
ΚΑΘΟΡΙΣΜΟΣ ΧΡΗΣΕΩΝ ΓΗΣ ΤΟΥ ΕΓΚΕΚΡΙΜΕΝΟΥ ΡΥΜΟΤΟΜΙΚΟΥ ΣΧΕ∆ΙΟΥ

∆ΗΜΟΤΙΚΟΥ ∆ΙΑΜΕΡΙΣΜΑΤΟΣ ΣΑΡΩΝΙ∆ΑΣ ΚΑΙ ΤΜΗΜΑΤΟΣ ∆ΗΜΟΤΙΚΟΥ

∆ΙΑΜΕΡΙΣΜΑΤΟΣ ΑΝΑΒΥΣΣΟΥ ∆ΗΜΟΥ ΣΑΡΩΝΙΚΟΥ

Α’ΦΑΣΗ-ΠΡΟΜΕΛΕΤΗ

Α. ΧΩΡΙΚΑ – ΙΣΤΟΡΙΚΑ ∆Ε∆ΟΜΕΝΑ ΚΟΙΝΟΤΗΤΑΣ ΣΑΡΩΝΙ∆ΑΣ Σελ. 1

Α.1 Γεωγραφική θέση – Έκταση Σελ. 1

Α.2 Πληθυσµιακά δεδοµένα Σελ. 1

Α.3 Ιστορικά δεδοµένα Σελ. 1

Α.4 Ο κύριος λόγος της Σαρωνίδας στην ευρύτερη περιοχή Σελ. 2

Α.5 Υφιστάµενες χρήσεις γης Σελ. 3

Α.6 Φυσιογνωµία γεωγραφικού αστικού και κοινωνικού τοπίου Σελ. 3

Α.7 Εξελικτικές τάσεις Σαρωνίδας Σελ. 5

Β. ΘΕΣΜΙΚΟ ΠΟΛΕΟ∆ΟΜΙΚΟ ΠΛΑΙΣΙΟ ΚΟΙΝΟΤΗΤΑΣ ΣΑΡΩΝΙ∆ΑΣ Σελ. 5

Β.1 ΦΕΚ 125∆΄/27-2-1998 Σελ. 5

Β.2 ΦΕΚ 121∆/19-2-2003 Σελ. 9

Β.3 Εγκεκριµένο Ρυµοτοµικό Σχέδιο Κοινότητας Σαρωνίδας Σελ. 11

Β.4 Γενικό Πολεοδοµικό Σχέδιο Σελ. 12

Γ. ΤΟ ΠΡΟΒΛΗΜΑ ΤΩΝ ΧΡΗΣΕΩΝ ΓΗΣ ΣΤΟ ΕΓΚΕΚΡΙΜΕΝΟ ΡΥΜΟΤΟΜΙΚΟ ΣΧΕ∆ΙΟ ΤΗΣ

ΚΟΙΝΟΤΗΤΑ ΣΑΡΩΝΙ∆ΑΣ Σελ. 12

Γ.1 Γενικά περί θεσµοθέτησης χρήσεων γης Σελ. 12

Γ.2.Το πρόβληµα των χρήσεων γης στη Σαρωνίδα Σελ. 14

Γ.2 Εντοπισµός προβληµάτων που σχετίζονται µε τις χρήσεις γης Σελ. 15

∆. ΕΡΓΑΣΙΕΣ Α΄ΦΑΣΗΣ-ΠΡΟΜΕΛΕΤΗ Σελ. 16

∆.1 Τοπογραφικές εργασίες Σελ. 16

Ε. ΕΡΓΑΣΙΕΣ ΠΕ∆ΙΟΥ Σελ. 17

ΣΤ.ΠΟΛΕΟ∆ΟΜΙΚΕΣ ΕΡΓΑΣΙΕΣ Σελ. 17

 ΣΤ.1.Α’ Φάση Πολεοδοµικής Μελέτης Σελ. 18

 ΣΤ.2.Ανάλυση υφιστάµενης κατάστασης Σελ. 18

 ΣΤ.3.Χάρτες Σελ. 18

 ΣΤ.4.Αξιολόγηση πολεοδοµικών δεδοµένων Σελ. 19

Ζ.ΑΡΧΙΚΗ ΠΡΟΤΑΣΗ ΟΡΓΑΝΩΣΗΣ ΧΡΗΣΕΩΝ ΓΗΣ ΚΑΙ ΚΥΚΛΟΦΟΡΙΑΣ Σελ. 20

Η.∆ΗΜΟΣΙΟΠΟΙΗΣΗ ΑΡΧΙΚΗΣ ΠΡΟΤΑΣΗΣ ΟΡΓΑΝΩΣΗΣ ΧΡΗΣΕΩΝ ΓΗΣ Σελ. 21

 1

Α. ΧΩΡΙΚΑ – ΙΣΤΟΡΙΚΑ ∆Ε∆ΟΜΕΝΑ ∆ΗΜΟΤΙΚΟΥ ∆ΙΑΜΕΡΙΣΜΑΤΟΣ

ΣΑΡΩΝΙ∆ΑΣ ∆ΗΜΟΥ ΣΑΡΩΝΙΚΟΥ

Α.1. Γεωγραφική θέση - έκταση

Το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας ανήκει στον ∆ήµο Σαρωνικού της Περιφέρειας

Αττικής που αποτελεί έναν από τους δύο «καλλικρατικούς» Ο.Τ.Α. της χερσονήσου

Λαυρεωτικής. Στην Χερσόνησο Λαυρεωτικής επίσης εµπίπτει ο ∆ήµος Λαυρεωτικής

µε τα ∆ηµοτικά ∆ιαµερίσµατα Λαυρίου, Κερατέας και Αγ. Κωνσταντίνου. Στον ∆ήµο

Σαρωνικού ανήκουν τα ∆ηµοτικά ∆ιαµερίσµατα Παλαιάς Φώκαιας, Αναβύσσου,

Κουβαρά, Καλυβίων και Σαρωνίδας

Το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας συνορεύει βόρεια µε το ∆ηµοτικό ∆ιαµέρισµα

Καλυβίων, Ανατολικά και Νότια µε το ∆ηµοτικό ∆ιαµέρισµα Αναβύσσου και ∆υτικά

βρέχεται από τον Σαρωνικό κόλπο

Το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας είναι το µικρότερο σε έκταση ∆ηµοτικό

∆ιαµέρισµα στην Χερσόνησο της Λαυρεωτικής.

Α.2 Πληθυσµιακά δεδοµένα

Σύµφωνα µε τα στοιχεία της ΕΣΥΕ η Σαρωνίδα έχει έκταση 6670 στρ.

Ανάλογα µε την έκτασή της, η Σαρωνίδα παρουσιάζει την µεγαλύτερη πυκνότητα

(πληθυσµός/έκταση) από όλα τα ∆ηµοτικά ∆ιαµερίσµατα της Λαυρεωτικής πλην της

Αναβύσσου

Η πληθυσµιακή εξέλιξη του ∆ηµοτικού ∆ιαµερίσµατος Σαρωνίδας και η πυκνότητα

των κατοίκων ανά Ha (Ha =10 στρ) σύµφωνα µε στοιχεία της ΕΣΥΕ έχει ως εξής:

1981: 733 κάτοικοι (1,1 κατ/Ha)

1991: 1572 κάτοικοι (2,36 κατ/Ha)

2001: 2102 κάτοικοι (3,15 κατ/Ha)

2011: 2584 κάτοικοι (3,87 κατ/Ha)

Παρ’ όλο που η απογραφή του 2011 (στοιχεία ΕΣΥΕ) αναφέρει πληθυσµό 2584

κατοίκων, η εκτίµηση για τον σηµερινό πληθυσµό είναι τουλάχιστον 4000 κάτοικοι. Το

καλοκαίρι οι κάτοικοι εκτιµάται ότι είναι 10000, ενώ τα Σαββατοκύριακα µαζί µε τους

επισκέπτες ενδέχεται να πλησιάζουν τους 15000 (χωρίς να λαµβάνονται υπόψη και

οι φιλοξενούµενοι από τις υπάρχουσες µικρές σχετικά ξενοδοχειακές µονάδες).

Α.3 Ιστορικά δεδοµένα

Το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας αρχικά ήταν τµήµα της τέως Κοινότητας

Αναβύσσου. Απέκτησε υπόσταση ως ανεξάρτητος Ο.Τ.Α σχετικά πρόσφατα (µόλις

το έτος 1979) και αποτελούσε τον πλέον νεοσύστατο Ο.Τ.Α. στην Χερσόνησο

Λαυρεωτικής. Με το Ν.3852/2010 «Πρόγραµµα Καλλικράτης» συνενώθηκε µε τους

 2

Ο.Τ.Α Παλαιάς Φώκαιας, Καλυβίων, Αναβύσσου και Κουβαρά και σήµερα αποτελεί

∆ηµοτικό ∆ιαµέρισµα του ∆ήµου Σαρωνικού

- Η ανάπτυξη της Κοινότητας Σαρωνίδας επήλθε λόγω της ένταξης στο

εγκεκριµένο σχέδιο πόλης, σχεδόν του συνόλου της Κοινότητας τα έτη 1959,

1964,1965, 1966 και 1968.

- Πράγµατι το έτος 1959 µε το από 9-10-59 Βασιλικό ∆ιάταγµα (ΦΕΚ 1∆΄/1959)

εγκρίθηκε το ρυµοτοµικό σχέδιο Αναβύσσου (Αττικής) στην θέση ‘Πεύκα Γιουρντά’

(Τοµέας Α) που αφορούσε έκταση 1469 στρ.

-Το έτος 1964 µε το από 30-4-1964 Βασιλικό ∆ιάταγµα (ΦΕΚ 47∆’/1965) εγκρίθηκε η

επέκταση του σχεδίου στην θέση «Πεύκα Γιουρντά» µε έγκριση ενός Ο.Τ. έναντι των

Ο.Τ. 1-2-3-4-5 (Τοµέας Α) που αφορούσε έκταση 19 στρ.

- Το έτος 1965 µε το από 20-4-1965 Βασιλικό ∆ιάταγµα (ΦΕΚ 48∆΄/1964)

εγκρίθηκε η επέκταση του ρυµοτοµικού σχεδίου Αναβύσσου (Αττικής) στην θέση

‘Πεύκα Γιουρντά’ (Τοµέας Γ) που αφορούσε έκταση 1066 στρ.

