

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ | ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ

ΠΜΣ: Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου

Κατεύθυνση: Ευρωπαϊκές Πολιτικές, Σχεδιασμός και Ανάπτυξη του Χώρου

Το φαινόμενο της αστικής διάχυσης:

Ευρωπαϊκές εμπειρίες και Ελληνική πραγματικότητα

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΕΠΙΒΛΕΠΩΝ: Παύλος Μ. Δελλαδέτσιμας, Αναπληρωτής Καθηγητής

ΣΠΟΥΔΑΣΤΗΣ: Μπακαλάκος Γεώργιος, 2011

ΕΙΚΟΝΑ: Sophia Galanaki, City Organisms -

From rural to urban, Paintings Collection

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ ΓΕΩΓΡΑΦΙΑΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

«Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου»

Κατεύθυνση: Ευρωπαϊκές Πολιτικές, Σχεδιασμός και Ανάπτυξη του Χώρου

**ΤΟ ΦΑΙΝΟΜΕΝΟ ΤΗΣ ΑΣΤΙΚΗΣ ΔΙΑΧΥΣΗΣ:
ΕΥΡΩΠΑΪΚΕΣ ΕΜΠΕΙΡΙΕΣ ΚΑΙ ΕΛΛΗΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ**

Διπλωματική εργασία του Μπακαλάκου Γεώργιου

Επιβλέπων: Παύλος Μ. Δελλαδέτσιμας

(Αναπληρωτής Καθηγητής Τμήματος Γεωγραφίας)

Αθήνα, Σεπτέμβριος, 2011

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	4
1. Η ΙΣΤΟΡΙΑ ΤΗΣ ΔΙΑΧΥΣΗΣ	5
1.1 Η γένεση της διάχυσης	5
1.2 Αστική διάχυση κατά τον μεσοπόλεμο	8
1.3 Η διάχυση μεταπολεμικά	12
1.4 Η διάχυση από τη δεκαετία του '70 μέχρι σήμερα	17
2. ΟΡΙΣΜΟΣ ΤΗΣ ΔΙΑΧΥΣΗΣ	22
2.1 Ορισμοί βασιζόμενοι στη μορφή	24
2.2 Ορισμοί βασισμένοι στη χρήση γης	26
2.3 Ορισμοί βασισμένοι στις επιπτώσεις	26
2.4 Ορισμοί βασισμένοι στην αστική πυκνότητα	27
2.5 Προσπάθεια Ορισμού	28
3. ΑΙΤΙΑ ΤΗΣ ΔΙΑΧΥΣΗΣ	30
3.1 Αστικοποίηση	30
3.2 Αστικοποίηση στον κόσμο: Τάσεις και αριθμοί	32
4. ΣΧΕΔΙΑΣΜΟΣ ΚΑΙ ΑΣΤΙΚΕΣ ΕΠΕΚΤΑΣΕΙΣ – ΕΥΡΩΠΑΪΚΑ ΠΑΡΑΔΕΙΓΜΑΤΑ	39
4.1 Κοπεγχάγη	39
4.2 Στοκχόλμη	44
4.3 Άμστερνταμ	51
4.4 Βρυξέλλες	58
4.5 Βαρκελώνη	65
4.6 Λισσαβόνα	70
4.7 Ρώμη	73
5. ΠΟΛΕΟΔΟΜΙΚΗ ΕΞΕΛΙΞΗ ΤΗΣ ΑΘΗΝΑΣ ΚΑΙ ΤΩΝ ΠΡΟΑΣΤΙΩΝ, ΑΣΤΙΚΕΣ ΕΠΕΚΤΑΣΕΙΣ ΚΑΙ ΑΥΘΑΙΡΕΤΗ ΔΟΜΗΣΗ	78
5.1 Η κρίσιμη - πρώτη μεταπολιτευτική περίοδος 1975-1981	85
5.2 Η σύγχρονη περίοδος και η διάχυση της πόλης	87
5.2.1 Έργα υποδομής και ο ρόλος τους στη διαμόρφωση της πόλης	88
ΣΥΜΠΕΡΑΣΜΑΤΑ	91
ΒΙΒΛΙΟΓΡΑΦΙΑ	93
ΠΙΝΑΚΑΣ ΕΙΚΟΝΩΝ	96

ΕΙΣΑΓΩΓΗ

Κατά τη διάρκεια του δεύτερου μισού του 20ού αιώνα η αστική διάχυση αναδείχθηκε σαν ένα μαζικό φαινόμενο σε ολόκληρο το δυτικό κόσμο. Χρόνο με το χρόνο, έφτασε να γίνει ένα από τα πιο πολυσυζητημένα θέματα της αστικής και περιφερειακής ανάπτυξης. Πάνω στο θέμα υπάρχει πλούσια βιβλιογραφία με τη μορφή συγγραμμάτων, επιστημονικών μελετών, αναλύσεων, άρθρων σε περιοδικά κ.λπ., που καταλήγουν πάντα σε νέα συμπεράσματα. Αυτό οφείλεται στην πολυπλοκότητα του φαινομένου.

Η διάχυση και οι αστικές επεκτάσεις διαμορφώνονται από διάφορους ιστορικούς, πολιτικούς και κοινωνικοοικονομικούς παράγοντες, και με τη σειρά της και η ίδια η διαδικασία επηρεάζει στη συνέχεια όλους αυτούς τους παράγοντες. Επίσης, πολώνει την ακαδημαϊκή συζήτηση. Πολλοί την εκλαμβάνουν σαν μιας μορφής φυσική αστική ανάπτυξη, που συμβολίζει την ελευθερία επιλογής του ατόμου, άλλοι αναφέρονται στα πολυποίκιλα προβλήματα που δημιουργεί η αστική διάχυση και σε μορφές σχεδιασμού που την προλαμβάνουν ή τη διαχειρίζονται. Μια συνοπτική έρευνα για τη διαδικασία θέτει ερωτήματα όπως: Ποια είναι η προέλευση της; Πώς αυτή αναπτύχθηκε και γιατί; Η εργασία επικεντρώνεται στις μορφές διάχυσης στην Ευρώπη, με κάποιες αναφορές στη Βόρεια Αμερική, όπου οι πόλεις διαθέτουν μια μακροχρόνια ιστορία αστικής διάχυσης και παράλληλα αντιπαραθέτει την Ελληνική σύγχρονη εμπειρία και προβληματισμούς.

Στο πρώτο μέρος της εργασίας γίνεται μια θεωρητική προσέγγιση του φαινομένου της αστικής διάχυσης με σύντομα ιστορικά παραδείγματα από την Ευρώπη και την Βόρεια Αμερική. Στη συνέχεια, μετά από μια προσπάθεια ορισμού, γίνεται αναφορά στα αίτια των αστικών επεκτάσεων.

Στο δεύτερο μέρος παρουσιάζονται επτά Ευρωπαϊκά παραδείγματα πολεοδομικού και κυκλοφοριακού σχεδιασμού. Σκοπός αυτού του μέρους είναι η ανάδειξη του ρόλου και της σημασίας του σχεδιασμού στην εξέλιξη της πόλης. Πως, επτά σύγχρονες Ευρωπαϊκές πόλεις αντιμετωπίζουν, διαχειρίζονται και δημιουργούν τις αστικές επεκτάσεις. Για την παρουσίαση των δράσεων κάθε πόλης ακολουθείται μια παρόμοια δομή, στο πλαίσιο μιας αρχικής προσπάθειας κωδικοποίησης των πρωτοβουλιών που λαμβάνουν χώρα.

Τέλος, παρουσιάζεται η πολεοδομική εξέλιξη της Αθήνας και των προαστίων της. Γίνεται αναφορά στο ρόλο των αυθαιρέτων στην διαδικασία επέκτασης της πόλης και εν κατακλείδι η αντιπαραβολή των Ευρωπαϊκών εμπειριών σε σχέση με την Ελληνική πραγματικότητα.

1. Η ΙΣΤΟΡΙΑ ΤΗΣ ΔΙΑΧΥΣΗΣ

(Αυτό το κεφάλαιο βασίζεται σε μεγάλο μέρος στο βιβλίο «Sprawl - a compact history», του Robert Bruegmann, καθηγητή στη School of Architecture and the Programme in Urban Planning του Σικάγου.)

Ο όρος «αστική διάχυση» γεννήθηκε πιθανώς το 1937. Ο Αμερικανός Earl Draper, χρησιμοποίησε το όρο «sprawling» σε μια διάσκεψη, για να χαρακτηρίσει ποιες κατά την άποψη του ήταν οι αντιαισθητικές και αντιοικονομικές αλλαγές που δημιουργούνταν στα οικιστικά σχέδια των βορειοαμερικανικών πόλεων. Δεν πέρασαν πολλά χρόνια και διάφοροι ερευνητές, πολεοδόμοι και οικονομολόγοι έδειξαν μεγάλο ενδιαφέρον για το φαινόμενο. Αυτό είχε ως αποτέλεσμα να διατυπωθούν με σαφήνεια, σε διαλέξεις, οι πρώτες απόψεις πάνω στο ομολογουμένως καυτό αυτό θέμα. Στην Ευρώπη η διάχυση άρχισε εν μέρει να γίνεται αντικείμενο σοβαρού ακαδημαϊκού ενδιαφέροντος κατά τη δεκαετία του '60 και αυτό οφείλεται κυρίως στις σοβαρές συνέπειες του Δεύτερου Παγκόσμιου Πολέμου. Στη δεκαετία του '50, αρκετές ευρωπαϊκές χώρες επιχείρησαν να σχεδιάσουν την αναδιαμόρφωση των πόλεων τους. Εκτός αυτού, οι πληθυσμοί αρκετών χωρών είχαν αποδεκατισθεί από τον πόλεμο και πολλές πόλεις αντιμετώπιζαν μια στασιμότητα, αν όχι και μείωση ακόμη, του πληθυσμού τους. Επομένως, η αστική διάχυση στην Ευρώπη άρχισε να παίζει έναν αξιοσημείωτο ρόλο στην όλη συζήτηση κατά τη δεκαετία του '60.

1.1 Η γένεση της διάχυσης

Σύμφωνα με τον Bruegmann, ο μηχανισμός γέννησης της αστικής διάχυσης έλκει την καταγωγή του από πολύ παλιά. Ο συγγραφέας υποστηρίζει ότι η διάχυση είναι «ένα κοινό χαρακτηριστικό γνώρισμα των πόλεων από την αρχή της αστικής ιστορίας». Ως εκ τούτου, ακόμη και η αρχαία Ρώμη αντιμετώπισε κάποια μορφή διάχυσης, καθώς πλούσιοι Ρωμαίοι συνήθιζαν να κινούνται προς τα έξω, εκτός των τειχών, όπου είχαν τις κομψές βίλες κοντά στη θάλασσα ή στους λόφους στα ανατολικά της Ρώμης. Η επιθυμία για διαβίωση σε χαμηλής πυκνότητας οικισμούς έξω από την πόλη δεν περιορίστηκε μόνο στο δυτικό κόσμο, αλλά εμφανίστηκε και στην Κίνα, π.χ., κατά τη διάρκεια της δυναστείας Ming.

Φαίνεται ότι αυτές οι διαδικασίες της αστικής αποκέντρωσης κατά τη διάρκεια της ιστορίας έχουν συνδεθεί στενά με τις επικρατούσες οικονομικές συνθήκες μιας κοινωνίας. Με άλλα λόγια, η οικονομική ευημερία ήταν η κατευθυντήρια δύναμη πίσω από τις διαδικασίες αποκέντρωσης. Αυτό επιβεβαιώθηκε και στο Λονδίνο μεταξύ του δέκατου έβδομου και δέκατου όγδοου αιώνα. Μέχρι το τέλος του δέκατου έβδομου αιώνα το Λονδίνο είχε γίνει η οικονομικά δυναμικότερη και σημαντικότερη πόλη του κόσμου. Η ανάπτυξη της αγορά εργασίας στην πόλη προσέλκυσε τις μάζες από την επαρχία. Κατά τη διάρκεια του δέκατου όγδοου

αιώνα το Λονδίνο επεκτάθηκε πολύ πιο πέρα από τα ιστορικά σύνορα του. Καθώς η οικονομική βάση διευρυνόταν συνεχώς, πετυχαίνοντας μια ορισμένη ωριμότητα, ένας αυξανόμενος αριθμός Λονδρέζων, που είχε την οικονομική δυνατότητα, κατάφερνε να δραπετεύει από τις εξαιρετικά πυκνά κατοικημένες περιοχές μέσα στην πόλη και να χτίζει ή να νοικιάζει σπίτια στα περίχωρα, ή τα προάστια, της πόλης. Η ζωή εκεί έξω ήταν πιο ήρεμη και καλορυθμισμένη σε σύγκριση με την χαοτική κατάσταση που επικρατούσε στους δρόμους εντός του Λονδίνου.

Πέρα από το περιαστικό Λονδίνο υπήρχε μια επιπλέον οικιστική εγκατάσταση, η οποία ήταν διασκορπισμένη και πολύ πιο αραιοκατοικημένη: η αποκαλούμενη *exurbia* πέρα από τα προάστια. Ακόμα κι αν οι πέρα από τα προάστια εγκαταστάσεις εμφανίζονταν συνήθως εξ ολοκλήρου αγροτικές, οι κάτοικοι τους ήταν συνήθως κοινωνικά, πολιτιστικά και οικονομικά δεμένοι με την πόλη. Αντί των αγροτών, τα πέρα από τα προάστια κτήματα φιλοξενούσαν κυρίως τις πλουσιότερες οικογένειες της αγγλικής κοινωνίας. Ήδη στο δέκατο όγδοο αιώνα, οι εύπορες χώρες όπως η Μεγάλη Βρετανία ήταν σε θέση να παρέχουν ένα υψηλής ποιότητας μεταφορικό σύστημα καθιστώντας καλύτερες τις δυνατότητες πρόσβασης στη πόλη σε όλο και μεγαλύτερες ομάδες πολιτών. Αυτό το υψηλής ποιότητας μεταφορικό σύστημα καθώς και η οικονομική ανάπτυξη έχει κεντρική σημασία σε όλες τις φάσεις διαφοροποίησης του φαινομένου της αστικής διάχυσης.

Για διάφορους λόγους το Λονδίνο είναι ένα έξοχο παράδειγμα για να περιγραφούν οι πρώιμες διαδικασίες διάχυσης στην Ευρώπη. Δεδομένου ότι αυτές οι διαδικασίες άρχισαν νωρίτερα στο Λονδίνο απ' ό, τι σε άλλες σημαντικές ευρωπαϊκές πόλεις της εποχής όπως η Νάπολη ή το Παρίσι, στον τομέα αυτό η πόλη απέκτησε κυρίαρχο ρόλο. Αυτό οφειλόταν όχι μόνο στο μέγεθος της και την ακμάζουσα οικονομία, αλλά και στο γεγονός ότι στην Αγγλία, όντας νησί, ήταν επόμενο να επικρατούν ειρηνικές συνθήκες σε σύγκριση με τις άλλες ευρωπαϊκές πόλεις. Αυτό επέτρεψε στην πόλη του Λονδίνου να διασκορπιστεί οικιστικά, έξω από την ασφάλεια των τειχών του, πολύ νωρίτερα από τις περισσότερες πόλεις της ηπειρωτικής Ευρώπης. Κατά συνέπεια, η περιοχή του Λονδίνου απέκτησε σύντομα χαμηλότερες πυκνότητες από οποιαδήποτε μεγάλη πόλη στον κόσμο, ένα χαρακτήρα που διατηρεί ακόμα και σήμερα. Στο δεύτερο μισό του δέκατου ένατου αιώνα, όταν η βιομηχανική επανάσταση επηρέασε και τον υπόλοιπο δυτικό κόσμο, άλλες πόλεις επίσης ακολούθησαν το πρότυπο του Λονδίνου, και ως προς την αύξηση των πληθυσμιακών πυκνοτήτων στο κέντρο τους και ως προς την μετακίνηση των πληθυσμών και των δραστηριοτήτων μακριά από αυτό.

Μέχρι το τέλος του δέκατου ένατου αιώνα, τα προάστια όπου κατοικούσαν οι τακτικώς μετακινούμενοι καθώς και ο πέρα από τα προάστια χώρος, τα χωριά, είχαν ενωθεί στις περισσότερες βόρειο- ευρωπαϊκές πόλεις.

Στην αρχή του εικοστού αιώνα μια μορφή με παρόμοια χαρακτηριστικά ήταν δυνατόν να ανιχνευθεί και στις αμερικανικές πόλεις. Στην περίπτωση αυτή, η όλη διαδικασία αναπτύχθηκε με ταχύτερους ρυθμούς απ' ό τι στην Ευρώπη. Μετά από το 1900, όλο και περισσότεροι μετανάστες ήταν σε θέση να αντέξουν οικονομικά την μετακίνηση από το κέντρο της Νέας Υόρκης και να εγκατασταθούν σε λιγότερο πυκνοκατοικημένες περιοχές. Οι φθηνές δημόσιες συγκοινωνίες ευνόησαν την μετακίνηση προς τα έξω, καθώς παρείχαν τη δυνατότητα στους εργαζομένους να εγκατασταθούν μακριά από τις θέσεις απασχόλησης τους. Μετά από μερικές δεκαετίες, όταν άρχισαν να μειώνονται εντυπωσιακά οι πυκνότητες στο κέντρο, άρχισαν να διασκορπίζονται επίσης και οι επιχειρήσεις, τα εργοστάσια και το λιανεμπόριο.

Σε αντίθεση με άλλους, (Lewyn, M. (2007), Burchell, R.W. et al. (2005)) ο Bruegmann υποστηρίζει ότι ακόμη και οι κοινωνικές μορφές των τάσεων αστικής διάχυσης ήταν παρόμοιες τόσο στις ευρωπαϊκές όσο και στις βορειοαμερικανικές πόλεις καθ' όλη τη διάρκεια της πρώιμης αυτής περιόδου. Περιγράφει την μαζική έξοδο ανθρώπων που ανήκουν σε όλες τις κοινωνικές τάξεις, πλούσιοι και φτωχοί, την ανάδειξη προαστίων με στενή σύνδεση με το κέντρο και την ανάπτυξη αραιοκατοικημένων - πέρα από τα προάστια - οικιστικών περιοχών για τους πλουσιότερους κατοίκους της πόλης. Οι αστικές επεκτάσεις διέφεραν κυρίως μόνο ως προς το χρόνο, καθώς οι διαδικασίες άρχισαν νωρίτερα στην Ευρώπη.

Εν ολίγοις, οι διαδικασίες αποκέντρωσης ήταν ήδη ένα κοινό φαινόμενο της χωρικής ανάπτυξης στις μεγάλες πόλεις σε όλο τον αναπτυγμένο κόσμο μέχρι το τέλος του δέκατου ένατου αιώνα.

1.2 Αστική διάχυση κατά τον μεσοπόλεμο

Η δεκαετία του '20 στην Ευρώπη και τη Βόρεια Αμερική (ΗΠΑ και Καναδάς) χαρακτηρίστηκαν από ένα πρωτοφανές βιομηχανικό άνοιγμα και από μια επιτάχυνση της ζήτησης καταναλωτικών αγαθών, που συνοδεύτηκε τόσο από σημαντικές κοινωνικές αλλαγές, όσο και από αλλαγές στον τρόπο ζωής. Επομένως, οι όροι όπως «η τρικυμιώδης δεκαετία του 20» (στην αμερικανική φρασεολογία) ή «η χρυσή δεκαετία του '20» (στην ευρωπαϊκή φρασεολογία) κατέστησαν αρκετά δημοφιλείς. Το γεγονός ότι η προς τα έξω μετακίνηση - από το κέντρο στην αστική περιφέρεια - είχε γίνει μια μαζική μετακίνηση στην Ευρώπη και τη Βόρεια Αμερική και μπορεί στο μεταξύ να ερμηνευτεί ως χαρακτηριστικό ενός μεταβαλλόμενου τρόπου ζωής. Στο Λονδίνο χιλιάδες οικογένειες με μέτρια εισοδήματα απέκτησαν την οικονομική δυνατότητα να ζουν σε μονοκατοικίες ή διπλοκατοικίες στην περιφέρεια. Μαζί με τους κατοίκους, τα εργοστάσια και οι βιομηχανίες όλων των ειδών μετακινήθηκαν από το κορεσμένο κέντρο προς την περιφέρεια. Αυτή η μαζική μετακίνηση οδήγησε σε μια καθαρή έκρηξη εκμετάλλευσης της γης για αστικές χρήσεις. Ενώ ο πληθυσμός στην αστικοποιημένη περιοχή του Λονδίνου αυξήθηκε κατά περίπου δέκα τοις εκατό (10%) μεταξύ 1921 και 1931 (από περίπου 7.3 εκατομμύρια στα 8.1 εκατομμύρια), η περιοχή που καταλήφθηκε από τις αστικές χρήσεις αυξήθηκε κατά σχεδόν διακόσια τοις εκατό (200%). Οι μισές από τις τακτικές μετακινήσεις (commuter) γίνονταν από προάστιο σε προάστιο παρά από τα προάστια προς το κέντρο. (Bruegmann, P. 2005)

Παρόμοιες εξελίξεις εμφανίστηκαν σε άλλες εύπορες ευρωπαϊκές πόλεις όπως το Αμβούργο και τη Στοκχόλμη. Η αστική διάχυση ήταν επίσης ορατή στις νότιες ευρωπαϊκές πόλεις, αλλά συνήθως σε πολύ μικρότερη έκταση, επειδή αυτές οι πόλεις ήταν λιγότερο ανεπτυγμένες οικονομικά, επομένως και οι κάτοικοι τους ήταν λιγότερο εύποροι και το μέγεθος της μεσαίας τάξης σχετικά μικρό. Έτσι, τα φτωχότερα στρώματα συγκεντρώθηκαν στα παλαιότερα και πυκνότερα μέρη του κέντρου και των εσωτερικών προαστίων, γιατί δεν άντεχαν οικονομικά να ακολουθήσουν τις μεσοαστικές μάζες στη μετακίνηση τους προς την περιφέρεια.

Η εξωτερική διασπορά πληθυσμών στις Ηνωμένες Πολιτείες ήταν κάτι περισσότερο από μια μαζική μετακίνηση στη δεκαετία του '20, περισσότερο απ' ό, τι στην Ευρώπη. Η ταχεία γιγάντωση των χρήσεων τριτογενούς τομέα (γραφεία και λιανεμπόριο) στα παλαιά κέντρα των πόλεων (downtowns) και η απόκτηση Ι.Χ. οδήγησε σε μια απότομη μείωση των ανθρώπων που ζούσαν σε αυτά. Εκτός αυτού, όλο και πιο πολλοί εργαζόμενοι μπορούσαν να αντέξουν οικονομικά την απόκτηση σπιτιού κατασκευάζοντας μεγάλο τμήμα του με την υποστήριξη τραπεζικών δανείων. Τα ποιο εντυπωσιακά παραδείγματα αστικών επεκτάσεων μπορούν να βρεθούν στις πόλεις της δυτικής ακτής των ΗΠΑ. Στην περιοχή του Λος Αντζελες, πάρα πολλές οικογένειες ζούσαν σε μονοκατοικίες και κατείχαν ΙΧ αυτοκίνητο ήδη από τη δεκαετία του '20. Πολλά τέτοια αστικά χαρακτηριστικά καταγράφηκαν ως

τυπικά αμερικανικά του μεσοπολέμου όπως, υψηλό ποσοστό ιδιοκατοίκησης και ιδιοκτησίας αυτοκινήτου.

Λόγω της χαμηλότερης αξίας της γης πέρα από τα αναπτυγμένα προάστια, η εργατική τάξη μπόρεσε να εγκατασταθεί στις υπεραστικές περιοχές για πρώτη φορά στην ιστορία. Η αποκέντρωση αυτή δεν αφορούσε μόνο την κατοικία, αντίθετα μάλιστα, παρουσιαζόταν «συχνά η περίπτωση να μεταφέρονται πρώτα οι θέσεις εργασίας, ιδιαίτερα οι βιομηχανικές, και μετά να ακολουθούν οι άνθρωποι », όπως αναφέρει ο Bruegmann. Ήδη το 1900 το ένα τρίτο των βιομηχανικών θέσεων εργασίας ήταν εγκατεστημένες έξω από τα κέντρα πόλεων στις Ηνωμένες Πολιτείες. Μέχρι το 1950, αυτός ο αριθμός έφτασε κοντά στο 50 τοις εκατό.

Πριν ακόμα το τέλος της δεκαετίας του '20 μεγάλα εμπορικά κέντρα εγκατεστημένα έξω από τα κέντρα των πόλεων είχαν αρχίσει να ανταγωνίζονται το λιανεμπόριο των παραδοσιακών κέντρων. Τα εμπορικά αυτά κέντρα περιλάμβαναν πολυκαταστήματα, κτίρια γραφείων και κέντρα ψυχαγωγίας (θέατρα, κινηματογράφους κλπ). Λειτουργήσαν σαν παραδοσιακά κέντρα πόλεων σε μικρογραφία. Κατά συνέπεια, ο όγκος των λιανικών πωλήσεων έξω από τον πυρήνα των πόλεων αυξήθηκε κατακόρυφα και εντυπωσιακά. Το 1935, τα τρία τέταρτα των λιανικών πωλήσεων στην περιοχή του Σικάγου πραγματοποιήθηκαν έξω από τα παραδοσιακά κέντρα των πόλεων. Μια από τις κύριες κατευθυντήριες δυνάμεις αυτής της ευρείας διαδικασίας διάχυσης ήταν η σημαντική ανάπτυξη των υποδομών. Κατά τη διάρκεια του μεσοπολέμου, η Αμερική κατέβαλε μεγάλες προσπάθειες ασφαλτόστρωσης των οδών και επέκτασης του συστήματος αυτοκινητοδρόμων σε πάρα πολλές πολιτείες. Παράλληλα με τις μεγάλες δημόσιες επενδύσεις σε τέτοια μεγάλα δημόσια έργα (περίοδος New Deal), υπάρχει και η μεγάλη ανάπτυξη της αυτοκινητοβιομηχανίας (Ford κλπ) και επιτυγχάνεται η μεγάλη παραγωγή σχετικά φθηνού αυτοκινήτου έτσι που το Ι.Χ. καθίσταται «λαϊκό μέσο μετακίνησης». Παρόμοια παραδείγματα έχουμε και στην Ευρώπη κατά ίδια περίπου περίοδο. (VW το λαϊκό αυτοκίνητο της Ναζιστικής Γερμανίας και το μικρότερο Balilla της FIAT στην φασιστική Ιταλία του Μουσολίνι).

Όπως προαναφέρθηκε, οι διαδικασίες αποκέντρωσης και διάχυσης αποκτούν ήδη ζωτική σημασία και μεγάλη δυναμική στις ΗΠΑ κατά τη διάρκεια των ετών του μεσοπολέμου. Συνηγορούν σ' αυτό δύο πολύ γνωστές διεθνώς ακαδημαϊκές προσεγγίσεις που αναπτύχθηκαν τη συγκεκριμένη χρονική περίοδο, και που προσπαθούν να απεικονίσουν και να εξηγήσουν τις διαδικασίες αστικές διάχυσης. Στη δεκαετία του '20 δύο κοινωνιολόγοι στο πανεπιστήμιο του Σικάγου, οι Robert Park και Ernest Burgess, δούλεψαν στην ανάλυση της σύγχρονης πόλης και της δομής της. Χρησιμοποιώντας το Σικάγο ως πεδίο έρευνας, προσπάθησαν να αναπαραγάγουν ένα πρότυπο που θα μπορούσε να εξηγήσει τη μορφή και την αύξηση της πόλης.

Σχήμα 1: Το «ομόκεντρο» μοντέλο των Robert Park και Ernest Burgess

Το λεγόμενο «ομόκεντρο» μοντέλο τους (σχήμα 1) χαρακτηρίζεται από ομόκεντρους δακτυλίους που περιβάλλουν έναν εσωτερικό πυρήνα. Το μοντέλο εξηγεί πώς οι κάτοικοι, καθώς γίνονται πιο εύποροι, τείνουν να κινούνται συνεχώς προς τα έξω και στη θέση τους στην αστική περιοχή, εγκαθίστανται άλλοι, λιγότερο εύποροι. Ο εσωτερικός κύκλος (ο «βρόγχος») περιέχει την κεντρική επιχειρηματική περιοχή. Ο βρόχος περιβάλλεται από ένα πρώτο ομόκεντρο δακτυλίδι, τη «μεταβατική ζώνη». Αυτή η περιοχή, κύριος χώρος κατοικίας των φτωχότερων στρωμάτων, έχει κατακλυσθεί από διάφορες επιχειρηματικές χρήσεις και ελαφριά βιομηχανία. Ο τρίτος δακτύλιος αναπαριστά τους τομείς κατοικίας της εργατικής τάξης, η οποία έχει την οικονομική δυνατότητα να ζει λίγο πιο έξω από το συνωστισμό του κέντρου. Αυτός ο κύκλος ακολουθήθηκε από έναν τέταρτο που περιλαμβάνει τις περιοχές με μονοκατοικίες. Το τελικό στάδιο αντιπροσωπεύει τη ζώνη των μετακινούμενων ημερησίως: είναι οι προαστιακές και εν μέρει υπεραστικές περιοχές, διασκορπισμένες γύρω από την πόλη, και απαιτούν μετακινήσεις που διαρκούν από τριάντα έως εξήντα λεπτά από το κέντρο. (Bruegmann, P. 2005)

Το μοντέλο Park-Burgess έγινε σύντομα η αγαπημένη και τυποποιημένη μέθοδος ανάλυσης της αστικής διάχυσης πολεοδόμων και χωροτακτών στις Ηνωμένες Πολιτείες και την Ευρώπη. Το κύριο πλεονέκτημα του ήταν η απλότητα με την οποία καταδείκνυε τη σύνθετη δυναμική των αστικών επεκτάσεων. Όμως, το μοντέλο αυτό αντιμετωπίζει το φαινόμενο απλοποιητικά και γι' αυτό υπόκειται σε σημαντικούς περιορισμούς. Δεν λαμβάνει υπόψη του το γεγονός ότι η βιομηχανία αναπτύχθηκε κατά μήκος σιδηροδρομικών γραμμών, συχνά σε χωριστές περιοχές μακριά από το κέντρο και όχι κατά ομόκεντρους δακτυλίους. Ήδη από τη δεκαετία του '20 ακόμα, πολλές μεγάλες βορειοαμερικανικές πόλεις δεν είχαν μόνο έναν κεντρικό πυρήνα. Οι κατοικημένες περιοχές δεν ήταν τόσο ομοιογενείς όπως προτείνει το μοντέλο Park-Burgess και οι περιοχές κοντά στο κέντρο και οι προαστιακές περιοχές χαρακτηρίζονταν συνήθως από μια μεγαλύτερη κοινωνική ποικιλία.

Σχήμα 2: Το τομεακό μοντέλο του Homer Hoyt

Μια προσέγγιση του θέματος ικανή να αντιμετωπίσει αυτούς τους προβληματισμούς και να ξεπεράσει τους περιορισμούς αναπτύχθηκε από τον Homer Hoyt στη δεκαετία του '30. Δημιουργήθηκε μια παραλλαγή του παλαιού μοντέλου Park-Burgess. Στο «τομεακό» μοντέλο του (σχήμα 2), οι άνθρωποι έχουν ακόμα την τάση να κινούνται προς τα έξω αν έχουν την οικονομική δυνατότητα, αλλά σύμφωνα με το σχήμα του Hoyt : Μοντέλο με Τομεακή ομόκεντρη μορφή της αστικής ανάπτυξης που παριστάνεται με διαφορετικές, ετερογενείς σφήνες. Αυτές οι τροποποιήσεις διόρθωσαν μερικές από τις αδυναμίες του αρχικού, αλλά μόνο εις βάρος της γραφικής απλότητας.

Σχήμα 3: Η αστική ανάπτυξη μέχρι τις μέρες μας
 Πηγή: Duany (2000)

Ακόμα, υπήρξαν σημαντικά χαρακτηριστικά γνωρίσματα της αστικής ζωής που στην πραγματικότητα δεν λήφθηκαν υπόψη ούτε στο ομόκεντρο ούτε στο τομεακό μοντέλο. (Σχήμα 3). Η αστική ανάπτυξη στην περίοδο του μεσοπολέμου δεν ήταν αυστηρά προς μία κατεύθυνση με την έννοια ότι τα εύπορα στρώματα κατά τον μεσοπόλεμο δεν κατευθύνοντα συνεχώς προς τα έξω. Βελτίωση των συνθηκών (gentrification) στα κέντρα των πόλεων γινόταν ήδη από αυτή την εποχή, και στη Βόρεια Αμερική και στην Ευρώπη. Πάντως, και τα δύο μοντέλα συνέχισαν να αποτελούν την πάγια άποψη για την αστική ανάπτυξη που είχαν πολλοί πολεοδόμοι μέχρι το 1950.

1.3 Η διάχυση μεταπολεμικά

Οι συνέπειες του Δεύτερου Παγκόσμιου Πολέμου διαφοροποίησαν σημαντικά τη μεταπολεμική αστική ανάπτυξη μεταξύ της Ευρώπης και των Ηνωμένων Πολιτειών. Αμέσως μετά από τον πόλεμο, πολλές ευρωπαϊκές χώρες αναγκάστηκαν να αναδιαμορφώσουν τις πόλεις τους που είχαν καταστραφεί άλλες περισσότερο και άλλες λιγότερο. Αυτή η τεράστια πρόκληση έδωσε σε πολλούς πολεοδόμους την ευκαιρία να εφαρμόσουν τις πρωτοποριακές ιδέες που υποστήριζαν από παλιά. Όπως προαναφέρθηκε, πολλές ευρωπαϊκές χώρες αποδεκατίστηκαν από τον πόλεμο και πολλές μεγάλες πόλεις όπως το Βερολίνο, η Βιέννη, η Γλασκόβη και το Μπέρμιγχαμ βρισκόνταν σε πληθυσμιακή στασιμότητα, αν δεν είχαν χάσει και πληθυσμό. (Bruegmann, P. 2005)

Η μεταπολεμική περίοδος στις Ηνωμένες Πολιτείες, αντίθετα, χαρακτηρίστηκε από οικονομική ευημερία και μεγάλη πληθυσμιακή αύξηση. Μέσα σε λιγότερο από είκοσι έτη, ο αμερικανικός πληθυσμός αυξήθηκε κατά πενήντα εκατομμύρια ανθρώπους από 150 εκατομμύρια το 1950 σε 200 εκατομμύρια το 1968 (www.census.gov, Bruegmann, P. 2005). Μερικές πόλεις αυξάνονταν με ακόμη

γρηγορότερο ρυθμό. Στην ίδια περίοδο η περιοχή του Λος Αντζελες υπερδιπλασιάστηκε: από λιγότερα από τέσσερα σε πάνω από οκτώ εκατομμύρια ανθρώπους. Η αστική περιοχή της πόλης Phoenix σχεδόν τετραπλασιάστηκε, η περιοχή του San Jose υπερ-πενταπλασιάστηκε. Αυτοί οι αριθμοί συνοδεύθηκαν από μια σημαντική μείωση του μέσου μεγέθους των νοικοκυριών (μέσο μέγεθος οικογενειών στις Ηνωμένες Πολιτείες ήταν σχεδόν πέντε άνθρωποι στο τέλος του δέκατου ένατου αιώνα, ήταν ακόμα πάνω από τέσσερις άνθρωποι το 1930. Το 1950, έπεσαν σε 3,37 άτομα και μέχρι τη δεκαετία του '70 είχαν φθάσει σε 3,14. Το 2000 έμεινε σε 2,62 άτομα (www.census.gov, Bruegmann, P. 2005). Η πρωτοφανής ευημερία επέτρεψε σε πολλούς ανθρώπους να αποζητούν να καταλαμβάνουν περισσότερο ζωτικό χώρο. Το αποτέλεσμα ήταν μια δραματική πτώση των αστικών πυκνοτήτων στον πυρήνα των πόλεων και μια ταχύτατα αυξανόμενη χαμηλής πυκνότητας προαστιακή ανάπτυξη που καταβρόχθιζε τον χώρο σε πολλές αστικές περιοχές στη βόρεια Αμερική.

