
1

2

3

Ευχαριστίες

Στην καθηγήτρια μου, Κλαμπατσέα Ειρήνη,
για την καθοδήγηση και ενθάρρυνσή της από την πρώτη στιγμή που μοιράστηκα
το θέμα αυτό ως απλό προβληματισμό,

στις Θεοδωρά Παναγιώτα και Βαλεριάνου Κωνσταντίνα για τις καίριες και
εποικοδομητικές παρατηρήσεις τους κατά τη διάρκεια των Ε.Θ Χωροταξίας του
9ου εξαμήνου, στα πλαίσια του οποίου προσέγγισα για πρώτη φορά μέρος του
θέματος,

στους Rob Zakee, Alex Bishop και Saskia Woudenberg που μου σύστησαν τη
New Dutch Waterline και με βοήθησαν να αποκωδικοποιήσω μέσα από τις
εμπειρίες τους όλα όσα είδα και διάβασα.

4

5

	 Περιεχόμενα

	 Περίληψη
	 Αφορμή,	Υπόθεση	εργασίας
	 Μεθοδολογία,	Ερευνητικοί	άξονες,	Πηγές

	 Θεωρητικό	Υπόβαθρο

	 1.	Η	ανταγωνιστικότητα	των	περιοχών
 1.1. Η	ανάγκη	ενίσχυσης	της	ανταγωνιστικότητας	της	Ευρώπης
 1.2. Σύγχρονες	παγκόσμιες	συνθήκες	ενίσχυσης	της	ανταγωνιστικότητας	των	περιοχών	

	 2.	Ο	ρόλος	των	πολιτιστικών	πολιτικών	ως	μοχλός	οικονομικής	ανάπτυξης
 2.1. Το	παγκόσμιο	καθεστώς	προστασίας	και	ανάδειξης	μνημείων	και	τοποθεσιών	
 2.2. Νέες	μέθοδοι	απόκτησης	και	διαμόρφωσης	της	ταυτότητας	των	περιοχών

 3. Ενίσχυση	της	ανταγωνιστικότητας	και	πολιτιστικές	πολιτικές	στη	Βορειοδυτική	Ευρώπη	 	
 3.1. Η	Βορειοδυτική	Ευρώπη	ως	δίκτυο	πόλεων.
 3.2. Η	περίπτωση	της	Ολλανδίας.

	 Η	περίπτωση	της	New	Dutch	Waterline

	 4.Iστορικά	στοιχεία. Η	NDW	ως	αμυντική	δομή

	 5.Η	NDW	ως	μνημείο	παγκόσμιας	πολιτιστικής	κληρονομιάς
 5.1.Εθνικές	αποφάσεις	και	σχεδιασμός	 	 	
 5.2.Υλοποίηση	δράσεων
	 	 Επανάχρηση	και	Ενεργοποίηση	τμημάτων	της	NDW,	ένταξη	σε	Ευρωπαικά	δίκτυα
	 	 	 5.2.1.	Επιχειρηματικά	Μοντέλα.	Παραδείγματα.
	 	 	 5.2.2.	Αρχιτεκτονικές	Παρεμβάσεις.	Παραδείγματα.
	 	 	 5.2.3.	Κριτική	Θεώρηση.

	 6.Επίλογος,	Συμπεράσματα,	Ερωτήματα	

 Βιβλιογραφία,	Πηγές

7

9

10

11

14

36

43

45

47

56

17

22

24

26

31

60

62

6

7

 Περίληψη

 Η	παρούσα	εργασία	αποσκοπεί	στην	εξέταση	και	προσέγγιση	του	ζητήματος	χρησιμοποίησης	
πολιτιστικών	πολιτικών	ως	εργαλείο	ενίσχυσης	της	ανταγωνιστικότητας	των	περιοχών.

	 Στην	κατεύθυνση	αυτή	εξετάζονται	αρχικά	οι	σύγχρονες	συνθήκες	που	επιβάλλουν	την	ανάγκη	
ενίσχυσης	της	ανταγωνιστικότητας	των	περιοχών	και	δευτερευόντως	οι	πρακτικές	υλοποίησης	και	ο	
ρόλος	του	πολιτισμού	ως	μοχλός	στη	διαδικασία	αυτή.

