔΕ και ολοκλήρωση στο Α΄ Εξάμηνο του 2004),

✦ Σταθμός **Πλατείας Παίδων** 550 θέσεων (χρηματοδότηση και κατασκευή από το ΥΠΕΧΩΔΕ και ολοκλήρωση στο Α΄ Εξάμηνο του 2004).

Οι χώροι στάθμευσης που δημοπρατήθηκαν και προκηρύχθηκαν είναι:

✦ Σταθμός **Πλατείας Καρύλλου στη Ν. Σμύρνη** 700 θέσεων (χρηματοδότηση και κατασκευή από το ΥΠΕΧΩΔΕ-βρίσκεται στο στάδιο προεπιλογής-και ολοκλήρωση τον Απρίλιο του 2004),

✦ Σταθμός **Πλατείας Α΄ Νεκροταφείου** 400 θέσεων (ολοκλήρωση το 2005),

✦ Οδός Δημητρακοπούλου **Καλλιθέας** 500 θέσεων (ολοκλήρωση το 2005),

✦ Οδός Μιχαλακοπούλου και Διοχάρους **Παγκράτι** 500 θέσεων (ολοκλήρωση το 2005),

✦ Υπόγειος σταθμός αυτοκινήτων στην **Πλατεία Δημοκρατίας στο Περιστέρι** 400 θέσεων (ολοκλήρωση το 2005),

- ✦ Υπόγειος σταθμός αυτοκινήτων στην οδό Κουντουριώτη, **περιοχή Αγ. Αντωνίου**, 350 θέσεων (ολοκλήρωση το 2005),
- ✦ **6** Σταθμοί του **Δήμου Ζωγράφου** συνολικής χωρητικότητας 2000 θέσεων (δημοπρατήθηκαν από το Δήμο μετά τις νομοθετικές ρυθμίσεις του ΥΠΕΧΩΔΕ και ολοκλήρωση τέλος του 2004-2005),
- ✦ Υπόγειος σταθμός αυτοκινήτων στο **Γενικό Κρατικό Νοσοκομείο Αθηνών «Γεώργιος Γεννηματάς»** 600 θέσεων,
- ✦ Υπόγειος σταθμός αυτοκινήτων στο **προαύλιο του Νοσοκομείου Παιδών «Αγ. Σοφία»** 600 θέσεων,
- ✦ Υπόγειος σταθμός αυτοκινήτων στην **Πλατεία Κύπρου στην Καλλιθέα** 500 θέσεων.

Τα έργα που προγραμματίζονται να γίνουν είναι:

- ✦ Υπόγειος σταθμός αυτοκινήτων στο **Νοσοκομείο Νοσημάτων Θώρακος «ΣΩΤΗΡΙΑ»** 600 θέσεων,
- ✦ Υπόγειος σταθμός αυτοκινήτων στο **Νοσοκομείο Δυτικής Αττικής στο Χαϊδάρι** 500 θέσεων,
- ✦ Υπόγειος σταθμός αυτοκινήτων στην **οδό Βελβενδούς στη Κυψέλη** 400 θέσεων,
- ✦ Υπόγειος σταθμός αυτοκινήτων στην **Γυμναστική Ακαδημία στη Δάφνη** 500 θέσεων,
- ✦ **Πλατεία Κουντουριώτου** (Κουκάκι) 300 θέσεων,
- ✦ **Πλατεία Μεσολογγίου** (Παγκράτι) 300 θέσεων.

Ακόμη οι διαδικασίες δημοπράτησης (εκπόνηση μελετών κ.λ.π.) προωθούνται στους δήμους **Νίκαιας, Χαλανδρίου, Πειραιά** (7 σταθμοί) και **Κορυδαλλού** (2

σταθμοί) με συνολική χωρητικότητα 5000 θέσεων. Το ΥΠΕΧΩΔΕ εκχώρησε ήδη στο Δήμο Πειραιά τις αρμοδιότητες κατασκευής για τους τέσσερις σταθμούς.

ΚΕΦΑΛΑΙΟ 2

ΤΡΑΜ

Εισαγωγή

Η παρούσα ενότητα σκοπό έχει την παρουσίαση και ανάλυση του τραμ, το οποίο θα επανέλθει και πάλι στη λειτουργία προκειμένου να εξυπηρετήσει τους χιλιάδες επισκέπτες που θα προσέλθουν στη χώρα την περίοδο των Ολυμπιακών Αγώνων, αλλά και όλους τους κατοίκους της Αθήνας.

Η ιστορία του τραμ είναι πολύ μεγάλη και παρουσιάζεται συνοπτικά στις επόμενες σελίδες. Η δε χρησιμότητά του είναι επίσης αρκετά σπουδαία, γι' αυτό άλλωστε επιλέχθηκε η επαναλειτουργία του στους δρόμους του λεκανοπεδίου Αττικής.

Αρχικά παρουσιάζονται κάποιες γενικές πληροφορίες για το τραμ, όπως πληροφορίες σχετικά με την ανάληψη και τη χρηματοδότηση του έργου. Στη συνέχεια αναλύονται οι γραμμές που θα δημιουργηθούν για να καλύψουν τις ανάγκες των πολιτών στις μετακινήσεις τους, ενώ δίνεται ιδιαίτερη βαρύτητα στη συμβολή του τραμ στο περιβάλλον και εν γένει στην βιώσιμη ανάπτυξη της Αθήνας.

Για την καλύτερη κατανόηση της ενότητας προστέθηκαν στατιστικά στοιχεία που προέκυψαν από έρευνες είτε των ερευνητριών αυτής της μελέτης, είτε άλλων βιβλιογραφικών πηγών.

2.1. Ανάλυση Έργου

Μετά από απουσία σχεδόν μισού αιώνα, επιστρέφει πάλι το τραμ, το μεταφορικό εκείνο μέσο των επιβατών που απαρτίζεται από τροχοφόρο όχημα, κινούμενο με ηλεκτρικό ρεύμα επάνω σε ζεύγος σιδηροτροχιών που φέρουν κατά μήκος αυλάκια και είναι εγκλωβισμένες στο κατάστρωμα δημόσιου δρόμου ή στρωμένες σε αποκλειστική λωρίδα του καταστρώματος, ή οδού χρησιμοποιούμενης αποκλειστικά από οχήματα του είδους αυτού⁴⁷.

Η κατασκευή λοιπόν ενός σύγχρονου συστήματος τροχιοδρόμων (TRAM) εντάσσεται στις βασικές παραμέτρους βελτίωσης των κυκλοφοριακών συνθηκών που κρίνεται επιβεβλημένη, τόσο γενικότερα, όσο και εν όψη της διεξαγωγής των Ολυμπιακών Αγώνων του 2004.

Το τραμ θα επαναλειτουργήσει στην Αθήνα και θα καλύψει συνολική απόσταση 23,7 χιλιομέτρων, στην οποία θα κινούνται καθημερινά 35 οχήματα, τα οποία θα μεταφέρουν 5000 επιβάτες την ώρα⁴⁸.

Τον Απρίλιο του 2004 υπολογίζεται ότι θα ολοκληρωθεί η πρώτη φάση του έργου, προϋπολογισμού 35 εκατ. Ευρώ, (120 δις. δρχ.), η οποία περιλαμβάνει την κατασκευή δύο γραμμών 20,7 χιλιομέτρων και η οποία θα συνδέσει το κέντρο της Αθήνας με τα νότια προάστια και το στάδιο Ειρήνης και Φιλίας. Στην ουσία, η πρώτη γραμμή θα συνδέει το Νέο Φάληρο με τη Γλυφάδα και η δεύτερη το κέντρο της Αθήνας με την

⁴⁷ Κοντισόπουλος Γ. Ν., Ορφανουδάκης Αθ. Δ., **Το τραμ: Χθες και Σήμερα**, χ.ε., ISBN 960-90621-2-1, Πειραιάς, 2001, (Βιβλιοθήκη ΤΕΕ), σελ 7-55.

⁴⁸ www.athens2004.gr/page/default.asp?id=2034&la=1

παραλιακή ζώνη. Η δεύτερη φάση του έργου θα περιλαμβάνει τις γραμμές Πειραιάς-Κερατσίνι-Πέραμα, Γουδί-Λ. Αλεξάνδρας-πλατεία Αιγύπτου-Βοτανικός και Άνω Πατήσια-πλατεία Αιγύπτου.

2.2. Γραμμές Δικτύου Τραμ

Το τραμ θα συμπληρώσει το δίκτυο Μετρό της Αθήνας και θα επεκτείνει το δίκτυο μέσω σταθερής τροχιάς, το οποίο συμβάλει ουσιαστικά στη βελτίωση των κυκλοφοριακών συνθηκών. Το τραμ θα συνδέεται με τη γραμμή 1 του ΗΣΑΠ στο σταθμό του Φαλήρου και με τις γραμμές 2 και 3 του Μετρό στους σταθμούς του Νέου Κόσμου και της Ακρόπολης αντίστοιχα. Οι δήμοι που θα εξυπηρετούνται άμεσα από το δίκτυο Τραμ είναι η Αθήνα, η Νέα Σμύρνη, το Παλαιό Φάληρο, το Ελληνικό, ο Άλιμος, η Γλυφάδα, η Καλλιθέα, το Μοσχάτο και ο Πειραιάς⁴⁹.

Πιο αναλυτικά, το σχέδιο για την υλοποίηση του έργου χωρίζεται σε δύο φάσεις: στις γραμμές Α΄ φάσης και στις γραμμές Β΄ φάσης. Οι γραμμές της Α΄ και Β΄ φάσης θα συνδεθούν μέσω της οδού Χαμοστέρνας με αποτέλεσμα τη δημιουργία πλήρους διασυνδεδεμένου δικτύου τραμ με δυνατότητες πολλαπλών μετεπιβιβάσεων και κοινού αμαξοστάσιου⁵⁰.

Οι γραμμές Α΄ φάσης περιλαμβάνουν την Γραμμή Α1: Ζάππειο-Φιξ-Ν. Σμύρνη-Π. Φάληρο-Ν. Φάληρο (σταθμός ΗΣΑΠ) και η Γραμμή Α2: Π. Φάληρο-Αγ. Κοσμάς-Γλυφάδα⁵¹.

Οι γραμμές Β΄ φάσης, οι οποίες θα υλοποιηθούν μετά την ολοκλήρωση της Α΄ φάσης, περιλαμβάνουν την Γραμμή Β1: Πειραιάς-Κερατσίνι-Πέραμα, την Γραμμή Β2: Γουδί (πλατεία Παίδων-Νοσοκομεία Παίδων και Λαϊκό)-

⁴⁹ www.athens2004.gr/page/default.asp?id=2034&la=1

⁵⁰ www.yme.gr/trans/pass.html

⁵¹ Ο. π.

Λ. Αλεξάνδρας-Βοτανικός και την Γραμμή Β3: Α. Πατήσια-Πλ. Αιγύπτου⁵².

Σύμφωνα με νέα στοιχεία η αφετηρία του τραμ θα είναι στο Σύνταγμα και όχι στο Ζάππειο που αρχικά είχε μελετηθεί, λόγω της ανάγκης για προστασία των αρχαίων στην Πύλη του Αδριανού. Έτσι η αρχική διαδρομή Καλλιρρόης-Λ. Βασ. Αμαλίας-Ζάππειο γίνεται Καλλιρρόης-Αρδητού-Βασ. Όλγας-Σύνταγμα⁵³.

2.3 Σκοπιμότητα Δημιουργίας Τραμ

Η βελτίωση των δημοσίων συγκοινωνιών και η δημιουργία της απαραίτητης μεταφορικής υποδομής, κυρίως με επενδύσεις σε μεταφορικά μέσα υψηλής ποιότητας, αξιοπιστίας και μεταφορικής ικανότητας, όπως είναι τα μέσα σταθερής τροχιάς (METRO, TRAM), έχει ως στόχο την μείωση των μετακινήσεων με Ι.Χ. αυτοκίνητα και την απελευθέρωση κοινόχρηστων χώρων για τους πεζούς και το πράσινο⁵⁴.

Η δημιουργία και η επαναλειτουργία του τραμ σκοπό έχει να αλλάξει την γενικότερη όψη των δήμων και να βελτιώσει σημαντικά την ποιότητα ζωής των κατοίκων. Σύμφωνα με τις μελέτες το δίκτυο θα είναι πλήρως ενταγμένο στο αστικό περιβάλλον και θα καλύπτει τις απαραίτητες προδιαγραφές για προστασία από θορύβους και δονήσεις. Επιπρόσθετα, η χρήση του

⁵² Ο. π.

⁵³ Το Βήμα, «Η αφετηρία του τραμ θα είναι στο Σύνταγμα», Κυριακή 22 Σεπτεμβρίου 2002, σελ. 17, αρ. φύλλου 13670.

⁵⁴ www.athenstram.gr/istoriko.htm,
www.athenstram.gr/metakiniseis.htm,www.athenstram.gr/eisagogi.htm

Τραμ θα ελαφρύνει σημαντικά την κυκλοφοριακή επιβάρυνση, που υφίσταται το οδικό δίκτυο των εν λόγω περιοχών.

Η επιτυχία του έργου αυτού συνεπάγεται την αναβάθμιση της μετακίνησης στην πόλη αλλά και την αναδιοργάνωση και τον επανασχεδιασμό του αστικού χώρου, των χώρων κίνησης και στάσης των πεζών και των χώρων πρασίνου με στόχο την βελτίωση των όρων διαβίωσης και του επιπέδου ζωής στην Μητροπολιτική Περιοχή της Αθήνας⁵⁵.

Αξίζει να σημειωθεί ότι το τραμ της Αθήνας θα εντάσσεται στην «οικογένεια» των νέων τραμ των

Εικόνα 26 Τραμ στη Γαλλία

ευρωπαϊκών πόλεων (Παρίσι, Βρυξέλλες, Στρασβούργο, Λυών, Μονπελιέ, Γκρενόμπλ, Ανόβερο, Στουτγάρδη, Κολωνία, Μάντσεστερ και άλλες) ως προς τα τεχνικά και μορφολογικά του χαρακτηριστικά.

⁵⁵ www.athenstram.gr/eisagogi.htm

2.4 Η συμβολή του τραμ στο περιβάλλον

Στις μέρες μας είναι απαραίτητη μια συγκοινωνιακή πολιτική, η οποία να σέβεται το περιβάλλον και να βοηθάει, όσο το δυνατόν περισσότερο, τα μέσα μαζικής μεταφοράς και την εγκατάσταση

Εικόνα 27 Μακέτα του νέου τραμ στη Λεωφόρο Ποσειδώνος

τροχιοδρομικών, ελαφρών οχημάτων, όπως είναι τα

τραμ. Η κατασκευή γραμμών τραμ εν όψη της Ολυμπιάδας του 2004 σκοπό έχει να επιλύσει τόσο τα κυκλοφοριακά και τα συγκοινωνιακά προβλήματα όσο και τα περιβαλλοντικά προβλήματα της Αθήνας.

Η σωστή εγκατάσταση ενός δικτύου σύγχρονου τραμ σε μια πόλη οδηγεί ή πρέπει να οδηγεί τουλάχιστον στην αναβάθμιση, στην βελτίωση, στην καλύτερη ποιότητα ζωής καθώς και στον λειτουργικό, αισθητικό και γενικότερα πολεοδομικό επανασχεδιασμό της πόλης αυτής. Παρακάτω αναφέρεται η συμβολή του τραμ στο περιβάλλον της Αθήνας⁵⁶:

- ▶ το τραμ μπορεί να εξυπηρετήσει επιβατικές μετακινήσεις σε άξονες που:
- δεν εξυπηρετούνται σήμερα από το Μετρό ή δεν πρόκειται να εξυπηρετηθούν στο άμεσο και μεσομακροπρόθεσμο μέλλον (τα επόμενα 10-15 χρόνια),

⁵⁶ Κοντοσόπουλος Γ. Ν., Ορφανουδάκης Αθ. Δ., **Το τραμ: Χθες και Σήμερα**, χ.ε., ISBN 960-90621-2-1, Πειραιάς, 2001, (Βιβλιοθήκη ΤΕΕ), σελ 7-55., www.athenstram.gr/pleonektimata.htm, www.yme.gr/trans/pass.html

• δεν εξυπηρετούνται καθόλου ή δεν εξυπηρετούνται ικανοποιητικά από τα λεωφορεία ή τα τρόλεϊ.

▶ η κατασκευή ενός σύγχρονου συστήματος τροχιοδρόμων όπως είναι το τραμ έχει ως σκοπό να ικανοποιήσει άμεσα την ανάγκη για μείωση της ατμοσφαιρικής ρύπανσης, με μείωση των Ι.Χ. αυτοκινήτων που εισέρχονται στο κέντρο της Αθήνας.

▶ το τραμ, ακόμη, έχει εύκολη πρόσβαση, λόγω της επιφανειακής χωροθέτησης των στάσεων και της μικρής σχετικά απόστασης μεταξύ τους.

▶ σημαντικό για το περιβάλλον είναι και το γεγονός ότι το τραμ είναι μη ρυπογόνο λόγω της ηλεκτροκίνησής του αλλά και λόγω της μη εκπομπής καυσαερίων και λαστιχόσκονης στην ατμόσφαιρα.

▶ κινείται, επίσης, με μεγάλη ταχύτητα και επομένως με μικρούς χρόνους διαδρομής σε σύγκριση με τα λεωφορεία και τα τρόλεϊ, εφ' όσον κινείται σε διαχωρισμένο διάδρομο. Ο διαχωρισμένος διάδρομος εξασφαλίζει και αξιοπιστία δρομολογίων.

▶ το τραμ είναι αθόρυβο αφού δεν αναπτύσσει πολύ μεγάλες ταχύτητες στην πόλη, γεγονός που δεν θα δημιουργεί προβλήματα ηχορύπανσης στην ήδη πολύβουη Αθήνα.

▶ θετικό για τα οικονομικά δεδομένα της Αθήνας είναι ότι η δημιουργία του τραμ έχει μικρό κόστος κατασκευής, συντήρησης και λειτουργίας σε σχέση με το μετρό.

▶ στα θετικά στοιχεία του τραμ έγκειται και η ικανότητά του να κινηθεί υπόγεια, υπέργεια ή επί του εδάφους.

► το σύγχρονο τραμ λόγω της αισθητικής του αξίας αλλά και λόγω της ελκυστικότητάς του συμβάλλει σημαντικά στην αισθητική αστική αναβάθμιση και στην ανάδειξη του ιστορικού και πολιτισμικού χαρακτήρα της Αθήνας χωρίς να ενοχλεί τα μνημεία και τα μνημειακά σύνολα των διαφόρων εποχών.

2.5. Η εξέλιξη του τραμ στην Αθήνα: νεότερα γεγονότα

Παρόλο που η δημιουργία του Τραμ θα συμβάλει στην καλύτερη εξυπηρέτηση του επιβατικού κοινού όσον αφορά τις μετακινήσεις του προς τα διάφορα μέρη της Αθήνας, ανησυχίες προκάλεσαν οι αντιδράσεις των κατοίκων και των τοπικών αρχών των παραλιακών δήμων για τη διέλευση του τραμ. Η μείωση του πλάτους του πεζοδρομίου καθώς και η καταστροφή του πράσινου είναι τα βασικά παράπονα των κατοίκων που διαμένουν στις περιοχές αυτές που σχεδιάζεται και κατασκευάζεται το τραμ⁵⁷.

Στο πρόβλημα αυτό έρχεται να δώσει λύση η κυβέρνηση, όπου με τροπολογία που κατέθεσε την Δευτέρα 9 Δεκεμβρίου του 2002 στη Βουλή, αποφασίστηκε ότι η εταιρία που κατασκευάζει το έργο προχωρά σε απαλλοτριώσεις για την κατασκευή του, ανεξάρτητα από τις ενστάσεις που μπορεί να έχουν οι κάτοχοι των ακινήτων που ανήκουν στο Δημόσιο ή στους Οργανισμούς Τοπικής Αυτοδιοίκησης. (ΟΤΑ) Ακόμη, σε περίπτωση που θα δημιουργηθούν προβλήματα και προστριβές μεταξύ των κατόχων των ακινήτων και της εταιρίας, η προσφυγή στη Δικαιοσύνη προβλέπεται ότι θα εκδικαστεί κανονικά, χωρίς να ανασταλούν ή να διακοπούν οι εργασίες του έργου⁵⁸.

Η παραπάνω ρύθμιση κρίθηκε άκρως αναγκαία λόγω της εκτέλεσης των ολυμπιακών έργων, μέσα στα οποία εντάσσεται και το τραμ. Επιπλέον, σύμφωνα με τη

⁵⁷ Μειτρόραμα, «Πράσινο στο τραμ», Τρίτη 12 Νοεμβρίου 2002, φύλλο 513, σελ. 7.

⁵⁸ Μειτρόραμα, «Με τροπολογία ανοίγει ο δρόμος για το τραμ», Τρίτη 10 Δεκεμβρίου 2002, φύλλο 533, σελ. 1

σχετική νομοθεσία δίνεται η προθεσμία στους δήμους να παραχωρήσουν τις επιφάνειες που απαιτούνται για τη διέλευση του Τραμ, μέσα σε είκοσι μέρες⁵⁹.

Ωστόσο, εκτιμάται ότι ο τρόπος με τον οποίο η κυβέρνηση αντιμετώπισε το όλο ζήτημα θα προκαλέσει αντιδράσεις από την πλευρά των δήμων, αλλά και από περιβαλλοντικές οργανώσεις και κινήσεις πολιτών. Στα αρνητικά του όλου θέματος εντάσσεται και το γεγονός ότι το κλιμάκιο της ΔΟΕ μετά από επίσκεψη του έργου κατασκευής τραμ στην Αθήνα, στο πλαίσιο ελέγχου για την πορεία των έργων στη χώρα εν όψη της Ολυμπιάδας του 2004, εξέφρασε την ανησυχία του για την πορεία της ολυμπιακής προετοιμασίας.

⁵⁹ Ο. Π.

ΚΕΦΑΛΑΙΟ 3

ΠΡΟΑΣΤΙΑΚΟΣ ΣΙΔΗΡΟΔΡΟΜΟΣ

Εισαγωγή

Άλλο ένα πολύ σπουδαίο συγκοινωνιακό έργο που πρόκειται να βοηθήσει σημαντικά στην αντιμετώπιση του κυκλοφοριακού προβλήματος στην Αττική και να εξυπηρετήσει ταυτόχρονα χιλιάδες συμπολίτες μας αλλά και πολλούς επισκέπτες την περίοδο των αγώνων, είναι ο προαστιακός σιδηρόδρομος.

Όπως και το τραμ έτσι και ο προαστιακός σιδηρόδρομος κρίθηκε απαραίτητος από τους αρμόδιους φορείς και ύστερα από εκτεταμένες μελέτες που διεξήχθησαν προκειμένου να εξυπηρετηθούν οι ανάγκες της Ολυμπιάδας. Σημαντική είναι επίσης και η εποχή μετά τους αγώνες οπότε γίνεται αντιληπτό το γεγονός ότι αυτό το έργο θα βοηθήσει στο μακροπρόθεσμο σχεδιασμό επίλυσης του κυκλοφοριακού προβλήματος στο κέντρο της Αθήνας αλλά και στην περιφέρεια.

Αρχικά παρουσιάζονται τα γενικά στοιχεία του προαστιακού σιδηροδρόμου, όπως και στην περίπτωση του τραμ και στη συνέχεια τα ειδικά. Τέλος, αναλύονται οι γραμμές που θα εξυπηρετήσουν τους επιβάτες, δίνονται τα ανάλογα στατιστικά στοιχεία και αναφέρεται επίσης και η συμβολή του στην αναβάθμιση του περιβάλλοντος στην Αθήνα.

3.1. Ανάλυση Έργου

Ένα από τα μεγαλύτερα έργα που προωθεί η θυγατρική του ΟΣΕ⁶⁰ για τα συγχρηματοδοτούμενα έργα είναι ο Προαστιακός Σιδηρόδρομος. Ο προαστιακός σιδηρόδρομος είναι ένα νέο σύστημα δημόσιων συγκοινωνιών, το οποίο θα αποτελείται από τις ήδη υπάρχουσες και βελτιωμένες δια-προαστιακές σιδηροδρομικές γραμμές, καθώς και από μια νέα γραμμή κατά μήκος της Αττικής Οδού. Ουσιαστικά ο προαστιακός σιδηρόδρομος θα συνδέσει το διεθνή αερολιμένα «Ελευθέριος Βενιζέλος» και τις περιοχές έξω από την Αθήνα⁶¹.

Πιο ειδικά, το έργο αυτό θα περιλαμβάνει πρώτα απ' όλα την κατασκευή του Συγκοινωνιακού Κέντρου Αχαρνών (ΣΚΑ) καθώς και την κατασκευή-αναβάθμιση γραμμής στο τμήμα Τρεις Γέφυρες-ΣΚΑ, με υπογειοποίηση τμήματος μήκους 1.800 μέτρων και αναβάθμιση του υπολοίπου διαδρόμου⁶².

⁶⁰ ΟΣΕ: Αποτελεί δημόσια επιχείρηση που λειτουργεί σαν ειδική μορφή ανώνυμης εταιρείας. Μόνος μέτοχος και ιδιοκτήτης είναι το ελληνικό κράτος. Ο ΟΣΕ έχει το αποκλειστικό δικαίωμα διεξαγωγής της συγκοινωνίας και εκτέλεσης μεταφορών και εμπορευμάτων, με όλα τα συστήματα μεταφορών σε σιδηροτροχιές, συμβατικού ή μη τύπου, διπλής ή απλής τροχιάς. Σήμερα ο ΟΣΕ έχει την αποκλειστική εκμετάλλευση του σιδηροδρομικού δικτύου της χώρας, είναι υπεύθυνος για τη μελέτη και κατασκευή έργων βελτίωσης, συντήρησης και επέκτασης της σιδηροδρομικής υποδομής και του τροχαίου υλικού. Επίσης, διεξάγει ορισμένες λεωφορειακές συγκοινωνίες συνδέοντας την Αθήνα με διάφορες πόλεις της Ελλάδας σε γραμμές παράλληλες με τις σιδηροδρομικές. Οι γραμμές αυτές εξυπηρετούνται με ιδιόκτητα λεωφορεία του ΟΣΕ ή με νοικιασμένα οχήματα ιδιωτικών φορέων. (Φραντζεσκάκης Ι. Μ., Γιαννόπουλος Γ. Α., **Σχεδιασμός των Μεταφορών και Κυκλοφοριακή Τεχνική, τόμος 1, γ' έκδοση**, εκδόσεις Παρατηρητής, Αθήνα, 1986, σελ. 33.)

⁶¹ www.imerisia.gr/article_print.asp?id=64835

⁶² www.asda.gr/e/xoroi/ektos.htm,
www.tovima.dolnet.gr/demo/owa/tobhma.print_unique?e-B&f=13426&m=A40&aa=1

Ακόμη στα σχέδια για την υλοποίηση του έργου του προαστιακού σιδηρόδρομου δεν πρέπει να παραληφθεί και η βασική υποδομή (σε πρώτη φάση) του νέου ενιαίου σιδηροδρομικού σταθμού Αθηνών στον χώρο περίπου 100 στρεμμάτων, που καταλαμβάνεται σήμερα από τους σταθμούς Αθηνών-Λαρίσης και Αθηνών-Πελοποννήσου.

Ένα δεύτερο κομμάτι του προβλεπόμενου έργου είναι και οι κατασκευές⁶³:

- Του ηλεκτραμαξοστασίου στο σιδηροδρομικό σταθμό Ρέντη,

- Των επτά νέων σταθμών προαστιακής εξυπηρέτησης σε Ρέντη, Ταύρο, Βοτανικό (ανταπόκριση με μετρό), Θυμαράκια, Άγιοι Ανάργυροι, Πύργος Βασιλίσσης, Αχαρνές,

- Της νέας διπλής σιδηροδρομικής γραμμής ΣΚΑ-Αεροδρόμιο στη νησίδα του αυτοκινητόδρομου Ελευσίνιας-Σταυρού-Σπάτων,

- Των οκτώ νέων σταθμών προαστιακής εξυπηρέτησης στο Ηράκλειο, Ολυμπιακό Στάδιο-Νερατζιώτισσα (ανταπόκριση με μετρό), Παλλήνη, Κάντζα. κόμβο Κορωπίου.

Στα Ναυπηγεία Σκαραμαγκά έχει ήδη αρχίσει η κατασκευή του τροχαίου υλικού για τον προαστιακό και προβλέπεται ότι το πρώτο βαγόνι θα κάνει την εμφάνισή του στις ράγες του προαστιακού την άνοιξη του 2004, λίγο πριν από τους Ολυμπιακούς Αγώνες και θα λειτουργήσει από το Μενίδι μέχρι το αεροδρόμιο

⁶³ Ο. π.

των Σπάτων, με δρομολόγια τόσο του ΟΣΕ όσο και του μετρό⁶⁴.

⁶⁴ www.imerisia.gr/article_print.asp?id=77493

3.2. Κόστος και Χρηματοδότηση

Όσον αφορά στο έργο του προαστιακού σιδηρόδρομου, στον πρώτο διαγωνισμό για την κατασκευή των έργων υποδομής στο τμήμα αεροδρόμιο Σπάτων και Σιδηροδρομικό Κέντρο Αχαρνών (ΣΚΑ), προϋπολογισμού 9 εκατ. ευρώ (30 δις. δρχ.), αναδείχθηκε μειοδότης η κοινοπραξία Άκτωρ, Ελληνική Τεχνοδομική, ΤΕΒ.

Στον δεύτερο διαγωνισμό, που αφορά την υποδομή στο τμήμα Τρεις Γέφυρες-ΣΚΑ και τα έργα υποδομής, ηλεκτροκίνησης και σηματοδότησης για το ίδιο τμήμα αλλά και το τμήμα Σπάτα-ΣΚΑ, συνολικού προϋπολογισμού 38 εκατ. ευρώ (103 δις. δρχ.), έχουν ήδη υποβληθεί οικονομικές προσφορές από τέσσερις κοινοπραξίες.

Για την κατασκευή του τρίτου τμήματος Τρεις Γέφυρες-Ρέντης, προϋπολογισμού 19 εκατ. ευρώ (64 δις. δρχ.), προβλέπεται, σύμφωνα με τον κ. Χρήστο Τσίτουρα, διευθύνοντα σύμβουλο της ΕΡΓΟΣΕ (θυγατρικής του ΟΣΕ), ότι σε δύο μήνες θα προχωρήσει η δεύτερη φάση της υποβολής οικονομικών προσφορών από τις κοινοπραξίες που έχουν προεπιλεγεί.

Σύμφωνα με τον κ. Κ. Γιαννακό, διευθύνοντα σύμβουλο του ΟΣΕ, ο Προαστιακός θα προικιστεί σταδιακά με 20 ηλεκτροκίνητες αυτοκινητάμαξες, αξίας 13 εκατ. ευρώ (45 δις. δρχ)⁶⁵

⁶⁵ Ο. Π.

3.3. Σκοπιμότητα Δημιουργίας Προαστιακού Σιδηρόδρομου

Η υλοποίηση ενός έργου, όπως είναι ο προαστιακός σιδηρόδρομος, σκοπό έχει να βοηθήσει όσο το δυνατόν καλύτερα και περισσότερο στην επίλυση του μεταφορικού προβλήματος της Αθήνας κατά την διάρκεια των Ολυμπιακών Αγώνων. Η σύνδεση του Μενιδίου, όπου θα είναι ο κεντρικός σταθμός του προαστιακού (ΣΚΑ), με το αεροδρόμιο, καθώς και του Μενιδίου με το κέντρο της Αθήνας, θα εξυπηρετήσει τις ανάγκες μεταφοράς των Ολυμπιακών Αγώνων του 2004.

3.4. Γραμμές Προαστιακού Σιδηρόδρομου

Το δίκτυο του προαστιακού σιδηρόδρομου στα όρια του δήμου Αθηναίων εκτείνεται σε μήκος περίπου 5 χιλιομέτρων και χωρίζεται σε δύο τμήματα. Το πρώτο συνδέει τον Ρέντη με την Αθήνα και το δεύτερο ξεκινά από τον σταθμό Λαρίσης και φτάνει ως τις Τρεις Γέφυρες. Αξίζει να σημειωθεί ότι ο προαστιακός δύναται να λειτουργήσει με τις υφιστάμενες δύο σιδηροδρομικές γραμμές στο τμήμα Ρέντη-Αθήνα μετά από δέσμευση την οποία δέχτηκε η εταιρία ΕΡΓΟΣΕ. Ακόμη, προβλέπεται η κατασκευή υπέργειων διαβάσεων και κατά το 20ήμερο των Ολυμπιακών Αγώνων μείωση των εμπορικών δρομολογίων του ΟΣΕ, ώστε να διευκολυνθεί η λειτουργία του Προαστιακού.

Στο τμήμα Αθήνα-Τρεις Γέφυρες προβλέπεται η προσθήκη μιας επιπλέον γραμμής στις τρεις υφιστάμενες. Επίσης, κρίθηκε σκόπιμη η κατάργηση των

ισόπεδων διαβάσεων Σεπολίων, Αγίου Μελετίου και Σιώκου και η αντικατάστασή τους από τις νέες διαβάσεις Δομοκού-Κωνσταντινουπόλεως και Στρατηγού Καλλάρη. Στο τμήμα αυτό εκτιμήθηκε ότι απαιτείται η χρήση αντιθρομβικών παραπετασμάτων, καθώς τα κτίρια είναι πολύ κοντά στις γραμμές.

Στο πλαίσιο του έργου προβλέπεται επίσης η ανάπτυξη του σταθμού Λαρίσης και η μετονομασία του σε σταθμό Αθηνών. Ο υφιστάμενος σιδηροδρομικός σταθμός Πελοποννήσου θα καταργηθεί, ενώ θα κατεδαφιστούν το τελωνείο, οι αποθήκες και το Τμήμα Μεταλλικών Κατασκευών του ΟΣΕ. Στην περιοχή του σταθμού προβλέπονται, ακόμη, δυο ανισόπεδες διαβάσεις. Η πρώτη θα συνδέει την οδό Δεληγιάννη με την Κωνσταντινουπόλεως προς Πειραιά και προς Κολωνό, με παράλληλη κατάργηση της ισόπεδης διάβασης Ανδρομάχης-Λένορμαν-Κωνσταντινουπόλεως και κατεδάφιση της άνω διάβασης της οδού Σιδηροδρόμων. Η δεύτερη θα συνδέει την οδό Δομοκού με την Κωνσταντινουπόλεως προς Κολωνό, περνώντας κάτω από τις αποβάθρες του νέου σταθμού⁶⁶.

Ο προαστιακός σιδηρόδρομος υπολογίζεται ότι μέχρι την άνοιξη του 2004 θα έχει επεκταθεί μέχρι τον Πειραιά, προκειμένου να συνδεθεί ο μεγαλύτερος επιβατικός λιμένας της χώρας με το αεροδρόμιο «Ελευθέριος Βενιζέλος». Το νέο αυτό δίκτυο, το οποίο θα έχει την δυνατότητα να εξυπηρετεί 25 εκατ. επιβάτες σε ετήσια βάση, θα συνδέεται με τρένα της Β. Ελλάδας και της Πελοποννήσου.

⁶⁶ www.asda.gr/e/xoroi/ektos.htm

Τέλος, το τερματικό του προαστιακού θα είναι στον σταθμό ΣΠΑΠ στην ακτή Καλιμασιώτη, δίπλα στον σταθμό του ΗΣΑΠ. Το ήδη υπάρχον ΣΠΑΠ θα αναβαθμιστεί με νέες αποβάθρες, ενώ οι δύο σταθμοί θα συνδέονται μεταξύ τους με εναέριες γέφυρες. Ο υπάρχον σιδηροδρομικός διάδρομος Ρέντη-ΣΠΑΠ θα αναβαθμιστεί επίσης με την κατασκευή διπλής γραμμής. Η γραμμή προς τον Άγιο Διονύσιο θα προεκταθεί και θα μετατραπεί σε πεζόδρομο και ποδηλατόδρομο, ενώ στη γύρω περιοχή δημιουργείται και ενιαίος αρχαιολογικός χώρος με την Ηετιώνεια Ακτή⁶⁷.

⁶⁷ www.imerisia.gr/article_print.asp?id=76214

ΚΕΦΑΛΑΙΟ 4

ΟΔΙΚΟ ΔΙΚΤΥΟ

Εισαγωγή

Η παρούσα ενότητα σκοπεύει στην παρουσίαση του κυριότερου, ίσως, έργου που αναμένεται να έχει ολοκληρωθεί μέχρι τους Ολυμπιακούς Αγώνες, του οδικού δικτύου και συγκεκριμένα της Αττικής Οδού.

Αρχικά παρουσιάζονται τα γενικά χαρακτηριστικά του έργου και στη συνέχεια τα ειδικά με πρόσθετες αναφορές στους σημαντικότερους οδικούς άξονες και στην εξέλιξη αυτών ως το 2004.

Αρκετό μέρος αυτής της ενότητας έχει αφιερωθεί στην μελέτη και παρουσίαση της Αττικής Οδού και στα οφέλη της στους κατοίκους της πρωτεύουσας. Επιπλέον αναφέρονται τα πλεονεκτήματα και τα μειονεκτήματα του αυτοκινήτου, ως το σπουδαιότερο μέσο μεταφοράς στους ελληνικούς δρόμους και η χρήση νέων τεχνολογιών εν όψη των αγώνων.

Εκτός από την παρουσίαση του σημαντικού αυτού έργου, η ενότητα αυτή αποσκοπεί και στην αναφορά και άλλων γενικότερων προβλημάτων που αντιμετωπίζει το οδικό δίκτυο σήμερα καθώς και στη λήψη μέτρων που θα παρθούν από τα αρμόδια υπουργεία την περίοδο των αγώνων. Η Αττική Οδός αποτελεί άλλωστε ένα μόνο μέρος του οδικού δικτύου, το σπουδαιότερο ίσως, αλλά στην ουσία προσφέρει πολλά περισσότερα στους κατοίκους της πρωτεύουσας που χρησιμοποιούν καθημερινά τους ελληνικούς δρόμους.

Για την καλύτερη κατανόηση της σημαντικότητας του έργου του οδικού δικτύου και της ολοκλήρωσής του μέχρι την κρίσιμη περίοδο των αγώνων παρουσιάζονται αναλυτικά τα αποτελέσματα της έρευνας που διεξάχθηκε και που βασίστηκε στο ανώνυμο ερωτηματολόγιο, το οποίο βρίσκεται στο παράρτημα αυτής της μελέτης.

4.1. Λίγα λόγια για το οδικό δίκτυο

Η ύπαρξη ενός άρτιου και σωστά ολοκληρωμένου οδικού δικτύου είναι ο πρωταρχικός σκοπός κάθε ανεπτυγμένης χώρας και επιδιώκεται από κάθε αναπτυσσόμενη. Τα χαρακτηριστικά που θα πρέπει να έχει ένα οδικό δίκτυο είναι⁶⁸:

- η ιεράρχηση του σε οδούς,
- η μορφή των κύριων οδών και
- οι αποστάσεις μεταξύ των οδών.

Τα οδικά δίκτυα παγκοσμίως σήμερα έχουν διαμορφωθεί με τέτοιο τρόπο ώστε να προσφέρουν την καλύτερη δυνατή εξυπηρέτηση στους πολίτες. Στις περισσότερες ευρωπαϊκές και μη χώρες τα οδικά δίκτυα αποτελούνται από⁶⁹:

- τις κύριες αρτηρίες,
- τις ελεύθερες λεωφόρους,
- τις ταχείες λεωφόρους,
- τις λοιπές κύριες αρτηρίες,
- τις δευτερεύουσες αρτηρίες,
- τις συλλεκτήριες οδούς και
- τις τοπικές οδούς.

Με αυτόν τον τρόπο προσφέρονται ολοκληρωμένες υπηρεσίες στους πολίτες οι οποίες είναι⁷⁰:

- πρόσβαση στις διάφορες χρήσεις γης και
- κινητικότητα κατά μήκος της διαδρομής.

Ένα τέτοιο οδικό δίκτυο είναι και αυτό της Αθήνας το οποίο ανακατασκευάζεται σήμερα δίνοντας

⁶⁸ Φραντζεσκάκης Ι. Μ., Γιαννόπουλος Γ. Α., **Σχεδιασμός των Μεταφορών και Κυκλοφοριακή Τεχνική**, τόμος 1, γ' έκδοση, εκδόσεις Παρατηρητής, Αθήνα, 1986, σελ. 72.

⁶⁹ Ο. π., σελ. 73-75.

⁷⁰ Ο. π., σελ. 73.

σημαντική βαρύτητα στην ολοκλήρωση της Αττικής Οδού,
προκειμένου να είναι έτοιμο την περίοδο των αγώνων.

4.2. Ανάλυση Έργου-Κόστος και Χρηματοδότηση

Η Αττική Οδός φιλοδοξεί να φέρει μια νέα εποχή στους δρόμους της πρωτεύουσας καθιστώντας τους περισσότερο λειτουργικούς και βιώσιμους σε ό,τι αφορά το περιβάλλον και τα πλεονεκτήματα που θα έχουν οι κάτοικοι της Αθήνας μετά την ολοκλήρωση του έργου.

Η Αττική Οδός θα ολοκληρωθεί από την ανώνυμη εταιρεία «ΑΤΤΙΚΗ ΟΔΟ Α.Ε.» σε συνεργασία με το Ελληνικό Δημόσιο. Η σύμβαση παραχώρησης για το έργο υπογράφηκε στις 23 Μαΐου 1996 και κυρώθηκε από τη Βουλή στις 16 Δεκεμβρίου 1996 με το νόμο 2445/96⁷¹.

Ο συνολικός προϋπολογισμός για το έργο είναι 435 δις δρχ και συγχρηματοδοτείται ταυτόχρονα από το Ελληνικό Δημόσιο, από την Ευρωπαϊκή Ένωση, από την Ευρωπαϊκή Τράπεζα Επενδύσεων, από την ανάδοχο εταιρεία και από Ελληνικές και Αλλοδαπές Εμπορικές Τράπεζες. Τέλος, το διοικητικό συμβούλιο της Ευρωπαϊκής Τράπεζας ενέκρινε απόφαση δανειοδότησης ποσού 220 δις δρχ τον Ιούλιο του 1996.

4.3. Χαρακτηριστικά Έργου

Τα τεχνικά χαρακτηριστικά του έργου καθώς και οι χρόνοι διέλευσης είναι συγκεντρωμένα στον παρακάτω πίνακα έτσι όπως βρέθηκαν από το διαδίκτυο⁷².

Τεχνικά Χαρακτηριστικά	
Συνολικό μήκος λεωφόρου	70km
Άλλοι βασικοί κύριοι άξονες	31.33 km

⁷¹ www.business2005.gr/eC_PageItem.asp?id=337

⁷² Ο. π.

Δίκτυο βοηθητικών/παράπλευρων οδών	150 km
Ανισόπεδοι κόμβοι	32 km
Οδικές γέφυρες	
Άνω διαβάσεις	108 km
Κάτω διαβάσεις	57 km
Γέφυρες σιδηροδρομικών γραμμών	35 km
Πεζογέφυρες	9 km
Σηράγγες και πλήρως υπογειοποιημένα τμήματα cut % cover	52 km
Συνολικό μήκος σηράγγων και cut % cover	12.96 km
Διευθετήσεις ρεμάτων	47.80 km
Σταθμοί εξυπηρέτησης αυτοκινητιστών	2 km
Κέντρο ελέγχου και συντήρησης	1 km
Χώροι εγκαταστάσεων υποστήριξης (ΧΕΥ)	16 km
Συνολική έκταση ΧΕΥ	122.000 τμ

Πίνακας 1

Χρόνοι Διέλευσης	
Ελευσίνα-Αεροδρόμιο Σπάτων	36 λεπτά
Εθνική Οδό Αθηνών- Θεσσαλονίκης	17 λεπτά
Εθνική Οδό Αθηνών- Θεσσαλονίκης προς Αεροδρόμιο Σπάτων	19 λεπτά
Σταυρό-Εθνική Οδό Αθηνών- Θεσσαλονίκης	9 λεπτά

Σταυρό-Ελευσίνα	26 λεπτά
Καισαριανή-Αεροδρόμιο Σπάτων	16 λεπτά
Καισαριανή-Εθνική Οδό Αθηνών-Θεσσαλονίκης	14 λεπτά
Καισαριανή-Ελευσίνα	31 λεπτά
Σταυρό-Αεροδρόμιο Σπάτων	11 λεπτά

Πίνακας 2

Η Αττική Οδός χωρίζεται σε έξι βασικά τμήματα τα οποία θα έχουν ολοκληρωθεί έως το 2003. Αυτά είναι⁷³:

- Διόδια Ελευσίνας-Άνω Λιόσια
- Άνω Λιόσια-Λεωφόρος Αχαρνών
- Λεωφόρος Αχαρνών-Λεωφόρος Κηφισίας
- Λεωφόρος Κηφισίας-Λεωφόρος Μαραθώνος
- Λεωφόρος Μαραθώνος-Αεροδρόμιο «Ελευθέριος Βενιζέλος»
- Δυτική Περιφερειακή Λεωφόρος Υμηττού

Ήδη έχουν αποδοθεί σταδιακά στην κυκλοφορία τα εξής τμήματα⁷⁴:

- Παλλήνη-Νέο αεροδρόμιο Αθηνών (Φεβρουάριος 2001)
- Παλλήνη-Γέρακας (Φεβρουάριος 2001)
- Εθνική Οδός (Α. Κ. Μεταμόρφωσης)-Λ. Κύμης (Φεβρουάριος 2001)
- Παλλήνη-Γλυκά Νερά (Σεπτέμβριος 2001)
- Ελευσίνα-Αιγάλεω (Δεκέμβριος 2002)
- Λ. Κύμης-Λ. Κηφισίας-Λ. Πεντέλης (Δεκέμβριος 2002)
- Αιγάλεω-Μεταμόρφωση (Δεκέμβριος 2003)
- Λ. Πεντέλης-Γέρακας (Δεκέμβριος 2003)

⁷³ Ο. Π.

⁷⁴ Ο. Π.

Η Αττική Οδός αποσκοπεί στην προσφορά υπηρεσιών υψηλής ποιότητας. Αυτό φαίνεται όχι μόνο από τη γενικότερη προσπάθεια σύνδεσης απομακρυσμένων σημείων της πρωτεύουσας, μέσω των αυτοκινητόδρομων, αλλά και από άλλες υπηρεσίες που παρέχονται στον πολίτη, όπως για παράδειγμα υπηρεσίες ασφάλειας και συναλλαγής στα διόδια, χρησιμοποιώντας νέα ηλεκτρονικά μέσα.

Σε ό,τι αφορά την ασφάλεια στους νέους δρόμους της Αθήνας, η ανώνυμη εταιρεία «Αττική Οδός Α.Ε.» σχεδιάζει και ήδη κατασκευάζει, βάσει αυστηρών προδιαγραφών, περίφραξη σε όλο το μήκος του αυτοκινητόδρομου προκειμένου η διέλευση των πεζών να γίνεται με ασφάλεια και να αποφεύγονται τυχόν απρόβλεπτα εμπόδια που μπορεί να συναντήσει ο πολίτης στο δρόμο.