Κατά την άποψη του Bruegmann, για μια μικρή χρονική περίοδο, οι παράγοντες που κατέστησαν πιο εμφανή τα φαινόμενα της αστικής διάχυσης, περισσότερο στις Ηνωμένες Πολιτείες παρά στην Ευρώπη, ήταν ένας συνδυασμός ευημερίας, πολύ μεγάλης αύξησης πληθυσμών και μειούμενο μέγεθος των νοικοκυριών μέσα σε μια μικρή χρονική περίοδο. Υποστηρίζει ότι η διαδικασία, σε ΗΠΑ και Ευρώπη, ήταν σχεδόν παρόμοια, μόνο που είχε διαφορετικό μέγεθος. Θεωρεί ότι το κοινό μεταπολεμικό προαστιακό τοπίο στις Ηνωμένες Πολιτείες «τόσο πιο εκτεταμένο όσο ποτέ άλλοτε» (Bruegmann, P. 2005)

Πράγματι, η ευημερία, η αύξηση των πληθυσμών και μια μεταβαλλόμενη δομή της οικογένειας διαμόρφωσε τις αστικές μορφές ανάπτυξης μετά από το Δεύτερο Παγκόσμιο Πόλεμο. Είναι όμως δυνατόν να περιοριστεί το σύνθετο ζήτημα της μεταπολεμικής αστικής διάχυσης στην Αμερική μόνο σε αυτές τις τρεις πτυχές; Μετά από μια άνθιση της βιβλιογραφίας που ασχολήθηκε με την αστική διάχυση και μετά από πολλές συζητήσεις, αναπτύχθηκαν και διαμορφώθηκαν πολλές θεωρίες για την ανάπτυξη της διάχυσης και αναδείχθηκαν πολλοί ερευνητές.

Σύμφωνα με το P. Burchell (Burchell, R.W. et al. (2005) η έκρηξη των μεταπολεμικών αστικών περιοχών στις Ηνωμένες Πολιτείες και την Ευρώπη οφείλεται σε νόμους και κανονισμούς λειτουργίας που ενθάρρυναν την αύξηση διάχυσης. Παραδείγματος χάριν, αναφέρει ότι το ομοσπονδιακό πρόγραμμα ενυπόθηκων δανείων που καθιερώθηκε το 1949 και εγγυήθηκε τις νέες κατασκευές και την ασφάλεια κατά των πλημμύρων (floodplain insurance), κατέστησε ευκολότερη και ευνοϊκότερη την δυνατότητα οικοδόμησης σε απομακρυσμένες περιοχές.

Ο Duany (2000) πιστεύει ότι πάνω απ' όλα, η αστική διάχυση είναι το άμεσο επακόλουθο μιας σειράς πολιτικών που συνέβαλαν δυναμικά στο να ενθαρρύνουν την αστική διασπορά. Σαν πιο σημαντικές πολιτικές σημειώνονται για τις ΗΠΑ, τα

προγράμματα χορήγησης δανείων της Ομοσπονδιακής Διεύθυνσης Κατοικίας (Federal Housing Administration) και της Διεύθυνσης Αποστράτων (Veteran Administration). Οι δύο αυτοί οργανισμοί, μετά το τέλος του Β' Παγκόσμιου Πολέμου, χορήγησαν δάνεια για πάνω από ένδεκα εκατομμύρια νέες κατοικίες. Έτσι, σκόπιμα ή όχι, τέτοιες πολιτικές σίγουρα δεν ενθάρρυναν την ανανέωση του οικιστικού αποθέματος αλλά αντίθετα επέβαλαν μετ' επιτάσεως την κατασκευή μονοκατοικιών και απομακρυσμένων σπιτιών και την χαμηλής πυκνότητας ανάπτυξη. Αυτά όλα συνδυάστηκαν με την όλο και αυξανόμενη κατοχή ΙΧ αυτοκινήτου και την ευρείας κλίμακας κατασκευή αυτοκινητοδρόμων (πάνω από 41.000 μίλια διαπολιτειακοί αυτοκινητόδρομοι) που βέβαια συνοδεύτηκαν από γενναίες ομοσπονδιακές και τοπικές επιχορηγήσεις για βελτίωση του τοπικού οδικού δικτύου. Ταυτόχρονα εγκαταλείφθηκαν στην τύχη τους τα μαζικά μέσα μεταφοράς. (Duany et. al., 2000)

Αυτό το «προαστιακό» αμερικανικό όνειρο στην πραγματικότητα επιβλήθηκε σε μεγάλο βαθμό από τα πάνω: η ομοσπονδιακή κυβέρνηση, από τα μέσα της δεκαετίας του '30 για να ξεπεράσει τη μεγάλη οικονομική κρίση άρχισε να χρηματοδοτεί την υλοποίηση των σπιτιών με μοναδικό κριτήριο την τήρηση μιας κόκκινης γραμμής: δηλαδή, απαγόρευση επιχορηγήσεων σε πυκνοκατοικημένες (και άρα αστικές) περιοχές και στα εθνολογικά μικτά προάστια (αναγκάζοντας με τον τρόπο αυτό τα μεσαία στρώματα να εγκατασταθούν σε μονοφυλετικά προάστια). Τη δεκαετία του '50, υπό την προεδρία Αϊζενχάουερ πάρθηκε μια απόφαση που επηρέασε δραστικά τη οικιστική διασπορά: χρηματοδότηση του οδικού δικτύου και δωρεάν διέλευση στις εθνικές οδούς, αντί της δημόσιας αστικής μαζικής μεταφοράς. Πίσω από αυτές τις επιλογές βρισκόταν (και εξακολουθεί να βρίσκεται) ένα εκπληκτικό πλέγμα συμφερόντων του λόμπι του πετρελαίου, των εργολάβων και της αυτοκινητικής βιομηχανίας. Ενθάρρυναν επίσης την αστική διάχυση τα μεγάλα εμπορικά κέντρα στα προάστια και η μαζική δημιουργία και κατασκευή νέων προαστίων.

Οι αναφερθείσες πτυχές του θέματος είναι, πιθανότατα, αυτές που ενθάρρυναν περισσότερο τη διαδικασία της αστικής διάχυσης στη μεταπολεμική Αμερική. Σε συνδυασμό με ότι είχε γίνει προπολεμικά, οδήγησαν στην πολύ μεγαλύτερη επέκταση των διαστάσεων των αστικοποιημένων περιοχών μεταπολεμικά. Αν και η περιαστικοποίηση εμφανίστηκε και στην Ευρώπη κατά τη διάρκεια της μεταπολεμικής περιόδου, οι διαστάσεις της ήταν κατά πολύ μικρότερες απ' ό, τι στις Ηνωμένες Πολιτείες. Καταρχήν υπήρξε γενικά μικρότερη αύξηση των αστικών περιοχών και επομένως μικρότερη πίεση να αναπτυχθεί η επαρχία. Εκτός αυτού, η αστική επέκταση ήταν συνήθως πιο ρυθμισμένη. Οι πολεοδόμοι και άλλοι κυβερνητικοί αξιωματούχοι ήταν σε θέση να επεμβαίνουν στην επέκταση των πόλεων περισσότερο ενεργά από τους αντίστοιχους αμερικανούς. Στο Παρίσι, παραδείγματος χάριν, μεγάλο μέρος των προαστιακών οικισμών είχαν υψηλές

πυκνότητες και κατασκευάστηκαν απ' ευθείας από κυβερνητικούς οργανισμούς ή τουλάχιστον με ιδιαίτερη επιχορήγηση. Αυτή η διαδικασία δεν είχε παρόμοια της στις Ηνωμένες Πολιτείες, όπου η μονοκατοικία της ελεύθερης αγοράς ήταν ο κανόνας.

Στην Ευρώπη, μετά τον Β' Παγκόσμιο Πόλεμο, πραγματοποιείται άλλου τύπου αστική διάχυση μέσα στα πλαίσια του Κράτους Πρόνοιας. Μεγάλα αστικά συγκροτήματα και Νέες Πόλεις δημιουργούνται σε όλες σχεδόν τις περιφέρειες των μεγάλων πόλεων της Δ. και Κ. Ευρώπης.

Ενώ οι μάζες κινούνταν προς τα έξω στις αμερικανικές πόλεις, τα παλαιότερα κέντρα των πόλεων πάλευαν για την επιβίωση τους όσο ποτέ πριν. Πολλές βιομηχανικές θέσεις εργασίας εκτοπίστηκαν από τις κεντρικές περιοχές στα προάστια ή ακόμα και πιο έξω, λόγω της φτηνότερης γης και των καλύτερων εξυπηρετήσεων απ' ό, τι στον παλαιό, κορεσμένο κέντρο.

Σχημα 4: Μοντέλο πολλαπλών πυρήνων (Chauncy D. Harris και Edward L. Ullman)

Όσον αφορά το λιανεμπόριο, οι πυρήνες των πόλεων βρίσκονταν ήδη σε ανταγωνισμό με τις περιοχές εμπορικών κέντρων που είχαν εγκατασταθεί στα προάστια κατά το μεσοπόλεμο. Στη δεκαετία του '50, αυτά τα προβλήματα εντάθηκαν περισσότερο μετά εμφάνιση των γιγάντιων προαστιακών εμπορικών κέντρων (shopping malls).

Καθώς όλο και περισσότερες θέσεις εργασίας και περισσότεροι κάτοικοι εξαφανίστηκαν κατά τη διάρκεια των χρόνων που ακολούθησαν, πολλά αμερικανικά κέντρα πόλεων όπως το Newark, το Detroit και το San Louis αντιμετώπισαν σοβαρό αστικό μαρασμό. Τα παλαιά κτήρια συχνά εγκαταλείπονταν ή και μερικές φορές κατεδαφίζονταν και συνηθιζόταν να συγκρίνουν τα κέντρα των Αμερικανικών πόλεων με «τη Δρέσδη μετά από τον πόλεμο» (που είχε καταστραφεί από τους βομβαρδισμούς).

Ένα άλλο επιστημονικό μοντέλο της αστικής ανάπτυξης δημιουργήθηκε στη μεταπολεμική περίοδο από τους γεωγράφους (Chauncy Harris & Edward L. Ullman) Τα παλαιά μοντέλα των Park & Burgess (1925) και του Homer Hoyt (1939) είχαν επείγουσα ανάγκη να αντικατασταθούν, καθώς οι αμερικανικές πόλεις είχαν ήδη γίνει πολυκεντρικές πριν από το ξέσπασμα του πολέμου. Το «Μοντέλο Πολλαπλών Πυρήνων (σχήμα 4) ήρθε να καταδείξει πώς στις πόλεις, ομοειδείς βιομηχανίες με κοινή χρήση του εδάφους και οικονομικές απαιτήσεις, εγκαθίστανται η μια κοντά στην άλλη. Αυτές οι ομαδοποιήσεις κατά τεκμήριο επηρεάζουν τον άμεσο περίγυρο τους, όπως τα ξενοδοχεία και τα εστιατόρια που βλαστάνουν γύρω από τους αερολιμένες, παραδείγματος χάριν. Ο αριθμός και τα είδη πυρήνων χαρακτηρίζουν την αύξηση μιας πόλης.

Παρά τα πλεονεκτήματα του το «Μοντέλο Πολλαπλών Πυρήνων» αντιμετώπισε σύντομα την ανεπάρκεια του, γιατί περιέγραφε την πόλη με όλη τη περιφερειακή ανάπτυξη της, ως χωριστή οντότητα. Δεν έλαβε υπόψη τη σφιχτή συγκέντρωση των πόλεων που διαμορφώνουν μια ενιαία αστική περιοχή. Σαν παραδείγματα τέτοιων περιοχών, μπορούν να αναφερθούν οι βιομηχανικές ζώνες μεταξύ του Κλήβελαντ, του Οχάιου και του Πίτσμπουργκ ή η περιοχή των ανθρακωρυχείων του Ρουρ στη Γερμανία. Το μοντέλο ήταν επίσης ακατάλληλο για να αντιπροσωπεύσει τις μεγάλες περιφερειακές και εξωπροαστιακές οικιστικές περιοχές στις Ηνωμένες Πολιτείες, οι οποίες ξεχείλωσαν για πολλά χιλιόμετρα μέσα στην ύπαιθρο συνδέοντας μεταξύ τους διάφορες πόλεις. Επιπλέον, το μοντέλο στερείται οπτικής σαφήνειας. Τελικά, το μοντέλο δεν έχει χρησιμοποιηθεί πολύ τα τελευταία χρόνια. Το αστικό σύστημα στις Ηνωμένες Πολιτείες διακρίθηκε από μια τέτοια πολυπλοκότητα ήδη κατά την μεταπολεμική περίοδο τόσο που να είναι σχεδόν αδύνατο να απεικονιστεί σε ένα διάγραμμα. Το «Μοντέλο Πολλαπλών Πυρήνων» δεν έχει έναν αξιόπιστο αντικαταστάτη ακόμα. Βέβαια, στη σημερινή συγκυρία και με βάση τις σύγχρονες επιστημονικές διατυπώσεις, δεν είναι απαραίτητο να προσπαθεί κανείς να κατασκευάσει ένα μοντέλο για την πόλη.

1.4 Η διάχυση από τη δεκαετία του '70 μέχρι σήμερα

Οι πόλεις σε όλα τα μήκη και πλάτη της γης αντιμετώπισαν μια τεράστια αύξηση τόσο σε πληθυσμό όσο και σε έκταση κατά τη διάρκεια των τελευταίων δεκαετιών του εικοστού αιώνα. Η διάχυση έχει οδηγήσει στην ανάπτυξη των μητροπολιτικών περιοχών, όπου τα όρια μεταξύ των κέντρων πόλεων, των προαστιακών και αγροτικών περιοχών έχουν εξαφανιστεί και πού οι διαφορετικές πόλεις συμπλέκονται η μια με την άλλη όσο ποτέ. Με περισσότερους από είκοσι εκατομμύρια ανθρώπους, η Νέα Υόρκη είναι μια από τις μεγαλύτερες μητροπολιτικές περιοχές σήμερα. Διαχέεται σε τεράστια έκταση και ενσωματώνει αυτοκινητοδρόμους, αερολιμένες, βιομηχανικά πάρκα, εμπορικά κέντρα και αστικές οντότητες που ήταν προηγουμένως χωριστές. Από πληθυσμιακή άποψη και οικονομική δύναμη, περιοχές σαν την Ν. Υόρκη μπορούν να συγκριθούν ακόμα και με κράτη.

Σήμερα οι περισσότερες κεντρικές πόλεις στην Ευρώπη συγκρατούν στη μητροπολιτική περιοχή μόνο ένα μικρό μέρος του πληθυσμού και των θέσεων εργασίας. Το 2002, παραδείγματος χάριν, 60 τοις εκατό του πληθυσμού στις γερμανικές μητροπολιτικές περιοχές κατοικούσαν στα προάστια, ενώ μόνο το 40 τοις εκατό διέμενε στην πόλη. Κατά τη διάρκεια της δεκαετίας του '90 η εσωτερική πόλη του Παρισιού έχασε 200.000 θέσεις εργασίας, ενώ ο εξωτερικός προαστιακός δακτύλιος κέρδισε 160.000 (Bruegmann, P. 2005).

Στις Ηνωμένες Πολιτείες η κατάσταση είναι ακόμα πιο προχωρημένη. Μέχρι το έτος 2000, τα περισσότερα κέντρα πόλεων παρείχαν λιγότερο από 10 τοις εκατό του συνολικού αριθμού των θέσεων εργασίας της αντίστοιχης μητροπολιτικής περιοχής. Επιπλέον, πολλά κέντρα πόλεων που πριν λειτουργούσαν ανεξάρτητα τώρα συναγωνίζονται με τα άλλα κέντρα στην ίδια αστική περιοχή. Αυτό μπορεί να παρατηρηθεί στην περιοχή του Κόλπου του San Francisco - BART San Francisco Bay Area (San Francisco, Oakland and San Jose) και στην περιοχή του ολλανδικού Randstad (Αμστερνταμ, Ουτρέχτη, Ρότερνταμ και Χάγη).

Εντούτοις, η απώλεια θέσεων εργασίας και πληθυσμού από τα κέντρα υπήρξε μια ευκαιρία για νέες εξελίξεις. Αφού όλο και περισσότερο επιχειρήσεις και άνθρωποι κινούνταν προς τα έξω, τα προάστια έχασαν τον αποκλειστικό τους χαρακτήρα. Κατά συνέπεια, μειώθηκε και ο αριθμός των εύπορων ατόμων που ήθελαν να αγοράσουν ένα μεγάλο σπίτι στην περιφέρεια. Σε αυτό το σημείο, οι κεντρικές πόλεις άρχισαν να επανακτούν τμήμα της λάμψης που είχαν χάσει κατά τα πρώτες μεταπολεμικές δεκαετίες. Από το 1998, παραδείγματος χάριν, πολλά κέντρα πόλεων στο δυτικό μέρος της Γερμανίας βιώνουν μια συνεχή αύξηση του πληθυσμού. Αυξητική είναι και η εξέλιξη των θέσεων εργασίας στα κέντρα πόλεων, ειδικά στον τομέα των υπηρεσιών. Για ειρωνεία της τύχης, αυτή η αναγέννηση της εσωτερικής

πόλης προκλήθηκε αρχικά από την μετακίνηση προς τα έξω των μονάδων που κάποτε χαρακτήριζαν το παραδοσιακό κέντρο της πόλης. (συνοπτικά κείμενα ανασκόπησης στην ιστοσελίδα www.eddyburg.it). Αντίστοιχα πρωτοβουλίες εμφανίστηκαν και σε άλλες χώρες, π.χ. στην Ισπανία δεσπόζει το παράδειγμα της Βαρκελώνης με την ευκαιρία της διοργάνωσης των Ολυμπιακών Αγώνων του 1992. (Οδυνηρή η σύγκριση με την χαμένη ευκαιρία των «Αθήνα 2004»)

Κάτι ανάλογο συντελείται και στις Η.Π.Α. Εκεί ήδη από τα τέλη της δεκαετίας του '60 και με πρωτοβουλία ιδιωτικών επιχειρήσεων άρχισε μια μεγάλη προσπάθεια αναπλάσεων των κεντρικών περιοχών των πόλεων. Στις μέρες μας ξεχωρίζει η μεγάλη επιχείρηση της Ανάπλασης του Κέντρου του Λος Αντζελες. Φαίνεται ότι οι πολεοδόμοι και οι διαχειριστές της πόλης «έφεραν βαρέως» τον νεολογισμό «Losangelization» σαν συνώνυμο του «urban sprawl» και φροντίζουν για την επίλυση των προβλημάτων της πόλης τους. (Εδώ παρατηρούμε τις δυνάμεις της ελεύθερης αγοράς, ακολουθώντας διαδικασίες ελεύθερης αγοράς να επεμβαίνουν, ίσως είναι μια καλή περίπτωση μελέτης και της ελληνικής πραγματικότητας...) Κατά τη διάρκεια των τελευταίων δεκαετιών παρατηρήθηκαν μερικές σημαντικές μετατοπίσεις στα προάστια τω Ηνωμένων Πολιτειών. Καταρχήν, οι μονοκατοικίες έγιναν πολύ μεγαλύτερες απ' ότι ήταν κατά τις πρώτες μεταπολεμικές δεκαετίες. Το μέσο μέγεθος ενός νεόχτιστου σπιτιού αυξήθηκε από περίπου 90 τετραγωνικά μέτρα στο τέλος του πολέμου, σε σχεδόν 230 τετραγωνικά μέτρα στο τέλος του αιώνα. Επιπλέον, ένας βαθμιαία αυξανόμενος αριθμός προαστίων είναι περιορισμένος, ένα σχέδιο γειτονιάς γνωστό ως περικλειστές κοινότητες (gated communities).

Τέτοιες τάσεις επιδείνωσαν το αρνητικό κλίμα εναντίον της προαστιακής οικιστικής ανάπτυξης - υπονοώντας ότι τα προάστια είναι μεγάλες περιοχές κατοικίας που προωθούν τον διαχωρισμό, αφού παρέχουν στέγη σε κλειστές κοινότητες. Η προαστιακή οικιστική ανάπτυξη από τη δεκαετία του '70 εμπλουτίστηκε επιπρόσθετα από νέα εμπορικά κέντρα και τα επιχειρηματικά πάρκα με καλή πρόσβαση στους αυτοκινητόδρομους. Αυτά τα χαρακτηριστικά φανερώνουν μια επιτάχυνση της διαδικασίας αστικής διάχυσης κατά τη διάρκεια της τελευταίας δεκαετίας, τουλάχιστον στις Ηνωμένες Πολιτείες.

Στη δεκαετία του '90, οι διάφοροι ερευνητές δημοσίευσαν στοιχεία που έδειχναν ότι η μητροπολιτική περιοχή του Σικάγου αυξήθηκε περίπου 4% σε πληθυσμό μεταξύ 1970 και 1990, αλλά συγχρόνως η έκταση της αυξήθηκε κατά 46%. Τα στοιχεία προήλθαν από Επιτροπή Προγραμματισμού του Βορειοανατολικού Ιλλινόις (Bruegmann, P. 2005). Μέσα σ' αυτό το πλαίσιο, αυτοί οι αριθμοί υποδηλώνουν συνήθως, ότι η προαστιακή αποκέντρωση σε αυτά τα είκοσι έτη ήταν μεγαλύτερη από ότι έγινε μεταξύ 1950 και 1970 και ότι αυτή η τάση θα συνεχιστεί στο μέλλον.

Από την πλευρά τους οι ερευνητές θεωρούν ότι αυτοί οι αριθμοί αποδεικνύουν ότι η αστική διάχυση επιταχύνεται.

Άλλοι ερευνητές όπως αναφέρει και ο Bruegmann, εξάλλου, υποστηρίζουν το αντίθετο και διατυπώνουν την άποψη ότι «ο δείκτης προαστιακής διάχυσης έχει μειωθεί πραγματικά σε κάθε μια από αυτές τις διαδοχικές περιόδους» Ο ίδιος βασίζει αυτή τη διαπίστωση του στα στοιχεία του Γραφείου Απογραφής των ΗΠΑ (US census bureau www.census.org). Το κρίσιμο σημείο σε αυτήν την αντιπαράθεση είναι ότι, και οι δύο πλευρές δεν αναφέρονται μόνο σε διαφορετικές πηγές, αλλά παρουσιάζουν και διαφορετικούς δείκτες για να υποστηρίξουν τις απόψεις τους. Επομένως, καμία από τις δηλώσεις τους δεν μπορεί να διαψευσθεί, ή με άλλα λόγια, κάποιος μπορεί πάντα να βρει τα κατάλληλα στοιχεία που να υποστηρίζουν δύο αντίθετες απόψεις.

Εντούτοις, τα στοιχεία του γραφείου απογραφής των ΗΠΑ για «τις πυκνότητες επιλεγμένων αστικοποιημένων περιοχών των ΗΠΑ» μεταξύ 1950 και 1990 αποκαλύπτουν ένα ενδιαφέρον εύρημα. Σύμφωνα με αυτά, οι παλαιότερες βιομηχανικές πόλεις έχουν γνωρίσει μια απότομη κάμψη της πυκνότητας λόγω της τεράστιας αστικής αποκέντρωσης μετά από το Δεύτερο Παγκόσμιο Πόλεμο. Αντίθετα, διάφορες νεώτερες πόλεις, αν και με πολύ χαμηλότερες πυκνότητες στην αρχή, βιώνουν αύξηση της πυκνότητας τους μέσα σε αυτά τα 40 έτη. Το αποτέλεσμα είναι μια σύγκλιση μεταξύ των παλαιότερων και νεώτερων πόλεων όσο αφορά την πυκνότητα. Σχεδόν κάθε περίπτωση δείχνει ότι η μείωση της πυκνότητας έχει χαμηλότερους ρυθμούς, αν δεν έχει μηδενιστεί ακόμη σε σχέση με την όχι μακρινή δεκαετία του '70. Η οικιστική ανάπτυξη της αστικής περιοχής του Λος Αντζελες, που ήταν το κατ' εξοχήν συνώνυμο της αστικής διάχυσης, είναι ιδιαίτερα αξιοσημείωτη. Η πυκνότητα της αυξήθηκε από περίπου 4.600 ανθρώπους ανά τετραγωνικό μίλι το 1950 σε ουσιαστικά 6.000 το 1990. Συνεπώς, η αστική περιοχή του Λος Αντζελες έγινε η πιο πυκνοκατοικημένη στις Ηνωμένες Πολιτείες και τουλάχιστον τόσο πυκνοκατοικημένη όσο πολλές αστικές περιοχές στην Ευρώπη. (το Λονδίνο έχει μια πυκνότητα πληθυσμών 4.700 κατ/κμ². Με 4.272 κατ/κμ², το Μόναχο είναι η πιο πυκνοκατοικημένη πόλη στη Γερμανία. Το Παρίσι είναι μια πολύ ειδική περίπτωση. Ενώ η αστική περιοχή έχει μια πυκνότητα μόνο 797 κατ/κμ²) (Bruegmann, P. 2005).

Στις τελευταίες δεκαετίες, τα προάστια στην Ευρώπη δεν αναπτύχθηκαν οικιστικά όπως ακριβώς στις Ηνωμένες Πολιτείες, αλλά με έναν περίπου παρόμοιο τρόπο. Τα εσωτερικά προάστια του Παρισιού, παραδείγματος χάριν, άρχισαν να αντιμετωπίζουν μειώσεις πληθυσμού και πυκνότητας στις αρχές του 1970, ενώ τα εξωτερικά προάστια γνώρισαν μια αξιοσημείωτη αύξηση. Μεταξύ 1960 και 1990, τα εξωτερικά προάστια και οι πέρα απ' αυτά οικισμοί γύρω από το Παρίσι αυξάνονταν συνεχώς και πολλοί Παριζιάνοι κινήθηκαν από την πόλη και τα εσωτερικά προάστια προς την περιφέρεια και πιο πέρα. Μέχρι το 1999, η Ile-de-France είχε πυκνότητα στη δημοτική περιοχή υψηλότερη από 20.000 κατ/κμ² (Bruegmann, P. 2005).

Δηλαδή 10 εκατομμύριο άνθρωποι, που σήμαινε ότι πάνω από τα τρία τέταρτα των Παριζιάνων δεν ζούσαν στην ίδια την πόλη. Παρά τις προσπάθειες της Γαλλικής Κυβέρνησης να οδηγήσει την αστική αύξηση σε διαφορετικές κατευθύνσεις, το προαστιακό και εξωπροαστιακό τοπίο του Παρισιού φαίνεται να μοιάζει σήμερα με τα αμερικανικά αντίστοιχα του. Στα προάστια του Παρισιού οφείλεται και η οικονομική ισχύς της ευρύτερης περιοχής.

Μια περαιτέρω ομοιότητα με τις ΗΠΑ, είναι η ποικιλία των προαστιακών μορφών που μπορεί να βρεθεί στη Γαλλία, ειδικά όσον αφορά το Παρίσι. Εκτός από τα αριστοκρατικά προάστια όπως το Neuilly στη δύση, υπάρχουν τα φτωχά προάστια στο Βόρειο και ανατολικό Παρίσι με τα σοβαρά κοινωνικά προβλήματα, που τα τελευταία χρόνια γνώρισαν μια ιδιαίτερη δημοσιότητα από τα διεθνή μέσα ενημέρωσης, καθώς υπήρξαν πεδία σοβαρών ταραχών. (Bruegmann, P. 2005) Επιπλέον, τα προάστια του Παρισιού κατοικούνται στην πλειοψηφία τους από τα μεσοαστικά στρώματα της περιοχής. Αυτά είναι τα μεγάλα συγκροτήματα και οι Νέες Πόλεις του Κράτους Πρόνοιας όχι μόνο της περιόδου Gaulle αλλά και μεταγενέστερα. (Εικόνα 1).

Εικόνα 1: Εργατικός Συνοικισμός στο Clichy-sous-Bois, στα προάστια του Παρισιού στη Γαλλία

Οι αποκεντρωτικές τάσεις στην Ευρώπη δεν αναπτύχθηκαν με ομοιογένεια κατά τον ρου της ιστορίας. Εδώ θα μπορούσε κανείς να χαράξει μια φανταστική γραμμή μεταξύ Βόρειας και Νότιας Ευρώπης. Η προαστιακή οικιστική ανάπτυξη εμφανίστηκε πολύ νωρίτερα στα πιο εύπορα βόρεια και δυτικά τμήματα της ηπείρου απ' ότι στα νότια και στα ανατολικά, και εκεί έχει ακολουθήσει ιδιαίτερους κανόνες. Στο Μόναχο και το Αμβούργο, παραδείγματος χάριν, κάποιος μπορεί να δει ότι οι προαστιακές οικιστικές συγκεντρώσεις έχουν συγκροτηθεί και διαχωριστεί με τέτοιο τρόπο, ώστε να δημιουργήσουν πράσινα διαστήματα ανάμεσα τους. Αυτές οι κυβερνητικές επεμβάσεις στα αστικά σχέδια ανάπτυξης σκοπεύουν να συντηρήσουν το πράσινο διάστημα και να διευκολύνουν τις δημόσιες μεταφορές.

Εντούτοις, αυτές οι αποκεντρωτικές τάσεις συνέβαλαν στην εξαφάνιση ιστορικών ευρωπαϊκών αστικών μορφών . (Bruegmann, P. 2005)

Οι περιφέρειες των μεγάλων πόλεων στη Νότια και την Ανατολική Ευρώπη έχουν πολύ διαφορετική μορφή από εκείνες του Αμβούργου και του Μονάχου. Στην Ιταλία και την Ισπανία, παραδείγματος χάριν, η διαδικασία αποκέντρωσης συντελέστηκε με πιο γρήγορους ρυθμούς αλλά με πολύ μικρότερη τάξη.

Κατά συνέπεια, οι προαστιακοί και υπεραστικοί οικισμοί στη νότια Ευρώπη έχουν περισσότερες ομοιότητες με αυτούς της περιφέρειας των αμερικανικών πόλεων απ' ότι οι βορειοευρωπαϊκοί. Εν πάση περιπτώσει, οι περιοχές διάχυσης απ' άκρη σ' άκρη στην Ευρώπη έχουν χαμηλές αστικές πυκνότητες και επομένως δεν πρέπει να εκπλήσσει το γεγονός ότι το ιδιωτικό αυτοκίνητο έχει γίνει το κυρίαρχο μέσο μεταφοράς για τα προάστια. Ιδιαίτερα κατά τη διάρκεια των προηγούμενων δεκαετιών, η χρήση του ιδιωτικού αυτοκινήτου αυξήθηκε με γρήγορους ρυθμούς σε όλη την Ευρώπη. Παρά τις σημαντικές προσπάθειες που κατέβαλλαν οι ευρωπαϊκές κυβερνήσεις να αποθαρρύνουν την χρήση του ιδιωτικού αυτοκινήτου με την χρηματοδότηση της δημόσιας συγκοινωνίας και την επιβολή υψηλών φόρων στη βενζίνη, δεν κατάφεραν να εμποδίσουν αυτή την τάση. Κατά συνέπεια, η ανάπτυξη της ιδιοκτησίας Ι.Χ. αυτοκινήτων στην Ευρώπη εμφανίζεται παρόμοια με αυτή των Ηνωμένων Πολιτειών, αν και με καθυστέρηση μερικών δεκαετιών. Το 1990, υπήρξαν 400 αυτοκίνητα στην Ευρώπη και 600 αυτοκίνητα στις Ηνωμένες Πολιτείες ανά 1000 κατοίκους (σχήμα 5).

Σχήμα 5: Ανάπτυξη της ιδιοκτησίας Ι.Χ. αυτοκινήτων Πηγή: (Bruegmann, P. 2005)

Ενώ η αστική διάχυση συνεχιζόταν κατά τη διάρκεια των τελευταίων δεκαετιών, όλο και περισσότεροι άνθρωποι εξαρτούσαν την μετακίνηση προς τον τόπο εργασίας τους από τα ιδιωτικά αυτοκίνητα. Η γρήγορη αύξηση του ποσοστού κτήσης Ι.Χ. αυτοκινήτων έδωσε τη δυνατότητα στους ανθρώπους να μπορούν να μετακινηθούν σε ακόμα μεγαλύτερες αποστάσεις στον εξωαστικό χώρο.

Σήμερα, οι πολεοδόμοι και οι σχεδιαστές σε όλη την Ευρώπη έχουν γνώση των διαφόρων και ποικίλων προβλημάτων που ανακύπτουν από την ανεξέλεγκτη αστική επέκταση με όλο και πιο χαμηλές πυκνότητες. Παρόλα αυτά, η αστική ανάπτυξη των τελευταίων χρόνων φανερώνει τις μεγάλες καθυστερήσεις που ακόμα υφίστανται στον τομέα κατανόησης και ελέγχου των πολεοδομικών προβλημάτων η Ευρώπη.

Στη Γερμανία, η τάση της περιαστικοποίησης άρχισε να επιβραδύνεται προς το τέλος της δεκαετίας του '90. Πράγματι, μεταξύ 2000 και 2004, το ποσό της ημερήσιας κατανάλωσης «αναξιοποίητης» γης για οικιστικές χρήσεις και δραστηριότητες σχετιζόμενες με τις μεταφορές μειώθηκε κατά σχεδόν 40 εκτάρια ανά ημέρα : από τα 129 που ήταν, στα 93 εκτάρια/ημέρα. Παρά τις κριτικές που αμφισβητούν το μέτρο δηλώνοντας ότι δεν πρόκειται παρά για συγκυριακές αλλαγές, η ομοσπονδιακή κυβέρνηση υιοθέτησε μια εθνική στρατηγική το 2002, η οποία διατυπώνει πολυάριθμους στόχους για το βιώσιμο μέλλον. Ένας από αυτούς τους στόχους είναι να μειωθεί βαθμιαία η καθημερινή κατανάλωση χέρσου εδάφους σε 30 εκτάρια μέχρι το 2020. Στην Ισπανία, αντίθετα, πρόσφατες εξελίξεις παρουσιάζει ένα άλλο σενάριο. Μεταξύ 2005 και 2006, περισσότερα νέα κτήρια κατασκευάστηκαν στην Ισπανία απ' ό,τι στη Γερμανία, τη Γαλλία και την Ιταλία μαζί . (συνοπτικά κείμενα ανασκόπησης στην ιστοσελίδα www.eddyburg.it)

2. ΟΡΙΣΜΟΣ ΤΗΣ ΔΙΑΧΥΣΗΣ

Η «αστική διάχυση είναι δύσκολο να την ορίσεις, αλλά τη γνωρίζεις όταν τη δεις» (Cervero, R. 2000). Αυτή η φράση δημιουργήθηκε από τον Robert Cervero, καθηγητή πολεοδομίας και χωροταξίας του Πανεπιστημίου Καλιφόρνιας στο Μπέρκλεϋ. Εκφράζει τη δυσκολία να ορισθεί η σύνθετη διαδικασία της αστικής διάχυσης, η οποία μπορεί να εμφανιστεί με πολλές και διαφορετικές μορφές.

Η αστική διάχυση είναι ένα από τα θέματα κλειδί που απασχολούν τις πόλεις σήμερα. Υπάρχει πλούσια βιβλιογραφία πάνω στο θέμα αλλά παρόλα αυτά και πολλές ασυμφωνίες ως προς τα χαρακτηριστικά και τις επιπτώσεις της. Εδώ θα αναφερθούν μερικά από τα ζητήματα της αστικής διάχυσης και θα εξεταστούν μερικοί διαφορετικοί ορισμοί διάχυσης.