	 Ως	μελέτη	περίπτωσης	επιλέγεται	η	New	Dutch	Waterline,	η	πρώην	αμυντική	γραμμή	της	Ολλανδίας,	
ένα	δυσδιάκριτο	πρώην	στρατιωτικό	τοπίο,	η	οποία	αυτή	τη	στιγμή	φέρει	την	ταυτότητα	ενός	μνημείου	
υποψήφιου	προς	ένταξη	στη	λίστα	μνημείων	παγκόσμιας	κληρονομιάς	της	UNESCO.

	 Η	σύνδεση	των	περιφερειακών	και	εθνικών	πολιτικών	που	σχετίζονται	με	την	σύγχρονη	αξιοποίηση	
της	New	Dutch	Waterline	καθώς	και	η	δικτύωση	αυτής	με	άλλες	χωρικές	ενότητες	της	βορειοδυτικής	
Ευρώπης	που	έχουν	κοινά	χαρακτηριστικά,	μπορεί	να	βοηθήσει	στη	εξαγωγή	χρήσιμων	συμπερασμάτων	
για	τον	ρόλο	του	πολιτισμού	στην	σύγχρονη	διαμόρφωση	μιας	ανταγωνιστικής	ταυτότητας	για	τη	
βορειοδυτική	Ευρώπη.

8

εικ 1.
πηγή: προσωπικό αρχείο

9

 Αφορμή

 Τον	Σεπτέμβριο	2013	συμμετείχα	ως	World	Heritage	Volunteer	της	UNESCO	στην	ανάδειξη	και	
την	προστασία	της	New	Dutch	Waterline	ως	υποψήφιου	προς	ένταξη	μνημείου	στη	λίστα	παγκόσμιας	
κληρονομίας	της	UNESCO.

	 H	Νew	Dutch	Waterline*	μου	περιγράφηκε	ως	‘’ένα	μνημείο	ενδεικτικό	της	ανθρώπινης	διάνοιας	
η	οποία	αξιοποιεί	τον	χώρο	μ’	έναν	τρόπο	μοναδικό’’	που	ήταν	δύσκολο	να	κατανοήσω	μέχρι	να	
δω,	όχι	μόνο	για	το	ιστορικό	του	σκέλος,	αλλά	και	για	τις	σύγχρονες	επιλογές	διαχείρισής	του.

	 Τα	 άλλοτε	 αόρατα	 για	 πολλούς	 αποσπασματικά	 στοιχεία	 της	 πρώην	 αμυντικής	 γραμμής,	
συνθέτουν	πια	πολλαπλούς	ιστούς	και	όλα	μαζί	αποτελούν	την	NDW,	της	οποίας	η	σύγχρονη	περιπέτεια	
ξεκίνησε	περίπου	15	χρόνια	πριν.	Ως	National	Landscape,	υποψήφιο	μνημείο	της	UNESCO,	αλλά	πάνω	
απ’όλα	ως	ένα	μοναδικό	χωρικό	φαινόμενο,	η	NDW	εμπλέκεται	στην	καθημερινή	ζωή	των	Ολλανδών,	στις	
τοπικές	και	εθνικές	αποφάσεις,	σε	ευρωπαϊκά	δίκτυα	και	πολιτικές	και	εν	τέλει	στην	διαμόρφωση	του	
προφίλ	της	χώρας	και	της	ευρύτερης	περιοχής.

	 Η	 πρώτη	απόπειρα	 να	 μελετήσω	 κυρίως	 την	σύγχρονη	 ιστορία	 της,	 έγινε	 στα	πλαίσια	 του	
μαθήματος	των	Ειδικών	Θεμάτων	Χωροταξίας	του	9ου	εξαμήνου.

	 Υπόθεση	εργασίας

 Η	 εργασία	 αποτελεί	 την	 απόπειρα	 ερμηνείας	 των	 συνθηκών	 	 που	 οδηγούν	 στην	
ενεργοποίηση	 ενός	 πρώην	 στρατιωτικού	 τοπίου	 μέσω	 πολιτιστικών	 πολιτικών	 	 και	
των	 ρόλων	 που	 καλείται	 αυτό	 να	 αναλάβει	 προς	 όφελος	 της	 ευρύτερης	 περιοχής,	
είτε	πρόκειται	για	τον	δήμο,	τη		χώρα	ή	την	βορειοδυτική	Ευρώπη.	