Άλλα μέτρα που θα παρθούν για την ασφάλεια τόσο των πεζών όσο και των οδηγών είναι η χρήση ηλεκτρονικών μέσων, όπως για παράδειγμα κάμερες και τηλέφωνα έκτακτης ανάγκης για την καλύτερη εξυπηρέτηση των χρηστών.

4.4. Οφέλη της Αττικής Οδού

Είναι γεγονός ότι από τη στιγμή που η Αθήνα έγινε πρωτεύουσα του ελληνικού κράτους άρχισαν και τα προβλήματα σε ό,τι αφορά την κίνηση των οχημάτων τα οποία οφείλονται σε δύο κυρίως αιτίες:

- Την αύξηση του πληθυσμού και της κινητικότητας
- Τη μεγαλύτερη χρήση του επιβατικού αυτοκινήτου

Το σημαντικότερο όφελος του έργου της Αττικής Οδού είναι ότι διαγράφει ένα τεράστιο τόξο από το δυτικό άκρο (Εθνική Οδός Αθηνών-Κορίνθου με Ελευσίνα) μέχρι το ανατολικό άκρο, στην είσοδο δηλαδή του νέου αεροδρομίου, έως και τον κόμβο της Καισαριανής. Αυτό σίγουρα αποτελεί μεγάλο πλεονέκτημα για τους οδηγούς καθώς⁷⁵:

- Συνδέει άμεσα 30 δήμους της ευρύτερης περιοχής της πρωτεύουσας με έναν άξονα ταχείας κυκλοφορίας
- Δημιουργεί ένα βασικό κορμό διασύνδεσης όλων των μεταφορικών μέσων και υποδομών της Αττικής
- Αποτελεί τη βάση για στρατηγική αναδιάρθρωση των ενεργειακών και επικοινωνιακών δικτύων της Αττικής
- Διευθετεί όλα τα μεγάλα ρέματα, χείμαρρους και ποτάμια που συναντά
- Αναπλάθει σειρά ανενεργών λατομείων της πρωτεύουσας και αποκαθιστά το φυσικό ανάγλυφο και τη βλάστηση
- Αποδίδει νέους χώρους αναψυχής και πολιτισμού
- Αποτελεί μοχλό για την ανάπτυξη και τον ολοκληρωμένο χωροταξικό και πολεοδομικό σχεδιασμό της πόλης

⁷⁵ Ο. Π.

Η Αττική Οδός σκοπό έχει να ανακουφίσει την πρωτεύουσα από το κυκλοφοριακό πρόβλημα που αντιμετωπίζει στους βασικούς οδικούς άξονες σε ώρες αιχμής και να εξυπηρετήσει έτσι τους κατοίκους της αλλά και τους αλλοδαπούς επισκέπτες την περίοδο των αγώνων, όσο καλύτερα μπορεί.

Μια πρώτη ματιά στην κατάσταση που επικρατεί στους ελληνικούς δρόμους σήμερα δείχνει τα αξεπέραστα προβλήματα που καλούνται να αντιμετωπίσουν οι οδηγοί επιβαρύνοντας την παραγωγικότητα τους κατά τη διάρκεια της ημέρας, τον ελεύθερο χρόνο τους και πάνω από όλα την ψυχική υγεία τους.

Στις 2 Μαΐου του 2002 μετρήθηκε ο βαθμός κορεσμού των κεντρικών αρτηριών και έγινε ανάλογη πρόβλεψη για το 2004 από τη Γενική Διεύθυνση Μεταφορών της «Αθήνα 2004». Τα αποτελέσματα της μελέτης δημοσιεύτηκαν στην ημερήσιο τύπο και είναι διαθέσιμα και στο διαδίκτυο. Από τις μετρήσεις αυτές προέκυψαν τα εξής αποτελέσματα⁷⁶:

Οδικός άξονας	Κατεύθυνση	Βαθμός κορεσμού (%)
Λ. Κηφισού	Κηφισιά	97-103
Λ. Κηφισίας	Κηφισιά Αθήνα	91
Λ. Ποσειδώνος	Πειραιά Γλυφάδα	98-119
Λ. Τροχιοδρόμων	Πειραιά Νέο Φάληρο	121
Λ. Αθηνών-Καβάλας	Ελευσίνα Αθήνα	118

⁷⁶ www.imerisia.gr/article_print.asp?id=76005

Λ. Βουλιαγμένης	Γλυφάδα Αθήνα	96-103
Λ. Μεσογείων	Σταυρό Αθήνα	98
Λ. Βάρης-Κορωπίου	Κορωπί Βάρη	104
Λ. Καποδιστρίου	Νέα Ιωνία Χαλάνδρι	112
Λ. Σπ. Λούη	Ηράκλειο Μαρούσι	90
Εθνική Οδός Αθηνών- Κορίνθου	Ελευσίνα Αθήνα	100

Πίνακας 3

Καταλαβαίνει λοιπόν κανείς βλέποντας τον παραπάνω πίνακα ότι την περίοδο των αγώνων η Αθήνα θα αντιμετωπίσει πολύ μεγαλύτερο πρόβλημα από αυτό που έχει ήδη για αυτό και θα πρέπει να είναι έτοιμη από κάθε άποψη.

Σε αυτό αποσκοπεί η χρήση των μέσων μαζικής μεταφοράς και η ολοκλήρωση της Αττικής Οδού που θα δώσει τη δυνατότητα σε χιλιάδες ανθρώπους να μετακινηθούν γρήγορα και με ασφάλεια προς κάθε σημείο της πρωτεύουσας.

Άλλα οφέλη που προκύπτουν από το έργο αυτό αφορούν φυσικά το περιβάλλον και αναλύονται διεξοδικά σε επόμενες παραγράφους αυτής της μελέτης. Αυτό που θα πρέπει να ληφθεί υπ' όψιν τόσο από τους αρμόδιους φορείς υλοποίησης του έργου όσο και από τους Αθηναίους πολίτες είναι τα αποτελέσματα που θα προκύψουν από αυτή τη μεγάλη προσπάθεια. Για το σκοπό αυτό είναι αναγκαία η συμμετοχή της κοινής γνώμης και η έλλειψη παραπόνων σε μια περίοδο που ολόκληρη η Αττική έχει μετατραπεί σε ένα μεγάλο εργοτάξιο.

Σκοπός της εκσυγχρόνισης του οδικού δικτύου είναι να μετατρέψει την Αθήνα σε μια νέα ευρωπαϊκή πόλη έχοντας ως παράδειγμα άλλες προσπάθειες πόλεων, όπως αυτές της Βαρκελώνης και του Σιδνεϊ.

Ένα αρκετά πετυχημένο παράδειγμα πόλης που λειτουργεί ως πρότυπο για τις άλλες και που δείχνει τον τρόπο με τον οποίο θα πρέπει να διαμορφώνεται και να λειτουργεί το εκάστοτε οδικό δίκτυο είναι η πόλη Ισλαμαμπάντ, η νέα πρωτεύουσα του Πακιστάν⁷⁷.

⁷⁷ www.imerisia.gr/article_print.asp?id=60334

Σχεδιάστηκε από το διεθνώς γνωστό Έλληνα πολεοδόμο Κωνσταντίνο Δοξιάδη στο τέλος της δεκαετίας του 1950, άρχισε να λειτουργεί το 1960 και εξυπηρετεί σήμερα πληθυσμό 600.000 κατοίκων. Η πόλη αυτή αποτελεί πρότυπο αστικής ανάπτυξης καθώς έχει σαφή ιεράρχηση και χωροθέτηση τόσο του οδικού δικτύου όσο και των κύριων αρτηριών. Οι κεντρικοί άξονες, οι διασταυρώσεις, οι τοπικοί οδοί, οι ανισόπεδοι κόμβοι και οι λεωφορειόδρομοι είναι έτσι διαμορφωμένοι ώστε να προσφέρουν την καλύτερη εξυπηρέτηση στους πολίτες χωρίς να αλλάζουν οπτικά το τοπίο της πόλης. Σ' αυτό φυσικά συνέβαλε και η ύπαρξη αρκετών πεζόδρομων και ποδηλατοδρόμων στους οποίους κινούνται τα ποδήλατα με μικρή ταχύτητα χωρίς να παρεμποδίζεται η κίνηση στους υπόλοιπους δρόμους της πόλης.

Οι εταιρείες που έχουν αναλάβει την ολοκλήρωση της Αττικής Οδού γνωρίζουν φυσικά τον τρόπο με τον οποίο θα προσαρμόσουν τα παραπάνω παραδείγματα στα ελληνικά δεδομένα. Επομένως τα οφέλη που θα προκύψουν από το έργο είναι πολλά και η ανάγκη ανάπτυξης και λειτουργίας του κρίνεται επιτακτική. Αυτό οφείλεται και στο γεγονός ότι οι Αθηναίοι εξακολουθούν ακόμα να χρησιμοποιούν το ιδιωτικό επιβατικό αυτοκίνητο σε μεγάλο βαθμό παρά το γεγονός ότι υπάρχει μια θετική στροφή προς τα μέσα μαζικής μεταφοράς.

Με την ολοκλήρωση της Αττικής Οδού βελτιώνονται οι κυκλοφοριακές συνθήκες στο σύνολο της πρωτεύουσας και εξοικονομούνται αρκετές χιλιάδες ώρες παραγωγικού και ελεύθερου χρόνου. Ακόμη, μειώνονται δραστικά οι αέριοι ρύποι και οι θόρυβοι που

προκαλούνται από τη συνεχή χρήση του αυτοκινήτου. Τέλος, μειώνονται τα ατυχήματα και αναβαθμίζεται η ποιότητα ζωής τους περιβάλλοντος αλλά και αυτή των υπηρεσιών του χρήστη.

Εκτός από την Αττική Οδό, το σημαντικότερο ίσως κομμάτι του οδικού δικτύου, το Υπουργείο Περιβάλλοντος Χωροταξίας και Δημοσιών Έργων (ΥΠΕΧΩΔΕ) προσανατολίζεται και στη λήψη μέτρων που θα αντικαταστήσουν το δακτύλιο τις ημέρες των αγώνων. Τα μέτρα αυτά είναι τα ακόλουθα⁷⁸:

- Αλλαγή στα όρια και στον τρόπο λειτουργίας του μικρού και του μεγάλου δακτυλίου στην πρωτεύουσα. Αυτό σημαίνει αλλαγή του ωραρίου τροφοδοσίας των καταστημάτων, κατάργηση του μέτρου των μονών-ζυγών και καθιέρωση της οικογενειακής κάρτας δακτυλίου
- Μονοδρομήσεις κεντρικών οδικών αξόνων, όπως οι λεωφόροι Αλεξάνδρας, Συγγρού και Καλλιρρόης
- Αύξηση του χρόνου ροής στις μεγάλες λεωφόρους, όπως η Μεσογείων
- Μετακίνηση των αφετηριών λεωφορείων των οδών Ακαδημίας και Σίνα και επέκταση των λεωφορειολωρίδων
- Ενίσχυση της εκστρατείας κατά της παράνομης στάθμευσης, ιδιαίτερα στις οδούς Ιπποκράτους και Χαριλάου Τρικούπη, όπου προβλέπεται να δημιουργηθούν λεωφορειόδρομοι
- Αύξηση των χώρων νόμιμης στάθμευσης
- Αύξηση του δικτύου πεζοδρόμησης και μεγέθυνση πλατειών

⁷⁸ Μετρόραμα, «Οκτώ μέτρα αντικαθιστούν τον Δακτύλιο εν όψη του 2004», Δευτέρα 25 Νοεμβρίου 2002, φύλλο 522, σελ. 6.

➤ Παροχή κινήτρων και διευκολύνσεων για την κυκλοφορία εντός της πρωτεύουσας οχημάτων φιλικότερων προς το περιβάλλον.

4.5. Κύριοι Οδικοί Άξονες και Εξέλιξη αυτών ως το 2004⁷⁹

4.5.1. Λεωφόρος Βάρης-Κορωπίου

Η υφιστάμενη οδός Βάρης-Κορωπίου, μήκους 12 χλμ, παρουσιάζει αρκετά προβλήματα γι' αυτό και επιβάλλεται η αναβάθμιση της.

Προκειμένου να αντιμετωπιστεί το πρόβλημα έχουν αρχίσει μελέτες που προβλέπουν τη διαπλάτυνση της οδού με δύο λωρίδες ανά κατεύθυνση που θα παρακάμπτουν τη Βάρη. Η βελτίωση της οδού κρίνεται απαραίτητη καθώς αποτελεί τη μοναδική σύνδεση των δήμων Βούλας, Γλυφάδας, Ελληνικού, καθώς και άλλων παραλιακών δήμων με το νέο αεροδρόμιο και τα Μεσόγεια.

Εναλλακτικές λύσεις δεν υπάρχουν μέχρι την ολοκλήρωση της σήραγγας του Υμηττού. Σε περίπτωση που δεν ολοκληρωθεί έγκαιρα η νέα λεωφόρος θα επιβαρυνθούν σημαντικά οι λεωφόροι Βουλιαγμένης, Ποσειδώνος και Μεσογείων, ενώ ήδη λειτουργεί βοηθητικά η διαδρομή Λ. Ποσειδώνος-Λ. Αλίμου/Καρέα-Δυτική Περιφερειακή Υμηττού-Αττική Οδός, συνολικού μήκους 35 χλμ.

Το έργο υλοποιείται από το ΥΠΕΧΩΔΕ και χρηματοδοτείται από το Γ' Κοινοτικό Πλαίσιο Στήριξης, το Επιχειρησιακό Πρόγραμμα Συγχρηματοδοτούμενων Έργων για οδικούς άξονες, λιμάνια και αστικές αναπλάσεις και αναμένεται να έχει ολοκληρωθεί έως το Μάρτιο του 2004.

⁷⁹ www.business2005.gr/eC_PageItem.asp?id=373

4.5.2. Λεωφόρος Ανδρέα Παπανδρέου και Σύνδεση Δραπετσώνας-Κερατσινίου

Σκοπός του έργου αυτού είναι να δώσει πρόσβαση προς το συγκρότημα αθλητικών εγκαταστάσεων της παραλιακής ζώνης Φαλήρου και Αγίου Κοσμά καθώς και προς το λιμάνι του Πειραιά από τα δυτικά προάστια αλλά και γενικότερα η σύνδεση με το Πέραμα και την Εθνική Οδό Αθηνών-Κορίνθου.

Η πρόσβαση στις αθλητικές εγκαταστάσεις θα επιτευχθεί μέσω της σύνδεσης της λεωφόρου Ποσειδώνος (από το Νέο Φάληρο) με την οδό Σχιστού-Σκαραμαγκά. Οι οδηγοί θα διέρχονται μέσα από τον Πειραιά, τη Δραπετσώνα και το Κερατσίνι. Το συνολικό μήκος του άξονα είναι 8 χλμ ενώ υπάρχουν και εναλλακτικές λύσεις σε περίπτωση που η ολοκλήρωση του έργου δεν είναι εφικτή.

Συγκεκριμένα, θα χρησιμοποιηθούν τμήματα του υφιστάμενου οδικού δικτύου, τα οποία είναι το σύστημα των οδών Πειραιώς-Κόνωνος/Αγ. Διονυσίου-ΑκτήΚονδύλη-Αιγάλεω/Αιτωλικού ή Αγ. Δημητρίου/Ψαρών-Χορμοβίτου/Αγχιάλου-Δημαοκρατίας, συνολικού μήκους διαδρομής από τη λεωφόρο Κηφισού, 6,5 χλμ, μέχρι τον κόμβο Σταυριανού με την οδό Σχιστού-Σκαραμαγκά.

Το κόστος του έργου ανέρχεται στα 40 δις δρχ και αρμόδιος φορέας για την υλοποίησή του είναι το ΥΠΕΧΩΔΕ σε συνεργασία με το Ταμείο Συνοχής. Η κατασκευή του θα έχει ολοκληρωθεί το Μάρτιο του 2004.

4.5.3. Λεωφόρος Σταυρού-Ραφήνας

Άλλο ένα σημαντικό τμήμα της Αττικής Οδού είναι Η λεωφόρος Σταυρού-Ραφήνας. Αποτελεί παράκαμψη της λεωφόρου Μαραθώνα από την οποία θα διέλθει και η Μαραθώνια διαδρομή. Το έργο αυτό θα ξεκινάει από την Αττική Οδό και θα καταλήγει στη Ραφήνα, θα είναι δε συνολικού μήκους 13 χλμ.

Σοβαρά εμπόδια υπάρχουν ως προς τις υδραυλικές εγκαταστάσεις του έργου αλλά και ως προς τις αντιθέσεις του δήμου Ραφήνας, αλλά αναμένεται να ξεπεραστούν γρήγορα, καθώς το έργο αυτό θα έχει ολοκληρωθεί ως το Μάιο του 2004.

Εναλλακτικά χρησιμοποιείται η λεωφόρος Μαραθώνα, μήκους 12 χλμ καθώς και η διαδρομή μέσω της λεωφόρου Σπάτων-Λούτσας και της παραλιακής Λούτσας-Ραφήνας, μήκους 23 χλμ, από την Αττική Οδό μέχρι τη διασταύρωση Ραφήνας-Ν. Μάκρης.

Φορέας υλοποίησης του έργου είναι και πάλι το ΥΠΕΧΩΔΕ, όπως και στα περισσότερα έργα άλλωστε, ενώ το κόστος του ανέρχεται στα 38,5 δις δρχ.

4.5.4. Λεωφόρος Ποσειδώνος και Σύνδεση Συγκροτημάτων Ελληνικού και Αγ. Κοσμά

Το συγκεκριμένο έργο αφορά τη βελτίωση της παραλιακής οδού από τον ανισόπεδο κόμβο της λεωφόρου Συγγρού μέχρι τις αθλητικές εγκαταστάσεις Ελληνικού και Αγ. Κοσμά. Έτσι, θα εξασφαλιστεί η πρόσβαση στα παραπάνω αθλητικά συγκροτήματα που αποτελούν έναν από τους τρεις μεγάλους Ολυμπιακούς πόλους.

Για την επιτυχία αυτού του εγχειρήματος απαιτείται η επέμβαση σε κρίσιμους κόμβους της λεωφόρου και η βελτίωση των κυκλοφοριακών συνθηκών της κυρίως στις ώρες αιχμής.

Αρκετές εναλλακτικές λύσεις υπάρχουν σε περίπτωση μη έγκαιρης ολοκλήρωσης του έργου. Αυτές είναι οι ακόλουθες:

- ✦ μέσω της Λ. Βουλιαγμένης-Λ. Αλίμου, μήκους 12 χλμ, από τη Λ. Καλλιρρόης-Αγ. Κοσμά,
- ✦ μέσω της Λ. Βουλιαγμένης-Λ. Λαμπράκη-Λ. Ποσειδώνος, μήκους 15 χλμ, από τη Λ. Καλλιρρόης-Αγ. Κοσμά,
- ✦ μέσω της Λ. Αλίμου-Καρέα και της περιφερειακής Λ. Υμηττού, συνολικού μήκους 22 χλμ από Αγ. Κοσμά-Σταυρό,
- ✦ μέσω της Λ. Βάρης-Κορωπίου
- ✦ μέσω της διαδρομής Ηλία Ηλιού-Μάχης Αναλάτου-Ελ. Βενιζέλου-Αχιλλέως-Λ. Αμφιθέας, μήκους 4,5 χλμ.

Αρμόδιος φορέας για την υλοποίηση του έργου είναι το ΥΠΕΧΩΔΕ και πηγή χρηματοδότησης το Γ' Κοινοτικό Πλαίσιο Στήριξης. Το κόστος του ανέρχεται στα 10,44 δις δρχ και αναμένεται να ολοκληρωθεί και να δοθεί στην κυκλοφορία το Μάρτιο του 2004.

4.5.5. Οδός Αγίας Άννης

Η οδός Αγίας Άννης αρχίζει από τη Λ. Αθηνών και καταλήγει στην Λ. Κηφισού, με την οποία είναι σχεδόν παράλληλη. Έχει συνολικό μήκος 3,2 χλμ και η αναβάθμισή της θα έχει σαν αποτέλεσμα την αναβάθμιση της ευρύτερης περιοχής του Ελαιώνα. Με την κατασκευή δύο λωρίδων κυκλοφορίας ανά κατεύθυνση προβλέπεται να χρησιμοποιηθεί και ως εναλλακτική λύση της Λ. Κηφισού.

Την κατασκευή του έργου έχει αναλάβει το ΥΠΕΧΩΔΕ και αναμένεται να ολοκληρωθεί το Μάρτιο του 2004.

4.5.6. Σύνδεση Ιππικού Συγκροτήματος Μαρκόπουλου-Σκοπευτηρίου Μαρκόπουλου

Άλλο ένα πολύ σπουδαίο τμήμα της Αττικής Οδού θα ολοκληρωθεί το Μάρτιο του 2003 από το ΥΠΕΧΩΔΕ σε συνεργασία με τις Δημόσιες Επενδύσεις για τα Ολυμπιακά Έργα. Το κόστος του ανέρχεται στα 12,18 δις δρχ και θα συνδέσει την Εθνική Οδό Σταυρού-Λαυρίου με το νέο Ιππόδρομο, παρακάμπτοντας νότια το Μαρκόπουλο και της οποίας η επέκταση προς βορά θα συνδεθεί με την υπάρχουσα οδό προς Πόρτο Ράφτη.

Εναλλακτικές λύσεις που θα μπορούσαν να χρησιμοποιηθούν σε περίπτωση που δεν ολοκληρωθεί το έργο στον προκαθορισμένο χρόνο είναι οι ακόλουθες:

- ☛ Λ. Βάρης-Κορωπίου (σύνδεση με την Αττική Οδό)
- ☛ Λ. Λαυρίου σε συνδυασμό με τη χρήση του τοπικού δικτύου του δήμου Μαρκόπουλου

4.5.7. Κωπηλατικό Κέντρο Σχοινιά

Σκοπός του έργου αυτού είναι η σύνδεση του Μαραθώνα με το Κωπηλατοδρόμιο, το κέντρο Κανό Καγιάκ στο Ριζάρι και τις εγκαταστάσεις των ελλανοδικών.

Εναλλακτικές λύσεις είναι αφ' ενός η διαδρομή Λ. Σταυρού-Ραφήνας-Λ. Μαραθώνα-Σχοινιάς (33 χλμ) και αφετέρου η διαδρομή Λ. Διονυσίου από Λ. Θησέως (33 χλμ). Επιπλέον, άλλη μια βοηθητική διαδρομή είναι η παραλιακή Λούτσας-Ραφήνας (24 χλμ) καθώς και η Λ. Μαραθώνα από Αγ. Στέφανο (24 χλμ)

Ανάδοχος του έργου είναι το ΥΠΕΧΩΔΕ και η χρηματοδότησή του θα γίνει από τις Δημόσιες Επενδύσεις για τα Ολυμπιακά Έργα. Το Κωπηλατικό Κέντρο Σχοινιά θα ολοκληρωθεί τον Απρίλιο του 2003 και το κόστος του θα φτάσει τα 9,18 δις δρχ.

4.5.8. Οδός Μακρυγιάννη-Ταύρου

Η οδός Μακρυγιάννη-Ταύρου θα συνδέσει τον κόμβο της Αγ. Άννης και του Κηφισού με την οδό Πειραιώς μέσα από το Ρέντη. Έχει συνολικό μήκος 1,5 χλμ, με δυο λωρίδες ανά κατεύθυνση και θα ολοκληρωθεί το Δεκέμβριο του 2003.

Φορέας υλοποίησής του έργου είναι το ΥΠΕΧΩΔΕ.

4.5.9. Προσπελάσεις Αθλητικών Εγκαταστάσεων Νίκαιας, Άνω Λιοσίων, Γαλατσίου και Γουδιού

Το έργο αυτό αφορά την προσπέλαση των παρακάτω αθλητικών εγκαταστάσεων:

- Αθλητικό κέντρο Γαλατσίου επί του υφιστάμενου τμήματος της οδού Κύμης (Γαλάτσι)
- Αθλητικό συγκρότημα Νίκαιας (Λ. Π. Ράλλη και Λαμπράκη)
- Αθλητικό συγκρότημα Άνω Λιοσίων επί της οδού Φυλής, 1 χλμ νοτιότερα της Αττικής Οδού
- Αθλητικό συγκρότημα Γουδιού επί της οδού Γ. Παπανδρέου στο Γουδί (δυτικά της Λ. Κατεχάκη)

Το κόστος του έργου ανέρχεται στα 8 δις δρχ ενώ η μελέτη για την κατασκευή της οδικής πρόσβασης στις αθλητικές εγκαταστάσεις της Νίκαιας θα φτάσει τα 900 εκ. δρχ. Όλα τα έργα θα είναι έτοιμα τον Ιούνιο του 2003 και φορέας υλοποίησης του είναι και πάλι το ΥΠΕΧΩΔΕ.

4.5.10. Προέκταση Λεωφόρου Κύμης-Σύνδεση Ολυμπιακού Χωριού

Μια τελευταία κύρια οδική αρτηρία που έχει δρομολογηθεί και που θα ολοκληρωθεί το Μάρτιο του 2004 είναι η προέκταση της λεωφόρου Κύμης και η σύνδεση της με το Ολυμπιακό Χωριό.

Το έργο είναι αρμοδιότητα του ΥΠΕΧΩΔΕ και το κόστος του εκτιμάται στα 40,55 δις δρχ. Πηγή χρηματοδότησης είναι το Γ' Κοινοτικό Πλαίσιο Στήριξης (30 δις δρχ) και οι Δημόσιες Επενδύσεις για τα Ολυμπιακά Έργα (10,5 δις δρχ).

Σκοπός του έργου είναι να συνδέσει το Ολυμπιακό Χωριό με την Εθνική Οδό, Με αυτό τον τρόπο θα βελτιωθεί το οδικό δίκτυο της περιοχής γύρω από το Ολυμπιακό Χωριό.

4.5.11. Ελεύθερη Λεωφόρος Ελευσίνας-Σταυρού-Σπάτων και Δυτική Περιφερειακή Λεωφόρος Υμηττού

Το έργο αυτό είναι αρκετά σημαντικό καθώς θα αναβαθμίσει την ποιότητα ζωής στην Αθήνα. Συγκεκριμένα⁸⁰:

- Θα διαμορφώσει τον εσωτερικό δακτύλιο των Αθηνών και θα δημιουργήσει ένα πλήρες δίκτυο γρήγορης και ασφαλούς κυκλοφορίας σε ολόκληρη την Αττική,
- Θα μειώσει την κυκλοφοριακή κίνηση μέσα στην πόλη σε μεγάλο βαθμό, καθώς και τους χρόνους μετακίνησης των πολιτών,
- Θα μειώσει σημαντικά την κατανάλωση ενέργειας,
- Θα μειώσει αισθητά την ατμοσφαιρική ρύπανση στο κέντρο της Αθήνας καθώς και την ηχορύπανση,
- Θα ενώσει την Εθνική Οδό από Πάτρα με την Εθνική Οδό προς Θεσσαλονίκη παρακάμπτοντας την Αθήνα,
- Θα συμβάλλει σε ένα ολοκληρωμένο χωροταξικό και πολεοδομικό σχεδιασμό της Αττικής,

⁸⁰ www.minenv.gr/4/45/4506/g4506071.html

- Θα εξυπηρετήσει την κίνηση προς το νέο αεροδρόμιο Αθηνών,
- Θα δημιουργήσει τις ανάλογες προϋποθέσεις για μια ισόρροπη ανάπτυξη στην πρωτεύουσα και κυριότερα στην ευρύτερη περιοχή του Θριάσιου Πεδίου και των Μεσογείων.

Το έργο αυτό, συνολικού μήκους 70 χλμ, με τρεις λωρίδες κυκλοφορίας ανά κατεύθυνση και μια λωρίδα έκτακτης ανάγκης, θα συνδεθεί με το κύριο οδικό δίκτυο μέσω 26 ανισόπεδων κόμβων διαφυλάττοντας παράλληλα και το φυσικό περιβάλλον. Ακόμη, προβλέπεται μελλοντική ανάπτυξη του προαστιακού σιδηροδρόμου στη μεσαία ζώνη η οποία θα φτάνει μέχρι και το Μενίδι, ενώ από το Συγκοινωνιακό Κέντρο Μενιδίου μέχρι την Ελευσίνα προβλέπεται και η κατασκευή των έργων υποδομής μήκους 12 χλμ για το τρένο υψηλής ταχύτητας προς Κόρινθο-Πάτρα με σύνδεση του νέου κέντρου διαλογής του ΟΣΕ στο Θριάσιο⁸¹.

Θα πρέπει ακόμη να διερευνηθεί η σχέση του έργου αυτού με το φυσικό περιβάλλον καθώς η κατασκευή της λεωφόρου θα πρέπει να γίνει με τρόπο ώστε από τη μια μεριά να εξυπηρετεί τους οδηγούς και από την άλλη να εναρμονίζεται με το οικοσύστημα που περιβάλλει την περιοχή.

Η περιοχή του Υμηττού είναι ιδιαίτερα σημαντική από οικολογική άποψη γι' αυτό και έχει ενταχθεί στο πανευρωπαϊκό δίκτυο Natura 2000 μαζί με άλλους

⁸¹ Βασιλάκης Κωνσταντίνος, **Δυτική Περιφερειακή Λεωφόρος Υμηττού: επιπτώσεις στο φυσικό περιβάλλον**, σπουδαστική εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, 2000. (Βιβλιοθήκη Πολυτεχνείου), σελ. 2.

σπουδαίους προστατευόμενους βιότοπους. Οι κυριότερες μορφές οικοτόπων που παρουσιάζονται στον Υμηττό και περιγράφονται λεπτομερώς στη σπουδαστική εργασία του κ. Βασιλάκη Κωνσταντίνου, με θέμα **Δυτική Περιφερειακή Λεωφόρος Υμηττού**, είναι οι ακόλουθες⁸²:

- Πευκοδάσος,
- Θαμνότοποι Πλατυφύλλων και Φρυγανότοποι,
- Κάθετα βράχια ή βραχότοποι,
- Γυμνές εκτάσεις με ή χωρίς μονοετή βλάστηση,
- Οικισμοί με κήπους και πάρκα,
- Αποψιλωμένες εκτάσεις, δρόμοι, εργοτάξια κλπ.

Καταλαβαίνει λοιπόν κανείς ότι η Δυτική Περιφερειακή Λεωφόρος Υμηττού, όσο σημαντική και αν είναι για την εξυπηρέτηση του ανθρώπου, θα επιφέρει σοβαρές συνέπειες στο περιβάλλον. Η σοβαρότερη επίπτωση είναι η αποκοπή ενός μεγάλου τμήματος φυσικής βλάστησης μεταξύ των δήμων Παπάγου και Αγίας Παρασκευής και της περιφερειακής λεωφόρου. Έτσι, θα υποβαθμιστεί η εν λόγω περιοχή ενώ θα υπάρξουν σοβαρές συνέπειες στους πληθυσμούς της πανίδας και των οικοτόπων, οι οποίες κατηγοριοποιούνται στις παρακάτω ομάδες⁸³:

- Απώλεια και μετατροπή οικοτόπων,
- Απομόνωση της χερσαίας πανίδας,
- Άμεση θανάτωση των ζώων λόγω ατυχημάτων στην περιοχή,
- Δημιουργία διαδρόμων επικοινωνίας ορισμένων ειδών φυτών και μικρών ζωικών οργανισμών.

Το έργο αυτό θα ολοκληρωθεί με επιτυχία εάν ληφθεί υπ' όψιν και ο περιβαλλοντικός παράγοντας

⁸² Ο. π., σελ. 4-5.

⁸³ Ο. π., σελ. 7-8.

πέρα από τον ανθρώπινο καθώς πρωταρχικός σκοπός όλων των έργων που δημιουργούνται σήμερα χάρη στους Ολυμπιακούς Αγώνες θα πρέπει να είναι η προστασία του περιβάλλοντος.

4.5.12. Ολυμπιακός Δακτύλιος⁸⁴

Ο Ολυμπιακός Δακτύλιος αποτελεί το βασικότερο συγκοινωνιακό έργο για την ομαλή διεξαγωγή των Ολυμπιακών Αγώνων του 2004. Σκοπός του να συνδέσει τους βασικούς Ολυμπιακούς πόλους, θα έχει συνολικό μήκος 38 χλμ και θα χωρίζεται σε 4 κλάδους:

- Βόρειος κλάδος (Αττική Οδός μεταξύ λεωφόρου Κηφισίας και Εθνικής Οδού), μήκος 5,5 χλμ.
- Ανατολικός κλάδος (Λ. Συγγρού-Καλλιρρόης-Βασ. Κωνσταντίνου-Βασ. Σοφίας-Κηφισίας), μήκος 15,2 χλμ.
- Δυτικός κλάδος (Λ. Κηφισού), μήκος 15,2 χλμ.
- Νότιος κλάδος (Λ. Ποσειδώνος από το στάδιο Ειρήνης και Φιλίας ως το Δέλτα Φαλήρου), μήκος 22 χλμ.

Το συνολικό κόστος του έργου αναμένεται να ξεπεράσει τα 120 δις δρχ, φορέας υλοποίησης του έργου είναι το ΥΠΕΧΩΔΕ και η Γενική Γραμματεία Δημοσίων Έργων. Τα έργα όλων των κλάδων θα ολοκληρωθούν το αργότερο μέχρι το Μάιο του 2004.

⁸⁴ www.business2005.gr/eC_PageItem.asp?id=254

4.6. Το αυτοκίνητο στην Αθήνα: μέσο εξυπηρέτησης ή καταστροφής;

Μέσα από την ενότητα αυτή ανοίγεται μια μεγάλη παρένθεση σε ό,τι αφορά το αυτοκίνητο ως το κυριότερο μέσο μεταφοράς στην Αττική Οδό αλλά και ως παράγοντας αναβάθμισης ή υποβάθμισης του περιβάλλοντος της πρωτεύουσας.

Πολλά έχουν ειπωθεί για το συγκεκριμένο μέσο μεταφοράς. Άλλοτε δοξάζεται και άλλοτε πάλι υποτιμάται από το σύγχρονο άνθρωπο, σε καμία περίπτωση όμως δεν περιφρονείται.

Αναμφισβήτητα το αυτοκίνητο έχει αρκετά πλεονεκτήματα και μειονεκτήματα. Πως όμως μπορούν να αξιοποιηθούν τα πλεονεκτήματά του και να αποφευχθούν τα μειονεκτήματα πριν και μετά τους Ολυμπιακούς Αγώνες του 2004;

Έχοντας ως δεδομένο το γεγονός ότι υπάρχει ήδη θετική πρόθεση χρήσης των μέσων μαζικής μεταφοράς, από τους αρμόδιους φορείς αλλά και από τους ίδιους τους πολίτες, την περίοδο των αγώνων, καταλαβαίνει κανείς ότι όλες οι προσπάθειες καλύτερης χρήσης του αυτοκινήτου στοχεύουν στην κρίσιμη περίοδο πριν και μετά τους αγώνες. Απώτερος σκοπός αυτής της προσπάθειας είναι η βελτίωση του περιβάλλοντος και κατά συνέπεια και της ποιότητας ζωής του πολίτη.

Πότε όμως ακριβώς άρχισε η κατακόρυφη πτώση των μέσων μαζικής μεταφοράς και η άνοδος της χρήσης του αυτοκινήτου;

4.6.1. Δεκαετία του '60: τα πρώτα σημάδια αλλαγής

Τη δεκαετία του 1960 και συγκεκριμένα το 1967 άρχισε η πτώση της χρήσης των λεωφορείων, του τραίνου, του τραμ και των άλλων μέσων μαζικής μεταφοράς. Από τη δεκαετία του '60 περίπου αρχίζει η στροφή του πληθυσμού της πρωτεύουσας προς τη χρήση του επιβατικού αυτοκινήτου. Έτσι, για την επόμενη 30ετία το αυτοκίνητο θα παραμείνει το κυρίαρχο μέσο μεταφοράς εφ' όσον θεωρείται σύμβολο δύναμης και κοινωνικού γοήτρου παρουσιάζοντας άνεση και ευκολία στην κίνηση.

Αυτό που δεν γίνεται αντιληπτό την περίοδο εκείνη, όχι τουλάχιστον αμέσως, είναι τα προβλήματα που παρουσιάζει η αυξανόμενη χρήση αυτοκινήτου και που στοχεύουν στην υποβάθμιση του περιβάλλοντος και της ποιότητας ζωής του πολίτη.

Σε γενικές γραμμές, τα μειονεκτήματα του επιβατικού αυτοκινήτου είναι τα ακόλουθα⁸⁵:

- πρόκληση αυτοκινητιστικών δυστυχημάτων που οδηγεί στην αύξηση της θνησιμότητας,
- ρύπανση του αέρα και δημιουργία αιθαλομίχλης⁸⁶,
- εξάρτηση πετρελαίου (περιβαλλοντικός και οικονομικός κίνδυνος),
- συμφόρηση, ηχορύπανση, κοινωνική διάσπαση,

⁸⁵ Miller Tyler G., JR, **Βιώνοντας στο Περιβάλλον 1**, Αρχές Περιβαλλοντικών Επιστημών, 9^η έκδοση, εκδόσεις ΙΩΝ, Αθήνα, 1999, σελ. 205-211.

⁸⁶ «Υπάρχουν τρία είδη αιθαλομίχλης: η φωτοχημική, η θειώδης και η σωματιδιακή προέλευσης. Η προσπίπτουσα ηλιακή ακτινοβολία επιδρά σημαντικά στο σχηματισμό της φωτοχημικής αιθαλομίχλης ή πιο απλά του νέφους. Οι χημικές αντιδράσεις που εμπλέκονται για το σχηματισμό του νέφους είναι πολύπλοκες, ωστόσο οι κύριοι τροφοδοτές είναι τα οξειδία του αζώτου και διάφορες οργανικές ενώσεις. Σημαντική ευθύνη για την εμφάνιση του νέφους έχουν τα αυτοκίνητα.» (Παυλόπουλος Π. Κοσμάς, Δρ., **Εφαρμοσμένη Οικολογία 1**, σημειώσεις μαθήματος, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2000, σελ. 50.)

● δημιουργία αστικής επέκτασης άρα και μείωση της χρήσης οικονομικότερων μέσων μεταφοράς.

Τι συμβαίνει όμως στην Ελλάδα και ειδικότερα στο λεκανοπέδιο της Αττικής το οποίο αντιμετωπίζει το μεγαλύτερο πρόβλημα από πλευράς χρήσης του αυτοκινήτου;

Τα τελευταία 3 χρόνια η πορεία χρήσης του αυτοκινήτου εξακολουθεί να είναι αυξητική παρά το γεγονός ότι έχει δημιουργηθεί ήδη μια τάση στροφής του πληθυσμού στις αστικές συγκοινωνίες. Ο πίνακας που ακολουθεί δείχνει την εξάρτηση των Ελλήνων από το αυτοκίνητο σε σχέση πάντα με την υπόλοιπη Ευρώπη⁸⁷.

Στοιχεία ΟΟΣΑ	Ελλάδα	Ευρώπη
Ι.Χ. ανά 1000 κατοίκους	223	289
Λίτρα βενζίνης/κεφαλή	383	303

Πίνακας 4

Τα αποτελέσματα δεν είναι καθόλου ενθαρρυντικά καθώς φαίνεται ότι η χρήση του αυτοκινήτου στην Ελλάδα είναι δυσανάλογη με αυτή στην Ευρώπη.

Αναλυτικότερα, τα ιδιωτικά επιβατικά αυτοκίνητα που κυκλοφορούν σήμερα στη χώρα μας ανέρχονται στα 3.390.144 (έτος 2001) σε σχέση με τα 1.795.544 αυτοκίνητα που κυκλοφορούσαν στους ελληνικούς δρόμους το έτος 1992. Η αυξητική τάση χρήσης όλο και

⁸⁷ Αμπελιώτης Γ. Κ., Λέκτορας, **Χρήση Αυτοκινήτου και Ποιότητα Ζωής**, 2^ο σεμινάριο Οικιακής Οικονομίας και Οικολογίας: Περιβαλλοντικοί Παράγοντες και Ποιότητα Ζωής, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002.

περισσότερων αυτοκινήτων φαίνεται από τον παρακάτω πίνακα⁸⁸.

Έτος	Ι.Χ. αυτοκίνητα
1992	1.795.544
1993	1.924.984
1994	2.040.521
1995	2.170.564
1996	2.305.868
1997	2.466.539
1998	2.642.116
1999	2.895.321
2000	3.161.505
2001	3.390.144

Πίνακας 5

Συνέπεια όλων των παραπάνω, είναι η πρόκληση ατμοσφαιρικής ρύπανσης/ηχορύπανσης, καθώς και η δημιουργία πολλών κυκλοφοριακών προβλημάτων στο κέντρο της Αθήνας, που κάνουν σήμερα τη ζωή για τον κάθε οδηγό που φιλοδοξεί να φτάσει έγκαιρα στον προορισμό του, εντελώς ανυπόφορη.

Οι ρύποι που έχουν συγκεντρωθεί στην ατμόσφαιρα του λεκανοπεδίου και που κάνουν την επέμβαση και αντιμετώπιση του φαινομένου άμεση και επιτακτική, χωρίζονται σε διάφορες κατηγορίες. Από αυτούς οι κυριότεροι και περισσότερο επιβλαβείς για την ανθρώπινη υγεία είναι⁸⁹:

- Μονοξείδιο του άνθρακα (CO)
- Οξείδια του αζώτου (NOx)

⁸⁸ Απογευματινή, «Τα Ι.Χ. αυτοκίνητα που κυκλοφορούν στη χώρα μας», Παρασκευή 24 Ιανουαρίου 2003, σελ. 25, αρ. φύλλου 15942.

⁸⁹ Ο. π.

- Οξείδια του θείου (SO₂)
- Βενζόλιο (C₆H₆)
- Αιωρούμενα σωματίδια (PM₁₀)
- Μόλυβδος (Pb)
- Όζον (O₃)

Από την άλλη πλευρά, η πρόκληση ηχορύπανσης επιβαρύνει ακόμη περισσότερο την υγεία των κατοίκων της πρωτεύουσας. Γι' αυτό το λόγο άλλωστε ο μέσος Αθηναίος πολίτης βρίσκει διέξοδο στην εξοχή και στον καθαρό αέρα, σε κάθε ευκαιρία που του παρέχεται, μακριά από την πολύβουη ζωή στην πόλη.

Η ηχορύπανση δημιουργείται όταν ο πληθυσμός εκτίθεται σε θόρυβο που προκαλείται από την κυκλοφορία των οχημάτων και που ξεπερνάει τα 55 dB (A)⁹⁰. Η ηχορύπανση έχει ανακηρυχθεί σήμερα σε κοινωνικό πρόβλημα γι' αυτό και παίρνονται κατά διαστήματα αρκετά μέτρα αντιμετώπισης του φαινομένου.

Ένα από αυτά, είναι η οδηγία 2002/49/ΕΚ σε ευρωπαϊκό επίπεδο που στόχο έχει τη μείωση της έκτασης του φαινομένου. Άλλα μέτρα που έχουν ήδη παρθεί ή που πρόκειται να χρησιμοποιηθούν στο μέλλον, τουλάχιστον σε ό,τι αφορούν τα ελληνικά δεδομένα, είναι κυρίως τα **μέτρα μείωσης εκπνεόμενων ρύπων** και αναφέρονται επιγραμματικά παρακάτω⁹¹:

- έργα υποδομής οδικού δικτύου,
- περιοριστικά μέτρα,
- έλεγχος καυσαερίων,
- μείωση κατανάλωσης καυσίμων που συμβάλλει στην πρόληψη της ρύπανσης,

⁹⁰ Ο. π.

⁹¹ Ο. π.

- βελτίωση της ποιότητας καυσίμων,
- χρήση εναλλακτικών καυσίμων.

Αναλυτικότερα, τα **περιοριστικά μέτρα** είναι τα ακόλουθα:

- απαγόρευση πετρελαιοκίνησης των Ι.Χ. αυτοκινήτων σε Αθήνα και Θεσσαλονίκη από το 1982,
- εκ περιτροπής κυκλοφορία στο δακτύλιο,
- πρόστιμα για μη ύπαρξη κάρτας ελέγχου καυσαερίων,
- φορολόγηση υγρών καυσίμων,
- απαλλαγή τελών κυκλοφορίας.

Τα **έργα υποδομής του οδικού δικτύου** συνοψίζονται στα εξής:

- αύξηση οδικού δικτύου,
- βελτίωση οδικού δικτύου,
- λωρίδες αποκλειστικής κυκλοφορίας μέσω μαζικής μεταφοράς,
- βελτιστοποίηση ρύθμισης σηματοδοτών,
- πληροφόρηση οδηγών για πιθανά προβλήματα,
- δημιουργία θέσεων στάθμευσης.

Ο **έλεγχος καυσαερίων** αφορά κυρίως την εξάλειψη παλαιών ρύπων, ενώ η **βελτίωση της ποιότητας των καυσίμων** συνιστά αυστηρότερες προδιαγραφές (π.χ. εισαγωγή αμόλυβδης) καθώς και ποιοτικό έλεγχο καυσίμων από εταιρείες και δημόσιους φορείς.

Σε ό,τι αφορά τώρα τα **εναλλακτικά καύσιμα**, παράγοντας αρκετά σημαντικός για την μείωση της ατμοσφαιρικής ρύπανσης στην Αττική, αυτά αφορούν:

- τη βιοαιθανόλη και το biodiesel από ανανεώσιμες πηγές ενέργειας,
- τη χρήση ηλεκτρικών αυτοκινήτων,

- τη χρήση υβριδικών αυτοκινήτων,
- τη χρήση αυτοκινήτων με υγραέριο και φυσικό αέριο.

Τα παραπάνω παρουσιάστηκαν αναλυτικότερα και στο 2^ο σεμινάριο Οικιακής Οικονομίας και Οικολογίας, που ολοκληρώθηκε στις αρχές του 2002, στο χώρο του πανεπιστημίου, ύστερα από ομιλία του αρμόδιου λέκτορα του τμήματος κ. Αμπελιώτη με θέμα Χρήση Αυτοκινήτου και Ποιότητα Ζωής και είναι στη διάθεση του αναγνώστη από τις ερευνήτριες αυτής της μελέτης.

4.6.2. Ηλεκτρικά και Υβριδικά αυτοκίνητα: τα οχήματα του μέλλοντος

«αφού μπορούμε να στείλουμε τρεις ανθρώπους στο φεγγάρι που απέχει 200.000 μίλια από τη γη, τότε θα πρέπει να μπορούμε και να μεταφέρουμε 200.000 άτομα κάθε πρωί στην εργασία τους που απέχει μόνο τρία μίλια»

*Ρίτσαρντ Νίξον
Πρόεδρος ΗΠΑ, 1972*

Καθώς η τεχνολογία εξελίσσεται και νέες τεχνολογίες εμφανίζονται σε όλους τους τομείς, νέα οχήματα εφευρίσκονται και παράγονται συνεχώς με στόχο την καλύτερη εξυπηρέτηση του χρήστη αλλά και τη δημιουργία λιγότερων προβλημάτων στο ήδη βεβαρημένο περιβάλλον.

Μια σειρά αυτοκινήτων που εμφανίστηκε για πρώτη φορά στα τέλη του 19^{ου} αιώνα είναι τα επονομαζόμενα ηλεκτρικά αυτοκίνητα.