-Το έτος 1966 µε το από 1-3-1966 Βασιλικό ∆ιάταγµα (ΦΕΚ 40∆’/1966)

τροποποιήθηκε και επεκτάθηκε το εγκεκριµένο σχέδιο πόλης στην θέση «Πεύκα

Γιουρντά» σε σηµειακές θέσεις των τοµέων Α και Γ (µικρής σχετικά έκτασης)

- Οµοίως το έτος 1968 µε το από 28.9.1968 Βασιλικό ∆ιάταγµα επεκτάθηκε το

εγκεκριµένο ρυµοτοµικό σχέδιο Αναβύσσου (Αττικής) στην θέση ‘Πεύκα Γιούρντα’

που αφορούσε έκταση 161 στρ. (Τοµέας Β’)

Κατά συνέπεια η έκταση που καλύπτει σήµερα το εγκεκριµένο σχέδιο Σαρωνίδας

είναι 2765στρ.

- Η ένταξη των περιοχών αυτών στο εγκεκριµένο σχέδιο έγινε µε τις διατάξεις

του Ν.∆. 17/7/1923 µε πρωτοβουλία του ‘Συνεταιρισµού Στεγάσεως Υπαλλήλων τέως

Εθνικής Τραπέζης της Ελλάδος’ για την απόκτηση κυρίως παραθεριστικής κατοικίας.

- Σήµερα η περιοχή της Σαρωνίδας έχει µετεξελιχθεί σε µεγάλο βαθµό και

παρουσιάζει χαρακτηριστικά περιοχής πρώτης κατοικίας κατοίκους και διαθέτει

αστική συγκοινωνία που την συνδέει µε το Πολεοδοµικό Συγκρότηµα των Αθηνών.

Α.4 Ο ρόλος της Σαρωνίδας στην ευρύτερη περιοχή

Η Σαρωνίδα έχει µέχρι στιγµής εξελιχθεί ως ένας µεικτός οικισµός πρώτης και

δεύτερης κατοικίας (παραθεριστικός και µόνιµος πληθυσµός), όπως παραπάνω

αναφέρεται.

Αν και δηµιουργήθηκε ως παραθεριστικός οικισµός σήµερα τείνει να λειτουργεί ως

οικισµός πρώτης κατοικίας.

Ο οικισµός ως προς τον τοµέα των βασικών αναγκών είναι εν µέρει αυτάρκης, ενώ

ως προς τους υπόλοιπους τοµείς (κεντρικές λειτουργίες) είναι εξαρτηµένος από τους

 3

γειτονικούς οικισµούς, κυρίως από τα Καλύβια και το Λαύριο, ενώ υπερτοπικό κέντρο

εξυπηρετήσεων παραµένει το Λεκανοπέδιο Αθηνών.

Α.5 Υφιστάµενες χρήσεις γης

Η βασική χρήση των γηπέδων του οικισµού είναι η κατοικία. Το γεγονός όµως ότι

πλέον εξελίσσεται σε περιοχή µόνιµης κατοικίας, προώθησε την ανάπτυξη χρήσεων

εµπορίου, αναψυχής, τουρισµού, διοίκησης και άλλων εξυπηρετήσεων. Αυτές οι

χρήσεις και δραστηριότητες χωροθετήθηκαν βασικά κατά µήκος της κεντρικής οδού

(Λεωφόρος Σαρωνίδας – Αναβύσσου) που διασχίζει τον οικισµό και δευτερευόντως

επί της παραθαλάσσιας οδού (Λεωφόρος Αθηνών – Σουνίου). Συγκεκριµένα κατά

µήκος της κεντρικής οδού διακρίνει κανείς τράπεζες, γραφεία, ιατρεία, αρτοποιϊα,

φροντιστήρια, καφετέριες, ταβέρνες, κινηµατογράφους, τα γραφεία του ∆ηµοτικού

∆ιαµερίσµατος Σαρωνίδας κοµµωτήρια, καταστήµατα µε είδη δώρων, καταστήµατα

µε οικοδοµικά υλικά, µινι-µαρκετ, φυσικοθεραπευτήριο, τεχνικά γραφεία κ.λ.π. ενώ

στις καινούριες οικοδοµές και κατά προτίµηση στο ισόγειό κτίζονται καταστήµατα.

Τέλος, στον οικισµό λειτουργεί ένα δηµοτικό σχολείο -σε οικόπεδο όπου δεν

προβλέπεται τέτοια χρήση- σε λυόµενα κτίσµατα και γυµνάσιο σε ένα σχετικά µικρό

οικόπεδο.

Α.6 Φυσιογνωµία γεωγραφικού αστικού και κοινωνικού τοπίου

Γεωµορφολογία

Το έδαφος της περιοχής είναι λοφώδες, µε ήπιες κλίσεις πλησίον της θάλασσας και

πολύ έντονες κλίσεις στο υπόλοιπο (περιοχή Πανόραµα). Ο οικισµός της Σαρωνίδας

εκτείνεται από την παραθαλάσσια οδό (Λεωφόρος Αθηνών-Σουνίου) µέχρι και το

λόφο µε τις πολύ έντονες κλίσεις Βορειοανατολικά

Σχέση µε θάλασσα

Μεταξύ του οικισµού και της θάλασσας παρεµβάλλεται η παραλιακή Λεωφόρος

Αθηνών - Σουνίου. Η οδός αυτή είναι ελεύθερη λεωφόρος µε υψηλούς φόρτους και

σηµαντικό βαθµό επικινδυνότητας. Κατά συνέπεια η σύνδεση του υπάρχοντος ιστού

µε την παραλία είναι δυσµενής (αν και υπάρχουν ορισµένες υπόγειες διαβάσεις).

Σχέση µε το µεταφορικό δίκτυο

Πλην της άµεσης σχέση µε την Λεωφόρο Αθηνών – Σουνίου, η Σαρωνίδα βρίσκεται

πολύ κοντά στην απόληξη της Αττικής οδού και της Λεωφόρου Μαρκοπούλου –

Λαυρίου. Με την κατασκευή του προαστιακού σιδηροδρόµου µέχρι το Λαύριο, η

πρόσβαση στην πρωτεύουσα θα γίνει πιο εύκολη δεδοµένου ότι, θα υπάρξουν

σταθµοί σχετικά κοντά στον οικισµό. (Λαύριο-Κερατέα-Καλύβια)

 4

Σχέση µε άλλους οικισµούς

Ο οικισµός συνδέεται άµεσα µε την Ανάβυσσο (µε την Λεωφόρο Σαρωνίδας –

Αναβύσσου και µε την Λεωφόρο Αθηνών – Σουνίου), της οποίας αποτελεί σχεδόν

οικιστική συνέχεια, αλλά και µε τα Καλύβια. Εξυπηρετείται δε από τα Καλύβια σε

επίπεδο Β΄ βάθµιας εκπαίδευσης (Λύκειο), αλλά και σε επίπεδο Α΄ βάθµιας Υγείας

(Κέντρο Υγείας). Επίσης οι καθηµερινές ανάγκες καλύπτονται από τους γειτονικούς

οικισµούς δεδοµένου ότι, η Σαρωνίδα δεν διαθέτει εµπορικές χρήσεις πέραν εκείνων

που καλύπτουν τις καθηµερινές ανάγκες.

Θέες

Η θάλασσα αποτελεί την κύρια θέα από τα περισσότερα σηµεία του οικισµού. Το

τοπίο από την Ανάβυσσο µέχρι τη Σαρωνίδα, αλλά και από τα υψηλότερα σηµεία του

οικισµού στο λόφο, µπορεί να χαρακτηριστεί ως ιδιαιτέρου κάλλους. Το ανάγλυφο

του εδάφους, η φύτευση και οι ακτές διαµορφώνουν ένα ενδιαφέρον σύµπλεγµα, το

οποίο αποτελεί και την πρωταρχική αιτία για τη δηµιουργία αυτού του οικισµού.

Αντίθετα, η θέα από την πλευρά της θάλασσας προς τον οικισµό, είναι περιορισµένης

αισθητικής, λόγω της δόµησης στο λόφο µε πολύ έντονες κλίσεις. Εκεί οι κτιριακοί

όγκοι είναι µεγάλοι, δηµιουργώντας µια κλίµακα και εν τέλει µια εικόνα που έρχεται σε

αντίφαση µε το φυσικό τοπίο.

Κλίµακα δόµησης - ∆ιαµόρφωση ακαλύπτων

Οι όροι δόµησης επιτρέπουν την ανέγερση διώροφων κτισµάτων µε ικανή επιφάνεια

ακάλυπτων χώρων. Οι ακάλυπτοι είναι φυτεµένοι, ώστε συνολικά ο οικισµός να

διαθέτει σηµαντικό ποσοστό ιδιωτικού πρασίνου. Η περιοχή θεωρείται ικανοποιητική

από αισθητική άποψη.

Παραφωνία αποτελεί η δόµηση στο λόφο µε τις υψηλές κλίσεις, αλλά και σηµειακά,

σε ορισµένες περιοχές όπου οδοί έχουν χαραχθεί κάθετα προς τις ισοϋψείς, µε

αποτέλεσµα να υπάρχουν µεγάλες κλίσεις τόσο στους δρόµους όσο και στα

οικόπεδα .

Σηµεία έλξης οικισµού

Το πλέον σηµαντικό σηµείο έλξης είναι η περιοχή κατά µήκος του παραθαλάσσιου

µετώπου και του άξονα που συνδέει τις δυο βασικές εισόδους του οικισµού. Η οδός

αυτή (Λεωφόρος Σαρωνίδας) είναι µεγάλου πλάτους (20 µέτρα)

συµπεριλαµβανοµένης της νησίδας. Κατά µήκος αυτής διαµορφώθηκε και το

«κέντρο» του οικισµού.

Κοινωνικά στοιχεία

Η Σαρωνίδα εξ αρχής λειτούργησε ως παραθεριστικός οικισµός (αρχικά των

υπαλλήλων της Εθνικής Τράπεζας Ελλάδος). Κατά συνέπεια η τοπική κοινωνία

συντίθεται από µεσαία οικονοµικά στρώµατα µε όλα τα χαρακτηριστικά τους. Το

γεγονός όµως ότι πλέον υπάρχει σηµαντικό τµήµα του πληθυσµού που διαµένει

 5

µόνιµα στην περιοχή οδήγησε στην εµφάνιση διαφόρων επαγγελµάτων µε σκοπό την

εξυπηρέτηση του οικισµού, µε τρόπο ώστε να διαρραγεί το κατεστηµένο της

υπαλληλικής διαστρωµάτωσης. Άλλωστε από µιας εξ αρχής αλλά κυρίως

µεταγενέστερα τα οικόπεδα του οικισµού µεταβιβάστηκαν και σε αγοραστές που δεν

έχουν καµιά σχέση µε την Εθνική Τράπεζα.