 Μπορεί	 ένα	 πολιτιστικό	 στοιχείο,	 μνημείο	 ή	 τοπίο,	 με	 την	 κατάλληλη	 διαχείριση	 να	
αναδειχθεί	ως	 μια	 ταυτότητα	 ισχυρή	 και	 	 ικανή	 να	 επηρεάσει	 ή	 ακόμα	 και	 να	 κινητοποιήσει	
αναπτυξιακές	 και	 οικονομικές	 διαδικασίες	 στο	 ευρύτερο	 περιβάλλον	 του,	
που	 εν	 προκειμένω	 ορίζεται	 ως	 η	 βορειοδυτική	 Ευρώπη,	 διαμορφώνοντας	 και	
ενισχύοντας	την	ανταγωνιστικότητα	αυτού;	 	

	 Ξεκινώντας	μακροσκοπικά	αναζητώ	τις	συνθήκες	που	προκαλούν	την	διαχείριση	της	NDW	με	
αυτόν	τον	τρόπο	και	μέσα	από	την	μελέτη	περίπτωσης		μακροσκοπικά	επιχειρώ	να	καταλήξω	και	σε	
συμπεράσματα	για	τα	πολλαπλασιαστικά	αποτελέσματα	που	μπορεί	να	έχει	η	αξιοποίηση	ενός	τέτοιου	
μοναδικού	χωρικού	στοιχείου	τόσο	για	το	άμεσο	περιβάλλον	του,	αλλά	και	για	τα	περιβάλλοντα	με	τα	
οποία	δικτυώνεται	και	επικοινωνεί.	

*στη συνεχεια αναφέρεται ως NDW

10

 Μεθοδολογία,	Ερευνητικοί	Άξονες,	Πηγές

 Η	εργασία	θέτει	ως	υπόθεση	εργασίας	ότι	οι	διαδικασίες	ενίσχυσης	της	ανταγωνιστικότητας	
των	περιοχών	εκκινούν	την	ενεργοποίηση	και	την	ανάδειξη	πολιτιστικών	στοιχείων	ώστε	να	τα	
χρησιμοποιήσουν	ως	μοχλούς	ανάπτυξης.

 Αρχικά	εξετάζονται	οι	αιτίες	που	καθιστούν	αναγκαία	την	ενίσχυση	της	ανταγωνιστικότητας	
των	 περιοχών,	 κυρίως	 στον	 Ευρωπαϊκό	 χώρο.	 Αναζητούνται	 οι	 αποφάσεις	 και	 οι	 κατευθύνσεις	 οι	
οποίες	υποδεικνύουν	αυτή	την	τάση.

 Δευτερευόντως	ερευνάται	ο	τρόπος	με	τον	οποίο	ο	πολιτισμός	είναι	ικανός	να	αποτελέσει	
μοχλό	στην	ενίσχυση	της	ανταγωνιστικότητας	των	περιοχών.	Οι	πολιτιστικές	πολιτικές	στις	περιοχές	
μπορούν	 να	 βασιστούν	 στην	 επικοινωνιακή	 δύναμη	 είτε	 των	 μνημείων	 και	 των	 τοπίων	 πολιτιστικής	
κληρονομιάς	είτε	στην	επικοινωνιακή	δύναμη	νέων	τοπίων	και	κτιρίων.

	 Η	 προσπάθεια	 ενίσχυσης	 της	 ανταγωνιστικότητας	 μέσω	 του	 πολιτισμού	 είναι	 ένα	στοιχείο	
εμφανές	στην	 βορειοδυτική	 Ευρώπη,	 η	οποία	ορίζεται	ως	 το	 ισχυρότερο	 κέντρο	 και	 κέντρο	 λήψης	
αποφάσεων	της	Ευρώπης.

