
 1

ΧΩΡΟΤΑΞΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ

 2

ΧΩΡΟΤΑΞΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ

 ΓΕΝΙΚΑ

 Ο Χωροταξικός Σχεδιασμός θεσμοθετήθηκε για πρώτη φορά το 1999,
με το Ν.2742. Με το Χωροταξικό Νόμο θεσμοθετούνται Σχέδια -
πλαίσια- γενικά και τομεακά, που αφορούν είτε το σύνολο της χώρας
(Γενικό Πλαίσιο και Ειδικά Πλαίσια), είτε τις Περιφέρειες (Περιφερειακά
Πλαίσια) είτε και μεμονωμένα (Π.Ο.Α.Π.Δ.- Περιοχές Οργανωμένης
Ανάπτυξης Παραγωγικών Δραστηριοτήτων κ.ά).

 Από το 2003 έχουν εγκριθεί τα Π.Π. και των 12 Περιφερειών. Για την

Αττική δεν υπάρχει Π.Π. διότι έχει θεσμοθετηθεί το Ρ.Σ. από το 1985.
Επίσης, έχει εγκριθεί, ένα δευτερεύουσας σημασίας πλαίσιο, Ειδικό
Πλαίσιο για τη χωροθέτηση των Καταστημάτων Κράτησης,
επικαλούμενοι το πρόβλημα της επείγουσας ανάγκης για την
εγκατάσταση των νέων φυλακών.

 Σήμερα, 8 χρόνια μετά τη δημοσίευση του Χωροταξικού Νόμου, είναι

προς έγκριση τέσσερα (4) Πλαίσια τα οποία θεωρούνται, και είναι, τα
σημαντικότερα για την ανάπτυξη και την ανταγωνιστική παρουσία της
χώρας μας:

1) το Γενικό Πλαίσιο Χωροταξικού Σχεδιασμού και Αειφόρου
Ανάπτυξης, το Εθνικό Χωροταξικό και
2) τα Ειδικά Πλαίσια Χ.Σ. και Α.Α. για τη Βιομηχανία, τις Α.Π.Ε. και
τον Τουρισμό.

 Το ΤΕΕ συμμετέχει στη διαδικασία έγκρισης των χωροταξικών

Πλαισίων με εκπρόσωπό του στο Εθνικό Συμβούλιο Χ.Σ. και Α.Α. στο
όποίο μετέχουν και άλλοι φορείς - επιστημονικοί, συνδικαλιστικοί και
φορείς της Αυτοδιοίκησης.

 Προκειμένου να διαμορφωθεί η άποψη του ΤΕΕ, κατά το δυνατόν

πληρέστερα και αρτιότερα, οργανώθηκαν συζητήσεις με τη διαδικασία
των «στρογγυλών τραπεζιών», με τη συμμετοχή, κυρίως, μελών του
ΤΕΕ ανάλογων ειδικοτήτων, καθηγητών ΑΕΙ. Στη συζήτηση κλήθηκαν
να συμμετέχουν και οι υπάλληλοι του ΥΠΕΧΩΔΕ, μηχανικοί, που
επέβλεπαν τις μελέτες. Στη διαδικασία προσκλήθηκαν να συμμετέχουν
ως ακροατές με δυνατότητα παρέμβασης και οι σχετικοί με το
αντικείμενο επιστημονικοί Σύλλογοι των Μηχανικών (Συλογος
Μηχανολόγων, Χημικών, Χωροτακτών, Αρχιτεκτόνων κλπ). Οι
υπάλληλοι του ΥΠΕΧΩΔΕ, παρά τις επανειλημμένες επαφές τόσο του
Προέδρου με τον Υφυπουργό, όσο και του Γραφείου Χωρικού
Σχεδιασμού με το Δ/ντη Χωροταξίας, επικαλέστηκαν φόρτο εργασίας
και δεν συμμετείχαν.

 ΓΕΝΙΚΕΣ ΔΙΑΠΙΣΤΩΣΕΙΣ

 Μεγάλη καθυστέρηση στη θεσμοθέτηση του χωροταξικού
σχεδιασμού και κυρίως του Εθνικού Χωροταξικού (8 χρόνια,

 3

τουλάχιστον, μετά τη θεσμοθέτηση του σχετικού Νόμου), παρότι
είμαστε η μόνη χώρα της Ε.Ε. που δεν έχει Εθνικό Χωροταξικό.