Ιδιαιτερότητες – Ορόσηµα

Ο οικισµός δεν διαθέτει ιδιαίτερα τοπικά ορόσηµα, σηµεία αναφοράς και

προσδιορισµού αισθητικής του χώρου. Οι δηµόσιοι χώροι ακολουθούν τυπικές αρχές

στη διαµόρφωσή τους. Εν τούτοις, η «κυριαρχία» της κεντρικής οδού που διασχίζει

τον οικισµό και του µετώπου επί του παραθαλάσσιου δρόµου, θεωρείται υψηλότερη

των υπολοίπων δηµόσιων χώρων.

Α.7 Εξελικτικές τάσεις Σαρωνίδας

Η Σαρωνίδα εξελίσσεται ως οικισµός µεικτής κατοικίας (µόνιµης και παραθεριστικής)

µε τον αριθµό των παραθεριστών να µειώνεται σε σχέση µε τους µόνιµους κατοίκους.

Αναφορικά µε την τουριστική κίνηση κρίνεται ότι και αυτή θα κινηθεί σε χαµηλές

εντάσεις. Εποµένως, ο χαρακτήρας της µόνιµης κατοικίας των περισσοτέρων

κατοίκων, λόγω της µικρής κλίµακας του οικισµού, της γειτνίασής του µε

ισχυρότερους οικιστικούς πόλους, αλλά και της άµεσης εξυπηρέτησής του από το

βασικό οδικό δίκτυο της Αττικής, οδηγεί σε µικρούς σχετικά χρόνους πρόσβασης σε

κεντρικά σηµεία της πρωτεύουσας, καθώς και σε µικρότερες σχετικά απαιτήσεις σε

κοινωφελείς χώρους και κεντρικές λειτουργίες, γεγονός που δεν θα ίσχυε, αν ο

οικισµός έφερε έναν υψηλότερο βαθµό αποµόνωσης.

Β. ΘΕΣΜΙΚΟ ΠΟΛΕΟ∆ΟΜΙΚΟ ΠΛΑΙΣΙΟ ΚΟΙΝΟΤΗΤΑΣ ΣΑΡΩΝΙ∆ΑΣ

Το σύνολο της έκτασης της Κοινότητας Σαρωνίδας καλύπτεται από:

Β.1. Το Προεδρικό ∆ιάταγµα ‘Καθορισµός χρήσεων γης και ορών και

περιορισµών δόµησης στην εκτός σχεδίου και εκτός ορίων οικισµών προ του

έτους 1923 περιοχή της Χερσονήσου Λαυρεωτικής (Ν.Αττικη) – ΦΕΚ 125∆΄/27-

2-1998’.

Σε τµήµατα εντός των διοικητικών ορίων της Κοινότητας Σαρωνίδας περιλαµβάνονται

περιοχές υπό στοιχεία Α, Ζ, Η των οποίων οι χρήσεις γης και όροι δόµησης έχουν ως

εξής:

Περιοχή µε στοιχείο Α (Περιαστικό Πράσινο).

1. Στην παραπάνω περιοχή επιτρέπονται οι χρήσεις:

- Αναψυκτήρια και καθιστικά

- Εγκαταστάσεις πολιτιστικών εκδηλώσεων

 6

- Υπαίθριες αθλητικές εγκαταστάσεις µικρής κλίµακας µε τα απαραίτητα για τη

λειτουργία του βοηθητικά κτίσµατα (γραφεία, αποδυτήρια, ντους, W.C)

- Kατασκηνώσεις, οργανωµένες τουριστικές κατασκηνώσεις campings χωρίς

οικίσκους και παιδικές κατασκηνώσεις χωρίς οικίσκους.

Κατ' εξαίρεση στην περιοχή αυτή επιτρέπονται και:

- Εγκαταστάσεις παραγωγής αιολικής ενέργειας.

- Εγκαταστάσεις µετεωρολογικών και γεωδυναµικών σταθµών.

Όλες οι παραπάνω χρήσεις είναι επιτρεπτές µετά από έγκριση των αρµόδιων

δασικών αρχών.

2. Οι όροι και περιορισµοί δόµησης των επιτρεποµένων χρήσεων καθορίζονται

ως εξής:

α. Για τα αναψυκτήρια, εγκαταστάσεις πολιτιστικών εκδηλώσεων και τις

αθλητικές εγκαταστάσεις:

- Μέγιστο ποσοστό κάλυψης: τρία τοις εκατό (3%)

- Συντελεστής δόµησης: 0,02

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια αυτών: διακόσια (200)

τετραγωνικά µέτρα.

- Μέγιστο επιτρεπόµενο ύψος των κτιρίων: τέσσερα (4) µέτρα.

β. Για τις κατασκηνώσεις, οργανωµένες τουριστικές κατασκηνώσεις χωρίς

οικίσκους και παιδικές κατασκηνώσεις χωρίς οικίσκους (κτίσµατα απαραίτητα για τη

λειτουργία τους):

Μέγιστο ποσοστό κάλυψης: επτά τοις εκατό (7%).

- Συντελεστής δόµησης: 0,05

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια: τετρακόσια (400) τετραγωνικά

µέτρα.

- Μέγιστο επιτρεπόµενο ύψος των κτιρίων: τέσσερα (4) µέτρα.

γ. Για τις εγκαταστάσεις παραγωγής αιολικής ενέργειας και εγκαταστάσεις

µετεωρολογικών και γεωδυναµικών σταθµών οι όροι και περιορισµοί δόµησης

καθορίζονται µε την απόφαση του Υπουργού Περιβάλλοντος Χωροταξίας και ∆ηµ.

Έργων, και δεν µπορεί να είναι µεγαλύτεροι από αυτούς που ισχύουν κατά την ηµέρα

δηµοσίευσής του παρόντος δ/τος.

δ. Επιτρέπεται επί του αυτού γηπέδου η ανέγερση αναψυκτηρίων,

εγκαταστάσεων, πολιτιστικών εκδηλώσεων και αθλητικών εγκαταστάσεων µικρής

κλίµακας των οποίων η συνολική δοµήσιµη επιφάνεια δεν δύναται να υπερβαίνει τα

200 τετραγωνικά µέτρα.

3. Στα τµήµατα των περιοχών µε στοιχείο Α τα οποία δεν χαρακτηρίζονται δάση

ή δασικές εκτάσεις από το δασικό κτηµατολόγιο επιτρέπεται η ανέγερση κατοικίας µε

τους εξής όρους δόµησης:

 7

- Μέγιστη συνολική κάλυψη και επιτρεπόµενη επιφάνεια ορόφων κτιρίου

διακόσια (200) τ.µ.

- Μέγιστο επιτρεπόµενο ύψος κτιρίου 7,50 µ.

Περιοχή µε στοιχείο Ζ

1. Στην παραπάνω περιοχή επιτρέπονται οι χρήσεις:

- εστιατόρια, αναψυκτήρια, καφενεία, ζαχαροπλαστεία, ταβέρνες, κέντρα

διασκέδασης,

- πολιτιστικές εγκαταστάσεις

- αθλητικές εγκαταστάσεις

- εγκαταστάσεις υπαίθριας αναψυχής, θαλάσσιου αθλητισµού και χώροι

εξυπηρέτησής τους

- κατασκηνώσεις, οργανωµένες τουριστικές κατασκηνώσεις (campings) χωρίς

οικίσκους και παιδικές κατασκηνώσεις χωρίς οικίσκους

- κατοικία

2. Οι όροι και περιορισµοί δόµησης των επιτρεποµένων χρήσεων καθορίζονται

ως εξής:

α. Για εστιατόρια – αναψυκτήρια – καφενεία – ζαχαροπλαστεία – ταβέρνες -

κέντρα διασκέδασης

- Μέγιστο ποσοστό κάλυψης: επτά τοις εκατό (7%)

- Συντελεστής δόµησης 0.05

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια: τετρακόσια (400) τετραγωνικά

µέτρα.

- Μέγιστος αριθµός ορόφων των κτιρίων : ένας (1) µε µέγιστο επιτρεπόµενο

ύψος αυτών : πέντε (5,00) µέτρα.

- Απαγορεύεται η ανέγερση περισσοτέρων του ενός κτιρίου εντός του γηπέδου.

β. Για πολιτιστικές εγκαταστάσεις

- Μέγιστο ποσοστό κάλυψης: επτά τοις εκατό (7%)

- Συντελεστής δόµησης 0.05

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια: τετρακόσια (400) τετραγωνικά

µέτρα.

- Μέγιστο επιτρεπόµενο ύψος : επτά κει µισό (7,50) µέτρα.

- Απαγορεύεται η ανέγερση περισσοτέρων του ενός κτιρίου εντός του γηπέδου.

γ. Για τις εγκαταστάσεις υπαίθριας αναψυχής, θαλάσσιου αθλητισµού και

χώρων εξυπηρέτησης τους:

- Μέγιστο ποσοστό κάλυψης: τρία τοις εκατό (3%)

- Συντελεστής δόµησης 0.02

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια: τετρακόσια (400) τετραγωνικά

µέτρα.

 8

- Μέγιστο επιτρεπόµενο ύψος : πέντε (5,00) µέτρα.

- Επιτρέπεται η ανέγερση περισσοτέρων του ενός κτιρίου εντός του γηπέδου.

δ. Για τις κατασκηνώσεις, οργανωµένες τουριστικές κατασκηνώσεις (campings)

χωρίς οικίσκους και παιδικές κατασκηνώσεις χωρίς οικίσκους.

- Μέγιστο ποσοστό κάλυψης: επτά τοις εκατό (7%)

- Συντελεστής δόµησης: 0,05

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια: τετρακόσια (400)µέτρα.

- Μέγιστο επιτρεπόµενο ύψος των κτιρίων: τέσσερα (4) µέτρα.

ε. Για κατοικία:

- Μέγιστη συνολική επιτρεπόµενη κάλυψη και επιφάνεια ορόφων των κτιρίων :

διακόσια (200) τετραγωνικά µέτρα.

- Μέγιστο επιτρεπόµενο ύψος των κτιρίων : επτά και µισό (7,50) µέτρα.

- Απαγορεύεται η ανέγερση περισσοτέρων του ενός κτιρίου εντός του γηπέδου.

στ. Για τις αθλητικές εγκαταστάσεις:

Ισχύουν οι διατάξεις του άρθ. 9 του 6.10.1978 (∆'538) Π.∆/τος.

Περιοχή µε στοιχείο Η (Παραλιακή Ζώνη).

1. Στην παραπάνω περιοχή επιτρέπονται οι χρήσεις:

- Εγκαταστάσεις λουοµένων (αποδυτήρια, Nτους, WC, αναψυκτήρια,

εγκαταστάσεις για θαλάσσια παιγνίδια).

- Εγκαταστάσεις χερσαίες και θαλάσσιες για την εξυπηρέτηση του

ναυταθλητισµού.