	 Για	 τη	 διερεύνηση	 των	 παραπάνω	 επιλέγεται	 η	 μελέτη	 ενός	 μνημείου/τοπίου	 πολιτιστικής	
κληρονομιάς	στην	Ολλανδία,	της	Νew	Dutch	Waterline,	το	οποίο	λόγω	της	διπλής	του	ιδιότητας	και	
της	θέσης	του	καλείται	να	προσφέρει	γενικεύσιμα	συμπεράσματα	και	για	άλλες	περιοχές	με	τις	οποίες	
δικτυώνεται	και	οι	οποίες	υποβάλλονται	σε	κοινές	πολιτικές.	

	 Η	ταυτόχρονη	διαχείριση	αυτών	των	περιοχών	με	συγκεκριμένα	κίνητρα	και	σε	αυτές	τις	χρονικές	
συγκυρίες	είναι	 ικανή	να	επιφέρει	ουσιαστικές	αλλαγές	στην	ανάπτυξη	της	ανταγωνιστικότητας	της	
Βορειοδυτικής	Ευρώπης.

	 Οι	δύο	2	θεματικοί	άξονες	στην	βάση	των	οποίων	αναπτύχθηκε	η	εργασία	είναι	οι	εξής:
 -Oι	σύγχρονοι	μηχανισμοί	ανάπτυξης	της	ανταγωνιστικότητας	των	περιοχών
	 -Ο	ρόλος	των	πολιτιστικών	πολιτικών	ως	μοχλός	στη	διαδικασία	αυτή

 Και	στις	δύο	περιπτώσεις	υπήρχε	πληθώρα	βιβλιογραφίας	για	τον	αστικό	ανταγωνισμό,	 και	
ιδίως	 για	 το	 τουριστικό	 του	 σκέλος.	 Ενώ	 στη	 δεύτερη	 περίπτωση	 το	 υλικό	 επίσης	 ήταν	 πλούσιο	
σχετικά	με	την	χρήση	πολιτιστικών	πολιτικών	με	σκοπό	την	αναζωογόνηση	περιοχών	οι	οποίες	ήταν	
εξαρτημένες	από	οικονομικούς	κλάδους	που	παρήκμασαν	και	ξανασυστήθηκαν	στην	παγκόσμια	αγορά	
με	ανανεωμένη	ταυτότητα	και	ρόλους.

11

	 Έτσι	στο	πρώτο	σκέλος,	του	θεωρητικού	υποβάθρου	επιχειρώ	να	αναλύσω,	να	συνδέσω	και	
να	ανάγω	την	ήδη	υπάρχουσα	γνώση	πάνω	στα	ζητήματα	αυτά,	στην	κλίμακα	του	μνημείου	και	της	
χωρικής	του	αναφοράς.
	 Η	ανάλυση	γίνεται	υπό	το	πρίσμα	ότι	η	Ολλανδία	είναι	μια	χώρα	ευρωπαϊκή,	και	ακόμα	πιο	
συγκεκριμένα,	χώρα	της	βορειοδυτικής	Ευρώπης,	μια	περιοχή	που	εύκολα	κανείς	μπορεί	να	αναγνωρίσει	
ως	το	κέντρο	λήψης	αποφάσεων,	την	ισχυρότερη	πολιτικά	και	οικονομικά	περιοχή	της	Ευρώπης
Οπότε	 και	 οι	 αποφάσεις,	 ο	 σχεδιασμός	 και	 η	 χρηματοδότηση	 της	 NDW	 υπόκεινται	 σε	 ευρωπαϊκά	
δίκτυα	και	γενικότερες	στρατηγικές	του	‘’κέντρου’’	της	Ευρώπης,	για	τα	οποία	γίνεται	αναφορά	μέσα	
από	το	παράδειγμα	της	NDW	και	της	ολλανδικής	συνεισφοράς	στο	κέντρο	αυτό.	

Οι	πηγές	που	χρησιμοποιήθηκαν	για	την	επεξεργασία	του	θέματος	αφορούν:		

-Προσωπική	εμπειρία	και	συζητήσεις	με	εμπλεκόμενους.

-Βιβλιογραφία	που	αφορά	το	θεωρητικό	υπόβαθρο	και	περιλαμβάνει	άρθρα,	εισηγήσεις,	εκθέσεις	και	
μελέτες.	Βιβλιογραφία	που	αφορά	ιστορικά	στοιχεία	για	τη	NDW	και	την	παραγωγή	χώρου	ιστορικά	
στην	Ολλανδία,	καθώς	και	την	‘’εγκυκλοπαίδεια’’	της	‘’Atlas	of	the	New	Dutch	Waterline’’.