Τα ηλεκτρικά αυτοκίνητα χρησιμοποιούν 4 βασικές μονάδες για την κίνηση τους μέσα στην πόλη: τον ηλεκτρικό κινητήρα, τον ηλεκτρικό μετατροπέα ισχύος, το συσσωρευτή και μια ηλεκτρονική διάταξη ελέγχου. Οι συγκεκριμένοι τύποι αυτοκινήτων χρησιμοποιούνται κυρίως για την κάλυψη μικρών σχετικά αποστάσεων μέσα στην πόλη. Φορτίζονται τις βραδινές ώρες και έτσι πραγματοποιούνται τα μικρά ταξίδια μόνο με τη βοήθεια της μπαταρίας. Για μεγαλύτερες αποστάσεις υπάρχει ειδική ενσωματωμένη βοηθητική γεννήτρια που

μπορεί να χρησιμοποιηθεί σε περιπτώσεις που ο χρήστης θέλει να καλύψει πολλά χιλιόμετρα⁹².

Τα ηλεκτρικά αυτοκίνητα παρουσιάζουν αρκετά πλεονεκτήματα σε σχέση με τα βενζινοκίνητα. Είναι αθόρυβα και δε ρυπαίνουν το τοπικό περιβάλλον. Έχουν χαμηλό λειτουργικό κόστος και χρειάζονται μικρή συντήρηση. Αποτελούν μία από τις καλύτερες λύσεις σε ό,τι αφορά την προστασία του περιβάλλοντος αφού δεν παράγουν τα επιβλαβή καυσαέρια.

Ωστόσο, ένα σημαντικό μειονέκτημα που μπορεί να οδηγήσει τον χρήστη στην απόφαση μη αγοράς του συγκεκριμένου τύπου αυτοκινήτων είναι το υψηλό κόστος αγοράς. Επιπλέον, τα ηλεκτρικά αυτοκίνητα παρουσιάζουν αρκετά προβλήματα σε ό,τι αφορά τις επιδόσεις τους στις οδούς ταχείας κυκλοφορίας, στο γεγονός ότι μεταφέρουν ουσιαστικά τη ρύπανση, αφού οι μπαταρίες που χρησιμοποιούν αποτελούν από μόνες τους ένα περιβαλλοντικό πρόβλημα. Ακόμη, η έλλειψη υποδομών επαναφόρτισης των μπαταριών στο οδικό δίκτυο είναι ένα ακόμη μειονέκτημα των ηλεκτρικών αυτοκινήτων σε σχέση με τα συμβατικά⁹³.

Τα τελευταία νέα στο χώρο των ηλεκτροκίνητων αυτοκινήτων είναι πολύ θετικά, τόσο από την πλευρά των εταιρειών, όσο και από αυτή των υποψήφιων χρηστών. Το 1992 εισήχθησαν από την ΕΛΠΑ δύο ηλεκτροκίνητα επιβατικά αυτοκίνητα τύπου Penguin

⁹² Ύλη και Κτίριο, «Ανασυγκρότηση: Αστική και Περιβαλλοντική Αναβάθμιση Μέσω Του Ηλεκτρικού Αυτοκινήτου», επιμέλεια: Ρόϊδω Μητούλα, Διδάκτωρ Ε.Μ.Π, Πολιτικός Επιστήμων, Π. Α. Παταργιάς, Διδάκτωρ Α.Π.Θ, Πολιτικός Μηχανικός Ε.Μ.Π, Εύα Μιχαλαίνα, κάτοχος μεταπτυχιακού τίτλου Οικονομικού Πανεπιστημίου Αθηνών-Οικονομολόγος, Αθήνα, Ιανουάριος-Φεβρουάριος 2002, τεύχος 54, σελ. 32-41.

⁹³ Αμπελιώτης Γ. Κ., Λέκτορας, **Χρήση Αυτοκινήτου και Ποιότητα Ζωής**, 2^ο σεμινάριο Οικιακής Οικονομίας και Οικολογίας: Περιβαλλοντικοί Παράγοντες και Ποιότητα Ζωής, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002.

Tavria, τα οποία ταξινομήθηκαν κανονικά από τις υπηρεσίες του Υπουργείου Μεταφορών. Σήμερα κυκλοφορούν αρκετά ηλεκτροκίνητα αυτοκίνητα στους ελληνικούς δρόμους. Ένα χαρακτηριστικό παράδειγμα είναι η δημοτική αστυνομία του δήμου Αμαρουσίου που χρησιμοποιεί ηλεκτροκίνητα αυτοκίνητα. Επίσης, ιδιωτική εμπορική εταιρεία αγόρασε ένα ηλεκτροκίνητο φορτηγάκι τύπου Piaggio, για να μεταφέρει καθημερινά τα εμπορεύματα της και να εξυπηρετεί καλύτερα τις ανάγκες της⁹⁴. Άλλα οχήματα αυτού του τύπου είναι τα ηλεκτροκίνητα ποδήλατα και μοτοποδήλατα που κυκλοφορούν στο λεκανοπέδιο, όπως και σε πολλές άλλες ευρωπαϊκές πόλεις.

Χρυσή τομή μεταξύ των συμβατικών και των ηλεκτροκίνητων οχημάτων είναι τα υβριδικά αυτοκίνητα. Τα οχήματα αυτά είναι εφοδιασμένα με ένα κινητήρα εσωτερικής καύσης, καθώς και με έναν ηλεκτροκινητήρα-μπαταρίες, τεχνολογία που χρησιμοποιούν τα ηλεκτροκίνητα οχήματα⁹⁵. Έτσι, τα υβριδικά αυτοκίνητα εκμεταλλεύονται τα πλεονεκτήματα των συμβατικών αλλά και των ηλεκτροκίνητων οχημάτων.

Η συγκεκριμένη τεχνολογία που χρησιμοποιούν τα υβριδικά αυτοκίνητα επιτρέπει την κίνηση τόσο στις λωρίδες ταχείας κυκλοφορίας, με τη χρήση του κινητήρα εσωτερικής καύσης, όσο και αυτή μέσα στην πόλη, εκεί όπου ο χρήστης πρέπει να διανύσει μικρές αποστάσεις, χρησιμοποιώντας τις μπαταρίες των ηλεκτροκίνητων οχημάτων. Επιτυγχάνουν έτσι σημαντική

⁹⁴ www.elpa.gr

⁹⁵ Αμπελιώτης Γ. Κ., Λέκτορας, **Χρήση Αυτοκινήτου και Ποιότητα Ζωής**, 2^ο σεμινάριο Οικιακής Οικονομίας και Οικολογίας: Περιβαλλοντικοί Παράγοντες και Ποιότητα Ζωής, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002.

εξοικονόμηση καυσίμου (69%)⁹⁶, εκλύουν λιγότερους ρύπους στην ατμόσφαιρα και παρουσιάζουν ακόμη μεγαλύτερες αποδόσεις σε μικρές και σε μεγάλες αποστάσεις. Τα υβριδικά αυτοκίνητα, τέλος, έχουν τη δυνατότητα να επαναφορτίζονται μέσα σε χρονικό διάστημα 1-3 ωρών από οποιαδήποτε πρίζα 100-240 volts⁹⁷.

Όπως και τα ηλεκτροκίνητα έτσι και τα υβριδικά έχουν αρκετά υψηλό κόστος αγοράς παρά το γεγονός ότι προσφέρουν αρκετά πλεονεκτήματα στο περιβάλλον, καθώς το επιβαρύνουν ελάχιστα σε σχέση με τα συμβατικά. Το κόστος αυτό οφείλεται⁹⁸:

- στο νέο υβριδικό ντεπόζιτο αποθήκευσης,
- στο κόστος που έχουν τα crash tests τα οποία γίνονται σήμερα με τη βοήθεια ηλεκτρονικών υπολογιστών,
- στο κόστος του αλουμινίου που χρησιμοποιείται για την κατασκευή των υβριδικών αυτοκινήτων,
- στο καύσιμο που χρησιμοποιείται κάθε φορά, κ.α.

Παρά το υψηλό κόστος λειτουργίας τα υβριδικά αυτοκίνητα έχουν βρει και αυτά τη θέση τους ανάμεσα στους άλλους τύπους αυτοκινήτων που κυκλοφορούν σήμερα στην Ελλάδα και ιδιαίτερα στην Αττική. Η

Εικόνα 28 Υβριδικό Αυτοκίνητο

⁹⁶ Ύλη και Κτίριο, «Ανασυγκρότηση: Αστική και Περιβαλλοντική Αναβάθμιση Μέσω Του Ηλεκτρικού Αυτοκινήτου», επιμέλεια: Ρόϊδω Μητούλα, Διδάκτωρ Ε.Μ.Π, Πολιτικός Επιστήμων, Π. Α. Παταργιάς, Διδάκτωρ Α.Π.Θ, Πολιτικός Μηχανικός Ε.Μ.Π, Εύα Μιχαλαίνα, κάτοχος μεταπτυχιακού τίτλου Οικονομικού Πανεπιστημίου Αθηνών-Οικονομολόγος, Αθήνα, Ιανουάριος-Φεβρουάριος 2002, τεύχος 54, σελ. 32-41.

⁹⁷ Ο. π.

⁹⁸ Ο. π.

Toyota και η Honda, δύο αντιπροσωπείες αυτοκινήτων, παραχώρησαν τα πρώτα υβριδικά αυτοκίνητα Prius και Insight αντίστοιχα στους φιλόδοξους χρήστες αυτοκινήτων νέας τεχνολογίας.

Η παραγωγή, διάθεση και χρήση νέων τύπων αυτοκινήτων όπως είναι τα ηλεκτροκίνητα και τα υβριδικά αναμένεται να αυξηθεί στο μέλλον, καθώς έχει γίνει κατανοητή η αναγκαιότητα χρήσης τους σε πόλεις όπως είναι η Αθήνα, που αντιμετωπίζουν τεράστια περιβαλλοντικά προβλήματα. Σημαντικό ρόλο θα παίξει και η διαφήμιση των νέων τύπων αυτοκινήτων που θα πληροφορήσουν τους οδηγούς για την ύπαρξή τους, αλλά και η δημιουργία των κατάλληλων προϋποθέσεων για τη χρήση τους. Αυτό ουσιαστικά σημαίνει τη δημιουργία των υποδομών επαναφόρτισης τόσο των ηλεκτροκίνητων, όσο και των υβριδικών οχημάτων, καθώς και τη μείωση του κόστους αγοράς, έτσι ώστε να γίνουν περισσότερο προσβάσιμα στον απλό χρήστη.

Σε ό,τι αφορά τώρα τις τελευταίες δοκιμές που γίνονται στο χώρο του αυτοκινήτου, τα νέα είναι ιδιαίτερα ενθαρρυντικά. Το έτος 2003 θα είναι για την Ιαπωνία έτος νέων εφαρμογών προστασίας του περιβάλλοντος μέσα από τη χρήση αυτοκινήτου. Συγκεκριμένα, η εφαρμογή του πιλοτικού προγράμματος **Smart Way** περιλαμβάνει την τοποθέτηση ειδικών συσκευών συναγερμού στα αυτοκίνητα οι οποίοι θα λειτουργούν με αισθητήρες προειδοποιώντας τον οδηγό για απρόβλεπτη διάβαση πεζών ή για την παρουσία επικίνδυνων διασταυρώσεων.

Οι Ευρωπαίοι δημιούργησαν αντίστοιχα έναν οδηγό-ρομπότ, τον επονομαζόμενο Κλάους ο οποίος οδηγεί ένα

συνηθισμένο φορτηγό, χρησιμοποιώντας τρία χέρια για τον έλεγχο του τιμονιού, της εκκίνησης και των ταχυτήτων και τρία πόδια προκειμένου να ελέγχει το συμπλέκτη, το φρένο και το γκάζι. Στην πραγματικότητα, ο Κλάους είναι ένας ακόμη υπολογιστής με τη μορφή ρομπότ που δέχεται δεδομένα από τρεις σαρωτές που διαβάζουν τις οδικές πινακίδες από μια τηλεκάμερα και από έναν ανιχνευτή της ακριβούς θέσης του μέσω του δορυφορικού συστήματος GPS. Ο Κλάους σχεδιάστηκε από το πολυτεχνείο Μπράουνσβάϊγκ στη Γερμανία σε συνεργασία με τις εταιρείες **Volkswagen** και **Bosch**⁹⁹.

Ανάλογες προσπάθειες γίνονται και από Γάλλους μηχανικούς οι οποίοι υποστηρίζουν ότι κατάφεραν να δημιουργήσουν το πρώτο αυτοκίνητο που θα είναι απολύτως φιλικό προς το περιβάλλον και ταυτόχρονα οικονομικά βιώσιμο. Το αυτοκίνητο αυτό σύμφωνα πάντα με τους συγκεκριμένους μηχανικούς λειτουργεί με πεπιεσμένο αέρα, φτάνει σε ταχύτητες μέχρι και τα 110 χλμ ανά ώρα και μπορεί να καλύψει αποστάσεις μέχρι και 200 χλμ προτού χρειαστεί ο οδηγός να το γεμίσει εκ νέου με πεπιεσμένο αέρα. Ωστόσο, διαπιστώθηκε ότι είναι υπερβολικά αργό και θορυβώδες και παρά το γεγονός ότι το μοντέλο αυτό έχει τη δυνατότητα να τροφοδοτείται με πεπιεσμένο αέρα σε λιγότερο από τρία λεπτά, εξακολουθούν να μην υπάρχουν οι κατάλληλες αντλίες αέρα για την εξυπηρέτηση των μελλοντικών οδηγών¹⁰⁰.

Τέλος, αρκετές προσπάθειες έχουν γίνει και από την εταιρεία **Peugeot** η οποία δημιούργησε ένα

⁹⁹ www.tokleidi.gr/article.php?sid=690

¹⁰⁰ www.tokleidi.gr/article.php?sid=1082

πρωτοποριακό πυροσβεστικό όχημα το οποίο κινείται αποκλειστικά με νερό (H₂O), γι' αυτό και ονομάζεται **Peugeot H2O**. Συγκεκριμένα, η γαλλική εταιρεία έχει αναπτύξει ένα σύστημα κυψελών καυσίμου, όπου μέσω της χημικής αντίδρασης του υδρογόνου με το οξυγόνο, προκαλείται μετατόπιση ηλεκτρονίων και παράγεται νερό, θερμότητα και ηλεκτρισμός ο οποίος κινεί το όχημα¹⁰¹.

Η προστασία του οδηγού αλλά και των επιβατών φαίνεται να είναι πολύ σημαντική στις μέρες μας καθώς πολλά τροχαία ατυχήματα συμβαίνουν καθημερινά στους δρόμους τόσο σε εθνικό όσο και σε παγκόσμιο επίπεδο. Εκτός λοιπόν από τις νέες τεχνολογίες που εμφανίζονται στο χώρο του αυτοκινήτου σημαντικές προσπάθειες έχουν γίνει και για την προστασία των επιβατών του. Συγκεκριμένα, ο καθηγητής Αεροναυτικής και Αστροναυτικής του πανεπιστημίου MIT, στη Μασαχουσέτη, Έρικ Φερόν, ανακάλυψε ένα σύστημα έγκαιρης προειδοποίησης των οδηγών σε περιπτώσεις απότομου φρεναρίσματος προς αποφυγή ατυχημάτων.

Η ανακάλυψη αυτή ήρθε ύστερα από παρατήρηση των αιτιών πρόκλησης ενός μεγάλου αριθμού τροχαίων ατυχημάτων, όταν οι οδηγοί δεν αντιλαμβάνονται έγκαιρα τη διακοπή της κυκλοφορίας προπορευόμενων αυτοκινήτων λόγω πρόκλησης τροχαίου ατυχήματος. Σύμφωνα με το χρηματοδοτούμενο από το MIT πρόγραμμα το σύστημα αυτό θα κάνει χρήση όλων των σύγχρονων τεχνολογιών (ασύρματης τεχνολογίας, επικοινωνίας GPS, μοντέλων προσομοίωσης της κίνησης στον δρόμο, κ.α.), προκειμένου να ειδοποιείται ο οδηγός και να

¹⁰¹ www.tokleidi.gr/article.php?sid=1019

φρενάρει προτού ακόμα ανάψουν τα φώτα φρεναρίσματος του προπορευόμενου οχήματος.

Έτσι, ακόμα και τα αυτοκίνητα που δεν θα είναι συμβατά με τη νέα τεχνολογία θα ειδοποιούνται αρκετά χιλιόμετρα πριν την ύπαρξη εμποδίου στο δρόμο και θα φρενάρουν μειώνοντας σταδιακά την ταχύτητα τους και αποφεύγοντας με αυτό τον τρόπο την πρόκληση περαιτέρω τροχαίων ατυχημάτων¹⁰².

Στα οχήματα του μέλλοντος, εκτός από τα υβριδικά και τα ηλεκτρικά αυτοκίνητα, εντάσσονται το οικογενειακό μετρό, τα αυτοτρένα, τα μονοθέσια ιπτάμενα οχήματα και τα αντηλιακά αυτοκίνητα. Όσο παράξενο και αν ακούγεται στο μέλλον θα χρησιμοποιούμε οχήματα που όχι μόνο κινούνται με νέα

Εικόνα 29 Αντηλιακό Αυτοκίνητο

καύσιμα, όπως είναι το υδρογόνο και το φυσικό αέριο, που είναι απόλυτα ασφαλή για το περιβάλλον και την ανθρώπινη υγεία, αλλά οχήματα που χρησιμοποιούν την ηλιακή ενέργεια, που συγκεντρώνεται στην οροφή, κατάλληλα επεξεργασμένη με σίδερο, χαρτόνι και γυαλί, έτσι ώστε να απορροφά τις ακτίνες του ήλιου και να παρέχει ηλεκτρισμό στο αυτοκίνητο. Με αυτό τον τρόπο ο ηλεκτρισμός πάει στον κινητήρα και στις μπαταρίες ενώ τα φώτα του οχήματος έχουν μικρές ανεμογεννήτριες που παράγουν ρεύμα με τον αέρα. Έτσι, την ημέρα το συγκεκριμένο όχημα κινείται χάρη στην ηλιακή και αιολική ενέργεια

¹⁰² Το Βήμα του Σαββάτου, «Σύστημα έγκαιρης ειδοποίησης για φρενάρισμα από το MIT», Σάββατο 15 Μαρτίου 2003, σελ. Α45, αρ. φύλλου 13813.

ενώ το βράδυ παίρνει ρεύμα από τις μπαταρίες που φόρτωσαν την ημέρα. Αυτό είναι το αντηλιακό αυτοκίνητο και δεν θα πρέπει να αποτελέσει έκπληξη η χρήση του κατά τη διάρκεια των Ολυμπιακών Αγώνων του 2004¹⁰³.

Καινοτομία στο χώρο των μέσων μαζικής μεταφοράς θεωρούνται και τα αυτοτρένα καθώς και τα μονοθέσια ιπτάμενα οχήματα τα οποία δεν μπορούν να θεωρηθούν ότι ανήκουν στην κατηγορία των τρένων γι' αυτό και αναφέρονται σε αυτή την ενότητα.

Σύμφωνα με έρευνες που έχουν γίνει από το πανεπιστήμιο της Καλιφόρνιας τα αυτοτρένα είναι οχήματα μήκους 60μ. τα οποία θα μετακινούνται είτε πάνω στις

**Εικόνα 30 Μονοθέσιο
Ιπτάμενο Όχημα**

ράγες των κοινών τρένων είτε σε ειδικές ράγες με ταχύτητα 100 χλμ/ώρα. Σε ό,τι αφορά τώρα τα μονοθέσια ιπτάμενα οχήματα ή sky-car όπως ονομάζονται, η μαζική πώλησή τους προβλέπεται να ξεκινήσει μέσα στην επόμενη πενταετία. Πρόκειται για οχήματα με διαστάσεις ενός αυτοκινήτου τα οποία θα έχουν τη δυνατότητα να ταξιδεύουν μέσα στην πόλη με ταχύτητα έως και 60 χλμ/ώρα, ενώ όταν το όχημα βρεθεί εκτός πόλης οι μετατροπείς από τις τέσσερις τουρμπίνες θα αλλάζουν θέση, θα ανορθώνονται κατακόρυφα και θα εκτοξεύουν το όχημα με ταχύτητα έως και 600 χλμ/ώρα.

Παράξενο και όμως αληθινό το συγκεκριμένο όχημα ίσως να αποτελέσει τη λύση στο κυκλοφοριακό πρόβλημα

¹⁰³ www.focusmag.gr

που αντιμετωπίζουν όλες οι μεγάλες πόλεις και ιδιαίτερα η Αθήνα. Το κόστος αγοράς θα είναι φυσικά ιδιαίτερα υψηλό αφού η προβλεπόμενη τιμή είναι 25.000.000 δρχ με άγνωστο μέχρι στιγμής κόστος συντήρησης ενώ εξακολουθούν να υπάρχουν άλυτα προβλήματα όπως ο τρόπος προσγείωσης του οχήματος¹⁰⁴.

Μέσα στα επόμενα χρόνια αναμένεται να προωθηθεί και το οικογενειακό μετρό, ένα ατομικό-μαζικό μέσο μεταφοράς, το οποίο είναι ένα όχημα τεσσάρων θέσεων που κινείται με τη βοήθεια ενός ηλεκτρονικού υπολογιστή. Ο επιβάτης θα αγοράζει ένα εισιτήριο στο οποίο θα αναγράφεται η διαδρομή και θα το χρησιμοποιεί προκειμένου να θέσει σε κίνηση το όχημα. Επίσης πρέπει να αναφερθεί το γεγονός ότι το όχημα θα έχει τη δυνατότητα να παίρνει πολύ κλειστές στροφές και να προσαρμόζεται στις υπάρχουσες οδικές αρτηρίες. Το οικογενειακό μετρό αναμένεται να κυκλοφορήσει το 2004 με οχήματα εννέα ή δεκατεσσάρων θέσεων που θα ταξιδεύουν σε διπλές ή μονές ράγες. Το όχημα αυτό δεν ρυπαίνει το περιβάλλον αφού περιορίζει στο 1/10 την εκπομπή ρύπων ενώ το κόστος κατασκευής του ανέρχεται στο 1/6 του κόστους κατασκευής ενός δρόμου¹⁰⁵.

Σύμφωνα λοιπόν με τα παραπάνω, τα νέα είναι ιδιαίτερα ενθαρρυντικά σε ό,τι αφορά τις νέες τεχνολογίες που θα χρησιμοποιηθούν τα επόμενα χρόνια είτε αυτές αφορούν τα καύσιμα (υδρογόνο, φυσικό αέριο, ηλιακή ενέργεια), είτε τους νέους τύπους οχημάτων. Μένει να δούμε ποιες από αυτές τις νέες τεχνολογίες που κερδίζουν συνεχώς τις προτιμήσεις

¹⁰⁴ Ο. Π.

¹⁰⁵ Ο. Π.

των Ευρωπαίων καταναλωτών θα μπορέσουν να ενταχθούν και στη δική μας ελληνική πραγματικότητα, στόχος μακροπρόθεσμος και με αρκετές δυσκολίες κατά την πορεία υλοποίησης.

4.6.3. Υδρογόνο και Φυσικό Αέριο

Όπως προαναφέρθηκε, το κόστος των νέων τύπων αυτοκινήτων εξαρτάται σε μεγάλο βαθμό και από τα καύσιμα που θα χρησιμοποιηθούν. Σκοπός αυτής της ενότητας είναι να αναφέρει και να αναλύσει τα δύο ελάχιστα ή καθόλου ρυπογόνα καύσιμα που μπορούν να χρησιμοποιηθούν ευρύτερα στο μέλλον στις ευρωπαϊκές πόλεις και που δεν είναι άλλα από το υδρογόνο και το φυσικό αέριο.

Το υδρογόνο είναι ένα καύσιμο με μεγάλη θερμοαντική αξία, προϊόν της καύσης του είναι μόνο το νερό και μπορεί να μεταφέρεται σε αρκετά μεγάλες αποστάσεις χωρίς σημαντικές απώλειες. Δεν υπάρχει ελεύθερο στη φύση παρά μόνο στα υψηλότερα στρώματα της ατμόσφαιρας που σημαίνει ότι θα πρέπει να γίνει προσπάθεια βελτιστοποίησης των μεθόδων παραγωγής του, προκειμένου να ανταγωνιστεί τα συμβατικά καύσιμα. Μπορεί να χρησιμοποιηθεί, ωστόσο, για την κίνηση των οχημάτων νέας τεχνολογίας¹⁰⁶.

**Εικόνα 31 Λεωφορείο
Υδρογόνου**

Πηγές υδρογόνου που θα μπορούσαν να χρησιμοποιηθούν είναι η μεθανόλη και η βενζίνη. Τα νέα αυτοκίνητα έχουν τη δυνατότητα να προμηθευτούν αυτές τις πηγές και να τις μετατρέψουν σε υδρογόνο με τη βοήθεια των κυψελίδων καυσίμου. Τα τελευταία 25 χρόνια γίνονται αρκετές προσπάθειες χρήσης του συγκεκριμένου καυσίμου στις ΗΠΑ, στον

¹⁰⁶ www.energia.gr

Καναδά, στη Γερμανία και στην Ιαπωνία. Στην Ελλάδα οι πρώτες απόπειρες χρήσης υδρογόνου γίνονται από το Κέντρο Ανανεώσιμων Πηγών Ενέργειας (ΚΑΠΕ), το οποίο δημιούργησε στο αιολικό του πάρκο μονάδα παραγωγής υδρογόνου από ηλεκτρόλυση νερού χρησιμοποιώντας την ηλεκτρική ενέργεια των ανεμογεννητριών του¹⁰⁷.

Το φυσικό αέριο είναι άλλο ένα σπουδαίο καύσιμο που χρησιμοποιείται σήμερα για την παραγωγή ηλεκτρικής ενέργειας τόσο για οικιακή χρήση, όσο και για χρήση των νέων τεχνολογιών που αφορούν τα επιβατικά αυτοκίνητα. Προέρχεται από υπόγεια κοιτάσματα ενός αερίου μείγματος μεθανίου και άλλων υδρογονανθράκων.

Τα πλεονεκτήματα από τη χρήση φυσικού αερίου είναι τα ακόλουθα¹⁰⁸:

- συμβάλλει στη μείωση του ενεργειακού κόστους (οι τιμές αερίου είναι χαμηλότερες από αυτές του πετρελαίου),
- αυξάνει την ασφάλεια ως προς τον ενεργειακό εφοδιασμό της χώρας,
- περιορίζει την ατμοσφαιρική ρύπανση,
- αυξάνει τον ανταγωνισμό στην ενεργειακή αγορά.

Η χρήση του φυσικού αερίου στον τομέα των μεταφορών έχει σαν αποτέλεσμα τη μείωση των εκπομπών του διοξειδίου του άνθρακα (CO₂)¹⁰⁹, το οποίο είναι

¹⁰⁷ www.elpa.gr

¹⁰⁸ Οικονομικός Ταχυδρόμος, «Μονόδρομος η απελευθέρωση», Αθήνα, 24 Ιανουαρίου 2000, τεύχος 2407, φύλλο 25, σελ. 96-97.

¹⁰⁹ Το διοξείδιο του άνθρακα (CO₂) όπως και το μονοξείδιο του άνθρακα (CO) προέρχονται από την ατελή καύση υλικών που περιέχουν άνθρακα αλλά και από ορισμένες βιολογικές ή βιομηχανικές διεργασίες. Προκαλούν αρκετά προβλήματα στην ανθρώπινη υγεία καθώς προσβάλλουν το κεντρικό νευρικό σύστημα, προκαλούν διαταραχές στην κίνηση και στην όραση, καρδιακές και πνευμονικές διαταραχές, πονοκεφάλους, κόπωση, αδυναμία αναπνοής, κ.α. η παρουσία του γίνεται δύσκολα αντιληπτή σε κλειστούς χώρους ενώ σε εξωτερικούς χώρους προέρχεται κυρίως από τα

αρκετά επιβλαβές για το περιβάλλον. Χαρακτηριστικό είναι το γεγονός ότι σε μια άλλη γειτονική χώρα, την Ιταλία, ο αριθμός των αυτοκινήτων που χρησιμοποιούν φυσικό αέριο αυξάνεται συνεχώς. Έτσι, κυκλοφορούν σήμερα περισσότερα από 380.000 αυτοκίνητα φυσικού αερίου που ανεφοδιάζονται από 400 περίπου σταθμούς σε ολόκληρη τη χώρα¹¹⁰. Σε ό,τι αφορά τη χώρα μας τα αποτελέσματα της χρήσης φυσικού αερίου είναι αρκετά αισιόδοξα.

Πολλοί τύποι οχημάτων (Ι.Χ., λεωφορεία, τρόλεϊ, κ.α.) χρησιμοποιούν το φυσικό αέριο ως τη καλύτερη επιλογή καυσίμου, ενώ καθημερινά διοχετεύονται και νέα οχήματα στους ελληνικούς δρόμους. Αυτό αποδεικνύει τη στροφή που έχει κάνει σήμερα ο Έλληνας πολίτης στις νέες και πιο φιλικές προς το περιβάλλον τεχνολογίες.

Η χρήση τέτοιων μορφών καυσίμων αναμένεται να αυξηθεί ακόμη περισσότερο την περίοδο των Ολυμπιακών Αγώνων, δεδομένου ότι οι αρμόδιοι φορείς προσπαθούν να δημιουργήσουν μια νέα πράσινη Ολυμπιάδα με μακροχρόνια αποτελέσματα.

οχήματα που χρησιμοποιούν μηχανές εσωτερικής καύσης. (Κώττης Χ. Γ., Οικολογία και Οικονομία, εκδόσεις Παπαζήση, Αθήνα, 1994, σελ. 54-55)
¹¹⁰ www.elpa.gr

4.6.4. Η εξέλιξη του αυτοκινήτου προστατεύει το περιβάλλον

Ύστερα από αυτή τη μεγάλη παρένθεση σε οτιδήποτε αφορά τις νέες εξελίξεις στον τομέα των αυτοκινήτων, επανερχόμαστε στον αρχικό συλλογισμό: το αυτοκίνητο σήμερα είναι μέσο εξυπηρέτησης ή καταστροφής;

Ασφαλώς αποτελεί το σήμα κατατεθέν των τελευταίων αιώνων καθώς και το βασικότερο μέσο μεταφοράς των πολιτών παγκοσμίως ακόμη και σήμερα. Τα νέα αυτοκίνητα που έχουν δημιουργηθεί και που αναμένεται να διοχετευθούν στην αγορά, σκοπό έχουν να αυξήσουν και όχι να ελαττώσουν τη χρήση αυτοκινήτου. Έτσι, το αυτοκίνητο θα εξακολουθήσει να είναι η πρώτη απόφαση επιλογής μεταφορικού μέσου για τους περισσότερους χρήστες τόσο σε εθνικό, όσο και σε διεθνές επίπεδο.

Αυτό που ουσιαστικά συμβαίνει σήμερα είναι το γεγονός ότι οι επιμέρους στόχοι σε ό,τι αφορά τον τομέα των μεταφορών, έχουν μετατοπιστεί, αποδεικνύοντας σε καθημερινή βάση την προσπάθεια που γίνεται, εδραίωσης της σπουδαιότητας του περιβάλλοντος στη συνείδηση των ανθρώπων.

Γι' αυτό το λόγο άλλωστε παρουσιάζονται νέα καύσιμα και νέα οχήματα, προκειμένου ο χρήστης να έχει δυνατότητα επιλογής, γνωρίζοντας τα πλεονεκτήματα και τα μειονεκτήματα του κάθε τύπου αυτοκινήτου ή καυσίμου. Επιπλέον, γνωρίζοντας την πρόοδο που έχει σήμερα η τεχνολογία, είναι δυνατόν να απορεί κανείς τι άλλο θα εφευρεθεί από τον άνθρωπο και ποια νέα οχήματα θα παρουσιαστούν στο μέλλον! Με αυτή τη λογική, σε καμία περίπτωση δεν

μπορούν να θεωρηθούν ανυπόστατες οι σκέψεις που γίνονται από τις μεγάλες εταιρείες αυτοκινήτων αλλά και από τους ίδιους τους χρήστες για την μελλοντική δημιουργία ιπτάμενων αυτοκινήτων.

Επομένως, ο αρχικός συλλογισμός με βάση τα σημερινά δεδομένα αλλά και με βάση αυτά που θα δημιουργηθούν τα επόμενα χρόνια, μάλλον κλίνει προς τον αρχικό σκοπό που έχει το αυτοκίνητο σήμερα, αυτόν δηλαδή της εξυπηρέτησης και όχι της καταστροφής. Εξυπηρέτηση, όχι μόνο του κάθε πολίτη που χρειάζεται ένα γρήγορο, άνετο και ασφαλές όχημα για τις καθημερινές μετακινήσεις του, αλλά και του ίδιου του περιβάλλοντος που έχει ανάγκη από ιδέες και λύσεις που θα συμβάλλουν όλο και λιγότερο στην υποβάθμισή του.

ΚΕΦΑΛΑΙΟ 5

ΕΘΝΙΚΟΣ ΑΕΡΟΛΙΜΕΝΑΣ «ΕΛΕΥΘΕΡΙΟΣ ΒΕΝΙΖΕΛΟΣ»

Εισαγωγή

Το συγκεκριμένο κεφάλαιο στόχο έχει να αναλύσει τον τρόπο με τον οποίο το αεροδρόμιο «Ελευθέριος Βενιζέλος» πρόκειται να επηρεάσει τις μετακινήσεις των κατοίκων της Αθήνας αλλά και τις αφίξεις-αναχωρήσεις αλλοδαπών από τη χώρα πριν, κατά τη διάρκεια και μετά τους Ολυμπιακούς Αγώνες.

Για την επίτευξη του παραπάνω στόχου δίνεται αρχικά μια συνοπτική αναφορά στα γενικά χαρακτηριστικά των αερομεταφορών, όπως αυτά συγκεντρώθηκαν από τη βιβλιογραφία αυτής της μελέτης.

Στη συνέχεια αναλύονται τα ειδικά χαρακτηριστικά του εθνικού αερολιμένα και προτείνονται ορισμένοι τρόποι με τους οποίους επιτυγχάνεται η γρήγορη πρόσβαση στο αεροδρόμιο. Η προσθήκη στατιστικών στοιχείων, πινάκων και άλλων διαγραμμάτων κρίθηκε απαραίτητη για την καλύτερη κατανόηση αυτής της ανάλυσης.

5.1. Γενικά στοιχεία αερομεταφορών

Οι αερομεταφορές, τόσο σε παγκόσμιο όσο και σε εθνικό επίπεδο, χαρακτηρίζονται από δύο πολύ σημαντικά στοιχεία που αφορούν τη λειτουργία τους και την προσφορά των υπηρεσιών τους στο επιβατικό κοινό. Αυτά είναι:

- η ζήτηση και
- η αγορά των αερομεταφορών

Στην περίπτωση των αερομεταφορών η ζήτηση είναι στην ουσία παράγωγη ζήτηση καθώς επηρεάζεται από τη θετική ή αρνητική εξέλιξη της ζήτησης άλλων τομέων/κλάδων της οικονομικής δραστηριότητας. Με άλλα λόγια, η αυξημένη ή μειωμένη χρήση των αερομεταφορών βασίζεται στο χώρο των επιχειρήσεων, στην τουριστική βιομηχανία ή ακόμα και στον αθλητικό χώρο¹¹¹.

Είναι γνωστή η σχέση μεταξύ του τουρισμού και της ζήτησης των αερομεταφορών. Οι ανεπτυγμένες χώρες βασίζονται στην ανάπτυξη των αερομεταφορών ως μέσο προσέλκυσης τουριστών άρα και ως μέσο οικονομικής ανάπτυξης, ενώ οι αναπτυσσόμενες χώρες θεωρούν ότι οι αυξημένες αφίξεις αλλοδαπών είναι εκείνες που θα δώσουν ώθηση στην οικονομία τους, επομένως ο μόνος τρόπος για να επιτευχθεί ο στόχος είναι η δημιουργία και εξέλιξη ενός άρτιου συστήματος αερομεταφορών.

Αυτό φαίνεται άλλωστε και από τον παρακάτω πίνακα, τα στοιχεία του οποίου δείχνουν την κατανομή

¹¹¹ Παναγόπουλος Γιάννης, Φραγκουδάκη Αλεξάνδρα, **Αερομεταφορές: οι αεροπορικές εταιρείες, κλαδική μελέτη**, Μονάδα Κλαδικής Βιομηχανικής Έρευνας και Ενημέρωσης, Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών (ΙΟΒΕ), Αθήνα, Σεπτέμβριος, 1997, (Βιβλιοθήκη ΑΣΣΟΕ), σελ. 2.

του μεταφερόμενου έργου των παγκόσμιων αερομεταφορών κατά δραστηριότητα το έτος 1995¹¹².

(σε χιλιομετρικούς τόνους)

	<i>Σε διεθνές επίπεδο (%)</i>	<i>Σε εσωτερικό επίπεδο (%)</i>	<i>Σύνολο (%)</i>
Επιβάτες	61.2	84.2	69.4
Εμπορεύματα	37.5	12.7	28.7
Ταχυδρομείο	1.3	3.1	1.9
Σύνολο	100	100	100

Πίνακας 1, Πηγή: IATA

Από τα στοιχεία αυτά γίνεται εμφανές το γεγονός ότι οι αερομεταφορές καλύπτουν το μεγαλύτερο μέρος των δραστηριοτήτων τους σε μεταφορά του επιβατικού κοινού, τόσο σε διεθνές όσο και σε εθνικό επίπεδο. Το 61.2% των επιβατών παγκοσμίως και το 84.2% των επιβατών στην Ελλάδα, χρησιμοποίησε τον τομέα αυτό σε προγραμματισμένες πτήσεις που διεξήχθησαν το έτος 1995.

Ένας δεύτερος πίνακας, τα στοιχεία του οποίου προήλθαν από τον Ελληνικό Οργανισμό Τουρισμού σε συνεργασία με την Εθνική Στατιστική Υπηρεσία Ελλάδος, ενισχύει το γεγονός ότι οι αερομεταφορές αποτελούν σήμερα έναν από τους σπουδαιότερους τρόπους μετακίνησης των πολιτών όλων των χωρών και μια πρώτη ευκαιρία οικονομικής ανάπτυξης μιας χώρας. Τα στοιχεία αυτά αφορούν τη χώρα μας και αναφέρουν τις αφίξεις αλλοδαπών τουριστών τα έτη 1996-2000, είναι δε ιδιαίτερα σημαντικά καθώς δίνουν μια πρώτη

¹¹² Ο. π., σελ. 3.

εικόνα για τη ζήτηση που αναμένεται να προκληθεί την περίοδο των Ολυμπιακών Αγώνων¹¹³.

1996	Προγραμματισμένες πτήσεις	charter	Σύνολο
Ιανουάριος	61416	20172	81588
Φεβρουάριος	59014	12626	71640
Μάρτιος	100650	61248	161898
Απρίλιος	201627	265158	466785
Μάιος	134715	751703	886418
Ιούνιος	167821	894693	1062514
Ιούλιος	296727	1063789	1360516
Αύγουστος	254192	1193473	1447665
Σεπτέμβριος	296493	954069	1250562
Οκτώβριος	216688	447357	664045
Νοέμβριος	84361	41449	125810
Δεκέμβριος	74295	29923	104218
Σύνολο	1947999	5735660	7683659

Πίνακας 2, Πηγή ΕΣΥΕ, ΕΟΤ

¹¹³ www.gnto.gr/2/01/gb10009.html

1997	Προγραμματισμένες πτήσεις	charter	Σύνολο
Ιανουάριος	59965	20783	80748
Φεβρουάριος	56197	10987	67184
Μάρτιος	106098	67346	173444
Απρίλιος	168789	240753	409542
Μάιος	126682	873820	1000502
Ιούνιος	197511	1002583	1200094
Ιούλιος	287597	1232316	1519913
Αύγουστος	299635	1266908	1566543
Σεπτέμβριος	231246	1009423	1240669
Οκτώβριος	215850	459813	675663
Νοέμβριος	98440	23009	121449
Δεκέμβριος	56741	35429	92170
Σύνολο	1904751	6243170	8147921

Πίνακας 3, Πηγή ΕΣΥΕ, ΕΟ1002583Τ

1998	Προγραμματισμένες Πτήσεις	charter	Σύνολο
Ιανουάριος	64511	22264	86775
Φεβρουάριος	58021	14147	72168
Μάρτιος	124067	27438	151505
Απρίλιος	170241	259184	429425
Μάιος	115018	898018	1013036
Ιούνιος	243329	1061058	1304387
Ιούλιος	291624	1345519	1637143
Αύγουστος	283755	1365839	1649594
Σεπτέμβριος	277742	1041729	1319471
Οκτώβριος	247076	513299	760375
Νοέμβριος	102055	22234	124289
Δεκέμβριος	66668	31005	97673
Σύνολο	2044107	601734	8645841

Πίνακας 4, Πηγή ΕΣΥΕ, ΕΟΤ

1999	Προγραμματισμένες πτήσεις	charter	Σύνολο
Ιανουάριος	61156	25204	86360
Φεβρουάριος	88860	18248	106908
Μάρτιος	190993	60412	251405
Απρίλιος	188271	313619	501890
Μάιος	120888	1067989	1188877
Ιούνιος	238822	1254292	1493114
Ιούλιος	292760	1501216	1793976
Αύγουστος	357182	1533709	1890891
Σεπτέμβριος	255283	1272796	1528079
Οκτώβριος	265265	587708	852973
Νοέμβριος	123577	17817	141394
Δεκέμβριος	93721	32248	125969
Σύνολο	2276578	7685258	9961836

Πίνακας 5, Πηγή ΕΣΥΕ, ΕΟΤ

2000	Προγραμματισμένες πτήσεις	charter	Σύνολο
Ιανουάριος	52841	23223	76064
Φεβρουάριος	69680	17406	87176
Μάρτιος	192293	35904	228197
Απρίλιος	210483	357140	567623
Μάιος	180896	1061689	1242585
Ιούνιος	277161	1295929	1573090
Ιούλιος	356191	1554376	1911295
Αύγουστος	376517	1540301	1916818
Σεπτέμβριος	315546	1320322	1635868
Οκτώβριος	280372	606713	887085

Νοέμβριος	170651	13243	183894
Δεκέμβριος	123543	20851	144394
Σύνολο	2606902	7847089	10454089

Πίνακας 6, Πηγή ΕΣΥΕ, ΕΟΤ

Από τα στοιχεία των παραπάνω πινάκων φαίνεται το γεγονός ότι υπάρχει μια αύξηση στις προγραμματισμένες πτήσεις αλλοδαπών τουριστών προς τη χώρα μας με αποτέλεσμα το 2000 να έχουμε σύνολο αφίξεων 10.454.089 αφίξεις σε σχέση με τις 7.683.659 αφίξεις αλλοδαπών που είχαμε το έτος 1996. Αυτό σημαίνει ότι είχαμε αύξηση των αφίξεων των αλλοδαπών τουριστών τη συγκεκριμένη τετραετία κατά 2.770.430 αφίξεις. Στο παρακάτω διάγραμμα φαίνεται η αύξηση των προγραμματισμένων πτήσεων των αλλοδαπών τουριστών στη χώρα τα έτη 1996-2000¹¹⁴.

Βλέπουμε ότι το έτος 2000 είχαμε τις περισσότερες αφίξεις αλλοδαπών στη χώρα. Επομένως, ανάλογη ή πιθανότατα μεγαλύτερη αύξηση θα έχουμε την περίοδο των Ολυμπιακών Αγώνων κάτι που σημαίνει ότι οι αερομεταφορές παίζουν αρκετά σημαντικό ρόλο τόσο σε εθνικό όσο και σε παγκόσμιο επίπεδο όπως αποδείχτηκε από τα στοιχεία που παρατέθηκαν παραπάνω.

¹¹⁴ Το μοβ χρώμα αντιστοιχεί στο έτος 1996, το δαμασκηνί στο έτος 1997, το κίτρινο στο έτος 1998, το πράσινο στο έτος 1999 και το κλειστό μοβ χρώμα στο έτος 2000.

Διάγραμμα 1

Το δεύτερο χαρακτηριστικό των αερομεταφορών είναι η αγορά, η οποία είναι συνήθως ανοιχτή ως προς τους δυνητικούς ανταγωνιστές, δηλαδή ως προς τους ανταγωνιστές εκείνους που είναι δυνατό να επηρεάσουν την αγορά των αερομεταφορών. Παρά το γεγονός ότι η αγορά θεωρείται ανοιχτή, είναι αρκετά δύσκολο να διαφοροποιηθεί ως προς την προσφορά υπηρεσιών, τουλάχιστον σε θεωρητικό επίπεδο. Έτσι διευκολύνονται αυτοί που έχουν τα κατάλληλα κεφάλαια που θα τους επιτρέψουν να δημιουργήσουν μια ανταγωνιστική αγορά στον κλάδο των αερομεταφορών¹¹⁵.

Τα δύο αυτά χαρακτηριστικά επηρεάζουν με τον ένα ή τον άλλο τρόπο τις αερομεταφορές γι' αυτό και ο κλάδος αυτός είναι από τους σημαντικότερους σε κάθε ανεπτυγμένη χώρα και φιλοδοξεί να γίνει σε κάθε αναπτυσσόμενη. Στην Ελλάδα ο κλάδος αυτός αντιπροσωπεύεται επάξια από τον εθνικό αερολιμένα «Ελευθέριο Βενιζέλο».

¹¹⁵ Παναγόπουλος Γιάννης, Φραγκουδάκη Αλεξάνδρα, **Αερομεταφορές: οι αεροπορικές εταιρείες, κλαδική μελέτη**, Μονάδα Κλαδικής Βιομηχανικής Έρευνας και Ενημέρωσης, Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών (ΙΟΒΕ), Αθήνα, Σεπτέμβριος, 1997, (Βιβλιοθήκη ΑΣΣΟΕ), σελ. 2.

5.2. Ειδικά Στοιχεία Εθνικού Αερολιμένα «Ελευθέριου Βενιζέλου»

5.2.1. Ταυτότητα του Έργου

Ο εθνικός αερολιμένας «Ελευθέριος Βενιζέλος» τέθηκε σε λειτουργία στις 28 Μαρτίου του 2001. Η κατασκευαστική περίοδος για την ολοκλήρωση του έργου διήρκεσε συνολικά 51 μήνες ενώ η περίοδος δοκιμών ολοκληρώθηκε στους 5 μήνες. Ο προϋπολογισμός του έργου έφτασε τα 658 δις δρχ και η εταιρεία που είναι υπεύθυνη για το έργο είναι η ιδιωτική ανώνυμη εταιρεία «Διεθνής Αερολιμένας Αθηνών»¹¹⁶. Το έργο αυτό αποτελεί προϊόν της συνεργασίας του Ελληνικού Κράτους σε ποσοστό 55% και της ιδιωτικής κοινοπραξίας γερμανικών εταιρειών σε ποσοστό 45%.

5.2.2. Περιγραφή του Έργου

Ο εθνικός αερολιμένας «Ελευθέριος Βενιζέλος» ο οποίος καθορίστηκε ως σημείο εισόδου προσώπων στο ελληνικό έδαφος και εξόδου από αυτό σύμφωνα με το άρθρο 1 του προεδρικού διατάγματος υπ' αριθ. 72¹¹⁷, κατοχυρώνει την Αττική και την Ελλάδα εν γένει σε έναν κυρίαρχο

Εικόνα 32 Αποψη του εθνικού αερολιμένα «Ελευθέριος

¹¹⁶ Το οργανόγραμμα της ανώνυμης εταιρείας «Διεθνής Αερολιμένας Αθηνών» βρίσκεται στο παράρτημα.