2. Οι όροι και περιορισµοί δόµησης των επιτρεποµένων χρήσεων καθορίζονται

ως εξής:

α. Για εγκαταστάσεις λουοµένων.

- Μέγιστο ποσοστό κάλυψης: επτά τοις εκατό (7%)

- Συντελεστής δόµησης : 0,05

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια: τριακόσια (300) τετραγωνικά

µέτρα.

- Μέγιστος αριθµός ορόφων των κτιρίων: ένας (1) µε µέγιστο επιτρεπόµενο

ύψος αυτών : πέντε (5) µέτρα.

- Επιτρέπεται η ανέγερση περισσοτέρων του ενός κτιρίου εντός του γηπέδου.

β. Για εγκαταστάσεις ναυταθλητισµού:

Οι ως άνω εγκαταστάσεις επιτρέπονται κατά περίπτωση σύµφωνα µε τις κείµενες

διατάξεις.

 9

Γενικές διατάξεις

1. Το κατώτατο όριο αρτιότητας των γηπέδων για όλες τις περιοχές ορίζεται σε

20.000 τετραγωνικά µέτρα.

2.1. Κατά παρέκκλιση της προηγούµενης παραγράφου, θεωρούνται άρτια και

οικοδοµήσιµα, τα γήπεδα τα οποία υφίστανται στις 7.7.1983, ηµεροµηνία

δηµοσίευσης του από 22.6.1983 Π.δ/τος (∆'284).

α. βρίσκονται εντός των ορίων των ζωνών Α και Β που καθορίστηκαν µε το από

5.12.1979 Π.∆/γµα (∆'707/79) και είχαν κατά την από 13.12.1979 ηµεροµηνία

δηµοσίευσης του ως άνω π.δ/τος ελάχιστο εµβαδόν 4.000 τετρ. µέτρα.

β. βρίσκονται στην υπόλοιπή περιοχή της καθοριζοµένης µε το παρόν διάταγµα

Ζ.Ο.Ε και είχαν κατά την 7.7.1983 ηµεροµηνία δηµοσίευσης του από 22.6.1983

Π.∆/τος (∆'284) ελάχιστο εµβαδόν 4.000 τετρ. µέτρα.

γ. προορίζονται για την ανέγερση ι. κτηνοτροφικών και σταυλικών

εγκαταστάσεων ιι. οργανωµένων τουριστικών κατασκηνώσεων (campings) και

παιδικών κατασκηνώσεων ιιι. Θερµοκηπίων και είχαν κατά τις αντίστοιχες

ηµεροµηνίες των προηγουµένων περιπτώσεων α και β, ελάχιστο εµβαδόν 12.000

τετρ. µέτρα, 8.000 τετρ. µέτρα και 2.000 τετρ. µέτρα αντίστοιχα.

3. Τα γήπεδα που περιλαµβάνονται στις περιοχές του προηγουµένου αρθ. 1 και

έχουν πρόσωπο υπό διεθνών εθνικών και επαρχιακών οδών απαιτείται για να είναι

οικοδοµήσιµα και έχουν ελάχιστο πρόσωπο 45 µέτρα και ελάχιστο βάθος 50 µέτρα.

4. Σε όλες τις παραπάνω περιοχές πλην των περιοχών µε στοιχεία Α, Β1, Β2 και

Β3 επιτρέπεται η κατασκευή πρατηρίων βενζίνης σε γήπεδα που έχουν πρόσωπο

στο βασικό και στο δευτερεύον εθνικό οδικό δίκτυο µε τους εξής όρους δόµησης:

- Μέγιστο ποσοστό κάλυψης: επτά τοις εκατό (7%)

- Συντελεστής δόµησης: 0,05

- Μέγιστη συνολική επιτρεπόµενη επιφάνεια των κτιρίων : διακόσια (200)

τετραγωνικά µέτρα.

- Μέγιστος αριθµός ορόφων των κτιρίων : ένας (1) µε µέγιστο επιτρεπόµενο

ύψος αυτών πέντε (5) µέτρα.

- Επιτρέπεται η ανέγερση περισσότερων του ενός κτιρίου εντός του γηπέδου.

Β.2. Το προεδρικό διάταγµα ‘Καθορισµός Ζωνών Προστασίας των ορεινών

όγκων της Χερσονήσου Λαυρεωτικής (Ν. Αττικής)’ (ΦΕΚ 121∆΄/19-2-2003) και

άρθρο 21 του Ν.3212/2003 (ΦΕΚ 308Α/2003)

Σηµαντικό τµήµα των διοικητικών ορίων της Κοινότητας Σαρωνίδας καλύπτεται από

την Ζώνη Α του ως άνω ∆ιατάγµατος µε χρήσεις γης και όρους δόµησης ως εξής:

Ζώvη Α: Είvαι ζώvη απoλύτoυ πρoστασίας µε χρήσεις αvαψυχής, υπαίθριωv

πoλιτιστικώv εκδηλώσεωv,υπαίθριωv αθλoπαιδιώv µικρής κλίµακας και

 10

εγκαταστάσεωv περιβαλλovτικής εκπαίδευσης στηv oπoία επιτρέπεται η αvέγερση

υπαίθριωv ή ηµιυπαίθριωv καθιστικώv και περιπτέρωv ιστoρικής και περιβαλλovτικής

εvηµέρωσης για τηv περιoχή.Η χωρoθέτηση τωv εγκαταστάσεωv γίvεται µετά από

έγκριση της Εκτελεστικής Επιτρoπής τoυ Οργαvισµoύ Αθήvας και γvώµη τωv

αρµόδιωv Υπηρεσιώv τωv Υπoυργείωv Γεωργίας και Πoλιτισµoύ.

Οι όροι δόµησης έχουν ως εξής:

1. Τα ελάχιστα όρια εµβαδoύ και oι λoιπoί όρoι και περιoρισµoί δόµησης τωv

γηπέδωv πoυ βρίσκovται στις παραπάvω ζώvες µε στoιχεία Α,Β,Γ, πληv τωv

γηπέδωv πoυ πρooρίζovται για τις χρήσεις πoυ αvαφέρovται στις παρ.5 και 6 τoυ

άρθρoυ 2 τoυ παρόvτoς,καθoρίζovται ως εξής:

α. Ελάχιστον εµβαδόν: 20.000 τ.µ.

β. Μέγιστη επιφάvεια τωv κτιρίωv: περιπτέρωv αvαψυχής και περιπτέρωv

ιστoρικής και περιβαλλovτικής εvηµέρωσης τριάvτα (30) τ.µ.έκαστo και σε περίπτωση

αvεγέρσεως περισσoτέρωv τoυ εvός περιπτέρoυ, η µέγιστη επιτρεπόµεvη επιφάvεια

δεv δύvαται vα είvαι µεγαλύτερη τωv εκατό (100) τ.µ.

εστιατoρίωv, αvαψυκτηρίωv, καφεvείωv, αθλητικώv εγκαταστάσεωv,πoλιτιστικώv

χρήσεωv και περιβαλλovτικής εκπαίδευσης εκατόv είκoσι (120) τ.µ.

σε κάθε άρτιo κατά τα αvωτέρω γήπεδo είvαι δυvατή η δόµηση περισσoτέρωv τoυ

εvός κτιρίωv διαφoρετικής χρήσης έκαστo, σύµφωvα µε τις διατάξεις τoυ άρθρoυ 2

τoυ παρόvτoς. Στηv περίπτωση αυτή τo άθρoισµα τωv επιφαvειώv τωv κτιρίωv για

κάθε άρτιo γήπεδo δεv πρέπει vα είvαι µεγαλύτερo τωv εκατόv εξήvτα (160) τ.µ.

γεωργικώv απoθηκώv είκoσι (20) τ.µ.

αvτλιoστασίωv δέκα (10) τ.µ. και ενός κτιρίου κατοικίας εκατόν εξήντα (160) τµ.

γ. Μέγιστo επιτρεπόµεvo ύψoς τωv κτιρίωv (µετρoύµεvo από τo γύρω φυσικό

έδαφoς):

- περιπτέρωv αvαψυχής και περιπτέρωv ιστoρικής και περιβαλλovτικής

εvηµέρωσης: τρία και µισό (3,5) µέτρα.

- εστιατoρίωv, αvαψυκτηρίωv, καφεvείωv, κτιρίωv αθλητικώv εγκαταστάσεωv,

πoλιτιστικώv χρήσεωv, περιβαλλovτικής εκπαίδευσης: τέσσερα (4) µ.

- γεωργικώv απoθηκώv,αvτλιoστασίωv: τρία (3) µ. κατοικιών: επτά και µισό

(7,5) µ.

δ. Πάvω από τo µέγιστo επιτρεπόµεvo ύψoς επιτρέπεται η κατασκευή στέγης µε

κεραµίδια,τo ύψoς της oπoίας δεv επιτρέπεται vα υπερβαίvει τα δύo (2) µέτρα.

ε. Για τηv χoρήγηση oικoδoµικής άδειας αvέγερσης γεωργικώv απoθηκώv και

αvτλιoστασίωv απαιτείται η πρoηγoύµεvη έγκριση της αρµόδιας υπηρεσίας τoυ

Υπoυργείoυ Γεωργίας.