-Διαδικτυακή	έρευνα	σχετικά	με	ευρωπαικές	πολιτικές	και	κατευθύνσεις,	πλατφόρμες	και	δίκτυα,	καθώς	
και	 μέσα	ανάδειξης	 και	πρωοθητικές	 ενέργειες	σχετιζόμενες	 με	 την	NDW.	Επίσημα	 κρατικά	 έγγραφα,	
συμφωνίες	 και	ανταλλαγές	πρακτικών	με	τους	διαχειριστές,	 έγγραφα	κρατικά	αλλά	και	της	Unesco	
σχετικά	με	το	καθεστώς	προστασίας,	αναφορές	και	αξιολογήσεις.

12

 1.Η	ανταγωνιστικότητα	των	περιοχών

 1.1.	Η	ανάγκη	ενίσχυσης	της	ανταγωνιστικότητας	της	Ευρώπης

 Τα αποκλίνοντα πρότυπα του εισοδήματος μεταξύ της Ευρώπης και των άλλων οικονομιών, σηματοδοτούν
την ανάγκη να αυξηθεί η ανταγωνιστικότητα της Ευρώπης. Ενώ η ΕΕ μπόρεσε να εξασφαλίσει άνοδο του
βιοτικού επιπέδου κατά μο, η άνοδος δεν ήταν στο σύνολό της στον ίδιο βαθμό που έχει παρατηρηθεί σε άλλες
χώρες, όπως οι Ηνωμένες Πολιτείες. Πράγματι, η διαφορά μεταξύ των μέσων εισοδημάτων της ΕΕ και των ΗΠΑ
έχει διευρυνθεί από τα μέσα της δεκαετίας του 1990 , και ακόμη περισσότερο από την χρηματοπιστωτική και
οικονομική κρίση των τελευταίων ετών. Η Δημοκρατία της Κορέας έχει έκτοτε ξεπεράσει την ΕΕ όσον αφορά το
κατά κεφαλήν εισόδημα. Η Ευρώπη πρέπει να γίνει μια πιο ανταγωνιστική οικονομία, ώστε να παραμείνει σε
θέση να παρέχει υψηλό και αναπτυσσόμενο βιοτικό επίπεδο και επικερδή απασχόληση για τους πολίτες
της.[1]

 Το	2010,		η	Commission	(EC)	πρότεινε	την	στρατηγική	‘‘Ευρώπη	2020’’	ώστε	να	κατευθύνει	την	
ΕΕ	και	τα	κράτη	μέλη	της	στην	σημαντική	υποχρέωση	της ανάπτυξης	της	ανταγωνιστικότητας	της	ΕΕ.

	 Σύμφωνα	με	αυτή	τη	στρατηγική,	ο	σκοπός	ήταν	να	μετατρέψει	την	ΕΕ	σε	μια ‘‘έξυπνη, βιώσιμη και
χωρίς αποκλεισμούς οικονομία, η οποία θα εκμηδενίσει τα επίπεδα της ανεργίας, θα αναπτύξει
την παραγωγικότητα και την κοινωνική ένταξη.” [2]

	 Η	καρδιά	της	ανταγωνιστικότητας	είναι	το	επίπεδο	παραγωγικότητας	της	οικονομίας.	Έτσι,	οι	
ανταγωνιστικές	οικονομίες,	είναι		ικανές	να	παρέχουν	ένα	υψηλό	και	αναπτυσσόμενο	βιοτικό	επίπεδο,	
επιτρέποντας	σε	όλα	τα	μέλη	της	κοινότητας	να	συνεισφέρουν	και	να	επωφεληθούν	από	τα	επίπεδα	
ευμάρειας.	 	Επιπλέον,	οι	ανταγωνιστικές	οικονομίες	πρέπει	 να	είναι	βιώσιμες,	ανταποκρινόμενες	στις	
ανάγκες	της	παρούσας	γενιάς	χωρίς	να	θυσιάζουν	την	ικανότητα	των	επόμενων	γενεών	να	καλύψουν	
τις	ανάγκες	τους.[2]