Το φαινόμενο της αστικής διάχυσης έχει τύχει μεγάλης προσοχής στη σύγχρονη βιβλιογραφία και ιδιαίτερα από τη δεκαετία του '80 και μετά, αλλά παρά την πληθώρα των στοιχείων, η φύση της διάχυσης και οι επιπτώσεις της στη μορφή της πόλης και την αστική λειτουργία παραμένει αρκετά ασαφής. Για τις ανάγκες αυτής της συζήτησης υιοθετούνται οι ιδανικές αστικές μορφές - της συνεκτικής, αυτάρκους πόλης - οι ρίζες της οποίας μπορούν να ανιχνευτούν στις πόλεις του παρελθόντος, στις πόλεις της Μεσοποταμίας, στις αρχαιοελληνικές πόλεις και τις μεσαιωνικές περιτοιχισμένες πόλεις, που παρά τη διαφορετική τους φύση δίνουν δυνατότητα για εξαγωγή κοινών συμπερασμάτων. Αυτές οι πόλεις είχαν μικρούς πληθυσμούς σύμφωνα με τα σημερινά δεδομένα, είχαν μικρό μέγεθος και σαφή οριοθέτηση μεταξύ του τι είναι αγροτικό και τι αστικό και αποτελούσαν την βάση της οικονομικής και πολιτιστικής ζωής. (Chin, N. 2002)

Δικαιολογημένη ή όχι η διάχυση θεωρείται ότι είναι μια αρνητική αστική μορφή που προκαλεί ακαλαίσθητη οικιστική ανάπτυξη, μικρά περιθώρια πρόσβασης σε υπηρεσίες σε όσους έχουν περιορισμένη κινητικότητα όπως οι νεώτεροι και οι ηλικιωμένοι. Οι μεγάλες αποστάσεις, η μεγάλη κυκλοφοριακή συμφόρηση που αυξάνει την κατανάλωση των καυσίμων, η καθολική εξάρτηση από το ΙΧ αυτοκίνητο, οι υψηλές δαπάνες για την κατασκευή υποδομών και εξυπηρετήσεων και τελευταίο αλλά όχι έσχατο η απώλεια αγροτικής γης και ελεύθερων χώρων είναι οι παρατηρούμενες αρνητικές επιπτώσεις. Αυτές είναι δυνατόν να αντιμετωπιστούν αποτελεσματικά μόνο με πολιτικές διαχείρισης της οικιστικής ανάπτυξης που θα αποσκοπούν στη δημιουργία πιο συνεκτικής αστικής μορφής και θα διοχετεύουν την ανάπτυξη προς το κέντρο της πόλης και θα την περιορίζουν μέσα σε αυστηρά όρια με την υιοθέτηση κανόνων διατήρησης του φυσικού εδάφους. Σίγουρα δεν μπορεί να επιλυθεί χωρίς την κρατική παρέμβαση τόσο στην οργάνωση του χώρου όσο κυρίως στις διαδικασίες της αγοράς, στην οικονομία. (Στο σημείο αυτό και δεδομένης της αδυναμίας της ελληνικής δημόσιας διοίκησης τόσο σε θέματα σχεδιασμού όσο και ελέγχου της αγοράς, γίνεται εμφανής η έλλειψη ελέγχου της αστικής διάχυσης στην Ελλάδα)

Το αντίθετο μάλιστα: σύμφωνα με το πρόγραμμα URBS PANDENS:

«Η Αθήνα αποτελεί μια ξεχωριστή περίπτωση όπου η διάχυση έχει τροφοδοτηθεί ιστορικά από τα κύματα της εσωτερικής μετανάστευσης και την ανάπτυξη της αυθαίρετης κατοικίας στην αστική περιφέρεια, αστικές περιβαλλοντικές πιέσεις, και πιο πρόσφατα, οι μεγάλες επενδύσεις σε υποδομές στην αστική περιοχή για τους Ολυμπιακούς Αγώνες το 2004...). Το έλλειμμα σχεδιασμού σε συνδυασμό με την απόλυτη κυριαρχία των δυνάμεων της ελεύθερης αγοράς δίνουν πολύ λίγες ελπίδες για τον έλεγχο του φαινομένου. Η παρούσα κρίση του Real Estate, ίσως μας δίνει την ευκαιρία να αποφύγουμε ένα πιθανό μελλοντικό νεολογισμό, «αθηνοποίηση» κατά το «losangelization»

Ο ορισμός «διάχυση», ένας όρος ομπρέλα (κατά Nancy Chin) , καλύπτει ένα ευρύ φάσμα αστικών μορφών. Πράγματι, «έχει γίνει τέτοια κατάχρηση του όρου που έχασε το νόημα του. Τόσο που η προσπάθεια διατύπωσης του περιεχομένου της αστικής διάχυσης έχει περιέλθει σε μεθοδολογικό τέλμα.» Όλοι συμφωνούν ότι η διάχυση εμφανίζεται στο αστικό περιθώριο, στις ταχέως αναπτυσσόμενες περιοχές αλλά πέρα από αυτό δεν υπάρχει συναίνεση. Τα διάφορα στοιχεία που θα μπορούσαν να την καθορίσουν, πρέπει να αναζητηθούν στην αστική μορφή, στις χρήσεις γης και τις λειτουργικές σχέσεις μεταξύ των χρήσεων γης και των χρηστών.

2.1 Ορισμοί βασιζόμενοι στη μορφή

Κάτω από τον ορισμό «αστική διάχυση» έχουν καλυφθεί ποικίλες αστικές μορφές. Από την παρακείμενη προαστιακή ανάπτυξη, από την γραμμική ή ταινιακή μορφή ανάπτυξης κατά μήκος οδικών αρτηριών (Ribbon sprawl) μέχρι την τυχαία ή διεσπαρμένη ανάπτυξη (leapfrog discontinuous development, κατά άλματα βατράχου) [Ewing, 1994, Peiser, 2001]

Προαστιακή ανάπτυξη

Σχημα 6: Προαστιακή ανάπτυξη, ή αστική διάχυση χαμηλής πυκνότητας που είναι η χαμηλής έντασης χρήση της γης για οικιστικούς λόγους γύρω από το υπάρχοντα όρια των πόλεων. Υποστηρίζεται από μικρές και αποσπασματικές επεκτάσεις των υποδομών (ύδρευση, αποχέτευση, ηλεκτροδότηση και οδικές συνδέσεις)

Γραμμική ανάπτυξη κατά μήκος οδικών αρτηριών

Σχημα 7: Γραμμική ανάπτυξη κατά μήκος οδικών αρτηριών (Ribbon sprawl) είναι η ταινιακή ανάπτυξη κατά μήκος των κυρίων οδικών αξόνων. Πρώτα αναπτύσσεται η γη που βρίσκεται σε επαφή με τους άξονες και ακολούθως μετατρέπονται σε αστικές μεγαλύτερες εκτάσεις κάθετα προς τους άξονες καθώς αυξάνονται οι τιμές της γης και υλοποιούνται διάφορες υποδομές

Τυχαία Ανάπτυξη (leapfrog discontinuous development)

Σχημα 8: Τυχαία ανάπτυξη (leapfrog discontinuous development) Είναι μια ασυνεχής μορφή αστικοποίησης, κάποιες κηλίδες αστικοποιημένης γης που απέχουν αρκετά η μία από την άλλη.

Από την άποψη της αστικής μορφής, η διάχυση αντιπαραβάλλεται στην ιδανική συνεκτική πόλη με υψηλές αστικές πυκνότητες και ανάμειξη λειτουργιών και δραστηριοτήτων δηλαδή σε ένα σφιχτό κανονιστικό πλαίσιο για τον σχεδιασμό του χώρου. Όμως το τι θεωρείται διάχυση έχει πολλές διαβαθμίσεις ανάμεσα στο συνεκτικό και στο τελείως διάσπαρτο, τόσο που να θεωρείται ότι πρόκειται για μια διαβαθμισμένη και όχι μια απόλυτη μορφή. Στο πιο συνεκτικό τμήμα της κλίμακας τοποθετείται η προαστιακή ανάπτυξη ή παρακείμενη επέκταση στον υπάρχοντα κεντρικό πυρήνα. Αυτός είναι ο χαρακτηριστικός τύπος διάχυσης της δεκαετίας του '50 και του '60, αλλά τελευταία η, αρκετά συνεκτική, αυτή μορφή οικιστικής ανάπτυξης δεν θεωρείται πλέον ως αστική διάχυση (Chin, N. 2002).

Η «δισπαρμένη» ή τυχαία ανάπτυξη ("leapfrog" development) βρίσκεται στο άλλο άκρο της κλίμακας (Chin, N. 2002). Αυτή η μορφή παρουσιάζει μια ασυνεχή διαμόρφωση πολύ μακριά από τον παλαιότερο κεντρικό πυρήνα, με τις περιοχές ανάπτυξης δισπαρμένες σε χέρσες εκτάσεις. Είναι δε η μορφή που θεωρείται κατεξοχήν αστική διάχυση στην σύγχρονη βιβλιογραφία, ο όρος όμως μπορεί να περιλαμβάνει και λιγότερες ακραίες μορφές. Η συμπαγής αύξηση γύρω από διάφορα μικρότερα κέντρα που βρίσκονται σε μια απόσταση από τον κύριο αστικό πυρήνα είναι επίσης ταξινομημένη ως διάχυση (Chin, N. 2002). Αυτό είναι εκ πρώτης όψεως παρόμοιο με την πολυ-κεντρική πόλη (που δεν αναφέρεται ως διάχυση), όπου το κέντρο της πόλης εξυπηρετείται από αρκετά ακόμα απομακρυσμένα κέντρα. Η διάκριση μεταξύ των δύο εξαρτάται από το επίπεδο υπηρεσιών που προσφέρονται από τα κέντρα και το επίπεδο αλληλεπίδρασης των κέντρων πόλεων με τα περιβάλλοντα προάστια.

Οι γραμμικές αστικές μορφές, όπως η ταινιακή ανάπτυξη κατά μήκος σημαντικών αξόνων έχει επίσης θεωρηθεί ως διάχυση.

Το πρόβλημα με αυτούς τους ορισμούς είναι ότι οικιστικές μορφές επέκτασης είναι τόσο διαφορετικές μεταξύ τους, από την προαστιακή ως την τυχαία ή διάσπαρτη

ανάπτυξη, ταξινομούνται ως διάχυση. Εντούτοις, οι μορφές και κυρίως οι επιπτώσεις τους, έχουν τεράστιες διαφορές μεταξύ τους.

Μπορεί επομένως να είναι πιο χρήσιμο να καθοριστεί η διάχυση, όχι ως απόλυτη μορφή, αλλά ως ένα συνεχές: από την συνεκτική ως την παντελώς διεσπαρμένη. Αυτή η ιδέα αναγνωρίζεται από τους Harvey & Clark, (Chin, N. 2002) που προσδιορίζουν τρεις μορφές διάχυσης: τη συνεχή ανάπτυξη χαμηλής πυκνότητας, την γραμμική ή ταινιακή ανάπτυξη και την τυχαία ή «κατά άλματα βατράχου» (leapfrog) και αναγνωρίζουν ότι μέσα σ' αυτές τις μορφές περιλαμβάνονται όλα τα διαφορετικά επίπεδα διάχυσης που προϋποθέτουν και διαφορετικές δαπάνες.

2.2 Ορισμοί βασισμένοι στη χρήση γης

Η μορφή των χρήσεων γης είναι το δεύτερο στοιχείο που μπορεί να χρησιμοποιηθεί για να κατηγοριοποιήσει τη διάχυση. Στις ΗΠΑ ως χαρακτηριστικά της καταλέγονται η οικιστική ανάπτυξη χαμηλής πυκνότητας, η απεριόριστη και ασυνεχής ανάπτυξη, η ομοιογενής ανάπτυξη μονοκατοικιών με κάποιες διάσπαρτες μονάδες, οι μη οικιακές χρήσεις όπως αυτή των εμπορικών κέντρων, η ταινιακή ανάπτυξη λιανεμπορίου, οι μεμονωμένες βιομηχανίες, τα κτίρια ή πάρκα γραφείων, τα σχολεία και άλλες κοινοτικές εξυπηρετήσεις και οι απομονωμένες στο χώρο χρήσεις γης. Άλλοι χαρακτηρισμοί την περιγράφουν σαν εντατική κατανάλωση υπεραστικού γεωργικού και περιβαλλοντικά ευαίσθητου εδάφους, εξάρτηση από το αυτοκίνητο ως μεταφορικού μέσου και οικιστική επέκταση που πραγματοποιείται από μικρο-εργολάβους χωρίς σχέδιο και πρόγραμμα.

Οι παραπάνω ορισμοί που καλύπτουν ευρέως την οικιστική ανάπτυξη μετά τον Δεύτερο Παγκόσμιο Πόλεμο (κυρίως στις ΗΠΑ) αποδεικνύουν ότι «η διάχυση είναι σχεδόν αδύνατη να ξεχωρίσει από την υπόλοιπη συμβατική ανάπτυξη.» (Chin, N. 2002)

2.3 Ορισμοί βασισμένοι στις επιπτώσεις

Μια άλλη εναλλακτική μέθοδος κατηγοριοποίησης είναι βασισμένη στις επιπτώσεις που προκαλεί. Την ιδέα εισηγήθηκε αρχικά ο Ewing το 1994, και αργότερα ο Johnson το 2001 και οι Razin & Rosentraub το 2000 (Chin, N. 2002). Παρέχεται σαν εναλλακτική λύση στους ορισμούς που στηρίζονται στην αστική μορφή, και βασίζεται στην ιδέα ότι η διάκριση μεταξύ διάχυσης και άλλων μορφών οικιστικής ανάπτυξης είναι θέμα μεγέθους. Η διάχυση είναι έτσι δύσκολο να διακριθεί από άλλες μορφές και εν πάση περιπτώσει είναι «οι επιπτώσεις που καθιστούν την διάχυση ανεπιθύμητη όχι η ίδια της η μορφή».

Παρά αυτήν την ποικιλομορφία μορφών και ορισμών, οι περισσότεροι ορισμοί προσομοιάζουν την αστική διάχυση με την «κατά άλμα» ή διάσπαρτη ανάπτυξη, εστιάζοντας στην πυκνότητα της ανάπτυξης και της απόστασης του από το κέντρο

πόλεων. Εντούτοις, πάρα πολλοί αστικοί τύποι καλύπτονται κάτω από τον όρο «διάχυση» και απαιτείται περισσότερος κόπος για να προσδιοριστούν οι διαφορετικοί τύποι, δεδομένου ότι κάθε τύπος έχει διαφορετικά χαρακτηριστικά και προκαλεί διαφορετικές επιπτώσεις.

2.4 Ορισμοί βασισμένοι στην αστική πυκνότητα

Παρά το γεγονός ότι πολλοί ορισμοί της αστικής διάχυσης χρησιμοποιούν την έννοια της χαμηλής αστικής πυκνότητας για να προσδιορίσουν την ταυτότητα της, αυτή ούτε ποσοτικοποιείται, ούτε είναι ικανή να δώσει πειστικές απαντήσεις. Για παράδειγμα, για τις ΗΠΑ χαμηλή πυκνότητα είναι η κατασκευή δύο έως τεσσάρων σπιτιών ανά στρέμμα ενώ στη Μεγάλη Βρετανία χαμηλή πυκνότητα σημαίνει όχι λιγότερα από οκτώ έως δώδεκα σπίτια ανά στρέμμα. Γι' αυτό, «στους ορισμούς της διάχυσης η χαμηλή πυκνότητα δεν ποσοτικοποιείται συνήθως» (Chin, N. 2002)

Η πυκνότητα από την άποψη της αστικής διάχυσης αντιπροσωπεύει τη σχέση μεταξύ του αριθμού ανθρώπων που ζουν σε μια περιοχή ή που χρησιμοποιούν μια δεδομένη έκταση γης, σχέση που δίνει κάποια ένδειξη για την ένταση χρησιμοποίησης του εδάφους. Οι οικιστικές μονάδες αποτελούν τον αριθμητή. Η μεταβλητή που χρησιμοποιείται για τον παρονομαστή ποικίλλει, ανάλογα με τον καθορισμό της έκτασης. Η μεικτή πυκνότητα, το απλούστερο μέτρο, χρησιμοποιεί τη συνολική έκταση του προαστίου σαν παρονομαστή, συμπεριλαμβάνοντας και τις ελεύθερες, τις γεωργικές και τις ανεκμετάλλευτες εκτάσεις μαζί με ότι προορίζεται για οικιστική εκμετάλλευση, για το εμπόριο, τις υπηρεσίες και το οδικό δίκτυο. Η μεικτή πυκνότητα δεν είναι το πιο ενδεικτικό μέτρο, δεδομένου ότι περιλαμβάνει όλα τα εδάφη και κατά συνέπεια υποτιμά την πυκνότητα, δεδομένου ότι αυτό το έδαφος δεν είναι διαθέσιμο προς εκμετάλλευση, ούτως ή άλλως.

Περισσότερο ευαίσθητο μέτρο πυκνότητας είναι ακαθάριστη κατοικημένη πυκνότητα και καθαρή κατοικημένη πυκνότητα. Η ακαθάριστη κατοικημένη πυκνότητα περιλαμβάνει την κατοικημένες περιοχή γης και τις οδούς, αλλά αποκλείει το έδαφος που διατίθεται για εμπορικές χρήσεις και υπηρεσίες. Η καθαρή κατοικημένη πυκνότητα περιλαμβάνει την κατοικημένη έκταση αλλά αποκλείει το χώρο που προορίζεται για τους οδούς και άλλες χρήσεις μεταφορών. Αυτά τα δύο μέτρα περιλαμβάνουν μόνο τις οικοδομημένες περιοχές, και υπερεκτιμούν την πυκνότητα παραλείποντας τους κενούς χώρους που θα μπορούσαν να διατεθούν προς εκμετάλλευση.

Στη διεθνή βιβλιογραφία, οι όροι «αστική διάχυση» και «περιαστικοποίηση» χρησιμοποιούνται συχνά σαν συνώνυμα. Και οι δύο όροι περιγράφουν μια βασικά παρόμοια διαδικασία: «η ανάπτυξη των νέων προαστίων στις αναξιποίητες περιοχές που συνήθως βρίσκονται στις παρυφές της πόλης», και που συνοδεύεται

από μια «αύξηση των επιχειρηματικών δραστηριοτήτων και τη μείωση του πληθυσμού στα κέντρα».

Πάντως, ο όρος «αστική διάχυση» με τα χρόνια έχει καθιερωθεί, αφότου οι διαδικασίες αστικής ανάπτυξης άρχισαν να αποκτούν πιο σύνθετη μορφή και οι υπάρχοντες ορισμοί της περιαστικοποίησης δεν κατάφεραν να περιγράψουν την πολυπλοκότητα των μηχανισμών της αστικής ανάπτυξης. Αναφερόμενος ειδικά στις ΗΠΑ, ο Bodenschatz υποστηρίζει ότι ο όρος «προάστιο (suburbia)» δεν είναι πλέον ικανός να χαρακτηρίσει τις υπάρχουσες χωρικές μορφές των μητροπολιτικών περιοχών όπου είναι πολύ πιο διάτρητες και διάσπαρτες απ' ό,τι είναι στα παραδοσιακά προάστια. Ο Bodenschatz θεωρεί ότι αυτές οι δομές είναι μετα-προαστιακές αναπτύξεις, αλλά δεν καταφέρνει να δώσει ένα πειστικό ορισμό για να τις περιγράψει. Κατά συνέπεια, η αστική διάχυση έχει πλέον υιοθετηθεί και θεωρείται ως πιο βελτιωμένος ορισμός της περιαστικοποίησης.

Η ιδιαίτερη εμφάνιση της διάχυσης επηρεάζεται από έναν μεγάλο αριθμό τοπικών μεταβλητών, όπως: δημογραφικές και κοινωνικές πτυχές, οικονομική ευημερία και βαθμός ικανότητας χειρισμού των θεμάτων σχεδιασμού. Επομένως, ουσιαστικά κάθε χωρική οντότητα που επηρεάζεται από την διάχυση έχει τη δική της ξεχωριστή δυναμική που επηρεάζει τη μορφή της.

2.5 Προσπάθεια Ορισμού

Όλα αυτά τα χρόνια η βιβλιογραφία έχει να παρουσιάσει αρκετές προσπάθειες ακριβούς καθορισμού του όρου «αστική διάχυση». Εδώ αναφέρονται μερικά από τα βασικά χαρακτηριστικά της διάχυσης και οι διαφορετικές τυπολογίες των ορισμών που έχουν αναπτυχθεί με την πάροδο του χρόνου.

Με αναφορά στα βασικά χαρακτηριστικά της, θα μπορούσε να οριστεί ως διάχυση «μια διάσπαρτη χαμηλής πυκνότητας αστική ανάπτυξη χωρίς δημόσιο προγραμματισμό και σχεδιασμό των χρήσεων γης». Οι διαδικασίες που θεωρούνται διάχυση στη συνέχεια είναι βασισμένες σε αυτόν τον ορισμό.

Ο Ευρωπαϊκός Οργανισμός Περιβάλλοντος (European Environmental Agency EEA) κάνει μια προσπάθεια για μια πιο λεπτομερή αλλά στη βάση της παρόμοια περιγραφή της αστικής διάχυσης ως «τη φυσική μορφή μιας χαμηλής πυκνότητας επέκτασης των μεγάλων αστικών περιοχών προς τις περιβάλλουσες γεωργικές περιοχές υπό απόλυτο καθεστώς ελεύθερης αγοράς. (European Environmental Agency (EEA) (Ed.) (2006): Urban Sprawl in Europe. The ignored challenge)

Σαν μια πρόσθετη ιδιότητα χαρακτηρισμού της αστικής διάχυσης, η EEA αναφέρει τη «την τυχαία ασυνεχή ανάπτυξη (leapfrog discontinuous development)», ένας όρος που μπορεί να βρεθεί και σε άλλους ορισμούς. (Burchell, R.W. et al. (2005):

Sprawl Costs). Αυτό σημαίνει ότι η οικιστική ανάπτυξη με τη μορφή της διάχυσης παρουσιάζει μια ανομοιογενή και διεσπαρμένη εικόνα που αφήνει ενδιάμεσα πολλές αμιγώς γεωργικές περιοχές και επομένως κάθε άλλο παρά συμπαγής οικιστική ανάπτυξη είναι.

Θα μπορούσε να συνεχισθεί η απαρίθμηση των διαφορετικών ορισμών της διάχυσης με όλες τις ιδιότητες και τα χαρακτηριστικά τους, αλλά αυτό δεν θα μας οδηγούσε πουθενά και θα μπέρδευε παρά θα βοηθούσε στη κατανόηση του θέματος. Καλύτερα λοιπόν, να παρουσιαστούν διαφορετικές προσεγγίσεις που καθορίζουν τις τυπολογίες της διάχυσης, οι οποίες φωτίζουν τη διαδικασία γέννησης της διάχυσης υπό το πρίσμα διαφορετικών απόψεων. Εδώ μπορούν να διακριθούν πέντε ομάδες ορισμών με πολύ διαφορετικά χαρακτηριστικά. Αυτές αναφέρονται: στην πυκνότητα - επομένως, χαρακτηριστικό της διάχυσης είναι η κυριαρχία των αστικών μορφών χαμηλής πυκνότητας σε συνδυασμό με την οργανική απομόνωση της περιοχής εγκατάστασης.

Πυκνότητα:

- στο *βαθμό χωρικής συγκέντρωσης* - επομένως, η διάχυση σημαίνει αποκέντρωση των αστικών λειτουργιών με ταυτόχρονη χωρική επέκταση των αστικών χρήσεων στις αγροτικές περιοχές.
- στη *δομή και τη μορφή* της περιοχής εποίκησης - σε αυτήν την περίπτωση, η διάχυση θεωρείται μια συγκεκριμένη διαδικασία μετασχηματισμού των μονοκεντρικών, συμπαγών πόλεων σε επεκτεινόμενες πολυκεντρικές οικιστικές δομές
- στις *κοινωνικές επιπτώσεις* των μορφών χρήσεων γης - εδώ, η διάχυση χαρακτηρίζεται από τις ιδιαίτερες επιπτώσεις της, παραδείγματος χάριν στην κυκλοφορία και στην κατανάλωση γης,
- η κανονιστική διάσταση του σχεδιασμού των χρήσεων γης - επομένως, η διάχυση είναι μια *μη σχεδιασμένη* ανάπτυξη, σε αντίθεση με τις επιδιώξεις του χωρικού σχεδιασμού.

Εδώ συνάγεται ότι δεν είναι δυνατός ο περιορισμός σε ένα μόνο τρόπο ορισμού ακολουθώντας μια μόνο από τις πιο πάνω προσεγγίσεις. Η σύνθετη φύση της πρέπει να εξεταστεί σαν ένα πολυδιάστατο φαινόμενο, το οποίο πρέπει να απεικονιστεί από έναν συνδυασμό διαφορετικών παραμέτρων.

3. ΑΙΤΙΑ ΤΗΣ ΔΙΑΧΥΣΗΣ

3.1 Αστικοποίηση

Η ιστορία της αστικοποίησης δεν έχει γραφτεί ακόμα, γιατί μόνο ένα μικρό μέρος της προκαταρκτικής εργασίας έχει γίνει. Αλλά χρονολογεί πολύ πίσω στους αρχαίους χρόνους προέλευσης των πόλεων. Οι άνθρωποι βίωσαν την εξέλιξη των πόλεων από την προγονική μορφή τους (το χωριό) στις μικρές πόλεις λιμάνια /σιδηροδρομικοί σταθμοί λιμένων μέχρι τις σημερινές πόλεις με τους ουρανοξύστες να διαφεντεύουν στο τοπίο. Στο τέλος του 20ού αιώνα, η αστική επέκταση ωθούσε γρήγορα τις πόλεις όλο και πιο πολύ προς τα έξω ενώ στο 21ο αιώνα η κυρίαρχη μορφή πόλης είναι η αυτοκίνητο-εξαρτώμενη. Αυτή είναι η πιο διάχυτη μορφή της πόλης με χαμηλή πυκνότητα στην περιφέρεια. Όπως προαναφέρθηκε, δεν έχει υπάρξει μέχρι τώρα σαφής συναίνεση σχετικά με το τι ακριβώς είναι η «αστική διάχυση» ή πώς προκαλείται. Όπως είδαμε, πολλοί μελετητές προσπάθησαν να δώσουν επαρκή ερμηνεία στον όρο, αλλά μπορούμε να συνοψίσουμε ότι: διάχυση είναι η διάδοση μιας πόλης και των προαστίων της μέσα σε όλο και περισσότερο αγροτικό έδαφος στην περιφέρεια μιας αστικής περιοχής. Η διαδικασία μετατρέπει ανοιχτούς χώρους (αγροτικό έδαφος) σε επεκτάσεις οικιστικής και άλλης υποδομής (εμπορικά κέντρα, πάρκα γραφείων) με την πάροδο του χρόνου. (Εικόνα 2)

Εικόνα 2: Shopping Mall (χώρος λιανεμπορίου και εργασίας)

Αν και πολλοί παράγοντες μπορεί να έχουν συνεισφέρει στην εξήγηση του όρου «αστική διάχυση» και των αιτιών του, τελικά όμως καταλήγουμε ότι είναι πάντα ζήτημα «πληθυσμού και χρήσεων γης».

Η αστικοποίηση και η αστική ανάπτυξη είναι δύο διαφορετικές έννοιες στη βιβλιογραφία της Πολεοδομίας. Η αστικοποίηση αναφέρεται στο ποσοστό του εθνικού πληθυσμού που ζει στις αστικές περιοχές, και η αστική ανάπτυξη αναφέρεται στην αύξηση του μεγέθους των αστικών πληθυσμών, ανεξάρτητα από τον αγροτικό πληθυσμό (United Nations Population Division, 2002).

Επίσης, η αστικοποίηση μπορεί να γίνει αντιληπτή από τα αποτελέσματα της. Μπορεί να αντιμετωπισθεί ως χαρακτηριστικό του πληθυσμού, ως ιδιαίτερο είδος χρήσης της γης και κάλυψης του εδάφους, καθώς επίσης και χαρακτηριστικό των κοινωνικών και οικονομικών διαδικασιών και των αλληλεπιδράσεων που έχουν επίπτωση στον πληθυσμό και στη γη.

Πριν από 1850, καμία κοινωνία δεν θα μπορούσε να περιγραφεί ως αστικοποιημένη. Και ενώ η εντατική αστικοποίηση στις περισσότερες από τις αναπτυγμένες χώρες άρχισε μέσα στα προηγούμενα 150 χρόνια, στις αναπτυσσόμενες χώρες εμφανίστηκε πολύ αργότερα. Κατά τη διάρκεια του 19ου και στις αρχές του 20ου αιώνα, η αστικοποίηση δημιουργήθηκε και εντάθηκε από την εκβιομηχάνιση. Το αποτέλεσμα ήταν η μετακίνηση εργατικού δυναμικού από τη δημογραφικά κορεσμένη επαρχία. Στους δύο κόσμους των αναπτυγμένων και λιγότερο ανεπτυγμένων χωρών, ο βαθμός και ο τύπος αστικοποίησης διαφέρει αισθητά. Αντίθετα από τον αναπτυγμένο κόσμο όπου η διαδικασία αστικοποίησης προκλήθηκε από την εκβιομηχάνιση, η διαδικασία αστικοποίησης σε πολλές αναπτυσσόμενες χώρες χαρακτηρίζεται από τις δημογραφικές αλλαγές όπως, την ταχεία αύξηση του πληθυσμού και την αγροτικο-αστική μετανάστευση, η οποία με τη σειρά της τονώνει την αστική ανάπτυξη.

Εικόνα 3: Κάρακας, Η αστικοποίηση μπορεί να δημιουργείται λόγω των παραγόντων ανωτέρας βίας όπως η περιβαλλοντική υποβάθμιση, η φτώχεια και οι πολεμικές συγκρούσεις στις αγροτικές περιοχές.

Οι φτωχές χώρες της Αφρικής δεν είναι σε θέση να πετύχουν ταχεία ανάπτυξη. Ο σχεδιασμός, η κατανομή της γης, οι υποδομές και οι υπηρεσίες είναι ανεπαρκείς για να αντιμετωπίσουν σε τέτοιες καταστάσεις. Κατά συνέπεια, ένα συνεχώς

αυξανόμενο μέρος του αστικού πληθυσμού κατοικεί σε τυχαία δημιουργημένες και μη σχεδιασμένες, συχνά παράνομες, φτωχογειτονίες με περιορισμένη πρόσβαση σε βασικές υποδομές και μέσα σε επικίνδυνες περιβαλλοντικές συνθήκες. Για έναν μεγάλο αριθμό ατόμων η αστικοποίηση γίνεται αντιληπτή σαν «καλή» ή τουλάχιστον «λιγότερη κακή». Πρέπει να υπάρχουν ισχυροί λόγοι για τους οποίους τα εκατοντάδες εκατομμύρια των ανθρώπων κινούνται εθελοντικά προς τις αστικές περιοχές και παραμένουν εκεί παρά τις μεγάλες αντιξοότητες. Σε τέτοιες περιπτώσεις, η αστικοποίηση μπορεί να δημιουργείται λόγω των παραγόντων ανωτέρας βίας όπως η περιβαλλοντική υποβάθμιση, η φτώχεια και οι πολεμικές συγκρούσεις στις αγροτικές περιοχές. (Εικόνα 3: Καράκας)

3.2 Αστικοποίηση στον κόσμο: Τάσεις και αριθμοί

Ο παγκόσμιος αστικός πληθυσμός θα αυξηθεί από τα 2,86 δισεκατομμύρια το 2000 στα 4,98 δισεκατομμύρια μέχρι το 2030, από τα οποία οι υψηλού εισοδήματος χώρες θα αυξηθούν μόνο κατά 28 εκατομμύρια από την αναμενόμενη αύξηση των 2,12 δισεκατομμυρίων. Το ποσοστό παγκόσμιας ετήσιας αύξησης του αστικού πληθυσμού υπολογίζεται σε 1,8 τοις εκατό σε αντίθεση με το ποσοστό αύξησης του αγροτικού που είναι 0,1 τοις εκατό (State of the World Cities, UN Habitat, 2004/5)

Το ποσοστό αύξησης του αστικού πληθυσμού των λιγότερο ανεπτυγμένων χωρών έφθασε σε 3 τοις εκατό το χρόνο κατά το διάστημα 1995-2000 έναντι ενός πολύ μικρότερου αριθμού 0,5 τοις εκατό στις αναπτυγμένες περιοχές. Και όλα δείχνουν ότι αυτό το ποσοστό αύξησης θα συνεχίσει να είναι ιδιαίτερα μεγάλο στις αστικές περιοχές των λιγότερο ανεπτυγμένων περιοχών. Αντίθετα, ο παγκόσμιος αγροτικός πληθυσμός αναμένεται να παραμείνει σχεδόν σταθερός. Ακόμη και μέσα στη κατηγορία των λιγότερο ανεπτυγμένων περιοχών υπάρχουν χαρακτηριστικές διαφορές στο επίπεδο και το ρυθμό της αστικοποίησης. Περιφερειακά, η Λατινική Αμερική και η Καραϊβική συνολικά είναι ιδιαίτερα αστικοποιημένες. Η Αφρική και η Ασία είναι πολύ λιγότερο αστικοποιημένες και, συνεπώς, αρχίζουν να βιώνουν ιδιαίτερα μεγάλα ποσοστά αστικοποίησης από έτος 2000 και μετά. Με το 80 τοις εκατό του πληθυσμού της (εκτίμηση για το 2020) να είναι αστικό, η Ευρώπη είναι πλέον αστικοποιημένη ήπειρος (πίνακας 1).

Περιοχή	Πληθυσμός (000.000)				Ρυθμός αύξησης (%)			Χρόνος διπλασιασμού (έτη)	
	1950	1975	2000	2030	1950-2000	2000-2030	1950-2000	2000-2030	
	ΣΥΝΟΛΙΚΟΣ ΠΛΗΘΥΣΜΟΣ								
Βόρεια Αμερική	172	243	314	396	1,21	0,77	57	89	
Λατινική Αμερική και Καραϊβική	167	322	519	723	2,27	1,11	31	63	
Ωκεανία	13	21	31	42	1,77	1,05	39	66	
Ευρώπη	548	676	727	670	0,57	-0,27	39	...	
Ασία	1.399	2.397	3.672	4.950	1,93	0,99	36	70	
Αφρική	221	406	794	1.489	2,56	2,10	27	33	
ΑΣΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ									
Βόρεια Αμερική	120	180	243	335	1,59	1,07	44	65	
Λατινική Αμερική και Καραϊβική	70	198	391	608	3,44	1,47	20	47	
Ωκεανία	8	15	23	32	2,14	1,19	32	58	
Ευρώπη	287	455	534	540	1,24	0,04	56	1947	
Ασία	244	592	1376	2679	3,46	2,22	20	31	
Αφρική	32	102	295	787	4,42	3,27	16	21	
ΑΓΡΟΤΙΚΟΣ ΠΛΗΘΥΣΜΟΣ									
Βόρεια Αμερική	62	64	71	61	0,28	-0,49	261	...	
Λατινική Αμερική και Καραϊβική	97	124	127	116	0,55	-0,33	251	...	
Ωκεανία	5	6	8	10	0,98	0,61	71	144	
Ευρώπη	261	221	193	131	-0,60	-1,31	
Ασία	1.155	1.805	2.297	2.271	1,37	-0,04	50	...	
Αφρική	183	304	498	702	1,94	1,14	36	61	

Πίνακας 1: Επιλεγμένοι δείκτες για τον αστικό και αγροτικό πληθυσμό σε ευρύτερες περιοχές, 1950-2030 και περίοδος διπλασιασμού του. Πηγή: UN Population Division 2002

Η διάχυση είναι ένα αποτέλεσμα αλληλένδετων κοινωνικών, οικονομικών, φυσικών και πολιτικών παραγόντων. Γι' αυτό, έχει διαφορετικές μορφές στις διάφορες περιοχές.

Στις αναπτυσσόμενες χώρες, οι άνθρωποι που ζουν στην περιφέρεια της πόλης είναι κυρίως αγροτικοί μετανάστες που έχουν έρθει στην πόλη σε αναζήτηση εργασίας. Στις αγροτικές περιοχές, όπου η γεωργία είναι η πιο κοινή δραστηριότητα, συχνά τείνει να αποκτήσει εποχιακό χαρακτήρα και επομένως δεν μπορεί να προσφέρει αξιόπιστα αποτελέσματα. Το πρόβλημα που πρέπει να εξεταστεί είναι, επομένως, η δημιουργία ευκαιριών απασχόλησης μακριά από τις σημαντικότερες μητροπολιτικές περιοχές. Ένας αριθμός μικρών κωμοπόλεων και πόλεων που είναι πιο κοντά στην ενδοχώρα θα μπορούσε να αναπτυχθεί ως πιθανός χώρος απασχόλησης για τους αγροτικούς ανθρώπους. Αυτό θα μείωνε τους φόρτους στις μεγαλύτερες πόλεις και θα δημιουργούσε μια εναλλακτική πηγή εργασίας, και με αυτόν τον τρόπο θα αντιμετώπιζε τα προβλήματα της ανεργίας και της διάχυσης.

Άλλες λύσεις θα μπορούσαν να είναι:

A. Η αναδιαμόρφωση των κενών βιομηχανικών χώρων ή η επαναχρησιμοποίηση του υπάρχοντος εδάφους μέσα στην πόλη και η συγκέντρωση της ανάπτυξης (infills)

Οι περιοχές εγκαταλελειμμένων κτηρίων όπως παλαιά σχολεία, βιομηχανικοί χώροι και χώροι στάθμευσης μπορεί να επαναχρησιμοποιηθούν παρέχοντας εναλλακτικές λύσεις στην χρησιμοποίηση παρθένων εδαφών έξω από τα όρια της πόλης. Έτσι αντιμετωπίζεται το πρόβλημα της διάχυσης που καταβροχθίζει νέα εδάφη στην περιφέρεια. Το πρόβλημα είναι ότι στις περισσότερες περιπτώσεις υπάρχουν πολιτικές χωρισμού των χρήσεων γης δηλαδή διακριτές ζώνες χρήσεων γης (zoning) που δεν επιτρέπουν τέτοια αναδιαμόρφωση. Οι πολιτικές επομένως πρέπει να προσαρμοστούν παρέχοντας κίνητρα επαναχρησιμοποίησης των χώρων. Η συγκέντρωση της ανάπτυξης μπορεί να επιτευχθεί μέσα από διάφορες μεθόδους όπως ξανασυγκεντρώνοντας τον πληθυσμό στο κέντρο της πόλης και όχι το αντίθετο, με την επαναχρησιμοποίηση των χώρων μέσα στις πόλεις. Έτσι επιτυγχάνεται η αύξηση των αστικών πυκνοτήτων στις ήδη υπάρχουσες περιοχές.