 11

Β.3. Εγκεκριµένο ρυµοτοµικό σχέδιο Κοινότητας Σαρωνίδας

Β.3.1 Περιοχή ‘Πεύκα Γιούρντα’ Τοµέας Α

∆ιάταγµα ρυµοτοµίας :09.10.1959 (ΦΕΚ 1Α΄/23.10.1959)

∆ιάταγµα Όρων ∆όµησης :20.04.1964 (ΦΕΚ 48∆΄/30.04.1964)

∆/γµα Παρεκκλίσεως :01.03.1966 (ΦΕΚ 40∆΄/11.03.1966)

Αρτιότητα : Π=15, Ε=750 (Γ.Ο.Κ. 9.6.1973, Προ ΓΟΚ 1985)

Αρτιότητα : Π=14, Ε=750 Β= 25 (προ Γ.Ο.Κ. 9.6.1973)

Κάλυψη : 40% ή ως Γ.Ο.Κ (25% προ Γ.Ο.Κ. 85)

∆όµηση :ως Γ.Ο.Κ. (Πανταχόθεν Ελεύθερο προ Γ.Ο.Κ. 1985)

Όροφοι : ως Γ.Ο.Κ. (2 προ Γ.Ο.Κ. 1985, ΦΕΚ 312∆΄/1976)

Ύψος Κτιρίων : 7,50 µ. (ΦΕΚ 312∆΄/76)

Συντελεστής ∆όµησης :0,50 (ΦΕΚ 312∆΄/1976)

Β.3.2 Περιοχή ‘Πεύκα Γιούρντα’ Τοµέας Β

∆ιάταγµα ρυµοτοµίας :19.09.1968 (ΦΕΚ 180∆΄/28.09.1968)

∆ιάταγµα Όρων ∆όµησης :19.09.1968 (ΦΕΚ 180∆΄/28.09.1968)

Αρτιότητα : Π=15, Ε=500 (Γ.Ο.Κ. 9.6.1973)

Αρτιότητα : Π=13, Ε=500 Β= 30 (προ Γ.Ο.Κ. 1973, προ Γ.Ο.Κ. 1985)

Κάλυψη : 40% ή ως Γ.Ο.Κ (30% προ Γ.Ο.Κ. 85)

∆όµηση :ως Γ.Ο.Κ. (Πανταχόθεν Ελεύθερο προ Γ.Ο.Κ. 1985)

Όροφοι : ως Γ.Ο.Κ. (2 προ Γ.Ο.Κ. 1985, ΦΕΚ 312∆΄/1976)

Ύψος Κτιρίων : 7,50 µ. (ΦΕΚ 312∆΄/76)

Συντελεστής ∆όµησης :0,60 (ΦΕΚ 312∆΄/1976)

Β.3.3 Επέκταση σχεδίου Τοµέας Γ

∆ιάταγµα ρυµοτοµίας :21.04.1965 (ΦΕΚ 74∆΄/10.05.1965)

∆ιάταγµα Όρων ∆όµησης :21.04.1965 (ΦΕΚ 74∆΄/10.05.1965)

Αρτιότητα : Π=20, Ε=1200

Αρτιότητα : Π=20, Ε=1200 Β= 35 (προ Γ.Ο.Κ. 1985)

Κάλυψη : 40% ή ως Γ.Ο.Κ (10% προ Γ.Ο.Κ. 85)

∆όµηση :ως Γ.Ο.Κ. (Πανταχόθεν Ελεύθερο προ Γ.Ο.Κ. 1985)

Όροφοι : ως Γ.Ο.Κ. (2 προ Γ.Ο.Κ. 1985, ΦΕΚ 312∆΄/1976)

Ύψος Κτιρίων : 7,50 µ. (ΦΕΚ 312∆΄/76)

Συντελεστής ∆όµησης :0,20 (ΦΕΚ 312∆΄/1976)

Β.3.4 Επέκταση σχεδίου Αναβύσσου Αττικής στη θέση «Πεύκα Γιούρντα»

∆ιάταγµα ρυµοτοµίας :20.04.1964 (ΦΕΚ 48∆΄/29-4-1964)

∆ιάταγµα Όρων ∆όµησης :20.04.1964 (ΦΕΚ 48∆΄/29-4-1964)

Αρτιότητα : Π=14, Ε=750

Κάλυψη : 25%

∆όµηση :25%

 12

Όροφοι : ∆ύο (2)

Ύψος Κτιρίων : 8,50 µ. (ΦΕΚ 312∆΄/76)

Σύστηµα ∆όµησης: Πανταχόθεν Ελεύθερο

Β.3.5 Τροποποίηση και επέκταση του ρυµοτοµικού σχεδίου Αναβύσσου

Αττικής εις θέσιν «Πεύκα Γιούρντα»

∆ιάταγµα Ρυµοτοµίας:1.03.1966 (ΦΕΚ 40∆/11-3-66)

Οι όροι δόµησης είναι ίδιοι των τοµέων Α και Β (παράγραφοι Β.3.1. και Β.3.2.)

Κάλυψη: Τοµέας Α 25%, Τοµέας Β 30%

Όροφοι : ∆ύο (2)

Ύψος Κτιρίων : 8,50 µ. (ΦΕΚ 312∆΄/76)

Σύστηµα ∆όµησης: Πανταχόθεν Ελεύθερο

Β.4. Η Κοινότητα Σαρωνίδας δεν διαθέτει εγκεκριµένο Γενικό Πολεοδοµικό

Σχέδιο, εν αντιθέσει µε όλους τους άλλους ∆ήµους και Κοινότητες της Λαυρεωτικής

(πλην της Κοινότητας Αγ. Κωνσταντίνου που επίσης δεν διαθέτει Γ.Π.Σ.).

Γ. ΤΟ ΠΡΟΒΛΗΜΑ ΤΩΝ ΧΡΗΣΕΩΝ ΓΗΣ ΣΤΟ ΕΓΚΕΚΡΙΜΕΝΟ ΣΧΕ∆ΙΟ ΤΗΣ

ΚΟΙΝΟΤΗΤΑ ΣΑΡΩΝΙ∆ΑΣ

Όπως προκύπτει από τα ως άνω αναφερθέντα το εγκεκριµένο ρυµοτοµικό σχέδιο

Κοινότητας Σαρωνίδας θεσµοθετήθηκε από τα έτη 1959 έως και 1968, µε επίσπευση

και πρωτοβουλία του ‘Συνεταιρισµού Στεγάσεως Υπαλλήλων τέως Εθνικής Τραπέζης

Ελλάδος µε κύριο στόχο την στέγαση τους δηλαδή την απόκτηση παραθεριστικής

κατοικίας για τα δεδοµένα της εποχής εκείνης δεδοµένου ότι η Σαρωνίδα απείχε

σηµαντική απόσταση από την Αθήνα και η ευρύτερη περιοχή δεν είχε αναπτυχθεί σε

σηµαντικό βαθµό. Αυτό άλλωστε αναφέρεται ρητά και στα πρώτα συµβόλαια

µεταβίβασης των οικοπέδων από τον Συναιτερισµό Εθνικής Τράπεζας στα µέλη του.

Με τα διατάγµατα έγκρισης και επέκτασης του εγκεκριµένου ρυµοτοµικού σχεδίου

Σαρωνίδας δεν θεσµοθετήθηκαν ταυτόχρονα και χρήσεις γης που διέπουν τα ως άνω

εγκεκριµένα ρυµοτοµικά σχέδια.

Γ.1 Γενικά περι θεσµοθέτησης χρήσεων γης

Όταν θεσµοθετήθηκε το εγκεκριµένο σχέδιο Σαρωνίδας δεν υπήρχε η έννοια των

χρήσεων γης στις εντάξεις των περιοχών σε σχέδιο πόλης. Η έννοια αυτή

εµφανίζεται κατά πρώτον το έτος 1979 και συγκεκριµένα στον Ν.947/79 (ΦΕΚ

169Α/1979) Ο Ν.947/1979 και συγκεκριµένα τα άρθρα 2,3,4 που αφορούν τις

χρήσεις γης επισυνάπτονται στο παράρτηµα.

 13

Με τον Ν. 947/79 δεν ξεκαθαρίζονται σαφώς ποιες χρήσεις επιτρέπονται ρητά σε

περιοχές κατοικίας, γενικής κατοικίας κλπ.

Στη συνέχεια µε το Προεδρικό ∆ιάταγµα 81/1980 (ΦΕΚ 27Α/29-1-1980) κατ΄

εφαρµογή του Ν.947/1979 κατηγοριοποιούνται οι χρήσεις σε αµιγή κατοικία, γενική

κατοικία, µη ιδιαιτέρως οχλούσες επαγγελµατικές εγκαταστάσεις, οχλούσες

επαγγελµατικές εγκαταστάσεις, πολεοδοµικά κέντρα, αναψυχή- τουρισµός, κλπ

Το Προεδρικό ∆ιάταγµα 81/1980 (ΦΕΚ 27Α/1980) επισυνάπτεται στο παράρτηµα.

Με το διάταγµα 84/84 (ΦΕΚ 33Α/1984) δίδονται επεξηγήσεις όσον αφορά ποιες

περιοχές περιλαµβάνονται στην αµιγή κατοικία (ΚΑ), ποιες στις περιοχές Γενικής

Κατοικίας (ΚΓ) εντός Αττικής, ποιες σε περιοχές οχλουσών και µη οχλουσών

επαγγελµατικών εγκαταστάσεων και ποιες σε περιοχές λοιπών χρήσεων γης.

Το διάταγµα 84/84 (ΦΕΚ 33Α/1984) φαίνεται στο παράρτηµα.

Από την ως άνω διάταξη προκύπτει ότι µόνο οι περιοχές Παλ. Ψυχικού, Φιλοθέης,

Λυκόβρυσης, Κηφισιάς, Νέας Ερυθρέας, Εκάλης, ∆ροσιάς, Μπάλας, ∆ιονύσου και η

περιοχή Ευριάλης του ∆ήµου Γλυφάδας ανήκουν σε περιοχές αµιγούς κατοικίας

(ΚΑ).

-Με την Εγκ. 4745/9-8-84 µε θέµα «Ίδρυση, επέκταση, εκσυγχρονισµός,

συγχώνευση και µετεγκατάσταση βιοµηχανικών, βιοτεχνιών και αποθηκών µέσα στα

όρια του ηπειρωτικού τµήµατος του Νοµού Αττικής και των νησιών Σαλαµίνας και

Αίγινας» δίνονται επεξηγήσεις του άρθρου 1 του Π.∆/γµατος 84/84 ως εξής:

1. Οι περιοχές Αµιγούς Κατοικίας (ΚΑ), σύµφωνα µε το Π∆-81/80 (ΦΕΚ-27/Α),

επιτρέπεται να περιλαµβάνουν µόνο κατοικίες, ξενώνες, παιδικές χαρές και κατ’

εξαίρεση εµπορικά καταστήµατα, που εξυπηρετούν τις καθηµερινές ανάγκες της

άµεσης περιοχής (ειδών διατροφής, φαρµακεία, χαρτοπωλεία, κ.λ.π.). Στις

περιοχές αυτές δεν επιτρέπεται η ίδρυση και η µετεγκατάσταση οποιασδήποτε

βιοµηχανίας ή βιοτεχνίας.

2. Οι περιοχές Γενικής Κατοικίας (ΓΚ), σύµφωνα µε το Π∆-81/80, επιτρέπεται να

περιλαµβάνουν µόνο επαγγελµατικά εργαστήρια. Στις περιοχές αυτές επιτρέπεται

η ίδρυση και η µετεγκατάσταση µόνο των επαγγελµατικών εργαστηρίων, που

αναφέρονται στην στήλη ΓΕΝΙΚΗ ΚΑΤΟΙΚΙΑ του πίνακα του Αρθ-2 αυτού του

∆ιατάγµατος.

Με τα διατάγµατα αυτά και µε αφορµή τις βιοµηχανικές και επαγγελµατικές

χρήσεις για πρώτη φορά στον Νοµό Αττικής δόθηκαν άµεσα ή έµµεσα χρήσεις

γης σε διάφορες περιοχές της Αττικής.