¹¹⁷ Εφημερίδα της Κυβερνήσεως, τεύχος Α, αρ. φύλλου 63, 30 Μαρτίου 2001, Προεδρικά Διατάγματα, άρθρο 1, σελ. 2.

πόλο αναφοράς στις ευρωπαϊκές και διεθνείς αερομεταφορές.

Το έργο αυτό χρηματοδοτείται από το Ελληνικό Δημόσιο και το Ταμείο Συνοχής (117 δις), την Ευρωπαϊκή Τράπεζα Επενδύσεων (312 δις), το Σπατόσημο (78 δις), τα ίδια κεφάλαια των ιδιωτών κατασκευαστών (53 δις) και τα δάνεια των εμπορικών τραπεζών (98 δις)¹¹⁸.

Το νέο αεροδρόμιο κατασκευάστηκε για να εξυπηρετήσει 16 εκ. επιβάτες ετησίως κατά την πρώτη φάση καθώς και να μεταφέρει 220.000 τόνους σε εμπορεύματα το χρόνο. Το μήκος των διαδρόμων του φτάνει τα 4 χλμ περίπου και τα 60 μ. πλάτος. Εξυπηρετεί 600 απογειώσεις/προσγειώσεις αεροσκαφών τη ημέρα, έχει 89 θέσεις αεροσκαφών και ο κεντρικός αεροσταθμός αποτελείται από 4 επίπεδα και 14 γέφυρες επιβίβασης του κοινού. Η αίθουσα check in, 5400 τμ, αποτελείται από 140 θυρίδες εξυπηρέτησης επιβατών με 11 ιμάντες παραλαβής αποσκευών¹¹⁹.

¹¹⁸ www.business2005.gr/eC_PageItem.asp?id=373

¹¹⁹ www.aia.gr

5.2.3. Συμπληρωματικές Υποδομές

Οι συμπληρωματικές υποδομές στόχο έχουν να βελτιώσουν τις υπηρεσίες που προσφέρει ο εθνικός αερολιμένας και να εξελίξουν τις δυνατότητες του.

**Εικόνα 33 Η
κεντρική είσοδος**

Για την αντιμετώπιση του θορύβου και την αποφυγή πρόκλησης ηχορύπανσης εγκαταστάθηκε σύστημα παρακολούθησης θορύβου και πορείας πτήσης αεροσκαφών το οποίο παρέχει δεδομένα για την αναγνώριση των περιοχών με το περισσότερο θόρυβο. Το σύστημα αυτό αποτελείται από δέκα μόνιμους σταθμούς παρακολούθησης θορύβου, οι οποίοι είναι εγκατεστημένοι σε επιλεγμένες περιοχές γύρω από το αεροδρόμιο καθώς και από ένα κινητό σταθμό για την κάλυψη ειδικών αναγκών¹²⁰.

Στα γραφεία του αεροδρομίου υπάρχει εγκατεστημένη μια κεντρική μονάδα παρακολούθησης θορύβου, με ανάλογο λογισμικό υλικό για τη συλλογή, μεταφορά, επεξεργασία, παρουσίαση και αποθήκευση των δεδομένων που καταγράφονται.

Τον Οκτώβριο του 1998 εγκαταστάθηκε επίσης Δίκτυο Παρακολούθησης της Ποιότητας του Αέρα (ΔΠΠΑ) με σκοπό την αξιολόγηση του ατμοσφαιρικού περιβάλλοντος. Αποτελείται από πέντε μόνιμους, αυτόματους σταθμούς παρακολούθησης, που έχουν τοποθετηθεί και λειτουργούν σε πέντε δήμους στην ευρύτερη περιοχή του αεροδρομίου καθώς και από ένα κινητό σταθμό. Το δίκτυο αποτελεί τμήμα του Εθνικού

¹²⁰ Ο. Π.

Δικτύου Παρακολούθησης της Ποιότητας του Αέρα του ΥΠΕΧΩΔΕ¹²¹.

Ακόμη, στα τέλη του 2000 εγκαταστάθηκε ένα ηχητικό ραντάρ και ένας ειδικός μετεωρολογικός σταθμός, που δίνουν στοιχεία για το πεδίο ανέμου και τη θερμική δομή της ατμόσφαιρας. Τέλος, ένα σύστημα μέτρησης της ποιότητας του αέρα με τη μέθοδο DOAS (Φασματοσκοπία Διαφορικής Οπτικής Απορρόφησης) πραγματοποιεί μετρήσεις στο χώρο του αεροδρομίου¹²².

Ο εξωτερικός χώρος του αεροδρομίου έχει σχεδιαστεί με τέτοιο τρόπο από την Υπηρεσία Περιβάλλοντος έτσι ώστε οι εγκαταστάσεις να βρίσκονται σε πλήρη αρμονία με το υπόλοιπο φυσικό περιβάλλον.

Συγκεκριμένα, το οπτικό αποτέλεσμα είναι έτσι διαμορφωμένο ώστε να δένει με τον περιβάλλοντα χώρο έχοντας τα τυπικά στοιχεία του ελληνικού τοπίου. Στο αεροδρόμιο υπάρχουν είδη φυτών που έχουν μικρές απαιτήσεις σε νερό, ενώ λείπουν και οι εγκαταστάσεις που αποτελούν πόλο έλξης πουλιών, όπως το γρασίδι χαμηλού ύψους, τα στάσιμα νερά, κ.α.

Ειδικά για το τελευταίο πρόβλημα που έχει προκαλέσει αρκετές δυσκολίες ως προς την ασφάλεια των πτήσεων, υπάρχει ειδικό πρόγραμμα ελέγχου της ορνιθοπανίδας προκειμένου να πραγματοποιούνται οι προγραμματισμένες και μη πτήσεις χωρίς κινδύνους για τους επιβαίνοντες.

Μεταξύ των άλλων, στο αεροδρόμιο μπορεί κανείς να συναντήσει και άλλες υπηρεσίες που σκοπό έχουν κυρίως την εξυπηρέτηση ταχυμεταφορών, τη λειτουργία

¹²¹ Ο. Π.

¹²² Ο. Π.

τελωνίων, τη δημιουργία υποκαταστημάτων τραπεζών για καλύτερη εξυπηρέτηση του κάθε επισκέπτη, κ.α.

Ειδική, τέλος, αναφορά θα πρέπει να γίνει στο **Περιβαλλοντικό Σχέδιο για το 2002**, το οποίο εντάσσεται στο Σύστημα Περιβαλλοντικής Διαχείρισης του εθνικού αερολιμένα και αποτελείται από 15 προγράμματα που παρέχουν εξειδικευμένες πληροφορίες, περιγράφουν τη περιβαλλοντική διαχείριση της Υπηρεσίας Περιβάλλοντος και παρουσιάζουν τα προγράμματα που σχετίζονται με αυτή. Τα κυριότερα προγράμματα που αφορούν το Περιβαλλοντικό Σχέδιο για το 2002, ορισμένα από τα οποία έχουν ήδη αναφερθεί παραπάνω, περιγράφονται εν συντομία στον παρακάτω πίνακα¹²³:

ΤΙΤΛΟΣ ΠΡΟΓΡΑΜΜΑΤΟΣ	ΣΤΟΧΟΣ
Ενημέρωση πιλότων/αεροπορικών εταιρειών σε θέματα θορύβου	Διεξαγωγή 2 ενημερωτικών συναντήσεων για την παρουσίαση της στάθμης θορύβου στην ευρύτερη περιοχή του αεροδρομίου, την εφαρμογή των διαδικασιών μείωσης θορύβου και πρόσθετων μέτρων
Λειτουργία κινητού σταθμού μέτρησης θορύβου	Διεξαγωγή μετρήσεων σε 5 κατάλληλα επιλεγμένες θέσεις
Ανταπόκριση σε παράπονα σχετιζόμενα με το θόρυβο	Ανταπόκριση κατ' ελάχιστον στο 80% των παραπόνων που λαμβάνονται από τη γραμμή θορύβου μέσα σε 5 εργάσιμες

¹²³ Ο. Π.

	ημέρες
Ανακύκλωση χαρτιού στο αεροδρόμιο	Επίτευξη 4% ανακύκλωσης χαρτιού
Εκπαίδευση διαχείρισης επικίνδυνων απορριμμάτων	Διεξαγωγή τουλάχιστον 1 σεμιναρίου σε 5 επιλεγμένες εταιρείες σε ειδικό προσωπικό
Αξιολόγηση δεδομένων διαχείρισης επικίνδυνων απορριμμάτων	Απόκτηση 100% δεδομένων διαχείρισης επικίνδυνων απορριμμάτων
Πρόγραμμα ελέγχου και μείωσης κινδύνων από τα πτηνά-ενημέρωση	Προετοιμασία και έκδοση 4 φυλλαδίων
Σχεδίαση μεθοδολογίας για το πρόγραμμα βιο- παρακολούθησης	Προετοιμασία φορμών, πρωτοκόλλων, μεθοδολογίας και εγχειριδίου για τη διεξαγωγή της φάσης 2 του προγράμματος βιο- παρακολούθησης
Περιβαλλοντικός έλεγχος	Εκτέλεση 50 περιβαλλοντικών ελέγχων στο καθορισμένο χρονικό διάστημα
Περιβαλλοντική ευαισθητοποίηση	48% του προσωπικού του αεροδρομίου να παρακολουθήσει σεμινάριο περιβαλλοντικής ευαισθητοποίησης
Περιβαλλοντική ευαισθητοποίηση και εκπαίδευση διαχείρισης απορριμμάτων	Διεξαγωγή τουλάχιστον 1 σεμιναρίου σε 4 επιλεγμένες εταιρείες σε ειδικό προσωπικό
Έργα στην ευρύτερη περιοχή	Δημιουργία πάρκου 3000 τμ στο δήμο Γλυκών Νερών και

	παράδοση τον Μάιο του 2002
Κέντρο περιβαλλοντικής πληροφόρησης και αρχαιολογικό μουσείο	Αρχαιολογική έκθεση και παράλληλη δημιουργία κέντρου περιβαλλοντικής πληροφόρησης στον κεντρικό επιβατικό σταθμό
Eco-mapping στο χώρο του αεροδρομίου-κατανάλωση νερού	Απόκτηση δεδομένων για κατανάλωση νερού
Eco-mapping στο χώρο του αεροδρομίου-εμπόριο εκπομπών	Απόκτηση δεδομένων για κατανάλωση ενέργειας/καυσίμων στο χώρο του αεροδρομίου

Πίνακας 7

Το Σύστημα Περιβαλλοντικής Διαχείρισης περιλαμβάνει επίσης και τη δημιουργία Κέντρου Περιβαλλοντικής Πληροφόρησης το οποίο ήδη λειτουργεί από το Φεβρουάριο του 2003 στον κεντρικό αεροσταθμό του αεροδρομίου. Στόχος του είναι η αποτελεσματική προστασία του περιβάλλοντος καθώς και η ενημέρωση του κοινού για τις περιβαλλοντικές δραστηριότητες του αερολιμένα. Το Κέντρο Περιβαλλοντικής Πληροφόρησης είναι προσβάσιμο σε όλους τους επιβάτες και επισκέπτες του αεροδρομίου ενώ η ενημέρωσή τους γίνεται μέσω ειδικών παρουσιάσεων και ενημερωτικού υλικού με θέμα τα προγράμματα και τους περιβαλλοντικούς στόχους του αερολιμένα¹²⁴.

¹²⁴ www.aia.gr

5.2.4. Προοπτική εξέλιξης των Σπάτων μέσα από τη λειτουργία του αεροδρομίου «Ελευθέριος Βενιζέλος»

Όπως προδίδει και ο τίτλος αυτής της παραγράφου ο εθνικός αερολιμένας φιλοδοξεί να προσφέρει στον πολίτη υπηρεσίες που μέχρι πρότινος θεωρούνταν άπιαστο όνειρο τόσο για τον επιχειρηματία όσο και για τον απλό επισκέπτη του αεροδρομίου. Ο «Ελευθέριος Βενιζέλος» έχει καταφέρει το ακατόρθωτο και δίκαια θεωρείται σημαντικός κόμβος πληροφοριών, εκτός από διαμετακομιστικός σταθμός. Αυτό φυσικά έχει σαν αποτέλεσμα την μετατροπή της πόλης των Σπάτων, της ευρύτερης περιοχής στην οποία είναι εγκατεστημένο το νέο αεροδρόμιο, σε μια νέα σύγχρονη πόλη, όπου θα συνυπάρχουν ταυτόχρονα δεκάδες χιλιάδες επιβάτες, αεροσκάφη, επιχειρήσεις, τράπεζες, ακόμη και δημόσιες υπηρεσίες¹²⁵.

**Εικόνα 34 Αίθουσα
αφίξεων-**

Σκοπός του αεροδρομίου είναι να μετατραπεί σε ένα «έξυπνο» αεροδρόμιο και να μετατρέψει αντίστοιχα τα Σπάτα σε μια «έξυπνη, ψηφιακή» πόλη. Έτσι, ο επιβάτης, ο εργαζόμενος και ο απλός επισκέπτης θα έχει πρόσβαση σε δεκάδες πληροφορίες και επαφή με ολόκληρο τον κόσμο, προς κάθε γωνιά του πλανήτη, πριν ακόμα εγκαταλείψει το έδαφος του αεροδρομίου.

Κυρίαρχο μέσο επικοινωνίας, διαχείρισης και οργάνωσης όλων σχεδόν των εγκαταστάσεών του είναι φυσικά το internet (διαδίκτυο). Χάρη σ' αυτό

**Εικόνα 35 Πύργος
ελέγχου και
κτίριο**

ρόμος, «Σπάτα...μια πόλη γεννιέται», Άννα Ραφία, 2000, τεύχος 2429, φύλλο 47, σελ. 59-60.

συντονίζονται όλες οι υπηρεσίες που προσφέρει ο «Ελευθέριος Βενιζέλος» από έναν απλό έλεγχο εισιτηρίων ή αποσκευών, μέχρι την ασφάλεια των επιβατών, την προσγείωση/απογείωση αεροσκαφών και άλλες λειτουργίες του αεροδρομίου.

Η εύρυθμη λειτουργία του αερολιμένα βασίζεται στη σωστή συνεργασία 45 Ελλήνων επιστημόνων και 25 ξένων, με αποτέλεσμα να προσφέρονται υπηρεσίες αξιολογήσιμες από κάθε άλλο αεροδρόμιο τόσο σε εθνικό, όσο και σε διεθνές επίπεδο.

Τον Ιούνιο του 2000 στο χώρο του αεροδρομίου απασχολήθηκαν 3300 άτομα, από τα οποία τα 1300 εργάστηκαν στην κατασκευάστρια κοινοπραξία, τα 2000 άτομα ήταν Έλληνες υπεργολάβοι της κοινοπραξίας και μόνο τα 100 άτομα ήταν αλλοδαποί. Η προσφορά επομένως του αεροδρομίου τόσο σε υπηρεσίες, όσο και σε θέσεις απασχόλησης είναι πολύ σημαντική κάτι που θα φανεί και κατά την περίοδο των Ολυμπιακών Αγώνων.

Τα παραπάνω ενισχύονται και από διάφορες έρευνες που διεξάγονται κατά διαστήματα και που αφορούν την εύρυθμη λειτουργία του αεροδρομίου προς τους πολίτες. Μια από αυτές τις έρευνες πραγματοποιήθηκε από το Διεθνή Οργανισμό Αερομεταφορών (IATA), το γ' τρίμηνο του 2001 και δείχνει τη θέση που κατέλαβε ο εθνικός αερολιμένας «Ελευθέριος Βενιζέλος» σε ευρωπαϊκό και σε παγκόσμιο επίπεδο. Σύμφωνα λοιπόν με αυτή την έρευνα, τα αποτελέσματα της οποίας παραθέτονται παρακάτω, το ελληνικό αεροδρόμιο κατατάχτηκε ανάμεσα στα καλύτερα αεροδρόμια του κόσμου και συναγωνίστηκε ακόμα και εκείνα του Χονγκ Κονγκ, του Πεκίνου, της Ταϊπέι και του Σιάτλ. Η έρευνα αυτή κατέγραψε τις εντυπώσεις 90.000 και

πλέον επιβατών για διάφορες υπηρεσίες του αεροδρομίου σε ετήσια βάση¹²⁶.

ΑΠΟΤΕΛΕΣΜΑΤΑ ΠΑΓΚΟΣΜΙΑΣ ΕΡΕΥΝΑΣ ΙΑΤΑ ΓΙΑ ΤΟ ΔΙΕΘΝΗ ΑΕΡΟΛΙΜΕΝΑ ΑΘΗΝΩΝ «ΕΛΕΥΘΕΡΙΟΣ ΒΕΝΙΖΕΛΟΣ» Γ' ΤΡΙΜΗΝΟ 2001		
	ΕΥΡΩΠΑΪΚΑ ΑΕΡΟΔΡΟΜΙΑ	ΠΑΓΚΟΣΜΙΑ ΚΑΤΑΤΑΞΗ
ΓΕΝΙΚΗ ΚΑΤΑΤΑΞΗ	2	6
Συνολική ικανοποίηση επιβατών (επαγγελματικοί λόγοι)	2	4
Συνολική ικανοποίηση επιβατών (προσωπικοί λόγοι)	3	8
ΆΛΛΕΣ ΚΑΤΗΓΟΡΙΕΣ		
ΥΠΗΡΕΣΙΩΝ		
Ευκολία προσανατολισμού μέσα στο χώρο	2	4
Άνετοι χώροι αναμονής/πύλες εξόδου	1	3
Διαθεσιμότητα πτήσεων για άλλη πόλη στην ίδια ήπειρο	5	9
Διαθεσιμότητα πτήσεων για άλλη πόλη σε άλλη ήπειρο	3	6
Ευκολία ανταπόκρισης με άλλες πτήσεις	3	6
Καταστήματα	5	9
Εστιατόρια/καφετέριες	2	4

¹²⁶ www.aia.gr

Ταχύτητα παράδοσης αποσκευών	2	7
Εστιατόρια/καφετέριες: σχέση κόστους- ποιότητας	1	3
Καταστήματα: σχέση κόστους-ποιότητας	2	5

Πίνακας 8

5.2.5. Πρόσβαση στον Εθνικό Αερολιμένα «Ελευθέριο Βενιζέλο»

Η ολοκλήρωση της Αττικής Οδού το 2004 θα ανακουφίσει σημαντικά το κυκλοφοριακό πρόβλημα που αντιμετωπίζουν καθημερινά οι κάτοικοι της πρωτεύουσας. Με αυτό τον τρόπο οι κάτοικοι 82 δήμων της Αττικής θα χρειάζονται 15-60 λεπτά περίπου προκειμένου να φτάσουν στο αεροδρόμιο.

Ήδη, το Μάρτιο του 2001, παραδόθηκαν στη λειτουργία αρκετά τμήματα της Αττικής Οδού. Έτσι, ένα βασικό τμήμα της συνολικού μήκους 21 χλμ καθώς και το τμήμα από το νέο αεροδρόμιο ως τον κόμβο της Παλλήνης (μήκους 15 χλμ) παραδόθηκε στην κυκλοφορία¹²⁷.

Το Μάρτιο του 2001 δόθηκαν στην κυκλοφορία και άλλα τμήματα δίνοντας ακόμη μεγαλύτερη πρόσβαση στο νέο αεροδρόμιο. Αυτά είναι το τμήμα Παλλήνη-Γέρακας, μήκους 2 χλμ, το τμήμα από την Εθνική Οδό στον κόμβο Μεταμόρφωσης έως τη λεωφόρο Κύμης, μήκους 4 χλμ, ενώ στα τέλη του 2002 παραδόθηκαν και τα τμήματα

¹²⁷ www.business2005.gr/eC_PageItem.asp?id=337

Ελευσίνα-Αιγάλεω, Κύμη-Κηφισιά και Κηφισιά-Πεντέλη¹²⁸.

Ο σημαντικότερος ωστόσο τρόπος πρόσβασης στον εθνικό αερολιμένα την περίοδο των αγώνων θα είναι μέσω του μετρό, του νέου συγκοινωνιακού μέσου στο οποίο έχουν δείξει εμπιστοσύνη και θετική αντιμετώπιση οι Αθηναίοι και οι αλλοδαποί επισκέπτες της χώρας.

Συγκεκριμένα, η γραμμή 3 προς το Σταυρό αναμένεται να συνδεθεί απ' ευθείας με το αεροδρόμιο «Ελευθέριος Βενιζέλος» αφού μετά το σταθμό Δουκίσης Πλακεντίας οι συρμοί του μετρό θα συνεχίσουν την πορεία τους και διαμέσου των γραμμών του προαστιακού σιδηροδρόμου θα καταλήγουν στον κοινό σταθμό Αττικό Μετρό/ΟΣΕ στο αεροδρόμιο. Μέχρι στιγμής έχουν ολοκληρωθεί η εκσκαφή και η σκυροδέτηση της πλάκας πυθμένα του σταθμού από την κοινοπραξία ΑΤΤΙΚΗ ΟΔΟΣ Α.Ε.¹²⁹. Αναφορά στις εργασίες του μετρό σχετικά με την πρόσβαση στο αεροδρόμιο γίνονται καθημερινά στον ημερήσιο και περιοδικό τύπο έτσι ώστε να ενημερωθούν οι ενδιαφερόμενοι που θέλουν να επισκεφτούν τον αερολιμένα.

¹²⁸ Ο. π.

¹²⁹ Μετρό, ενημερωτική έκδοση της Αττικό Μετρό Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «Στο αεροδρόμιο Ελευθέριος Βενιζέλος το Αττικό Μετρό το 2004», Οκτώβριος 2002, σελ. 4-7.

ΚΕΦΑΛΑΙΟ 6

ΛΕΩΦΟΡΕΙΑ ΗΛΠΑΠ-ΕΘΕΛ ΚΑΙ ΤΑΞΙ

Εισαγωγή

Το εθνικό δίκτυο δεν περιλαμβάνει μόνο τον ηλεκτρικό σιδηρόδρομο, τον προαστιακό, το τραμ και τα επιβατικά αυτοκίνητα, περιλαμβάνει ακόμη και τα λεωφορεία αλλά και τα ταξί που εξυπηρετούν σήμερα χιλιάδες πολίτες της πρωτεύουσας. Έτσι, ολοκληρώνεται το σύστημα των οδικών μεταφορών των επιβατών, τα θεμέλια του οποίου έθεσε ο νόμος 2119/1952¹³⁰.

Το συγκεκριμένο κεφάλαιο αναλύει δύο πολύ σημαντικές εταιρείες οι οποίες είναι υπεύθυνες για το μεγαλύτερο ποσοστό των λεωφορείων που εξυπηρετούν σήμερα τους Αθηναίους πολίτες. Αυτές είναι τα Ηλεκτροκίνητα Λεωφορεία Περιοχής Αθηναίων-Πειραιώς (ΗΛΠΑΠ) και η Εταιρεία Θερμικών Λεωφορείων (ΕΘΕΛ). Παρέχει πληροφορίες σχετικά με την ίδρυση των εταιρειών, τον τρόπο λειτουργίας τους, ενώ ενημερώνει παράλληλα τον αναγνώστη σχετικά με τα νέα λεωφορεία που κυκλοφορούν σήμερα καθώς και γι' αυτά που θα κυκλοφορήσουν την περίοδο των αγώνων. Τα στατιστικά στοιχεία που παραθέτονται κρίθηκαν απαραίτητα προκειμένου να διερευνηθεί η κίνηση των επιβατών με τα λεωφορεία και το ποσοστό χρήσης τους έναντι των άλλων μέσων μαζικής μεταφοράς.

¹³⁰ Μητρούλης Δ. Θεόδωρος, **Το Δίκαιο των Χερσαίων Μεταφορών**, 2^η έκδοση, εκδόσεις Σάκκουλας, Αθήνα, 1983, σελ. 4.

Τέλος, περιλαμβάνει τις ρυθμίσεις του νέου νόμου (ν. 3109/2003) που αφορούν τον κίτρινο στόλο της πρωτεύουσας, δηλαδή τα γνωστά σε όλους μας ταξί, καθώς και αυτά θα συμβάλλουν στην ομαλή μετακίνηση των επιβατών στον προορισμό τους την περίοδο των αγώνων.

6.1. ΗΛΠΑΠ-ΕΘΕΛ: οι εταιρείες

Η λειτουργία των ΗΛΠΑΠ και ΕΘΕΛ υπάγεται στον Οργανισμό Αστικών Συγκοινωνιών Αθηνών (ΟΑΣΑ) σύμφωνα με τη κείμενη νομοθεσία. Το 1927 ιδρύθηκε η Ηλεκτρική Εταιρεία Μεταφορών (ΗΕΜ) η οποία ανέλαβε το αποκλειστικό δικαίωμα μεταφοράς επιβατών σε ορισμένες γραμμές. Με το νομοθετικό διάταγμα 768/1970 η ΗΕΜ εξαγοράστηκε από το Ελληνικό Δημόσιο και ιδρύθηκε η δημόσια επιχείρηση ΗΛΠΑΠ η οποία έχει πλέον το αποκλειστικό δικαίωμα μετακίνησης των επιβατών χρησιμοποιώντας ηλεκτροκίνητα λεωφορεία με κεραία¹³¹. Η εταιρεία ΗΛΠΑΠ αποτελεί νομικό πρόσωπο ιδιωτικού δικαίου με τη μορφή ανώνυμης εταιρείας και έχει διοικητική και οικονομική αυτοτέλεια.

Ο ΗΛΠΑΠ είναι υπεύθυνος για ένα μέρος των συγκοινωνιακών μεταφορών στο κέντρο της Αθήνας και έχει στην κατοχή του 357 τρόλεϊ σε 18 γραμμές από τις οποίες οι 15 καλύπτουν κεντρικές περιοχές του δήμου Αθηναίων και οι 3 καλύπτουν περιοχές του δήμου Πειραιά. Η ΕΘΕΛ αποτελεί την πρώτη θυγατρική εταιρεία του ΟΑΣΑ και εκτελεί συγκοινωνιακό έργο με 1800 μπλε λεωφορεία σε 274 γραμμές που καλύπτουν σχεδόν όλο το λεκανοπέδιο της Αττικής.

Τα τρόλεϊ της ανώνυμης εταιρείας ΗΛΠΑΠ ανάλογα με τη γραμμή αρχίζουν την κυκλοφορία τους στις 04:23' το πρωί και σταματούν το αργότερο στις 01:50' το βράδυ. Αντίστοιχα, η ΕΘΕΛ θέτει τα λεωφορεία της σε

¹³¹ Μητρούλης Δ. Θεόδωρος, **Το Δίκαιο των Χερσαίων Μεταφορών**, 2^η έκδοση, εκδόσεις Σάκκουλας, Αθήνα, 1983, σελ. 57.

κίνηση από τις 05:30-23:30 καθημερινά και από τις 06:00-23:00 τις Κυριακές και τις εορτές.¹³²

Οι επιβάτες έχουν τη δυνατότητα να πληροφορούνται για την κίνηση των λεωφορείων στα σταθμαρχεία και στις στάσεις. Η χρονική απόσταση των λεωφορείων σε κανονικές συνθήκες αλλά και σε ώρες αυξημένης κίνησης κυμαίνεται από 5-10 λεπτά, ενώ κατά διαστήματα μεσολαβούν και έκτακτα δρομολόγια προκειμένου να καλυφθεί η αυξημένη κίνηση των επιβατών¹³³.

¹³² www.forthnet.gr/odigos/p164.html

¹³³ Ο. Π.

6.2. ΗΛΠΑΠ-ΕΘΕΛ: η αλλαγή...

Σύμφωνα με το Κοινοτικό Πλαίσιο Στήριξης 2000-2006 στο οποίο εντάσσεται το Επιχειρησιακό Πρόγραμμα «Σιδηρόδρομοι, Αεροδρόμια, Αστικές Συγκοινωνίες» εκσυγχρονίζονται οι αστικές συγκοινωνίες μέρος των οποίων είναι και τα λεωφορεία των εταιρειών ΗΛΠΑΠ και ΕΘΕΛ. Ο προϋπολογισμός του έργου ανέρχεται στα 641.998.566 ευρώ ενώ οι στόχοι του επιχειρησιακού προγράμματος είναι¹³⁴:

- Βελτίωση και εκσυγχρονισμός των παρεχόμενων υπηρεσιών των μέσων μαζικής μεταφοράς,
- Βελτίωση και εκσυγχρονισμός της διαχείρισης και λειτουργίας των μέσων μαζικής μεταφοράς,
- Ενίσχυση της διαλειτουργικότητας μεταξύ των αστικών μέσων μαζικής μεταφοράς,
- Ανάπτυξη δικτύου μέσων μαζικής μεταφοράς σταθερής τροχιάς.

Τα μέτρα που έχουν καθοριστεί από το πρόγραμμα είναι:

- Ο εκσυγχρονισμός του ομίλου ΟΑΣΑ και εφαρμογή επιχειρησιακού σχεδίου,
- Ο εκσυγχρονισμός ΗΣΑΠ,
- Η ανάπτυξη του τραμ.

Ειδικότερα, το επιχειρησιακό πρόγραμμα περιλαμβάνει ακόμη και τον εκσυγχρονισμό του στόλου των λεωφορείων, τόσο της ΗΛΠΑΠ όσο και της ΕΘΕΛ. Ο εκσυγχρονισμός του ΗΛΠΑΠ είναι έργο προϋπολογισμού 24.944.974 ευρώ και χρηματοδοτείται από το ΕΤΠΑ κατά 50%. Η εταιρεία θα προμηθευτεί 50 νέα ηλεκτροκίνητα

¹³⁴ www.oasa.gr/greek/saas.saas.htm

αρθρωτά τρόλεϊ σύγχρονης τεχνολογίας, τα τεχνικά χαρακτηριστικά των οποίων θα είναι τα ακόλουθα¹³⁵:

- αρθρωτό όχημα,
- μήκος 18 μέτρα,
- πλάτος 2,55 μέτρα,
- ύψος 3,70 μέτρα,
- χωρητικότητα 140 επιβάτες (40 καθήμενοι, 100 όρθιοι),
- δυνατότητα αυτόνομης κίνησης με πετρέλαιο έως 50 χλμ σε περίπτωση διακοπής παροχής ηλεκτρικού ρεύματος,
- κλιματιζόμενα,
- ηλεκτρονικά ρυθμιζόμενη ανάρτηση,
- επιγονάτιση για τη διευκόλυνση ατόμων με μειωμένη κινητικότητα,
- εξελιγμένη τεχνολογία για μικρότερη κατανάλωση ενέργειας.

Ο στόλος των λεωφορείων της ΕΘΕΛ είναι έργο προϋπολογισμού 126.322.817 ευρώ και χρηματοδοτείται και αυτό από το ΕΤΠΑ κατά 50%. Η εταιρεία στοχεύει στην αναβάθμιση του στόλου της με την προμήθεια 600 λεωφορείων τύπου EURO 3, σύγχρονης τεχνολογίας τα οποία θα αποτελούνται από¹³⁶:

- 100 αρθρωτά λεωφορεία,
- 280 λεωφορεία τυπικά, μήκους 12 μέτρων με κινητήρες Diesel,
- 120 λεωφορεία τυπικά, μήκους 12 μέτρων με κινητήρες CGN, (φυσικού αερίου)
- 100 μικρολεωφορεία μήκους 8,6 μέτρων.

¹³⁵ Ο. Π.

¹³⁶ Ο. Π.

Εκτός από τα παραπάνω πρέπει να αναφερθούν και ορισμένες πληροφορίες που έχουν δημοσιευτεί στο

Εικόνα 36
Λεωφορείο φυσικού

περιοδικό Οικονομικός Ταχυδρόμος, σχετικά με τις έξυπνες κυκλοφορίες των νέων λεωφορείων που σκοπό έχουν να εξυπηρετήσουν καλύτερα τους επιβάτες της πρωτεύουσας. Το πρόγραμμα ελέγχεται από τον ΟΑΣΑ σε συνεργασία με τη Siemens και τη θυγατρική εταιρεία της Haeni Prolectron, η οποία ανέλαβε την εγκατάσταση και λειτουργία 295 λεωφορείων τα οποία θα κινούνται με φυσικό αέριο και θα πληροφορούν το επιβατικό κοινό για την κίνηση των οχημάτων στους δρόμους της πρωτεύουσας, την ώρα άφιξης και αναχώρησης, ενώ θα παρέχουν και στατιστικά στοιχεία σχετικά με την κίνηση των επιβατών¹³⁷.

Εικόνα 37
Εσωτερικό
Λεωφορείου
φυσικού αερίου

Σαφείς πληροφορίες δεν υπάρχουν σχετικά με το χρόνο έναρξης του προγράμματος. Ενδιαφέρον, ωστόσο, παρουσιάζει ο ειδικός εξοπλισμός των συγκεκριμένων οχημάτων ο οποίος έχει τη δυνατότητα να ενημερώνει το Κέντρο Διαχείρισης Οχημάτων για τυχόν αποκλίσεις από το προγραμματισμένο δρομολόγιο, ελέγχει τις περιφερειακές συσκευές των λεωφορείων, όπως είναι οι εσωτερικές και οι εξωτερικές πινακίδες, τα ακυρωτικά μηχανήματα και η ασύρματη επικοινωνία του οχήματος με το ΚΔΟ και καταγράφει παράλληλα και στοιχεία σχετικά με τον αριθμό των επιβατών.

¹³⁷ Οικονομικός Ταχυδρόμος, «Έξυπνες κυκλοφορίες», Περικλής Μεταξάς, Αθήνα, 23 Μαρτίου 2001, τεύχος 2446, φύλλο 12, σελ. 54.

Σκοπός του προγράμματος είναι να διευκολύνει την κίνηση των λεωφορείων στους δρόμους του λεκανοπεδίου της Αττικής, αφού το ΚΔΟ θα μπορεί να δίνει πληροφορίες οι οποίες θα μεταβιβάζονται στα λεωφορεία μέσω των νέων τεχνολογιών, σχετικά με τα εμπόδια που μπορεί να συναντήσουν τα λεωφορεία κατά την κίνησή τους, ενώ θα ενημερώνονται και οι επιβάτες των επόμενων στάσεων για τον ακριβή χρόνο άφιξης των λεωφορείων. Επιπλέον, οι οδηγοί των λεωφορείων θα μπορούν να επηρεάζουν τους σηματοδότες έτσι ώστε να αποφεύγονται οι παρατεταμένες καθυστερήσεις και θα ελέγχουν ταυτόχρονα τους ταραξίες που δημιουργούν προβλήματα στα λεωφορεία.

Εικόνα 38
Εγκατάσταση
φωτισμού σε
στάση
λεωφορείου

Τα παραπάνω προϋποθέτουν και την ανάλογη επέκταση των λεωφορειόδρομων προκειμένου τα λεωφορεία να κινούνται με άνεση στο κέντρο της Αθήνας χωρίς ιδιαίτερα προβλήματα. Σημαντικές

Εικόνα 39
Πληροφόρηση
επιβατικού
κοινού

προσπάθειες έχουν γίνει για την κατασκευή νέων λεωφορειόδρομων μήκους 29 χλμ, στον Πειραιά, στη λεωφόρο Βασ. Σοφίας, στην οδό Πατησίων, στην Κηφισίας, στην Ιπποκράτους, στη Χαριλάου Τρικούπη, στην Ηλιουπόλεως και στην Εθνικής Αντιστάσεως. Βασικός στόχος του Υπουργείου Μεταφορών και Επικοινωνιών είναι να εγκατασταθεί και να λειτουργήσει μέχρι και το τέλος του 2003 ένα δίκτυο Ειδικών Λωρίδων Λεωφορείων, παράλληλης ή και

αντίθετης ροής με την κυκλοφορία, μήκους 45 χλμ, ώστε να υπάρχει σημαντική βελτίωση στην ταχύτητα άφιξης των λεωφορείων και εξυπηρέτησης των επιβατών¹³⁸.

Τέλος, το Υπουργείο Μεταφορών και Επικοινωνιών προωθεί ένα πρωτοποριακό ηλεκτρονικό σύστημα ακουστικής πληροφόρησης το οποίο ονομάζεται **«ΑΚΟΥ ΤΗ ΣΤΑΣΗ»**¹³⁹ και στόχο έχει την εξυπηρέτηση των ατόμων με προβλήματα όρασης καθώς και παροχή φιλικότερων και αξιόπιστων υπηρεσιών προς όλους τους επιβάτες. Ο προϋπολογισμός του έργου ανέρχεται στα 170.000.000 δρχ και θα τεθεί σε λειτουργία αρχικά σε 4 γραμμές, Α1 Πειραιάς-Βούλα, Β1 Πειραιάς-Ανω Γλυφάδα, 450 Δέλτα Φαλήρου-Χαλάνδρι, 550 Δέλτα Φαλήρου-Κηφισιά.

Το σύστημα αυτό βασίζεται στην εγκατάσταση πομπού και δέκτη στα οχήματα αλλά και στις στάσεις από τις οποίες διέρχονται. Ο πομπός του οχήματος είναι τοποθετημένος στο μπροστινό τμήμα του οχήματος και έχει τη δυνατότητα να εκπέμπει ανά τακτά χρονικά διαστήματα τον αριθμό της γραμμής προς τη στάση, ενώ η στάση αναγγέλλει μέσω μεγαφωνικής εγκατάστασης τον αριθμό της γραμμής προς το επιβατικό κοινό¹⁴⁰.

Αξίζει ωστόσο η αναφορά και στις τελευταίες εξελίξεις, σε διεθνές επίπεδο, στο χώρο της αναβάθμισης του λεωφορείου ως μέσο μεταφοράς. Σύμφωνα με σχετικά πρόσφατο δημοσίευμα στον ημερήσιο τύπο τα πρώτα λεωφορεία υδρογόνου έκαναν την

¹³⁸ www.oasa.gr

¹³⁹ Ο. Π.

¹⁴⁰ Ο. Π.

εμφάνιση τους στη Μαδρίτη, στο Ρέικιαβικ και στη Στουτγάρδη¹⁴¹. Τα λεωφορεία αυτά προγραμματίστηκαν να λειτουργήσουν το μήνα Απρίλιο 2003, όχι με συμβατικά καύσιμα, πετρέλαιο ή βενζίνη, αλλά με υδρογόνο. Οι εταιρείες που κατασκεύασαν τους συγκεκριμένους τύπους λεωφορείων είναι οι Mercedes και Irisbus-Iveco. Το πρόγραμμα αυτό χρηματοδοτείται από την Ευρωπαϊκή Ένωση και τα λεωφορεία διαθέτουν ντεπόζιτο για καύσιμα που είναι έτσι σχεδιασμένο έτσι ώστε να δέχεται υδρογόνο και όχι βενζίνη ή πετρέλαιο.

Μια πρώτη ματιά στο πρωτότυπο αυτό όχημα δείχνει ότι ο συγκεκριμένος τύπος λεωφορείου διαθέτει κυψέλες ή μπαταρίες καυσίμου οι οποίες τροφοδοτούνται με υδρογόνο και παράγουν ηλεκτρική ενέργεια. Η παραγωγή ηλεκτρικού ρεύματος επιτυγχάνεται με μια διεργασία η οποία είναι αντίστροφη της ηλεκτρόλυσης του νερού. Αυτό συμβαίνει επειδή στην ηλεκτρόλυση παράγεται υδρογόνο και οξυγόνο χρησιμοποιώντας ηλεκτρικό ρεύμα, ενώ στις κυψέλες καυσίμου με την παροχή υδρογόνου και οξυγόνου παράγεται ηλεκτρικό ρεύμα και νερό μέσω ειδικών ηλεκτροδίων. Ουσιαστικά δηλαδή πρόκειται για μια αντίστροφη πορεία από αυτή της ηλεκτρόλυσης.

Το όχημα διαθέτει ακόμη ειδικό μονωμένο ντεπόζιτο όπου αποθηκεύεται το υδρογόνο και από αυτό, το καύσιμο πηγαίνει προς τις κυψελίδες όπου παράγεται η ηλεκτρική ενέργεια και εξασφαλίζεται έτσι η κίνηση του οχήματος. Το όχημα αυτό έχει τη χωρητικότητα 71 επιβατών, 25 καθημένων και 46 όρθιων και έχει τη δυνατότητα να αναπτύσσει ταχύτητα μέχρι

¹⁴¹ Το Βήμα της Κυριακής, «Ερχονται τα λεωφορεία υδρογόνου», Κυριακή 6 Απριλίου 2003, β' έκδοση, σελ. Α48, αρ. φύλλου 13831.

και 60 χλμ την ώρα με αθόρυβη λειτουργία σε σχέση με τα σημερινά οχήματα.

6.3. Ταξί: ο «κίτρινος στόλος» αναβαθμίζεται...

Μέσα στα πλαίσια αναβάθμισης όλων των μέσων μεταφοράς προκειμένου να βοηθήσουν στην ομαλή μετακίνηση του επιβατικού κοινού πριν, κατά τη διάρκεια και μετά τους Ολυμπιακούς Αγώνες, είναι και η αναβάθμιση των ταξί, σύμφωνα με τις ρυθμίσεις που προβλέπει ο νέος **νόμος 3109/2003**, έτσι όπως δημοσιεύτηκε στο αντίστοιχο φύλλο εφημερίδας της Κυβερνήσεως. Οι πληροφορίες σχετικά με τις ρυθμίσεις του νέου νόμου που παρουσιάζονται σε αυτή τη μελέτη πάρθηκαν από την εφημερίδα **Η βραδυνή της Κυριακής**, η οποία τις δημοσίευσε την Κυριακή 9 Μαρτίου 2003¹⁴².

Σκοπός του νέου νόμου, ο οποίος έχει γίνει αποδεκτός και από την **Πανελλήνια Ένωση Ταξί και Αγοραίων**, είναι ο ακόλουθος:

- ◆ Να δημιουργήσει τις προϋποθέσεις για τη συμπύκνωση του πολυπληθούς αλλά πλήρως ανεργάτιστου κλάδου σε εταιρικά ή συνεταιριστικά οχήματα,
- ◆ Να αντιμετωπίσει θέματα ασφαλείας επιβατών και οδηγών και θα ξεκαθαρίσει ταυτόχρονα η αγορά από τα παράνομα αυτοκίνητα,
- ◆ Να παρέχει κίνητρα και επιδοτήσεις στους επαγγελματίες οδηγούς που θα προτιμήσουν να ενταχθούν σε οργανωμένες μονάδες με την εισφορά «χρηματικής μετοχής» ανάλογα με το μετοχικό κεφάλαιο και τα μέλη της εταιρείας,

¹⁴² Βραδυνή της Κυριακής, «Ο κίτρινος στόλος σε ανασύνταξη: όλες οι ρυθμίσεις του νέου νόμου για τα ταξί», κείμενο Αντιγόνη Πανέλλη, Κυριακή 9 Μαρτίου 2003, σελ. 42-47, αρ. φύλλου 279.

- ✦ Να προσφέρει τη δυνατότητα λειτουργίας πολυμορφικών αυτοκινήτων και λιμουζινών για τους επιβάτες υψηλών απαιτήσεων,
- ✦ Να απαγορεύσει την έκδοση καινούριων αδειών έως το έτος 2005.

Με αυτές τις προϋποθέσεις θα παρέχονται υψηλές υπηρεσίες στους πολίτες καλύτερης ποιότητας, θα κυκλοφορούν καλύτερα επαγγελματικά αυτοκίνητα σε όλη τη χώρα, θα εξυπηρετούνται οι τουριστικές περιοχές και η πρωτεύουσα θα εμφανίσει μια νέα ευρωπαϊκή εικόνα σε διεθνές επίπεδο εν όψη μάλιστα και της Ολυμπιάδας του 2004.

Σύμφωνα με το Υπουργείο Μεταφορών η αρχή που διέπει το νέο νόμο είναι **η εξυπηρέτηση των πολιτών και η αναβάθμιση του επαγγέλματος για τους ιδιοκτήτες και τους οδηγούς ταξί.**

Αυτή η αρχή πρακτικά σημαίνει τον εκσυγχρονισμό του «κίτρινου στόλου» μέσω της απόσυρσης των υπέργηρων οχημάτων, της εξυπηρέτησης των τουριστικών περιοχών, της σύστασης ανωνύμων εταιρειών για την εξυπηρέτηση των οδηγών ενώ αφορά και ρυθμίσεις για τη χορήγηση επαγγελματικής άδειας και κυρώσεις που σχετίζονται με τη μη συμμόρφωση των οδηγών προς τους κανονισμούς του νέου νόμου.

Ειδικότερα, οι βασικές ρυθμίσεις του νέου νόμου έτσι όπως αυτές δημοσιεύτηκαν στην εφημερίδα της Κυβερνήσεως αλλά και στον ημερήσιο τύπο είναι οι ακόλουθες¹⁴³:

- Η θεσμοθέτηση, σε προαιρετική βάση, της δυνατότητας οργάνωσης και λειτουργίας των δημόσιας

¹⁴³ Ο. Π.

χρήσεως αυτοκινήτων μέσω ανώνυμων εταιρειών ή συνεταιρισμών, καθώς και η δημιουργία κινήτρων παρακίνησης των ιδιοκτητών να οργανωθούν σε μονάδες,

- Η απαγόρευση χορήγησης νέων αδειών ταξί μέχρι τις 31/12/2005 σε συνδυασμό με την καθιέρωση μητρώου Επιβατικών Δημόσιας Χρήσεως (ΕΔΧ) αυτοκινήτων,

- Η απαγόρευση της αλλαγής έδρας, εκτός των συγκεκριμένων και εύλογων εξαιρέσεων, των ΕΔΧ αυτοκινήτων, των οποίων το δικαίωμα αποκτήθηκε έπειτα από κρατική παραχώρηση για την εξυπηρέτηση των κατοίκων δήμου ή κοινότητας,

- Η παροχή της δυνατότητας και κινήτρων στις ανώνυμες εταιρείες και στους συνεταιρισμούς τα οποία προβλέπουν:

- Να θέσουν στην κυκλοφορία τα νέα πολυμορφικά αυτοκίνητα που θα εξυπηρετούν καλύτερα τους πολίτες και τα οποία θα ανέρχονται σε ποσοστό 3% επί του συνόλου των αυτοκινήτων που διαθέτει η εταιρεία ή ο συνεταιρισμός,

- Να θέσουν στην κυκλοφορία μια λιμουζίνα για την παροχή υψηλού επιπέδου υπηρεσιών,

- Να παρέχουν βελτιωμένες και συμβατικά κατοχυρωμένες υπηρεσίες προς τους πολίτες με συμβάσεις μίσθωσης για απεριόριστο χρονικό διάστημα και με τιμολόγιο που θα διαμορφώνεται ελεύθερα από τα συμβαλλόμενα μέρη.