B. Η χρήση βελτιωμένων συστημάτων δημόσιων συγκοινωνιών.

Η έλλειψη καλά ανεπτυγμένου συστήματος μαζικής συγκοινωνίας αυξάνει την εξάρτηση από τα ιδιωτικά μέσα μεταφοράς. Η εξάρτηση από τα ιδιωτικά μέσα συγκοινωνίας επιτείνονται ακόμη περισσότερο από το γεγονός ότι το σύστημα μαζικής μεταφοράς στις περισσότερες πόλεις είναι ανύπαρκτο ή πολύ άσχημο. Ενώ είναι αλήθεια ότι το αυτοκίνητο έχει οδηγήσει στην μετακίνηση προς τα προάστια

των πιο εύπορων τάξεων, εν τέλει δεν είναι αρκετά σαφές το ποια λύση θα μπορούσε να υιοθετηθεί για την επίλυση αυτού του προβλήματος. Μια πιθανή προσέγγιση θα μπορούσε να είναι η φορολόγηση του αυτοκινήτου ή ένα υψηλότερο κόστος των θέσεων στάθμευσης, ώστε να ωθούνται οι εύποροι να επιστρέψουν στις πόλεις. Οι δήμοι και οι οργανισμοί τους θα μπορούσαν επίσης να παρέμβουν στο πρόβλημα με τη διάθεση των απαραίτητων κονδυλίων για την ανάπτυξη των δημόσιων συγκοινωνιών. Ένας καλός σχεδιασμός των μεταφορών πρέπει να στηρίζεται λιγότερο στη κατασκευή νέων αξόνων - που ενθαρρύνει την διάχυση -και περισσότεροι στις λύσεις για μαζική μεταφορά, κυρίως με μέσα σταθερής τροχιάς. Επιπλέον, πρέπει να αυξηθεί η συνειδητοποίηση για τα οφέλη των μέσων μαζικής μεταφοράς ώστε συν τω χρόνω να γίνει συνείδηση η χρήση τους. Πολλές ευρωπαϊκές πόλεις, Στοκχόλμη, Βιέννη κλπ. είναι λαμπρά παραδείγματα του πολιτισμού μαζικών μεταφορών. (Transit-oriented Development)

Γ. Ανάπτυξη καλύτερων πολιτικών χρήσεων γης.

Οι διάφορες περιοχές μπορούν να αναπτυχθούν με πιο αποδοτικό τρόπο χρησιμοποιώντας τις υπάρχουσες υποδομές χωρίς να καταστρέφουν τους φυσικούς πόρους. Για μια ανάπτυξη αυτού του είδους οι πολιτικές μπορούν να στοχεύσουν περισσότερο προς μια ήδη αστικοποιημένη περιοχή.

Οι κατευθυντήριες δυνάμεις που προάγουν την αστική διάχυση είναι τόσο διαφορετικές όσο και η ίδια η διαδικασία. Είδαμε πριν ότι η διάχυση παρέχει έναν τρόπο ζωής που επιδιώκεται από πολλούς ανθρώπους. Στην πραγματικότητα, οι γειτονιές αστικής διάχυσης στις Ηνωμένες Πολιτείες εμπεριέχουν πολλά από τα χαρακτηριστικά που αντιπροσωπεύουν το «αμερικάνικο όνειρο» και την επιχειρηματικότητα σε σχέση με το Real Estate: ιδιόκτητη μονοκατοικία με μεγάλη αυλή σε μια ασφαλή γειτονιά. Σε μια εθνικού επιπέδου έρευνα κατοικίας στις ΗΠΑ το 1997, το 71 τοις εκατό των ερωτηθέντων δήλωσε ότι μια «απομονωμένη μονοκατοικία με αυλή γύρω-γύρω» ήταν η «ιδανική» μορφή κατοικίας. (Burchell, R.W., et al. ,2005) Η επιθυμία αυτή δεν είναι αποκλειστικό αμερικανικό χαρακτηριστικό, αλλά είναι επίσης μια μάλλον σημαντική πτυχή του ευρωπαϊκού τρόπου ζωής πλέον. Όλο και περισσότεροι στην Ευρώπη θεωρούν, ότι τα απομονωμένα λίγο ή πολύ σπίτια είναι μια καλή επένδυση που πρέπει κάποιος να κάνει. (EEA, 2006)

Ένας άλλος σημαντικός παράγων που ευνοεί την αστική διάχυση είναι η αξία της γης. Η αξία της γης είναι μικρότερη, όσο απομακρυνόμαστε από τα κέντρα των πόλεων (Σχήμα 7). Η γη στις οικιστικές περιοχές είναι ακριβότερη, επειδή υπάρχει καλύτερη πρόσβαση σε πολλές εγκαταστάσεις που λειτουργούν ήδη. Μια μελέτη του 1990 διαπίστωσε ότι οι δαπάνη για τη γη μειώνεται κατά 6 τοις εκατό για κάθε

μίλι μακριά από την κεντρική επιχειρηματική περιοχή του Los Angeles. (Burchell, R.W., et al. , 2005).

Σχημα 9: Αποτίμηση Ακινήτων Βάσει Απόστασης (Πηγή: "Real Estate: Αξία, Εκτιμήσεις, Ανάπτυξη, Επενδύσεις, Διαχείριση" του Παναγιώτη Ζεντέλη, Εκδόσεις Παπασωτηρίου, σελ. 32)

Το παρόν απεικονίζει την εξέλιξη των τιμών των ακινήτων βάσει της απόστασης από το κέντρο της πόλης. Ανταποκρίνεται κυρίως στις μητροπολιτικές περιοχές και είναι το γενικό μοντέλο. Παράδειγμα εφαρμογής του παρόντος αποτελεί το Παρίσι, καθώς και λοιπές πόλεις της ανεπτυγμένης Ευρώπης και της Αμερικής.

Ο πίνακας 2 (που ακολουθεί) δίνει μια επισκόπηση των διαφορετικών παραγόντων που ευνοούν την αστική διάχυση, με τις υποδιαίρεσεις ανά ομάδα επιρροής. Σαν μακροοικονομικός παράγοντας, η συνολική οικονομική ανάπτυξη παίζει έναν όλο και περισσότερο σημαντικό ρόλο στις αστικοποιημένες περιοχές. Ο συνεχώς αυξανόμενος οικονομικός τομέας των τεχνολογιών ενημέρωσης και των επικοινωνιών (ICT) αρχίζει να προκαλεί σοβαρές επιπτώσεις στη χωρική κατανομή πληθυσμού και απασχόλησης. Η τάση προς αναζήτηση της πανταχού παρούσας πρόσβαση στις μεγάλης ταχύτητας ICT χαλαρώνει την εξάρτηση από την τοποθεσία για ανθρώπους και επιχειρήσεις και είναι πιθανό να προωθήσει μια εξαπλωμένη αστική ανάπτυξη στο μέλλον. Όμως και η τηλεργασία, η εργασία από το σπίτι χρησιμοποιώντας τις νέες τεχνολογίες αιχμής θα μπορούσε να είναι και η λύση για μικρότερες μετακινήσεις με το αυτοκίνητο, μεγαλύτερη διαθεσιμότητα σε ελεύθερο χρόνο και καλύτερη «γνωριμία» με τα αγαθά της λεγόμενης «walkable city».

Ο αυξανόμενος παγκόσμιος ανταγωνισμός έχει οδηγήσει σε μια γενική διασπορά των οικονομικών δραστηριοτήτων. Προκειμένου να παραμείνουν ανταγωνιστικές, οι επιχειρήσεις όλων των κλάδων μεταφέρονται από τον πυρήνα της πόλης προς την περιφέρεια για να εκμεταλλευτούν οφέλη προερχόμενα από τον ευνοϊκότερο παράγοντα θέσης όπως ο περισσότερος χώρος, οι καλύτερες οδικές προσβάσεις και η χαμηλότερη φορολογία (στις ΗΠΑ). Οι περιιαστικοί δήμοι, εξ άλλου, συνήθως πρεσβεύουν μια νέο-φιλελεύθερη ιδεολογία και εφαρμόζουν νέο-φιλελεύθερη οικονομική πολιτική με σκοπό να δημιουργήσουν περισσότερη απασχόληση και φορολογικά έσοδα για να παραμείνουν και οι ίδιοι ανταγωνιστικοί και βιώσιμοι. Μια ακμάζουσα τοπική οικονομία έχει συνήθως μεγαλύτερη ελκυστικότητα και καλύτερη φήμη. Τέτοιας φύσης ανταγωνισμοί μεταξύ των δήμων τροφοδοτούν την αστική διάχυση.

Μακρο-οικονομικοί παράγοντες	Κεντρικές περιοχές πόλεων
> Οικονομική ανάπτυξη	> Κακή ποιότητα αέρα
> Παγκοσμιοποίηση	> θόρυβος
> Ευρωπαϊκή ενσωμάτωση	> Μικρά διαμερίσματα
Μικρο-οικονομικοί παράγοντες	> Μη ασφαλές περιβάλλον
> Βελτίωση προτύπων διαβίωσης	> Κοινωνικά προβλήματα
> Αξίες γης	> Έλλειψη ελεύθερων πράσινων χώρων
> Διαθεσιμότητα φθηνής αγροτικής γης	> Κακή ποιότητα σχολείων
> Ανταγωνισμός μεταξύ δήμων	Συγκοινωνίες
Δημογραφικοί παράγοντες	> Κατοχή Ι.Χ.
> Πληθυσμιακή αύξηση	> Ύπαρξη οδικού δικτύου
> Αύξηση νοικοκυριών	> Χαμηλή τιμή καυσίμων
> Περισσότερος κατά κεφαλήν χώρος	> Δημόσια συγκοινωνία κακής ποιότητας
	Κανονιστικό πλαίσιο
	> Κακός σχεδιασμός χρήσεων γης
	> Κακή εφαρμογή σχεδιασμού
	> Έλλειψη οριζόντιου και κάθετου συντονισμού και συνεργασίας

Πίνακας 2: Παράγοντες που ευνοούν την αστική διάχυση

Όσον αφορά την Ε.Ε. είναι φανερό ότι και οι πολιτικές της μπορούν επίσης να αυξήσουν την διάχυση σε όλη την Ευρώπη. Το Ταμείο Συνοχής και τα άλλα Διαρθρωτικά Ταμεία, για παράδειγμα, εντάσσουν στο πρόγραμμα τους επενδύσεις για νέους αυτοκινητόδρομους και βελτιώσεις οδικού δικτύου και «ευθύνονται επίσης για την άναρχη αστική επέκταση στην Ευρώπη» (ΕΕΑ, 2006). Μόλις κατασκευαστούν, οι νέες ή βελτιωμένες γραμμές μεταφορών προσελκύουν γύρω

τους νέα οικιστικές και άλλες χρήσεις. Επιπλέον, τα σχεδιαζόμενα Δι-Ευρωπαϊκά Δίκτυα Μεταφορών (Trans-European Transport Networks TEN-T), ένα πρόγραμμα της ΕΕ που δημιουργήθηκε για να διευκολύνει τη βελτίωση της προσβασιμότητας και της κινητικότητας, θα επηρεάσουν τη μελλοντική χωρική ανάπτυξη των αστικών περιοχών σε ολόκληρη την Ευρώπη. Γενικά, οι επενδύσεις στις μεταφορές έχουν τη δύναμη να επιτείνουν την άναρχη επέκταση της οικιστικής και άλλης υποδομής με την τόνωση της διάχυσης, με τη μορφή εμπορικών κέντρων και κατοικίας. (ΕΕΑ, 2006)

Οι μεταφορές είναι μια άλλη σημαντική πτυχή που επηρεάζει την διάχυση. Η κτήση ΙΧ αυτοκινήτων, που εξαρτάται από το βιοτικό επίπεδο, επιτρέπει την απόλυτη κινητικότητα του ατόμου. Οι μεγάλες αποστάσεις μπορούν να καλυφθούν σε σχετικά σύντομο χρονικό διάστημα, οποιαδήποτε στιγμή και με έναν υψηλό βαθμό άνεσης. Η ιδιοκτησία αυτοκινήτων αυξανόταν συνεχώς στις πρόσφατες δεκαετίες σε όλο το δυτικό κόσμο. Θα υπάρξει βέβαια, μια αναγκαστική κάμψη λόγω της σημερινής κρίσης αλλά η συνεχής επέκταση και βελτίωση των οδικών υποδομών, θα εντείνει το πρόβλημα όταν επανεμφανιστεί η ανάκαμψη.

4. ΣΧΕΔΙΑΣΜΟΣ ΚΑΙ ΑΣΤΙΚΕΣ ΕΠΕΚΤΑΣΕΙΣ – ΕΥΡΩΠΑΪΚΑ ΠΑΡΑΔΕΙΓΜΑΤΑ

Το παρόν κεφάλαιο παρουσιάζει εφαρμογές πολεοδομικού και κυκλοφοριακού σχεδιασμού και τη διαχείριση αστικών επεκτάσεων σε Ευρωπαϊκές πόλεις.

4.1 Κοπεγχάγη

Προφίλ της πόλης

Η Κοπεγχάγη είναι η πρωτεύουσα της Δανίας, όπως επίσης το οικονομικό, βιομηχανικό και πολιτισμικό της κέντρο. Γεωγραφικά, βρίσκεται στην ανατολική Δανία, στο νησί Zealand, και θα πρέπει να αντιληφθεί ως μια σχετικά μεγάλη πόλη μιας μικρής χώρας. Ο πληθυσμός της μητροπολιτικής Κοπεγχάγης είναι 1,7 εκατομμύρια άτομα και ο πληθυσμός της χώρας φτάνει τα 5 εκατομμύρια. Διοικητικά, χωρίζεται σε 2 μεγάλους Δήμους, της πόλης της Κοπεγχάγης και της πόλης τους Frederiksborg, που συνολικά έχουν 500.000 κατοίκους, την επαρχία της Κοπεγχάγης, η οποία περιβάλλει τους 2 δήμους με πληθυσμό 600.000 κατοίκων και σε δυο ακόμα επαρχίες, αυτές του Frederiksborg και Roskilde, με συνολικό πληθυσμό 600.000 κατοίκων.

Όπως σε πολλές ευρωπαϊκές πόλεις, η Κοπεγχάγη διαθέτει ιστορικό κέντρο το οποίο διατρέχεται από στενά σοκάκια και λιθόστρωτους δρόμους καθώς και ιστορικά κτίρια. Το ιστορικό αυτό κέντρο έδωσε την αφορμή, ώστε η πόλη να διαθέτει ένα από τα μεγαλύτερα και πιο επιτυχημένα δίκτυα πεζοδρόμων σε όλο τον πλανήτη.

Η ανάπτυξη της πόλης βασίστηκε στο ονομαζόμενο "Finger Plan", το οποίο συνελήφθη σαν ιδέα το 1947 για να αντιμετωπίσει τα προβλήματα του υπερπληθυσμού μετά τον Δεύτερο Παγκόσμιο Πόλεμο. Ο βασικός του στόχος ήταν η συγκέντρωση της ανάπτυξης γύρω από πέντε σιδηροδρομικούς άξονες, οι οποίοι συνέδεαν την Κοπεγχάγη με πέντε ιστορικές εμπορικές πόλεις. Το ίδιο πρότυπο ανάπτυξης διατηρείται μέχρι και σήμερα, λόγω της σαφήνειας και της απλότητας του, η οποία το κατέστησε ιδιαίτερα δημοφιλές και κατανοητό από το μεγαλύτερο ποσοστό των κατοίκων της πόλης.

Η δημόσια συγκοινωνία οργανώνεται γύρω από 3 κύριους παροχείς. Οι εταιρίες DSB και Copenhagen Transport είναι αυτές που διαχειρίζονται το σιδηροδρομικό δίκτυο. Η πρώτη είναι υπεύθυνη για την λειτουργία του S-Train, το οποίο αποτελεί ένα προαστιακό δίκτυο μήκους 170 χλμ. με 79 σταθμούς που αναπτύσσονται ακτινικά από το κέντρο σε μια απόσταση 30-40χλμ. Η δεύτερη είναι υπεύθυνη για

το δίκτυο στο κέντρο της πόλης. Η τρίτη εταιρία, η ΗΤ, είναι υπεύθυνη για το δίκτυο λεωφορείων. Ο στόλος αποτελείται από 1.100 λεωφορεία, τα οποία εξυπηρετούν κυρίως το βόρειο τμήμα της μητρόπολης.

Εικόνα 4: Λόγω της γεωγραφικής της θέσης, η ακτινική ανάπτυξη της Κοπεγχάγης θυμίζει ένα χέρι. Το κέντρο αποτελεί την παλάμη, ενώ τα προάστια αναπτύσσονται κατά μήκος των πέντε δαχτύλων.

Πηγή: <http://www.regjeringen.no/Rpub/STM/20012002/023EN/HFIG/fig4-2.gif>

Τέλος, η Κοπεγχάγη είναι γνωστή για το υψηλό ποσοστό χρήσης ποδηλάτου. Από τα μέσα της δεκαετίας του 1980 η πόλη προσπαθεί να προωθήσει την χρήση του ποδηλάτου με μια σειρά από μέτρα και πολιτικές. Σε μια περίοδο 20 ετών, ο αριθμός χρήσης του ποδηλάτου ως μέσο μετακίνησης για εργασία αυξήθηκε κατά 65%. Μάλιστα, όταν ο καιρός είναι καλός το ποσοστό χρήσης του (34%) ξεπερνά αυτό του αυτοκινήτου ή της δημόσιας συγκοινωνίας (31%). Οι ποδηλάτες είναι τόσο δεμένοι με το όχημα τους, που τις βροχερές μέρες παραμένει το μέσο επιλογής για το 60% από αυτούς, ενώ ακόμα και όταν χιονίζει ή έχει πάγο το χρησιμοποιεί το 30% από αυτούς.

Στρατηγική

Πορεία προς μια βιώσιμη ανάπτυξη και προς μια υψηλή προσπελασιμότητα για όλη την μητροπολιτική περιοχή της Κοπεγχάγης.

Στόχοι

- Μείωση του χρόνου και της απόστασης των καθημερινών μετακινήσεων.
- Μείωση της κυκλοφοριακής συμφόρησης στο κέντρο της πόλης.
- Χωροθέτηση του εμπορίου και της βιομηχανίας σε περιοχές εύκολης πρόσβασης.
- Διατήρηση των ανοιχτών χώρων και των χώρων πρασίνου.

Πολιτικές

- Ανάπτυξη συγκεντρωμένη κατά μήκος σιδηροδρομικών γραμμών και γύρω από αυτούς.

Η ανάπτυξη τέτοιου τύπου ήταν ένα από τα κύρια ζητούμενα του "Finger Plan". Δημιουργήθηκαν 5 σιδηροδρομικοί άξονες, κατά μήκος των οποίων αναπτύσσονται τα προάστια. Σκοπός ήταν να μην χαθεί ο ισχυρός μονοκεντρικός χαρακτήρας της πόλης, με την υψηλή συγκέντρωση εργασίας στο κέντρο της. Βάσει αυτού του σχεδίου οι πολίτες θα ήταν σε θέση να κατοικούν στα προάστια και να χρησιμοποιούν το τραίνο ως μέσο πρόσβασης στην εργασία τους. Ιδιαίτερο βάρος δόθηκε στην συγκράτηση της αστικής διάχυσης. Έτσι, με νόμο δεν επιτρέπεται η ανάπτυξη σε απόσταση μεγαλύτερη του 1 χλμ. από τον σταθμό, ενώ για χώρους εργασίας καλό θα είναι η χωροθέτηση τους να γίνεται σε απόσταση όχι μεγαλύτερη των 500μ. Το μέτρο αυτό ευνοεί την ανάπτυξη σε σχετικά μεγάλες πυκνότητες, η οποία με τη σειρά της καθιστά τον σιδηροδρομικό σταθμό εύκολα προσβάσιμο από όλους.

- Δημιουργία ζωνών ήπιας κυκλοφορίας και ζωνών χωρίς αυτοκίνητο.

Πολλές ζώνες ήπιας κυκλοφορίας έχουν δημιουργηθεί σε όλη την έκταση της πόλης ώστε να αποκτήσει ένα πιο βιώσιμο χαρακτήρα. Επίσης στα προάστια, οι περιοχές γύρω από το κέντρο έχουν μετατραπεί σε ζώνες χωρίς αυτοκίνητο όχι μόνο για να αναβαθμιστεί η αισθητική τους αλλά και για να αποτρέπεται η κυκλοφοριακή συμφόρηση τις ώρες που εργαζόμενοι θέλουν να χρησιμοποιήσουν το τραίνο για να πάνε στις δουλείες τους.

Πράγματι, μια έρευνα που διεξαχθεί το 1994, σχετικά με το μέσο πρόσβασης σε 15 σιδηροδρομικούς σταθμούς των προαστίων, έδειξε ότι για αποστάσεις μικρότερες του 1 χλμ. οι κάτοικοι πήγαιναν πεζή στο σταθμό σε ποσοστό από 38% έως 100%. Για αποστάσεις μεταξύ 1-1,5 χλμ κυριαρχούσε η χρήση του ποδηλάτου κατά 40%. Για μεγαλύτερες αποστάσεις το κύριο μέσο πρόσβασης ήταν το λεωφορείο που έφτανε το 40-50%, ενώ δεύτερο ερχόταν το ποδήλατο με ποσοστό χρήσης 30% και τρίτο το αυτοκίνητο με 19%.

- Εφαρμογή "ελεγχόμενης" συμμόρφωσης στο κέντρο της πόλης.

Με την έννοια της "ελεγχόμενης" συμμόρφωσης εννοείται ότι σκόπιμα δεν έγιναν διαπλατύνσεις δρόμων στο κέντρο της πόλης από το 1970 ώστε να μην αυξηθεί ο κυκλοφοριακός φόρτος, λόγω του φαινομένου της παράγωγης κυκλοφορίας. Πράγματι, η κίνηση όχι μόνο έμεινε σταθερή αλλά μειώθηκε και κατά 10% από την αντίστοιχη του 1970.

- Προώθηση της χρήσης του ποδηλάτου.

Από τα μέσα του 1980, η πόλη της Κοπεγχάγης προχώρησε στην κατάργηση της παρόδιας στάθμευσης και μετέτρεψε πολλές λωρίδες κυκλοφορίας σε ποδηλατοδρόμους. Σε ένα διάστημα 25 ετών, από το 1970 έως το 1995, το συνολικό μήκος των ποδηλατοδρόμων από 210 χλμ. αυξήθηκε σε 300 χλμ. Την ίδια περίοδο ο αριθμός των μετακινήσεων με ποδήλατο σημείωσε αύξηση κατά 65%.

Επίσης, το 1995, η πόλη προχώρησε σε ένα πρόγραμμα διάθεσης δημοσίων ποδηλάτων. Σκοπός του προγράμματος ήταν να εφοδιαστεί η πόλη με σημεία διάθεσης δημόσιων ποδηλάτων και ο κάθε πολίτης να μπορεί να πάρει ένα και να το χρησιμοποιήσει όπως ακριβώς γίνεται με τα καροτσάκια του σούπερ μάρκετ. Για το σκοπό αυτό η πόλη προμηθεύτηκε 2.500 χαρακτηριστικά ποδήλατα και δημιούργησε 125 σταθμούς διάθεσης.

Το πρόγραμμα ήταν αυτοχρηματοδοτούμενο κατά ένα μεγάλο μέρος, λόγω των διαφημίσεων που μπορούσαν να αναρτηθούν στους σταθμούς αλλά και στις ζάντες των ποδηλάτων. Τέλος, έγινε προσπάθεια να αποφευχθούν κρούσματα κλοπής των ποδηλάτων με τον ξεχωριστό σχεδιασμό τους, βάσει του οποίου τα εξαρτήματα τους δεν ταιριάζουν σε άλλα ποδήλατα του εμπορίου.

- Μείωση των διαθέσιμων χώρων στάθμευσης

Η πόλη της Κοπεγχάγης προχωρεί ετησίως στη μείωση των διαθέσιμων χώρων στάθμευσης κατά 2%-3%. Ως αποτέλεσμα αυτής της πολιτικής, σήμερα οι διαθέσιμες θέσεις στάθμευσης στο κέντρο της Κοπεγχάγης είναι το 1/3 αυτών της Στοκχόλμης, πόλη που παίρνει επίσης δραστικές αποφάσεις για την μείωση της χρήσης του αυτοκινήτου.

Εικόνα 5: Χαρακτηριστικά δημόσια ποδήλατα της πόλης σε ένα σημείο στάθμευσης τους. Η χαρακτηριστική τους εμφάνιση τα κάνει ευδιάκριτα ανάμεσα στις εκατοντάδες των ιδιωτικών που κυκλοφορούν στην πόλη. Μερικά από αυτά είναι εφοδιασμένα και με ένα χάρτη του κέντρου της πόλης στο τιμόνι για τουρίστες που θέλουν να την γνωρίσουν ποδηλατώντας.

Πηγή: http://lh3.ggpht.com/_27MkB7wUMu0/RqZ3ihGNqI/AAAAAAAAASY/IRz412yOUXw/DSC03009.JPG

- Δημιουργία πεζόδρομων.

Από το 1962, όπου δημιουργήθηκε ο πρώτος πεζόδρομος, η Κοπεγχάγη έχει αναδειχθεί ως ίσως η πόλη με το καλύτερο και μεγαλύτερο δίκτυο πεζοδρόμων σε όλο τον κόσμο. Ο πρώτος πεζόδρομος που έγινε ήταν αυτός της οδού Stroget, όπου γρήγορα εξελίχθηκε στον κύριο εμπορικό δρόμο της πόλης. Ενδεικτικά αναφέρεται ότι σε μια καλή καλοκαιρινή μέρα χρησιμοποιείται από 55.000 πεζούς. Η επιτυχία αυτή οφείλεται εν μέρει και στο γεγονός ότι οι σχεδιαστές της Κοπεγχάγης δεν

αντλαμβάνονται τον πεζόδρομο ως έναν αγωγό διέλευσης πεζών, αλλά ως ένα χώρο για αστικές δραστηριότητες όπως αναψυχή, τέχνη του δρόμου κ.α.

Εικόνα 6: Ο πεζόδρομος Stroget έχει τόσο επιτυχία γιατί συνδέει την κίνηση με την στάση. Οι άνθρωποι κάνουν τα ψώνια και περπατούν, ενώ σταματάνε για να παρακολουθήσουν κάποιο από τα πολλά καλλιτεχνικά δρώμενα ή να ξεκουραστούν και να συζητήσουν.
Πηγή: <http://courses.nus.edu.sg/course/ecswong/trip/stroget1.jpg>

- Τιμολόγηση των διαθέσιμων χώρων στάθμευσης

Η τιμολόγηση των διαθέσιμων χώρων στάθμευσης είναι ιδιαίτερα υψηλή ώστε να γίνει αντικοινωνική η χρήση του αυτοκινήτου στο κέντρο και φτάνει τα 3 ευρώ την ώρα για τις κεντρικές περιοχές, ενώ μπορεί να είναι και υψηλότερη όταν η περιοχή έχει καλή εξυπηρέτηση από δημόσια συγκοινωνία.

4.2 Στοκχόλμη

Προφίλ της Πόλης

Η Στοκχόλμη είναι η πρωτεύουσα της Σουηδίας και βρίσκεται στο νοτιοανατολικό τμήμα της και έχει πληθυσμό 720.000 κατοίκων. Από αυτούς το 50% κατοικεί στο κέντρο της πόλης, το 25% σε σχεδιασμένες πόλεις-δορυφόρους, ενώ το υπόλοιπο σε άλλες περιοχές περιφερειακά της πόλης.

Τα τελευταία 50 χρόνια η Στοκχόλμη έχει μετατραπεί από μια μονοκεντρική πόλη σε μια πολυκεντρική μητρόπολη. Ένα πολύ μεγάλο ποσοστό του εθνικού πλούτου της χώρας είναι συγκεντρωμένο στην Στοκχόλμη, αναφέροντας παραδειγματικά ότι από τις 52 εταιρίες που απασχολούν περισσότερους από 5.000 εργαζόμενους, οι 40 έχουν τα κεντρικά τους γραφεία στην ευρύτερη περιοχή της Στοκχόλμης.

Το δημοτικό συμβούλιο έπαιξε ένα πολύ μεγάλο ρόλο στην ανάπτυξη της, αντιλαμβανόμενο από το 1904 την ανάγκη για εξασφάλιση γης για την μελλοντική επέκταση της πόλης. Άρχισε από τότε να αγοράζει γη για μελλοντική χρήση, ώσπου το 1980 κατείχε το 70% από την συνολική έκταση της πόλης που ανερχόταν σε 188 χλμ² και 600 χλμ² εκτός σχεδίου πόλεως. Επίσης λόγω και των πολιτικών συνθηκών, το δημοτικό συμβούλιο ήταν υπεύθυνο για την ανάπτυξη περιοχών κατοικίας και όχι ιδιωτικές εταιρίες.

Αυτή η πρωτότυπη προσέγγιση στον σχεδιασμό είχε ως αποτέλεσμα την δημιουργία των πόλεων-δορυφόρων ακτινωτά της πόλης. Οι πόλεις αυτές θα συνδέονταν με το κέντρο μέσω σιδηροδρομικών γραμμών και γύρω τους θα υπήρχαν περιοχές πρασίνου. Παρόλη την ομοιότητα τους με τις κηπουπόλεις του Howard, οι πόλεις αυτές σχεδιάστηκαν ώστε να είναι ημί-αυτόνομες από την κεντρική πόλη και όχι εντελώς αυτόνομες όπως στην περίπτωση του Howard.

Η εφαρμογή ενός ενιαίου κυκλοφοριακού και πολεοδομικού σχεδιασμού άρχισε στην Στοκχόλμη περί το 1945-52 με το Ρυθμιστικό Σχέδιο που εκπονήθηκε. Από τότε μέχρι σήμερα ακολουθήθηκε περίπου η ίδια μορφή ανάπτυξης με την δημιουργία πόλεων-δορυφόρων και τη σύνδεση τους με το κέντρο της πόλης μέσω ηλεκτρικού σιδηρόδρομου. Η επιτυχία του σχεδιασμού ήταν τόσο μεγάλη, που για το διάστημα 1980-1990 η Στοκχόλμη ήταν η μόνη μητρόπολη μέσα σε ένα δείγμα από 31 μητροπόλεις σε 4 ηπείρους, η οποία παρουσίασε μείωση της χρήσης του αυτοκινήτου ενώ παράλληλα σημειώθηκε αύξηση της χρήσης της δημόσιας συγκοινωνίας.

Εκτός από το μετρό, η πόλη διαθέτει τρεις επιπλέον γραμμές προαστιακού σιδηρόδρομου, τρεις γραμμές τραμ και μεγάλο αριθμό γραμμών λεωφορείου. Επίσης στο κέντρο της πόλης υπάρχουν και πλωτά δρομολόγια στα κανάλια που δημιουργούνται. Όλη η δημόσια συγκοινωνία, εκτός από τις γραμμές με προορισμό το αεροδρόμιο και την πλωτή γραμμή, διαχειρίζονται από την Storstockholms Lokaltrafik και διαθέτουν ενιαίο εισιτήριο.

Στρατηγική

Δημιουργία μια πολυκεντρικής μητρόπολης αρθρωμένη σε συμπαγείς πόλεις-δορυφόρους και βασισμένη στην δημόσια συγκοινωνία.

Στόχοι

- Συγκράτηση της αστικής διάχυσης
- Προώθηση της δημόσιας συγκοινωνίας και ιδιαίτερα του ηλεκτρικού σιδηρόδρομου
- Μείωση της χρήσης του αυτοκινήτου
- Αναβάθμιση της ποιότητας ζωής

Πολιτικές

- Εφαρμογές Real Estate

Η αγορά γης για μελλοντική ανάπτυξη ήταν η βασική πολιτική του Δημοτικού Συμβουλίου, η οποία ασκείται από το 1904. Η πολιτική αυτή επιτρέπει την εκπόνηση και εφαρμογή ενιαίων σχεδίων ανάπτυξης που ακολουθούν συγκεκριμένες κατευθύνσεις.

- Δημιουργία πόλεων-δορυφόρων

Οι πόλεις-δορυφόροι έχουν ως στόχο την συγκράτηση της αστικής διάχυσης στα προάστια. Με την υλοποίηση τους δημιουργήθηκαν συμπαγείς ημι-αυτόνομες πόλεις με μικτές χρήσεις, οι οποίες συνδέονταν με το κέντρο μέσω σιδηρόδρομου. Οι πρώτες που σχεδιάστηκαν είχαν στόχο την δημιουργία κοινοτήτων 80.000-100.000 κατοίκων με ίσο καταμερισμό μεταξύ κατοικιών και θέσεων εργασίας. Οι μεταγενέστερες που σχεδιάστηκαν ήταν μικρότερες (περίπου 40.000 κατοίκων) και με περισσότερες θέσεις κατοικίας.

- Tunnelbana, το μετρό της Στοκχόλμης

Το Tunnelbana αποτελεί την σπονδυλική στήλη του δικτύου δημόσιας συγκοινωνίας της Στοκχόλμης και συνδέει τις πόλεις-δορυφόρους με το κέντρο. Είναι ένας ηλεκτρικός σιδηρόδρομος ο οποίος είναι υπόγειος στην κεντρική Στοκχόλμη, ενώ υπεργειοποιείται έξω από αυτήν. Η μορφή του είναι ακτινική, όπως και η μορφή της Στοκχόλμης και το συνολικό μήκος γραμμών του είναι 110 χλμ. με 100 σταθμούς.

Ιδιαίτερη έμφαση έχει δοθεί στην ποιότητα και την ασφάλεια του, ώστε να μην θεωρείται ως μέσο μετακίνησης δεύτερης κατηγορίας και να ελκύει μεγάλο αριθμό ατόμων.

Εικόνα 7: Εκτός από την λειτουργικότητα, η αισθητική και ο σχεδιασμός της γραμμής κάνουν το μετρό ελκυστικότερο, με αποτέλεσμα την κατοχή μεγαλύτερου μεριδίου στον καταμερισμό των μέσων μεταφοράς Πηγή:

http://upload.wikimedia.org/wikipedia/commons/2/20/Stockholm_subway_radhuset_20050808002.jpg http://upload.wikimedia.org/wikipedia/commons/1/12/T-Centralen_C20.jpg

- Χαμηλό κόστος χρήσης της δημόσιας συγκοινωνίας

Το δημοτικό συμβούλιο για να προωθήσει και να επιβραβεύσει την χρήση της δημόσιας συγκοινωνίας, η οποία αποτελεί βιωσιμότερη περιβαλλοντικά λύση από τη χρήση του αυτοκινήτου συγκρατεί σε χαμηλά επίπεδα το κόμιστρο των εισιτηρίων, ενώ παράλληλα έχει προωθήσει στην ενοποίηση τους σε ολόκληρο το δίκτυο της πόλης.

- Περιορισμός της στάθμευσης και υψηλό κόμιστρο για τη χρήση ταξί.

Σε μια διαρκή προσπάθεια για να μειωθεί η χρήση του αυτοκινήτου, το δημοτικό συμβούλιο απαγόρευσε σε πολλά σημεία του ιστορικού κέντρου την στάθμευση, ενώ ακολουθεί μια ιδιαίτερα υψηλή τιμολογιακή πολιτική για τους χώρους στάθμευσης περιφερειακά του κέντρου, η οποία έχει κλιμακούμενη μορφή και μειώνεται καθώς απομακρύνεται κανείς από το κέντρο. Επίσης, η πόλη προχωράει στην σταδιακή μείωση των διαθέσιμων χώρων στάθμευσης στους σιδηροδρομικούς σταθμούς, παρέχοντας μια θέση στάθμευση για κάθε δέκα εργαζόμενους. Επιπλέον, σε εθνικό επίπεδο τα τέλη ταξινόμησης είναι ιδιαίτερα υψηλά, αυξάνοντας κατά 58% την τιμή του αυτοκινήτου, όπως επίσης και οι φόροι καυσίμων που αγγίζουν το 80% της αρχικής τιμής.