Ως γενική παρατήρηση, επισημαίνεται ότι, υπάρχει μία τάση
απαξίωσης του σχεδιασμού, γεγονός που επιτρέπει την «κατά
περίπτωση εξέταση των θεμάτων» με όλες τις γνωστές συνέπειες.

 Η εκπόνηση των Ειδικών Πλαισίων ταυτόχρονα με το Εθνικό

Χωροταξικό δεν αποτελεί την επιστημονικά ορθή διαδικασία. Η
σωστή και ορθολογική διαδικασία που ακολουθείται στο σχεδιασμό
είναι ότι τα υπερκείμενα σχέδια προηγούνται διότι δίνουν
κατευθύνσεις στα υποκείμενα σχέδια, τα οποία εξειδικεύουν ή και
συμπληρώνουν τις κατευθύνσεις.

Η διαδικασία αυτή δεν τηρήθηκε παρότι επιβάλλεται και από τον
Χωροταξικό Νόμο (άρθρο 7 παρ.1).

 Η μη συμμετοχή στη διαβούλευση των τοπικών παραγόντων, και

κυρίως της Αυτοδιοίκησης, εκτός από την ουσία και τη σημασία των
συμμετοχικών διαδικασιών, θα δημιουργήσει σοβαρά προβλήματα
στην εφαρμογή των Ε.Π. σε τοπικό επίπεδο.

 Δεν υπήρξε συνεργασία και συντονισμός μεταξύ των μελετητών,
ούτε και μεταξύ των αντίστοιχων συμβούλων για κάθε Πλαίσιο που
προσέλαβε το ΥΠΕΧΩΔΕ. Ο συντονισμός των μελετών
πιθανολογείται ότι έγινε μεταξύ των υπαλλήλων που επέβλεπαν τις
μελέτες και των λοιπών Δ/νσων του ΥΠΕΧΩΔΕ.

 Οι μελετητές συνεργάστηκαν με άλλα Υπουργεία και αρμόδιους

Φορείς μόνο στην αρχή της διαδικασίας, μέχρι τον Μάϊο του 2006,
διότι στη συνέχεια τους «απαγορεύτηκε» από το ΥΠΕΧΩΔΕ.

 Κάθε Ε.Π. προβλέπει ορισμένες ζώνες πολιτικής, οι οποίες έχουν

χωρική διάσταση. Οι ζώνες αυτές δεν έχουν ελεγχθεί συνολικά και
με συστηματικό τρόπο, με συνέπεια να υπάρξει ο κίνδυνος μετά την
ένταξή τους σε ενιαίο χάρτη να παρουσιαστούν χωρικές
επικαλύψεις, αντιθέσεις και αντιφάσεις και να μην είναι δυνατόν να
εφαρμοστούν.

Επομένως, πριν τη θεσμοθέτηση των Ε.Π., το σοβαρότατο αυτό
πρόβλημα πρέπει να αντιμετωπιστεί συστηματικά και να ρυθμιστεί
ολοκληρωμένα για το σύνολο της χώρας.

 4

ΠΠΙΙΝΝΑΑΚΚΑΑΣΣ 11:: ΕΕΠΠΙΙΠΠΕΕΔΔΑΑ ΣΣΧΧΕΕΔΔΙΙΑΑΣΣΜΜΟΟΥΥ,, ΠΠΕΕΡΡΙΙΕΕΧΧΟΟΜΜΕΕΝΝΟΟ ΣΣΧΧΕΕΔΔΙΙΩΩΝΝ
ΚΚΑΑΙΙ ΣΣΧΧΕΕΤΤΙΙΚΚΑΑ ΕΕΡΡΓΓΑΑΛΛΕΕΙΙΑΑ

αα ΕΠΙΠΕΔΟ ΣΧΕΔΙΑΣΜΟΥ
ΚΑΙ ΣΥΝΑΦΗ ΜΕ ΤΟ
ΕΠΙΠΕΔΟ ΣΧΕΔΙΑ ΚΑΙ

ΠΡΑΞΕΙΣ

ΕΓΚΡΙΣΗ ΠΕΡΙΕΧΟΜΕΝΟ ΠΟΥ ΘΕΣΜΟΘΕΤΕΙΤΑΙ
(κυρίως αναφερόμαστε στο περιεχόμενο των σχεδίων)