Ακόμα μια ρύθμιση του νέου νόμου είναι η βελτίωση των δημόσιας χρήσης οχημάτων προκειμένου να βελτιωθούν και οι υπηρεσίες που προσφέρονται στον

πολίτη, καθώς και η θεσμοθέτηση υποχρεώσεων και κινήτρων, τα σημαντικότερα από τα οποία είναι τα εξής:

- Κάθε νέο επαγγελματικό αυτοκίνητο πρέπει να φέρει υποχρεωτικά κλιματισμό,

- Τα βενζινοκίνητα αυτοκίνητα πρέπει να έχουν κυβισμό άνω των 1.750 κυβικών εκατοστών, ενώ τα πετρελαιοκίνητα άνω των 1.950,

- Απόσυρση των ταξί,

- Δημιουργία συνθηκών, προϋποθέσεων και διαδικασιών βελτίωσης των οδηγών, οι οποίες αφορούν:

- Τις γραπτές και προφορικές εξετάσεις στις οποίες υπόκεινται οι υποψήφιοι για την απόκτηση ειδικής άδειας οδήγησης ΕΔΧ,

- Την άμεση ανάκληση αδειών κυκλοφορίας ΕΔΧ αυτοκινήτων από φυσικά πρόσωπα που καταδικάζονται για σοβαρά ποινικά αδικήματα,

- Την τήρηση και μητρώου οδηγών ΕΔΧ αυτοκινήτων σε κάθε Νομαρχιακή Αυτοδιοίκηση καθώς και την παραγραφή παραβάσεων των οδηγών. Ανάλογα με τον αριθμό και τη βαρύτητα των παραβάσεων προβλέπεται η προσωρινή ή και οριστική αφαίρεση της ειδικής άδειας οδήγησης,

- Τις αυστηρές διοικητικές κυρώσεις στους οδηγούς που διαπράττουν παραβάσεις οι οποίες αφορούν την ποιότητα των παρεχόμενων υπηρεσιών προς τους πολίτες. Τέτοιες παραβάσεις θεωρούνται η επιβολή επιβατών και προορισμών, η διακοπή μίσθωσης, η είσπραξη κομίστρου πέραν του νομίμου, η απρεπής συμπεριφορά, η μη συμμόρφωση προς τις υποδείξεις

του επιβάτη για τη διαδρομή και τον προορισμό, κ.α.,

✦ Τον έλεγχο εφαρμογής των διατάξεων του νομοσχεδίου, εκτός από τα αρμόδια αστυνομικά όργανα και στα μικτά κλιμάκια ελέγχου καθώς και στο Σώμα Ελεγκτών Επιθεωρητών του Υπουργείου Μεταφορών τα οποία έχουν τη δυνατότητα επιβολής κυρώσεων και επιτόπου αφαίρεσης της άδειας κυκλοφορίας και των κρατικών πινακίδων από 10-15 μέρες.

Στο άρθρο 6 του νέου νόμου προβλέπεται και η σύσταση των ανωνύμων εταιρειών και συνεταιρισμών από ιδιοκτήτες ΕΔΧ αυτοκινήτων με αποκλειστικό σκοπό την εκμετάλλευση τους. Προκειμένου να μπορέσουν να συσταθούν οι ανώνυμες εταιρείες απαιτούνται τουλάχιστον 150 αυτοκίνητα ΕΔΧ. Ακόμη, μέτοχοι των ανωνύμων εταιρειών μπορούν να γίνουν ιδιοκτήτες ΕΔΧ αυτοκινήτων που στην άδεια κυκλοφορίας αυτών αναγράφεται ως έδρα η ίδια διοικητική μονάδα. Η μεταβίβαση των μετοχών γίνεται προς τους μετόχους αυτής καθώς και σε άλλα φυσικά πρόσωπα που πληρούν τις προϋποθέσεις των διατάξεων των νόμων 588/1977, 4278/1962 και 1437/1984.

Τέλος, ιδιαίτερο ενδιαφέρον παρουσιάζουν οι υποχρεώσεις των οδηγών ταξί που καθορίζονται από τις ρυθμίσεις του νέου νόμου. Έτσι, στους οδηγούς των επαγγελματικών αυτοκινήτων απαγορεύεται:

- ✦ Η επιλογή επιβατών και προορισμών,
- ✦ Η διακοπή της μίσθωσης ήδη μισθωμένου ΕΔΧ αυτοκινήτου,
- ✦ Η είσπραξη κομίστρου πέραν του νομίμου,

- ✦ Η άρνηση της μίσθωσης μη μισθωμένου ΕΔΧ αυτοκινήτου,
- ✦ Η μη συμμόρφωση προς τις υποδείξεις του επιβάτη ως προς τη διαδρομή και τον προορισμό,
- ✦ Η απρεπής συμπεριφορά προς τους επιβάτες, κ.α.

Υποχρεώσεις φαίνεται να έχουν και οι επιβάτες οι οποίοι θα πρέπει να είναι ευπρεπείς, να μην καπνίζουν, να μην εμποδίζουν το έργο του οδηγού και να μην αναφέρονται σε θέματα τα οποία είναι ως επί το πλείστον άσχετα προς την εξυπηρέτησή τους. Επιπρόσθετα, θα πρέπει να φροντίζουν οι ίδιοι για την ασφαλή μεταφορά παιδιών και ζώων καθώς και αντικειμένων και να μην προβαίνουν σε ενέργειες που μπορεί να προκαλέσουν φθορές στο όχημα.

Η μη συμμόρφωση προς τους κανονισμούς θα έχει σαν αποτέλεσμα την επιβολή προστίμων που θα ανέρχονται από μερικές δεκάδες ευρώ έως και αρκετές χιλιάδες, κάτι που κρίνεται απαραίτητο αφού η εικόνα που παρουσιάζει μέχρι σήμερα ο «κίτρινος στόλος» που κυκλοφορεί στο λεκανοπέδιο Αττικής δεν θεωρείται η καλύτερη δυνατή.

ΚΕΦΑΛΑΙΟ 7

ΠΟΔΗΛΑΤΟ ΚΑΙ ΣΥΓΧΡΟΝΗ ΠΟΛΗ

Η ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΑΘΗΝΑΣ

Αναμφισβήτητα το χρησιμότερο μέσο μεταφοράς σήμερα είναι το αυτοκίνητο. Εξακολουθεί να αντιπροσωπεύει άξια τον 21^ο αιώνα. Αυτό οφείλεται στο γεγονός ότι προσφέρει σχετικά γρήγορη και άνετη μετακίνηση στους δρόμους των μεγάλων πόλεων έχοντας τη δυνατότητα να μεταφέρει περισσότερα από ένα άτομα σε κάθε σημείο αυτών. Από αυτό και μόνο το γεγονός αναρωτιέται κανείς πως είναι δυνατόν ένα άλλο, όχι και τόσο γρήγορο αλλά ούτε και τόσο άνετο μέσο μεταφοράς, το ποδήλατο, να ανταγωνιστεί το αυτοκίνητο σε μια σύγχρονη μεγαλούπολη όπως είναι η Αθήνα; Προκύπτει ακόμη και ένας άλλος προβληματισμός, κατά πόσο δηλαδή η κάθε πόλη και στην περίπτωση μας η Αθήνα, έχει τη κατάλληλη υποδομή για να στηρίξει το συγκεκριμένο τρόπο μεταφοράς των πολιτών.

Παραδοσιακά οι δρόμοι των μεγάλων ευρωπαϊκών πόλεων, όπως και της Αθήνας, ήταν λιθόστρωτοι. Αυτό σημαίνει ότι κατασκευάζονταν κομμάτι-κομμάτι με χειρωνακτική εργασία και χρησιμοποιούνταν κυρίως από τους πεζούς, τους ποδηλάτες και ενίοτε τους αμαξηλάτες, όταν υπήρχαν οι άμαξες στην πρωτεύουσα. Χαρακτηριστικές είναι πολλές περιοχές στην Κρήτη, στη Σύρο, στην Ύδρα, κ.α. Το τελευταίο νησί παραμένει ακόμη ανυπόταχτο στην κυριαρχία του αυτοκινήτου. Ο λόγος για τον οποίο οι άνθρωποι κατασκεύαζαν λιθόστρωτους δρόμους ήταν λειτουργικός

και αισθητικός. Έτσι, το ποδήλατο αποτελούσε το πιο προσφιλές μέσο μετακίνησης μέχρι που αντικαταστάθηκε από το αυτοκίνητο με την ίδια ευκολία που οι λιθόστρωτοι δρόμοι ασφαλτοστρώθηκαν.

Το ποδήλατο προσφέρει πολλά πλεονεκτήματα στον πολίτη. Θεωρείται ότι είναι ένα από τα πιο ευέλικτα μέσα μεταφοράς, φιλικά για το περιβάλλον, κινείται σε δρόμους, πλατείες, πεζόδρομους, πάρκα, παρακάμπτοντας οποιοδήποτε εμπόδιο βρεθεί στο δρόμο του ευκολότερα απ' ότι το αυτοκίνητο.

Ο ποδηλάτης σε αντίθεση με τον οδηγό αυτοκινήτου διατηρεί την επαφή του με το περιβάλλον, νιώθει κάθε ατέλεια του δρόμου και αφουγκράζεται τους ήχους της πόλης γιατί και ο ίδιος κινείται αθόρυβα. Εκεί όπου δεν μπορεί να μετακινηθεί ως ποδηλάτης έχει τη δυνατότητα να μετακινηθεί ως πεζός μαζί με το ποδήλατο του.

Το ποδήλατο συμβάλλει στην καλή φυσική κατάσταση του αναβάτη του, δεν παρεμποδίζει την κυκλοφορία άλλων οχημάτων, δεν προκαλεί προβλήματα στάθμευσης και δεν ρυπαίνει το περιβάλλον από κάθε άποψη.

Σε πολλές πόλεις εξακολουθεί να παραμένει ως το σπουδαιότερο και χρησιμότερο μέσο μεταφοράς. Σε ορισμένες από αυτές ποτέ δεν έπαψε να χρησιμοποιείται και να παραμένει πρώτο στις προτιμήσεις των κατοίκων. Στο Εδιμβούργο της Σκωτίας υπάρχουν αποκλειστικές λωρίδες για λεωφορεία και ποδήλατα. Στη Νορβηγία έχουν εγκατασταθεί ειδικά κράσπεδα μηχανισμού κυλιόμενου ιμάντα, που επιτρέπουν στον ποδηλάτη να στηρίξει το πόδι του, με αποτέλεσμα να ωθείται με μεγαλύτερη ευκολία στην κορυφή της ανωφέρειας. Στο Βερολίνο της Γερμανίας

χρησιμοποιούνται ακόμα και ποδήλατα-ταξί που έχουν τη δυνατότητα να μεταφέρουν μέχρι και δύο επιβάτες εκτός από τον οδηγό.

Αντιληπτό είναι επομένως το γεγονός ότι η Αθήνα, σε σύγκριση με τις άλλες πόλεις, δεν μπορεί να προσφέρει σε καμία περίπτωση την άνεση και την ευκολία της μετακίνησης με ποδήλατο. Ο ποδηλάτης όπως και ο πεζός έχει εκτοπιστεί από τον αυτοκινητιστή. Αυτό οφείλεται στην κακή και δύσχρηστη αρχιτεκτονική των δρόμων της πρωτεύουσας που έχουν κατασκευαστεί αποκλειστικά και μόνο για να καλύψουν τις ανάγκες του αυτοκινήτου.

Οι Ολυμπιακοί Αγώνες αποτελούν μια καλή ευκαιρία που μπορεί να χρησιμοποιηθεί με τρόπο ώστε να αντιστραφεί το ήδη άσχημο κλίμα αυτής της πόλης σε ό,τι έχει σχέση με τη βιωσιμότητα της. Για το σκοπό αυτό θα πρέπει να γίνουν ορισμένες μελέτες δημιουργίας νέων πεζόδρομων ή ανάπλασης των παλιών. Έτσι, οι ποδηλάτες θα έχουν ίσες ευκαιρίες μετακίνησης μέσα στην πόλη χωρίς να δημιουργούνται προβλήματα ή να επηρεάζονται από αυτά. Άλλωστε, το ποδήλατο αποτελεί έναν πρώτης τάξεως τρόπο μετακίνησης για τους χιλιάδες επισκέπτες που αναμένεται να εισέλθουν στη χώρα την περίοδο των αγώνων και που θα χρειάζονται ένα γρήγορο τρόπο μεταφοράς προς τα ολυμπιακά έργα.

Φυσικά τα έργα που κατασκευάζονται σήμερα και που αφορούν την Ολυμπιάδα, δεν κατασκευάζονται αποκλειστικά και μόνο για τους αλλοδαπούς επισκέπτες. Η λειτουργική και αισθητική αναβάθμιση της πρωτεύουσας γίνεται πρώτα για τους κατοίκους της και μετά για όλους εκείνους που θα έχουν τη τύχη να

παρακολουθήσουν τους Ολυμπιακούς Αγώνες στον τόπο που γεννήθηκαν. Επομένως, η αναβάθμιση αυτή και η ανάπλαση των οδικού δικτύου με τρόπο ώστε να επιτρέπει τη χρήση ποδηλάτου, μόνο καλό μπορεί να επιφέρει για το περιβάλλον αλλά και για τον κάθε απλό πολίτη που θέλει να φτάνει στον προορισμό του γρήγορα, άνετα και με ασφάλεια.

Τελευταίο επίτευγμα της τεχνολογίας σε ό,τι αφορά τη χρήση ποδηλάτου μέσα στην πόλη αποτελεί το ηλεκτρικό ποδήλατο με υδρογόνο. Το συγκεκριμένο ποδήλατο θα κυκλοφορήσει μέσα στην επόμενη χρονιά από την ιταλική εταιρεία κατασκευής ποδηλάτων Aprilia. Το ποδήλατο αυτό θα καίει υδρογόνο καθώς θα χρησιμοποιεί σύγχρονη τεχνολογία κυψελοειδών καυσίμων για τη δημιουργία ηλεκτρικού ρεύματος. Θα περιέχει συμπιεσμένο υδρογόνο σε ντεπόζιτο 2 λίτρων το οποίο θα είναι τοποθετημένο στο σκελετό του και θα είναι έτσι ελαφρύτερο κατά 20% από τα συμβατικά¹⁴⁴.

Νέες βελτιώσεις στη χρήση ποδηλάτου έχουν γίνει και από μηχανολόγους του πανεπιστημίου της Φλόριδας στην προσπάθεια τους να μειώσουν τα ατυχήματα που προκαλούνται από την έλλειψη ορατότητας που χαρακτηρίζει το συγκεκριμένο μέσο μεταφοράς. Συγκεκριμένα, στα πλαίσια ολοκλήρωσης της προσπάθειας αυτής ανακαλύφτηκε μια συσκευή που έχει τη δυνατότητα να φωταγωγεί ολόκληρο το πλαίσιο του ποδηλάτου προκειμένου να γίνεται ορατό από τους

¹⁴⁴ Απογευματινή της Κυριακής, «Το ηλεκτρικό ποδήλατο με υδρογόνο», επιμέλεια Λευτέρης Μάνθος, Κυριακή 24 Νοεμβρίου 2002, σελ. 45, αρ. φύλλου 15855.

υπόλοιπους οδηγούς αυτοκινήτων και άλλων μέσων μεταφοράς¹⁴⁵.

Η συσκευή αυτή βασίζεται σε μια μπαταρία 9 βολτ η οποία μπορεί να παράγει συνεχόμενη ροή φωτός για 10 ώρες καθώς και διακοπτόμενο για 30 ώρες περίπου. Έχει, επίσης, ειδικό σκελετό που εφαρμόζεται στις ακτίνες και τα στεφάνια των τροχών του ποδηλάτου. Η συσκευή αυτή έχει μεγάλη διάρκεια και προστατεύεται από αδιάβροχο υλικό. Δίνει τη δυνατότητα στον ποδηλάτη να γίνεται ορατός ακόμη και από απόσταση μεγαλύτερη των 100 μέτρων ενώ μπορεί να χρησιμοποιηθεί και από οδηγούς μοτοποδηλάτων, άτομα που χρησιμοποιούν αναπηρικά καροτσάκια ή χρήστες skateboard. Η ιδέα ανήκει στον βοηθό μηχανολογίας του πανεπιστημίου της Φλόριδα, κ. C. Niezrecki, ο οποίος είχε παρατηρήσει αρκετά από τα προβλήματα που αντιμετωπίζουν οι οδηγοί ποδηλάτων κατά τη διάρκεια της νύχτας¹⁴⁶.

Βλέπουμε λοιπόν ότι παρά τις δυσκολίες που αντιμετωπίζει η Αθήνα από άποψη λειτουργικής και αισθητικής αναβάθμισής της, με τις συνεχείς προσπάθειες και τα κίνητρα που προσφέρονται, όπως είναι οι Ολυμπιακοί Αγώνες, μπορεί να είναι σε θέση στο μέλλον να αντιμετωπίσει τις ανάγκες των πολιτών και να προσφέρει ολοκληρωμένες και βιώσιμες λύσεις μετακίνησης όπως είναι αυτή της χρήσης ποδηλάτου. Ασφαλώς θα πρέπει να παρθούν πολλές αποφάσεις από τους αρμόδιους φορείς προκειμένου να λυθούν επιμέρους προβλήματα που μπορεί να συναντήσει ένα τέτοιο εγχείρημα. Ωστόσο, το αποτέλεσμα είναι αυτό

¹⁴⁵ www.tokleidi.gr/article.php?sid=811

¹⁴⁶ Ο. Π.

που μετράει και στην περίπτωση της Αθήνας η χρήση ποδηλάτου είναι αναγκαία καθώς θα δώσει μια ανάσα στο περιβάλλον και στους κατοίκους της. Γι' αυτό και το μέσο αυτό σε καμία περίπτωση δεν θα πρέπει να περιφρονείται.

ΚΕΦΑΛΑΙΟ 8

ΜΠΟΡΕΙ ΝΑ ΥΠΑΡΞΕΙ ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ ΣΤΗΝ ΑΤΤΙΚΗ;

Η απάντηση στο παραπάνω ερώτημα που παραθέτεται και ως τίτλος του κεφαλαίου έχει διερευνηθεί κατά καιρούς από δημόσια ή ιδιωτικά πρόσωπα και οργανισμούς. Σαφή απάντηση δεν έχει δοθεί ακόμα καθώς υπάρχουν πολλές παράμετροι που πρέπει να λάβει υπ' όψιν του κανείς, οι οποίες σχετίζονται αφ' ενός με τον τρόπο με τον οποίο είναι διαμορφωμένη η Αττική σήμερα και αφετέρου με τα προβλήματα που αντιμετωπίζει.

Τα τελευταία χρόνια η Αθήνα και συγκεκριμένα το λεκανοπέδιο της Αττικής αναπτύχθηκε πληθυσμιακά δυσανάλογα πάντα σε σχέση με τις υπόλοιπες περιφέρειες. Η κύρια αιτία για την οποία συνέβη αυτό το γεγονός ήταν η συγκέντρωση όλων των δημόσιων υπηρεσιών στην πρωτεύουσα καθώς και οι ευκαιρίες που έδινε η Αθήνα σε νέους ανθρώπους για εύρεση εργασίας. Αυτό είχε ως αποτέλεσμα τη σταδιακή άναρθρη δόμησή της όχι μόνο από πλευράς κατασκευής κτιρίων αλλά και από αυτή της κατασκευής δρόμων, της χρήσης των μέσων μαζικής μεταφοράς και κατά συνέπεια της υποβάθμισης του περιβάλλοντος.

Η περιφέρεια της Αττικής έχει έκταση 3.808 τ.χλμ και καλύπτει συνολικά το 2,9% της συνολικής έκτασης της χώρας¹⁴⁷. Σε αυτά τα τετραγωνικά χιλιόμετρα έχει

¹⁴⁷ Οικονομικός Ταχυδρόμος, «Περιφερειακή Ανάπτυξη στην Ελλάδα: Βασικά μεγέθη και τάσεις», έκτακτο τεύχος, φύλλο 17, Αθήνα, 17 Φεβρουαρίου 2000, επιστημονική επιμέλεια: Ινστιτούτο Περιφερειακής Ανάπτυξης Παντείου Πανεπιστημίου, χορηγός: Η Οικονομία των Ελληνικών περιφερειών, σελ. 18-21, 62-66.

συγκεντρωθεί σήμερα το μεγαλύτερο μέρος του πληθυσμού της χώρας. Ενδεικτικά αναφέρουμε το γεγονός ότι το 1998 τα επίσημα στατιστικά στοιχεία της Εθνικής Στατιστικής Υπηρεσίας έδειχναν ότι ο πληθυσμός της Αττικής ανερχόταν την περίοδο εκείνη σε 3.450.890 κατοίκους¹⁴⁸. Φυσικά, αυτός ο αριθμός είναι πλασματικός καθώς στην πρωτεύουσα σήμερα ζουν και εργάζονται πολλοί περισσότεροι Έλληνες και αλλοδαποί. Καταλαβαίνει λοιπόν κανείς ότι οι υποδομές που είχαν γίνει στην Αθήνα πριν την τρομακτική αύξηση του πληθυσμού εξυπηρετούσαν ένα συγκεκριμένο αριθμό ατόμων. Σήμερα, οι ίδιες υποδομές, κτιριακές και μεταφορικές, έχουν αυξηθεί χωρίς απαραίτητα αυτή η αύξηση να είναι ομοιόμορφη και να συμβαδίζει με το περιβάλλον της Αθήνας.

Σε ό,τι αφορά τον τομέα των μεταφορών πρέπει να σημειωθεί ότι στην Αθήνα κινείται το 43,6% των οχημάτων της χώρας, δηλαδή 248 αυτοκίνητα/1000 κατοίκους¹⁴⁹. Ο αριθμός αυτός θα αλλάξει ακόμη περισσότερο την περίοδο των Ολυμπιακών Αγώνων καθώς θα εισέλθουν στη χώρα χιλιάδες αλλοδαποί επισκέπτες. Επομένως, χρειάζονται και οι ανάλογες υποδομές προκειμένου να εξυπηρετηθούν σωστά οι ανάγκες την περίοδο εκείνη.

Μια προσπάθεια γίνεται με την αναδιάρθρωση στις μεταφορές, την επαναλειτουργία συγκεκριμένων μέσων μεταφοράς όπως είναι το τραμ, τη βελτίωση άλλων, την εισαγωγή νέων τεχνολογιών στα αυτοκίνητα και τη χρήση νέων καυσίμων, φιλικότερων προς το περιβάλλον, όπως είναι το υδρογόνο και το φυσικό αέριο. Μια

¹⁴⁸ Ο. Π.

¹⁴⁹ Ο. Π.

δεύτερη προσπάθεια γίνεται με την ολοκλήρωση της Αττικής οδού που σκοπεύει στη μερική λύση του κυκλοφοριακού προβλήματος.

Επιπλέον, αρχές της δεκαετίας του '80 θεσπίστηκε και το περίφημο προεδρικό διάταγμα 84/84 σύμφωνα με το οποίο εγκαταστάθηκαν τεχνολογίες μείωσης των πηγών όχλησης στην πρωτεύουσα. Το διάταγμα αυτό απέκτησε οπαδούς και εχθρούς, μπόρεσε, ωστόσο, να συμβάλλει στην αναβάθμιση του περιβάλλοντος. Άλλα μέτρα πάρθηκαν από τις μεγάλες βιομηχανίες, πάντα με την επιτήρηση του κράτους, για την προστασία του περιβάλλοντος.

Οι Ολυμπιακοί Αγώνες αποτελούν για την Αθήνα ευκαιρία ανάπτυξης και αναβάθμισης γι' αυτό άλλωστε και παίρνονται τα απαραίτητα μέτρα προκειμένου να αλλάξει η όψη της πρωτεύουσας. Ο τομέας των μεταφορών, άλλωστε, δεν είναι ο μόνος που χρειάζεται βελτίωση. Η φροντίδα των κτιριακών εγκαταστάσεων, που σημαίνει αναπαλαίωση των παλιών και δημιουργία νέων σωστά ενταγμένων στο ήδη υπάρχον περιβάλλον, είναι άλλη μια υποχρέωση των αρμόδιων φορέων.

Η βιώσιμη ανάπτυξη στην Αθήνα μπορεί να γίνει εφικτή υπό προϋποθέσεις. Πρωταρχικός σκοπός των υπεύθυνων θα πρέπει να είναι ο σεβασμός στον πολίτη και στο περιβάλλον. Αυτό φυσικά θα γίνει με τη σωστή αναδιάρθρωση της πόλης και όχι με την υπάρχουσα δόμησή της που δεν δίνει τη δυνατότητα στον πολίτη να ζήσει μέσα σε ένα βιώσιμο περιβάλλον.

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Δ
ΣΥΓΚΡΙΤΙΚΗ ΑΝΑΛΥΣΗ ΩΣ ΠΡΟΣ ΤΟ ΣΧΕΔΙΑΣΜΟ ΚΑΙ
ΤΗΝ ΟΡΓΑΝΩΣΗ ΤΟΥ ΤΟΜΕΑ ΤΩΝ ΜΕΤΑΦΟΡΩΝ ΤΗΝ
ΠΕΡΙΟΔΟ ΤΩΝ ΟΛΥΜΠΙΑΚΩΝ ΑΓΩΝΩΝ ΣΕ ΒΑΡΚΕΛΩΝΗ
ΚΑΙ ΣΙΔΝΕΪ

Εισαγωγή

Η συγκεκριμένη θεματική ενότητα σκοπό έχει να συγκρίνει τρεις πόλεις ως προς τον τρόπο οργάνωσης του τομέα των μεταφορών έχοντας ως κοινό παρονομαστή τη διοργάνωση των Ολυμπιακών Αγώνων. Παρακάτω περιγράφεται η προσπάθεια που έκανε η Βαρκελώνη της Ισπανίας το 1992 και το Σίδνεϊ της Αυστραλίας το 2000 να οργανώσουν τους αγώνες βασιζόμενοι σε ένα άρτιο σύστημα μεταφορών το οποίο εξελίχθηκε κατά την περίοδο προετοιμασίας των Αγώνων. Τα αποτελέσματα της περιγραφής συγκρίνονται με τις προσπάθειες που κάνει η δική μας ευρωπαϊκή πόλη και πρωτεύουσα του ελληνικού κράτους, η Αθήνα, προκειμένου να φέρει εις πέρας το μεγάλο εγχείρημα που έχει αναλάβει.

Ο λόγος για τον οποίο επιλέχθηκαν οι πόλεις αυτές είναι διττός και αφορά έμμεσα και την Αθήνα. Την περίοδο που η Βαρκελώνη ανέλαβε τη διοργάνωση των Ολυμπιακών Αγώνων του 1992 είχε ήδη ένα ανεπτυγμένο σύστημα μεταφορών που εξυπηρετούσε τους πολίτες της. Από τη στιγμή που αποφασίστηκε η διοργάνωση αυτή θεωρήθηκε ως μια πολύ σημαντική ευκαιρία περαιτέρω λειτουργικής και αισθητικής αναβάθμισης της. Το Σίδνεϊ από την άλλη μεριά, εξέλαβε την ανάληψη της τέλεσης των Ολυμπιακών Αγώνων ως κίνητρο για την ανάπτυξη του τουρισμού. Η πρωτεύουσα του ελληνικού κράτους, η Αθήνα, δέχτηκε να αναλάβει τους αγώνες και για τους δυο λόγους που προαναφέρθηκαν. Οι Ολυμπιακοί Αγώνες του 2004 αποτελούν αφ' ενός ένα κίνητρο αισθητικής και λειτουργικής αναβάθμισής της, μέσα από τα μεγάλα έργα που αναμένεται να

ολοκληρωθούν (μετρό, τραμ, προαστιακός, οδικό δίκτυο) και αφειτέρου τρόπο ανάπτυξης του τουρισμού που τόσο αναγκαίος είναι για τη χώρα.

Με την απόφαση που πάρθηκε για το 2004, που αποτελεί έτος σταθμό για την Ελλάδα, εκπληρώνονται οι πόθοι όλων των Ελλήνων για την επιστροφή των Ολυμπιακών Αγώνων στον τόπο που γεννήθηκαν. Η επιστροφή της Ολυμπιάδας αποτελεί επομένως ακόμη ένα λόγο για τον οποίο η Αθήνα θα πρέπει να αισθάνεται υπερήφανη, ως ευρωπαϊκή πόλη, για την πραγματικά μεγάλη τύχη που έχει να φιλοξενήσει πάλι το μεγαλειώδες αυτό γεγονός στον τόπο από τον οποίο ξεκίνησε.

Ασφαλώς, οι Ολυμπιακοί Αγώνες αποτελούν για κάθε αστική περιοχή ευκαιρία οικονομικής ανάπτυξης και άλλων πλεονεκτημάτων που φέρνουν τα φώτα της δημοσιότητας εφ' όσον πρόκειται για ένα τόσο σπουδαίο γεγονός που συντελείται κάθε τέσσερα χρόνια. Ωστόσο, η κύρια αιτία ανάληψης των αγώνων από τη χώρα και ο λόγος για τον οποίο συγκρίνεται σε αυτή την ενότητα η Αθήνα με τη Βαρκελώνη και το Σίδνεϊ, είναι η εξής^ο η Αθήνα συγκεντρώνει στους στόχους της, την προσπάθεια της αισθητικής και λειτουργικής αναβάθμισης που έκανε η Βαρκελώνη μέσα από την οργάνωση του συστήματος μεταφορών, καθώς και την προσπάθεια που έκανε το Σίδνεϊ για την ανάπτυξη του τουρισμού και εν γένει την οικονομική εξέλιξη της πόλης.

1.1. Η περίπτωση της Βαρκελώνης

Οι Ολυμπιακοί Αγώνες σήμερα δεν αποτελούν απλά ένα αθλητικό γεγονός διάρκειας 15 περίπου ημερών αλλά μια κολοσσιαία προσπάθεια διάρκειας πολλών ετών, αναβάθμισης της εκάστοτε πόλης, ανάλογα με τους στόχους που θα ικανοποιήσουν τις διαφορετικές ανάγκες της.

Στην περίπτωση της Βαρκελώνης η προσπάθεια αυτή είχε ξεκινήσει 10 χρόνια πριν. Έτσι, κανείς δεν περίμενε ότι το όνειρο θα γινόταν πραγματικότητα όταν στις 17 Οκτωβρίου του 1986 η πόλη ανακηρυσσόταν ανάδοχος των Ολυμπιακών Αγώνων. Σ' αυτό έπαιξε ρόλο το γεγονός ότι η πόλη είχε διεκδικήσει και στο παρελθόν τους αγώνες αλλά ανεπιτυχώς, όπως και στην περίπτωση της Αθήνας, με αποτέλεσμα οι ελπίδες που υπήρχαν τότε για αναβάθμισή της να μείνουν στάσιμες για ένα χρονικό διάστημα. Από τη στιγμή που η Διεθνής Ολυμπιακή Επιτροπή (ΔΟΕ) αποφάσισε ότι η Βαρκελώνη θα αναλάμβανε τη διοργάνωση των αγώνων, η πόλη μετατράπηκε σε ένα απέραντο εργοτάξιο.

Οι Ολυμπιακοί Αγώνες αποτέλεσαν το έναυσμα ολοκλήρωσης της. Η μεταμόρφωση της Βαρκελώνης σε μια λειτουργική και ευέλικτη πόλη ολοκληρώθηκε με επιτυχία γιατί υπήρξε¹⁵⁰:

- Κοινωνική αποδοχή

¹⁵⁰ Συναδινός Α. Πέτρος, Αρχιτέκτων-Πολεοδόμος, **Οι επιπτώσεις από τη διοργάνωση των Ολυμπιακών Αγώνων στα μεγάλα αστικά κέντρα**, Διδακτορική Διατριβή, τόμοι 1 και 2, Τμήμα Περιβάλλοντος, Πανεπιστήμιο Αιγαίου-Μυτιλήνης, Αιγαίο-Μυτιλήνη, 1996, (Βιβλιοθήκη ΕΚΤ-Τμήμα Διδακτορικών Διατριβών), τόμος 2, σελ. 199.

- Στενή και ισότιμη συνεργασία Τοπικής Αυτοδιοίκησης και Κυβέρνησης
- Ευέλικτος φορέας διοίκησης που κατάφερε να κινητοποιήσει τον ιδιωτικό και το δημόσιο φορέα της οικονομίας
- Όραμα για τη νέα πόλη που προωθήθηκε από το δήμαρχο της

Η κοινωνική αποδοχή σε συνεργασία με τους αρμόδιους φορείς, μέσα από μια ρεαλιστική αντιμετώπιση των δυσκολιών που είχε να αντιμετωπίσει η Βαρκελώνη, ήταν τα κύρια συστατικά της μετατροπής της σε λειτουργική πόλη. Οι πολίτες πίστεψαν στην προσπάθεια αυτή και εκμεταλλεύτηκαν τους Ολυμπιακούς Αγώνες στο έπακρο. Οι συνέπειες της διοργάνωσης των αγώνων από την πόλη της Καταλονίας είναι ορατές ακόμη και σήμερα. Η οικονομική ανάπτυξη της Ισπανίας αυξήθηκε κατά 5,7% ποσοστό υψηλότερο από τις άλλες ευρωπαϊκές χώρες¹⁵¹.

Χάρη στο μεγάλο αυτό αθλητικό γεγονός ενισχύθηκε ο τομέας της βιομηχανίας και του τουρισμού, αλλά πάνω από όλα οι Ολυμπιακοί Αγώνες έδωσαν την αφορμή στη Βαρκελώνη να αναβαθμίσει και να ολοκληρώσει τον τομέα των μεταφορών.

Εκτός από τα μεγάλα αθλητικά έργα που εκτελούνται σε κάθε πόλη που αναλαμβάνει να διεκπεραιώσει ένα τέτοιο γεγονός, η Βαρκελώνη είχε την ευκαιρία να αναπτύξει τις επαφές της με τη Μεσόγειο, μέσω των θαλάσσιων επικοινωνιών, ενώ μεγάλες βελτιώσεις έγιναν στο οδικό δίκτυο και στις

¹⁵¹ Ο. π., σελ. 199.

συνοικίες της πόλης, αναβαθμίζοντας έτσι σε σημαντικό βαθμό τη ζωή των κατοίκων.

Η ανάπλαση της πόλης ολοκληρώθηκε από το δήμο, ο οποίος ήταν και ο αποκλειστικός φορέας εκτέλεσης των έργων, σε συνεργασία με τους ιδιωτικούς φορείς και τα πανεπιστήμια. Κατά τη διάρκεια της προσπάθειας αυτής κατασκευάστηκαν περιμετρικοί δρόμοι ταχείας κυκλοφορίας που συνέδεσαν τους τέσσερις άξονες της πόλης, απομακρύνθηκε ο σιδηρόδρομος από την παραλιακή ζώνη Park de Mar, δημιουργήθηκαν πεζόδρομοι, κατεδαφίστηκαν και απαλλοτριώθηκαν κτίρια, ενώ ολοκληρώθηκε έγκαιρα και το μετρό που ανακούφισε το συγκοινωνιακό πρόβλημα που αντιμετώπιζε η πόλη¹⁵².

Αναλυτικότερα, κατασκευάστηκαν περιμετρικοί και βοηθητικοί δρόμοι 70 χλμ., τούνελ, καθώς και υπέργειες και υπόγειες διαβάσεις αλλά και διασταυρώσεις. Αναμορφώθηκε το λιμάνι της Barcelonetta και κατασκευάστηκε νέα πτέρυγα στο αεροδρόμιο και μάλιστα με ελληνικά μάρμαρα από τη Θάσο. Τέλος, η Βαρκελώνη συνδέθηκε σιδηροδρομικά με την υπόλοιπη Ισπανία και Γαλλία¹⁵³.

Στη Βαρκελώνη υπάρχουν σήμερα ολοκληρωμένα σιδηροδρομικά δίκτυα, όπως το μετρό, το οποίο εξυπηρετεί περίπου 369 εκ. πολίτες κατά μέσο όρο, ο ηλεκτρικός σιδηρόδρομος που εξυπηρετεί 166 εκ. πολίτες, ενώ τα 1.600 περίπου λεωφορεία της πόλης σε μια διαδρομή 7.080 χλμ. εξυπηρετούν 285 εκ. κατοίκους¹⁵⁴.

¹⁵² Ο. π., σελ. 212-217.

¹⁵³ Ο. π., σελ. 212-217.

¹⁵⁴ www.emta.com

Την περίοδο ανάπλασης της πόλης δημιουργήθηκαν και άλλα έργα που δεν αφορούν τόσο τον τομέα των μεταφορών αλλά οδήγησαν και αυτά στη γενικότερη οικονομική ανάπτυξη της. Η κινητή τηλεφωνία, οι ξενοδοχειακές εγκαταστάσεις, το Ολυμπιακό Χωριό, κ.α., έπαιξαν σπουδαίο ρόλο στη μεταμόρφωση της Βαρκελώνης σε ευέλικτη πόλη. Τέλος, θα πρέπει να προστεθεί το γεγονός ότι τα μέσα μαζικής επικοινωνίας υπήρξαν καθοριστικός παράγοντας, αφού, αφ' ενός ενίσχυσαν την εμπιστοσύνη και την αποδοχή των έργων από τους πολίτες και αφετέρου προέβαλλαν τις προσπάθειες της πόλης παγκοσμίως, οδηγώντας έτσι τη Βαρκελώνη στο καλύτερο δυνατό αποτέλεσμα που επέδειξε εκείνη την περίοδο.

1.2. Η περίπτωση του Σίδνεϊ

Η Ολυμπιάδα του Σίδνεϊ έχει χαρακτηριστεί ως *πράσινη Ολυμπιάδα* επειδή για πρώτη φορά στην ιστορία των Ολυμπιακών Αγώνων χρησιμοποιήθηκαν τεχνολογίες φιλικές για το περιβάλλον από μια πόλη. Έχει επίσης χαρακτηριστεί ως *Ολυμπιάδα του internet* (διαδικτύου) καθώς υπολογίστηκε ότι κατά τη διάρκεια τέλεσης των αγώνων στον επίσημο δικτυακό τόπο είχαν πρόσβαση τουλάχιστον 6,5 δις επισκέπτες από όλο τον κόσμο.

Βασικός στόχος του Σίδνεϊ ήταν η προσέλκυση τουρισμού, πηγή εσόδων για την οικονομική ανάπτυξη της χώρας, καθώς και η προστασία του περιβάλλοντος. Ο στόχος επετεύχθη και μάλιστα με ανέλπιστα αποτελέσματα.

Οι Ολυμπιακοί Αγώνες αποτέλεσαν μια μοναδική ευκαιρία εξάπλωσης της φήμης της πόλης παγκοσμίως. Η διοργάνωση σε γενικές γραμμές ήταν άψογη και γι' αυτό το λόγο αποτελεί παράδειγμα προς μίμηση για την Αθήνα.

Τα θέματα περιβάλλοντος στα οποία δόθηκε μεγαλύτερη έμφαση από τους Αυστραλιανούς είναι τα ακόλουθα:

- ✚ Ενέργεια
- ✚ Ψύξη και Κλιματισμός
- ✚ Αποφυγή χρήσης πλαστικών PVC
- ✚ Διαχείριση υδατικών πόρων
- ✚ Ευλεία και προϊόντα ξύλου
- ✚ Μεταφορές

Στον τομέα των μεταφορών τα κυριότερα επιτεύγματα σύμφωνα με τη Greenpeace ήταν τα εξής¹⁵⁵:

✿21 από τα 25 ολυμπιακά αθλητικά γεγονότα πραγματοποιήθηκαν μέσα στο Ολυμπιακό Πάρκο ή στη Ζώνη του λιμανιού του Σίδνεϊ περιορίζοντας έτσι σημαντικά τις συνολικές μετακινήσεις.

✿Τα δημόσια μέσα μεταφοράς χρησιμοποιήθηκαν σχεδόν από το σύνολο των θεατών των αγώνων.

✿Στα εισιτήρια των Ολυμπιακών Αγώνων συμπεριλήφθηκε και η αξία των εισιτηρίων για τις μετακινήσεις με τα δημόσια μέσα μεταφοράς.

✿Στο Ολυμπιακό πάρκο δεν υπήρχε κανένας χώρος στάθμευσης ιδιωτικών αυτοκινήτων.

✿Το Ολυμπιακό σιδηροδρομικό δίκτυο μπορούσε να μεταφέρει 50.000 επιβάτες την ώρα με τρένα που αναχωρούσαν από το Ολυμπιακό Πάρκο κάθε 2 λεπτά.

✿Το διεθνές αεροδρόμιο του Σίδνεϊ αλλά και τα αεροδρόμια εσωτερικών πτήσεων απέκτησαν νέους σιδηροδρομικούς σταθμούς και είχαν έτσι πρόσβαση στο σιδηροδρομικό δίκτυο της πόλης.

✿3.800 λεωφορεία μετέφεραν απευθείας τους θεατές προς και από τους χώρους διεξαγωγής των Ολυμπιακών Αγώνων.

✿Οι επίσημοι και οι αθλητές μεταφέρονταν στα σημαντικότερα αθλητικά γεγονότα με ένα δίκτυο επιβατικών πλοίων μέσω του λιμανιού του Σίδνεϊ.

✿Ένα πυκνό δίκτυο ποδηλατοδρόμων κάλυψε ολόκληρο το Ολυμπιακό Πάρκο.

¹⁵⁵ www.greenpeace.gr

☀️ 500 ηλιακά και ηλεκτρικά οχήματα ειδικών χρήσεων μετέφεραν τους επισήμους, τους αθλητές και το προσωπικό στους χώρους των Ολυμπιακών Αγώνων.

Ο τομέας των μεταφορών στην πόλη του Σιδνεϊ σχεδιάστηκε και αναπτύχθηκε με τρόπο ώστε να διευκολύνει πρώτα την πόλη και τους κατοίκους της και στη συνέχεια τους επισκέπτες. Χάρη στο συγκεκριμένο τρόπο οργάνωσης και στο γεγονός ότι δόθηκε μεγάλη σημασία στον περιβαλλοντικό τομέα η πόλη του Σιδνεϊ απέκτησε χιλιάδες «φανατικούς οπαδούς» και κέρδισε πολλούς δύσπιστους παρά τις δυσκολίες που αντιμετώπισε.

Αναμφισβήτητα υπήρξαν αρκετές χαμένες ευκαιρίες που θα μπορούσαν να αξιοποιηθούν από την πράσινη Ολυμπιάδα. Γεγονός είναι ότι δεν χρησιμοποιήθηκαν εναλλακτικά καύσιμα σε κανένα από τα αυτοκίνητα των επισήμων, όπως αρχικά είχε προβλεφθεί. Επιπλέον, το υβριδικό αυτοκίνητο που είχε κατασκευαστεί από την εταιρεία Holden δεν χρησιμοποιήθηκε. Στο Ολυμπιακό Πάρκο δεν υπήρχε αρκετός διαθέσιμος χώρος για την στάθμευση ποδηλάτων και μόνο 24 από τα 3.800 λεωφορεία χρησιμοποίησαν φυσικό αέριο, καθώς τα υπόλοιπα μετακινήθηκαν με πετρέλαιο¹⁵⁶. Ωστόσο, έγιναν αρκετές προσπάθειες προστασίας του περιβάλλοντος στον τομέα των μεταφορών γι' αυτό και οι Ολυμπιακοί Αγώνες του Σιδνεϊ είχαν τόσο μεγάλη απήχηση σε παγκόσμιο επίπεδο.

¹⁵⁶ www.greenpeace.gr

1.3. Αποτελέσματα Συγκριτικής Ανάλυσης

Οι Ολυμπιακοί Αγώνες της Βαρκελώνης και του Σιδνεϊ διοργανώθηκαν με τον καλύτερο δυνατό τρόπο και είχαν συγκεκριμένους σκοπούς και σαφείς στόχους. Κοινό αποτέλεσμα και για τις δύο Ολυμπιάδες ήταν η οικονομική ανάπτυξη των πόλεων, αφ' ενός μέσα από τη μετατροπή της Βαρκελώνης σε μια ευέλικτη πόλη και αφετέρου μέσα από την προστασία του περιβάλλοντος και την ανάπτυξη του τουρισμού για το Σιδνεϊ.

Στα ίδια πλαίσια θα πρέπει να κινηθούν και οι προσπάθειες της Αθήνας η οποία θα πρέπει να προσαρμόσει τον τρόπο οργάνωσης των αγώνων, τουλάχιστον σε ό,τι αφορά τον τομέα των μεταφορών, στις δικές της ανάγκες και όχι φυσικά να τον αντιγράψει.

Σημαντικό ρόλο παίζει η αποδοχή των έργων που θα κατασκευαστούν ή που ήδη έχουν αρχίσει να κατασκευάζονται, όπως έγινε στην περίπτωση της Βαρκελώνης. Οι πολίτες της συγκεκριμένης πόλης δέχθηκαν το γεγονός ότι ο χώρος στον οποίο ζουν και εργάζονται θα μετατρέπονταν αργά ή γρήγορα σε ένα μεγάλο εργοτάξιο. Είχαν όμως την ωριμότητα και τη διορατικότητα που χρειάζεται σε τέτοιες περιπτώσεις να δεχτούν την αντιμετώπιση χρονικά περιορισμένων δυσκολιών προκειμένου να χαρούν αργότερα μια βιώσιμη και λειτουργικά ευέλικτη πόλη.

Ένα άλλο πολύ σπουδαίο στοιχείο το οποίο θα πρέπει να λάβει υπ' όψιν της η Αθήνα, είναι η απουσία της γραφειοκρατίας και η συνεργασία όλων των

δημόσιων και ιδιωτικών φορέων, προκειμένου να ολοκληρωθούν έγκαιρα τα μεγάλα έργα και να παραδοθούν έτοιμα προς χρήση στους κατοίκους της πόλης και στους χιλιάδες επισκέπτες που αναμένεται να εισέλθουν στη χώρα την περίοδο των αγώνων.

Ωστόσο, η βιωσιμότητά μια πόλης δεν εξαρτάται μόνο από την αρτιότητα του τομέα των μεταφορών αλλά και από την τεχνολογία που χρησιμοποιείται και τις συνέπειες που έχει στο περιβάλλον. Η Ολυμπιάδα της Αθήνας μπορεί ενδεχομένως να χαρακτηριστεί ως η επόμενη πράσινη Ολυμπιάδα αρκεί βεβαίως να ακολουθήσει το παράδειγμα του Σιδνεϊ στην πιο ολοκληρωμένη μορφή του. Η Αθήνα έχει ανάγκη από λύσεις που αποσκοπούν στην βιωσιμότητα της με αποτέλεσμα τη βελτίωση της ποιότητας ζωής των κατοίκων της αλλά και την ανάπτυξη του τουρισμού.

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Ε

ΕΡΕΥΝΑ ΠΕΔΙΟΥ

Εισαγωγή

Η παρούσα έρευνα έγινε στα πλαίσια διδασκαλίας των μαθημάτων του 4 έτους και συγκεκριμένα κατά τη διάρκεια εκπόνησης της συγκεκριμένης πτυχιακής μελέτης. Στόχος της ήταν η συγκέντρωση και επεξεργασία στατιστικών στοιχείων για τη διεξαγωγή συμπερασμάτων που αφορούν τη λειτουργία των μέσων μαζικής μεταφοράς στο λεκανοπέδιο Αττικής καθώς και τη χρήση αυτών από τους Αθηναίους πολίτες.