- Ουσιαστικά το θέµα των χρήσεων γης επιλύθηκε οριστικά µε την δηµοσίευση

του Π.∆. 23-2-87 (ΦΕΚ 166∆/1987), µε θέµα «Κατηγορίες και περιεχόµενο

χρήσεων γης» δια του οποίου καθορίστηκαν σε κατηγορίες οι χρήσεις γης

 14

στις περιοχές των γενικών πολεοδοµικών σχεδίων, αλλά και των

εγκεκριµένων σχεδίων πόλης .

Γ.2.Το πρόβληµα των χρήσεων γης στη Σαρωνίδα

Η Σαρωνίδα δεν διαθέτει εγκεκριµένο Γενικό Πολεοδοµικό Σχέδιο δια του οποίου να

ρυθµίζονται οι χρήσεις γης.

 Η εκπόνηση Γ.Π.Σ. Σαρωνίδας αναγκαστικά σε επίπεδο διοικητικών ορίων

Σαρωνίδας, δεν θα είχε πρακτικό νόηµα για τον οικισµο, διότι όλες οι εκτός

εγκεκριµένου σχεδίου περιοχές της Σαρωνίδας καλύπτονται είτε από την ΖΟΕ

Λαυρεωτικής (ΦΕΚ 125∆/1998) είτε από το ∆ιάταγµα Ορεινών Όγκων Λαυρεωτικής

(ΦΕΚ 122∆/2003), δηλαδή θεσµικό πλαίσιο που δεν µπορεί να µεταβληθεί/

διαφοροποιηθεί όσον αφορά τις υφιστάµενες χρήσεις.

Με το δεδοµένο ότι δεν υπάρχει εγκεκριµένο Γενικό Πολεοδοµικό Σχέδιο δια του

οποίου να ρυθµίζονται οι χρήσεις γης το Πολεοδοµικό Γραφείο Μαρκοπούλου

θεώρησε την περιοχή Σαρωνίδας ως περιοχή αµιγούς ή και γενικής κατοικίας κατά

την έννοια του Π.∆.166∆/1987 χορηγώντας βεβαιώσεις χρήσεων γης για την

λειτουργία διαφόρων καταστηµάτων και εξυπηρετήσεων.

Με την τεράστια ανάπτυξη της Κοινότητας Σαρωνίδας τα τελευταία χρόνια υπήρξε

πλήρες ‘κοµφούζιο’ για το ποιες χρήσεις επιτρέπονται στην Σαρωνίδα και ποιες όχι.

Είναι δεδοµένο ότι κάτοικοι διαµαρτύρονται για την διαρκή επέκταση οχλουσών

χρήσεων στην Σαρωνίδα (ειδικά το καλοκαίρι). Επίσης υπάρχουν συνεχείς ‘τριβές’

και ‘αντιδικίες’ µεταξύ των καταστηµαταρχών (πολλές φορές µε αντικρουόµενα

συµφέροντα) ενώ το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας και ο ∆ήµος Σαρωνικού

βρίσκεται σε πλήρες αδιέξοδο διότι εµπλέκεται άµεσα στην χορήγηση άδειας

λειτουργίας καταστηµάτων.

Κατά συνέπεια εγκαλείται το Πολεοδοµικό Γραφείο Μαρκοπούλου για παράνοµη

χορήγηση βεβαιώσεων χρήσεων γης και το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας και ο

∆ήµος Σαρωνικού για παράνοµη χορήγηση αδειών λειτουργίας καταστηµάτων. Λόγω

του ως άνω προβλήµατος το ∆ηµοτικό ∆ιαµέρισµα Σαρωνίδας δεν µπορεί να

αποκτήσει ούτε σχολείο (δεδοµένου ότι η χρήση της εκπαίδευσης θεωρείται

‘ασυµβίβαστη’ µε την χρήση αποκλειστικά κατοικίας όπως ερµηνεύεται στενά από τις

αρµόδιες υπηρεσίες του ΥΠΕΚΑ).

Το θέµα έχει απασχολήσει το Σώµα Ελεγκτών ∆ηµόσιας ∆ιοίκησης αλλά και τον

Συνήγορο του Πολίτη για ενδεχόµενες παρανοµίες που έχουν διαπραχθεί πλην όµως

όπως γίνεται αντιληπτό οφείλεται καθαρά στο γεγονός ότι δεν έχουν θεσµοθετηθεί

µέχρι σήµερα ‘χρήσεις γης’ στο εγκεκριµένο σχέδιο Σαρωνίδας µε αποτέλεσµα να

µην υπάρχει σαφήνεια στο τι επιτρέπεται και που επιτρέπεται.Όλα τα ως άνω

 15

προκύπτουν και από σωρεία αλληλογραφίας µε τους φορείς που έχουν εµπλακεί µε

το θέµα.

Συµφωνα µε τα προαναφεροµενα συµπεραινετε οτι δικαίως µέχρι σήµερα χορηγούσε

το Πολεοδοµικό Γραφείο Μαρκοπούλου βεβαιώσεις χρήσεων γης για ορισµένες

εξυπηρετήσεις που είναι απόλυτα απαραίτητες στην Σαρωνίδα, δεδοµένου ότι εάν

ακολουθείτο η στενή ερµηνεία της ανόθευτης κατοικίας και µόνο, τότε δεν θα υπήρχε

ούτε ένα περίπτερο στην Σαρωνίδα µε αποτέλεσµα να υπάρχει σοβαρότατο

πρόβληµα ακόµα και στοιχειωδών εξυπηρετήσεων στην περιοχή.

Είναι όµως βέβαιο ότι σωστά η τέως Κοινότητα Σαρωνίδας προχώρησε στην

διαδικασία ανάθεσης µελέτης ‘χρήσεων γης’ δεδοµένου ότι η πίεση που υπάρχει για

δηµιουργία χρήσεων που ενδεχοµένως είναι ασυµβίβαστες µε τον χαρακτήρα της

περιοχής υπάρχει και θα υπάρχει µέχρι να ξεκαθαριστεί το θέµα των επιτρεπόµενων

χρήσεων γης στο σύνολο του εγκεκριµένου σχεδίου Σαρωνίδας.

Γ.3 Εντοπισµός προβληµάτων που σχετίζονται µε τις χρήσεις γης

Γ.3.1.Βαθµός εξυπηρέτησης από υφιστάµενες χρήσεις γης

Η τάση του οικισµού να λειτουργήσει ως περιοχή µόνιµης κατοικίας είναι

αναµενόµενο ότι θα οδηγήσει σε µια αύξηση των απαιτήσεων σε εξυπηρετήσεις –

δραστηριότητες - χρήσεις. Το γεγονός, ότι κατά µήκος της κεντρικής οδού

κατασκευάζονται σήµερα πολλά καταστήµατα, τα οποία προφανώς θα

χρησιµοποιηθούν στο άµεσο µέλλον είναι ενδεικτικό αυτής της πραγµατικότητας. Ο

σηµερινός βαθµός εξυπηρέτησης από τις υφιστάµενες χρήσεις είναι σχετικά χαµηλός

και πιθανόν να είναι στο µέλλον ανεπαρκής.

Γ.3.2.Κατανοµή χρήσεων γης και κυκλοφοριακό

Η σηµερινή κατανοµή των χρήσεων γης -πέραν της κατοικίας- είναι συνάρτηση των

δυο οδικών αξόνων, δηλαδή εκείνου που διασχίζει τον οικισµό (Λεωφόρος

Σαρωνίδας) και του παραθαλάσσιου (Λεωφόρος Αθηνών- Σουνίου) που είναι

υπερτοπικής σηµασίας. Κατά µήκος αυτών των οδών έχουν χωροθετηθεί οι

εξυπηρετήσεις του οικισµού. Επιπλέον το µεγάλο πλάτος των οδών δηµιουργεί τις

συνθήκες ώστε οι κυκλοφοριακοί φόρτοι και η ανάγκη για στάση και στάθµευση να

αντιµετωπίζεται µέχρι στιγµής σχεδόν ικανοποιητικά (όχι όµως και τους θερινούς

µήνες).

Γ.3.3.Εξέλιξη οικισµού και θεσµοθέτηση νέων χρήσεων γης

Ο οικισµός της Σαρωνίδας τείνει να γίνει οικισµός µόνιµης κατοικίας αλλά θα

διατηρήσει έναν ικανό αριθµό παραθεριστικών κατοικιών, καθώς και µια σηµαντική

τουριστική κίνηση. Το γεγονός αυτό θα προσθέσει στις απαιτούµενες καθηµερινές

εξυπηρετήσεις και απαιτήσεις τουριστικών υποδοµών και αναψυχής ή υποδοµών για

 16

δραστηριότητες άθλησης και λοιπών δραστηριοτήτων που σχετίζονται µε τον τρόπο

ζωής παραθεριστών και τουριστών.

Με βάση τα παραπάνω, σχετικά µε τον καθορισµό των χρήσεων γης, είναι

αναγκαίες πολεοδοµικές ρυθµίσεις (ρύθµιση χρήσεων γης και θεσµοθέτηση νέων

κοινόχρηστων/κοινοφελών χώρων) που θα βασίζονται στις πραγµατικές ανάγκες του

οικισµού, όπως τείνουν να διαµορφωθούν, αλλά και στον εντοπισµό του βαθµού

κορεσµού αυτών βάσει της φυσιογνωµίας του, προκειµένου να µην αλλοιωθούν οι

δοµικές ιδιότητες, οι οποίες είναι συνάρτηση –µεταξύ άλλων- του γεωγραφικού

τοπίου µε τα αξιόλογα στοιχεία που το χαρακτηρίζει.

∆. ΕΡΓΑΣΙΕΣ Α΄ΦΑΣΗΣ (ΠΡΟΜΕΛΕΤΗ)

∆1. Τοπογραφικές εργασίες
∆.1.1. Χρησιµοποιήθηκαν ως τοπογραφικό υπόβαθρο πινακίδες του Ο.Κ.Χ.Ε.

(Οργανισµός Χαρτογραφήσεων και Κτηµατολογίου Ελλάδος) κλίµακας 1:500,

ακρίβειας ±20cm. Για τις ανάγκες της µελέτης οι πινακίδες σµικρύνθηκαν σε κλίµακα

1:2000

∆.1.2 Με ψηφιοποίηση των ισουψών καµπυλών από τις πινακίδες Γ.Υ.Σ

δηµιουργήθηκε ψηφιακό µοντέλο εδάφους (D.T.M) για να υπάρχει πλήρης γνώση

των υψοµετρικών διαφορών και κλίσεων του εδάφους στην περιοχή µελέτης που

είναι σηµαντικές

∆.1.3 Παρελήφθησαν από το Πολεοδοµικό Γραφείο Μαρκοπούλου όλοι οι χάρτες και

τα κείµενα των ∆ιαταγµάτων και τροποποιήσεων του εγκεκριµένου σχεδίου που

αφορούν την Σαρωνίδα.