1 Επίπεδο Εθνικού Χωρικού Σχεδιασμού
1.1 Γενικό Πλαίσιο

Β Ν. 2742/99 αρ. 6 §1 και §2

Το Γ.Π.Χ.Σ. κ’ Α.Α. καθορίζει τις γενικές κατευθύνσεις για:
α) τη χωρική οργάνωση των κύριων εθνικών πόλων και αξόνων ανάπτυξης,
καθώς και των διεθνών και διαπεριφερειακών εισόδων-πυλών και
συνδέσεων της χώρας,
β) τη χωρική διάρθρωση των στρατηγικής σημασίας δικτύων υποδομών και
μεταφορών, καθώς και των κόμβων διευρωπαϊκής ακτινοβολίας.
γ) τη χωρική διάρθρωση, εξειδίκευση και συμπληρωματικότητα των
παραγωγικών τομέων,
δ) το ρόλο των μητροπολιτικών και λοιπών σημαντικών αστικών κέντρων
και τη σχέση με την ενδοχώρα τους, τη χωρική διάρθρωση του αστικού
δικτύου, καθώς και τη χωρική οργάνωση και ανάπτυξη του ορεινού,
αγροτικού, παράκτιου και νησιωτικού χώρου και άλλων κρίσιμων περιοχών
του εθνικού χώρου,
ε) τη διατήρηση και ανάδειξη της ποικιλομορφίας της υπαίθρου, τη συνετή
διαχείριση των φυσικών πόρων, καθώς και τη διατήρηση, ανάδειξη και
προστασία της εθνικής φυσικής και πολιτιστικής κληρονομιάς,
 στ) τη γεωγραφική ανασυγκρότηση της χώρας με σκοπό τη δημιουργία
βιώσιμων διοικητικών και αναπτυξιακών ενοτήτων σε διαπεριφερειακό
επίπεδο.
Επίσης λαμβάνει υπόψη και εναρμονίζεται με:
α) τις διεθνείς, ευρωπαϊκές, διακρατικές και διασυνοριακές ή
διαπεριφερειακές δράσεις, συνεργασίες και υποχρεώσεις της χώρας,
β) τις ιδιαιτερότητες και ανάγκες κάθε περιοχής του εθνικού χώρου.
γ) το εθνικό πρόγραμμα δημοσίων επενδύσεων,
δ) τον προγραμματισμό για την οικονομική και κοινωνική ανάπτυξη της
χώρας και
ε) άλλα γενικά ή ειδικά αναπτυξιακά προγράμματα εθνικής κλίμακας

1.3 Ειδικά πλαίσια ΕΣ Ν. 2742/99 αρ. 7 §1 και §2
Τα Ε.Π.Χ.Σ. κ\ Α.Α. εξειδικεύουν ή και συμπληρώνουν τις κατευθύνσεις του
Γ.Π.Χ.Σ. κ’ Α.Α. που κυρίως αφορούν:
- τη χωρική διάρθρωση ορισμένων τομέων ή κλάδων παραγωγικών
δραστηριοτήτων εθνικής σημασίας,
- τη χωρική διάρθρωση των δικτύων και υπηρεσιών τεχνικής, κοινωνικής και
διοικητικής υποδομής εθνικού ενδιαφέροντος, με εξαίρεση τα δίκτυα και
υπηρεσίες τηλεπικοινωνιών, καθώς και τη χωρική κατανομή των υποδομών
γνώσης και καινοτομίας,
- ορισμένες ειδικές περιοχές του εθνικού χώρου και ιδίως τις παράκτιες και
νησιωτικές περιοχές, τις ορεινές και προβληματικές ζώνες, τις περιοχές που
υπάγονται σε διεθνείς ή ευρωπαϊκές συμβάσεις για την προστασία του
περιβάλλοντος, καθώς και άλλες ενότητες του εθνικού χώρου που
παρουσιάζουν κρίσιμα περιβαλλοντικά, αναπτυξιακά και κοινωνικά
προβλήματα.
Επίσης συνοδεύονται από πρόγραμμα δράσης στο οποίο εξειδικεύονται οι
απαιτούμενες για την εφαρμογή τους ενέργειες, δράσεις, ρυθμίσεις και
προγράμματα, το κόστος, οι πηγές και οι φορείς χρηματοδότησής τους,
καθώς και το χρονοδιάγραμμα εκτέλεσης των αναγκαίων έργων και μέτρων
και οι φορείς εφαρμογής.