Έτσι, μέσα από αυτή την έρευνα δόθηκε η δυνατότητα εξαγωγής εκτιμήσεων σχετικά με τον τρόπο διαμόρφωσης του συγκοινωνιακού χάρτη της Αθήνας την περίοδο των Ολυμπιακών Αγώνων, ενώ τα πρωτογενή στοιχεία χρησιμοποιήθηκαν και για την παρουσίαση προτάσεων που αφορούν στα τωρινά ή μελλοντικά προβλήματα που αντιμετωπίζει η πρωτεύουσα στον τομέα των μεταφορών.

Τα πρωτογενή στοιχεία συγκεντρώθηκαν από το ερωτηματολόγιο που συντάχθηκε από τις συγγραφείς της παρούσας μελέτης υπό την επίβλεψη της καθηγήτριάς μας κ. **Ρ. Μητούλα** αλλά και με την πολύ σημαντική καθοδήγηση των κ. **Κ. Αμπελιώτη** και κ. **Α. Κυριακούση**, οι οποίοι μας βοήθησαν καθοριστικά στην τελική επεξεργασία των στοιχείων. Ο κ. Κ. Αμπελιώτης, επίσης, συνέβαλε στην αποσαφήνιση του στόχου της έρευνας, δεδομένης της εμπειρίας και της γνώσης που έχει στο συγκεκριμένο τομέα των μεταφορών.

Η συγκεκριμένη έρευνα διεξάχθηκε κατά το δίμηνο **Ιανουαρίου-Φεβρουαρίου 2003** και αφορά όλες τις ηλικιακές ομάδες δείγματος 100 ατόμων από τον πληθυσμό του λεκανοπεδίου Αττικής. Το ερωτηματολόγιο

περιλαμβάνει ερωτήσεις που αφορούν την Ολυμπιάδα καθώς και διάφορα συγκοινωνιακά και περιβαλλοντικά προβλήματα που ενδεχομένως να παρουσιαστούν κατά τη διεξαγωγή των αγώνων.

Άλλα στοιχεία σχετικά με το φύλλο, την εκπαίδευση ή τη γεωγραφική περιοχή κρίθηκαν απαραίτητα προκειμένου να αντιληφθούμε καλύτερα τα πλαίσια μέσα στα οποία κινείται το δείγμα που επιλέχθηκε. Ιδιαίτερες δυσκολίες ή δυσχέρειες δεν παρουσιάστηκαν κατά τη διεξαγωγή της έρευνας καθώς οι ερωτώμενοι θεώρησαν το παρόν ερωτηματολόγιο αρκετά ενδιαφέρον γι' αυτό άλλωστε και αποδέχτηκαν τη συμπλήρωση του.

Τα αποτελέσματα της έρευνας παρουσιάζονται στις ακόλουθες σελίδες μαζί με τους αντίστοιχους πίνακες και τα διαγράμματα. Πρέπει να αναφερθεί ακόμη το γεγονός ότι στο παράρτημα υπάρχει ειδικός συγκεντρωτικός κατάλογος όλων των πινάκων και διαγραμμάτων που χρησιμοποιήθηκαν σε αυτή τη μελέτη τόσο της δικής μας έρευνας όσο και άλλων δευτερευόντων στατιστικών στοιχείων. Οι πίνακες και τα διαγράμματα είναι διαμορφωμένα σε δύο τομείς (τομέας Α, τομέας Β). Ο τομέας Α αφορά τα στοιχεία άλλων πηγών ενώ ο τομέας Β περιλαμβάνει τα στατιστικά στοιχεία που βασίστηκαν στο ερωτηματολόγιο. Τέλος, πρέπει να σημειωθεί το γεγονός ότι οι σελίδες που παρουσιάζουν τους πίνακες και τα διαγράμματα δεν είναι αριθμημένες για ευνόητους λόγους¹⁵⁷.

¹⁵⁷ Οι συγκεκριμένες σελίδες παρουσιάζονται ως πρόσθετες σε αυτή τη μελέτη.

Η κωδικοποίηση και επεξεργασία των στοιχείων έγινε με τη χρήση του στατιστικού πακέτου **statgraphics**. Η κωδικοποίηση των ερωτήσεων του ερωτηματολογίου βασίστηκε στην αρίθμηση 0-4 ή 1-5 ανάλογα με τις δυνατές απαντήσεις στην κάθε ερώτηση. Στις περισσότερες των περιπτώσεων ο μικρότερος αριθμός αφορά τη χειρότερη δυνατή απάντηση στην κάθε ερώτηση. Σε άλλες ερωτήσεις η επεξεργασία των στοιχείων έγινε με διαφορετικό τρόπο κωδικοποίησης.

Το ερωτηματολόγιο περιλαμβάνει ποσοτικές και ποιοτικές μεταβλητές του τυχαίου δείγματος, δηλαδή, της τυχαίας ομάδας «τιμών» ή στοιχείων από τον πληθυσμό που έχει την ίδια πιθανότητα να εμφανιστεί με μια οποιαδήποτε άλλη ομάδα n αριθμών από τον πληθυσμό¹⁵⁸. Οι ερωτήσεις 12 και 14 που αφορούν τη συχνότητα χρήσης του ΗΣΑΠ και μετρό, καθώς και την ποιότητα δημοσίων και ιδιωτικών εταιρειών λεωφορείων αντίστοιχα, βασίστηκαν στον πίνακα διπλής εισόδου με δύο μεταβλητές.

Οι ποσοτικές ή αριθμητικές μεταβλητές μπορούν να μετρηθούν και να εκφραστούν με αριθμούς, ενώ οι ποιοτικές μεταβλητές δεν μετρούνται με τη συνήθη έννοια αλλά εντάσσονται σε δεδομένες κατηγορίες. Για παράδειγμα, η ηλικία θεωρείται ποσοτική μεταβλητή ενώ η εκπαίδευση ποιοτική. Σε ό,τι αφορά τώρα τον πίνακα διπλής εισόδου που χρησιμοποιήθηκε κατά την επεξεργασία των δεδομένων των ερωτήσεων 12 και 14, αυτός χρησιμοποιήθηκε κυρίως για τον έλεγχο ανεξαρτησίας των στοιχείων. Ελέγξαμε τα στοιχεία του τυχαίου δείγματος υποθέτοντας ότι έχουμε δυο

¹⁵⁸ Κυριακούσης Γ. Α., **Στατιστικές Μέθοδοι**, Αθήνα, 1998. (Βιβλιοθήκη Χαροκοπέιου Πανεπιστημίου), σελ. 64-65.

κατηγορίες που η κάθε μια σαν ενδεχόμενο είναι συμπλήρωμα της άλλης¹⁵⁹.

Η μέθοδος που ακολουθήσαμε στον ηλεκτρονικό υπολογιστή και συγκεκριμένα στο στατιστικό πακέτο `statgraphics` για την επεξεργασία των δεδομένων είναι η ακόλουθη:

Describe: Categorical data: Crosstabulation: Row Variable, Column Variable: OK, Tabulation: Analysis Summary, Frequency Table, Chi-square test: OK.

Η μέθοδος αυτή του στατιστικού πακέτου `statgraphics` έδωσε τη δυνατότητα εξαγωγής των του δείγματος που αφορούν κάθε ερώτηση του ερωτηματολογίου και τα οποία φαίνονται συγκεντρωτικά στο `Frequency Table`. (πίνακας συχνοτήτων)

Επίσης, μέσα από αυτή τη μέθοδο έγινε και έλεγχος ανεξαρτησίας των δεδομένων προκειμένου να βρεθεί η ύπαρξη ή όχι συσχέτισης των μεταβλητών που καταχωρήθηκαν στο συγκεκριμένο πρόγραμμα του ηλεκτρονικού υπολογιστή. Αυτό που έγινε φανερό από την επεξεργασία των στοιχείων, είναι το γεγονός ότι οι μεταβλητές που χρησιμοποιήθηκαν (ποσοτικές και ποιοτικές) δεν συσχετίζονται στην πλειοψηφία τους καθώς στις περισσότερες των περιπτώσεων το $p\text{-value} > \alpha$, όπου α ο δείκτης στατιστικής σημαντικότητας ο οποίος είναι ίσος με 0,5. Γι' αυτό και τα διαγράμματα έχουν αυτή τη μορφή.

¹⁵⁹ Ο. π., σελ. 230-231.

Αποτελέσματα Έρευνας

Η **πρώτη** συσχέτιση η οποία κρίθηκε απαραίτητη στην έρευνά μας, ήταν μεταξύ της επιλογής των ατόμων για το ποιο μεταφορικό μέσο χρησιμοποιούν πιο συχνά για να φτάσουν στον προορισμό τους, και του τόπου διαμονής τους.

Τα αποτελέσματα τα οποία προέκυψαν δείχνουν ότι το πρώτο μεταφορικό μέσο μεταφοράς που χρησιμοποιούν πιο συχνά τα άτομα είναι το αυτοκίνητο με ποσοστό 49%. Ακόμη αξίζει να αναφερθεί ότι από τα εκατό ερωτηθέντα άτομα, το 36% μένει στο κέντρο της Αθήνας, το 10% μένει στα ανατολικά προάστια, το 18% στα δυτικά προάστια, το 17% στα νότια προάστια και το 19% στα βόρεια προάστια.

Πιο συγκεκριμένα, τα δεκαέξι από τα σαράντα εννιά άτομα που θεωρούν το αυτοκίνητο ως το πιο συχνό μεταφορικό μέσο που χρησιμοποιούν προκειμένου να φτάσουν στον προορισμό τους, μένουν στο κέντρο της Αθήνας, τα δεκαπέντε μένουν στα ανατολικά προάστια, τα δέκα στα δυτικά προάστια, τα πέντε στα νότια προάστια και τρία άτομα στα βόρεια προάστια.

Το αμέσως επόμενο μεταφορικό μέσο είναι το λεωφορείο το οποίο μόνο δεκαέξι από τα εκατό ερωτηθέντα άτομα το θεωρούν ως το πρώτο που θα επέλεγαν για να φτάσουν στον προορισμό τους. Από τα δεκαέξι αυτά άτομα, τα δύο μένουν στο κέντρο της Αθήνας, τα τρία μένουν στα ανατολικά προάστια, τα τέσσερα στα δυτικά προάστια, τα τέσσερα στα νότια προάστια και δύο άτομα στα βόρεια προάστια.

Το ταξί επιλέγεται ως το πρώτο μεταφορικό μέσο που θα χρησιμοποιούσαν τα άτομα προκειμένου να

φτάσουν στον προορισμό τους, μόνο από το 12% του ερωτηθέντος πληθυσμού. Από τα δώδεκα άτομα, τα πέντε μένουν στο κέντρο της Αθήνας, τα τρία μένουν στα ανατολικά προάστια, τρία, επίσης, στα δυτικά προάστια, ένα στα νότια προάστια και κανένα στα βόρεια προάστια.

Το μετρό το χρησιμοποιούν ως πρώτο μεταφορικό μέσο προκειμένου να φτάσουν στον προορισμό τους, έξι μόνο άτομα από τα εκατό ερωτηθέντα. Από τα έξι αυτά άτομα, τα τρία μένουν στο κέντρο της Αθήνας, τα δύο στα νότια προάστια, ένα στα βόρεια προάστια και κανένα στα ανατολικά και δυτικά προάστια.

Ένα μόνο 5% των ερωτηθέντων ατόμων επιλέγει ως πρώτο μέσο μαζικής μεταφοράς για να φτάσει στο προορισμό του, το τρόλεϊ. Από τα πέντε αυτά άτομα, τα τρία μένουν στο κέντρο της Αθήνας, ένα μένει στα βόρεια προάστια, ένα, επίσης, μένει στα νότια και κανένα στα δυτικά και ανατολικά προάστια.

Το παραπάνω ποσοστό ισχύει και για τα δίκυκλα, δηλαδή, μόνο πέντε από τα εκατό άτομα προτιμούν ως πρώτο μέσο μεταφοράς προκειμένου να φτάσουν στο προορισμό τους τα ποδήλατα ή τα μηχανάκια. Από τα πέντε αυτά άτομα, τα τέσσερα μένουν στο κέντρο της Αθήνας και ένα μένει στα νότια προάστια.

Ένα ποσοστό 4% επιλέγει ως πρώτο μεταφορικό μέσο προκειμένου να φτάσει στο προορισμό του τον ηλεκτρικό σιδηρόδρομο. Από τα τέσσερα αυτά άτομα, ένα μένει στο κέντρο της Αθήνας, ένα στα ανατολικά προάστια, ένα στα νότια προάστια, ένα στα βόρεια προάστια και κανένα στα δυτικά.

Τέλος, δύο από τα εκατό άτομα προτιμούν να πάνε ως πεζοί στο προορισμό τους που σημαίνει ότι δε

χρησιμοποιούν κάποιο τροχοφόρο όχημα. Από τα δύο αυτά άτομα, το ένα μένει στα δυτικά προάστια και το άλλο στα νότια προάστια.

Η **δεύτερη** συσχέτιση την οποία επιλέξαμε και κρίναμε απαραίτητη να γίνει, είναι μεταξύ του επαγγέλματος των ατόμων και της προτίμησής τους για αντικατάσταση του αυτοκινήτου τους με αυτοκίνητο φιλικότερο προς το περιβάλλον. Οι ομάδες των επαγγελματιών που επιλέχτηκαν και το ποσοστό που αντιπροσωπεύει η καθεμία μέσα στα εκατό ερωτηθέντα άτομα είναι: Συνταξιούχος (6%), Οικιακά (3%), Εργάτης/τρια (1%), Σπουδαστής/τρια (20%), Δημόσιος Υπάλληλος (14%), Ιδιωτικός Υπάλληλος (48%), Ελεύθερος Επαγγελματίας (8%).

Τα άτομα τα οποία θα επέλεγαν να αντικαταστήσουν το αυτοκίνητό τους με ένα αυτοκίνητο φιλικότερο προς το περιβάλλον ανεξαρτήτως κόστους αποτελούν το 11% του δείγματος. Από τα έντεκα αυτά άτομα, τα έξι είναι ιδιωτικοί υπάλληλοι, τα δύο είναι συνταξιούχοι, τα δύο είναι ελεύθεροι επαγγελματίες και ο ένας είναι δημόσιος υπάλληλος.

Από τους εκατό ερωτηθέντες μόνο είκοσι τρία άτομα επέλεξαν να αντικαταστήσουν το αυτοκίνητό τους με ένα αυτοκίνητο φιλικότερο προς το περιβάλλον με κόστος μέχρι και 40%. Από τα άτομα αυτά, έντεκα είναι ιδιωτικοί υπάλληλοι, τρεις είναι υπάλληλοι δημοσίου, οκτώ είναι σπουδαστές ή φοιτητές και ένα άτομο ασχολείται με τα οικιακά.

Το ποσοστό των ατόμων που προτιμούν μάλλον να αντικαταστήσουν το αυτοκίνητό τους με ένα αυτοκίνητο φιλικότερο προς το περιβάλλον με κόστος

μικρότερο του 40%, είναι το 36% που αποτελεί και το μεγαλύτερο ποσοστό των ερωτηθέντων ατόμων. Από τα τριάντα έξι αυτά άτομα, τα δεκατέσσερα είναι ιδιωτικοί υπάλληλοι, τα επτά είναι σπουδαστές ή φοιτητές, επτά επίσης είναι δημόσιοι υπάλληλοι, τα δύο είναι συνταξιούχοι, δύο ασχολούνται με οικιακά, τρία άτομα είναι ελεύθεροι επαγγελματίες και ένας είναι εργάτης.

Τα άτομα τα οποία μάλλον δεν θα επέλεγαν να αντικαταστήσουν το αυτοκίνητό τους με ένα αυτοκίνητο φιλικότερο προς το περιβάλλον αποτελούν το 19% του δείγματος. Από τα δεκαεννιά αυτά άτομα, τα έντεκα είναι ιδιωτικοί υπάλληλοι, τα δύο είναι συνταξιούχοι, τα δύο είναι ελεύθεροι επαγγελματίες, δύο είναι δημόσιοι υπάλληλοι και δύο είναι σπουδαστές ή φοιτητές.

Το 11% του δείγματος αρνείται να αντικαταστήσει το αυτοκίνητό του με ένα αυτοκίνητο φιλικότερο προς το περιβάλλον. Από τα έντεκα αυτά άτομα, τρεις είναι σπουδαστές ή φοιτητές, ένας είναι δημόσιος υπάλληλος, έξι είναι ιδιωτικοί υπάλληλοι και ένας είναι ελεύθερος επαγγελματίας.

Η **τρίτη** συσχέτιση έγινε μεταξύ του τόπου διαμονής των ατόμων και της άποψής τους για την αποτελεσματικότητα ή όχι της εξέλιξης του σημερινού οδικού δικτύου στο νομό Αττικής. Από την συσχέτιση αυτή θέλαμε να δούμε κατά πόσο η περιοχή που κατοικεί κάθε άτομο επηρεάζει και την άποψή του για το σημερινό οδικό δίκτυο του νομού Αττικής το οποίο βρίσκεται ακόμη σε εξέλιξη εν όψη της Ολυμπιάδας του 2004.

Τα αποτελέσματα τα οποία προέκυψαν από την συγκεκριμένη συσχέτιση ήταν, ότι το μεγαλύτερο ποσοστό των ατόμων (33%) θεωρεί ότι η εξέλιξη του σημερινού οδικού δικτύου στο νομό Αττικής είναι λίγο αποτελεσματική. Από τα τριάντα τρία αυτά άτομα, τα έντεκα μένουν στο κέντρο της Αθήνας, τα οκτώ στα νότια προάστια, τα έξι στα δυτικά προάστια, έξι επίσης κατοικούν και στα βόρεια προάστια ενώ μόνο δυο στα ανατολικά.

Το 30% των ατόμων θεωρεί ότι η εξέλιξη του σημερινού οδικού δικτύου στην Αττική είναι μάλλον αποτελεσματική. Από τα τριάντα έξι αυτά άτομα, τα δεκατρία μένουν στο κέντρο της Αθήνας, πέντε στα νότια προάστια και από τέσσερα άτομα στα βόρεια, δυτικά και ανατολικά προάστια.

Τα είκοσι οκτώ από τα εκατό άτομα δηλώνουν εντελώς αρνητικοί όσον αφορά την άποψή τους για την αποτελεσματικότητα της εξέλιξης του σημερινού οδικού δικτύου στην Αττική. Από τα είκοσι οκτώ αυτά άτομα, τα οκτώ μένουν στα βόρεια προάστια, τα επτά στο κέντρο της Αθήνας, τα έξι στα δυτικά προάστια, τα τέσσερα στα νότια προάστια και τρία στα ανατολικά.

Μικρότερο ποσοστό των ατόμων του ύψους 6% απάντησε ότι η εξέλιξη του σημερινού οδικού δικτύου στην Αττική είναι πολύ αποτελεσματική. Από τα έξι αυτά άτομα, τα τέσσερα μένουν στο κέντρο της Αθήνας και δύο στα δυτικά προάστια.

Μόνο το 3% των ερωτηθέντων θεωρεί αρκετά θετική την αποτελεσματικότητα της εξέλιξης του σημερινού οδικού δικτύου στην Αττική. Από τα τρία αυτά άτομα, το ένα μένει στο κέντρο της Αθήνας και το άλλο στα ανατολικά προάστια.

Η **τέταρτη** συσχέτιση έγινε μεταξύ της άποψης των ατόμων για την επαναλειτουργία του τραμ στην Αθήνα και του τόπου διαμονής τους. Στόχος μας ήταν στο να πληροφορηθούμε την γνώμη των ατόμων για το τραμ και κατά πόσο αυτή επηρεάζεται από την περιοχή στην οποία διαμένουν.

Πιο αναλυτικά διαπιστώσαμε ότι το 40% των ατόμων έχει καλή άποψη για την επαναλειτουργία του τραμ στους αθηναϊκούς δρόμους. Από τα σαράντα αυτά άτομα, τα δεκαέξι μένουν στο κέντρο της Αθήνας, τα επτά μένουν στα βόρεια προάστια, επτά επίσης κατοικούν και στα δυτικά προάστια, έξι στα νότια προάστια και τέσσερα στα ανατολικά.

Το 31% των ερωτηθέντων θεωρεί ότι είναι αρκετά καλό για την βιώσιμη ανάπτυξη της Αθήνας η επαναλειτουργία του τραμ. Από τα τριάντα ένα αυτά άτομα, τα εννιά μένουν στο κέντρο της Αθήνας, τα επτά στα νότια προάστια, έξι στα βόρεια προάστια, έξι επίσης κατοικούν και στα δυτικά προάστια, και τρία μένουν στα ανατολικά.

Ένα ποσοστό 20% έχει σχηματίσει μέτρια άποψη στο να επαναλειτουργήσει το τραμ στην Αθήνα. Από τα είκοσι αυτά άτομα, έξι μένουν στο κέντρο της Αθήνας, έξι επίσης κατοικούν στα βόρεια προάστια, τρία μένουν στα νότια προάστια, τρία και στα δυτικά προάστια, ενώ μόνο δύο μένουν στα ανατολικά.

Μόνο πέντε από τα εκατό άτομα έχουν σχηματίσει αρνητική άποψη για την επαναλειτουργία του τραμ στην Αθήνα. Από τα πέντε αυτά άτομα, τρία μένουν στο

κέντρο της Αθήνας, ένα στα ανατολικά προάστια και ένα στα νότια προάστια.

Το μικρότερο ποσοστό των ατόμων ύψους 4% έχει μάλλον άσχημη άποψη σχηματίζει για την επαναλειτουργία του τραμ στην Αθήνα. Από τα τέσσερα αυτά άτομα, τα δύο μένουν στο κέντρο της Αθήνας και δύο στα δυτικά προάστια.

Η **πέμπτη** και τελευταία συσχέτιση έγινε μεταξύ του φύλου των ατόμων και της επιλογής τους για τα τρία πιο σημαντικά μέτρα που πιστεύουν ότι θα βοηθήσουν στην αναβάθμιση των μέσων μεταφοράς. Τα έξι μέτρα τα οποία θεωρήσαμε ότι θα βοηθήσουν περισσότερο στην αναβάθμιση των μεταφορικών μέσων ήταν: α) περισσότερες θέσεις στάθμευσης κοντά στις αποβάθρες των σταθμών, β) συχνότερη άφιξη-αναχώρηση των συρμών-οχημάτων, γ) αντικατάσταση των παλαιών συρμών-οχημάτων, δ) εγκατάσταση συστήματος κλιματισμού στους συρμούς-οχήματα, ε) καλύτερη φύλαξη, στ) συχνότερος έλεγχος εισιτηρίων.

Αυτό που μας ενδιέφερε από την συγκεκριμένη συσχέτιση ήταν να δούμε ποιο μέτρο επιλέγει τα κάθε άτομο (άντρας ή γυναίκα) από τα εκατό ερωτηθέντα, ως το πρώτο από τα σημαντικότερα μέτρα που θα βοηθήσουν στην αναβάθμιση των μεταφορικών μέσων.

Πιο συγκεκριμένα, διαπιστώσαμε ότι το 51% των ατόμων θεωρεί ως το πρώτο σημαντικότερο μέτρο για την αναβάθμιση των μέσων μεταφοράς, την ύπαρξη περισσότερων θέσεων στάθμευσης κοντά στις αποβάθρες των σταθμών. Από τα πενήντα ένα αυτά άτομα τα είκοσι επτά είναι γυναίκες και τα είκοσι τέσσερα είναι άντρες.

Τα τριάντα ένα από τα εκατό άτομα επιλέγουν ως το πιο σπουδαίο από τα μέτρα που θα πρέπει να παρθούν για την αναβάθμιση των μεταφορικών μέσων, την συχνότερη άφιξη-αναχώρηση των συρμών-οχημάτων. Από τα τριάντα ένα αυτά άτομα τα δεκατρία είναι άντρες και τα δεκαοκτώ γυναίκες.

Το 15% των ερωτηθέντων θεωρεί ως το πρώτο σημαντικότερο μέτρο για την αναβάθμιση των μέσων μεταφοράς την αντικατάσταση των παλαιών συρμών-οχημάτων. Από τα δεκαπέντε αυτά άτομα, τα επτά είναι άντρες και τα οκτώ γυναίκες.

Η εγκατάσταση του συστήματος κλιματισμού στους συρμούς-οχήματα θεωρείται ως το πιο σπουδαίο από τα τρία σημαντικότερα μέτρα μόνο για δύο άτομα, έναν άντρα και μία γυναίκα.

Η καλύτερη φύλαξη στους σταθμούς δεν θεωρείται από κανένα άτομο ως το πιο σπουδαίο από τα σημαντικότερα μέτρα που θα βοηθήσουν την αναβάθμιση των μεταφορών ενώ μόνο επτά άτομα (τέσσερις άντρες και τρεις γυναίκες) το θεωρούν δεύτερο σε σειρά σπουδαιότητας.

Τέλος, μόνο μία γυναίκα επιλέγει ως πρώτο από τα σημαντικότερα μέτρα τον συχνότερο έλεγχο εισιτηρίων.

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ ΣΤ
ΣΥΜΠΕΡΑΣΜΑΤΑ-ΠΡΟΤΑΣΕΙΣ

ΚΕΦΑΛΑΙΟ 1

ΣΥΜΠΕΡΑΣΜΑΤΑ

Ο τομέας των μεταφορών έχει εξελιχθεί σε μεγάλο βαθμό σήμερα σε σχέση με τη μορφή που είχε μερικά χρόνια πριν και αναμένεται να εξελιχθεί ακόμη περισσότερο μέχρι τους Ολυμπιακούς Αγώνες.

Το μετρό και ο ηλεκτρικός σιδηρόδρομος αναβαθμίζονται μέρα με τη μέρα εξυπηρετώντας όλο και περισσότερους επιβάτες σε καθημερινή βάση. Μέχρι τους Ολυμπιακούς Αγώνες του 2004 θα έχει ολοκληρωθεί η ανάπλαση των σταθμών από την εταιρεία ΗΣΑΠ που σημαίνει ότι θα χρησιμοποιηθούν και οι νέες τεχνολογίες που θα έχουν αυτοί οι σταθμοί σχετικά με την ασφάλεια, την καθαριότητα και άλλους τομείς που αφορούν τα γενικότερα σχέδια της εταιρείας.

Ακόμη, η εταιρεία Αττικό Μετρό προχωρά ακάθεκτη στη λειτουργία και άλλων σταθμών τερματικών και μη τονώνοντας έτσι την εμπορική κίνηση σε αρκετές περιοχές του λεκανοπεδίου Αττικής και εξυπηρετώντας παράλληλα και αρκετές χιλιάδες πολιτών που επιθυμούν να φτάσουν στο κέντρο της Αθήνας σε σύντομο χρονικό διάστημα. Ενδεικτικό είναι το γεγονός ότι στον πρώτο χρόνο λειτουργίας του, το μετρό εξυπηρέτησε 85.000.000 επιβάτες ενώ το 2001 ξεπέρασε τους 110.000.000 επιβάτες. Μελλοντικά προβλέπεται η εξυπηρέτηση των δυτικών προαστίων με την ολοκλήρωση της γραμμής Μοναστηράκι-Αιγάλεω (4,3 χλμ) καθώς και η σύνδεση με τον εθνικό αερολιμένα «Ελευθέριο Βενιζέλο».

Η επαναλειτουργία του τραμ και του προαστιακού σιδηροδρόμου είναι στα άμεσα σχέδια των αρμοδίων φορέων υλοποίησης των συγκεκριμένων προγραμμάτων προκειμένου να εξυπηρετηθούν οι κάτοικοι της πρωτεύουσας αλλά και οι αλλοδαποί ταξιδιώτες που θα έρθουν στη χώρα μας για να παρακολουθήσουν τους Ολυμπιακούς Αγώνες.

Ο εθνικός αερομεταφορέας ήδη χρησιμοποιεί τα τελειότερα και τα πιο σύγχρονα υπολογιστικά συστήματα προκειμένου οι επιβάτες να νιώθουν ασφάλεια και να έχουν καλύτερη και πιο άνετη εξυπηρέτηση. Το μόνο που απομένει είναι να αξιοποιηθούν και οι τελευταίοι άδειοι χώροι του αερολιμένα με προτάσεις που παρουσιάζονται από διάφορους μελετητές αλλά και από την παρούσα πτυχιακή μελέτη.

Τα λεωφορεία, από την άλλη πλευρά, προσπαθούν και αυτά να μην δημιουργούν περαιτέρω προβλήματα στο περιβάλλον γι' αυτό και χρησιμοποιούν τεχνολογίες φιλικές σε αυτό, όπως είναι το φυσικό αέριο. Ο κίτρινος στόλος που εξυπηρετεί καθημερινά χιλιάδες Αθηναίους πολίτες θα συμβάλλει και αυτός στην επίλυση των κυκλοφοριακών προβλημάτων που ενδεχομένως να αντιμετωπίσει η πρωτεύουσα την περίοδο των αγώνων. Ο νέος νόμος 3109/2003 σκοπό έχει να ρυθμίσει αρκετά προβλήματα που δημιουργούσαν μέχρι σήμερα προβλήματα στο επιβατικό κοινό, αναδιοργανώνοντας πλήρως τον κλάδο των ταξί, έτσι ώστε να εμφανίσουν και αυτά μια σωστή ευρωπαϊκή εικόνα σε διεθνές επίπεδο. Ο νέος νόμος θα έχει αποτελέσματα αρκεί βεβαίως να εφαρμοστεί από τους

οδηγούς αλλά και από τις εταιρείες στις οποίες ανήκουν.

Το οδικό δίκτυο θα συμβάλλει και αυτό στην καλή λειτουργία των αγώνων. Οι παρεμβάσεις που έχουν γίνει στους ελληνικούς δρόμους και που κοστίζουν αρκετά εκατομμύρια ευρώ στόχο έχουν να ανακουφίσουν την πρωτεύουσα από το κυκλοφοριακό πρόβλημα που μέχρι σήμερα φαινόταν πραγματικά αξεπέραστο. Γι' αυτό και η Αθήνα έχει μετατραπεί σε ένα απέραντο εργοτάξιο, που ίσως στην παρούσα φάση να ξενίζει τους οδηγούς που μετακινούνται καθημερινά στους δρόμους, στοχεύει ωστόσο, στην καλύτερη εξυπηρέτηση τους σε μακροχρόνιο επίπεδο.

Ασφαλώς δε λείπουν τα προβλήματα λόγω καθυστερήσεων υλοποίησης συγκεκριμένων έργων ή λόγω λανθασμένων αποφάσεων και σχεδιασμών. Απορίας άξιο αποτελεί το γεγονός ότι ακόμα δεν έχουν προβλεφθεί οι ανάλογες μελέτες για πεζοδρομήσεις κεντρικών οδών, για δημιουργία ακόμη περισσότερων χώρων στάθμευσης και για απομάκρυνση των αφετηριών από ευαίσθητα σημεία της πρωτεύουσας που εμποδίζονται από την κυκλοφορία.

Ανησυχία προκαλούν επίσης και τα ανύπαρκτα σχέδια για την εξυπηρέτηση των ατόμων με ειδικές ανάγκες. Είναι άλλωστε γνωστό και αναμενόμενο το γεγονός η πρωτεύουσα δεν θα υποδεχτεί μόνο αριστεροί αλλοδαπούς συμπολίτες μας. Αρκετοί από αυτούς αντιμετωπίζουν διάφορα προβλήματα υγείας, έχουν ωστόσο δικαίωμα να παρακολουθήσουν τους αγώνες, επομένως, θα πρέπει οι αρμόδιοι να φροντίσουν ώστε αυτοί οι συνάνθρωποι μας να εξασκήσουν το δικαίωμα που όλοι οι άλλοι πολίτες έχουν.

Το συμπέρασμα που προκύπτει επομένως από τη συγγραφή αυτής της μελέτης αλλά και από τη συλλογή και επεξεργασία των στατιστικών στοιχείων είναι ότι η Αθήνα βρίσκεται σε αρκετά καλό δρόμο αν εξαιρέσει κανείς ορισμένα προβλήματα που θα πρέπει να έχουν άμεση αντιμετώπιση από τους αρμόδιους. Το 2004 θα μείνει στην ιστορία ως έτος σημαντικών αλλαγών στον τομέα των μεταφορών. Ενδεχομένως πολλές από αυτές τις αλλαγές έπρεπε να είχαν ολοκληρωθεί νωρίτερα. Σημαντικές παρεμβάσεις πρέπει να γίνουν εκτός από τις ήδη υπάρχουσες και μάλιστα σε σύντομο χρονικό διάστημα.

Οι Ολυμπιακοί Αγώνες δεν είναι ένα τυχαίο αθλητικό γεγονός περιορισμένο χρονικά και τοπικά μέσα σε εθνικά πλαίσια. Αποτελεί, αντίθετα, μια προσπάθεια προώθησης της ευγενούς άμιλλας και του αθλητικού ιδεώδους μέσα από τη συνεχή ενημέρωση και εθελοντική βοήθεια των συμπολιτών μας. Αποτελεί, ακόμη, έναν από τους πιο ουσιαστικούς τρόπους άμεσης προβολής της πόλης που αναλαμβάνει την διοργάνωση τους και εν γένει ολόκληρης της χώρας. Γι' αυτό και θα πρέπει να υπάρχουν συντονισμένες προσπάθειες οργάνωσης τους, καθώς στην αντίθετη περίπτωση, αναμένεται να πληγεί το κύρος της συγκεκριμένης χώρας τόσο σε εθνικό όσο και σε διεθνές επίπεδο.

ΚΕΦΑΛΑΙΟ 2

ΠΡΟΤΑΣΕΙΣ

Οι προτάσεις που ακολουθούν σε αυτή την παρουσίαση είναι συγκεκριμένες και έχουν αρκετές δυνατότητες υλοποίησης αρκεί βεβαίως να υπάρχουν και τα ανάλογα κονδύλια από τους ιθύνοντες. Οι προτάσεις αυτές προέρχονται, είτε από τη βιβλιογραφική συλλογή που παρουσιάζεται ολοκληρωμένη στο παράρτημα, είτε μέσα από την παρατήρηση και εμπειρία των συγγραφέων αυτής της μελέτης κατά τη διάρκεια των καθημερινών μετακινήσεων τους στο κέντρο της πρωτεύουσας. Αρκετές από αυτές οφείλουν να εφαρμοστούν σε βραχυχρόνιο επίπεδο, διαφορετικά θα υπάρξουν πολλά προβλήματα στο λεκανοπέδιο την περίοδο των αγώνων. Άλλωστε, τα έργα που γίνονται σήμερα δεν αφορούν μόνο τους αλλοδαπούς επισκέπτες. Αφορούν πρωτίστως τους κατοίκους αυτής της πόλης που ενδιαφέρονται για μια πιο ποιοτική ζωή μέσα στην φιλόξενη πρωτεύουσα. Τα ποσοστά που εμφανίζονται σε αυτό το κεφάλαιο παρουσιάζονται αναλυτικά στο παράρτημα αυτής της μελέτης με τους ανάλογους πίνακες και διαγράμματα.

2.1. Τι θα πρέπει να γίνει;

Η ανώνυμη εταιρεία «Αττικό Μετρό» και ο ΗΣΑΠ θα μπορούσαν να πραγματοποιήσουν πολλές ακόμα παρεμβάσεις προκειμένου ο σιδηρόδρομος να γίνει θελκτικότερος προς το επιβατικό κοινό. Άλλωστε, το σημαντικότερο πλεονέκτημα του σιδηρόδρομου είναι ότι καθιστά τον τόπο εργασίας και προσφοράς αγαθών και

υπηρεσιών προσιτό και γι' αυτό τα μέσα μαζικής μεταφοράς οφείλουν να βελτιώνουν τις υπηρεσίες τους προκειμένου να γίνονται ανταγωνιστικότερα των ιδιωτικών μέσων μετακίνησης.

Μια πρώτη παρέμβαση, εκτός από τις ήδη υπάρχουσες, είναι η προσπάθεια συντονισμού της διέλευσης των συρμών, έτσι ώστε ο επιβάτης να μην χάνει χρόνο κατά τη διάρκεια της αποβίβασης ή μετεπιβίβασης του σε άλλο συρμό. Σημαντικό ρόλο παίζουν επίσης και τα άλλα μέσα μαζικής μεταφοράς, προκειμένου να εφαρμοστεί το παραπάνω μέτρο, καθώς έχουν διαπιστωθεί αρκετές περιπτώσεις κατά τις οποίες οι επιβάτες διανύουν μεγάλες αποστάσεις, προκειμένου να επιβιβαστούν σε ταξί ή λεωφορείο που θα τους μεταφέρει στον ηλεκτρικό σιδηρόδρομο. Επομένως, ο συντονισμός όλων των μέσων μαζικής μεταφοράς είναι καθοριστικός για την άνετη, ασφαλή και χωρίς προβλήματα μετακίνηση των επιβατών. Ο συντονισμός αυτός κρίνεται αναγκαίος και κατά τη διάρκεια των αγώνων, αφού την περίοδο εκείνη τα δημόσια μέσα μεταφοράς θα χρειαστεί να εξυπηρετήσουν ένα δυσανάλογο αριθμό επιβατών, ο οποίος θα αυξηθεί ακόμη περισσότερο κατά τις ώρες αιχμής. Τα προβλήματα αυτά έχουν ήδη αρχίσει να εμφανίζονται καθώς οι αλλοδαποί επισκέπτες συρρέουν κατά χιλιάδες στη χώρα μας πολύ πιο πριν από την καθορισμένη ημερομηνία.

Ο κλιματισμός φαίνεται να είναι ιδιαίτερα σημαντικός στον ηλεκτρικό σιδηρόδρομο. Όπως είναι γνωστό, η χώρα μας έχει ένα ιδιαίτερο κλίμα το οποίο επιβαρύνεται ακόμη περισσότερο από τα καυσαέρια και γενικότερα από τις άσχημες συνθήκες που επικρατούν

μέσα στην πόλη, λόγω της αυξημένης κίνησης των επιβατικών αυτοκινήτων. Οι Ολυμπιακοί Αγώνες από την άλλη πλευρά, θα πραγματοποιηθούν σε μια περίοδο κατά την οποία η θερμοκρασία θα είναι ιδιαίτερη αυξημένη, εφ' όσον αναφερόμαστε σε καλοκαιρινούς μήνες και συγκεκριμένα στο μήνα Αύγουστο. Μπορεί λοιπόν να αντιληφθεί κανείς τα προβλήματα που θα συναντήσουν οι επιβάτες, Έλληνες και αλλοδαποί κατά τη διέλευση τους με τον ηλεκτρικό σιδηρόδρομο.

Τα βαγόνια του ΗΣΑΠ δεν είναι κατάλληλα σχεδιασμένα έτσι ώστε να φέρουν κλιματισμό και ο μήνας Αύγουστος θα είναι ιδιαίτερα ζεστός. Αρκετοί συμπολίτες μας, κυρίως ηλικιωμένοι και μικρά παιδιά, ενδεχομένως να αντιμετωπίσουν προβλήματα υγείας κατά τις μετακινήσεις τους. Οι Αθηναίοι άλλωστε δεν είναι πρόθυμοι να εγκαταλείψουν την πρωτεύουσα την συγκεκριμένη περίοδο και να καταφύγουν στην εξοχή. Έχουν και αυτοί το αναφαίρετο δικαίωμα να παρακολουθήσουν τους αγώνες. Αυτό άλλωστε αναφέρεται και σε συγκεκριμένο άρθρο της εφημερίδας **Ημερησία** στην οποία δηλώνεται ότι το 62% των Αθηναίων πολιτών θα παραμείνουν στην πόλη τους και μόνο το 38% σκέφτεται να μετακινηθεί¹⁶⁰.

Το μετρό και ο ΗΣΑΠ αντιμετωπίζουν επίσης έλλειψη εξαερισμού και θέρμανσης, ενώ έχουν σημειωθεί αρκετές βλάβες στους ανελκυστήρες και στα αποχωρητήρια τα οποία δεν βρίσκονται σε καθόλου καλή κατάσταση. Οι υπεύθυνοι των εταιρειών θα μπορούσαν να απαγορεύσουν τη χρήση των ανελκυστήρων στους

¹⁶⁰ Ημερησία, «Οι Αθηναίοι λένε ναι στην Αθήνα τον Αύγουστο του 2004», Σαββατοκύριακο 5-6 Οκτωβρίου 2002, σελ. 58, αρ. φύλλου 16477.

επιβάτες που δεν αντιμετωπίζουν κάποιο πρόβλημα υγείας μέσω της τοποθέτησης προσωπικού ασφαλείας, είτε μόνιμου, μέσα στους ανελκυστήρες, όπως γίνεται σε αρκετά πολυκαταστήματα, είτε έξω από αυτούς στις αποβάθρες των σταθμών.

Η βελτίωση του ΗΣΑΠ δεν φαίνεται να συμβαδίζει με αυτή του μετρό παρά τις προσπάθειες που γίνονται για αναπλάσεις των σταθμών. Οι ελλείψεις στα αποχωρητήρια και στα καθίσματα που δεν επαρκούν για την εξυπηρέτηση των επιβατών αποδεικνύουν του λόγου το αληθές.

Τα υπόστεγα κρίνονται ιδιαίτερα σημαντικά καθώς η πλειονότητα των σταθμών είναι υπαίθριοι και οι άσχημες καιρικές συνθήκες τους χειμερινούς μήνες εμποδίζουν πολλές φορές την κίνηση των επιβατών. Οι αναπλάσεις που πραγματοποιεί σήμερα ο ΗΣΑΠ αντιμετωπίζουν ως ένα βαθμό το συγκεκριμένο πρόβλημα. Από την άλλη πλευρά, κυλιόμενες σκάλες δεν υπάρχουν, τουλάχιστον στην πλειοψηφία των σταθμών του ΗΣΑΠ, με αποτέλεσμα να μην εξυπηρετούνται σήμερα αρκετοί επιβάτες που αντιμετωπίζουν προβλήματα υγείας ή άτομα με ειδικές ανάγκες. Επομένως, η λειτουργία τέτοιας τεχνολογίας στα πρότυπα του μετρό καθίσταται επιτακτική.

Θα πρέπει επίσης να προστεθεί και το γεγονός ότι υπάρχουν ακόμη αρκετές περιοχές σήμερα στις οποίες οι πολίτες δεν έχουν πρόσβαση στον ηλεκτρικό σιδηρόδρομο με αποτέλεσμα να θεωρούνται υποβαθμισμένες ή ακόμα και όταν δεν παρουσιάζουν αυτή τη μορφή της υποβάθμισης, εξυπηρετούν τους πολίτες με αρκετές δυσκολίες.

Ένα τέτοιο χαρακτηριστικό παράδειγμα είναι οι περιοχές του Καματερού και της Νέας Φιλαδέλφειας καθώς και τα κοντινά σημεία σε αυτές. Το Καματερό θεωρείται αρκετά απομακρυσμένη περιοχή και αυτό είναι φυσικό επακόλουθο της έλλειψης υποδομής ηλεκτρικού σιδηροδρόμου. Τα λεωφορεία που εξυπηρετούν τους κατοίκους της συγκεκριμένης περιοχής είναι ελάχιστα και δεν καλύπτουν το σύνολο των διαδρομών όπως συμβαίνει σε άλλες περιπτώσεις. Έτσι οι κάτοικοι δυσκολεύονται στις μετακινήσεις τους αφού είναι υποχρεωμένοι να μετεπιβιβάζονται σε άλλες γραμμές λεωφορείων και να φτάνουν μέχρι και το σταθμό Αττικής προκειμένου να χρησιμοποιήσουν τον ηλεκτρικό σιδηρόδρομο.

Η Νέα Φιλαδέλφεια, από την άλλη πλευρά, αν και αρκετά ανεπτυγμένη περιοχή παρουσιάζει και αυτή πολλά προβλήματα σε ό,τι αφορά τις καθημερινές μετακινήσεις των κατοίκων της. Αυτό συμβαίνει επειδή δεν υπάρχει σταθμός ηλεκτρικού σιδηροδρόμου ή μετρό όποτε οι κάτοικοι αρκούνται στις μετακινήσεις τους με λεωφορεία που τις περισσότερες φορές διακρίνονται από μια χαρακτηριστική ασυνέπεια στην άφιξη και παραλαβή επιβατών.

Αυτό που ουσιαστικά θα πρέπει να γίνει αντιληπτό από τους υπεύθυνους σχεδιασμού των γραμμών του μετρό είναι και η προοπτική δημιουργίας περισσότερων σταθμών ΗΣΑΠ ή μετρό προκειμένου να εξυπηρετούνται όλοι οι πολίτες του λεκανοπεδίου Αττικής. Το Καματερό και η Νέα Φιλαδέλφεια είναι δύο ενδεικτικά παραδείγματα δύσκολα προσβάσιμων περιοχών. Υπάρχουν και άλλες τέτοιες περιοχές που χρειάζονται άμεση παρέμβαση.

Η σύνδεση του μετρό με το αεροδρόμιο «Ελευθέριος Βενιζέλος» είναι μια πολύ καλή κίνηση από την πλευρά των αρμοδίων του μετρό, ωστόσο, η άμεση πρόσβαση στο κέντρο της Αθήνας εξακολουθεί να θεωρείται η πρώτη προτίμηση των Αθηναίων, γι' αυτό και οι περιοχές αυτές έχουν ανάγκη τον ηλεκτρικό σιδηρόδρομο και το μετρό προκειμένου να εξυπηρετηθούν σωστά και χωρίς προβλήματα.

Από τα παραπάνω γίνεται κατανοητό ότι τα περισσότερα προβλήματα παρουσιάζονται στον ηλεκτρικό σιδηρόδρομο του ΗΣΑΠ και όχι στο μετρό, καθώς το τελευταίο δημιουργήθηκε σχετικά πρόσφατα και ακόμα ολοκληρώνονται αρκετοί σταθμοί χρησιμοποιώντας τα πιο σύγχρονα συστήματα σε διεθνές επίπεδο.

Ακόμα περισσότερες παρεμβάσεις θα μπορούσαν να γίνουν προκειμένου να ελαχιστοποιούνται τα προβλήματα που αντιμετωπίζουν καθημερινά οδηγοί και πεζοί. Σύμφωνα με τον καθηγητή του τμήματος Τοπογράφων Μηχανικών του ΕΜΠ κ. Θάνο Βλαστό, προτεραιότητα θα πρέπει να δοθεί στη δημόσια συγκοινωνία με αποκλειστικές λωρίδες κυκλοφορίας λεωφορείων σε όλους τους δρόμους της Αθήνας και καλύτερες συνθήκες μετακίνησης προκειμένου να δοθούν κίνητρα στους οδηγούς να εγκαταλείψουν τα αυτοκίνητα τους¹⁶¹.

Προκειμένου όμως μια τέτοια πρόταση να έχει άμεση εφαρμογή θα πρέπει να λυθούν τα προβλήματα που παρουσιάζονται κατά την κίνηση των οδηγών ταξί. Αυτό σημαίνει ότι θα πρέπει να σχεδιαστούν τέτοιες

¹⁶¹ Απογευματινή της Κυριακής, «Χάσαμε την ευκαιρία να κάνουμε καλύτερη την Αθήνα», Κυριακή 16 Μαρτίου 2003, σελ. 42-43, αρ. φύλλου 15992.