∆.1.4. Παρελήφθησαν από το Πολεοδοµικό Γραφείο Μαρκοπούλου όλες οι τεχνικές

εκθέσεις και ∆ιαγράµµατα Εφαρµογής προκειµένου να γίνει σωστή εφαρµογή του

ισχύοντος ρυµοτοµικού σχεδίου στο τοπογραφικό υπόβαθρο. Τα ως άνω φαίνονται

σε σχετική πινακίδα, αλλά και σε πίνακα που συνοδεύει σε παράρτηµα τη

µελέτη.(τεχνική έκθεση ή διάγραµµα εφαρµογής, οδός και οικοδοµικό τετράγωνο).

Τα ως άνω στοιχεία θεωρούµε ότι είναι πολύ χρήσιµα σε περίπτωση αυτόνοµής

λειτουργίας πολεοδοµικού γραφείου Σαρωνικού.

∆.1.5. Έγινε εφαρµογή των οικοπέδων όπως αυτά προβλέπονται από τα

∆ιαγράµµατα του Συνεταιρισµού της Εθνικής Τραπέζης, µε την αρίθµηση των

οικοδοµικών τετραγώνων και των οικοπέδων ανά Ο.Τ.

Ε. ΕΡΓΑΣΙΕΣ ΠΕ∆ΙΟΥ

Ε.1. Κατεγράφησαν όλες οι υπάρχουσες χρήσεις ανά οικοδοµικό τετράγωνο, οδό και

οικόπεδο. Η καταγραφή των χρήσεων αφορούσε:

-Είδος κτίσµατος (πλακοσκεπές, κεραµοσκεπές)

 17

-Αριθµός ορόφων

-Υπάρχουσες χρήσεις ανά όροφο αναλυτικά (κατοικία, φαρµακείο, τράπεζα,

παντοπωλείο κτλ)

Επισηµαίνεται ότι όσον αφορά την αρίθµηση των οικοπέδων σε ορισµένες οδούς του

Α΄ τοµέα υπάρχει πρόβληµα, δεδοµένου ότι η αρίθµηση επαναλαµβάνεται.

Στον τοµέα Γ΄ πρακτικά δεν υπάρχει αρίθµηση οικοπέδων, δεδοµένου ότι σε µεγάλο

βαθµό είναι αδόµητος. Η αρίθµηση των οικοπέδων έγινε από τους µελετητές (αφού

λήφθηκε υπόψη σχετικό διάγραµµα της Κοινότητας Σαρωνίδας που δεν ήταν

ολοκληρωµένο) και οι διευθύνσεις των οικοπέδων µετά τη δόµησή τους θα πρέπει να

αποδίδονται στους ιδιοκτήτες από την Τεχνική Υπηρεσία του ∆ήµου Σαρωνικού.

Ε.2. Κατεγράφησαν οι κυκλοφοριακές ρυθµίσεις στην περιοχή µελέτης (οδοί διπλής ή

µονής κυκλοφορίας, πεζόδροµοι κλπ)

Ε.3. Κατεγράφη η κατάσταση του οδικού δικτύου (άσφαλτοι, τσιµεντόδροµοι,

χωµατόδροµοι, αδιάνοικτο οδικό δίκτυο)

Ε.4. Κατεγράφη η κατάσταση των κοινόχρηστων και κοινωφελών χώρων

(διαµορφωµένοι ή αδιαµόρφωτοι)

ΣΤ. ΠΟΛΕΟ∆ΟΜΙΚΕΣ ΕΡΓΑΣΙΕΣ

Με τις πολεοδοµικές εργασίες γίνεται η ουσιαστική αντιµετώπιση του πολεοδοµικού

προβλήµατος. Το παραγόµενο προϊόν των εργασιών αυτών θα είναι συγκεκριµένη

πρόταση σχετικά µε:

� τη ρύθµιση των χρήσεων γης ανά περιοχή του οικισµού

� ενδεχόµενες ηπιες κυκλοφοριακές ρυθµίσεις

� κατευθύνσεις για την αναβάθµιση των πλέον σηµαντικών χώρων εντός του

οικισµού

ΣΤ.1. Α΄ Φάση Πολεοδοµικής Μελέτης (ΠΡΟΜΕΛΕΤΗ)

Το στάδιο αυτό περιλαµβάνει τρία επί µέρους βήµατα:

� την ανάλυση της υπάρχουσας κατάστασης

� την αξιολόγηση των πολεοδοµικών δεδοµένων βάσει των αρχών και σκοπών

του πολεοδοµικού σχεδιασµού (χρήσεις γης – κυκλοφορία – αναβάθµιση

χώρων)

� την Προµελέτη (Πρόταση) των προς θεσµοθέτηση χρήσεων Γης σε

συνδυασµό µε κυκλοφοριακές ρυθµίσεις και µε την προστασία και

αναβάθµιση συγκεκριµένων αστικών υποπεριοχών

 18

ΣΤ. 2. Ανάλυση υφισταµένης κατάστασης

Η καταγραφή της υφιστάµενης κατάστασης πραγµατοποιηθηκε µε τον βηµατισµο

που περιγραφεται παρακατω

• Συλλογή και µελέτη του θεσµικού πλαισίου (Προεδρικά διατάγµατα, Υπουργικές

Αποφάσεις, Νοµαρχιακές αποφάσεις) που έχουν εκδοθεί και αφορούν το

εγκεκριµένο σχέδιο Σαρωνίδας και σχετίζονται άµεσα ή έµµεσα µε την περιοχή

µελέτης (έχουν καταγραφεί και φαίνονται σε παράρτηµα)

• Συλλογή και αξιολόγηση µελετών συγκοινωνιακών - κυκλοφοριακών και

γενικότερα µελετών έργων υποδοµής (∆.Ε.Η., Ο.Τ.Ε, Φυσικό Αέριο) που

ενδεχοµένως επηρεάζουν την µελέτη χρήσεων γης.

• Επιτόπια έρευνα, µε στόχο τη συλλογή δεδοµένων πεδίου (γενικές εκτιµήσεις

όσον αφορά την ποιότητα του οικιστικού και φυσικού περιβάλλοντος,

συγκρούσεις χρήσεων γης κτλ)

• Επικοινωνία – συνεργασία µε τους αρµόδιους φορείς (Υπηρεσίες του ∆ήµου

Σαρωνικού, τοπικοί σύλλογοι, κ.λ.π.),

Τα παραπάνω στοιχεία συνοδεύονται από φωτογραφικό υλικό, στο οποίο

απεικονίζεται η υφισταµένη κατάσταση και το οποίο υποβοηθά τους µελετητές αλλά

και όσους θα εµπλακούν στη διαδικασία επίβλεψης και έγκρισης της µελέτης στην

κατανόηση της υφισταµένης κατάστασης. Συγκεκριµένα µε το φωτογραφικό υλικό

απεικονιζονται γενικές όψεις του αστικού και ευρύτερα γεωγραφικού τοπίου, οι

δηµόσιοι χώροι, οι περιοχές κατοικίας ανάλογα µε την επί µέρους φυσιογνωµία τους,

οι δηµόσοι χώροι ανάλογα µε τα επί µέρους χαρακτηριστικά τους και οι χώροι που

παρουσιάζουν έναν κεντρικό χαρακτήρα.

Η συλλογή και αξιολόγηση των απαραίτητων στοιχείων πραγµατοποιηθηκε από όλα

τα µέλη της οµάδας της πολεοδοµικής µελέτης

ΣΤ.3. Χάρτες

ΣΤ.3.1. Χάρτης Α1 Χωροταξικός εντοπισµός της περιοχής µελέτης στις ευρύτερες

περιοχές εξάρτησής της (ελεύθερη κλίµακα)

ΣΤ.3.2. Χάρτης Α2 Ένταξη της περιοχής µελέτης (εγκεκριµένο σχέδιο Σαρωνίδας)

στην ευρύτερη περιοχή του ∆ηµοτικού ∆ιαµερίσµατος Σαρωνίδας κλίµακας 1:25.000

(ή µεγαλύτερης κλίµακας)

Ο χάρτης αυτός θα περιλαµβάνει την καταγραφή των νοµοθετηµένων χρήσεων

γης στην ευρύτερη περιοχή

ΣΤ.3.3. Χάρτης Α3. Ένταξη της περιοχής στην ευρύτερη περιοχή του ∆ηµοτικού

∆ιαµερίσµατος Σαρωνίδας κλίµακας 1:5.000

 Ο χάρτης αυτός θα περιλαµβάνει την καταγραφή των υφιστάµενων χρήσεων γης

στα όρια του εγκεκριµένου σχεδίου Σαρωνίδας, τα εγκεκριµένα ρυµοτοµικά

 19

σχέδια, τα όρια που αφορούν το νοµικό πλαίσιο δόµησης της περιοχής καθώς

επίσης το υφιστάµενο και προβλεπόµενο βασικό οδικό δίκτυο

ΣΤ.3.4. Χάρτης Α4. Υφιστάµενες χρήσεις γης στην περιοχή µελέτης κλίµακας

1:2.000

 Ο χάρτης αυτός περιλαµβάνει την καταγραφή των υφιστάµενων χρήσεων γης

(κατοικία, παραγωγική δραστηριότητα, λοιπές χρήσεις) ανάλογα µε τη µορφή και

τις εντάσεις τους.

ΣΤ.3.5. Χάρτης Α5. Κατάσταση δοµηµένου χώρου – Κοινόχρηστοι Χώροι – ∆οµή και

κατάσταση δικτύων κοινής ωφέλειας κλίµακας 1:2.000

 Στον χάρτη αυτό καταγράφονται τα υφιστάµενα και προγραµµατιζόµενα

δίκτυα µεταφορών και δίκτυα υποδοµής για τον προσδιορισµό του

συντελεστή οργάνωσης της περιοχής. Ειδικότερα καταγράφονται τα εξής:

• Η προσπελασιµότητα της περιοχής µέσω των υφιστάµενων ή

προγραµµατιζόµενων συγκοινωνιακών έργων

• Γραµµές µεταφοράς Υψηλής και Μέσης τάσης της ∆ΕΗ

• ∆ίκτυα Ύδρευσης – αποχέτευσης

ΣΤ.3.6. Χάρτης Α6. Ο χάρτης αυτός περιλαµβάνει την καταγραφή ιδιοκτησιών

σύµφωνα µε το µέγεθός τους µε κλίµακα 1: 2.000

Η κατηγοριοποίηση των ιδιοκτησιών ανάλογα µε το µέγεθος τους θα

περιλαµβάνει:

Ιδιοκτησίες µε εµβαδόν µέχρι 500τ.µ.