1.4 Χαρακτηρισμός
περιοχών προστασίας
της φύσης (Ειδικές
Περιβαλλοντικές
Μελέτες) και έγκριση
όρων προστασίας για
α) απόλυτη προστ.
φύσης
β) προστ. φύσης
γ) εθνικά πάρκα

ΠΔ

ΚΥΑ (για τα
Σχεδ.Διαχ)

Άρθρο 21 παρ.1 Ν1650/85
Κατάταξη περιοχής στις προβλεπόμενες από τον νόμο κατηγορίες
Καθορισμός ορίων τους, ζωνών προστασίας, γενικοί όροι, απαγορεύσεις κι
περιορισμοί στη χρήση γης, στη δόμηση, στην κατάτμηση ακινήτων, στην
εγκατάσταση, άσκηση δραστηριοτήτων και στην εκτέλεση έργων.

Εξειδίκευση γενικών όρων μέσω των Σχεδίων Διαχείρισης

 5

αα ΕΠΙΠΕΔΟ ΣΧΕΔΙΑΣΜΟΥ
ΚΑΙ ΣΥΝΑΦΗ ΜΕ ΤΟ
ΕΠΙΠΕΔΟ ΣΧΕΔΙΑ ΚΑΙ

ΠΡΑΞΕΙΣ

ΕΓΚΡΙΣΗ ΠΕΡΙΕΧΟΜΕΝΟ ΠΟΥ ΘΕΣΜΟΘΕΤΕΙΤΑΙ
(κυρίως αναφερόμαστε στο περιεχόμενο των σχεδίων)

Σχέδια Διαχείρισης
2. Επίπεδο περιφερειακού και διαπεριφεριακού χωρικού σχεδιασμού και

μητροπολιτικής περιοχής Αθήνας
2.1 Περιφερειακά Πλαίσια Υ ή Π Ν. 2742/99 αρ. 8 §1

Τα Π.Π.Χ.Σ. κ’ Α.Α. υποδεικνύουν ειδικότερα τους κατευθύνσεις για τη
χωρική διάρθρωση των βασικών δικτύων και υπηρεσιών διοικητικής,
κοινωνικής και τεχνικής υποδομής περιφερειακού και διανομαρχιακού
ενδιαφέροντος, καθώς και τους κατευθύνσεις για τη διοικητική και
οικονομική ανασυγκρότηση του περιφερειακού χώρου και ιδίως αυτές που
αφορούν στη δημιουργία βιώσιμων διοικητικών και αναπτυξιακών ενοτήτων
σε ενδοπεριφερειακό επίπεδο. Περιλαμβάνουν τις κατευθύνσεις και τα
προγραμματικά πλαίσια για τη χωροθέτηση των βασικών παραγωγικών
δραστηριοτήτων του πρωτογενούς, δευτερογενούς και τριτογενούς τομέα
και ιδίως τους περιοχές, υπό μορφή εναλλακτικών δυνατοτήτων, τους
οποίες θα αναζητηθεί κατά προτεραιότητα ο καθορισμός ΠΟΑΠΔ, καθώς και
τους περιοχές για τους οποίες αντίστοιχα απαιτείται ο καθορισμός ΠΕΧΠ και
ΣΟΑΠ. Περιλαμβάνουν, τέλος, τους κατευθύνσεις για την ισόρροπη και
αειφόρο διάρθρωση του περιφερειακού οικιστικού δικτύου, καθώς και τους
βασικές προτεραιότητες για την προστασία, διατήρηση και ανάδειξη τους
φυσικής και πολιτιστικής κληρονομιάς τους περιφέρειας.
Τους συνοδεύονται από πρόγραμμα δράσης, στο οποίο εξειδικεύονται οι
απαιτούμενες γιο την εφαρμογή τους ενέργειες, ρυθμίσεις, μέτρα και
προγράμματα, το κόστος και οι πηγές χρηματοδότησης των προτεινόμενων
παρεμβάσεων, καθώς και οι φορείς και το χρονοδιάγραμμα εφαρμογής των
προτεινόμενων μέτρων και δράσεων.

2.3 Ρυθμιστικό Σχέδιο
Αθήνας ΡΣΑ

Β N 1515/85 (δεν υπάρχει περιγραφή του περιεχομένου στο Νόμο).
Στρατηγικό σχέδιο χωρικής ανάπτυξης και προστασίας περιβάλλοντος
περιφέρειας Αττικής. Καταγραφή γενικών και ειδικών στόχων,
κατευθύνσεων. Συνοδεύεται από διαγράμματα και παράρτημα μέτρων.
Ρυθμίζει σύστημα μεταφορών και ορισμένα θέματα χρήσεων γης (πχ
βιομηχανικές περιοχές). Τα διαγράμματα για τα κέντρα Αθήνας και Πειραιά
είναι αρκετά εξειδικευμένα
Ως τους το περιεχόμενο υπάρχει επικάλυψη με ΠΠΧΣΑΑ Αττικής

3. Επίπεδο Νομού ή ανθρωπογεωγραφικής ενότητας με κοινά χαρακτηριστικά (διανομαρχιακό επίπεδο).