μελέτες που να προβλέπουν τη δημιουργία ειδικών τοποθεσιών στις οποίες θα μπορούν οι οδηγοί του κίτρινου στόλου να σταματούν και να εξυπηρετούν τον επιβάτη καλύτερα και ταχύτερα. Αυτό φυσικά δεν συμβαίνει σήμερα, καθώς δεν είναι λίγες οι διαμαρτυρίες αρκετών οδηγών που αντιμετωπίζουν πρόβλημα κατά τις συχνές στάσεις που αναγκάζονται να πραγματοποιούν λόγω του επαγγέλματος τους, προκειμένου να εξυπηρετήσουν το επιβατικό κοινό.

Μια ακόμα πρόταση είναι να δημιουργηθούν ειδικές διαχωριστικές λωρίδες για τα ταξί αλλά και για τα λεωφορεία με ενδιάμεση πεζοδρόμηση η οποία θα διαχωρίζει την κίνηση αυτών των οχημάτων από τα άλλα επιβατικά οχήματα. Ωστόσο, αυτή η πρόταση προϋποθέτει τη διαπλάτυνση των δρόμων σχεδόν σε όλο το λεκανοπέδιο Αττικής, κάτι που φυσικά δεν είναι εφικτό, αφού οι αρμόδιοι θα πρέπει να δώσουν αρκετές αποζημιώσεις στους πολίτες που χρησιμοποιούν μέρος των πεζοδρομίων που υπάρχουν σήμερα στην πρωτεύουσα. Τέτοιες ενέργειες δεν έχουν γίνει μέχρι σήμερα.

Εκτός από τα παραπάνω, θα πρέπει να ενισχυθούν και να αναβαθμιστούν και τα πεζοδρόμια και μάλιστα σε κεντρικές αρτηρίες που φαίνεται να έχουν ανάγκη αυτή την αναβάθμιση. Ένα τέτοιο παράδειγμα είναι η οδός Πανεπιστημίου και η οδός Πατησίων που χρειάζονται άμεση αλλαγή καθώς οι πολίτες δεν εξυπηρετούνται σωστά. Τα πεζοδρόμια θα πρέπει να γίνουν μεγάλα, άνετα και ασφαλή για τον πεζό. Θα πρέπει ακόμη να είναι έτσι σχεδιασμένα ώστε να εξυπηρετούνται και τα άτομα με ειδικές ανάγκες.

Σχετικά με τα λεωφορεία, ο κ. Βλαστός προτείνει την απομάκρυνση όλων των αφετηριών των λεωφορείων

από το κέντρο της Αθήνας και την μεταφορά τους περιμετρικά της πόλης. Αυτό ουσιαστικά κρίνεται αναγκαίο καθώς αφ' ενός ο χώρος που χρησιμοποιούν οι πεζοί είναι ανεπαρκής και αφετέρου τα λεωφορεία παρκάρουν παράνομα αρκετές φορές σε νευραλγικά σημεία της πρωτεύουσας από τα οποία διέρχεται ο κύριος όγκος των επιβατικών αυτοκινήτων δυσχεραίνοντας ακόμη περισσότερο τη ζωή στην πόλη. Επιπρόσθετα, οι εταιρείες λεωφορείων έχουν προμηθευτεί λεωφορεία αποκλειστικά σχεδιασμένα για τη μεταφορά ατόμων με ειδικές ανάγκες.

Ωστόσο, τα συγκεκριμένα λεωφορεία δεν κυκλοφορούν σήμερα στους δρόμους της Αθήνας, καθώς κανένα άτομο με ειδικές ανάγκες δεν τολμάει να απομακρυνθεί από το σπίτι του. Αυτό συμβαίνει επειδή δεν υπάρχουν οι κατάλληλες υποδομές που θα βοηθήσουν αυτά τα άτομα κατά τη μετακίνησή τους. Τα πεζοδρόμια είναι, ως επί το πλείστον, κατειλημμένα από κάθε λογής εμπόδια, όπως τραπεζάκια καταστημάτων, αυτοκίνητα και δίκυκλα παράνομα παρκαρισμένα, κ.α. Έτσι, δυσχεραίνεται η ζωή των πεζών και ακόμα περισσότερο των ανθρώπων που έχουν κάποιο πρόβλημα υγείας.

Μια ακόμη πρόταση που αφορά τον τομέα των μεταφορών και την καλυτέρευση της ποιότητας ζωής των Αθηναίων πολιτών εν όψη μάλιστα και της Ολυμπιάδας του 2004 είναι να διέρχεται το τραμ από το κέντρο της πόλης και να μην σταματά στο Σύνταγμα όπως έχει αρχικά προβλεφθεί. Συγκεκριμένα, θα πρέπει να προχωρεί στις οδούς Αμαλίας, Πανεπιστημίου, Πατησίων και να φτάνει μέχρι και τα Πατήσια. Έτσι, θα διευκολύνονται αρκετοί επιβάτες οι οποίοι θα

μεταβιβάζονται στη συνέχεια στον ηλεκτρικό σιδηρόδρομο. Χαρακτηριστικό είναι το δείγμα των πεζών που πάρθηκε ύστερα από μετρήσεις που έγιναν σε κεντρικές οδούς. Τα αποτελέσματα φαίνονται στον παρακάτω πίνακα και κρίνουν επιτακτική την απομάκρυνση των αφετηριών των λεωφορείων, τη διαπλάτυνση των πεζοδρομίων και την διευκόλυνση των επιβατών μέσω του τραμ¹⁶².

Μετρήσεις πεζών στις διαβάσεις της οδού Ακαδημίας	
Οδός πρόσβασης	Αριθμός διερχομένων
Βασ. Σοφίας	178
Κανάρη κάθοδος	71
Κανάρη άνοδος	159
Βουκουρεστίου	174
Αμερικής άνοδος	143
Ομήρου άνοδος	157
Σίνα κάθοδος	141
Σίνα άνοδος	93
Μασσαλίας	131
Ρήγα φεραίου	76
Ασκληπιού άνοδος	365
Ιπποκράτους	482
Χαρ. Τρικούπη κάθοδος	201
Χαρ. Τρικούπη άνοδος	220
Ζωοδ. Πηγής άνοδος	151
Εμμ. Μπενάκη	252
Θεμιστοκλέους	267
Τζώρτζ	122

Πίνακας 1

¹⁶² Ο. Π.

Σε ό,τι αφορά τώρα τον εθνικό αερολιμένα «Ελευθέριο Βενιζέλο», αρκετές προτάσεις φαίνεται να υπάρχουν και σε αυτόν τον τομέα, καθώς υπάρχουν προοπτικές βελτίωσης των χώρων που δεν χρησιμοποιούνται σήμερα. Οι προτάσεις αυτές αφορούν¹⁶³:

- Τη μεταφορά αρχαιολογικών ευρημάτων από αποθήκες μουσείων,
- Το συνδυασμό και τη χρήση οπτικοακουστικών παρουσιάσεων μουσείων και αρχαιολογικών χώρων,
- Τη λειτουργία ως μόνιμο σημείο προβολής της πολιτιστικής μας παράδοσης και προσέλκυσης επισκεπτών.

Έτσι θα δημιουργηθούν οικονομικά και πολιτιστικά οφέλη και θα βελτιωθεί η εθνική εικόνα της χώρας.

Αρκετές προτάσεις υπάρχουν και για το ποδήλατο αρκεί να υπάρχει η κατάλληλη υποδομή. Αυτό σημαίνει ότι θα πρέπει να δημιουργηθούν επιπλέον διαχωριστικές λωρίδες πεζοδρομίου κατά μήκος των δρόμων προκειμένου να εξυπηρετούνται και οι ποδηλάτες και να φτάνουν γρήγορα και με ασφάλεια στον προορισμό τους. Χαρακτηριστικά παραδείγματα είναι αυτά πολλών ευρωπαϊκών χωρών που έχουν δημιουργήσει ένα ολοκληρωμένο σύστημα μεταφορών προβλέποντας τον απαιτούμενο χώρο για τους οδηγούς λεωφορείων, τους πεζούς, τους ποδηλάτες καθώς και για τους οδηγούς επιβατικών αυτοκινήτων ιδιωτικής χρήσης.

¹⁶³ Ε21-Ιδιωτική Εκπαίδευση, Ιδέες και προτάσεις για την Ελλάδα του 21^{ου} αιώνα, «Ο πολιτισμός και το αεροδρόμιο των Σπάτων», τεύχος 37, σελ. 4. (Βιβλιοθήκη Χαροκοπέιου Πανεπιστημίου)

Συνοψίζοντας τα παραπάνω, θα μπορούσαμε να αναφέρουμε επιγραμματικά τις προτάσεις που ήδη αναλύθηκαν και οι οποίες περιλαμβάνουν τα εξής:

- ✦Το συντονισμό όλων των μέσων μαζικής μεταφοράς,
- ✦Την εγκατάσταση συστήματος εξαερισμού, κλιματισμού και θέρμανσης στους συρμούς
- ✦Την εγκατάσταση καθισμάτων, συστημάτων και προσωπικού ασφαλείας, περισσότερων εκδοτηρίων και υπόστεγων,
- ✦Τη διόρθωση βλαβών στους ανελκυστήρες και την εγκατάσταση κυλιόμενης σκάλας στις αποβάθρες των σταθμών του ΗΣΑΠ,
- ✦Τη δημιουργία της κατάλληλης υποδομής για την εξυπηρέτηση των ατόμων με ειδικές ανάγκες
- ✦Τη δημιουργία περισσότερων υπόστεγων στους υπαίθριους σταθμούς του ΗΣΑΠ,
- ✦Τη διαπλάτυνση των πεζοδρομίων για την εξυπηρέτηση των πεζών,
- ✦Την απομάκρυνση των αφειτηριών από τις κεντρικές οδούς,
- ✦Την ενίσχυση του τραμ προκειμένου αυτό να διέρχεται μέσα από το κέντρο της Αθήνας,
- ✦Τη δημιουργία της κατάλληλης υποδομής για τη χρήση ποδηλάτου μέσα στη πόλη,
- ✦Τη σύνδεση του ηλεκτρικού σιδηροδρόμου και του μετρό με απομακρυσμένες περιοχές που παρουσιάζουν πρόβλημα σε ό,τι αφορά τις μετακινήσεις του επιβατικού κοινού.

ΑΝΤΙ ΕΠΙΛΟΓΟΥ

Ολυμπιακοί Αγώνες και Μεταφορές...μια ημέρα μετά

Ο τομέας των μεταφορών είναι ίσως από τους σπουδαιότερους τομείς σε κάθε αναπτυγμένη χώρα και αποτελεί μια από τις πιο σημαντικές προτεραιότητες για κάθε αναπτυσσόμενη. Σχετίζεται άμεσα με το περιβάλλον καθώς οι αλλαγές που συμβαίνουν κατά διαστήματα στο σχεδιασμό, την οργάνωση και την υλοποίηση των μεταφορικών συστημάτων επιφέρουν θετικές ή αρνητικές εξελίξεις στο περιβάλλον.

Αρκετές προσπάθειες έχουν γίνει σε πολλές ευρωπαϊκές χώρες σχετικά με την αναβάθμιση του τομέα των μεταφορών πάντα με σεβασμό προς το περιβάλλον. Η εξέλιξη των σιδηροδρομικών μεταφορών και η χρήση νέων αυτοκινήτων και εναλλακτικών καυσίμων (φυσικό αέριο, υδρογόνο, ηλεκτρική ενέργεια), αποτελούν ορισμένα μόνο από τα παραδείγματα που χρησιμοποιούνται σήμερα σε πολλές χώρες, προκειμένου να προσφέρουν καλύτερη ποιότητα ζωής στον ευρωπαϊό πολίτη αναβαθμίζοντας παράλληλα και το περιβάλλον.

Οι προσπάθειες αυτές έχουν δρομολογηθεί ή ολοκληρωθεί με βάση διάφορα κίνητρα που προσέφεραν άμεσα ή έμμεσα αποτελέσματα στις χώρες που τα αξιοποίησαν. Ένα από αυτά τα κίνητρα είναι και οι Ολυμπιακοί Αγώνες.

Οι Ολυμπιακοί Αγώνες δεν αποτελούν σήμερα ένα απλό αθλητικό γεγονός, αλλά μια ευκαιρία οικονομικής, περιβαλλοντικής και εν γένει κοινωνικής ανάπτυξης της κάθε χώρας ή πόλης που αναλαμβάνει την τέλεση τους. Χωρίς να χάνουν την αρχική σημασία

τους, της προώθησης του αθλητικού ιδεώδους και της ευγενούς άμιλλας, οι Ολυμπιακοί Αγώνες προσφέρουν μια επιπλέον δυνατότητα παροχής καλύτερων και ποιοτικότερων υπηρεσιών στους πολίτες, ενώ παράλληλα θέτουν και τις βάσεις αλλαγής της νοοτροπίας σχετικά με την προστασία του περιβάλλοντος, μέσα από τον τομέα των μεταφορών, αλλά και άλλων εξίσου σημαντικών τομέων της κοινωνικής ζωής.

Μια τέτοια προσπάθεια επιχειρήθηκε από τη Βαρκελώνη και το Σίδνεϊ, τα αποτελέσματα της οποίας φαίνονται ακόμη και σήμερα. Μια τέτοια προσπάθεια επιχειρείται και από την Ελλάδα και συγκεκριμένα από την Αθήνα, η οποία φαίνεται να έχει ανάγκη την αναβάθμιση του περιβάλλοντος της και την αξιοποίηση αυτού του κινήτρου με τον καλύτερο δυνατό τρόπο.

Οι Ολυμπιακοί Αγώνες πράγματι αξιοποιούνται από τους αρμόδιους φορείς της χώρας. Αυτό φαίνεται από την ανάπτυξη του Μετρό και την ανάπλαση των σιδηροδρομικών σταθμών του ΗΣΑΠ, από την κατασκευή και ολοκλήρωση του νέου εθνικού αερολιμένα «Ελευθέριου Βενιζέλου», με τα πιο σύγχρονα υπολογιστικά συστήματα, προσφέροντας ολοκληρωμένες υπηρεσίες στον πολίτη κατά την είσοδο του ή την έξοδο του από τη χώρα. Μια απλή επίσκεψη αρκεί για να πείσει και τον πιο δύσπιστο για την ποιότητα υπηρεσιών που προσφέρει ο εθνικός αερολιμένας αλλά και τα άλλα συγκοινωνιακά μέσα.

Φαίνεται, ακόμη, από την προσπάθεια ολοκλήρωσης του προαστιακού σιδηροδρόμου και από την επαναφορά του τραμ. Η Αττική Οδός, αποτελεί, επίσης, άλλο ένα τρόπο πρόσβασης στα αθλητικά κέντρα και στο νέο αεροδρόμιο. Γι' αυτό το λόγο, άλλωστε, το

λεκανοπέδιο της Αττικής έχει μετατραπεί σε ένα απέραντο εργοτάξιο, στην παρούσα φάση, προκειμένου να μπορούν οι Έλληνες πολίτες αλλά και οι αλλοδαποί επισκέπτες να απολαμβάνουν τις μελλοντικές υπηρεσίες που θα τους προσφέρουν τα ολοκληρωμένα μεταφορικά μέσα.

Είναι, δε, χαρακτηριστικό το γεγονός ότι ο ημερήσιος και περιοδικός τύπος αφιερώνουν σχεδόν σε καθημερινή βάση εκτενή ειδησεογραφικά ρεπορτάζ που αφορούν τις συνεχείς αλλαγές στα μεταφορικά μέσα όλης της χώρας, καθώς και στις νέες καινοτομίες που θα χρησιμοποιηθούν εν όψη των Ολυμπιακών Αγώνων.

Αυτό σημαίνει ότι οι πολίτες θα πρέπει να οπλιστούν με αρκετή υπομονή κατά τη διαδικασία αντιμετώπισης των καθημερινών κυκλοφοριακών προβλημάτων στις διάφορες μετακινήσεις τους. Η υπομονή, επιμονή και θετική στάση θα πρέπει να αποτελούν τα μόνα εφόδια του κάθε πολίτη ενάντια στις αντιξοότητες της καθημερινότητας.

Το 2004 έχει χαρακτηριστεί ως έτος σταθμός για τη χώρα μας και έτσι θα πρέπει να αντιμετωπίζεται. Οι προσδοκίες της Αθήνας είναι πολλές και αυτό φαίνεται από τις οικονομικές δαπάνες και τις αμέτρητες εργατοώρες, χάρη στις οποίες ολοκληρώνονται τα συγκοινωνιακά έργα. Οι δυσκολίες είναι ακόμη αρκετές και η αναβάθμιση του λεκανοπεδίου Αττικής χρειάζεται μεγάλο χρονικό διάστημα, που ίσως να ανάγεται σε έτη, έτσι ώστε να μπορούμε να ισχυριζόμαστε την ετοιμότητα της Αθήνας σε ό,τι αφορά τον τομέα της βιώσιμης ανάπτυξης.

Ωστόσο, οι βάσεις έχουν ήδη τεθεί, χάρη στους Ολυμπιακούς Αγώνες, ενώ διαφαίνεται και μια

προσπάθεια αλλαγής της νοοτροπίας των πολιτών ως προς τη χρήση των μέσων μαζικής μεταφοράς. Όλο και περισσότεροι Αθηναίοι πολίτες χρησιμοποιούν σήμερα τον ηλεκτρικό σιδηρόδρομο, ο οποίος έχει αρκετά πλεονεκτήματα σε σχέση με το αυτοκίνητο.

Η χρήση του αυτοκινήτου δεν πρόκειται ασφαλώς να καταργηθεί. Αντιθέτως, η χρήση νέων τεχνολογιών, όπως για παράδειγμα τα ηλεκτρικά αυτοκίνητα ή τα αυτοκίνητα με υδρογόνο/φυσικό αέριο, ενδεχομένως να επιφέρουν μια σημαντική αύξηση του ποσοστού αυτοκινήτων που κυκλοφορούν σήμερα στην πρωτεύουσα. Η αύξηση αυτή θα έχει όμως θετικές επιπτώσεις στον περιβαλλοντικό τομέα και σε συνδυασμό με τη χρήση των μέσων μαζικής μεταφοράς θα αναβαθμίσει το περιβάλλον καταργώντας σταδιακά τις πηγές ρύπανσης του.

Ένα ακόμη σημαντικό πλεονέκτημα που θα προσφέρουν μελλοντικά οι Ολυμπιακοί Αγώνες είναι και η χρήση του ποδηλάτου. Η εμπειρία άλλων ευρωπαϊκών χωρών (π.χ. Νορβηγία) που έχουν την ανάλογη υποδομή μπορεί να αποτελέσει το έναυσμα σχεδιασμού και οργάνωσης παρόμοιας υποδομής για τη χρήση ποδηλάτου μέσα στην πόλη.

Τα παραδείγματα που μπορεί να χρησιμοποιήσει η Αθήνα προσαρμόζοντας τα στις δικές της συνθήκες είναι πολλά και θα πρέπει να αξιοποιηθούν, καθώς το συγκεκριμένο μέσο μεταφοράς αποκτά συνεχώς νέους φίλους ή οπαδούς, που θα προτιμούσαν ευχαρίστως να μεταφερθούν στον τόπο εργασίας τους με αυτό, αποφεύγοντας τα κυκλοφοριακά προβλήματα που προκαλεί η πολύβουη πρωτεύουσα.

Αυτό που θα πρέπει να γίνει κατανοητό από όλους είναι ότι βρισκόμαστε σε μια μεταβατική εποχή που σηματοδοτείται από συνεχείς εξελίξεις σε όλους τους τομείς της κοινωνίας, καθώς και στον τομέα των μεταφορών, επομένως θα πρέπει να αντιμετωπίζουμε αυτές τις εξελίξεις με αισιοδοξία και όχι με δυσπιστία, εάν θέλουμε να απολαύσουμε κι εμείς ποιοτικότερες υπηρεσίες όπως τις απολαμβάνουν οι περισσότεροι ευρωπαίοι πολίτες.

ΠΑΡΑΡΤΗΜΑ Α

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΛΛΗΝΙΚΗ

1. Αεροδρόμιο Ελευθέριος Βενιζέλος, **Ετήσιος Απολογισμός**, (1988), έκδοση Αερολίμην Αθηνών Α.Ε., Γραφείο Δημοσίων Σχέσεων, Σπάτα, 1988.
2. Αμπελιώτης Γ. Κ., Λέκτορας, **Χρήση Αυτοκινήτου και Ποιότητα Ζωής**, 2^ο σεμινάριο Οικιακής Οικονομίας και Οικολογίας: Περιβαλλοντικοί Παράγοντες και Ποιότητα Ζωής, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002.
3. Arnold Peter, **Οι Ολυμπιακοί Αγώνες (Αθήνα 1986-Σεούλ 1988)**, Αθηναϊκές εκδόσεις, Αθήνα, 1988.
4. Βασιλάκης Κωνσταντίνος, **Δυτική Περιφερειακή Λεωφόρος Υμηττού: επιπτώσεις στο φυσικό περιβάλλον**, σπουδαστική εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, 2000. (Βιβλιοθήκη Πολυτεχνείου)
5. Βλαστός Θάνος-Μπιρμπίλη Τίνα, **Φτιάχνοντας πόλεις για ποδήλατο, Στοιχεία αισθητικής και κατασκευής: τα πρώτα παραδείγματα σε Ελλάδα και Κύπρο**, Ευρωπαϊκή Ένωση ΓΔ Περιβάλλοντος-Αναπτυξιακή Εταιρεία Δήμου Αθηναίων-Οργανισμός Ρυθμιστικού Σχεδίου και Προστασίας Περιβάλλοντος, Mbike, Αθήνα, 2001.
6. Γαλάνη Λία, Κατσαρός Γιάννης, Κατσίκης Απόστολος, Τσουνάκος Θεόδωρος, **Γνωρίζω την Ελλάδα**, Γεωγραφία Ε' τάξης, βιβλίο μαθητή, Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων-

Παιδαγωγικό Ινστιτούτο, Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, Αθήνα, 2002.

7. **Ελλάδα 2010: Στρατηγικό Σχέδιο Ανάπτυξης της Συγκοινωνιακής Υποδομής**, τόμος 4, Υποσύστημα Σιδηροδρομικών Μεταφορών-Σιδηροδρομικό Δίκτυο, Μελέτη Τεχνικής Υποστήριξης, Υπουργείο Εθνικής Οικονομίας, συμπράττοντα γραφεία: Δρόμος: Αστική Εταιρεία Μελετών, Α. Ρόγκαν και Συνεργάτες Ε.Π.Ε., ειδικοί σύμβουλοι: Αθηναϊκό Κέντρο Οικιστικής, TRD-Διεθνής Ερευνητική Μεταφορών Α.Ε., Δέλτα Α.Β.Ε.Π., Μάιος, 1993. (Βιβλιοθήκη ΤΕΕ)
8. Ευρωπαϊκή Επιτροπή, **Οι περιφέρειες της Ελλάδας στην Ευρωπαϊκή Ένωση**, 2^η έκδοση, εκδόσεις Υπηρεσία Επίσημων Εκδόσεων των Ευρωπαϊκών Κοινοτήτων (ΥΕΕΚ), Λουξεμβούργο, 1999.
9. Καλαντζοπούλου Μαρία, **Η ιστορική διαδρομή του αθηναϊκού τραμ και η σχέση του σήμερα με το αίτημα συνολικής αναβάθμισης του αστικού περιβάλλοντος της πρωτεύουσας**, σπουδαστική εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, Σεπτέμβριος 1999. (Βιβλιοθήκη Πολυτεχνείου)
10. Κέντρο Προγραμματισμού και Οικονομικών Ερευνών, **Οδικές, Αστικές και Υπεραστικές μεταφορές: έκθεση ομάδος εργασίας**, εκδόσεις ΚΕΠΕ, Αθήνα, 1976.
11. Κέντρο Προγραμματισμού και Οικονομικών Ερευνών, **Μεταφορές**, πρόγραμμα αναπτύξεως 1976-

- 80, έκθεση ομάδος εργασίας, εκδόσεις ΚΕΠΕ, Αθήνα, 1976.
12. Κοντοσόπουλος Γ. Ν., Ορφανουδάκης Αθ. Δ., **Το τραμ: Χθες και Σήμερα**, χ.ε., ISBN 960-90621-2-1, Πειραιάς, 2001, (Βιβλιοθήκη ΤΕΕ).
13. Κυριακούσης Γ. Α., **Στατιστικές Μέθοδοι**, Αθήνα, 1998. (Βιβλιοθήκη Χαροκοπέιου Πανεπιστημίου)
14. Μαλακατέ Σμαράγδα, **Η φυσιολογία της Αθήνας και οι Ολυμπιακοί Αγώνες του 2004**, μεταπτυχιακή εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, Ιανουάριος 2000. (Βιβλιοθήκη Πολυτεχνείου)
15. Μαρτίνοσ Α. Ν., Σαφάκας Ν. Α., Τατάκης Κ. Ε., **Τα ηλεκτροκίνητα οχήματα: Μια λύση στον αγώνα για την προστασία του περιβάλλοντος**, εργαστήριο ηλεκτρομηχανικής μετατροπής ενέργειας, Τμήμα Ηλεκτρολόγων Μηχανικών, Πανεπιστήμιο Πατρών, 1^η Διεθνής Έκθεση HELECO' 93, εισηγήσεις, τόμος 2, έκδοση ΤΕΕ-Συνέδριο για την Τεχνολογία Περιβάλλοντος, 1-4 Απριλίου, 1993.
16. Μελέτη Αναπτύξεως Μετρό, **Ο Μακροπρόθεσμος Σχεδιασμός των Μεταφορικών Συστημάτων του Νομού Αττικής**, έκθεση 3, εκδόσεις Αττικό Μετρό, Αθήνα, Ιανουάριος, 2000.
17. Μελέτη Ανάπτυξης Μετρό, **Εισαγωγή στη Μελέτη Ανάπτυξης του Μετρό**, έκθεση 1, εκδόσεις Αττικό Μετρό, Αθήνα, Ιανουάριος, 2000.

18. **Μελέτη Διοικητικής Αναδιαρθρώσεως του Τομέα της Κυκλοφορίας**, μελετητές: Ηλιόπουλος Κ., Βλαχόπουλος Μ., Κασσάπης Π., Ντάκος Α., Τσούκης Σ., έκδοση ΕΛΠΑ Ελληνική Λέσχη Αυτοκινήτου και Περιηγήσεων, συνεργασία: Σύλλογος Ελλήνων Συγκοινωνιολόγων, Αθήνα, Φεβρουάριος, 1978.
19. Μενασέ Αβραάμ Αλβέρτος, **Ένταξη κύριας οδικής αρτηρίας σε προϋπάρχον αστικό περιβάλλον: οικονομικές, κοινωνικές και περιβαλλοντικές διαστάσεις (το παράδειγμα της Αττικής Οδού στον δήμο Αμαρουσίου)**, σπουδαστική εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, 2001. (Βιβλιοθήκη Πολυτεχνείου)
20. **Μεταφορές και Περιβάλλον. Τα όρια της αυτοκίνησης και η χρηματοδότηση του παραλόγου**, Greenpeace, κείμενο-επιμέλεια: Στέλιος Ψωμάς, Ηλίας Ευθυμιόπουλος, Μιχάλης Προμπονάς, εκδόσεις Νεφέλη, χ.χ.
21. Μητούλα Ρόϊδω, Δρ., **Βιώσιμη Τοπική και Περιφερειακή Ανάπτυξη**, σημειώσεις μαθήματος, α' μέρος, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002.
22. Μητούλα Ρόϊδω, Δρ., **Βιώσιμη Τοπική και Περιφερειακή Ανάπτυξη**, σημειώσεις μαθήματος, β' μέρος, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002.
23. Miller Tyler G., JR, **Βιώνοντας στο Περιβάλλον 1**, Αρχές Περιβαλλοντικών Επιστημών, 9^η έκδοση, εκδόσεις ΙΩΝ, Αθήνα, 1999.

24. Μητρούλης Δ. Θεόδωρος, **Το Δίκαιο των Χερσαίων Μεταφορών**, 2^η έκδοση, εκδόσεις Σάκκουλας, Αθήνα, 1983.
25. Μολυβιάτης Νίκος, **Περιβάλλον και ελληνική περιφέρεια**, εκδόσεις Σύγχρονη εποχή, Αθήνα, 1997.
26. **Οδικές-Σιδηροδρομικές και Εναέριες Μεταφορές: σημερινή κατάσταση και προβλέψεις για το μέλλον**, επιμέλεια εκδόσεως Τασία Τσούτσου, Υπουργείο Συγκοινωνιών-ΤΕΕ, Αθήνα, 1977. (Βιβλιοθήκη ΤΕΕ)
27. **Ολυμπιακοί Αγώνες και Πόλη: Η επόμενη ημέρα**, Διεθνές επιστημονικό συμπόσιο: ένα όραμα για την Αθήνα, έκδοση ΤΕΕ-Διεθνής Ένωση Αρχιτεκτόνων, Αθήνα, 23-25 Ιουνίου, 1998.
28. **Ολυμπιακοί Αγώνες και Πόλη: Η επόμενη ημέρα**, Διεθνές επιστημονικό συμπόσιο: ένα όραμα για την Αθήνα, πρόγραμμα συμποσίου, ΤΕΕ-Διεθνής Ένωση Αρχιτεκτόνων, Αθήνα, 23-25 Ιουνίου, 1998.
29. Παγκάκης Λ. Γρ., **Στοιχεία Μεθοδολογίας Επιστημονικής Έρευνας**, πανεπιστημιακές παραδόσεις, σημειώσεις μαθήματος, β' έκδοση αναθεωρημένη, Χαροκόπειο Πανεπιστήμιο, Τμήμα Οικιακής Οικονομίας και Οικολογίας, Αθήνα, 2000.
30. Παναγόπουλος Γιάννης, Φραγκουδάκη Αλεξάνδρα, **Αερομεταφορές: οι αεροπορικές εταιρείες**, κλαδική μελέτη, Μονάδα Κλαδικής Βιομηχανικής Έρευνας και Ενημέρωσης, Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών (ΙΟΒΕ), Αθήνα, Σεπτέμβριος, 1997. (Βιβλιοθήκη ΑΣΣΟΕ)
31. Παπαϊωάννου Γ. Δ., **Νέος Θησαυρός Γνώσεων**, τόμοι 8 και 11, εκδόσεις Δωρικός, Αθήνα, 1979.

32. Παπανίκος Θ. Γρηγόρης, **Οι Ολυμπιακοί Αγώνες του 2004 και οι Επιπτώσεις στον Ελληνικό Τουρισμό**, εκδόσεις Ινστιτούτο Τουριστικών Ερευνών και Προβλέψεων (ΙΤΕΠ), Αθήνα, 1999.
33. Παπαχαντζάκης Κωνσταντίνος, **Τραμ στο ιστορικό κέντρο της Αθήνας**, σπουδαστική εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων Μηχανικών-Τομέας Πολεοδομίας και Χωροταξίας, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών, «Αρχιτεκτονική-Σχεδιασμός του Χώρου», κατεύθυνση Πολεοδομίας και Χωροταξίας, Αθήνα, Μάιος 2000. (Βιβλιοθήκη Πολυτεχνείου)
34. Παυλόπουλος Π. Κοσμάς, Δρ., **Εφαρμοσμένη Οικολογία 1**, σημειώσεις μαθήματος, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2000.
35. Σαμπράκος Ε., επιμέλεια έκδοσης, **Μεταφορές και Τουρισμός**, 3^η επιστημονική ημερίδα, Πανεπιστήμιο Πειραιώς, Τμήμα Ναυτιλιακών Σπουδών, Πειραιάς, 20 Μαΐου, 1999.
36. Σεμινάρια Κέντρου Συνεχιζόμενης Εκπαίδευσης Εθνικού Μετσόβιου Πολυτεχνείου (ΕΜΠ) 1998-1999: **Χρήσεις γης και κυκλοφορία στο κύριο οδικό δίκτυο-επιπτώσεις στον αστικό χώρο, κείμενα εισηγήσεων**, ΕΜΠ-Σπουδαστήριο Πολεοδομικών Ερευνών, Αθήνα, 2000.
37. Συναδινός Α. Πέτρος, αρχιτέκτων-πολεοδόμος, **Οι επιπτώσεις από τη διοργάνωση των Ολυμπιακών Αγώνων στα μεγάλα αστικά κέντρα**, διδακτορική διατριβή, τόμοι 1 και 2, Τμήμα Περιβάλλοντος, Πανεπιστήμιο Αιγαίου-Μυτιλήνης, Αιγαίο-Μυτιλήνη, 1996. (Βιβλιοθήκη ΕΚΤ-Τμήμα Διδακτορικών Διατριβών)

38. Συναρέλλη Μαρία, **Δρόμοι και Λιμάνια στην Ελλάδα (1830-1880)**, έκδοση Πολιτιστικό Τεχνολογικό Ίδρυμα ΕΤΒΑ, Αθήνα, 1989.
39. **Το πνεύμα και το σώμα: Η αναβίωση της ολυμπιακής ιδέας (19^{ος}-20^{ος} αιώνας Αθήνα 1989)**, Υπουργείο Πολιτισμού-Μουσείο Μπενάκη, Ειδική επιχορήγηση: Μαριάννα Λάτση, Συνδιοργανωτές: Γενική Γραμματεία Αθλητισμού, Εθνική Πινακοθήκη και Μουσείο Αλέξανδρου Σούτζου, 15 Μαΐου 1989-15 Ιανουαρίου 1990, Αθήνα, 1989. (Εθνική Βιβλιοθήκη)
40. **Το κυκλοφοριακό πρόβλημα της Αθήνας και τι μπορούμε να κάνουμε**, Σύλλογος Ελλήνων Συγκοινωνιολόγων, ΤΕΕ, Αθήνα, Ιανουάριος, 1978. (Βιβλιοθήκη ΤΕΕ)
41. Φραντζεσκάκης Ι. Μ., Γιαννόπουλος Γ. Α., **Σχεδιασμός των Μεταφορών και Κυκλοφοριακή Τεχνική**, τόμος 1, γ' έκδοση, εκδόσεις Παρατηρητής, Αθήνα, 1986.

EENH

- I. Hoyle Brian and Knowles Richard, **Modern Transport Geography**, edition 2, Wiley, England, 2000.
- II. Parpairis A., **Public Transport Co-ordination in Urban Areas**, University of Liverpool, Transport Flanning Seminar, January, 1977.

ΗΜΕΡΗΣΙΟΣ ΚΑΙ ΠΕΡΙΟΔΙΚΟΣ ΤΥΠΟΣ

1. Αειφόρος ανάπτυξη, «Μηχανισμός της καθαρής ανάπτυξης», Οκτώβριος-Νοέμβριος-Δεκέμβριος 2000, τεύχος 4, σελ. 4-5.
2. Αειφόρος ανάπτυξη, «Πράσινη Ολυμπιάδα του 2004», Οκτώβριος-Νοέμβριος-Δεκέμβριος 2000, τεύχος 4, σελ. 6.
3. Αειφόρος ανάπτυξη, «Τώρα ταξί και λεωφορεία», Οκτώβριος-Νοέμβριος-Δεκέμβριος 2000, τεύχος 4, σελ. 34-37.
4. Απογευματινή, «Σωσίβιο το μετρό για το 2004», Τετάρτη 18 Σεπτεμβρίου 2002, σελ. 25, αρ. φύλλου 15819.
5. Απογευματινή, «Μπαίνει στις...γραμμές η ανανέωση του ΟΣΕ», Παρασκευή 20 Σεπτεμβρίου 2002, σελ. 23, αρ. φύλλου 15821.
6. Απογευματινή της Κυριακής, «Μαγνητικά και...ιπτάμενα τα τρένα του 21^{ου} αιώνα», Κυριακή 8 Δεκεμβρίου 2002, σελ. 47, αρ. φύλλου 15899.
7. Απογευματινή της Κυριακής, «Το ηλεκτρικό ποδήλατο με υδρογόνο», επιμέλεια Λευτέρης Μάνθος, Κυριακή 24 Νοεμβρίου 2002, σελ. 45, αρ. φύλλου 15855.
8. Απογευματινή της Κυριακής, «Χάσαμε την ευκαιρία να κάνουμε καλύτερη την Αθήνα», Κυριακή 16 Μαρτίου 2003, σελ. 42-43, αρ. φύλλου 15992.
9. Απογευματινή, «Τα Ι.Χ. αυτοκίνητα που κυκλοφορούν στη χώρα μας», Παρασκευή 24 Ιανουαρίου 2003, σελ. 25, αρ. φύλλου 15942.

10. ΒΗΜΑΜΑΓΑΖΙΝΟ, ειδικό ένθετο της εφημερίδας Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137.
11. ΒΙΔ, περιοδικό για τη βιοτεχνολογία, το περιβάλλον και τον άνθρωπο, «Βιώσιμη Ανάπτυξη: οικονομική ανάπτυξη με σεβασμό στο περιβάλλον», κ. Πάνος Παπαγιαννακόπουλος, καθηγητής, τμήμα χημείας, πανεπιστήμιο Κρήτης, Ιούλιος-Σεπτέμβριος 2002, τεύχος 2, σελ. 32-35.
12. Βραδυνή της Κυριακής, «Ο κίτρινος στόλο σε ανασύνταξη: όλες οι ρυθμίσεις του νέου νόμου για τα ταξί», κείμενο Αντιγόνη Πανέλλη, Κυριακή 9 Μαρτίου 2003, σελ. 42-47, αρ. φύλλου 279.
13. Διαδρομές με τρένο, Ελληνικοί σιδηρόδρομοι: διαδρομές στο χρόνο, τεύχος 1, Σεπτέμβριος 2002, σελ. 40-42.
14. Διαδρομές με τρένο, Αθήνα: πρωτεύουσα, μια νευρωτική θεά, Πολύδωρος Καροφύλλης, τεύχος 1, Σεπτέμβριος 2002, σελ. 98-102.
15. Διαδρομές με τρένο, Μουσειακά ελληνικά τρένα: ταξίδι στο παρελθόν, τεύχος 1, Σεπτέμβριος 2002, σελ. 109-122.
16. Έθνος της Κυριακής, «Μετρό: μεγαλώνουν τα ταξίδια», του Γιώργου Πίκουλα, Κυριακή 16 Μαρτίου 2003, σελ. 32, αρ. φύλλου 1067.
17. Ε21-Ιδιωτική Εκπαίδευση, Ιδέες και προτάσεις για την Ελλάδα του 21^{ου} αιώνα, «Ο πολιτισμός και το αεροδρόμιο των Σπάτων», τεύχος 37, σελ. 4. (Βιβλιοθήκη Χαροκοπέιου Πανεπιστημίου)
18. Επιλογή, μηνιαία οικονομική επιθεώρηση, «Ολυμπιακοί Αγώνες: ορόσημο πολιτιστικής και

- οικονομικής ανάπτυξης», Μαργαρίτα Δρίτσα, τεύχος 402, Αθήνα, Σεπτέμβριος 2002, εκδόσεις all media, σελ. 30-34.
19. Επιλογή, μηνιαία οικονομική επιθεώρηση, «Ολυμπιακοί Αγώνες: αφού τους οργανώνουμε αξίζουμε κάτι γι' αυτούς», Ιωάννης Δ. Καμάρας, τεύχος 378, Αθήνα Ιούνιος 2000, εκδόσεις Παπαϊωάννου Σταύρος Χ., σελ. 22-23.
20. Επίσημο περιοδικό της Οργανωτικής Επιτροπής Ολυμπιακών Αγώνων (ΟΕΟΑ) ΑΘΗΝΑ 2004, τεύχος 2, Ιούνιος 2002, έκδοση του Γραφείου Τύπου και ΜΜΕ. (η ηλεκτρονική διεύθυνση αναφέρεται στις πηγές του διαδικτύου)
21. Επίσημο περιοδικό της Οργανωτικής Επιτροπής Ολυμπιακών Αγώνων (ΟΕΟΑ) ΑΘΗΝΑ 2004, τεύχος 3, Σεπτέμβριος 2002, έκδοση του Γραφείου Τύπου και ΜΜΕ. (η ηλεκτρονική διεύθυνση αναφέρεται στις πηγές του διαδικτύου)
22. Επίσημο περιοδικό της Οργανωτικής Επιτροπής Ολυμπιακών Αγώνων (ΟΕΟΑ) ΑΘΗΝΑ 2004, ειδική συλλεκτική έκδοση, Ιούλιος 2002, έκδοση του Γραφείου Τύπου και ΜΜΕ. (η ηλεκτρονική διεύθυνση αναφέρεται στις πηγές του διαδικτύου)
23. Focus, περιοδικό, «Έτος 2025: ο κόσμος του υδρογόνου), Μάιος 2003, τεύχος 39, σελ. 24-32. (ηλεκτρονική διεύθυνση www.focusmag.gr)
24. Ημερησία, «Επιστρατεύονται 1.600 επαγγελματίες οδηγοί ταξί για τη μετακίνηση της ολυμπιακής οικογένειας», Σαββατοκύριακο 5-6 Οκτωβρίου 2002, σελ. 33, αρ. φύλλου 16477.

25. Ημερησία, «Οι Αθηναίοι λένε ναι στην Αθήνα τον Αύγουστο του 2004», Σαββατοκύριακο 5-6 Οκτωβρίου 2002, σελ. 58, αρ. φύλλου 16477.
26. Ημερησία, ετήσια ειδική έκδοση, «Μεταφορές», Αθήνα, Απρίλιος 1998, σελ. 8-18, 20, 24.
27. Η Ναυτεμπορική, ειδική έκδοση, «Ολυμπιακοί Αγώνες 2004», Δεκέμβριος 2001, σελ. 8-10, 12, 14, 27, 28.
28. Η Ναυτεμπορική, «Περισσότερα Οικολογικά Αυτοκίνητα στο Δημόσιο», Σάββατο 30 Νοεμβρίου 2002, αρ. φύλλου 22097, σελ. 11.
29. Μετρόραμα, «Ξεκινούν τα έργα για το πάρκινγκ», 22 Οκτωβρίου 2002, φύλλο 499, σελ. 7.
30. Μετρόραμα, «Πράσινο στο τραμ», Τρίτη 12 Νοεμβρίου 2002, φύλλο 513, σελ. 7.
31. Μετρόραμα, «Ειδικός φορέας ανάπλασης και διαχείρισης του Κηφισού», Τετάρτη 13 Νοεμβρίου 2002, φύλλο 514, σελ. 6.
32. Μετρόραμα, «Οκτώ μέτρα αντικαθιστούν τον Δακτύλιο εν όψη του 2004», Δευτέρα 25 Νοεμβρίου 2002, φύλλο 522, σελ. 6.
33. Μετρόραμα, «Τα φάρμακα για το κυκλοφοριακό πρόβλημα», Τετάρτη 11 Δεκεμβρίου 2002, φύλλο 534, σελ. 3.
34. Μετρόραμα, «Η ιστορία των λεωφορείων», Τετάρτη 11 Δεκεμβρίου 2002, φύλλο 534, σελ. 7.
35. Μετρόραμα, «Με τροπολογία ανοίγει ο δρόμος για το τραμ», Τρίτη 10 Δεκεμβρίου 2002, φύλλο 533, σελ. 1.
36. Μετρό, ενημερωτική έκδοση της Αττικό Μετρό Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «Στο

- αεροδρόμιο *Ελευθέριος Βενιζέλος* το *Αττικό Μετρό* το 2004», Οκτώβριος 2002, σελ. 4-7.
37. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Το Μετρό επιμένει εικαστικά...*», Οκτώβριος 2002, σελ. 8-9.
38. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Επέκταση του Μετρό μέχρι τα Δικαστήρια*», Οκτώβριος 2002, σελ. 11.
39. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Ιστορία και τεχνική των αστικών σιδηροδρόμων*», Οκτώβριος 2002, σελ. 16-17.
40. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Το Μετρό δημιουργεί 2700 θέσεις στάθμευσης*», Νοέμβριος 2002, σελ. 6-7.
41. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Νέοι συρμοί hi tech στις επεκτάσεις*», Νοέμβριος 2002, σελ. 8.
42. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Σήραγγες καθαρές σαν χειρουργεία*», Νοέμβριος 2002, σελ. 12-13.
43. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Νέα διεθνής αναγνώριση για το Μετρό της Αθήνας*», Νοέμβριος 2002, σελ. 14-15.
44. Μετρό, ενημερωτική έκδοση της *Αττικό Μετρό* Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «*Η*

- Αθήνα εκσυγχρονίζεται», Νοέμβριος 2002, σελ. 16-19.*
45. Μετρό, ενημερωτική έκδοση της Αττικό Μετρό Εταιρεία Λειτουργίας Α. Ε. (ΑΜΕΛ Α. Ε.), «Οι Ολυμπιακές διαδρομές και χρόνοι μετακίνησης το 2004», Μάρτιος 2003, σελ. 11-13.
46. Οικονομικός Ταχυδρόμος, «Οι Ολυμπιακοί Αγώνες αναπτυξιακό ορόσημο για τον τουρισμό μας: απαιτούνται δυναμικές και έγκαιρες παρεμβάσεις για την αναβάθμιση του τουριστικού προϊόντος», Μαρία Βασιλείου, Αθήνα, 20 Απριλίου 2002, τεύχος 2502, φύλλο 16, σελ. 68, 70, 74.
47. Οικονομικός Ταχυδρόμος, «Περιφερειακή Ανάπτυξη στην Ελλάδα: Βασικά μεγέθη και τάσεις», έκτακτο τεύχος, φύλλο 17, Αθήνα, 17 Φεβρουαρίου 2000, επιστημονική επιμέλεια: Ινστιτούτο Περιφερειακής Ανάπτυξης Παντείου Πανεπιστημίου, χορηγός: Η Οικονομία των Ελληνικών περιφερειών, σελ. 18-21, 62-66.
48. Οικονομικός Ταχυδρόμος, «Μπορεί να υπάρξει βιώσιμη ανάπτυξη στην Αττική;», Π. Κλαυδιανός, Αθήνα, 13 Οκτωβρίου 2001, τεύχος 2475, φύλλο 11, σελ. 29-31.
49. Οικονομικός Ταχυδρόμος, «Αθήνα 2004: Προσέλκυση εθελοντών», Χρ. Ακριβός, Αθήνα, 19 Μαρτίου 2002, τεύχος 2489, φύλλο 3, σελ. 70-71.
50. Οικονομικός Ταχυδρόμος, «Το μετρό έκανε τρίποντο», Κατερίνα Δημοπούλου, Αθήνα, 2 Μαρτίου 2000, τεύχος 2391, φύλλο 9, σελ. 18.
51. Οικονομικός Ταχυδρόμος, «Ανθρωποι και αυτοκίνητα: σχέσεις καταστροφής», Αντ.