- Δημιουργία ζωνών ήπιας κυκλοφορίας

Η Στοκχόλμη ήταν μια από τις πρώτες σκανδιναβικές πόλεις, οι οποίες εφάρμοσαν μέτρα ήπιας κυκλοφορίας σε ολόκληρη την έκτασή τους. Οι μέθοδοι που χρησιμοποιήθηκαν ήταν απλές και οικονομικές, όπως στένεμα στις διασταυρώσεις και δημιουργία διαβάσεων στη μέση του οικοδομικού τετραγώνου. Στις καινούριες πόλεις-δορυφόρους έγινε προσπάθεια όπου είναι δυνατό να διαχωρίζονται τα μονοπάτια πεζών και ποδηλατών από αυτά του αυτοκινήτου, όπως επίσης και οι κεντρικές πλατείες στους σταθμούς του ηλεκτρικού είναι περιοχές όπου απαγορεύεται η χρήση του αυτοκινήτου.

- Εισαγωγή αστικών διοδίων

Από τις 1 Αυγούστου του 2007 έχει τεθεί σε πλήρη εφαρμογή το αυτόματο σύστημα διοδίων για το κέντρο της πόλης σε μια προσπάθεια να αντιμετωπιστούν τα περιβαλλοντικά και κυκλοφοριακά προβλήματα που δημιουργούνται από την κυκλοφοριακή συμφόρηση. Κατά την είσοδο του οχήματος στην περιοχή όπου ισχύει το μέτρο, καταγράφεται ο αριθμός της πινακίδας του από αυτόματο σύστημα κάμερας και στο τέλος του μήνα αποστέλλεται στο σπίτι του κατόχου του αυτοκινήτου αναλυτικός λογαριασμός με το οφειλόμενο ποσό. Το σύστημα χρέωσης λειτουργεί κλιμακωτά ανάλογα με την ώρα της ημέρας και δεν ισχύει για τα Σάββατα, τις Κυριακές και τις αργίες, τις παραμονές των αργιών καθώς και για τις νυχτερινές ώρες (18:30-6:29) όπως επίσης και για τον μήνα Ιούλιο.

Έργα και Ρυθμίσεις

1. Η δημιουργία των πόλεων-δορυφόρων

Όπως αναφέρθηκε παραπάνω η δημιουργία των ημι-αυτόνομων πόλεων έγινε κατά δυο κύματα. Στο πρώτο κύμα δόθηκε έμφαση στην ισόρροπη ανάπτυξη περιοχών κατοικίας και περιοχών εργασίας με στόχο τη συγκράτηση του εργατικού δυναμικού μέσα στα όρια της κοινότητας. Στο δεύτερο κύμα οι πόλεις που σχεδιάστηκαν προσεγγίστηκαν μέσα από ένα εντελώς διαφορετικό πρίσμα. Σημασία δεν δόθηκε πλέον στην ισορροπία κατοικίας-εργασίας στην κάθε πόλη ξεχωριστά, αλλά μέσα από τον μοναδικό χαρακτήρα της κάθε πόλης δόθηκε έμφαση στην ισορροπία των μεταφορών στο συνολικό δίκτυο.

Εικόνα 8: Ο σταθμός του Vällingby βρίσκεται στο κέντρο της πόλης. Δίπλα του, η κεντρική πλατεία με καταστήματα και υπηρεσίες. Φαίνεται ξεκάθαρα η μειούμενη πυκνότητα των περιοχών κατοικίας καθώς απομακρύνεται κανείς από το σταθμό

Πηγή: <http://www.white.se/repository/typify/files/V%C3%A4llingbyIllustration%20White%20View.Jpg>

Πιο αναλυτικά, στις προγενέστερες πόλεις (Vällingby, Farsta , Skarholmen) ακολούθησαν το λεγόμενο πρότυπο ανάπτυξης ABC (κατοικία, εργασία και υπηρεσίες). Στόχος ήταν η ισόρροπη δημιουργία πόλεων 80.000-100.000 κατοίκων με ποσοστό κατοικίας περίπου 60%. Οι πόλεις αυτές θα είχαν ιεραρχημένα κέντρα, με το σημαντικότερο να βρίσκεται στην κεντρική πλατεία του σιδηροδρομικού σταθμού πλαισιωμένο από σχολεία, καταστήματα και υπηρεσίες. Αντίστοιχα οι πυκνότητες ήταν υψηλότερες γύρω από τον σταθμό και μειωνόταν καθώς

απομακρύνεται κανείς, ώστε να είναι εύκολη η πρόσβαση στον σταθμό με τα πόδια ή με το ποδήλατο. Τέλος, δόθηκε ιδιαίτερη έμφαση στον διαχωρισμό των μονοπατιών για ποδήλατα και πεζούς από την υπόλοιπη κυκλοφορία.

Στις μεταγενέστερες πόλεις που σχεδιάστηκαν (Spranga, Kista και Skarpnack), δόθηκε στην κάθε μια ξεχωριστός χαρακτήρας ώστε να υπάρξει μια ισόρροπη ανάπτυξη σε μητροπολιτικό επίπεδο. Η Spranga, χτισμένη σε πρώην στρατόπεδο είναι μια πόλη προορισμένη κυρίως για κατοικία χαμηλών εισοδημάτων με μεσαίες προς υψηλές πυκνότητες. Η Kista, αποτελεί την πόλη υψηλής τεχνολογίας και συγκεντρώνει μεγάλο αριθμό επιχειρήσεων με ερευνητικό και τεχνολογικό αντικείμενο. Σε αυτό βοήθησε και η θέση της, η οποία βρίσκεται κοντά στο αεροδρόμιο. Οι περισσότερες εταιρίες βρίσκονται σε απόσταση περπατήματος από τον σταθμό του μετρό ενώ υπάρχει ένα μικρό ποσοστό περιοχών κατοικίας, ισόρροπα κατανεμημένο ανάμεσα σε διαφορετικούς τύπους.

Τέλος, η Skarpnack αντιπροσωπεύει την σχολή του "New Urbanism" με πιο ανθρώπινες κλίμακες. Τα κτήρια είναι διώροφα ή τριώροφα και στο ισόγειο υπάρχουν καταστήματα λιανικού εμπορίου ενώ μια σειρά από καφετερίες αναπτύσσεται κατά μήκος του κεντρικού δρόμου.

Εικόνα 9: Παρ όλη την αντίθεση τους, οι πόλεις Kista και Skarpnack συμβάλλουν στον ισόρροπο καταμερισμό των μετακινήσεων μέσα στην ευρύτερη περιοχή της Στοκχόλμης
Πηγή: (αριστερή-εικόνα): <http://img159.imageshack.us/img159/9275/kistaterrass1je4.jpg>
(δεξιά-εικόνα): [http://www.sk8mag.de/Spots/Stockholm Brotherhood Plaza/plaza_view_oneside_800.jpg](http://www.sk8mag.de/Spots/Stockholm_Brotherhood_Plaza/plaza_view_oneside_800.jpg)

2. Κατασκευή υπόγειας κεντρικής αρτηρίας στο κέντρο της πόλης.

Έχει ήδη ξεκινήσει η κατασκευή ενός υπόγειου αυτοκινητόδρομου, που θα ενώνει τα δύο άκρα της πόλης και θα βοηθά στην αποσυμφόρηση του κέντρου.

Εικόνα 10: Η χάραξη του υπόγειου αυτοκινητόδρομου

Πηγή: http://www.vv.se/templates/page3_4290.aspx

4.3 Άμστερνταμ

Περιγραφή της πόλης

Το Άμστερνταμ είναι η πρωτεύουσα της Ολλανδίας. Το κέντρο του έχει 731.289 κατοίκους περίπου και, 369.189 κατοικίες, οι οποίες συγκεντρώνονται σε μια έκταση 165,64 χλμ² (πυκνότητα 4.414 κάτοικοι/χλμ²). Η ευρύτερη περιοχή έχει 1,5 εκατομμύριο κατοίκους και είναι τμήμα της μητροπολιτικής περιοχής Randstad, όπου βρίσκονται οι τέσσερις μεγαλύτερες πόλεις της Ολλανδίας (Άμστερνταμ, Ρότερνταμ, η Χάγη και η Ουτρέχτη) με συνολικό πληθυσμό που αγγίζει τα 6 εκατομμύρια κατοίκους.

Τα τελευταία χρόνια η πόλη γνώρισε σημαντική οικονομική ανάπτυξη με αποτέλεσμα να αυξηθούν ο αριθμός θέσεων εργασίας, ο αριθμός των κατοίκων και γενικότερα το επίπεδο ευημερίας. Απόρροια αυτού του φαινομένου ήταν η αύξηση της πίεσης στην αγορά γης.

Καθώς το Άμστερνταμ περιβάλλεται από περιοχές οι οποίες δεν επιτρέπουν την περαιτέρω ανάπτυξη της πόλης, ο διαθέσιμος χώρος για οικιστική ανάπτυξη είναι περιορισμένος. Δυτικά βρίσκονται το αεροδρόμιο και το λιμάνι, τα οποία αναπτύσσονται με μεγάλους ρυθμούς εμποδίζοντας την αστική ανάπτυξη, ενώ προς τις υπόλοιπες κατευθύνσεις η ανάπτυξη εμποδίζεται από τη μορφολογία του τοπίου και φυσικά χαρακτηριστικά όπως η λίμνη Ijssellake στα ανατολικά.

Η χωρική ανάπτυξη του Άμστερνταμ στηρίζεται σε δύο βασικές έννοιες: το «*lobben*» και το «*scheggen*». Το «*lobben*» είναι η δακτυλοειδής μορφή οικιστικής ανάπτυξης γύρω από σταθμούς δημόσιας συγκοινωνίας που ιστορικά ακολουθεί η πόλη. Το «*scheggen*» είναι οι περιοχές πρασίνου ανάμεσα στα *lobben* (δακτυλοειδής αναπτύξεις). Οι περιοχές αυτές παρέχουν τη δυνατότητα άμεσης προσπέλασης πράσινων περιοχών από κάθε σημείο μέσα στην πόλη.

Το σύνολο των θέσεων εργασίας στο Άμστερνταμ φθάνει τις 389.792 (2000). Ειδικά στο κέντρο της πόλης, οι προσφερόμενες θέσεις εργασίας υπερβαίνουν το εργατικό δυναμικό κατά 22%, ποσοστό αρκετά μικρότερο σε σύγκριση με άλλες ευρωπαϊκές πόλεις. Οι καθημερινά διανυόμενες αποστάσεις για εργασία είναι πολύ μεγάλες ως απόρροια της ασυμβατότητας μεταξύ του τύπου των θέσεων εργασίας που προσφέρονται στο κέντρο και του εργατικού δυναμικού που κατοικεί εκεί, αλλά και λόγω της σχετικά μικρής απόστασης που απέχει το Άμστερνταμ από άλλες πόλεις του Randstad.

Μελλοντικά αναμένεται ακόμη μεγαλύτερη αύξηση στις μετακινήσεις για εργασία προς το κέντρο, αλλά και μεταξύ περιφερειακών περιοχών καθώς η αύξηση των θέσεων εργασίας στην περιφέρεια είναι ιδιαίτερα σημαντική. Αυτό θα έχει ως αποτέλεσμα να ασκηθεί επιπλέον κυκλοφοριακός φόρτος στο ήδη κορεσμένο κύριο οδικό δίκτυο.

Το δίκτυο των αυτοκινητοδρόμων τόσο στο Randstad όσο και στο Άμστερνταμ είναι ήδη κορεσμένο σε υψηλό βαθμό, ενώ η κυκλοφοριακή συμφόρηση αυξάνεται κάθε χρόνο. Το κύριο οδικό δίκτυο μέσα στην πόλη αποτελείται από ακτινικές οδούς. Δύο οδικοί δακτύλιοι περιβάλλουν την πόλη, οι οποίοι ωστόσο δε διαθέτουν συνδέσεις με όλους τους ακτινικούς άξονες.

Η ακτινική διάταξη χαρακτηρίζει επίσης και τη δημόσια συγκοινωνία σε τοπικό επίπεδο, το μεγαλύτερο τμήμα της οποίας αποτελείται από τραμ. Όμως καθώς η πόλη επεκτείνεται το δίκτυο τραμ αδυνατεί να προσφέρει ικανοποιητική εξυπηρέτηση, ειδικά στις περιφερειακές περιοχές. Για το λόγο αυτό έχει τεθεί ως κύριος στόχος η εκ νέου επέκταση των δικτύων του τραμ και του μετρό προς αυτές τις περιοχές.

Εικόνα 11: Η οργάνωση του κύριου οδικού δικτύου στο Άμστερνταμ. Νοτιοδυτικά φαίνεται το αεροδρόμιο και η σύνδεσή του μέσω του αυτοκινητόδρομου, ενώ στο κέντρο της πόλης διακρίνονται τα κανάλια που το περιβάλλουν.

Πηγή: <http://bedandbreakfast.bbnl.nl/map-amsterdam.gif>

Στρατηγική

Πολυκεντρική ανάπτυξη, τόσο σε τοπικό επίπεδο (Άμστερνταμ), όσο και σε περιφερειακό (Rabdstadt).

Στόχοι

- Πολυκεντρική ανάπτυξη μέσα στο Δήμο με μικτές χρήσεις γης.

Αρχικά θα πρέπει όλα τα κέντρα μέσα στον Δήμο να μετατραπούν σε πολυχρηστικά (μικτών χρήσεων). Δεν θα πρέπει να υπάρχουν κέντρα αποκλειστικής χρήσης (κυρίως εργασίας), αλλά να προωθείται η εγκατάσταση πολλαπλών χρήσεων και κυρίως κατοικίας, εμπορίου και αναψυχής. Κατά δεύτερον θα πρέπει στα προάστια να ενισχυθεί η έννοια της αστικότητας. Αυτό θα γίνει δημιουργώντας πόλους οικιστικής ανάπτυξης (clusters) στους οποίους θα είναι ανταποδοτική η ανάπτυξη της δημόσιας συγκοινωνίας και κυρίως η σύνδεση με το κέντρο του Άμστερνταμ.

- Συγκέντρωση της προαστιακής ανάπτυξης σε όσο το δυνατόν λιγότερους πόλους (η περίπτωση του Almere)

Η πόλη-δορυφόρος Almere, σύμφωνα με το Δημοτικό Συμβούλιο, έχει τη δυνατότητα να μετατραπεί σε ένα πολυλειτουργικό αστικό κέντρο.

- Αναδιαμόρφωση της ευρύτερης περιοχής

Η περιοχή θα πρέπει να αποτελέσει ένα αστικό δίκτυο με αλληλοσυμπληρούμενες χρήσεις για την εργασία, την κατοικία και το εμπόριο, αυξάνοντας την ελκυστικότητα της σε διεθνές επίπεδο με στόχο την προσέλκυση νέων κατοίκων και επιχειρήσεων.

Πολιτικές περιόδου 2000 - 2015

- Η πύκνωση και πολυχρηστικότητα των αστικών κέντρων.

Νέα κέντρα θα πρέπει να αναπτυχθούν εντός του υφιστάμενου αστικού ιστού. Ωστόσο, λόγω της σημαντικής έλλειψης χώρου θα πρέπει να αναζητηθούν έξυπνες λύσεις. Αυτές θα περιλαμβάνουν μέτρα για την αύξηση της πυκνότητας σε ήδη δομημένες περιοχές και κυρίως.

- Καθορισμός μικτών χρήσεων γης σε ήδη υπάρχοντα αστικά κέντρα.

Η εντατικοποίηση της ανάπτυξης σε ήδη υπάρχοντα δευτερεύοντα κέντρα θα πρέπει οπωσδήποτε να υποστηρίζει την εγκατάσταση μικτών χρήσεων, όπως η κατοικία, το εμπόριο και η αναψυχή. Αυτό θα γίνει μέσω των διαδικασιών σχεδιασμού σε τοπικό επίπεδο.

- Η καινούρια χωροθετική πολιτική θα στηρίζεται σε επιλεγμένη ανάπτυξη και ιεράρχηση των κέντρων.

Ο σχεδιασμός θα πρέπει να στηρίζεται σε συγκεκριμένες αποφάσεις όσον αφορά στη χωροθέτηση της ανάπτυξης και την επιλογή συγκεκριμένων κέντρων για το σκοπό αυτό. Η πολιτική χωροθέτησης ABC στοχεύει στη συσχέτιση του προφίλ κινητικότητας των διαφόρων οργανισμών/εταιρειών με τις υπάρχουσες ή και μελλοντικές συγκοινωνιακές υποδομές. Έτσι οργανισμοί που δεν παράγουν/έλκουν σημαντικό όγκο μετακινήσεων με αυτοκίνητο χωροθετούνται σε κόμβους δημόσιας συγκοινωνίας, διαμορφώνοντας έτσι ένα κέντρο ανάπτυξης. Αντίστοιχα οργανισμοί που παράγουν/έλκουν σημαντικό όγκο μετακινήσεων με αυτοκίνητο χωροθετούνται σε σημαντικούς οδικούς κόμβους.

- Συγκέντρωση της προαστιακής ανάπτυξης σε όσο το δυνατόν λιγότερους πόλους (η περίπτωση του Almere).
- Αύξηση της χωρητικότητας τόσο στα οδικά όσο και στα δίκτυα σταθερής τροχιάς ανάμεσα σε κεντρικές περιοχές.

Ο ακρογωνιαίος λίθος της βιώσιμης πόλης είναι η προσπελασιμότητα. Για αυτό το λόγο θα γίνουν πολλές επενδύσεις που θα εξασφαλίζουν ικανοποιητική σύνδεση μεταξύ των επιμέρους κέντρων.

Έργα και ρυθμίσεις

1. Το πρόγραμμα Zuidas

Το εν λόγω πρόγραμμα είναι πάρα πολύ σημαντικό γιατί μέσω αυτού θα εφαρμοστούν οι πολιτικές για το τμήμα που βρίσκεται νότια του δακτυλίου. Εκεί επέλεξαν και οι ιδιώτες να επενδύσουν ύστερα από την αποτυχία του προγράμματος ανάπτυξης κατά μήκος της παραποτάμιας περιοχής στο κέντρο της πόλης.

Σήμερα υπάρχει ένα σχέδιο σύμφωνα με το οποίο η περιοχή θα ανασχεδιαστεί φιλοξενώντας 600.000 μ² χώρων εργασίας, 1.500 διαμερίσματα και αρκετό χώρο για ξενοδοχειακές επιχειρήσεις, επιχειρήσεις catering και εμπορίου.

Εικόνα 12: Η αποκοπή μεγάλης κλίμακας που προκαλεί ο αυτοκινητόδρομος A10 (επάνω) και το σχέδιο υπογειοποίησής του σε συνδυασμό με την ανάπτυξη του μετρό και την υπογειοποίηση της σιδηροδρομικής γραμμής σε μήκος 1.5 χλμ (κάτω)

Πηγή: <http://www.zuidas.nl/imaaes/Illustraties/fotoboek1b/1.jpg>

Παρόλο που ο δακτύλιος αποτελεί σήμερα ένα σημαντικό εμπόδιο στη σύνδεση των δυο περιοχών, το καινούριο σχέδιο προβλέπει την ενοποίηση τους, υπογειοποιώντας το δακτύλιο. Το καινούργιο κέντρο θα γίνει το δεύτερο σε σημασία στην πόλη του Άμστερνταμ και ως εκ τούτου θα έχει σύνδεση με την ευρωπαϊκή σιδηροδρομική υπερταχεία και επομένως άριστη σύνδεση με το αεροδρόμιο, το οποίο απέχει 10 λεπτά.

2. Ο πόλος ανάπτυξης του Almere

Η ανάπτυξη του Almere είναι ραγδαία τα τελευταία χρόνια και για αυτό το λόγο επιλέχθηκε ως η κύρια περιοχή ανάπτυξης έξω από το δήμο του Άμστερνταμ. Η μετατροπή του σε ένα αστικό κέντρο δεν είναι απλά ένα μελλοντικό σχέδιο, άλλα συμβαίνει ήδη.

Εικόνα 13: Οι προτεινόμενες οδικές και σιδηροδρομικές συνδέσεις μεταξύ Almere και Άμστερνταμ (αριστερά). Με κόκκινους και μωβ κύκλους σημειώνονται οι περιοχές συγκέντρωσης κατοικιών και θέσεων εργασίας. Δεξιά διακρίνεται το κέντρο του Almere και στο βάθος της εικόνας περιοχές κατοικίας στην ευρύτερη περιοχή του κέντρου. (Πηγή: Department of Planning Municipality of Amsterdam, 1999)

Για να βελτιωθεί η προσπελασιμότητά του χρειάζεται να κατασκευαστεί ένας καινούριος αυτοκινητόδρομος ο οποίος να συνδέει το Almere με το αεροδρόμιο και το δεύτερο δακτύλιο του Άμστερνταμ. Παρόλα αυτά υπάρχουν διαφωνίες για το έργο επειδή περνάει μέσα από μια περιοχή με ευπαθές φυσικό περιβάλλον

3. Νέες γραμμές μετρό

Αρκετά σχέδια έχουν προταθεί σχετικά με την επέκταση του δικτύου μετρό. Το πιο σημαντικό είναι η κατασκευή μιας γραμμής βορρά-νότου που θα συνδέει το κέντρο της πόλης με το υπό σχεδιασμό κέντρο, νότια του δακτυλίου, σύμφωνα με το πρόγραμμα Zuidas. Επίσης σχεδιάζεται η επέκταση της γραμμής στο μέλλον ώστε να φτάνει το αεροδρόμιο ή ακόμα και μακρύτερα στην περιοχή του Zaanstad, βόρεια του Άμστερνταμ. Επίσης στο απώτερο μέλλον υπάρχουν σχέδια για την κατασκευή

μιας γραμμής μετρό στον άξονα ανατολής-δύσης ώστε να ενδυναμωθούν οι κόμβοι του Muiderpoort και του Lelylaan και να συνδεθούν με το καινούριο τεχνολογικό πάρκο ανατολικά και εσωτερικά του δακτυλίου, όπως επίσης και με το IJburg ή ακόμα και με το Almere.

Υποστηρικτικά Εργαλεία

Το Τμήμα Μεταφορών έχει αντιληφθεί ότι στο μέλλον θα υπάρχει ανάγκη για περισσότερες αναλύσεις και προβλέψεις στην περιφέρεια της πόλης.

Ένα ειδικό εργαλείο έχει αναπτυχθεί ώστε να προβλέπει τις επιπτώσεις της πολιτικής στάθμευσης και της χωροθετικής πολιτικής ABC. Το παραπάνω εργαλείο μειώνει τον αριθμό αφίξεων αυτοκινήτων σε μια περιοχή με περιορισμούς στη στάθμευση και προσαρμόζει αντίστοιχα την εξίσωση ωφελιμότητας για τους οδηγούς που επιθυμούν να προσεγγίσουν την περιοχή. Επίσης ιδιαίτερη σημασία δίνεται στον υπολογισμό της σχέσης μεταξύ κυκλοφοριακής συμφόρησης και χρόνου μετακίνησης (και κατ' επέκταση επιλογής μέσου και κατανομής της κυκλοφορίας στο οδικό δίκτυο).

4.4 Βρυξέλλες

Περιγραφή της πόλης

Η πόλη των Βρυξελλών είναι η πρωτεύουσα του Βελγίου και ανήκει στην περιφέρεια των Βρυξελλών, η οποία αποτελεί την μια από τις τρεις περιφέρειες της χώρας. Η περιφέρεια αυτή, αποτελεί ένα αστικό συνεχές με 19 αυτόνομους Δήμους να σχηματίζουν μια ευρύτερη μητροπολιτική περιοχή που αποτελεί ένα διεθνές οικονομικό και πολιτικό κέντρο.

Η αστική της δομή μπορεί να αναλυθεί καλύτερα εφόσον χωριστεί σε 3 επίπεδα. Το πρώτο είναι το Pentagon το οποίο αποτελεί το κέντρο της πόλης. Το δεύτερο η ευρύτερη περιφέρεια των Βρυξελλών, αποτελούμενη από 19 δήμους και τέλος, στο τρίτο επίπεδο έχουμε το αστικό συνεχές το οποίο αποτελείται συνολικά από 52 δήμους (19 των Βρυξελλών και 33 από τις φλαμανδικές περιοχές της Brabant και Brabant Walloon)

Η πόλη, η οποία έχει 2 επίσημες γλώσσες (Γαλλικά και Ολλανδικά), βρίσκεται στην φλαμανδική γλωσσική ζώνη του Βελγίου (Ολλανδικά). Παρόλα αυτά η πλειοψηφία των κατοίκων της μιλάνε Γαλλικά.

Από οικονομική άποψη, οι Βρυξέλλες στηρίζονται κυρίως στον τριτογενή τομέα καθώς και στον τομέα των κατασκευών (δευτερογενής) με το κράτος να αποτελεί τον μεγαλύτερο εργοδότη. Αυτό συμβαίνει επειδή εκτός από πρωτεύουσα του Βελγίου, οι Βρυξέλλες είναι η έδρα της Ευρωπαϊκής Ένωσης και το κεντρικό αρχηγείο του ΝΑΤΟ.

Το προηγούμενο την καθιστά ξεκάθαρα το οικονομικό και τραπεζικό κέντρο του Βελγίου, αλλά και ένα από τα σημαντικότερα παγκοσμίως. Δεν είναι λοιπόν καθόλου τυχαίο το γεγονός ότι πολλές πολυεθνικές εταιρίες, αλλά και εταιρίες με έδρα σε άλλες χώρες, διατηρούν γραφεία στις Βρυξέλλες στο δυτικό τμήμα του κέντρου της πόλης, το οποίο αποτελεί μάλιστα το εμπορικό κέντρο. Να σημειωθεί επίσης ότι η πόλη διαθέτει χρηματιστήριο και αποτελεί ένα πολύ σημαντικό εκθεσιακό κέντρο.

Η πόλη διαθέτει μια πληθώρα βιομηχανιών, ανάμεσα τους και βιομηχανία ατσαλιού, χημικών, φαρμακοβιομηχανία, ηλεκτρολογικού εξοπλισμού κ.α. Επίσης οι Βρυξέλλες αποτελούν ένα εκδοτικό κέντρο καθώς επίσης και ένα κέντρο τεχνολογιών αιχμής όπως τηλεπικοινωνίες και μηχανικής ακριβείας. Οι περισσότερες από τις παραπάνω βιομηχανίες είναι χωροθετημένες στην βιομηχανική περιοχή που δημιουργήθηκε με κατεύθυνση βορρά-νότου στην κοιλάδα του ποταμού Senne. Το σημείο αυτό είναι ιδιαίτερα λειτουργικό, αφού τα πολλά φυσικά κανάλια επιτρέπουν την ποτάμια επικοινωνία με το λιμάνι και τον σιδηροδρομικό σταθμό.

Από κυκλοφοριακή άποψη, οι Βρυξέλλες αποτελούν το μεταφορικό και επικοινωνιακό κέντρο του Βελγίου. Για αυτό το λόγο παρουσιάζεται μεγάλος αριθμός προβλημάτων κινητικότητας. Μερικά από τα προβλήματα παρουσιάζονται ενδεικτικά:

- Κυκλοφοριακή συμφόρηση στο κέντρο της πόλης και δύσκολη προσπέλαση των κεντρικών της λειτουργιών
- Ρύπανση και μείωση του επιπέδου ζωής
- Μεταφορά των κεντρικών της λειτουργιών περιφερειακά και απώλεια της αστικής δομής

Τα παραπάνω προβλήματα άρχισαν να εμφανίζονται από την ολοένα και αυξανόμενη ιδιοκτησία, η οποία ακολούθησε την αύξηση των εισοδημάτων. Ως βάση σύγκρισης αναφέρεται ότι το 1981 υπήρχαν 33,5 αυτοκίνητα ανά κάτοικο ενώ το 1995 υπήρχαν 45 και είναι πολύ πιθανό να ξεπεράσουν τα 50 το 2015 (σύμφωνα με το πρόγραμμα IRIS).

Μερικά ακόμη σημαντικά σημεία αποτελούν:

- Η μετακίνηση του πληθυσμού προς στην περιφέρεια της πόλης (-3,7 % ανάμεσα στο 1987 και το 1996 σύμφωνα με το IRIS) όπως και των εργασιακών χώρων (-1,7 % ανάμεσα στο 1987 και το 1996 σύμφωνα με το IRIS, ενώ παρατηρείται ένα +12.7 % στην αστική περιφέρεια, πάλι σύμφωνα με το πρόγραμμα IRIS). Επιπλέον, λόγω της επιλεκτικής προαστικοποίησης, ο μέσος όρος ηλικίας στο κέντρο της πόλης ανέβηκε, ενώ το μέσο εισόδημα μειώθηκε.
- Τα 2 παραπάνω φαινόμενα αποτελούν απειλή για την οικονομική και πολιτική κατάσταση του κέντρου.
- Κορεσμός των εξωτερικών δακτυλίων και των αρτηριών της πόλης.

Στόχοι

Οι στόχοι που θέτει η πόλη των Βρυξελλών προέρχονται από το εγχειρίδιο πολιτικής που εξέδωσε με τίτλο 'Brussel Leeft, Brussel Beweegt' (Οι Βρυξέλλες ζούνε, οι Βρυξέλλες κινούνται). Η σειρά με την οποία παρουσιάζονται δεν έχει κάποια σημασία. Αυτό που έχει σημασία είναι η επίτευξη της στρατηγικής που έχει τεθεί παραπάνω. Οι καθοριστικοί παράγοντες για την επιτυχία της είναι η βελτίωση των υποδομών και η επίτευξη μιας ανταγωνιστικής και αποτελεσματικής Δημόσιας Συγκοινωνίας.

- Κατηγοριοποίηση και ιεράρχηση του οδικού δικτύου.
- Χρήση βιώσιμων μέσων μεταφορών
- Επικοινωνία και πληροφορία των χρηστών του δικτύου
- Η ανάπτυξη μιας νέας συνείδησης μετακίνησης
- Ασφάλεια τόσο σε επίπεδο δρόμου, όσο και σε κοινωνικό
- Ενιαίος πολεοδομικός και κυκλοφοριακός σχεδιασμός

Πολιτικές

- Σχέδια Κινητικότητας για επιχειρήσεις και ιδρύματα (π.χ Ευρωπαϊκό Κοινοβούλιο)

Τα κυριότερα mobility plans που χρησιμοποιήθηκαν είναι δυο. Το πρώτο είναι το ABC ενώ το δεύτερο το Zone 30. Το ABC εφαρμόζεται σε περιοχές όπου εργασιακοί χώροι δημιουργούνται γύρω από σταθμούς και κόμβους Δημόσιας συγκοινωνίας, ενώ το Zone 30 (ζώνες ήπιας κυκλοφορίας) παραμένει ουσιαστικά αχρησιμοποίητο.

- Συντονισμός των κατά τόπων αστυνομικών τμημάτων για την ρύθμιση και τον έλεγχο της κυκλοφορίας.

- Πολιτική δέσμευση

Απαιτείται μια πολιτική δέσμευση για την υλοποίηση ενός περιφερειακού δικτύου μεταφορών συμπεριλαμβανομένων και των κυβερνητικών επενδύσεων για την κατασκευή του. Το πρόγραμμα RER (μετρό) είναι ένα μακροπρόθεσμο πρόγραμμα στο οποίο απαιτούνται μεγάλες επενδύσεις. Ένα πρόγραμμα τέτοιας κλίμακας ενδέχεται να δημιουργήσει εσωτερική αστική μετανάστευση, για αυτό το λόγο πρέπει να ληφθούν μέτρα ώστε να μην αναπτυχθεί μόνο το δίκτυο σταθερής τροχιάς αλλά και τα οδικά δίκτυα που εξυπηρετούν τα λεωφορεία και τα αυτοκίνητα.

- Κατηγοριοποίηση του οδικού δικτύου
- Περιορισμός στάθμευσης σε περιοχές που εξυπηρετούνται επαρκώς από Δημόσια Συγκοινωνία.

Αυτή τη στιγμή ισχύει ακόμα η πολιτική στάθμευσης από το 1970 που θέτει ως ελάχιστη την ύπαρξη μιας θέσης στάθμευσης για κάθε 50 τετρ. μέτρα χώρου γραφείων. Αυτό πρέπει να καταργηθεί για τα καινούρια γραφεία ενώ παράλληλα πρέπει να μην ενθαρρύνεται η στάθμευση μεγάλης διάρκειας.

Επιπλέον θα πρέπει να εκπονούνται ειδικά σχέδια για περιοχές γύρω από σταθμούς στα οποία θα δίνεται έμφαση στις υψηλές πυκνότητες και στην εύκολη προσπέλαση τους από διάφορα μέσα μεταφοράς. Το κλειδί εδώ όπως και σε άλλες περιπτώσεις είναι η αξιοποίηση των δυνατοτήτων που προσφέρουν τα "park & ride" σε συνδυασμό με τα κλασσικά λεωφορεία και τρένα.

- Ανάπτυξη ενός κέντρου για τον συντονισμό της περιφερειακής κινητικότητας.
- Συμφωνίες για διαπεριφερειακή κινητικότητα.

Παράδειγμα αποτελεί η συμφωνία μεταξύ της Φλαμανδικής περιφέρειας και της Περιφέρειας των Βρυξελλών για συνεργασία στον τομέα της κινητικότητας.

- Στρατηγικά και πρότυπα προγράμματα.

Ο χαρακτήρας των προγραμμάτων έχει ως στόχο να προσδώσει μια δυναμική στην περιοχή και να λειτουργήσει ως παράδειγμα για επόμενες παρεμβάσεις.

- Σύμφωνα σχετικά με στρατηγικούς άξονες Δημόσιας Συγκοινωνίας.

Είναι ξεκάθαρη η ανάγκη συνεργασίας μεταξύ της περιφέρειας των Βρυξελλών, της εταιρίας Δημόσιας Συγκοινωνίας και των τοπικών αρχών ώστε να βελτιωθούν οι υποδομές και η εξυπηρέτηση σε ορισμένες γραμμές Δημόσιας Συγκοινωνίας.

Έργα και ρυθμίσεις

Τα έργα και οι ρυθμίσεις ώστε να επιτευχθούν οι στόχοι και οι πολιτικές της πόλης των Βρυξελλών, παρουσιάζονται παρακάτω:

1. Axis Royal Trace
2. Ανασχεδιασμός του βόρειου και νότιου τμήματος των Βρυξελλών
3. Εκπόνηση σχεδίου κινητικότητας για την κεντρική περιοχή των Βρυξελλών (Pentagon)
4. Δημιουργία σταθμού στο Kappellekerk
5. Δημιουργία σταθμού της γραμμής 26 στο Etterbeek
6. Τοπική μελέτη για την περιοχή St-Joost TEN Node
7. Σχέδιο Κινητικότητας για τους εργαζόμενους στην Ευρωπαϊκή Επιτροπή

Το σχέδιο κινητικότητας ξεκίνησε σαν μια προσπάθεια της Ευρωπαϊκής Επιτροπής να λάβει μέρος στις προσπάθειες του Δήμου προς μια βιώσιμη πόλη. Από το 1997 και κατόπιν συνεργασίας με την βασική εταιρία παροχής μεταφορών με λεωφορείο, STIB/MIVB, εγκαταστάθηκαν δυο νέες γραμμές, οι οποίες συνδέαν τις εγκαταστάσεις της Επιτροπής με άλλους οργανισμούς της Ευρωπαϊκής Ένωσης.

Επίσης προχώρησε στην παραχώρηση ποδηλάτων αντί για αυτοκινήτων για το προσωπικό της. Το μέτρο αυτό στέφθηκε με πάρα πολύ μεγάλη επιτυχία. Ήδη ο

αριθμός ποδηλάτων του στόλου της Επιτροπής είναι διπλάσιος από αυτών των αυτοκινήτων. Το 2007, σημειώθηκε αύξηση στη χρήση του ποδηλάτου κατά 14% σε σχέση με το 2006. Επίσης οι θέσεις στάθμευσης ποδηλάτων έφτασαν τις 2400 και όλα τα καινούρια κτήρια της Επιτροπής εγκαθιστούν αποδυτήρια και ντους.

Από το 2010 και έπειτα η προμήθεια μηνιαίων καρτών για τη δημόσια συγκοινωνία επιχορηγείται κατά 50%. Παράλληλα, ήδη από το 2007, η Επιτροπή έδωσε το δικαίωμα σε όποιον επιθυμεί να εργάζεται με τηλεργασία. Η εργασία από το σπίτι εκτός από τη συμβολή της στην αντιμετώπιση του προβλήματος της κυκλοφοριακής συμφόρησης λειτουργεί και ως ένα μέσο εξοικονόμησης χρόνου και χρήματος για τους εργαζόμενους. Στο τέλος του 2007, 900 άτομα εργαζόταν από το σπίτι.