3.1 Γεωγραφική
Εξειδίκευση
Περιφερειακών
Πλαισίων: Νομαρχιακά
Πλαίσια ή ΑΓΕ

 Υπάρχει ασάφεια στο Νόμο ως προς το περιεχόμενο

4. Επίπεδο Δήμου / πόλης ή οικιστικού συνόλου μικρών οικισμών ή πολεοδομικού συγκροτήματος μεσαίων
πόλεων (διαδημοτικό)

4.1 ΡΣ λοιπών μεσαίων
πόλεων

ΠΔ Αρ.3 Ν.2508 - Υπάρχει ασάφεια στο Νόμο ως προς το περιεχόμενο

4.2

ΓΠΣ /ΣΧΟΟΑΠ (όλα
πλην Αττικής, Θεσ/νίκης)
περιλαμβάνει περιοχές
Natura, παραδοσιακούς
οικισμούς, περιοχές με
άλλα ειδικά καθεστώτα,
και υπόλοιπα

Π Ν. 250897, αρ. 4-5
α) περιοχές ειδικής προστασίας που δεν πρόκειται να πολεοδομηθούν
β) περιοχές γύρω από πόλεις ή οικισμούς για τις οποίες απαιτείται έλεγχος
και περιορισμός της οικιστικής εξάπλωσης.
Για τις δύο ανωτέρω περιοχές μπορεί να ορίζονται οι
επιτρεπόμενες χρήσεις γης, το όριο εμβαδού, κάτω από το οποίο δεν
επιτρέπεται η κατάτμηση των ιδιοκτησιών, και να επιβάλλονται και άλλα
μέτρα ειδικής προστασίας.
γ) περιοχές εγκατάστασης παραγωγικών δραστηριοτήτων. Για τις περιοχές
αυτές μπορεί να ορίζεται με το σχέδιο και συντελεστής δόμησης για την
ανέγερση κτιρίων.
δ) Π.Ε.Ρ.Π.Ο.
ε) Ζώνες ειδικής ενίσχυσης (Ζ.Ε.Ε.)
στ) κατευθύνσεις πολεοδομικής οργάνωσης των θεσμοθετημένων και προς
πολεοδόμηση οικιστικών υποδοχέων (προσδιορίζοντας και περιοχές που
έχουν ανάγκη ανάπλασης ή αναμόρφωσης). Προκειμένου για τις προς
πολεοδόμηση περιοχές καθορίζονται τα όρια κάθε πολεοδομικής ενότητας,
η γενική εκτίμηση των αναγκών των πολεοδομικών ενοτήτων σε
κοινόχρηστους χώρους, κοινωφελείς εξυπηρετήσεις και δημόσιες
παρεμβάσεις ή ενισχύσεις στον τομέα της στέγης και η γενική πρόταση

 6

αα ΕΠΙΠΕΔΟ ΣΧΕΔΙΑΣΜΟΥ
ΚΑΙ ΣΥΝΑΦΗ ΜΕ ΤΟ
ΕΠΙΠΕΔΟ ΣΧΕΔΙΑ ΚΑΙ

ΠΡΑΞΕΙΣ

ΕΓΚΡΙΣΗ ΠΕΡΙΕΧΟΜΕΝΟ ΠΟΥ ΘΕΣΜΟΘΕΤΕΙΤΑΙ
(κυρίως αναφερόμαστε στο περιεχόμενο των σχεδίων)

πολεοδομικής οργάνωσης, ανάπτυξης, ανάπλασης ή αναμόρφωσης των
πολεοδομικών ενοτήτων και των ζωνών αναπτυξιακών δραστηριοτήτων σε
συνάρτηση προς τις παραπάνω ανάγκες.
προστασίας των περιοχών ειδικής προστασίας.
ζ) Η πρόταση πολεοδομικής οργάνωσης αναφέρεται στις χρήσεις γης, στα
πολεοδομικά κέντρα, στο κύριο δίκτυο κυκλοφορίας, στην πυκνότητα και
στο μέσο συντελεστή δόμησης κατά πολεοδομική ενότητα ή τμήμα της, σε
απαγορεύσεις δόμησης και χρήσης, στις γενικές κατευθύνσεις και στο γενικό
πλαίσιο προστασίας των περιοχών ειδικής προστασίας.