- Σταθόπουλος, Αθήνα, 5 Ιανουαρίου 2002, τεύχος 2487, φύλλο 1, σελ. 42-45.
52. Οικονομικός Ταχυδρόμος, «*Η παραπλανητική ανησυχία για τις μεταφορές*», Άγγ. Κωβαίος, Αθήνα, 5 Ιανουαρίου 2002, τεύχος 2487, φύλλο 1, σελ. 51.
53. Οικονομικός Ταχυδρόμος, «*Σπάτα...μια πόλη γεννιέται*», Άννα Ραφία, Αθήνα, 25 Νοεμβρίου 2000, τεύχος 2429, φύλλο 47, σελ. 59-60.
54. Οικονομικός Ταχυδρόμος, «*Σίδνεϊ: Η Ολυμπιάδα του Internet*», Αθήνα, 9 Σεπτεμβρίου 2000, τεύχος 2418, φύλλο 36, σελ. 28-33.
55. Οικονομικός Ταχυδρόμος, «*Το άγνωστο παρασκήνιο του 2004*», Αντώνης Δημητρίου, Αθήνα, 28 Απριλίου 2000, τεύχος 2399, φύλλο 17, σελ. 26-28.
56. Οικονομικός Ταχυδρόμος, «*Σίδνεϊ 2000, Ολυμπιακοί αγώνες και αξιοθέατα*», Κατερίνα Δημοπούλου, Αθήνα, 10 Ιουνίου 2000, τεύχος 2405, φύλλο 23, σελ. 44.
57. Οικονομικός Ταχυδρόμος, «*Περιβάλλον και Μεταφορές: Πολιτικές Ασυμβατότητας*», Κ. Χλωμούδης, Αθήνα, 27 Ιανουαρίου 2000, τεύχος 2386, φύλλο 4, σελ. 44-45.
58. Οικονομικός Ταχυδρόμος, «*Έργα με ορίζοντα τη μετά το 2004 εποχή*», Άννα Ραφία, Αθήνα, 29 Σεπτεμβρίου 2001, τεύχος 2473, φύλλο 39, σελ. 60-61.
59. Οικονομικός Ταχυδρόμος, «*Πρωτοφανής για την Ελλάδα ο όγκος των έργων*», Ι. Λιάσκας, πρόεδρος ΤΕΕ, Αθήνα, 27 Οκτωβρίου 2001, τεύχος 2477, φύλλο 43, σελ. 89-90.

60. Οικονομικός Ταχυδρόμος, «Αειφόρος ανάπτυξη και εναλλακτικές μορφές τουρισμού», Αθήνα, 1 Δεκεμβρίου 2001, τεύχος 2482, φύλλο 48, σελ. 74-75.
61. Οικονομικός Ταχυδρόμος, «Το ερώτημα είναι τι θα γίνει μετά το 2004», Αντώνης Κεφαλάς, Αθήνα, 15 Δεκεμβρίου 2001, τεύχος 2484, φύλλο 50, σελ. 19.
62. Οικονομικός Ταχυδρόμος, «Χρειάζεται ένας εθνικός αερομεταφορέας;», Χ. Τσούκας, Αθήνα, 15 Δεκεμβρίου 2001, τεύχος 2484, φύλλο 50, σελ. 18.
63. Οικονομικός Ταχυδρόμος, «Μονόδρομος η απελευθέρωση», Αθήνα, 24 Ιανουαρίου 2000, τεύχος 2407, φύλλο 25, σελ. 96-97.
64. Οικονομικός Ταχυδρόμος, «Η επόμενη μέρα της Αθήνας 2004», Βασίλης Σγούτας, Αθήνα, 5 Αυγούστου 2000, τεύχος 2413, φύλλο 31, σελ. 47-49.
65. Οικονομικός Ταχυδρόμος, «Τα ευχάριστα και τα δυσάρεστα του 2004», Ι. Κ. Πρετεντέρης, Αθήνα, 29 Ιουλίου 2000, τεύχος 2412, φύλλο 30, σελ. 17.
66. Οικονομικός Ταχυδρόμος, «Εξυπνες κυκλοφορίες», Περικλής Μεταξάς, Αθήνα, 23 Μαρτίου 2001, τεύχος 2446, φύλλο 12, σελ. 54.
67. Οικονομικός Ταχυδρόμος, «Ολυμπιακοί Αγώνες 2004: Στοιχείμα και για το περιβάλλον», Νίκος Νίκου, τεύχος 2408, φύλλο 26, σελ. 92.
68. «Ολυμπιακό Χωριό», φυλλάδιο, έκδοση Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων-Οργανισμός Εργατικής Κατοικίας, χ.χ.

69. «Ολυμπιακοί Αγώνες 2004» ειδική έκδοση Ναυτεμπορικής, Νοέμβριος 2002, σελ. 19-22.
70. «Ολυμπιακοί Αγώνες 2004» ειδική έκδοση Ναυτεμπορικής, Νοέμβριος 2002, συνέντευξη Κ. Καρτάλης, σελ. 24-27.
71. «Ολυμπιακοί Αγώνες 2004» ειδική έκδοση Ναυτεμπορικής, Νοέμβριος 2002, σελ. 39.
72. «Ολυμπιακοί Αγώνες 2004» ειδική έκδοση Ναυτεμπορικής, Νοέμβριος 2002, σελ. 51-52.
73. Πατριδογνωσία, ειδικό ένθετο στην εφημερίδα Έθνος της Κυριακής, Αττική: η επανάσταση της 3^{ης} Σεπτεμβρίου, η Ολυμπιάδα του 1896, τα «Ευαγγελικά» και το κίνημα στο Γουδί, Κυριακή 9 Ιουνίου 2002, τεύχος 17, σελ. 611-641.
74. Το Βήμα, «Η αφετηρία του τραμ θα είναι στο Σύνταγμα», Κυριακή 22 Σεπτεμβρίου 2002, σελ. 17, αρ. φύλλου 13670.
75. Το Βήμα του Σαββάτου, «Σύστημα έγκαιρης ειδοποίησης για φρενάρισμα από το MIT», Σάββατο 15 Μαρτίου 2003, σελ. Α45, αρ. φύλλου 13813.
76. Το Βήμα της Κυριακής, «Προτεινόμενες παρεμβάσεις για τη βελτίωση της προσβασιμότητας», μελέτη της «Αθήνα 2004», Κυριακή 16 Μαρτίου 2003, σελ. Α52-Α53, αρ. φύλλου 13814.
77. Το Βήμα της Κυριακής, «Ερχονται τα λεωφορεία υδρογόνου», Κυριακή 6 Απριλίου 2003, β' έκδοση, σελ. Α48, αρ. φύλλου 13831.
78. Τα Νέα, «Δρόμοι-σταυρόλεξο στην Αθήνα», Τρίτη 24 Σεπτεμβρίου 2002, σελ. 17, αρ. φύλλου 17447.

79. Τα Νέα, «450.000 Αθηναίοι κάθε μέρα στο μετρό», Σαββατοκύριακο 18-19 Ιανουαρίου 2003, σελ. 19, αρ. φύλλου 17542.
80. Τύπος της Κυριακής, «Ο βαθμός ανησυχίας για την ολυμπιακή προετοιμασία», δημοσκόπηση, Κυριακή 15 Δεκεμβρίου 2002, σελ. 27, αρ. φύλλου 740.
81. Transportation Research: an international journal, editor-in-chief Kenneth Button, part D: «Transport and Environment», volume 6d, number 6, PERGAMON, November 2001, ISSN 1361-9209, p. 373-389.
82. Ύλη και Κτίριο, «Ανασυγκρότηση: Αστική και Περιβαλλοντική Αναβάθμιση Μέσω Του Ηλεκτρικού Αυτοκινήτου», επιμέλεια: Ροΐδω Μητούλα, Διδάκτωρ Ε.Μ.Π, Πολιτικός Επιστήμων, Π. Α. Παταργιάς, Διδάκτωρ Α.Π.Θ, Πολιτικός Μηχανικός Ε.Μ.Π, Εύα Μιχαλαΐνα, κάτοχος μεταπτυχιακού τίτλου Οικονομικού Πανεπιστημίου Αθηνών-Οικονομολόγος, Αθήνα, Ιανουάριος-Φεβρουάριος 2002, τεύχος 54, σελ. 32-41.

ΔΙΑΔΙΚΤΥΟ

www.ametro.gr

www.ametro.gr/cgi-bin/showplan.gr.cgi

www.ametro.gr/cgi-bin/showhours.gr.cgi

www.ametro.gr/cgi-bin/showfreq.gr.cgi

www.gnto.gr/2/01/gb10009.html

www.oasa.gr

www.isap.gr

www.emta.com

www.greenpeace.gr

www.energia.gr

www.stills.nap.edu/issues/153/samuel.htm

www.sport.gov.gr/1/14/g150.htm

www.aia.gr

www.travel.discovery.com/dest/lpdb/paci/aust/culture.html

www.travelershub.com/destination_guide/australia/sydney.html

www.trikala.gr/olympics.asp

www.olympic.org/uk/games/past/indexuk.asp?OLGT=1&OLGY=2000

www.olympictruce.org/gr/html/milestones.html

www.yme.gr/trans/pass.html

www.yme.gr/trans/tram/tram2.html

www.athenstram.gr/istoriko.htm

www.athenstram.gr/metakiniseis.htm

www.athenstram.gr/staseis.htm

www.athenstram.gr/eisagogi.htm

www.athenstram.gr/pleonektimata.htm

www.archive.enet.gr/1999/12/14/on-line/keimena/greece/greece7.htm
www.tovima.dolnet.gr/demo/owa/tobhma.print_unique?e-B&f=13531&m=A40&aa=1
www.tovima.dolnet.gr/demo/owa/tobhma.print_unique?e-B&f=13426&m=A40&aa=1
www.business2005.gr/eC_PageItem.asp?id=373
www.business2005.gr/eC_PageItem.asp?id=254
www.business2005.gr/eC_PageItem.asp?id=256
www.business2005.gr/eC_PageItem.asp?id=263
www.business2005.gr/eC_PageItem.asp?id=264
www.business2005.gr/eC_PageItem.asp?id=337
www.business2005.gr/eC_PageItem.asp?id=304
www.business2005.gr/eC_PageItem.asp?id=306
www.business2005.gr/eC_PageItem.asp?id=2174
www.business2005.gr/eC_PageItem.asp?id=1730
www.business2005.gr/eC_PageItem.asp?id=2131
www.business2005.gr/eC_PageItem.asp?id=39
www.business2005.gr/eC_PageItem.asp?id=1661
www.business2005.gr/eC_PageItem.asp?id=853
www.business2005.gr/eC_PageItem.asp?id=855
www.business2005.gr/eC_PageItem.asp?id=692&lg=GR
www.business2005.gr/eC_PageItem.asp?id=802&lg=GR
www.athens2004.gr/page/default.asp?id=619&la=1
www.athens2004.gr/page/default.asp?id=99&la=1
www.athens2004.gr/page/default.asp?id=613&la=1
www.athens2004.gr/page/default.asp?id=614&la=1
www.athens2004.gr/page/default.asp?id=615&la=1
www.athens2004.gr/page/default.asp?id=92&la=1
www.athens2004.gr/page/default.asp?id=98&la=1
www.athens2004.gr/page/default.asp?id=97&la=1
www.athens2004.gr/page/default.asp?id=579&la=1

www.athens2004.gr/page/default.asp?id=9&la=1
www.athens2004.gr/page/default.asp?id=6643&la=1
www.athens2004.gr/page/default.asp?id=332&la=1#1
www.athens2004.gr/page/default.asp?id=5209&la=1
www.athens2004.gr/page/default.asp?id=8567&la=1
www.athens2004.gr/page/default.asp?id=2034&la=1
www.athens2004.gr/page/default.asp?id=3125&la=1
(περιοδικό Αθήνα 2004, ηλεκτρονική έκδοση, τεύχος 1, Ιανουάριος 2002)
www.athens2004.gr/page/default.asp?id=4674&la=1
(περιοδικό Αθήνα 2004, ηλεκτρονική έκδοση, τεύχος 2, Ιούνιος 2002)
www.athens2004.gr/page/default.asp?id=6849&la=1
(περιοδικό Αθήνα 2004, ηλεκτρονική έκδοση, τεύχος 3, Σεπτέμβριος 2002)
www.athens2004.gr/page/default.asp?id=5750&la=1
(περιοδικό Αθήνα 2004, ηλεκτρονική έκδοση, ειδική συλλεκτική έκδοση, Ιούλιος 2002)
www.athens2004.gr/page/default.asp?id=7844&la=1
www.tee.gr/searchln2.htm
www.tee.gr/info.htm
www.minenv.gr/5/53/g5303_bikes.htm
www.minenv.gr/4/45/4503/g450301.html
www.minenv.gr/4/45/4506/g4506071.html
www.minenv.gr/press/press.html
www.minenv.gr/4/45/4501/g450102.html
www.asda.gr/e/xoroi/ektos.htm
www.acci.gr
www.imerisia.gr/article_print.asp?id=76005
www.imerisia.gr/article_print.asp?id=60334
www.imerisia.gr/article_print.asp?id=64835
www.imerisia.gr/article_print.asp?id=77493

www.imerisia.gr/article_print.asp?id=76214

www.elpa.gr

www.forthnet.gr/odigos/p164.html

www.oasa.gr/greek/saas.saas.htm

www.tokleidi.gr/article.php?sid=690

www.tokleidi.gr/article.php?sid=1082

www.tokleidi.gr/article.php?sid=1019

www.tokleidi.gr/article.php?sid=811

ΠΑΡΑΡΤΗΜΑ Β

ΚΑΤΑΛΟΓΟΣ ΕΙΚΟΝΩΝ

Εικόνα 1

Pierre de Coubertin

(πηγή: Πατριδογνωσία, ειδικό ένθετο στην εφημερίδα Έθνος της Κυριακής, Αττική: η επανάσταση της 3^{ης} Σεπτεμβρίου, η Ολυμπιάδα του 1896, τα «Ευαγγελικά» και το κίνημα στο Γουδί, Κυριακή 9 Ιουνίου 2002, τεύχος 17, σελ. 611-641)

Εικόνα 2

Σπύρος Λούης

(πηγή: Πατριδογνωσία, ειδικό ένθετο στην εφημερίδα Έθνος της Κυριακής, Αττική: η επανάσταση της 3^{ης} Σεπτεμβρίου, η Ολυμπιάδα του 1896, τα «Ευαγγελικά» και το κίνημα στο Γουδί, Κυριακή 9 Ιουνίου 2002, τεύχος 17, σελ. 611-641)

Εικόνα 3

Συρμός Μετρό

(πηγή: www.ametro.gr)

Εικόνα 4

Συρμός ΗΣΑΠ

(πηγή: www.isap.gr)

Εικόνα 5

Ο Πειραιάς πριν την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 6

Ο Πειραιάς μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 7

Η Ομόνοια πριν την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 8

Η Ομόνοια μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 9

Η Ν. Ιωνία μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 10

Τα Πετράλωνα μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 11

Η Καλλιθέα πριν την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 12

Η Καλλιθέα μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 13

Άποψη του νέου σταθμού στο Μαρούσι

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 14

Ο σταθμός Κηφισιά μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 15

Τα Πευκάκια

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 16

Τα Άνω Πατήσια μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 17

Τα Κάτω Πατήσια αναβαθμίζονται

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 18

Ο Άγιος Νικόλαος με νέο πρόσωπο

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 19

Η Αττική

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 20

Ο Άγιος Ελευθέριος μετά την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 21

Σαφείς οι βελτιώσεις στο σταθμό Βικτώρια

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 22

Αποψη του σταθμού Μοσχάτο

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 23

Ο σταθμός Ταύρος όπως ήταν πριν την ανάπλαση

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 24

Τα αποτελέσματα των εργασιών του ΗΣΑΠ είναι πλέον εμφανή

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 25

Μακέτα του νεότερου σταθμού της Νερατζιώτισσας

(πηγή: www.isap.gr, Το Βήμα, «Σταθμοί Ζωής», Κυριακή 25 Μαΐου 2003, σελ. 70-84, αρ. φύλλου 137)

Εικόνα 26

Τραμ στη Γαλλία

(πηγή: www.athens2004.gr)

Εικόνα 27

Μακέτα του νέου τραμ στη Λεωφόρο Ποσειδώνος

(πηγή: www.focusmag.gr)

Εικόνα 28

Υβριδικό Αυτοκίνητο

(πηγή: www.elpa.gr)

Εικόνα 29

Αντηλιακό Αυτοκίνητο

(πηγή: Focus, περιοδικό, «Έτος 2025: ο κόσμος του υδρογόνου), Μάιος 2003, τεύχος 39, σελ. 24-32, ηλεκτρονική διεύθυνση: www.focusmag.gr)

Εικόνα 30

Μονοθέσιο Ιπτάμενο Όχημα

(πηγή: Focus, περιοδικό, «Έτος 2025: ο κόσμος του υδρογόνου), Μάιος 2003, τεύχος 39, σελ. 24-32, ηλεκτρονική διεύθυνση: www.focusmag.gr)

Εικόνα 31

Λεωφορείο Υδρογόνου

(πηγή: Focus, περιοδικό, «Έτος 2025: ο κόσμος του υδρογόνου), Μάιος 2003, τεύχος 39, σελ. 24-32, ηλεκτρονική διεύθυνση: www.focusmag.gr)

Εικόνα 32

Άποψη του εθνικού αερολιμένα «Ελευθέριος Βενιζέλος»

(πηγή: www.athens2004.gr)

Εικόνα 33

Η κεντρική είσοδος του αερολιμένα

(πηγή: www.aia.gr)

Εικόνα 34

Αίθουσα αφίξεων-αναχωρήσεων

(πηγή: www.aia.gr)

Εικόνα 35

Πύργος ελέγχου και κτίριο τηλεπικοινωνιών

(πηγή: www.aia.gr)

Εικόνα 36

Λεωφορείου Φυσικού Αερίου

(πηγή: www.oasa.gr)

Εικόνα 37

Εσωτερικό Λεωφορείου Φυσικού Αερίου

(πηγή: www.oasa.gr)

Εικόνα 38

Εγκατάσταση φωτισμού σε στάση λεωφορείου

(πηγή: www.oasa.gr)

Εικόνα 39

Πληροφόρηση επιβατικού κοινού

(πηγή: www.oasa.gr)

ΚΑΤΑΛΟΓΟΣ ΧΑΡΤΩΝ

Γραμμή Προαστιακού Σιδηροδρόμου

Πηγή: www.olympic.org

Γραμμή Τραμ

Πηγή: www.olympic.org

Διαδρομή Καλλιθέα-Ελευθέριος Βενιζέλος

Πηγή: www.driveme.gr

Διαδρομή Ομόνοια-Ελευθέριος Βενιζέλος

Πηγή: www.driveme.gr

ΧΡΟΝΟΛΟΓΙΟ ΟΛΥΜΠΙΑΚΩΝ ΑΓΩΝΩΝ*

*πηγή: www.athens2004.gr/page/default.asp?id=5209&la=1

776 π. Χ.

Διεξάγονται οι πρώτοι Ολυμπιακοί αγώνες στην Αρχαία Ολυμπία.

720 π. Χ.

Ο Όρσιππος, δρομέας από τα Μέγαρα, είναι ο πρώτος αθλητής που θα τρέξει γυμνός αφού κατά τη διάρκεια του αγώνα θα χάσει το χιτώνα του.

493-429 π. Χ.

Διάρκεια ζωής του Περικλή.

447-432 π. Χ.

Οι αρχιτέκτονες Ικτίνος και Καλλικράτης χτίζουν τον Παρθενώνα.

469-399 π. Χ.

Διάρκεια ζωής του Σωκράτη

393 μ. Χ.

Ο αυτοκράτορας Θεοδόσιος απαγορεύει τους αγώνες με τη δικαιολογία ότι είναι παγανιστικές τελετές.

1766-δεκαετία 1870

Ο Γερμανός αρχαιολόγος Ernst Curtius φέρνει στο φως την Αρχαία Ολυμπία.

1833

Η ελληνική εφημερίδα Ήλιος δημοσιεύει ένα ποίημα του Έλληνα ποιητή Αλέξανδρου Σούτσου στο οποίο αναθυμάται τη δόξα των αρχαίων Ολυμπιακών Αγώνων και ενθαρρύνει την αναβίωση τους.

1859

Ζάππειο Ολύμπια. Γεωργικές και αθλητικές εκδηλώσεις εμπνευσμένες από τους Αρχαίους Ολυμπιακούς Αγώνες.

1870

Ζάππεια Ολύμπια. Γεωργικές και αθλητικές εκδηλώσεις εμπνευσμένες από τους Αρχαίους Ολυμπιακούς Αγώνες.

1875

Ζάππεια Ολύμπια. Γεωργικές και αθλητικές εκδηλώσεις εμπνευσμένες από τους Αρχαίους Ολυμπιακούς Αγώνες.

1889

Ζάππεια Ολύμπια. Γεωργικές και αθλητικές εκδηλώσεις εμπνευσμένες από τους Αρχαίους Ολυμπιακούς Αγώνες.

1892

Κατά τη διάρκεια του Διεθνούς Αθλητικού Συνεδρίου στο Παρίσι ο βαρόνος Pierre de Coubertin προτείνει την αναβίωση των Ολυμπιακών Αγώνων.

1894

Η αναβίωση των Ολυμπιακών Αγώνων επισημοποιείται κατά τη διάρκεια του Διεθνούς Αθλητικού Συνεδρίου στο Παρίσι. Ιδρύεται η Διεθνής Ολυμπιακή Επιτροπή. (ΔΟΕ)

ο Δημήτρης Βικέλας, ο πρώτος πρόεδρος της ΔΟΕ, προτείνει την Αθήνα ως πρώτη διοργανώτρια πόλη των Σύγχρονων Ολυμπιακών Αγώνων.

1896

Οι πρώτοι Σύγχρονοι Ολυμπιακοί Αγώνες διεξάγονται στην Αθήνα. Ακούγεται ο Ολυμπιακός Ύμνος για πρώτη φορά.

1900 (Παρίσι, Γαλλία)

Επιτρέπεται για πρώτη φορά η συμμετοχή γυναικών στους Ολυμπιακούς Αγώνες

1904

Διεξαγωγή των Ολυμπιακών Αγώνων στο St. Louis, Η.Π.Α.

1906

Διεξαγωγή της Μέσο-ολυμπιάδας στην Αθήνα για να εορταστεί η 10^η επέτειος από την αναβίωση τους.

1908

Διεξαγωγή των Ολυμπιακών Αγώνων στο Λονδίνο, Αγγλία. Τα πρώτα χειμερινά αθλήματα συμπεριλαμβάνονται στους αγώνες.

1911

Θεσμοθετούνται οι Χειμερινοί Ολυμπιακοί Αγώνες.

1912

Διεξαγωγή των Ολυμπιακών Αγώνων στη Στοκχόλμη, Σουηδία. Χρήση για πρώτη φορά της τεχνολογίας photo finish (φωτογράφηση στη γραμμή τερματισμού)

1916

Ακύρωση των Ολυμπιακών Αγώνων οι οποίοι είναι προγραμματισμένοι να διεξαχθούν στο Βερολίνο, Γερμανία, λόγω του πρώτου παγκόσμιου πολέμου.

1920

Διεξαγωγή των Ολυμπιακών Αγώνων στην Αμβέρσα, Βέλγιο. Η Ολυμπιακή σημαία κυματίζει για πρώτη φορά. Ακούγεται ο Ολυμπιακός όρκος για πρώτη φορά.

1924

Διεξαγωγή των Ολυμπιακών Αγώνων στο Παρίσι, Γαλλία. "Citius, Altius, Fortius" (Γρηγορότερα, ψηλότερα, Δυνατότερα) γίνεται το επίσημο ολυμπιακό αξίωμα.

Γίνεται η πρώτη ζωντανή ραδιοφωνική μετάδοση από τους αγώνες.

1928

Διεξαγωγή των Ολυμπιακών Αγώνων στο Άμστερνταμ, Ολλανδία. Για πρώτη φορά η ολυμπιακή φλόγα παραμένει αναμμένη κατά τη διάρκεια των αγώνων. Για πρώτη φορά η Ελλάδα είναι πρώτη κατά την παρέλαση των κρατών.

1932

Διεξαγωγή των Ολυμπιακών Αγώνων στο Λος Άντζελες, Η.Π.Α.

παρουσίαση του πρώτου Ολυμπιακού λογότυπου. Διεξαγωγή των Χειμερινών Ολυμπιακών Αγώνων στο Lake Placid, Η.Π.Α.

1936

Διεξαγωγή των Ολυμπιακών Αγώνων στο Βερολίνο, Γερμανία.

Για πρώτη φορά στην Ολυμπία, η αφή της Ολυμπιακής Φλόγας γίνεται με τις ακτίνες του ήλιου. Θεσμοθέτηση της λαμπαδηδρομίας. Πρώτη τηλεοπτική κάλυψη των Ολυμπιακών Αγώνων. Διεξαγωγή των Χειμερινών Ολυμπιακών Αγώνων στο Garmisch-Partenkirchen, Γερμανία.

1940

Ακύρωση των Ολυμπιακών Αγώνων, οι οποίοι είναι προγραμματισμένοι να γίνουν στην Ιαπωνία, λόγω του β' παγκοσμίου πολέμου.

1944

Ακύρωση των Ολυμπιακών Αγώνων, οι οποίοι είναι προγραμματισμένοι να γίνουν στο Λονδίνο, Αγγλία, λόγω του β' παγκοσμίου πολέμου.

1948

Διεξαγωγή των Ολυμπιακών Αγώνων στο Λονδίνο, Αγγλία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο St. Moritz, Ελβετία.

1952

Διεξαγωγή των Ολυμπιακών Αγώνων στο Ελσίνκι, Φιλανδία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Όσλο, Νορβηγία.

1956

Διεξαγωγή των Ολυμπιακών Αγώνων στη Μελβούρνη, Αυστραλία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στην Cortina d' Ampezzo, Ιταλία.

1958

Η ΔΟΕ υιοθετεί τον Ολυμπιακό Ύμνο ως Ολυμπιακό Σύμβολο.

1960

Διεξαγωγή των Ολυμπιακών Αγώνων στη Ρώμη, Ιταλία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Squaw Valley, Η.Π.Α.

Πρώτη τηλεοπτική μετάδοση των Αγώνων σε όλο τον κόσμο.

1964

Διεξαγωγή των Ολυμπιακών Αγώνων στο Τόκιο, Ιαπωνία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Ίνσμπουργκ, Αυστρία.

1968

Διεξαγωγή των Ολυμπιακών Αγώνων στο Μεξικό.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Grenoble, Γαλλία.

1972

Διεξαγωγή των Ολυμπιακών Αγώνων στο Μόναχο, Γερμανία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Sapporo, Ιαπωνία.

1976

Διεξαγωγή των Ολυμπιακών Αγώνων στο Μόντρεαλ, Καναδάς.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Τνσμπουργκ, Αυστρία.

Η τεχνολογία παίζει για πρώτη φορά ρόλο στη λαμπαδηδρομία καθώς η Ολυμπιακή Φλόγα μεταδίδεται από την Αθήνα στην Οτάβα μέσω δορυφόρου πριν μεταφερθεί από δρομείς στο Μόντρεαλ.

1980

Διεξαγωγή των Ολυμπιακών Αγώνων στη Μόσχα, Ρωσία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Lake Placid, Η.Π.Α.

1984

Διεξαγωγή των Ολυμπιακών Αγώνων στο Λος Άντζελες, Η.Π.Α.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Σεράγεβο, Βοσνία.

1988

Διεξαγωγή των Ολυμπιακών Αγώνων στη Σεούλ, Κορέα.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Calgary, Καναδάς.

1992

Διεξαγωγή των Ολυμπιακών Αγώνων στη Βαρκελώνη, Ισπανία.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Albertville, Γαλλία.

1994

Αποφασίζεται η εναλλασσόμενη διεξαγωγή Θερινών και Ολυμπιακών Αγώνων ενώ κάθε δεύτερο έτος ανακηρύσσεται Ολυμπιακό έτος.

Διεξαγωγή των Χειμερινών Ολυμπιακών αγώνων στο Lillehammer, Νορβηγία.

1996

Διεξαγωγή των Ολυμπιακών Αγώνων στην Ατλάντα, Η.Π.Α.

1998

Διεξαγωγή των Χειμερινών Ολυμπιακών Αγώνων στο Ναγκάνο, Ιαπωνία.

2000

Διεξαγωγή των Ολυμπιακών Αγώνων στο Σίδνεϊ, Αυστραλία.

2002

Διεξαγωγή των Χειμερινών Ολυμπιακών Αγώνων στο Σόλτ Λέικ Σίτυ, Η.Π.Α.

2004

Διεξαγωγή των Ολυμπιακών Αγώνων στην Αθήνα, Ελλάδα.

2006

Διεξαγωγή των Ολυμπιακών Αγώνων στο Τορίνο, Ιταλία.

2008

Διεξαγωγή των Ολυμπιακών Αγώνων στο Πεκίνο, Κίνα.

Οργανόγραμμα Ανώνυμης Εταιρείας «Διεθνής Αερολιμένας Αθηνών»

(πηγή: www.aia.gr)

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

επιμέλεια ερωτηματολογίου

Αλμπάνη Μαρία
Σκαλιδάκη Όλγα

επιβλέπουσα καθηγήτρια

κ. Ροΐδω Μητούλα

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

αριθμός
ερωτηματολογίου:

Ημερομηνία: 2 0 0

Το συγκεκριμένο ερωτηματολόγιο είναι ανώνυμο και τα στοιχεία θα χρησιμοποιηθούν αποκλειστικά για την έρευνα που διεξάγουμε σχετικά με τα μέσα μεταφοράς στο νομό Αττικής εν όψη της Ολυμπιάδας του 2004. Σας ευχαριστούμε εκ των προτέρων για τη συμμετοχή σας.

Αλμπάνη Μαρία-Σκαλιδάκη Όλγα

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

Απαντήστε με

1 φύλλο

Ανδρας
Γυναίκα

2. Ηλικία

Έως 20 ετών
21-30 ετών
31-40 ετών
41-50 ετών
51-60 ετών
Μεγαλύτερη των 60 ετών

3. Εκπαίδευση

Στοιχειώδης (δημοτικό)
Μέση (γυμνάσιο, λύκειο)
Ανώτερη (ΚΑΤΕΕ, ΤΕΙ)
Ανώτατη (ΑΕΙ)
Μεταπτυχιακό
Απόφοιτος Τεχνικών Σχολών

4. Γεωγραφική περιοχή

- Βόρεια προάστια
Δυτικά Προάστια
Ανατολικά Προάστια
Νότια Προάστια
Κέντρο Αθήνας

5. Ασχολία

- Δημόσιος υπάλληλος
Ιδιωτικός υπάλληλος
Ελεύθερος επαγγελματίας
Μαθητής/τρια-φοιτητής/τρια-Σπουδαστής/τρια
Εργάτης/τρια
Οικιακά
Συνταξιούχος

6. Ποιο μέσο ενημέρωσης χρησιμοποιείτε για την πληροφόρησή σας;

Αριθμήστε κατά σειρά σπουδαιότητας (1, 2, 3) τα 3 σημαντικότερα.

- Τηλεόραση
Ραδιόφωνο
Ημερήσιο τύπο
Περιοδικό τύπο
Internet (διαδίκτυο)

7. Ποιο μέσο μαζικής μεταφοράς χρησιμοποιείτε περισσότερο προκειμένου να φτάσετε στον προορισμό σας;

Αριθμήστε κατά σειρά σπουδαιότητας (1, 2, 3) τα 3 σημαντικότερα.

- Αυτοκίνητο (Ι.Χ.)
Ταξί
Λεωφορείο
Τρόλεϊ
Ηλεκτρικό σιδηρόδρομο (ΗΣΑΠ)
Μετρό

Πεζός/πεζή
Δίκυκλο

8. Η Ολυμπιάδα του Σίδνεϋ χαρακτηρίστηκε ως Πράσινη Ολυμπιάδα γιατί χρησιμοποιήθηκαν τεχνολογίες φιλικές προς το περιβάλλον. Πιστεύετε ότι κάτι αντίστοιχο θα συμβεί και κατά τη διάρκεια των Ολυμπιακών Αγώνων του 2004;

Ναι
Μάλλον ναι
Ίσως
Μάλλον όχι
Όχι

9. Ποιο κατά τη γνώμη σας θα είναι το σημαντικότερο πρόβλημα κατά τη διάρκεια των Ολυμπιακών Αγώνων του 2004; Αριθμήστε κατά σειρά σπουδαιότητας (1, 2, 3) τα 3 σημαντικότερα.

Ηχορύπανση
Κυκλοφοριακή συμφόρηση
Ατμοσφαιρική ρύπανση
Συνωστισμός στα μέσα μεταφοράς
Αύξηση απορριμμάτων και άλλων ειδών ρύπανσης του περιβάλλοντος

10. Ποιο μέσο μαζικής μεταφοράς θεωρείτε ότι θα έπρεπε να χρησιμοποιηθεί περισσότερο κατά τη διάρκεια των Ολυμπιακών Αγώνων του 2004; Αριθμήστε κατά σειρά σπουδαιότητας (1, 2, 3) τα 3 σημαντικότερα.

Αυτοκίνητο (Ι.Χ.)
Λεωφορείο
Τρόλεϊ
Ηλεκτρικός σιδηρόδρομος (ΗΕΛΑΠ)
Προαστιακός σιδηρόδρομος
Τραμ
Μετρό
Ταξί
Δίκυκλα

11. Ποιο από τα παρακάτω θεωρείτε ως το μεγαλύτερο πλεονέκτημα του μετρό σε σχέση με τα άλλα μέσα μεταφοράς;

Πιο άνετη μετακίνηση
Μεγαλύτερη συνέπεια δρομολογίων
Μικρότερο χρόνο αναμονής

Ταχύτερη μετακίνηση
 Ασφάλεια

12. Πόσο συχνά χρησιμοποιείτε τον ηλεκτρικό σιδηρόδρομο (ΗΣΑΠ) και το μετρό; Συμπληρώστε τον παρακάτω πίνακα.

	Καθημερινά	Τουλάχιστον 2 φορές την εβδομάδα	Λιγότερο από 2 φορές την εβδομάδα	Σπάνια	Ποτέ
ΗΣΑΠ					
Μετρό					

13. Ποιο μέσο χρησιμοποιείτε προκειμένου να φτάσετε στους σταθμούς του ηλεκτρικού σιδηροδρόμου (ΗΣΑΠ);

Λεωφορείο
 Τρόλεϊ
 Ιδιωτικό αυτοκίνητο
 Δίκυκλο
 Ταξί
 Πεζός/ή

14. Ποια η άποψη σας για την ποιότητα των υπηρεσιών που προσφέρουν οι δημόσιες και ιδιωτικές εταιρείες λεωφορείων; Συμπληρώστε τον παρακάτω πίνακα.

	Άριστο επίπεδο υπηρεσιών	Καλό επίπεδο υπηρεσιών	Μέτριο επίπεδο υπηρεσιών	Κακό επίπεδο υπηρεσιών
Δημόσιες υπηρεσίες				
Ιδιωτικές υπηρεσίες				

15. Θεωρείτε ότι η εφαρμογή του μέτρου του δακτυλίου στο κέντρο της πρωτεύουσας έχει συμβάλλει στη μείωση του κυκλοφοριακού προβλήματος;

Ναι, αρκετά

Μάλλον ναι

Ίσως

Μάλλον όχι

Όχι, καθόλου

16. Πιστεύετε ότι μια ενδεχόμενη κατάργηση του δακτυλίου και εφαρμογή κάποιου άλλου μέτρου (π.χ. γενική απαγόρευση αυτοκινήτων και χρήση μέσων μαζικής μεταφοράς στο κέντρο της Αθήνας) θα ήταν αποτελεσματική;

Ναι, θα ήταν αποτελεσματική

Μάλλον ναι

Ίσως

Μάλλον όχι

Όχι, καθόλου αποτελεσματική

17. Η 22^η Σεπτεμβρίου καθιερώθηκε το έτος 2000 ως η «ευρωπαϊκή ημέρα χωρίς αυτοκίνητο» και αντίστοιχα καθιερώθηκε και η «ευρωπαϊκή εβδομάδα χωρίς αυτοκίνητο» στην οποία συμμετέχει και η Ελλάδα. Πιστεύετε ότι θα πρέπει να ενθαρρύνονται τέτοιες ενέργειες στις μεγάλες πόλεις;

Ναι

Μάλλον ναι

Ίσως

Μάλλον όχι

Όχι

18. Ποδήλατο και σύγχρονη πόλη. Ποια η άποψη σας για τη χρήση ποδηλάτου μέσα στην πόλη αν υπάρχει η κατάλληλη υποδομή;

- Αρκετά καλή
Καλή
Μέτρια
Μάλλον άσχημη
Άσχημη

19. Θεωρείτε ότι η παρούσα οργάνωση του οδικού δικτύου επιτρέπει στον πολίτη τη χρήση ποδηλάτου προκειμένου να φτάσει έγκαιρα στον προορισμό του;

- Ναι
Μάλλον ναι
Ίσως
Μάλλον όχι
Όχι

20. Θεωρείτε ότι η εξέλιξη του σημερινού οδικού δικτύου στο νομό Αττικής είναι αποτελεσματική;

- Ναι, αρκετά αποτελεσματική
Ναι, πολύ αποτελεσματική
Ναι, μάλλον αποτελεσματική
Λίγο αποτελεσματική
Όχι, καθόλου αποτελεσματική

21. Ποια η άποψη σας για την επαναλειτουργία του τραμ στην Αθήνα;

- Αρκετά καλή
Καλή
Μέτρια
Μάλλον άσχημη
Άσχημη

22. Έχετε επισκεφτεί το νέο αεροδρόμιο «Ελευθέριος Βενιζέλος»;

- Ναι
Όχι

23. Τι άποψη έχετε σχηματίσει για το νέο αεροδρόμιο «Ελευθέριος Βενιζέλος»;

- Αρκετά καλή
Καλή
Μέτρια
Μάλλον άσχημη
Άσχημη

24. Θεωρείτε ότι η μετακίνηση του αερολιμένα της Αθήνας στα Σπάτα ήταν απαραίτητη;

- Ναι
Μάλλον ναι
Ίσως
Μάλλον όχι
Όχι

25. Θα ήσασταν διατεθειμένοι να αντικαταστήσετε το δικό σας αυτοκίνητο (Ι.Χ.) με ένα αυτοκίνητο φιλικότερο προς το περιβάλλον; (π.χ.: υβριδικό αυτοκίνητο, ηλεκτρικό αυτοκίνητο, αυτοκίνητο με χρήση αερίου, κ.λ.π.)

- Ναι, ανεξαρτήτως κόστους
Μάλλον ναι, με κόστος μέχρι και 40%
Μάλλον ναι, με κόστος μικρότερο του 40%
Μάλλον όχι
Όχι

26. Ποια άλλα μέτρα θεωρείτε εσείς ότι θα έπρεπε να παρθούν για την αναβάθμιση των μέσων μεταφοράς; Αριθμήστε κατά σειρά σπουδαιότητας (1, 2, 3) τα 3 σημαντικότερα.

- Περισσότερες θέσεις στάθμευσης κοντά στις αποβάθρες των σταθμών
Συχνότερη άφιξη-αναχώρηση των συρμών-οχημάτων
Αντικατάσταση των παλαιών συρμών-οχημάτων
Εγκατάσταση συστήματος κλιματισμού στους συρμούς-οχήματα
Καλύτερη φύλαξη
Συχνότερος έλεγχος εισιτηρίων

27. Πιστεύετε ότι τα ταξί θα πρέπει να έχουν πρόσβαση στους λεωφορειόδρομους;

- Ναι
Μάλλον ναι
Ίσως
Μάλλον όχι
Όχι

28. Θεωρείτε ότι η Αθήνα θα είναι έτοιμη να δεχτεί τα εκατομμύρια των επισκεπτών της την περίοδο των Ολυμπιακών Αγώνων;

- Έτοιμη
Αρκετά έτοιμη
Σχετικά έτοιμη
Μάλλον έτοιμη
Καθόλου έτοιμη

29. Θεωρείτε ότι τα έργα στον τομέα των μεταφορών θα έχουν ολοκληρωθεί έγκαιρα πριν τους Ολυμπιακούς Αγώνες του 2004;

- Ναι
- Μάλλον ναι
- Ίσως
- Μάλλον όχι
- Όχι

30. Πιστεύετε ότι η Ελλάδα ορθώς έπραξε και ανέλαβε την τέλεση των Ολυμπιακών Αγώνων του 2004;

- Ναι
- Μάλλον ναι
- Ίσως
- Μάλλον όχι
- Όχι

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ ΚΑΙ ΔΙΑΓΡΑΜΜΑΤΩΝ

ΤΟΜΕΑΣ Α¹⁶⁴

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Α

ΟΛΥΜΠΙΑΚΟΙ ΑΓΩΝΕΣ: ΤΟΤΕ ΚΑΙ ΤΩΡΑ

Πίνακας 1: ο βαθμός ανησυχίας για την ολυμπιακή προετοιμασία

Πηγή: Τύπος της Κυριακής, «Ο βαθμός ανησυχίας για την ολυμπιακή προετοιμασία», δημοσκόπηση MRB Hellas, Κυριακή 15 Δεκεμβρίου 2002, σελ. 27, αρ. φύλλου 740

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Γ

Ο ΤΟΜΕΑΣ ΤΩΝ ΜΕΤΑΦΟΡΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

ΚΕΦΑΛΑΙΟ 4

ΟΔΙΚΟ ΔΙΚΤΥΟ

Πίνακας 1: τεχνικά χαρακτηριστικά Αττικής Οδού

Πηγή: www.business2005.gr/eC_PageItem.asp?id=337

Πίνακας 2: χρόνοι διέλευσης

Πηγή: www.business2005.gr/eC_PageItem.asp?id=337

Πίνακας 3: βαθμός κορεσμού των κεντρικών αρτηριών

Πηγή: www.imerisia.gr/article_print.asp?id=76005

¹⁶⁴ Ο παρακάτω κατάλογος όλων των πινάκων και διαγραμμάτων που παρουσιάζονται σε αυτή την πτυχιακή μελέτη χωρίζεται σε δύο τομείς. Ο πρώτος (**τομέας Α**) αποτελείται από τους πίνακες και τα διαγράμματα που δεν βασίζονται στη δική μας πρωτογενή έρευνα, αλλά σε άλλες πηγές. Ο δεύτερος (**τομέας Β**) αποτελείται από πίνακες και διαγράμματα που προέρχονται αποκλειστικά και μόνο από την επεξεργασία των στοιχείων της δικής μας έρευνας, η οποία είναι βασισμένη στο ερωτηματολόγιο που παρουσιάζεται και αυτό στο παράρτημα. Περιλαμβάνει διάφορες πληροφορίες σχετικά με τους πίνακες και τα διαγράμματα που αντιστοιχούν σε κάθε ερώτηση. Ο κατάλογος είναι διαμορφωμένος κατά θεματική ενότητα και κεφάλαιο. Ενότητες ή κεφάλαια που έχουν παραλειφθεί δεν έχουν πίνακες ή διαγράμματα. Οι σελίδες που περιέχουν τους πίνακες και τα διαγράμματα σε συγκεντρωτική μορφή και των δύο τομέων δεν έχουν αριθμηθεί.

Πίνακας 4: η εξάρτηση των Ελλήνων από το αυτοκίνητο σε σχέση με την υπόλοιπη Ευρώπη

Πηγή: Αμπελιώτης Γ. Κ., Λέκτορας, *Χρήση Αυτοκινήτου και Ποιότητα Ζωής*, 2^ο σεμινάριο Οικιακής Οικονομίας και Οικολογίας: Περιβαλλοντικοί Παράγοντες και Ποιότητα Ζωής, Χαροκόπειο Πανεπιστήμιο, Αθήνα, 2002

Πίνακας 5: αύξηση χρήσης Ι.Χ. ανά έτος (1992-2001)

Πηγή: Απογευματινή, «*Τα Ι.Χ. αυτοκίνητα που κυκλοφορούν στη χώρα μας*», Παρασκευή 24 Ιανουαρίου 2003, σελ. 25, αρ. φύλλου 15942

ΚΕΦΑΛΑΙΟ 5

ΕΘΝΙΚΟΣ ΑΕΡΟΛΙΜΕΝΑΣ «ΕΛΕΥΘΕΡΙΟΣ ΒΕΝΙΖΕΛΟΣ»

Πίνακας 1: κατανομή του μεταφερόμενου έργου των παγκόσμιων αερομεταφορών κατά δραστηριότητα (έτος 1995)

Πηγή: Παναγόπουλος Γιάννης, Φραγκουδάκη Αλεξάνδρα, *Αερομεταφορές: οι αεροπορικές εταιρείες, κλαδική μελέτη*, Μονάδα Κλαδικής Βιομηχανικής Έρευνας και Ενημέρωσης, Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών (ΙΟΒΕ), Αθήνα, Σεπτέμβριος, 1997 (Βιβλιοθήκη ΑΣΣΟΕ)

Πίνακας 2: αφίξεις αλλοδαπών τουριστών, έτος 1996

Πηγή: www.gnto.gr/2/01/gb10009.html

Πίνακας 3: αφίξεις αλλοδαπών τουριστών, έτος 1997

Πηγή: www.gnto.gr/2/01/gb10009.html

Πίνακας 4: αφίξεις αλλοδαπών τουριστών, έτος 1998

Πηγή: www.gnto.gr/2/01/gb10009.html

Πίνακας 5: αφίξεις αλλοδαπών τουριστών, έτος 1999

Πηγή: www.gnto.gr/2/01/gb10009.html

Πίνακας 6: αφίξεις αλλοδαπών τουριστών, έτος 2000

Πηγή: www.gnto.gr/2/01/gb10009.html

Πίνακας 7: προγράμματα περιβαλλοντικού σχεδίου 2002

Πηγή: www.aia.gr

Πίνακας 8: αποτελέσματα παγκόσμιας έρευνας ΙΑΤΑ για το διεθνή αερολιμένα Αθηνών «Ελευθέριος Βενιζέλος», γ' τρίμηνο 2001

Πηγή: www.aia.gr

Διάγραμμα 1: αφίξεις αλλοδαπών (πρωτογενές υλικό)

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ ΣΤ ΣΥΜΠΕΡΑΣΜΑΤΑ-ΠΡΟΤΑΣΕΙΣ

Πίνακας 1: μετρήσεις πεζών στις διαβάσεις της οδού Ακαδημίας

Πηγή: Απογευματινή της Κυριακής, «Χάσαμε την ευκαιρία να κάνουμε καλύτερη την Αθήνα», Κυριακή 16 Μαρτίου 2003, σελ. 42-43, αρ. φύλλου 15992

ΤΟΜΕΑΣ Β

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ Ε ΕΡΕΥΝΑ ΠΕΔΙΟΥ

Συσχέτιση 1

Γεωγραφική περιοχή με μέσα μαζικής μεταφοράς ως 1^η προτίμηση

(αυτοκίνητο, ταξί, λεωφορείο, τρόλεϊ, ΗΣΑΠ, ΜΕΤΡΟ, πεζός, δίκυκλο)

Συσχέτιση 2

Επάγγελμα με προτίμηση αυτοκινήτου φιλικότερου προς το περιβάλλον

Συσχέτιση 3

Γεωγραφική περιοχή με αποτελεσματικότητα εξέλιξης σημερινού οδικού δικτύου στο νομό Αττικής

Συσχέτιση 4

Αποψη των ατόμων για την επαναλειτουργία του τραμ στην Αθήνα με γεωγραφική περιοχή

Συσχέτιση 5

Φύλλο με θέσεις στάθμευσης κοντά στις αποβάθρες

Συσχέτιση 6

Αφιξη-αναχώρηση των συρμών-οχημάτων με φύλλο

Συσχέτιση 7

Εγκατάσταση συστήματος κλιματισμού με φύλλο

Συσχέτιση 8

Καλύτερη φύλαξη με φύλλο

Συσχέτιση 9

Συχνότερος έλεγχος εισιτηρίων με φύλλο

Συσχέτιση 10

Αντικατάσταση συρμών με φύλλο