Ιδιοκτησίες µε εµβαδόν µεγαλύτερο από 500τ.µ. και µέχρι 1000τ.µ.

Ιδιοκτησίες µε εµβαδόν µεγαλύτερο από 1000τ.µ. και µέχρι 1500τ.µ.

Ιδιοκτησίες µε εµβαδόν µεγαλύτερο από 1500τ.µ.

ΣΤ.4. Αξιολόγηση πολεοδοµικών δεδοµένων

Η αξιολόγηση των πολεοδοµικών δεδοµένων εγινε βάσει των πορισµάτων της

καταγραφής και ανάλυσης της υφιστάµενης κατάστασης που στοχεύει στη

διερεύνηση της Φυσιογνωµίας του οικισµού.

Η φυσιογνωµία του οικισµού συνίσταται από στοιχεία του φυσικού, ανθρωπογενούς

και κοινωνικού περιβάλλοντος και από τις µεταξύ τους σχέσεις. Στο στάδιο αυτό

καθορίζονται οι ιδιότητες των υποπεριοχών του οικισµού και διερευνάται η φέρουσα

ικανότητά τους και ο βαθµός κορεσµού σε είδη, µορφές και εντάσεις χρήσεων βάσει

της κλίµακας ή/και του βαθµού συσσώρευσής τους στο χώρο.

Το µοντέλο που θα προκύψει θα αποτελέσει το υπόβαθρο αξιολόγησης της

υφισταµένης κατάστασης. Αποτέλεσµα της αξιολόγησης θα είναι ανά περιοχή ποιες

χρήσεις µπορούν να λαµβάνουν χώρα εκεί, µε ποιες µορφές, σε ποια κλίµακα και µε

ποια κατανοµή στο χώρο. Τα παραπάνω οδηγουν σε συµπεράσµατα πάνω στο

 20

είδος και τη µορφή των υφισταµένων χρήσεων και στο κατά πόσον είναι µεταξύ τους

συµβατές. Αυτή η συµβατότητα ή η µη-συµβατότητα απεικονίζεται σε σχετικο χαρτη

µε τροπο ώστε να γινει µε ευκολια αντιληπτη η αντιστοιχια της υπαρχουσας

καταστασης προς το θεσµικο πλαισιο. Επίσης οδηγουν στην αξιολόγηση των

υφισταµένων κυκλοφοριακών ρυθµίσεων και στο κατά πόσον οι δηµόσιοι χώροι αλλά

και οι περιοχές κατοικίας βρίσκονται σε συνθήκες που τους αναδεικνύουν ή τους

υποβαθµίζουν.

Ζ. ΑΡΧΙΚΗ ΠΡΟΤΑΣΗ ΟΡΓΑΝΩΣΗΣ ΧΡΗΣΕΩΝ ΓΗΣ ΚΑΙ ΚΥΚΛΟΦΟΡΙΑΣ

Στην προµελέτη διερευνώνται εναλλακτικές λύσεις οργάνωσης των χρήσεων γης

στην περιοχή µελέτης, η κυκλοφοριακή οργάνωση και οι χώροι στάθµευσης µε τον

προσδιορισµό των κόµβων προσπέλασης του υφιτάµενου και προβλεπόµενου

κύριου οδικού δικτύου της περιοχής, σε συνδυασµό µε τον καθορισµό των επί

µέρους χρήσεων γης.

Ειδικά για το οδικό δίκτυο λαµβανονται υπ’ όψη οι παρακάτω παράµετροι:

• Λαµβανοµένων υπόψη των χρήσεων γης που θα προταθούν θα

διαφοροποιηθούν και τα κυκλοφοριακά δεδοµένα της περιοχής του εγκεκριµένου

σχεδίου Κοινότητας Σαρωνίδας.

• ∆ρόµοι που εξυπηρετούν εµπορικές χρήσεις προβλέπονται µε τις απαραίτητες

θέσεις στάθµευσης και επαρκή πεζοδρόµια

• ∆ρόµοι που εξυπηρετούν διερχόµενη κυκλοφορία προβλέπονται όπου είναι

δυνατόν µε επαρκές πλάτος φύτευσης για τη µείωση του θορύβου.

• ∆ρόµοι που εξυπηρετούν περιοχές κατοικίας πρέπει να αποτρέπουν τις µεγάλες

ταχύτητες

• Τα πεζοδρόµια τα οποία δεν είναι στοιχείο σχεδιασµού της παρούσας µελέτης

πρέπει να προβλεφτούν από τα πλάτη των δρόµων (Ρ.Γ.-Ρ.Γ.) ώστε να

καλύπτουν τις ανάγκες κίνησης ΑΜΕΑ.

• Πεζοδροµήσεις – µονοδροµήσεις και πάνω από όλα η εξασφάλιση της ασφαλούς

και άνετης κίνησης των πεζών.

• Ιδιαίτερη έµφαση θα ληφθεί στα θέµατα ασφάλειας και λειτουργικότητας των

δρόµων που εξυπηρετούν κοινωφελείς χρήσεις (σχολεία - αθλητικοί χώροι κ.λπ.).

Από την επιτόπια καταγραφή προέκυψε ότι επι συνόλου 2679 οικοπέδων που

υπάρχουν στη Σαρωνίδα, αδόµητα είναι 1267 οικόπεδα, κατοικίες υπάρχουν σε 1242

οικόπεδα ενώ υπάρχουν και 92 επαγγελµατικές δραστηριότητες (χρήσεις) που

εξυπηρετούν (σε κάποιο βαθµό) τις ανάγκες του οικισµού.

Οι χρήσεις φαίνονται καταγεγραµµένες στο παράρτηµα αναλυτικά ενώ στο χάρτη

Α.04.1α κατηγοριοποιήθηκαν σε κατοικία, εµπόριο, υπηρεσίες, γραφεία-τράπεζες-

οργανισµοί, διοίκηση, εστιατόρια (χωρίς χρήση µουσικών οργάνων), αναψυκτήρια,

 21

κέντρα διασκέδασης και αναψυχής, χώροι συνάθροισης κοινού, επαγγελµατικά

εργαστήρια, πρατήρια βενζίνης, αθλητικές εγκαταστάσεις, ελεύθεροι κοινόχρηστοι

χώροι, αδόµητα οικόπεδα, υπό κατασκευή κτίρια και κτίρια εκπαίδευσης.

Με την ως άνω κατηγοριοποίηση, και λαµβανοµένου υπ’ όψη του ισχύοντος

∆ιατάγµατος περί χρήσεων γης (ΦΕΚ 166∆/1987) και του πίνακα 1, στον οποίο

φαίνεται η ένταξη των υφιστάµενων χρήσεων γης στη Σαρωνίδα στις κατηγορίες του

∆ιατάγµατος (αµιγής κατοικία, γενική κατοικία, πολεοδοµικό κέντρο) προκύπτει ο

χάρτης Α.04.2α στο οποίο φαίνονται ποια οικόπεδα/ οικοδοµικά τετράγωνα

εντάσσονται σε κάθε κατηγορία.

Ετσι στην κατηγορία πολεοδοµικό κέντρο εντάσσονται τα Ο.Τ. 31,54,66,14,16, στην

κατηγορία γενική κατοικία τα Ο.Τ. 13,27,28,30,32,52,53,67,75,77, ενώ όλα τα

υπόλοιπα Ο.Τ. του εγκεκριµένου σχεδίου Σαρωνίδας εντάσσονται στην κατηγορία

αµιγούς κατοικίας.

Τέλος στον χάρτη Α.04.π γίνεται µια πρώτη προσέγγιση των χρήσεων γης όπως

προτείνεται να θεσµοθετηθούν κατ΄ εφαρµογή του ισχύοντος ∆ιατάγµατος περί

χρήσεων γης (ΦΕΚ 166∆/1987)

Προτείνονται ως πολεοδοµικό κέντρο τα Ο.Τ. 77,75,66,57,52,53,54,31,32,27,28,14

και 16.

Ως γενική κατοικία το µέτωπο των Ο.Τ. 13 και 17 προς τη Λεωφόρο Σουνίου, το

µέτωπο των Ο.Τ. 156,30,34,36,37,38,39,40,140,57,50,48,47,46,45 προς την οδό

Κεφαλληνίας και ολόκληρο το Ο.Τ. 49α.

Όλα τα υπόλοιπα Ο.Τ. προτείνονται ως περιοχές αµιγούς κατοικίας.

Μετά την δηµοσιοποίηση της µελέτης πιθανόν να προκύψουν διαφοροποιήσεις αλλά

και εξειδίκευση των χρήσεων γης. Χρήσιµο εργαλείο προς την κατεύθυνση αυτή είναι

και το σχέδιο προεδρικού διατάγµατος «κατηγορίες και περιεχόµενο χρήσεων γης»

το οποίο πήγε προς διαβούλευση στη Βουλή αλλά δεν έχει ακόµη ψηφιστεί και το

οποίο θα αντικαθιστούσε το ισχύον Προεδρικό ∆ιάταγµα περί χρήσεων γης (ΦΕΚ

166∆/ 1987)

Η. ∆ΗΜΟΣΙΟΠΟΙΗΣΗ ΑΡΧΙΚΗΣ ΠΡΟΤΑΣΗΣ ΟΡΓΑΝΩΣΗΣ ΧΡΗΣΕΩΝ ΓΗΣ.

Θα δηµοσιοποιηθεί η πρόταση χρήσεων γης προκειµένου να λάβουν γνώση οι

κάτοικοι, οι φορείς του ∆.∆. Σαρωνικού και οι ιδιοκτήτες και να υποβάλλουν τυχόν

προτάσεις (γνωµοδοτικός χαρακτήρας).

Στην ανάρτηση εκπρόσωπος της οµάδας µελέτης θα εξηγεί στους πολίτες την

πρόταση χρήσεων γης ώστε να κατανοούν το περιεχόµενο της.

-Επί των απόψεων των πολιτών γνωµοδοτεί επίσης η Επιτροπή Ποιότητας Ζωής και

το ∆.Σ. ∆ήµου Σαρωνικού.

 22

Η προµελέτη θα ανασυνταχθεί σύµφωνα µε τα δεδοµένα που θα προκύψουν από

την δηµοσιοποίηση της µελέτης, εφόσον γίνουν αποδεκτά από το τοπικό συµβούλιο

∆.∆. Σαρωνικού, την Επιτροπή Ποιότητας Ζωής και το ∆.Σ. Σαρωνικού και θα

προκύψει η τελική πρόταση (Β’ φάση µελέτης) που θα προωθηθεί για έγκριση στο

ΥΠΕΚΑ.