5 Επίπεδο Συνοικίας –Γειτονιάς (ή τμήμα τους)

5.1 ΠΜΕ Α΄ κατοικίας και
περιοχών παραγωγικών
δραστηριοτήτων των αρ.
5, 6, 7 Δ/τος 23.2.87
(ΦΕΚ 166Δ)

Υ ή Π Ν.1337/83, άρθρο 6
α) Οριστικοποίηση των ορίων των προς πολεοδόμηση ζωνών του ΓΠΣ /

ΣΧΟΟΑΠ.
β) Χρήσεις γης και σχετικοί περιορισμοί, απαγορεύσεις ή υποχρεώσεις.
γ) Διαγράμματα δικτύων υποδομής
δ) Προβλεπόμενοι κοινόχρηστοι και κοινωφελείς χώροι
ε) Οικοδομήσιμοι χώροι
στ) Όροι και περιορισμοί δόμησης
ζ) Τυχόν όροι που αφορούν τα δομικά υλικά, τον τρόπο κατασκευής και

την αισθητική εμφάνιση των κτιρίων, τον τρόπο διαμόρφωσης, χρήσης
και σύνδεσης των ακάλυπτων χώρων με τους κοινόχρηστους

η) Εκτίμηση (κατά προσέγγιση) της έκτασης γης που προκύπτει από τις
εισφορές σε γη, υπολογισμένη με τις ενδείξεις του κτηματογραφικού
διαγράμματος και πρόταση κατανομής της σε κοινόχρηστα και
κοινωφελή.

θ) Τυχόν λήψη οικονομικών και οργανωτικών μέτρων, εκτίμηση
εκτελεστέων έργων, κόστους και χρηματοδότησής τους, προτεραιότητας
εκτέλεσης τους.

ι) Ιεράρχηση εφαρμογής της ΠΜ κατά φάσεις
ια) Φορείς και τρόποι παρέμβασης
ιβ) Τυχόν ειδικά μέτρα προς αντιμετώπιση ιδιαίτερων πολεοδομικών ή

κοινωνικών προβλημάτων
ιγ) κάθε άλλη ρύθμιση επιβαλλόμενη από πολεοδομικούς λόγους.

5.4 Καθορισμός ορίων
οικισμού κάτω των 2000
κατοίκων
(αρθ. 3, 4 ΠΔ 24.4.85,
ΦΕΚ 181Δ’)

Υ ή Π Επισήμανση ορίων οικισμού σε σχεδιάγραμμα κλ. 1:5000 ή 1:2000 ή
αεροφωτογραφία σχετικής κλίμακας ή τοπογραφικό σκαρίφημα κλ. 1:5000 ή
1:2000, βάσει ειδικών κριτηρίων ανά κατηγορία οικισμού.

5.7 ΠΜ Αναθεώρησης
Ρυμοτομικού Σχεδίου
ή/και όρων και
περιορισμών δόμησης

Υ ή Π ή Ν Αρθ. 2, 9, 70 ΝΔ17.7.23)
Επανεξέταση του περιεχομένου των εγκεκριμένων σχεδίων και των ΠΜΕ,
βάσει νέων δεδομένων και κατευθύνσεων του ευρύτερου σχεδιασμού.

5.14 Πράξη εφαρμογής Ν Αρθ. 12 Ν.1337/83
Προσδιορισμός σε κτηματογραφικό διάγραμμα και πίνακα, κατά κανόνα για
όλη την έκταση της πολεοδομικής μελέτης και για κάθε ιδιοκτησία των εξής
στοιχείων :
Εμβαδόν ιδιοκτησίας, στοιχεία ιδιοκτητών και ποσοστά συμμετοχής τους,
ρυμοτομούμενο τμήμα και απομένον εμβαδόν, όγκος κτισμάτων ή άλλα
συστατικά των ρυμοτομούμενων τμημάτων, στοιχεία του τμήματος που
οφείλεται ως εισφορά σε γη, συμψηφισμός ρυμοτομούμενων / εισφοράς γης,
υπολογισμός εισφοράς σε χρήμα στο απομένον οικόπεδο.