	 Συνεπώς	 για	 να	 αναπτυχθεί	 η	 ανταγωνιστικότητα	 της	 Ευρώπης	 απαιτείται	 η	 υιοθέτηση	
αποφασιστικών	μέτρων	έτσι	ώστε	να	υποστηριχθούν	υψηλότερα	επίπεδα	παραγωγικότητας,	εργασίας	
και	ευμάρειας.	Ενώ	η	δημοσιονομική	κατάσταση	βελτιώνεται,	η	Ευρώπη	συνεχίζει	να	καταγράφει	μέτρια	
ανάπτυξη	 και	 σε	 μερικές	 περιπτώσεις	 φοβερά	 υψηλά	 επίπεδα	ανεργίας	 για	 τα	 οποία	 δεν	 υπάρχει	
σημάδι	ότι	μπορούν	εύκολα	να	μειωθούν.	Ενάντια	σε	αυτό	το	πλαίσιο,	η	Ευρώπη	χρειάζεται	να	φέρει	
την	ατζέντα	της	ανταγωνιστικότητάς	της	ξανά	στο	κέντρο	της	οικονομικής	πολιτικής	απευθυνόμενη	
στους	 τομείς	που	ορίζουν	 το	 επίπεδο	παραγωγικότητας	 των	οικονομιών	 της.	 Αυτή	 η	agenda	θα	
έπρεπε	 να	 είναι	 αυστηρά	 προσανατολισμένη	 στα	 οφέλη	 της	 παραγωγικότητας	 που	 επιτρέπουν	
στις	 Ευρωπαϊκές	 οικονομίες	 να	 αυξήσουν	 την	 ευμάρεια	 των	 πολιτών	 τους:	 υψηλά	 ανταγωνιστικές	
αγορές,	καλά	αναπτυσσόμενα	clusters	και	ένα	επιχειρηματικό	περιβάλλον	που	μπορεί	να	παρέχει	τον	
ακρογωνιαίο	λίθο	της	επιχειρηματικότητας	στις	βόρειες	και	βορειοδυτικές	οικονομίες.	[3]

 Μεταρρυθμίσεις	που	ενισχύουν	την	ανταγωνιστικότητα	έχουν	τη	δυνατότητα	να	προκαλέσουν	
μια	αυτοτροφοδοτούμενη	και	θετική	ακολουθία	των	γεγονότων.	Θέτοντας	το	θεσμικό	πλαίσιο	για	ένα	

13

επιχειρηματικό	περιβάλλον	με	δυνατότητες,	καθώς	και	επενδύοντας	στην	καινοτομία	και	κυρίως	στην	
εκπαίδευση	για	τους	νέους	Ευρωπαίους,	παρέχονται	τα	απαραίτητα	βασικά	στοιχεία	για	την	έξυπνη	
ανάπτυξη	 και	ως	 εκ	 τούτου,	 για	 τη	 δημιουργία	 επικερδούς	απασχόλησης.	 Αυτό	θα	 τροφοδοτήσει	
περαιτέρω	μια	περισσότερο	αλληλέγγυα	Ευρώπη	στην	οποία	όλοι	οι	πολίτες	θα	επωφεληθούν	από	την	
αύξηση	της	ευημερίας.	Με	τη	σειρά	της,	μια	Ευρώπη	χωρίς	αποκλεισμούς,	με	ένα	κοινό	όραμα	και	υψηλά	
επίπεδα		οικονομικής	και	πολιτικής	δέσμευσης,	δημιουργεί	τις	προϋποθέσεις	για	περαιτέρω	επενδύσεις	
και	υψηλότερες	αποδόσεις	για	όλα	τα	ενδιαφερόμενα	μέρη.(1)

 Στο	report	της	Commission	για	το	Πρόγραμμα	Leader	το	1999,	συνοψίζεται	πως	η	εδαφική	
ανταγωνιστικότητα	μιας	περιοχής	μπορεί	να	αναπτυχθεί	αν	αυτή	διαθέτει	4	παράγοντες	οι	οποίοι	
είναι	αναγκαίο	να	συνεργήσουν,	σε	διαφορετικούς	συνδυασμούς	και	μέγεθος	ανάλογα	την	περίπτωση,	
έτσι	ώστε	να	επιτευχθεί	η	αύξηση	της	δύναμης	μιας	περιοχής.