Επίσης να τονιστεί ότι σε έρευνα που έγινε στις 26 Μαρτίου του 2004 για την επιτυχία του προγράμματος, στην οποία πήραν μέρος 7.500 εργαζόμενοι γίνεται εμφανής μια στροφή προς την χρήση μέσων μεταφορών. Πιο συγκεκριμένα ανάμεσα στο 1998 και στο 2004 το ποσοστό χρήσης του αυτοκινήτου μειώθηκε από 50% σε 44%, ενώ το ποσοστό χρήσης της δημόσιας συγκοινωνίας αυξήθηκε από 32% σε 38%. Το περπάτημα και η χρήση ποδηλάτου έμειναν σταθερά στο 17%, ενώ 1% των ερωτηθέντων χρησιμοποιούσε το car-sharing ως λύση για τις ανάγκες μετακίνησης του. Τέλος, το 1/3 των ερωτηθέντων δήλωσε ότι οι καινούριες υποδομές ήταν αυτές που τους ώθησαν να αλλάξουν το μέσο μεταφοράς τους.

Η επιτροπή έχει θέσει στόχο μέχρι το 2012, η χρήση του αυτοκινήτου να μειωθεί στο 35%, η χρήση της δημόσιας συγκοινωνίας να αυξηθεί στο 45%, ενώ του ποδηλάτου και του περπατήματος στο 19%.

Υποστηρικτικά Εργαλεία

Η πόλη των Βρυξελλών σε συνεργασία μαζί με άλλες 4 πρωτεύουσες (Βερολίνο, Μαδρίτη, Παρίσι και Ρώμη) ανέπτυξαν ένα σύστημα παρακολούθησης κυκλοφορίας. Με την ανταλλαγή πληροφοριών και συντονισμένη έρευνα έχει γίνει μεγάλη πρόοδος στον τομέα της ατομικής δυναμικής ενημέρωσης για τις κυκλοφοριακές συνθήκες χρησιμοποιώντας ενημερωτικές ηλεκτρονικές πινακίδες και σύγχρονες τεχνολογίες GIS.

Επίσης σε μια άλλη συνεργασία υπό την ομπρέλα του προγράμματος European Cities (Ευρωπαϊκές Πόλεις) είναι δυνατή η πληροφόρηση σε πραγματικό χρόνο για τις κυκλοφοριακές συνθήκες μέσω του διαδικτύου. Το πρόγραμμα αυτό παρέχει πληροφορίες για την πραγματική θέση των οχημάτων στο δρόμο, όπως επίσης και πληροφορίες σχετικά με την συντομότερη διαδρομή (χρονική και χιλιομετρική) ή ακόμα και την μετακίνηση με τις ελάχιστες αλλαγές πορείας.

Υποστηρικτικές Διαδικασίες

Οι υποστηρικτικές διαδικασίες αφορούν το Σχέδιο Περιφερειακής Ανάπτυξης, τα "Συμβόλαια Γειτονιών" και την Διακυβερνητική συμφωνία για οικονομική συμβολή για την μητροπολιτική περιοχή. Πιο αναλυτικά η κάθε διαδικασία περιλαμβάνει:

1. Το Σχέδιο Περιφερειακής Ανάπτυξης

Είναι το κύριο εργαλείο σχεδιασμού σε περιφερειακό επίπεδο το οποίο περιέχει ρυθμίσεις τόσο χρήσεων γης όσο και μεταφορών. Το σχέδιο περιέχει σαφείς οδηγίες και οι τοπικές αρχές μπορούν να διαφοροποιηθούν από αυτό μόνο όταν συντρέχει ιδιαίτερος λόγος. Παρόλα αυτά μερικές Δημοτικές Αρχές έχουν τα δικά τους σχέδια κινητικότητας και στάθμευσης όμως αυτά δεν έχουν νομική ισχύ.

2. Τα "Συμβόλαια Γειτονιών"

Είναι ο όρος που περιγράφει την συμμετοχή ιδιωτικών φορέων στην ανάπτυξη περιοχών κατοικίας. Στην παρούσα φάση η συμμετοχή αυτή είναι περιορισμένη σε υποδομές κατοικίας, παρόλα αυτά συζητείται η περαιτέρω συμμετοχή ιδιωτικών φορέων σε σημαντικότερα έργα υποδομών.

3. Διακυβερνητική συμφωνία για οικονομική συμβολή για την μητροπολιτική περιοχή (Συμφωνία Cupertino)

Η συμφωνία αυτή έγινε λόγω της τεράστιας σημασίας της περιφέρειας των Βρυξελλών ως εθνικό και παγκόσμιο κέντρο και καλύπτει κόστη που κανονικά θα έπρεπε να καλύπτονται από το ταμείο της περιφέρειας και όχι από το κρατικό.

Επειδή οι υποδομές είναι εξίσου σημαντικές και για τις υπόλοιπες περιφέρειες, οι τελευταίες συμμετέχουν στην συντήρησή τους, δίνοντας ένα μέρος από τα κρατικά κονδύλια που τους παρέχονται. Τα χρήματα αυτά χρησιμοποιούνται για τον ανασχεδιασμό γειτονιών, ανακαίνιση ιστορικών κτηρίων και τον εκ νέου σχεδιασμό του Ευρωπαϊκού τμήματος. Η επιλογή για το πια έργα θα χρηματοδοτηθούν γίνεται από κοινού. Κάθε συμμετέχων έχει μια λίστα από επιθυμητά έργα και κατόπιν 4 ομοσπονδιακοί και 4 περιφερειακοί υπουργοί αποφασίζουν σε ποια θα δοθεί προτεραιότητα. Ο μόνος περιορισμός που τίθεται είναι ότι τα έργα συντονίζονται σε ομοσπονδιακό επίπεδο.

4.5 Βαρκελώνη

Περιγραφή της πόλης

Η Βαρκελώνη βρίσκεται στο βορειοανατολικό τμήμα της Ισπανίας. Με πληθυσμό 1,6 εκατομμύρια κατοίκους και έκταση 97,6 χλμ² (πυκνότητα 16.393 κάτοικοι/χλμ²) αποτελεί τμήμα ενός οικιστικού συνεχούς, το οποίο καλύπτει 171 χλμ² και ο πληθυσμός του είναι περίπου 2,5 εκατομμύρια κάτοικοι. Εκτός από την πόλη της Βαρκελώνης, περιλαμβάνει και τις περιοχές El Besos και El Llobregat. Στην περιοχή αυτή παράγεται ο μεγαλύτερος αριθμός μετακινήσεων.

Μια δεύτερη οριοθέτηση της μητροπολιτική περιοχής θα περιελάμβανε μια ακόμη ευρύτερη χωρική ενότητα με πληθυσμό 3,3 εκ. άτομα και έκταση 648,2 χλμ² (πυκνότητα 5091 άτομα/χλμ²). Η περιοχή αυτή περιβάλλεται από το δεύτερο μητροπολιτικό οδικό δακτύλιο και εμπεριέχει πολλαπλά αστικά κέντρα με οργανική σύνδεση με την πόλη της Βαρκελώνης, γεγονός που υποδηλώνεται και από τον όγκο των καθημερινών μετακινήσεων με σκοπό την εργασία προς αυτήν.

Μια τρίτη περιοχή βρίσκεται στη ζώνη επιρροής της Βαρκελώνης και εκτείνεται σε μια έκταση 3234,5 χλμ² με πληθυσμό που φθάνει τα 4.5 εκατομμύρια. Ωστόσο, η τρίτη αυτή ζώνη λειτουργεί πιο αυτόνομα, στηριζόμενη σε τοπικές βιομηχανίες και υπηρεσίες.

Η πόλη της Βαρκελώνης μπορεί να χωριστεί σε δυο μέρη, με κριτήριο την ιστορική εξέλιξη της ανάπτυξης τους. Από τη μια έχουμε τις ανακατασκευασμένες κεντρικές ιστορικές περιοχές Ciutat Vella, Old Port, Placa Catalunya, The Extension, Montjuic, The sea front and Glories) ενώ από την άλλη έχουμε τις περιοχές που μπορούν να θεωρηθούν ως "Πύλες" (La Sagrera/Meridiana, Sants/Tarragona, Airport/Fira 2/Placa Cerda). Σε κάθε περίπτωση πρέπει να υπογραμμιστεί η μεγάλη σημασία που έπαιξε η διοργάνωση των Ολυμπιακών Αγώνων το 1992 στο ριζικό ανασχεδιασμό της πόλης.

Η Βαρκελώνη χαρακτηρίστηκε ιστορικά από δύο διαφορετικές αναπτυξιακές δυναμικές. Η πρώτη διήρκεσε από τις αρχές του αιώνα έως τη δεκαετία του 1970 και αφορούσε στην αστικοποίηση του πληθυσμού και την ανάπτυξη μιας συμπαγούς αστικής περιοχής, η οποία καταλάμβανε μόλις το 0.3% της έκτασης του συνόλου της περιφέρειας (Catalunya). Από δημογραφική άποψη, η Βαρκελώνη αποτελούσε τον προορισμό μετανάστευσης (εσωτερικής και εξωτερικής) λόγω των εργασιακών ευκαιριών που παρείχε και της γεωγραφικής της θέσης, αυξάνοντας

έτσι την πυκνότητα της πόλης. Από τότε άρχισε η διαδικασία αστικής διάχυσης και μετακίνησης του πληθυσμού προς τις περιφερειακές περιοχές της πόλης και έτσι η Βαρκελώνη έχασε μέρος του πληθυσμού της. Αυτό το φαινόμενο αποκέντρωσης εμφανίστηκε σε όλες τις μέχρι τότε περιοχές με υψηλές πυκνότητες: L'Hospitalet, Badalona, Santa Coloma, Sabadell, Granollers and Mataro.

Τα περιφερειακά και μητροπολιτικά δίκτυα μεταφορών συνέβαλαν στις παραπάνω εξελίξεις. Ωστόσο η ακτινική ανάπτυξη των δικτύων εξακολουθεί να προκαλεί ισχυρές πιέσεις στο κέντρο της πόλης, το οποίο είναι το μοναδικό ικανοποιητικά προσπελάσιμο μέρος της μητρόπολης. Την πίεση αυτή ήρθε να αποφορτίσει εν μέρει η κατασκευή του μετρό, σε μια εποχή που η περιοχή απειλούνταν με λειτουργική κατάρρευση από τους ραγδαίους ρυθμούς ανάπτυξης.

Ωστόσο, η κατανομή των μετακινήσεων μεταξύ δημοσίων και ιδιωτικών μέσων τα τελευταία χρόνια δεν έχει μεταβληθεί σημαντικά υπέρ των πρώτων, αν και υπάρχουν επιμέρους διαφοροποιήσεις μεταξύ των περιοχών. Παρόλο που οι μετακινήσεις με δημόσια συγκοινωνία έχουν αυξηθεί στις εσωτερικές περιοχές των δακτυλίων, σε άλλες και ειδικά αυτές που βρίσκονται εκτός των δακτυλίων έχουν μειωθεί.

Στρατηγική

Από το 1988 το Δημοτικό Συμβούλιο προώθησε τρία στρατηγικά σχέδια, που είχαν ως σκοπό να διατηρήσουν τη δυναμική που αναπτύχθηκε στην πόλη λόγω των Ολυμπιακών Αγώνων και να τονώσουν τη διεθνή της εικόνα.

Το τελευταίο σχέδιο θέτει τέσσερις στρατηγικές κατευθύνσεις για την ανάπτυξη της Βαρκελώνης:

- Η Βαρκελώνη, συνεχής δραστήρια και βιώσιμη μητροπολιτική περιοχή.
- Αύξηση του βαθμού απασχόλησης όλων των κοινωνικών ομάδων, με σκοπό να μετατραπεί η Βαρκελώνη σε πρωτοπόρος περιφέρεια της Ε.Ε.
- Πόλη της γνώσης μέσα σε ένα πλαίσιο αποδοτικότητας και ποιότητας.
- Η περιοχή που διασφαλίζει την κοινωνική συνοχή των κατοίκων της, εστιάζοντας στην ανάπτυξη συμμετοχικής κουλτούρας. Μια περιοχή που ενδυναμώνει τη θέση της στην Ισπανία, αλλά και στο εξωτερικό.

Εικόνα 14: Ο αριθμός των μετακινήσεων από και προς την πόλη της Βαρκελώνης και η κατανομή τους μεταξύ δημόσιων και ιδιωτικών μέσων.

Πηγή: <http://www.transplus.net>

Στόχοι

Οι στόχοι του οποίους έχει θέσει η πόλη της Βαρκελώνης για να επιτύχει όλα τα παραπάνω είναι:

1. Προτεραιότητα στη δημόσια συγκοινωνία, ώστε να διασφαλιστεί η αποδοτική και φιλική προς το περιβάλλον μετακίνηση ανθρώπων και αγαθών.

- Δημόσια Συγκοινωνία: ενδυνάμωση και προτεραιότητα στις μητροπολιτικές μεταφορικές υποδομές.
- Οδικό Δίκτυο: Υποδομές που να διασφαλίζουν τη βέλτιστη σύνδεση μεταξύ των περιοχών

2. Μετατροπή τη Βαρκελώνης σε πόλη φιλική προς τους πεζούς

- Ποιοτικότερος ανοιχτός χώρος για τους πεζούς και εύκολη πρόσβαση στις νέες κεντρικές μητροπολιτικές περιοχές.
- Ισχυροποίηση των μέτρων που έχουν ως στόχο την απομάκρυνση στοιχείων που εμποδίζουν την απρόσκοπτη κίνηση του πεζού.

3. Συμμετοχική πόλη

- Ενθάρρυνση των πολιτών να συμμετέχουν στο σχεδιασμό και τις αποφάσεις για την πόλη τους.
- Προώθηση της δημιουργίας συμβουλίων που επιτρέπουν την ανάπτυξη του συμμετοχικού σχεδιασμού.
- Παροχή κινήτρων ώστε να ενισχυθεί ο διάλογος και η ανταλλαγή γνώσης ανάμεσα σε εμπλεκόμενους φορείς.

Πολιτικές

Τα μέτρα και οι πολιτικές που θα εφαρμοστούν ώστε να επιτευχθούν οι στόχοι της πόλης είναι:

- Παροχή υψηλής ποιότητας υπηρεσιών δημόσιας συγκοινωνίας.
- Επίτευξη μια ισορροπημένης κατανομής αγαθών και προϊόντων μέσα στην πόλη.
- Διατήρηση των ορίων ταχύτητας και αύξηση της ταχύτητας οδικών μέσων δημόσιας συγκοινωνίας.
- Αύξηση της συνολικής έκτασης και της ποιότητας των χώρων που απευθύνονται σε πεζούς.
- Βελτίωση της ενημέρωσης των πολιτών και της σήμανσης.
- Βελτίωση της οδικής ασφάλειας και του σεβασμού μεταξύ χρηστών διαφορετικών μέσων.
- Προώθηση λιγότερο ρυπογόνων καυσίμων και διαρκής παρακολούθηση των αέριων και ηχητικών ρύπων.
- Προώθηση της χρήσης του ποδηλάτου ως καθημερινού μέσου μεταφοράς.

Έργα και ρυθμίσεις

Το Σχέδιο για τη Δημόσια Συγκοινωνία (Public Transport Service Plan - PTSP) στοχεύει στην ενοποιημένη λειτουργία όλων των μέσων της δημόσιας συγκοινωνίας (οδικών και σταθερής τροχιάς). Συμπληρώνει το αντίστοιχο σχέδιο για την ανάπτυξη υποδομών δημόσιας συγκοινωνίας (DIP).

Τα κύρια χαρακτηριστικά του προγράμματος είναι:

1. επέκταση του δικτύου,
2. δημιουργία σταθμών μετεπιβίβασης,
3. εκσυγχρονισμός και βελτίωση του υφιστάμενου δικτύου.

Υποστηρικτικά Εργαλεία

Τα εργαλεία τα οποία συμβάλουν στην επίτευξη των στρατηγικών και των μέτρων είναι:

1. Παρακολούθηση της αστικής ανάπτυξης και των προβλημάτων της.
2. Παρακολούθηση των επιλογών μετακίνησης των κατοίκων:
 - με μεγάλες έρευνες μετακινήσεων νοικοκυριών κάθε 5 χρόνια
 - με μικρότερες έρευνες μετακινήσεων, σε τοπικό επίπεδο
3. Πρωτοποριακά εργαλεία που αξιοποιούν τις δυνατότητες της τεχνολογίας της πληροφόρησης (π.χ. χρήση GPS για τη συνεχή παρακολούθηση της κίνησης των λεωφορείων).

Υποστηρικτικές Διαδικασίες

Οι κύριες διαδικασίες που ακολουθήθηκαν ήταν δυο.

Η πρώτη, δηλαδή η ανάπτυξη της περιόδου 1992, δεν ήταν μόνο σχεδιασμένη από το δημόσιο αλλά και χρηματοδοτούμενη από αυτό σε ένα μεγάλο βαθμό. Αυτό διαφοροποιούνταν από τομέα σε τομέα όπως π.χ. για τις ξενοδοχειακές επιχειρήσεις και την κατασκευή κτιρίων γραφείων και εμπορικών κέντρων. Ένα μικρό ποσοστό κατοικιών χρηματοδοτήθηκε από το δημόσιο, ενώ το Ολυμπιακό χωριό αποδόθηκε σε ιδιώτες επενδυτές. Σε περιοχές όπως η Ciutat Vella έγιναν προσπάθειες σύμπραξης ιδιωτικού και δημοσίου στα τέλη του 1980, με τη δημιουργία της εταιρίας PROCIVESA, η οποία ελεγχόταν από το Δημοτικό Συμβούλιο, την Generalitat της Καταλωνίας και τοπικούς οικονομικούς φορείς. Τυπικά αυτό είναι το σχήμα που διεύθυνε τη διαδικασία αστικής ανάπλασης την τελευταία δεκαετία, αλλά πρακτικά η πλειονότητα των χρηματοδοτήσεων και ο ουσιαστικός έλεγχος παραμένει στο δημόσιο.

Η δεύτερη διαδικασία είναι η διαρκής προσπάθειες για τη συμμετοχή των πολιτών σε όλα τα προγράμματα σχεδιασμού της πόλης. Η συμμετοχή αυτή προωθείται και διασφαλίζεται από πληθώρα προγραμμάτων και διαδικασιών όπως τα Κέντρα Πολιτών, η Local Agenda 21, οι ανοιχτές εκθέσεις, οι ιστοσελίδες που προωθούν τη συμμετοχικότητα και αφορούν στην πλειονότητα των γειτονιών και την οργάνωση προγραμμάτων (DELMOCR@CIA, Η γειτονία μας στο διαδίκτυο, εκπαιδευτικά σεμινάρια στη δικτύωση των πολιτών).

4.6 Λισσαβόνα

Περιγραφή της πόλης

Η μητροπολιτική περιοχή της Λισσαβόνας αποτελείται συνολικά από 18 δήμους με πληθυσμό 2,5 εκ. άτομα (περίπου το 14% του συνολικού πληθυσμού της χώρας). Η πόλη διαχωρίζεται από τον Τάγο ποταμό σε δύο τμήματα, το βόρειο και το νότιο. Οι οικονομικές, διοικητικές και πολιτιστικές δραστηριότητες συγκεντρώνονται στο κέντρο. Με δεδομένο ότι το οδικό δίκτυο αναπτύσσεται ακτινικά, το κέντρο αντιμετωπίζει σημαντικό πρόβλημα συμφόρησης που υποβαθμίζει την ποιότητα ζωής των κατοίκων του. Στις αρχές της δεκαετίας του '90 η Λισσαβόνα ενέκρινε ένα Στρατηγικό Σχέδιο Δράσης με στόχους:

- την ανάπλαση της κεντρικής περιοχής για την επιστροφή των κατοίκων,
- τη βελτίωση της προσπελασιμότητας, τόσο στο επίπεδο του δήμου, όσο και στην ευρύτερη μητροπολιτική περιοχή,
- τη βελτίωση του περιβάλλοντος και την προστασία της πολιτιστικής κληρονομιάς,
- την ανάπτυξη και βελτίωση των οικονομικών δομών της πόλης.

Η τελευταία διεθνής έκθεση του 20^{ου} αιώνα (EXPO'98) υπήρξε η αφορμή για τη συνολική ανάπλαση του βορειανατολικού τμήματος της πόλης, στο οποίο υπήρχαν εγκαταλελειμμένα βιομηχανικά κτήρια και αποθηκευτικοί χώροι. Ο στόχος ήταν η περιοχή αυτή να αναβαθμιστεί σε ένα νέο κέντρο για την πόλη, στο οποίο θα εγκαθίσταντο μια σειρά χρήσεων όπως εμπόριο, κατοικία, αναψυχή και υπηρεσίες άρτια προσπελάσιμες, τόσο από τα ιδιωτικά, όσο και από τα δημόσια μέσα μεταφοράς. Σήμερα σχεδιάζεται η επέκταση της ανάπλασης σε όλη την παραποτάμια περιοχή, με στόχο τη σύνδεση των δύο πιο σημαντικών κέντρων της πόλης, του ιστορικού και του σύγχρονου.

Η δημόσια συγκοινωνία στη Λισσαβόνα περιλαμβάνει δίκτυα λεωφορείων και μετρό. Η ευρεία περιφέρεια συνδέεται με το κέντρο με προαστιακό τραίνο και λεωφορειακές γραμμές.

Στρατηγική του Δήμου

Ανάπλαση της ανατολικής παραποτάμιας περιοχής με τη δημιουργία ενός νέου ισχυρού κέντρου στην περιοχή της EXPO'98, συνδεδεμένου με το ιστορικό μέσω γραμμής τραμ.

Στόχοι

- δημιουργία νέων τοπικών κέντρων στο εσωτερικό του ιστού
- οικονομική και περιβαλλοντική αναβάθμιση της πόλης με αξιοποίηση εγκαταλελειμμένων βιομηχανικών περιοχών, εγκατάσταση σε αυτές νέων δραστηριοτήτων και κατασκευή νέων υποδομών
- ανάπτυξη των συνδέσεων μεταξύ της Λισσαβόνας και τις περιφερειακές πόλεις της Πορτογαλίας

Πολιτικές

- ανάπτυξη μικτών χρήσεων γης
- επέκταση των δικτύων μετρό και τρένου
- περιορισμοί στη στάθμευση
- δημιουργία κεντρικού συγκοινωνιακού κόμβου
- δημιουργία νέας γραμμής τραμ

Έργα και Ρυθμίσεις

1. Η ανάπλαση της περιοχής της EXPO'98

Εικόνα 15: Η σχεδιασμένη μετατροπή του εκθεσιακού χώρου θα διέπεται από μικτές χρήσεις γης και θα αποτελέσει ένα νέο κέντρο μέσα στον αστικό ιστό της πόλης.

Πηγή: <http://www.isis-it.com/transplus/doc/pdf/LisbonExpo2010.pdf>

Η κατασκευή υποδομών για τη διεξαγωγή της EXPO'98 δε θεωρήθηκε μόνο ως ευκαιρία ποιοτικής αναβάθμισης, αλλά και ως ευκαιρία για τον εκσυγχρονισμό και το άνοιγμα της πόλης στη διεθνή κοινότητα. Ο στόχος ήταν η δημιουργία ενός νέου κέντρου, το οποίο θα αποκαθιστούσε τη σχέση της με τον ποταμό και η διαμόρφωση ενός αστικού περιβάλλοντος υψηλής ποιότητας για την προσέλκυση νέων χρήσεων.

2. Ανάπτυξη συγκοινωνιακού κόμβου στην EXPO'98

Ο νέος συγκοινωνιακός κόμβος στην περιοχή εξυπηρετεί τη γραμμή τραίνου Λισσαβόνα-Πόρτο, τρεις γραμμές προαστιακού σιδηρόδρομου, μία γραμμή μετρό και γραμμές αστικών και υπεραστικών λεωφορείων. Διατίθενται επίσης 2000 θέσεις στάθμευσης για τη μετεπιβίβαση από το αυτοκίνητο στη δημόσια συγκοινωνία. Με το μοντέρνο σχεδιασμό του σταθμού, των οχημάτων και των υποστηρικτών του υποδομών, η πόλη απέκτησε ένα ακόμη αξιοθέατο.

3. Νέα γραμμή Τραμ στην ανατολική ζώνη της πόλης

Η νέα γραμμή τραμ καλύπτει όλη την παραποτάμια περιοχή. Εκτός από τη συγκοινωνιακή εξυπηρέτηση, το τραμ θα είναι η βάση για την αναβάθμιση της ποιότητας του αστικού περιβάλλοντος. Εκτιμάται ότι θα αποτελέσει βασικό κίνητρο για την έλξη επενδύσεων σε περιοχές που εδώ και χρόνια είχαν εγκαταλειφθεί.

Η ανάπτυξη της ανατολικής περιοχής θα αποτελείται από την χωροθέτηση του λιμανιού και κάποιων βιομηχανικών περιοχών και χώρων αναψυχής στις όχθες του Τάγου, στα ενδότερα θα δημιουργηθούν περιοχές κατοικίας και εργασίας μέχρι να φτάσουμε στον λόφο όπου βρίσκεται το κέντρο της πόλης. Οι 3 χωρικές ενότητες θα διαχωρίζονται από το οδικό και το σιδηροδρομικό δίκτυο, ενώ την καινούρια αστική περιοχή θα την διασχίζει μια νέα γραμμή τραμ.

Εικόνα 16: Η ανάπτυξη της ανατολικής περιοχής της Λισσαβόνας.
Πηγή: <http://www.isis-it.com/transplus/doc/pdf/Orientalriverfrontrmodel.pdf>

Υποστηρικτικά Εργαλεία

Πρόγραμμα περιβαλλοντικής παρακολούθησης του EXPO.

Το παραπάνω εργαλείο εκτιμά τις επιπτώσεις που έχουν στο περιβάλλον οι ρυθμίσεις και η προσπάθεια που γίνεται για την προστασία και την τόνωση του. Ουσιαστικά αποτελείται από μια βάση δεδομένων, όπου εισάγονται διάφορα περιβαλλοντικές μεταβλητές, όπως ποιότητα εδάφους, υδρολογικά στοιχεία, ηχορύπανση, αέρια ρύπανση, η γεωλογία της περιοχής καθώς και μετεωρολογικά στοιχεία.

Υποστηρικτικές Διαδικασίες

Κρίνεται απαραίτητη η δημιουργία ενός τμήματος, το οποίο θα είναι υπεύθυνο για τον κυκλοφοριακό σχεδιασμό σε μητροπολιτικό επίπεδο. Το τμήμα αυτό θα :

- Καθορίζει και θα εκπονεί τον σχεδιασμό του δικτύου μεταφορών.
- Συντονίζει τις επενδύσεις και τα έργα για τον σχεδιασμό.
- Θα φέρει την ευθύνη για την ποιότητα και την κατάσταση του δικτύου.

4.7 Ρώμη

Περιγραφή της πόλης

Η Ρώμη είναι η πρωτεύουσα της Ιταλίας. Η μητροπολιτική περιοχή της έχει έκταση 5.352 χλμ² και αποτελείται από την πόλη της Ρώμης με έκταση 1.300 χλμ² και από 120 άλλες πόλεις-δορυφόρους. Ο πληθυσμός της πόλης είναι 2.800.000 κάτοικοι ενώ της ευρύτερης μητροπολιτικής περιοχής 5 εκατομμύρια. Η μέση πυκνότητα της πόλης είναι 2.158 κάτοικοι/χλμ².

Χωρίζεται διοικητικά σε 19 ενότητες, αλλά από λειτουργική άποψη διακρίνονται 5 ενότητες. Οι 4 από αυτές βρίσκονται εσωτερικά του εξωτερικού δακτυλίου, ενώ η μια εξωτερικά θέτοντας παράλληλα και το όριο της πόλης. Ο λειτουργικός διαχωρισμός έγινε βάσει των γενικών τους χαρακτηριστικών και τις προτιμήσεις στα μέσα μεταφοράς.

Αναλυτικότερα, η πρώτη περιοχή αποτελείται από το ιστορικό κέντρο, στην οποία εφαρμόζονται ρυθμίσεις περιορισμένης κυκλοφοριακής πρόσβασης. Η περιοχή έχει έκταση 6 χλμ² με ιδιαίτερα υψηλή συγκέντρωση εργασίας (21.000 εργαζόμενοι/χλμ²).

Εικόνα 17: Λειτουργικός και διοικητικός διαχωρισμός της Ρώμης.

Πηγή: (αριστερή εικόνα) <http://www.isis-it.com/transplus/doc/pdf/Rometerritorialpartition.pdf>

(δεξιά εικόνα) http://www.corriereromano.it/public/img/4639_mappa.gif

Το παραπάνω γίνεται ευκολότερα κατανοητό αν αναλογιστεί κανείς ότι σε έκταση που αποτελεί το 1% της συνολικής, συγκεντρώνεται το 13% του συνολικού εργατικού δυναμικού και μόνο το 2% του πληθυσμού. Η δεύτερη περιοχή αποτελεί το ευρύτερο κέντρο της πόλης και συνορεύει εσωτερικά με αυτό και εξωτερικά με τον σιδηροδρομικό δακτύλιο, ενώ διαθέτει υψηλές συγκεντρώσεις κατοικίας και εργασίας. Η τρίτη περιοχή, συνορεύει εσωτερικά με το ευρύτερο κέντρο ενώ εξωτερικά με τον εσωτερικό δακτύλιο. Η περιοχή χαρακτηρίζεται από μια μέση πυκνότητα ενώ παράλληλα παρουσιάζει την υψηλότερη συγκέντρωση πληθυσμού, η οποία φτάνει τα 11.000 άτομα/χλμ². Η τέταρτη περιοχή βρίσκεται και αυτή εσωτερικά του δακτυλίου με χαμηλότερες πυκνότητες τόσο εργασίας όσο και κατοικίας. Τέλος, η πέμπτη περιοχή βρίσκεται εξωτερικά του δακτυλίου με τις χαμηλότερες πυκνότητες και συγκέντρωση εργατικού δυναμικού.

Από το 2000 παρουσιάζεται μια σταδιακή μείωση του πληθυσμού η οποία οφείλεται:

- Στην χαμηλή ελκυστικότητα των κεντρικών περιοχών, οι οποίες χαρακτηρίζονται από υψηλά κόστη ζωής και ανεπαρκείς υποδομές
- Στην εξασθένηση της εσωτερικής μετανάστευσης, η οποία αντικαταστήθηκε μόνο μερικώς από την διεθνή
- Στο δημογραφικό πρόβλημα που οφείλεται σε οικονομικά κυρίως αίτια
- Στην αποκέντρωση της βιομηχανίας, η οποία δεν ωφελείται πλέον από την συγκέντρωση της σε κορεσμένες περιοχές

Εικόνα 18: Χάρτες πληθυσμιακών και εργασιακών πυκνοτήτων

Πηγή:(αριστερή εικόνα) <http://www.isis-it.com/transplus/doc/pdf/Romepopulationdensity.pdf>

(δεξιά εικόνα) <http://www.isis-it.com/transplus/doc/pdf/Romeemploymentdensity.pdf>

Οι μεγαλύτερες επιπτώσεις εντοπίζονται στην ηλικιακή ομάδα των ανηλίκων, η οποία μειώθηκε κατά 2,2% ανάμεσα σε 2 απογραφές. Ακολουθεί η ηλικιακή ομάδα από 15 έως 24 χρονών που μειώθηκε κατά 1%. Σταθερή παρέμεινε η ομάδα από 24 έως 59 χρονών σημειώνοντας οριακή μείωση κατά 0,2%, ενώ αυξήθηκε ο πληθυσμός μεγαλύτερος από 59 χρονών κατά 1%, σκιαγραφώντας έτσι ένα παρόμοιο δημογραφικό πρόβλημα με το ελληνικό.

Για την ευρύτερη περιοχή τα ποσοστά χρήσης του κάθε μεταφορικού μέσου είναι 20% για τη δημόσια συγκοινωνία, 20% για το περπάτημα και 60% για το αυτοκίνητο. Στο ιστορικό κέντρο η κατάσταση διαφοροποιείται με τις πεζές μετακινήσεις να καταλαμβάνουν το 34% των συνολικών μετακινήσεων, την δημόσια συγκοινωνία το 29% και το αυτοκίνητο το 37%.

Η κυρίαρχη χρήση των ιδιωτικών μέσων γίνεται εμφανής από της ετήσιες ταξινομήσεις. Για το έτος 1999-2000 υπήρχε μια αύξηση στην κτήση αυτοκινήτων κατά 3%, ενώ η αύξηση των μοτοσυκλετών ήταν 4%. Παρόλα αυτά βελτιώθηκε η ποιότητα του στόλου με τα καταλυτικά αυτοκίνητα να σημειώνουν αύξηση 30% και οι μοτοσυκλέτες που συμμορφώνονται με το πρότυπο EURO1 αυξήθηκαν κατά 120%

Το κύριο οδικό δίκτυο βασίζεται στην ακτινική μορφή που είχαν σχεδιάσει οι Ρωμαίοι 2000 χρόνια πριν. Οι ακτινικές αυτές οδοί τέμνονται με τους οδικούς δακτυλίους. Πάνω στο πρότυπο αυτό αναπτύσσονται και όλα τα μέσα μαζικής μεταφοράς, όπως λεωφορεία, τραμ και ηλεκτρικός σιδηρόδρομος εκτός από το μετρό το οποίο αποτελείται από 2 γραμμές, με συνολικό μήκος 36,5 χλμ., 48 σταθμούς και 80 συρμούς. Τέλος, τα ταξί αποτελούν ένα σημαντικό μέσο μεταφοράς. Ο αριθμός τους φτάνει τα 6.000 οχήματα τα οποία ανανεώνονται κατά μέσο όρο κάθε 5 χρόνια και συγκεντρώνονται σε 145 σταθμούς σε διάφορα σημεία της πόλης.

Στρατηγική του Δημοτικού Συμβουλίου

Η Ρώμη δεν έχει χώρο για το αυτοκίνητο και γι' αυτό έχει αποφασίσει να αλλάξει τις σημερινές επιλογές των κατοίκων.

Στόχοι

Ο βασικός στόχος της πολιτικής του δημοτικού συμβουλίου είναι η δρομολόγηση της προοπτικής της βιώσιμης ανάπτυξης:

- Βελτίωση των συνθηκών κυκλοφορίας με ενίσχυση της ασφάλειας και μείωση της ρύπανσης και του θορύβου.
- Ορθολογικότερη χρήση των δημόσιων χώρων για την ασφάλεια και την υγεία των κατοίκων και προστασία και ανάδειξη της ιστορικής και αρχιτεκτονικής κληρονομιάς.
- Βελτίωση της ποιότητας της δημόσιας συγκοινωνίας με σκοπό την προσέλκυση ενός πολύ μεγαλύτερου μέρους της ζήτησης.
- Άμβλυση της κυκλοφοριακής συμφόρησης.
- Αναμόρφωση της αστικής δομής έτσι ώστε οι διάφορες αστικές ενότητες να λειτουργούν κατά το δυνατόν αυτόνομα και να αναπτύσσονται σε συνδυασμό με τη γεωγραφία των δικτύων δημόσιας συγκοινωνίας.
- Βελτίωση της μεγάλης ρωμαϊκής κληρονομιάς ως προς το αρχιτεκτονικό περιβάλλον και τον πολιτισμό με αποφασιστικό περιορισμό της κυκλοφορίας και της στάθμευσης στο οδικό δίκτυο της ιστορικής πόλης.

Πολιτικές

Από τις αρχές της δεκαετίας του '90 δίνεται μεγάλη έμφαση στην ανάπτυξη των μέσων σταθερής τροχιάς (προαστιακό τραίνο, μετρό και τραμ). Συγκεκριμένα:

- Επεκτείνονται οι δυο υφιστάμενες γραμμές και κατασκευάζονται δυο νέες.

- Επανασχεδιάζονται και ενσωματώνονται καλύτερα στην πόλη το προαστιακό τραίνο και το τραμ.
- Ολοκληρώνεται ο εσωτερικός δακτύλιος (*Anello Verde*).

Ο δακτύλιος αυτός θα περιβάλλει την ημι-κεντρική περιοχή και θα οδηγεί σε κόμβους μετεπιβίβασης στις ακτινικές προαστιακές γραμμές. Στο σύνολο του οδικού δικτύου έχουν προβλεφτεί μέτρα χαλάρωσης της κυκλοφορίας.

- Ολοκληρώνονται οι κόμβοι μετεπιβίβασης από τα ιδιωτικά στα δημόσια μέσα μετακίνησης.

Το πρόγραμμα αναπτύσσεται σε συνδυασμό με τον ανασχεδιασμό της υπέργειας δημόσιας συγκοινωνίας. Η τελευταία θα εμπλουτιστεί με ακτινικές γραμμές τραμ υψηλής ταχύτητας, και νέες γραμμές τρόλεϊ και ηλεκτρικών λεωφορείων.

- Δημιουργία αποκλειστικών λωρίδων δημόσιας συγκοινωνίας.
- Θέσπιση ήπιας κυκλοφορίας και συστήματος ελέγχου πρόσβασης στο ιστορικό κέντρο.
- Κλιμακωτή τιμολογιακή πολιτική στάθμευσης, αντιστρόφως ανάλογης της απόστασης από το κέντρο.
- Επέκταση του δικτύου ποδηλάτου και αναβάθμιση των υποδομών του.

Έργα και Ρυθμίσεις

1. Το ολοκληρωμένο πρόγραμμα κινητικότητας (PROIMO)

Είναι το νέο σχέδιο κυκλοφορίας του δήμου. Δίνει προγραμματικές κατευθύνσεις για αρμονική και αποτελεσματική ανάπτυξη όλων των συνιστωσών του συστήματος (δίκτυα υποδομών, κανονισμοί και διαχείριση) που συνδέονται με την υφιστάμενη και προβλεπόμενη οικιστική ανάπτυξη. Το PROIMO έχει δυο στόχους:

- εξασφάλιση της βέλτιστης κυκλοφορίας μεταξύ της ιστορικής πόλης και της περιφέρειάς της ώστε να καλύπτει την παραδοσιακή υστέρηση της δημόσιας συγκοινωνίας.
- σχεδιασμός της κυκλοφορίας λαμβάνοντας υπόψη όλες τις πολεοδομικές και κοινωνιακές παραμέτρους.

Υποστηρικτικές Διαδικασίες

1. Ενημερωτικές εκστρατείες από τα ΜΜΕ και ειδικότερα από την τηλεόραση.

Η παραπάνω διαδικασία εφαρμόζεται κυρίως για την ενημέρωση των πολιτών σχετικά με μεγάλα μέτρα και ρυθμίσεις που αλλάζουν ριζικά την κατάσταση της πόλης και επομένως και τις συνήθειες των κατοίκων και τον τρόπο ζωής τους.

2. Ιδρύθηκε ένα τηλεφωνικό κέντρο εξυπηρέτησης των πολιτών το οποίο παρέχει πληροφορίες στους πολίτες σχετικά με τις μετακινήσεις.

3. Δημιουργήθηκε ο θεσμός "Εργαστήρια Γειτονιάς"

Σκοπός του παραπάνω θεσμού, είναι η ενδυνάμωση της σχέσης των πολιτών με τις διοικητικές αρχές ώστε να υπάρχει μια συνεχής ροή πληροφορίας σχετικά με τις απόψεις των πολιτών εν αντιθέσει με τον συμμετοχικό σχεδιασμό που εφαρμόζεται μόνο στα πλαίσια σχεδιασμού κάθε σημαντικού έργου ή ρύθμισης ξεχωριστά.

5. ΠΟΛΕΟΔΟΜΙΚΗ ΕΞΕΛΙΞΗ ΤΗΣ ΑΘΗΝΑΣ ΚΑΙ ΤΩΝ ΠΡΟΑΣΤΙΩΝ, ΑΣΤΙΚΕΣ ΕΠΕΚΤΑΣΕΙΣ ΚΑΙ ΑΥΘΑΙΡΕΤΗ ΔΟΜΗΣΗ

Η σύγχρονη Αθήνα και οι επεκτάσεις της στα προάστια μοιράζονται ένα κοινό χαρακτηριστικό, αυτό της «αστικής πολυκατοικίας». Η γενικευμένη χρήση της, τη μεταπολεμική περίοδο, οδήγησε στην υπερεκμετάλλευση του αστικού χώρου με όλες τις αρνητικές κοινωνικές επιπτώσεις που αυτή συνεπάγεται.

Από τη δεκαετία του '50 και μετά η συγκέντρωση πληθυσμού στην πρωτεύουσα ακολούθησε αυξητικούς ρυθμούς. Το 1951 η Αθήνα συγκέντρωνε το 18% του συνολικού πληθυσμού της Ελλάδας και τα 2/5 της οικονομικής δραστηριότητας. Η υπερσυσσώρευση πληθυσμού και δραστηριοτήτων συνεχίστηκε αμείωτη ως τη δεκαετία του '80. Το 1961 συγκεντρώνει το 23,0% του συνολικού πληθυσμού της χώρας, το 1971 το 29,0% και το 1981 το 35,0%. Στην απογραφή του 1991 ο πληθυσμός της περιοχής Πρωτεύουσας παρουσίασε κάμψη συγκεντρώνοντας το 33,14% του συνολικού πληθυσμού της Ελλάδας ενώ στην τελευταία απογραφή του 2001 ο πληθυσμός στην περιφέρεια της πρωτεύουσας έφτασε τα 3.761.810 κατοίκους.

Η εσωτερική μετανάστευση προς την πρωτεύουσα και η πορεία της εκβιομηχάνισης επηρέασαν άμεσα την αύξηση της αστικοποίησης του αθηναϊκού χώρου και έπαιξαν καθοριστικό ρόλο στην κοινωνική διάρθρωση του πολεοδομικού του ιστού

και των επεκτάσεων του. Η πληθυσμιακή συσσώρευση της πρώτης μεταπολεμικής εικοσαετίας οφειλόταν στο γεγονός ότι ένα μεγάλο μέρος των εσωτερικών μεταναστών της δεκαετίας του '50 κατευθύνθηκε προς την Αθήνα, εξαιτίας των περισσότερων ευκαιριών απασχόλησης που προσφέρονταν στο αστικό κέντρο. Τα πρώτα χρόνια της δεκαετίας του '50 παρατηρείται έντονη αστικοποίηση του αθηναϊκού χώρου, όπου το εμπόριο και οι υπηρεσίες απορροφούν το μεγαλύτερο μέρος του ενεργού πληθυσμού. Ως τα τέλη της δεκαετίας του '50, η βιομηχανική δραστηριότητα ήταν περιορισμένη.

Οι ταχείς ρυθμοί ανάπτυξης που παρατηρούνται στη δευτερογενή παραγωγή από τα μέσα της δεκαετίας του '60, παράλληλα με την αυξημένη οικοδομική δραστηριότητα που αναπτύσσεται την ίδια περίοδο, συγκέντρωσαν στην περιφέρεια της πρωτεύουσας ένα μεγάλο μέρος του πληθυσμού. Στα μέσα της δεκαετίας του '60 η αύξηση της βιομηχανικής απασχόλησης επηρέασε την αστικοποίηση κατά περιοχές και, μέσω αυτής της διαδικασίας, τις πυκνότητες και την κοινωνική διάρθρωση του ευρύτερου αθηναϊκού χώρου. Γύρω από τις βιομηχανικές περιοχές αναπτύχθηκαν ταχύτατα εργατικές συνοικίες. Οι εσωτερικοί μετανάστες εγκαταστάθηκαν βόρεια και δυτικά του κέντρου της Αθήνας και στις περιοχές με παλιό απόθεμα κατοικίας.

Το κέντρο της Αθήνας χαρακτηρίζεται από ένα διπολισμό. Στα ανατολικά, στην περιοχή γύρω από το Σύνταγμα, είναι συγκεντρωμένες δημόσιες υπηρεσίες, γραφεία και εμπορικές δραστηριότητες που απευθύνονται κυρίως στην αστική και μεσοαστική τάξη. Στα δυτικά, γύρω από την πλατεία Ομονοίας συγκεντρώνει τους τομείς της μεταποίησης και το μικρεμπόριο και απευθύνεται στους καταναλωτές από τις δυτικές περιοχές (βέβαια σήμερα η εικόνα αυτή έχει αλλάξει εντελώς). Ο βιομηχανικός άξονας Αθήνας-Πειραιά, που είχε αναπτυχθεί προπολεμικά, με την εντατικοποίηση της βιομηχανικής δραστηριότητας στα τέλη της δεκαετίας του '60 ισχυροποιείται. Νέες βιομηχανικές δραστηριότητες αναπτύσσονται σε παλαιά κτίρια και πολλά μικρά εργοστάσια εγκαθίστανται στην περιοχή του Ελαιώνα, δυτικά του κέντρου της Αθήνας. Η παρουσία βιομηχανικών δραστηριοτήτων κοντά στο κέντρο δεν διαφοροποίησε, ωστόσο, την προπολεμική ταξική διάρθρωση της ελληνικής πρωτεύουσας, που ως ένα βαθμό διατηρήθηκε αναλλοίωτη τα πρώτα μεταπολεμικά χρόνια.

Οι δραστηριότητες που αφορούσαν τον τριτογενή τομέα (δημόσιες υπηρεσίες, γραφεία, τράπεζες, εμπόριο) παρέμειναν στο κέντρο, γύρω από το Σύνταγμα, που συνέχισε να αποτελεί και την περιοχή κατοικίας της αστικής τάξης (Κολωνάκι, πρόποδες Λυκαβηττού). Την αρχική κοινωνική τους διάρθρωση διατήρησαν αναλλοίωτη και οι κοντινές προς την Αθήνα περιοχές κατοικίας της αστικής τάξης, Ψυχικό και Φιλοθέη. Η μεσαία και εργατική τάξη συγκεντρώνεται σε περιοχές του λεκανοπεδίου Αττικής που παρουσιάζουν μεγάλη πυκνότητα κατοικίας λόγω της

κεντρικής τους θέσης (Καισαριανή, Βύρωνας, Δάφνη, Νέα Ιωνία, Νέα Φιλαδέλφεια) και στις εργατικές συνοικίες του Πειραιά (Κοκκινιά, Νίκαια, Κερατσίνι, Κορυδαλλός, Πέραμα, Δραπετσώνα). Την περίοδο αυτή παρατηρείται έντονος συσχετισμός του τύπου κατοικίας και του τύπου εργασίας με βάση την εγγύτητα των δύο χώρων. Η μεταξύ τους απόσταση δεν υπερβαίνει συνήθως τα 3-7 χλμ.

Στα μέσα της δεκαετίας του '60 και στις αρχές της δεκαετίας του 70 η αύξηση της οικοδομικής δραστηριότητας και η έξαρση της αυθαίρετης δόμησης συνετέλεσαν σταδιακά στην αλλοίωση του πολεοδομικού ιστού της Αθήνας και στην άναρχη επέκτασή της. Η θεαματική αύξηση της οικοδομικής δραστηριότητας στον αθηναϊκό χώρο, μεταπολεμικά, ήταν απόρροια πληθώρας συγκυριών.

Ανάμεσα σ' αυτές ιδιαίτερο ρόλο έπαιξαν το μεγάλο έλλειμμα κατοικιών (30% του στεγαστικού αποθέματος μετά το τέλος του Β' Παγκόσμιου Πολέμου και του Εμφυλίου είχε καταστραφεί), οι πληθυσμιακές πιέσεις (λόγω της εισροής πληθυσμού από την ύπαιθρο) και οι προοπτικές άμεσης οικονομικής ανάπτυξης μέσω της αύξησης της οικοδομικής δραστηριότητας. Στη μεταπολεμική περίοδο, ο κλάδος κατασκευής κατοικιών χαρακτηρίζεται από υψηλή συμμετοχή στο σύνολο της οικονομικής δραστηριότητας.

Στην περίοδο 1955-1964 ο όγκος της οικοδομικής δραστηριότητας δεκαπλασιάστηκε σε σχέση με την προπολεμική περίοδο. Οι νέες οικοδομές που κτίστηκαν στην περιοχή της πρωτεύουσας την περίοδο αυτή αντιπροσώπευαν το 45,7% του συνόλου των νέων οικοδομών της χώρας. Κύρια συμμετοχή στη χρηματοδότηση τους είχε ο ιδιωτικός τομέας, ενώ το ποσοστό συμμετοχής του δημόσιου τομέα δεν ξεπερνούσε το 4,03%. Η οικοδομική δραστηριότητα στην Αθήνα συνεχίστηκε με υψηλούς ρυθμούς στις επόμενες δεκαετίες '60 και 70. Ειδικότερα, οι νέες κατοικίες στην πρωτεύουσα και τα προάστια την περίοδο 1960-1965 ξεπέρασαν το 50% στο σύνολο της χώρας, ενώ την περίοδο 1965-1972 υποχώρησαν στο 42%. Η γενίκευση του συστήματος της αντιπαροχής την περίοδο αυτή οδήγησε στην κατεδάφιση πολλών νεοκλασικών κτιρίων και στην αντικατάστασή τους από πολυώροφες οικοδομές.

Παράλληλα, τα πρώτα χρόνια της δικτατορίας, η ψήφιση ευνοϊκών θεσμικών ρυθμίσεων τόσο στο επίπεδο του νομοθετικού πλαισίου (αύξηση των συντελεστών δόμησης) όσο και στο επίπεδο της χρηματοδότησης (αύξηση των στεγαστικών δανείων) συνετέλεσε στην υπερεκμετάλλευση του αστικού εδάφους, με αποτέλεσμα τον πολλαπλασιασμό των πολυώροφων οικοδομών και τη συνολική υποβάθμιση της ποιότητας του αθηναϊκού αστικού χώρου. Στη γενικότερη υποβάθμιση συνετέλεσε επίσης η απουσία θεσμοθετημένου ρυθμιστικού σχεδίου κοινωνικής στεγαστικής πολιτικής, η σε μεγάλο βαθμό χρηματοδότηση της κατοικίας από ιδιωτικά κεφάλαια (μείωση του κόστους οικοδόμησης με παράλληλη υποβάθμιση της ποιότητας κατασκευής), η αδυναμία και η αδιαφορία του κράτους

για την υποστήριξη της αυξημένης οικοδομικής δραστηριότητας με τα κατάλληλα έργα υποδομής (δίκτυα αποχέτευσης, υδροδότησης, ηλεκτροδότησης, τηλεπικοινωνιών) και κοινωνικού εξοπλισμού και ο πολλαπλασιασμός των αυθαίρετων κτισμάτων.

Η αυθαίρετη δόμηση, λανθάνουσα μορφή λειτουργίας του κλάδου παραγωγής κατοικίας της μεταπολεμικής περιόδου, αποτέλεσε αρχικά διέξοδο ανάγκης στο οξύ στεγαστικό πρόβλημα που αντιμετώπιζαν οι εσωτερικοί μετανάστες που δε διέθεταν τα οικονομικά μέσα για τη νόμιμη στέγαση τους (με αγορά ή ενοικίαση κατοικίας). Οι αυθαίρετοι οικισμοί γεννήθηκαν και διαμορφώθηκαν σταδιακά μέσα στο χώρο και στο χρόνο. Μαρτυρούν, σε ατομικό επίπεδο, την πάλη του ανθρώπου για επιβίωση στο χώρο της πόλης και έξω αυτόν, παράλληλα όμως υπογραμμίζουν την αδιαφορία της πολιτείας προς τους πολίτες της.

Το κράτος, ενώ με τις πολεοδομικές διατάξεις απαγόρευε αυστηρά τη δημιουργία αυθαίρετων οικισμών και επέβαλλε νομοθετικά την κατεδάφιση τους, κάτω από τις κοινωνικές πιέσεις και το οξύ κοινωνικό πρόβλημα που αυτοί αντιπροσώπευαν, τους νομιμοποιούσε και τους ενέτασσε στο σχέδιο πόλης (βλέπε σημερινές αποφάσεις).

Έτσι, μέσα από μηχανισμούς καταστολής και ελέγχου (απαγόρευση- νομιμοποίηση) επιβλήθηκε - και επιβάλλεται ακόμα - ένας εντονότατος κοινωνικός διαχωρισμός των διαφόρων περιοχών κατοικίας στον αστικό χώρο (νόμιμες - παράνομες). Ανάλογα με τις κοινωνικές πιέσεις ή σκοπιμότητες, οι διάφορες περιοχές εντάσσονται ή παραμένουν εκτός σχεδίου, με αρνητικά αποτελέσματα για τον συνολικό αστικό χώρο και τις επεκτάσεις του.

Όπως πολύ χαρακτηριστικά σημειώνει ο Δ. Φιλιππίδης, /.../
τα αυθαίρετα παίρνουν διαστάσεις «προβλήματος» μόνο όταν η Ελλάδα αρχίζει να αναπτύσσεται οικονομικά, δηλαδή στο τέλος της δεκαετίας του '50. [...] Στο βαθμό που η παρουσία των αυθαιρέτων δεν ήταν «ενοχλητική», δηλαδή να γίνεται εύκολα αντιληπτή στους τουρίστες ή να συγκρούεται με τα μεγάλα αναπτυξιακά έργα, όλοι έδειχναν τον ανθρωπισμό και την ανοχή που ταιριάζει σε τέτοιες περιπτώσεις. [...] Η διαβάθμιση του αυθαίρετου χαρακτήρα ήταν κάτι σχετικό και αυτοί που το όριζαν ταυτίζονται με τα κέντρα εξουσίας. [...] Θα έλεγε κανείς ότι σε τίποτε δε διαφέρει αυτή η διαδικασία χωροθέτησης της παράνομης κατοικίας από την «επίσημη» (νόμιμη) του πολεοδομικού σχεδιασμού. [...] Σε καμία περίπτωση η αντιμετώπιση των αυθαιρέτων δεν υποδηλώνει εσωτερικές συγκρούσεις ή αντιφάσεις, όπως συχνά πιστεύεται. Αντίθετα υπάρχει απόλυτη ένταξη της διαδικασίας παραγωγής τους μέσα στη «λογική» που απορρέει από την κεντρική εξουσία. Με ελαφριά σχηματοποίηση λοιπόν μπορούμε να μιλάμε για έναν «κύκλο» στην επίσημη αντιμετώπιση των αυθαιρέτων (ανοχή, αφύπνιση αρχών, καταδίωξη, αντίδραση ενδιαφερομένων, τακτική υποχώρηση, ανοχή) που παίζεται μεταπολεμικά σε

διάφορες παραλλαγές με πάντα σταθερό πυρήνα: την αυτόνομη παραγωγή στέγασης με τις ευλογίες ενός συστήματος που προνοεί να εξασφαλίζονται οι απαραίτητες ευνοϊκές συνθήκες για κάτι τέτοιο. Η Λ. Λεοντίδου υπολογίζει ότι την περίοδο 1940-1971 ο αριθμός των ατόμων που ζούσαν σε αυθαίρετες κατοικίες έφθανε τις 450-500 χιλιάδες.

Σε κοινωνικό-ψυχολογικό επίπεδο, για τους οικιστές αυθαίρετων περιοχών η απόκτηση ιδιόκτητης στέγης, έστω και «παράνομης», αντιπροσώπευε, εκτός από τη λύση στο οξύ πρόβλημα κατοικίας που αντιμετώπιζαν, την αίσθηση κοινωνικής ένταξης στον αστικό χώρο. Άλλωστε ο τρόπος παραγωγής της, που βασιζόταν στην προσωπική κυρίως εργασία του οικιστή, αντανakλούσε, ως ένα βαθμό, την παραδοσιακή μορφή αγροτικής δόμησης, όπου παραγωγός και χρήστης του κτίσματος ταυτίζονταν.

Οι αυθαίρετοι οικισμοί δημιουργήθηκαν αρχικά σε απομακρυσμένες περιοχές, σε παρυφές ή πλαγιές λόφων, στις εκτός σχεδίου πόλης εκτάσεις. Τα αυθαίρετα κτίστηκαν είτε σε οικόπεδα που είχαν αγοραστεί νόμιμα αλλά ήταν εκτός σχεδίου, άρα μη οικοδομήσιμα, είτε σε εκτάσεις ιδιοκτησίας του Δημοσίου που καταπατήθηκαν. Τέτοιοι οικισμοί δημιουργήθηκαν στα βορειοδυτικά προάστια (Καματερό, Κηπούπολη, Ιλισό, Λιόσια) στις βόρειες πλαγιές του Υμηττού και στην βορειοανατολική Αττική (μεσόγεια).

Το πρόβλημα της αυθαίρετης δόμησης δεν περιορίζεται μόνο στους οικισμούς που δημιουργήθηκαν με στόχο την αυτοστέγαση των εσωτερικών μεταναστών. Στα τέλη της δεκαετίας του '60 η αλλαγή του θεσμικού πλαισίου διαφοροποιεί ποιοτικά την έννοια και τη λειτουργία της αυθαίρετης δόμησης. Το αυθαίρετο, αποτέλεσμα της αυθόρμητης κατάληψης του χώρου από τα λαϊκά και εργατικά στρώματα και απάντηση τόσο τις πιεστικές συνθήκες στέγασης που αντιμετώπιζαν -προπολεμικά και μεταπολεμικά - όσο και στις κρατικές επιλογές για το στεγαστικό πρόβλημα, γίνεται από μέσο ικανοποίησης των άμεσων στεγαστικών αναγκών, μέσο κερδοσκοπικής εκμετάλλευσης της περιιαστικής γης. Έτσι, τόσο τα μικρομεσαία στρώματα που είχαν ένα μικρό χρηματικό απόθεμα όσο και τα αστικά το επένδυσαν στην αγορά παραθαλάσσιων αγροτεμαχίων, στα οποία έκτισαν αυθαίρετη παραθεριστική κατοικία. Ολόκληρες περιοχές γύρω από την Αττική (από τον Κάλαμο μέχρι την Κερατέα) γέμισαν με άλλοτε πολυτελείς και άλλοτε κακότεχνες ευτελείς κατασκευές με αποτέλεσμα τη διάχυση της αστικοποίησης στις γύρω από την Αθήνα παραθαλάσσιες ζώνες. Το μικρό μέγεθος των οικοπέδων, η ανυπαρξία κοινόχρηστων χώρων, η έλλειψη κάθε είδους υποδομής και γενικά η άναρχη και απρογραμματίστη πυκνή δόμηση διαμόρφωσαν ένα υποβαθμισμένο περιβάλλον αστικού τύπου με όλες τις δυσάρεστες επιπτώσεις. Με την επέκταση του πολεοδομικού ιστού της Αθήνας στη δεκαετία του 70 η περιοχή κατοικίας της αστικής τάξης εκτείνεται κατά μήκος ενός νοητού άξονα από τα δυτικά προς τα

βορειανατολικά, ενώ η κατοικία της εργατικής και μεσοαστικής τάξης συγκεντρώνεται δυτικά και βορειοδυτικά του Λεκανοπεδίου.

Ως τα μέσα της δεκαετίας του 70, η αστικοποίηση και εκβιομηχάνιση παρουσίαζαν υψηλό βαθμό συσχέτισης τόσο στην Αθήνα. Στα μέσα της δεκαετίας του 70 η φάση αποβιομηχάνισης επηρέασε την εξέλιξη της κοινωνικής διάρθρωσης του αθηναϊκού χώρου. Η βιομηχανική αποκέντρωση στην περίοδο αυτή συνοδεύτηκε και από πολιτικές επιλογές (που εκφράστηκαν μέσα από το θεσμικό και νομοθετικό πλαίσιο) με στόχο τον περιορισμό της αυθαίρετης δόμησης, τον έλεγχο της αστικοποίησης, την εμπορευματοποίηση του τομέα κατοικίας (μέσω της παροχής δανείων για τη χρηματοδότηση της στέγης), καθώς και την υποβάθμιση και τον περιορισμό των προγραμμάτων κρατικής στεγαστικής πολιτικής. Περιορισμένα προγράμματα κοινωνικής στεγαστικής πολιτικής ξεκινούν σε ορισμένες μόνο εργατικές περιοχές (Καισαριανή, Ταύρο, Περιστέρι, Δραπετσώνα).

Από τα τέλη της δεκαετίας του 70 και στη δεκαετία του '80 η έντονη εκμετάλλευση του κέντρου, η καταστολή της αυθαίρετης δόμησης στην περιφέρεια της Αθήνας και η βιομηχανική αποκέντρωση επηρέασαν την κοινωνική διάρθρωση του αθηναϊκού αστικού χώρου. Παράλληλα, στη δεκαετία αυτή, ενδυναμώνεται ο κοινωνικός διαχωρισμός σε ορισμένες συνοικίες βόρεια του κέντρου της Αθήνας, καθώς και η εγκατάσταση των μεσοαστικών στρωμάτων στην περιφέρεια της πρωτεύουσας, ενώ στον τομέα των δραστηριοτήτων εντείνεται η αποβιομηχάνιση της αθηναϊκής πρωτεύουσας και ισχυροποιείται η τριτογενοποίηση της, ξαφνικά η Αθήνα έγινε ένα κέντρο παροχής υπηρεσιών. Μεταφορές, επικοινωνίες, ξενοδοχεία αποτελούν την περίοδο αυτή, όπως αναφέρει ο G. Bergel, *τα τρία υλικά στηρίγματα της Αθηναϊκής ακτινοβολίας. [...] Η συγκεντροποίηση του εμπορίου, των ειδικευμένων υπηρεσιών, των μεγάλων ξενοδοχείων, των αεροπορικών εταιριών σ' ένα τρίγωνο που σχηματίζουν η Ακαδημία, η Πειραιώς και η Ερμού, συγκεκριμενοποιεί την ισχυρή θέση της πρωτεύουσας. [...] Η αλήθεια είναι ότι το 1969 γύρω στις 272.000 άτομα απασχολούνταν, στην Αθήνα μόνο, στο εμπόριο και τα ξενοδοχεία, στις μεταφορές και τις επικοινωνίες, στις τράπεζες και τις ασφαλιστικές εταιρίες και σε άλλες υπηρεσίες [...] δηλαδή 40.000 περισσότεροι από το σύνολο του βιομηχανικού και βιοτεχνικού τομέα. [...] Σε δέκα χρόνια η Αθήνα βελτίωσε τη σχετική της θέση σε όλους σχεδόν τους τομείς υπηρεσιών.*

Η αύξηση των εμπορικών δραστηριοτήτων και του τομέα υπηρεσιών οδήγησε στην ανάγκη αποκέντρωσης των εμπορικών δραστηριοτήτων. Στα μέσα της δεκαετίας του 70 κτίζονται κοντά στην περιφέρεια τα πρώτα εμπορικά κέντρα, έξω από το παραδοσιακό εμπορικό κέντρο της Αθήνας. Η πολιτική της δημιουργίας εμπορικών κέντρων στην περιφέρεια της πρωτεύουσας ενδυνάμωσε την αστική διάχυση και επηρέασε την κοινωνική διάρθρωση του αθηναϊκού χώρου. Την ίδια περίοδο, η γενικότερη οικονομική κρίση αλλά και ο περιορισμός των ευνοϊκών θεσμικών

ρυθμίσεων (διακοπή των στεγαστικών δανείων, αύξηση της φορολογίας) οδήγησε τον κλάδο των κατασκευών σε απότομη ύφεση. Οι ρυθμοί παραγωγής νέων κατοικιών και των νέων οικοδομών μειώθηκαν και η τάση αυτή συνεχίστηκε και στη δεκαετία 1980-1990. Ο αριθμός των νέων κατοικιών στην πρωτεύουσα από 42.338 το 1980 μειώνεται το 1981 στις 28.315, για να διατηρηθεί σ' αυτά περίπου τα επίπεδα ως το τέλος του '90. Κάμψη παρουσίασε και η κατασκευή νέων οικοδομών. Από τις 9.577 το 1980 μειώθηκαν στις 8.499, για να σταθεροποιηθεί η παραγωγή στις 7.500 κατά μέσο όρο την υπόλοιπη περίοδο, με μικρές αυξομειώσεις. Με οικονομικά κριτήρια η αύξηση της οικοδομικής δραστηριότητας έχει αποτιμηθεί ως ένας από τους συντελεστές της μεταπολεμικής οικονομικής ανόρθωσης της χώρας. Βέβαια, η βελτίωση της ποιότητας των κατοικιών στην Αθήνα, με την ενσωμάτωση σ' αυτές σύγχρονων ανέσεων και τη σύνδεση τους με τα δίκτυα παροχών, καλυτέρευσαν σημαντικά τις συνθήκες στέγασης σε σχέση με τις προπολεμικές.

Ωστόσο, η αδυναμία οικειοποίησης του χώρου από τους περισσότερους ενοίκους των μεταπολεμικών διαμερισμάτων (ο χαρακτηρισμός τους «τσιμεντένια κελιά» ή «κλουβιά» είναι ο πιο συνηθισμένος) και οι ψυχολογικές επιπτώσεις στον πληθυσμό από τη διαβίωση τους σ' αυτά αποτελεί μέγεθος μη ποσοτικοποιήσιμο. Στις παραπάνω ποιοτικές μεταβλητές προστίθενται και οι παράμετροι της γενικότερης περιβαλλοντικής υποβάθμισης του μεταπολεμικού αθηναϊκού χώρου εξαιτίας της συσσώρευσης πληθυσμού και δραστηριοτήτων αλλά και της αχαλίνωτης οικοδομικής δραστηριότητας. Στη δεκαετία του '80, οι επιπτώσεις της βιομηχανικής αποκέντρωσης και της τριτογενοποίησης είναι έκδηλες στη νέα κοινωνική διάρθρωση του αθηναϊκού χώρου.

Οι παραδοσιακές εργατικές συνοικίες της Αθήνας σταδιακά έχασαν την φυσιογνωμία τους, ενώ κοντά στις συνοικίες του κέντρου και στα κοντινά προάστια εγκαταστάθηκε εργατικός πληθυσμός. Έτσι, εκτός από ορισμένες περιοχές-θύλακες της αστικής και μεσοαστικής τάξης, που διατηρούν ως ένα βαθμό την αρχική πληθυσμιακή τους ομοιογένεια, π.χ. στο κέντρο (Κολωνάκι), στην περιφέρεια και τα κοντινά προάστια (Παπάγου, Ψυχικό, Φιλοθέη, Εκάλη), και ανάλογες περιοχές-θύλακες της εργατικής τάξης (Πέραμα, Καματερό, Χαϊδάρη, Κορυδαλλός), η κοινωνική διάρθρωση των συνοικιών της Αθήνας και του Πειραιά παύουν να αποτελούν αποκλειστικά τόπο κατοικίας της εργατικής τάξης. Παράλληλα, κοντινά στην Αθήνα μεσοαστικά προάστια δέχονται και αυτά έντονες πιέσεις από την εγκατάσταση εργατικού πληθυσμού. Η κρατική πολιτική και τα πρόσφατα προγράμματα στέγασης του Οργανισμού Εργατικής Κατοικίας στα βορειοανατολικά προάστια (Λυκόβρυση, Μαρούσι, Μεταμόρφωση, Κηφισιά) οδηγούν στο μετασχηματισμό της κοινωνικής διαστρωμάτωσης των περιοχών αυτών, με την ενίσχυση της παρουσίας εκεί μεσοαστικών και εργατικών στρωμάτων. Στα προάστια αυτά η γενίκευση των πολυώροφων οικοδομών μέσω του συστήματος της αντιπαροχής εντείνει την ταχεία επέκταση του πολεοδομικού συγκροτήματος.

Οι κοινωνικό-οικονομικές συνθήκες και οι πολιτικές επιλογές, με τις συνεχείς θεσμικές ευνοϊκές ρυθμίσεις για τη νομιμοποίηση της αυθαίρετης δόμησης από το κράτος, καθώς και η κρατική πρακτική σε θέματα στεγαστικής πολιτικής (π.χ. απουσία πολιτικής επιδότησης ενοικίων, οικονομική κατοχύρωση) ισχυροποίησε στον πληθυσμό την ανάγκη απόκτησης ιδιόκτητης στέγης.

Η περιβαλλοντική υποβάθμιση ώθησε ένα μέρος του πληθυσμού να εγκαταλείψει το κέντρο της πόλης και να εγκατασταθεί στα κοντινά προάστια (ιδίως οικογένειες με παιδιά). Εν συνεχεία στην επόμενη δεκαετία που ακολουθεί, δηλαδή τη δεκαετία του '90, η κατάρρευση του ανατολικού μπλοκ είχε ως αποτέλεσμα την πρωτοφανή σε μεγάλο αριθμό στην ιστορία της πόλης, εισροή, οικονομικών μεταναστών όχι μόνο από τα ανατολικά κράτη της Ευρώπης αλλά και από τα Ασιατικά κράτη. Αυτό είχε ως αποτέλεσμα το κέντρο να εξελιχθεί ως ο τόπος διαμονής των μεταναστών καθώς και τα κοντινά προάστια στο κέντρο να έχουν εγκατασταθεί στην πλειοψηφία της έκτασης τους αλλοδαποί λόγω του φθηνού ενοικιακού καθεστώτος που επικρατεί στις περιοχές αυτές. Άμεση εξέλιξη αυτού του γεγονότος ήταν και είναι οι κάτοικοι να μετατοπιστούν και να επιθυμούν να εγκατασταθούν αντίστοιχα σε πιο απομακρυσμένα από το κέντρο προάστια. Οι συνθήκες διαβίωσης υποβαθμίζονται καθημερινά, η μη λειτουργικότητα της πόλης εκφράζεται σε μόνιμη βάση, αποτιμώμενη όχι μόνο με υποκειμενικούς αλλά και με αντικειμενικούς δείκτες (περιορισμό ελεύθερων χώρων και πρασίνου, δυσκολία ελεύθερης κυκλοφορίας και μετακίνησης στο κέντρο, πτώση της τουριστικής κίνησης, αύξηση της εγκληματικότητας). Τα τελευταία χρόνια η φυγή, η εγκατάλειψη της πρωτεύουσας από τους κατοίκους της όποτε οι συνθήκες τους το επιτρέπουν, αν θα μπορούσε να εκφραστεί σε ποσοστά, θα αποτελούσε ένα νέο δείκτη: το δείκτη φυγής που προξενεί η Αθήνα στους κατοίκους της.

5.1 Η κρίσιμη - πρώτη μεταπολιτευτική περίοδος 1975-1981

Η όποια απόπειρα διαμόρφωσης ενός συνολικού συστήματος χωρικού σχεδιασμού σύμφωνα με τις αρχές του νέου συντάγματος απαιτούσε την αναθεώρηση / μεταρρύθμιση της μέχρι τότε ισχύουσας πολιτικής για τη ρύθμιση του χώρου η οποία αποκρυσταλλωνόταν στην εφαρμογή του Νομοθετικού Διατάγματος της 17.7.1973. Το πρωτοποριακό αυτό για την εποχή του θεσμικό πλαίσιο προέβλεπε την εφαρμογή Σχεδίων Πόλης για τη ρύθμιση της ανάπτυξης των πόλεων και των οικισμών της χώρας και παρείχε διαδικασίες και προδιαγραφές για την εκπόνηση τους. Αντικείμενο αυτών των σχεδίων ήταν η οριοθέτηση του δημόσιου χώρου (δρόμοι, πλατείες κλπ) και της ιδιωτικής ιδιοκτησίας, σύμφωνα με τη σχεδιαστική προσέγγιση της εποχής που είχε ως κύριο στόχο την επίτευξη υγιεινής και ασφαλούς διαβίωσης στις πόλεις (Οικονόμου, 2000). Ταυτόχρονα, το Νομοθετικό αυτό Διάστημα θεμελιώθηκε σε δυο αρχές οι οποίες οριοθέτησαν το εύρος της

παρεμβατικής δράσης της πολιτείας στη διαδικασία ανάπτυξης και χρήσης της γης και συνακόλουθα καθόρισαν το μέχρι σήμερα ισχύον πρότυπο χωρικής ανάπτυξης στη χώρα μας :

Η πρώτη αφορούσε στην " αποδέσμευση" της πολιτείας από την υποχρέωση παροχής της απαιτούμενης για την οικιστική και οικονομική ανάπτυξη τεχνικής και κοινωνικής υποδομής (Οικονόμου, 2000). Ο μη καθορισμός της ύπαρξης της απαιτούμενης υποδομής, ή προγράμματος παροχής αυτής, ως προ-απαιτούμενο στη διαδικασία χρήσης και ανάπτυξης της γης αποτέλεσε το κυρίαρχο στοιχείο του συστήματος σχεδιασμού του χώρου και ευθύνονταν για το σημαντικό έλλειμμα τεχνικής και κοινωνικής υποδομής που αντιμετώπιζαν όλοι σχεδόν οι οικισμοί της χώρας.

Η δεύτερη αρχή αφορούσε στη διάκριση που υιοθετήθηκε μεταξύ "πολεοδομικών " και αγροτικών περιοχών οριοθετώντας έτσι, δυο κύριες κατηγορίες χώρου οι οποίες συνδέονταν με διαφορετικές λειτουργίες (Οικονόμου, 2000). Οι "πολεοδομικές " αστικές, περιοχές είναι αυτές στις οποίες συγκεντρώνονταν όλες οι οικιστικές δραστηριότητες και οι οποίες αναπτύσσονται βάσει του Σχεδίου Πόλεως και προέβλεπε το Ν.Δ. Αντίθετα, οι αγροτικές περιοχές προορίζονταν μόνο για καλλιέργειες και άλλες αγροτικές δραστηριότητες και για τον λόγο αυτό δεν υφίστατο ανάγκη θεσμοθέτησης χρήσεων γης ή Σχεδίου Πόλεως, θεμελιώνοντας έτσι τη διάκριση του χώρου σε "εντός "και "εκτός" σχεδίου περιοχές. Στην πράξη όμως αποδείχθηκε ότι ο λειτουργικός διαχωρισμός μεταξύ των δυο κατηγοριών χώρου ακυρώθηκε σταδιακά κυρίως λόγω της ύπαρξης αυθαίρετης δόμησης καθώς και της εφαρμογής και επέκτασης διατάξεων γενικής ισχύος για την εκτός σχεδίου δόμηση σε εκτεταμένα τμήματα του εξωαστικού χώρου ακυρώνοντας έτσι και την όποια ρυθμιστική αποτελεσματικότητα της συγκεκριμένης σχεδιαστικής προσέγγισης.

Στο πλαίσιο αυτών των αρχών πολιτικής υιοθετήθηκε η πρώτη απόπειρα μεταρρύθμισης της διαχείρισης του χώρου κατά την χρονική περίοδο 1975-1981 η οποία χαρακτηρίζεται από τη θεσμοθέτηση δυο βασικών νομοθετημάτων για τον σχεδιασμό του χώρου τα οποία αν και επαναπροσδιόρισαν τον ρόλο και το περιεχόμενο της δραστηριότητας της πολιτείας στη διαδικασία ανάπτυξης και χρήσης της γης και γενικότερα της διαχείρισης του εδάφους, δεν μπορούν να αξιολογηθούν ως προς την επιρροή που άσκησαν στην διάχυση και τις επεκτάσεις του αστικού χώρου στην Ελλάδα γιατί είτε παρέμειναν ανενεργά, στην περίπτωση του νόμου για τη χωροταξία, είτε αντικαταστάθηκαν στην πορεία.

5.2 Η σύγχρονη περίοδος και η διάχυση της πόλης

Το κυρίαρχο αστικό φαινόμενο που καταγράφεται στην σύγχρονη Αθήνα και αποτελεί κατά κάποιο τρόπο «μοιραία» αναπτυξιακή επιλογή για το μέλλον της, είναι η στροφή της πόλης προς τα προάστια. Η «κοντινή περιφέρεια», το μέχρι πρόσφατα λεγόμενο υπόλοιπο Αττικής, είχε πριν λίγα χρόνια χαρακτηριστικά που το έκαναν συγκρίσιμο περισσότερο με τις απομακρυσμένες περιοχές της χώρας παρά με την ίδια την πρωτεύουσα με την οποία γειτόνευε (Γιαννίρης Η, 2000). Πολύ χαρακτηριστική η περίπτωση των Μεσογείων που είχαν περίπου 60.000 στρέμματα αμπελώνες. Παρά τον πολύ υψηλό βαθμό περιαστικότητας της, η αγροτική ζώνη Κερατέας - Σπάτων - Μαρκόπουλου παρουσίαζε αδυναμία παραγωγικής αναδιάρθρωσης για διάφορους λόγους. Στην άλλη άκρη του Λεκανοπεδίου, το Θριάσιο, ενσωματωμένο ήδη πολλά χρόνια από παραγωγικής άποψης στη λειτουργικότητα της πρωτεύουσας, πλήρωνε το τίμημα της μονολειτουργικής του ανάπτυξης - παρέμενε υποβαθμισμένο και καταδικασμένο ως ενεργός βιομηχανικός τόπος, σε εποχές αποβιομηχάνισης.

Συγκεκριμένα, η γεωγραφία της Αττικής μέχρι τότε χαρακτηριζόταν από μια ενδοπεριφερειακή δομή που ακολουθούσε τη ραχοκοκαλιά βορρά-νότου με μια κλίση προς τη δύση (Βαΐου, Ντ., Μαντουβάλου, Μ. 2004), δομή προερχόμενη από την σύνδεση της Αττικής με τον εθνικό της χώρο και τον κεντρικό αναπτυξιακό άξονα της χώρας, με βασικά στοιχεία τις κεντρικές περιοχές της Αθήνας και του Πειραιά, την βιομηχανική συγκέντρωση στον Ελαιώνα με σημαντικούς κόμβους χονδρεμπορίου και αποθηκών στην περιοχή, το τερματικό κέντρο πετρελαιοειδών και βιομηχανίας στο Θριάσιο Πεδίο. Στο ανατολικό Λεκανοπέδιο συγκεντρώνονται οι αναβαθμισμένες περιοχές κατοικίας, σε αντίθεση με το δυτικό Λεκανοπέδιο, που η εγκατάσταση αποθηκών – βιοτεχνιών και οι μεγάλες οικιστικές πυκνότητες, είχαν διαμορφώσει μια πιο υποβαθμισμένη εικόνα αστικού τοπίου.

Στις αρχές της δεκαετίας του 2000, οι υποδομές της πόλης επεκτείνονται στον περιαστικό της χώρο με την ευκαιρία της τέλεσης των Ολυμπιακών Αγώνων και την συνακόλουθη έκρηξη του τομέα των κατασκευών. Το αεροδρόμιο τοποθετείται στον κάμπο των Μεσογείων, σε άλλοτε αγροτικές εκτάσεις και νέοι οδικοί άξονες τέμνουν εκ νέου το χώρο, (Αττική οδός, Δ. Περιφερειακή Υμηττού) με τη χάραξη της Αττικής οδού να συγκροτεί το νέο αναπτυξιακό άξονα της πόλης και να σηματοδοτεί την παραγωγή μιας νέας οικονομικής γεωγραφίας της πόλης.

Το τόξο δύσης - ανατολής, κάθετο στον μέχρι σήμερα αναπτυξιακό άξονα βορρά - νότου του Λεκανοπεδίου, συνδέει τις περιαστικές ζώνες σε ένα ενιαίο δίκτυο υποδομών. Και ο νέος προαστιακός σιδηρόδρομος ενισχύει τη βαρύτητα του νέου άξονα, άλλη μια κίνηση ενοποίησης των προαστίων της πρωτεύουσας. Αυτή η ριζική

συμπύκνωση που υφίσταται ο χάρτης της Αττικής, είναι καθοριστικό για το μέλλον της Αθήνας. Η αστικοποίηση της Αττικής, πέραν των Μεσογείων, επεκτείνεται στο ήδη επιβαρυσμένο Θριάσιο Πεδίο και μέχρι την πεδιάδα των Μεγάρων. Για πρώτη φορά, οι τρεις φυσικές ενότητες της Αττικής - Λεκανοπέδιο, Θριάσιο και Μεσόγεια - συνδέονται άμεσα (Βαΐου, Ντ., Μαντουβάλου, Μ. 2004)

Παράλληλα, με τις νέες τάσεις ανάπτυξης, φαίνεται να ενισχύονται τα οικονομικά συμφέροντα που είχαν ήδη αρχίσει να διαφαίνονται λίγα χρόνια πριν εντός λεκανοπεδίου, με την μαζική μετακίνηση πολλών επιχειρήσεων στον άξονα Φαλήρου -Συγγρού - Κηφισίας - Μεσογείων - Παλλήνης και την επιβολή ενός νέου γραμμικού κέντρου στην Αθήνα, παράλληλα με το παραδοσιακό σημειακό κέντρο της πόλης και με μια τάση επέκτασης του άξονα με κατεύθυνση προς το κέντρο των Μεσογείων που οριστικοποιήθηκε μετά την ενεργοποίηση των έργων του νέου αεροδρομίου (Γιαννίρης Η, 2000).

Δεν είναι τυχαίο, πως από νωρίτερα είχε αρχίσει να εκδηλώνεται έντονο οικονομικό ενδιαφέρον για σημαντικές δραστηριότητες στον εξωαστικό χώρο της Αθήνας από μεμονωμένους μεγαλοεπενδυτές. Το ενδιαφέρον αυτό τροφοδοτήθηκε από την εξαγγελία ή και την πραγματοποίηση συγκεκριμένων υποδομών, που λειτούργησαν ως προϋποθέσεις για τις επενδύσεις και οι οποίες ενεργοποιήθηκαν μαζικά, παράλληλα με την ένταξη και μαζική δόμηση ολόκληρων εκτάσεων της Ανατολικής Αττικής. Η περιφέρεια της πόλης, λοιπόν, έρχεται στο προσκήνιο, αφού ευνοείται από τα μεγάλα δημόσια έργα και μετατρέπεται σε πόλο έλξης για τα ιδιωτικά συμφέροντα.

5.2.1 Έργα υποδομής και ο ρόλος τους στη διαμόρφωση της πόλης

Στις αρχές της δεκαετίας και εν όψει της Ολυμπιάδας της Αθήνας, ο κυρίαρχος αναπτυξιακός ρόλος της Περιφέρειας Αττικής σε εθνικό επίπεδο, λειτουργεί σαν βάση για την οικοδόμηση αναπτυξιακής ταυτότητας σε Μεσογειακό και Ευρωπαϊκό επίπεδο. Στο πλαίσιο αυτό η αξιοποίηση των επιχειρηματικών και αναπτυξιακών υποδομών της Αττικής είναι στο προσκήνιο της αναπτυξιακής στρατηγικής και ως τέτοιες αξιολογούνται: το Αεροδρόμιο των Σπάτων, το Λιμάνι του Πειραιά και οι επεκτάσεις του, ο νέος οδικός και σιδηροδρομικός (ΠΑΘΕ), το προαστιακό και υπεραστικό σιδηροδρομικό δίκτυο με τους νέους συγκοινωνιακούς του κόμβους, οι υποδομές της Ολυμπιάδας του 2004, το Μετρό της Αθήνας, η Αττική Οδός. Οι μεταφορές, τα συγκοινωνιακά δίκτυα και οι οδικοί άξονες βρίσκονται στο κέντρο του ενδιαφέροντος της νέας αναπτυξιακής πολιτικής και έτσι αποτελούν πρώτης προτεραιότητας στόχο για επένδυση κεφαλαίων.

Τα έργα που γίνονται σε αυτό το διάστημα «σφραγίζουν» τις κατευθύνσεις της ανάπτυξης της Αθήνας και καθορίζουν την εξέλιξη της επέκτασης της πόλης:

1) Η Αττική Οδός συνδέει την Ελευσίνα με τα Μεσόγεια και το νέο αεροδρόμιο, αποτελώντας τμήμα, τόσο του αυτοκινητόδρομου Πατρών - Κορίνθου - Θεσσαλονίκης - Ευζώνων (ΠΑΘΕ), όσο και του περιφερειακού δακτυλίου της πρωτεύουσας σε συνδυασμό με τα υπόλοιπα μέσα μεταφοράς.

2) Πάνω στον ίδιο αναπτυξιακό άξονα της Αττικής Οδού, κατασκευάζεται και ο Προαστιακός Σιδηρόδρομος, με δίκτυο που συνδέει την Κόρινθο απευθείας με τα Μεσόγεια και το νέο αεροδρόμιο. Σχεδόν έχει ολοκληρωθεί και το συνολικό σχέδιο που προβλέπει σύνδεση της πόλης του Πειραιά και του λιμανιού του με την Αθήνα, το αεροδρόμιο και το Λαύριο.

3) Ταυτόχρονα δημιουργούνται συνδυασμένοι κόμβοι - σταθμοί του προαστιακού με το Αττικό Μετρό, που σε αυτή την πρώτη φάση του αποτελείται από κάποιες βασικές διασυνδέσεις του κέντρου με περιμετρικούς δήμους του Λεκανοπεδίου, όπως και

συνδυασμένες διαδρομές με αυτές του ΗΣΑΠ και τους σταθμούς του.

4) Παράλληλα, το Τραμ συνδέει την κεντρική περιοχή της Αθήνας με τα παραλιακά της προάστια, κατά μήκος της Παραλιακής λεωφόρου.

5) Επιπρόσθετα, την ίδια εποχή κατασκευάζονται στην Περιφέρεια της Αττικής περισσότερα από 120χλμ. νέων οδών και 90χλμ. υφιστάμενων οδών βελτιώνονται, μεταξύ των οποίων η Βάρης - Κορωπίου και η λεωφόρος Μαραθώνος.

6) Όσον αφορά στις θαλάσσιες μεταφορές, ο εμπορευματικός λιμένας μεταφέρεται από τον Πειραιά, δυτικότερα, στο Πέραμα (Ν. Ικόνιο) - χρησιμοποιεί δε και τα λιμάνια του Κερατσινίου και της Δραπετσώνας - και μελλοντικά προβλέπεται η σιδηροδρομική του σύνδεση με το εθνικό σιδηροδρομικό δίκτυο. Η επιβατική εξυπηρέτηση στο λιμάνι του Πειραιά, επεκτείνεται σε 5 σταθμούς εσωτερικού και έναν εξωτερικού.

7) Η ανάπτυξη των υπόλοιπων λιμανιών της Αττικής, του Λαυρίου και της Ραφήνας, ευνοείται λόγω και της καλύτερης πλέον εξυπηρέτησης τους από τα ΜΜΜ και έτσι αναλαμβάνουν μεγάλο τμήμα της επιβατικής εξυπηρέτησης, ειδικά η Ραφήνα, και δευτερευόντως ένα μικρό τμήμα της εμπορευματικής.

8) Ο ρόλος του εμπορευματικού λιμανιού της Ελευσίνας, του μεγαλύτερου λιμανιού της χώρας στη διακίνηση εμπορευμάτων, ενισχύεται με τα νέα έργα και αποκτά λειτουργικά σημαντική θέση μεταξύ των εμπορικών λιμένων της χώρας.

Με τη χωροθέτηση του αερολιμένα στα Μεσόγεια, την Αττική Οδό και σε συνδυασμό με την ανάπτυξη των λοιπών νέων μεγάλων έργων υποδομής αστικών και υπεραστικών μεταφορών, όπως και τις Ολυμπιακές εγκαταστάσεις, τα δεδομένα της χωρικής δομής της Αθήνας και των επεκτάσεων της διαφοροποιούνται αισθητά και ευνοείται ιδιαίτερα η ανάπτυξη νέων δυναμικών περιφερειακών κέντρων. Σε αυτή την πρώτη φάση, οι επιπτώσεις των μεγάλων έργων στην οικονομική ανάπτυξη των κέντρων της Αττικής είναι σημαντικές και επιδρούν θετικά ιδιαίτερα για το βόρειο τμήμα του Λεκανοπεδίου και το ανατολικό τμήμα του Αττικής, και ειδικότερα κατά μήκος της Αττικής Οδού, στην ευρύτερη περιοχή του αεροδρομίου των Σπάτων, στα βόρεια Μεσόγεια και στο Μαρούσι όπου συναντώνται η Αττική Οδός με τη Λεωφόρο Κηφισίας.

Το επίπεδο και η ποιότητα του συστήματος αστικών και υπεραστικών μεταφορών στην Αττική έχει αδιαμφισβήτητα βελτιωθεί σημαντικά, συντελώντας σε μια περιφερειακή ανάπτυξη που με τη σειρά της καθιερώνει σε εθνικό και ευρωπαϊκό επίπεδο τον μητροπολιτικό ρόλο της Αθήνας. Το νέο περιφερειακό σύστημα «Μεσογείων-Θριασίου» που δημιουργείται, γίνεται ο χώρος στον οποίο πρωταγωνιστούν τα νέα φαινόμενα και βρίσκει τόπο εκδήλωσης η νέα οικονομία, με την ανάπτυξη των αστικών δραστηριοτήτων της.

Σήμερα, οι αναπτυξιακές τάσεις που αναγνωρίζονταν στις αρχές της δεκαετίας, μαζί με νέες που διαμορφώθηκαν στην πορεία, επηρεάζουν και επανακαθορίζουν τόσο τους όρους της οικονομικής ανάπτυξης, όσο και την ίδια τη γεωγραφία της πόλης. Σε συνδυασμό με την έλλειψη κεντρικού σχεδιασμού και την κρίση του οικονομικού μοντέλου των περασμένων δεκαετιών, δημιουργούν ένα θολό τοπίο για το μέλλον και τη βιωσιμότητα της πόλης.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Ενώ η αύξηση του πληθυσμού ήταν ο κυρίαρχος κινητήριος μοχλός της επέκταση των πόλεων κατά το παρελθόν, δεν αποτελεί σήμερα παράγοντα για τη αστική διάχυση πολλών σημερινών πόλεων. Σε όλη την Ευρώπη, οι περισσότερες πόλεις επεκτείνονται σε μια μεγαλύτερη έκταση από αυτή που θα αναμενόταν απλώς από την αύξηση του πληθυσμού τους. Αυτό μπορεί εν μέρει να εξηγηθεί από την αλλαγή του τρόπου ζωής που οδηγεί σε μεγαλύτερη κατανάλωση του χώρου. Στη Γερμανία για παράδειγμα, ο κατά κεφαλήν ζωτικός χώρος σχεδόν διπλασιάστηκε μέσα σε 4 δεκαετίες, από 22 μ² το 1965 σε 42 μ² σε 2006. (συνοπτικά κείμενα ανασκόπησης στην ιστοσελίδα www.eddyburg.it).

Επιπλέον, υπάρχουν διάφοροι κοινωνικοί λόγοι που οδηγούν τους ανθρώπους από τα κέντρα των πόλεων προς την περιφέρεια της. Νέες οικογένειες με μικρά παιδιά αποφασίζουν πολύ περισσότερο να εγκατασταθούν στον περιαστικό ή ακόμη και στον εξωαστικό χώρο, επειδή δεν θεωρούν την πόλη ως το κατάλληλο περιβάλλον για να ανατροφή των παιδιών τους. Πολλοί άνθρωποι που προτιμούν να ζουν στις περιαστικές συνοικίες θεωρούν τους πυρήνες των πόλεων χώρους υποβαθμισμένους περιβαλλοντικά, με πολλά προβλήματα κοινωνικού χαρακτήρα και που παρουσιάζουν υψηλότερους κινδύνους για την προσωπική τους ασφάλεια. Τα προάστια είναι συνήθως λιγότερο μολυσμένα, λιγότερο θορυβώδη και έχουν χαμηλότερο δείκτη εγκληματικότητας. Μερικοί άνθρωποι θεωρούν επίσης την πόλη μη ελκυστική, λόγω του κακού αστικού σχεδιασμού, της έλλειψης ελεύθερων χώρων, πρασίνου και αθλητικών εγκαταστάσεων. Η ανεργία, η φτώχεια, τα ναρκωτικά και οι μειονότητες με τα προβλήματα ενσωμάτωσης συνδέονται συχνά με τις κεντρικές περιοχές. Αυτοί οι αποκαλούμενοι «αποτρεπτικοί παράγοντες» οδηγούν τους ανθρώπους έξω από την πόλη. (ΕΕΑ, 2006)

Ανακεφαλαιώνοντας, είναι προφανές ότι η αστική διάχυση δεν είναι μόνο μια μορφή της αστικής ανάπτυξης που αναπτύχθηκε τυχαία και άναρχα με την πάροδο του χρόνου και υποκινήθηκε από την έλλειψη σχεδιασμού και προγραμματισμού. Είναι μάλλον αποτέλεσμα των περισσότερων ευκαιριών που δίνονται στον σύγχρονο άνθρωπο να επιλέξει τον τρόπο ζωής του. Μόλις ένα αιώνα πριν ήταν πρόνομο ενός μικρού τμήματος της κοινωνίας. Στο μεταξύ η οικονομική ευημερία και η σύγχρονη τεχνολογία άνοιξαν κυριολεκτικά νέους δρόμους. Ένας από αυτούς τους δρόμους είναι οι διάχυτες αστικές περιοχές που αποτελούν τρόπο ζωής ενός μεγάλου αριθμού ανθρώπων.

Η αύξηση της κινητικότητας στην Ελλάδα την τελευταία δεκαετία μετά την υλοποίηση μεγάλων έργων υποδομής, συνετέλεσε στη μεγέθυνση του τομέα των

οδικών μεταφορών. Η συγκοινωνιακή υποδομή (λιμάνια, οδικό και σιδηροδρομικό δίκτυο, αεροδρόμια) διαμορφώνουν σε μεγάλο βαθμό την καθημερινότητα στα μεγάλα πολεοδομικά συγκροτήματα, όπως αυτό της Αθήνας.

Οι κυριότερες προκλήσεις συνίστανται στη μετάβασή σε πιο καθαρές- πράσινες τεχνολογίες μείωσης εκπομπών αερίων του θερμοκηπίου. Επιπλέον, μια νέα πολιτική μεταφορών θα πρέπει να αναπτυχθεί και με στόχο τη μείωση της χρήσης του αυτοκινήτου και έμφαση στην ανάπτυξη των φιλικών προς το περιβάλλον μέσων μαζικής μεταφοράς.

Η σύγκριση του σήμερα σε σχέση με το χτες της Αθήνας γεννά πολλές ανησυχίες. Τα προβλήματα και οι προσδοκίες για περισσότερα τετραγωνικά, πράσινο και ησυχία οδηγούν πολλούς σε σπασμωδική φυγή προς την περιφέρεια, όχι σε σχεδιασμένη ανάπτυξη. Οι συμπαγείς ιστορικοί πυρήνες εγκαταλείπονται, χάνουν τον παλιό δυναμισμό τους και μετατρέπονται σε μικρές κηλίδες μεταναστών ή χαμηλών εισοδημάτων στο κέντρο άμορφων αστικών σχηματισμών με αραιή πυκνότητα και με χρήσεις γης που συνδέονται μεταξύ τους σχεδόν μόνο με αυτοκίνητο. Επενδύονται πολλά στις μεταφορικές υποδομές επιδιώκοντας ο χρόνος και το κόστος μετακίνησης να μειώνονται, αλλά προκύπτουν νέα κόστη στην ποιότητα του αστικού χώρου και της καθημερινότητας.

Μια σύγχρονη πολεοδομική στρατηγική θα οδηγούσε προς άλλες κατευθύνσεις, συγκράτησης της δόμησης, εντατικότερη αξιοποίηση του διαθέσιμου οικοδομικού πλούτου και αστικές επεκτάσεις μόνο υπό την προϋπόθεση του να είναι συνδεδεμένες με δίκτυα δημόσιας συγκοινωνίας. Οι αποστάσεις θα παρέμεναν μικρές, η χρήση του αυτοκινήτου θα γινόταν λιγότερο αναγκαία, ρύπανση και θόρυβος θα περιοριζόνταν, το πράσινο θα παρέμενε κοντά στο κέντρο και η ελκυστικότητα της πόλης προς τους επισκέπτες θα ενισχυόταν. Έτσι θα αναπλάθονταν οι δημόσιοι χώροι και θα αναδεικνυόταν η ιστορικότητα και η φυσιογνωμία του κέντρου ως τόπου αναφοράς. Το κοινωνικό όφελος θα ήταν επίσης τεράστιο.

Οι προτάσεις αυτές μπορεί να θεωρούνται αυτονόητες και χλιοειπωμένες, αλλά στο πλαίσιο αυτής της εργασίας πιστεύω ότι γίνονται ακόμη ποιο κατανοητές όταν κανείς μελετήσει τα ευρωπαϊκά παραδείγματα σε αντιπαραβολή με την πολεοδομική ιστορία της Αθήνας και δει πως, αυτή τη στιγμή, ο σχεδιασμός και ο εκσυγχρονισμός της πόλης είναι απαραίτητος όσο ποτέ.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνική:

Ανδρικοπούλου, Ε. Γιαννάκου, Α. Καυκαλάς, Γ. & Πιτσιαβα-Λατινοπούλου, Μ. (2007) Πόλη και Πολεοδομικές Πρακτικές για τη Βιώσιμη Αστική Ανάπτυξη, Εκδόσεις Κριτική

Αντωνοπούλου, Ν. Σοφία (1991) Ο μεταπολεμικός μετασχηματισμός της ελληνικής οικονομίας και το οικιστικό φαινόμενο 1950-1980, Εκδόσεις Παπαζήση

Αραβαντινός, Α. (1997) Πολεοδομικός Σχεδιασμός για μια Βιώσιμη Ανάπτυξη του Αστικού Χώρου, Εκδόσεις Συμμετρία

Βαΐου Ντ., Μαντουβάλου Μ., Μαυρίδου Μ. (2004) Αθήνα 2004. Στα μονοπάτια της Παγκοσμιοποίησης;, Γεωγραφίες τεύχος 7, Εξάντας

Βαΐου Ντ., Μαντουβάλου Μ. (2001) Επιλεκτική Αναδρομή στη μελέτη της πόλης «μετά το 1968», Σύγχρονα Θέματα

Βαφειάδης, Ε. (2009) Πολιτικές ενιαίου πολεοδομικού και κυκλοφοριακού σχεδιασμού, Διπλωματική Εργασία στο Εθνικό Μετσόβιο Πολυτεχνείο

Βλαστός Θ., Μηλάκης Δ. (2006) Πολεοδομία και Μεταφορές. Από την απόκλιση στην σύγκλιση, Εκδόσεις Ιδίων

Γιαννίρης, Η. (2000) «Μια θεώρηση για τα προβλήματα της Περιφέρειας Αττικής στη σημερινή συγκυρία- Η περίπτωση της «εκτός των τειχών» Αττικής», Χρυσή Τομή

Έκθεση Suburbia (2003) «Χωρίς όρια, οι αχανείς εκτάσεις των αθηναϊκών προαστίων», Futura

Lefebvre, Η. (2007), Δικαίωμα στην Πόλη - Χώρος και Πολιτική, Εκδόσεις Κουκίδα

Λεοντίδου, Λ. (2001) Β' Έκδοση, Πόλεις της Σιωπής. Εργατικός εποικισμός της Αθήνας και του Πειραιά, 1909-1940, Εκδόσεις Θεμέλιο

Οικονόμου, Δ. (2000) Σύστημα χωρικού σχεδιασμού: Η ελληνική πραγματικότητα και η διεθνής εμπειρία, Επιθεώρηση Κοινωνικών Ερευνών

Φιλιππίδης, Δ. (1990), Για την ελληνική πόλη, μεταπολεμική πορεία και μελλοντικές προοπτικές, Εκδόσεις Θεμέλιο

Χατζημιχάλης, Κ. (επιμ.), (2007), Συλλογή Κειμένων, Προγραμματισμός, Ανάπτυξη και Διαχείριση του Χώρου, Χαροκόπειο Πανεπιστήμιο

Αγγλική:

Bruegmann, R. (2005) *Sprawl: A Compact History*, University of Chicago Press

Couch, C., Petschel-Held, G. (2007) *Urban Sprawl in Europe, Landscapes, Land Use Change & Policy*, Blackwell-Oxford

Chin, N. (2002) *Unearthing the roots of urban sprawl: a critical analysis of form, function and methodology*, Centre for Advanced Spatial Analysis, University College, London

Duany, A. Plater-Zyberk, E. & Speck, J. (2000) *Suburban Nation: the Rise of Sprawl and the Decline of the American Dream*. European Commission - European Spatial Development Perspective, CEC, Brussels

European Commission (2005) *Urbs Pandens Final Report*. CEC, Brussels

European Environment Agency (EEA) (2006) *Urban Sprawl in Europe: The Ignored Challenge*. European Environment Agency, Copenhagen

Ellis, C. (2002) *The New Urbanism: Critiques and Rebuttals*, *Journal of Urban Design* V.7, No2

Jenks, M. Dempsey, N. (2005) *Future Forms and Design for Sustainable Cities*, Oxford: Architectural Press

Lewyn, M. (2007) *Sprawl In Europe And America*, paper, Florida Coastal School of Law

Marcuse, P. Van Kempen, R. (2000) *Globalizing Cities. A New Spatial Order*, Blackwell Publishers

Newman, P. Kenworthy, J. (1999) *Sustainability and Cities - overcoming automobile dependence*, Washington DC: Island

Richardson, W. H. & Bae, Ch. Chang-Hee (2004) *Urban sprawl in Western Europe and the United States*, Ashgate

Squires, G. D. (2002) *Urban Sprawl: Causes, Consequences and Policy Responses*. The Urban Institute Press, Washington DC

Σπουδαστικές Εργασίες:

Μπακαλάκος Γεώργιος (2011), «Sprawl: Πρότυπα αστικής διάχυσης στην Ευρώπη», στο μάθημα: Αστική Ανάπτυξη και Πολιτικές Αναδιάρθρωσης, ΠΜΣ: Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου, Χαροκόπειο Πανεπιστήμιο - Τμήμα Γεωγραφίας

Μπακαλάκος Γεώργιος (2011), «Ευρωπαϊκές Μητροπόλεις: Πολεοδομικός και Κυκλοφοριακός Σχεδιασμός στις Ευρωπαϊκές Μητροπόλεις», στο μάθημα: Προγραμματισμός, Ανάπτυξη Και Διαχείριση του Χώρου: Θεωρίες Και Πρακτικές, ΠΜΣ: Εφαρμοσμένη Γεωγραφία και Διαχείριση του Χώρου, Χαροκόπειο Πανεπιστήμιο - Τμήμα Γεωγραφίας

Ιστοσελίδες:

www.cadses.com

www.census.gov

www.eddyburg.it

www.geographyfieldwork.com/GeographyFieldworkPackages

www.greek-language.gr, Λεξικό γλωσσολογικών όρων, σημειολογία, μεταφράσεις

www.international.stockholm.se/a-sustainable-city

www.smartgrowth.org

www.sprawlcity.org

www.studiorome.org

www.sustainablecities.dk

www.sustainablecitiescollective.com

www.sustainablecity.be

www.topstad.amsterdam.nl/english/projects/amsterdam

www.urbanaudit.org

www.worldchanging.com/archives

Πίνακας Εικόνων :

ΣΧΗΜΑ 1: ΤΟ «ΟΜΟΚΕΝΤΡΟ» ΜΟΝΤΕΛΟ ΤΩΝ ROBERT PARK ΚΑΙ ERNEST BURGESS.....	10
ΣΧΗΜΑ 2: ΤΟ ΤΟΜΕΑΚΟ ΜΟΝΤΕΛΟ ΤΟΥ HOMER HOYT	11
ΣΧΗΜΑ 3: Η ΑΣΤΙΚΗ ΑΝΑΠΤΥΞΗ ΜΕΧΡΙ ΤΙΣ ΜΕΡΕΣ ΜΑΣ.....	12
ΣΧΗΜΑ 4: ΜΟΝΤΕΛΟ ΠΟΛΛΑΠΛΩΝ ΠΥΡΗΝΩΝ (CHAUNCY D. HARRIS ΚΑΙ EDWARD L. ULLMAN)	15
ΣΧΗΜΑ 5: ΑΝΑΠΤΥΞΗ ΤΗΣ ΙΔΙΟΚΤΗΣΙΑΣ Ι.Χ. ΑΥΤΟΚΙΝΗΤΩΝ ΠΗΓΗ:	21
ΣΧΗΜΑ 6: ΠΡΟΑΣΤΙΑΚΗ ΑΝΑΠΤΥΞΗ	24
ΣΧΗΜΑ 7: ΓΡΑΜΜΙΚΗ ΑΝΑΠΤΥΞΗ ΚΑΤΑ ΜΗΚΟΣ ΟΔΙΚΩΝ ΑΡΤΗΡΙΩΝ (RIBBON SPRAWL).....	24
ΣΧΗΜΑ 8: ΤΥΧΑΙΑ ΑΝΑΠΤΥΞΗ (LEAFROG DISCONTINUOUS DEVELOPMENT)	25
ΣΧΗΜΑ 9: ΑΠΟΤΙΜΗΣΗ ΑΚΙΝΗΤΩΝ ΒΑΣΕΙ ΑΠΟΣΤΑΣΗΣ.....	36
ΠΙΝΑΚΑΣ 1: ΕΠΙΛΕΓΜΕΝΟΙ ΔΕΙΚΤΕΣ ΓΙΑ ΤΟΝ ΑΣΤΙΚΟ ΚΑΙ ΑΓΡΟΤΙΚΟ ΠΛΗΘΥΣΜΟ ΣΕ ΕΥΡΥΤΕΡΕΣ ΠΕΡΙΟΧΕΣ, 1950-2030 ΚΑΙ ΠΕΡΙΟΔΟΣ ΔΙΠΛΑΣΙΑΣΜΟΥ ΤΟΥ.....	33
ΠΙΝΑΚΑΣ 2: ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΕΥΝΟΟΥΝ ΤΗΝ ΑΣΤΙΚΗ ΔΙΑΧΥΣΗ	37
ΕΙΚΟΝΑ 1: ΕΡΓΑΤΙΚΟΣ ΣΥΝΟΙΚΙΣΜΟΣ ΣΤΑ ΠΡΟΑΣΤΙΑ ΤΟΥ ΠΑΡΙΣΙΟΥ ΣΤΗ ΓΑΛΛΙΑ	20
ΕΙΚΟΝΑ 2: SHOPPING MALL (ΧΩΡΟΣ ΛΙΑΝΕΜΠΟΡΙΟΥ ΚΑΙ ΕΡΓΑΣΙΑΣ)	30
ΕΙΚΟΝΑ 3: ΚΑΡΑΚΑΣ, ΑΣΤΙΚΟΠΟΙΗΣΗ.	31
ΕΙΚΟΝΑ 4: Η ΑΚΤΙΝΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΚΟΠΕΓΧΑΓΗΣ ΘΥΜΙΖΕΙ ΈΝΑ ΧΕΡΙ.	40
ΕΙΚΟΝΑ 5: ΔΗΜΟΣΙΑ ΠΟΔΗΛΑΤΑ ΤΗΣ ΠΟΛΗΣ.....	43
ΕΙΚΟΝΑ 6: Ο ΠΕΖΟΔΡΟΜΟΣ STROGET.....	44
ΕΙΚΟΝΑ 7: Η ΑΙΣΘΗΤΙΚΗ ΚΑΙ Ο ΣΧΕΔΙΑΣΜΟΣ ΤΗΣ ΓΡΑΜΜΗΣ ΜΕΤΡΟ	47
ΕΙΚΟΝΑ 8: Ο ΣΤΑΘΜΟΣ ΤΟΥ VALLINGBY	49
ΕΙΚΟΝΑ 9: ΟΙ ΠΟΛΕΙΣ ΚΙΣΤΑ ΚΑΙ SKARPNACK.....	50
ΕΙΚΟΝΑ 10: Η ΧΑΡΑΞΗ ΤΟΥ ΥΠΟΓΕΙΟΥ ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΟΥ.....	51
ΕΙΚΟΝΑ 11: Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΚΥΡΙΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΣΤΟ ΆΜΣΤΕΡΝΤΑΜ.	53
ΕΙΚΟΝΑ 12: Ο ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΟΣ Α10 (ΕΠΑΝΩ) ΜΕ ΤΗΝ ΑΝΑΠΤΥΞΗ ΤΟΥ ΜΕΤΡΟ (ΚΑΤΩ)	56
ΕΙΚΟΝΑ 13: ΟΙ ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΟΔΙΚΕΣ ΚΑΙ ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ ΣΥΝΔΕΣΕΙΣ ΜΕΤΑΞΥ ΑΜΣΤΕΡΝΤΑΜ ..	57
ΕΙΚΟΝΑ 14: Ο ΑΡΙΘΜΟΣ ΤΩΝ ΜΕΤΑΚΙΝΗΣΕΩΝ ΑΠΟ ΚΑΙ ΠΡΟΣ ΤΗΝ ΠΟΛΗ ΤΗΣ ΒΑΡΚΕΛΩΝΗΣ	67
ΕΙΚΟΝΑ 15: Η ΣΧΕΔΙΑΣΜΕΝΗ ΜΕΤΑΤΡΟΠΗ ΤΟΥ ΕΚΘΕΣΙΑΚΟΥ ΧΩΡΟΥ.	71
ΕΙΚΟΝΑ 16: Η ΑΝΑΠΤΥΞΗ ΤΗΣ ΑΝΑΤΟΛΙΚΗΣ ΠΕΡΙΟΧΗΣ ΤΗΣ ΛΙΣΣΑΒΟΝΑΣ.....	72
ΕΙΚΟΝΑ 17: ΛΕΙΤΟΥΡΓΙΚΟΣ ΚΑΙ ΔΙΟΙΚΗΤΙΚΟΣ ΔΙΑΧΩΡΙΣΜΟΣ ΤΗΣ ΡΩΜΗΣ.	74
ΕΙΚΟΝΑ 18: ΧΑΡΤΕΣ ΠΛΗΘΥΣΜΙΑΚΩΝ ΚΑΙ ΕΡΓΑΣΙΑΚΩΝ ΠΥΚΝΟΤΗΤΩΝ ΡΩΜΗΣ.....	75