1.Κοινωνία.	Πολίτες	και	θεσμοί	δρουν	για	τον	κοινό	σκοπό,	ακόμα	κι	αν	οι	αναγνώσεις	τους	πάνω	στο	
επιθυμητό	αποτέλεσμα	είναι	διαφορετικές.
2.Περιβάλλον.	Το	περιβάλλον	της	περιοχής	αξιοποιείται	στο	έπακρο	και	αναδεικνύονται	τα	στοιχεία	
αυτά	που	θα	το	κάνουν	ξεχωριστό	και	ιδιαίτερο.
3.Οικονομία.	Η	ικανότητα	των	εμπλεκόμενων	να	δημιουργούν	και	να	διατηρούν	την	μεγαλύτερη	δυνατή	
πρόσθετη	αξία	ενδυναμώνοντας	τους	συνδέσμους	μεταξύ	των	διάφορων	τομέων	και	μετατρέποντάς	
τους	συνδυασμένους	πόρους	σε	πλεονεκτήματα	για	να	ενδυναμώσουν	την	αξία	και	την	ιδιαιτερότητα	
των	παραγόμενων	προϊόντων	και	υπηρεσιών	τους.
4.Τοποθέτηση	στο	παγκόσμιο	πλαίσιο.	Η	δυνατότητα	των	εμπλεκομένων	να	βρουν	τον	ρόλο	της	
περιοχής	σε	σχέση	με	άλλες	περιοχές	και	τον	παγκόσμιο	χώρο,	με	τρόπο	τέτοιο	ώστε	να	αναπτύξουν	
το	σχέδιό	τους	στο	μέγιστο	και	να	εξασφαλίσουν	βιωσιμότητα	σε	παγκόσμιο	πλαίσιο.[4]

	 Για	 να	 είναι	 λοιπόν	μια	περιοχή	ανταγωνιστική	σύμφωνα	με	τα	παραπάνω,	πρέπει	 να	 έχει	
αναζητήσει	 τις	 πρώτες	 ύλες,	 τα	στοιχεία	αυτά	που	 την	 καθιστούν	 ιδιαίτερη	 και	 ‘σημαντική’,	 να	 τα	
αναπτύξει	ως	πλεονεκτήματα,	να	τα	υποστηρίξει	και	προβάλει	σε	μια	συνέργεια	μεταξύ	της	κοινωνίας	
και	των	διάφορων	θεσμών,	ενδυναμώνοντας	την	αξία	τους	ώστε	να	παράγουν	με	τη	σειρά	τους	ακόμα	
περισσότερα	οφέλη,	στο	πλαίσιο	του	ανταγωνισμού	με	τις	υπόλοιπες	περιοχές,	είτε	αυτές	βρίσκονται	
γειτονικά	της	είτε	οπουδήποτε	παγκοσμίως.
 Η	ενίσχυση	της	ανταγωνιστικότητας	μιας	περιοχής	 είναι	μια	περίπλοκη	συνέργεια,	 ενώ	
η	ταυτότητα	πάνω	στην	οποία	θα	βασιστεί	για	να	είναι	ανταγωνιστική	είναι	και	αυτή	πολύπλοκη	και	
δύσκολη	να	οικοδομηθεί	μα	και	να	επικοινωνηθεί,	πατώντας	στο	τοπικό	και	κοιτώντας	στο	παγκόσμιο.	

[1]Building	 a	 More	 Competitive	 Europe:	 Findings	 from	 The	 Europe	 2020	 Competitiveness	 Report	 2014|	 Edition	 Benat	 Bilbao|	 Oso-
rio,	Jennifer	Blanke,	Nicholas	Davis,	Margareta	Drzeniek,	Hanouz	Caroline,	Galvan	Serena	Pozza	|	World	Economic	Forum		

[2]Regional	Policy	contributing	to	smart	growth	in	Europe	2020-European	Comission	

[3]The	Europe	2020	Competitiveness	Report-Building	a	more	Competitive	Europe.	World	Economic	Forum	
[4] Territorial	competitiveness-Creating	a	territorial	development	strategy	in	light	of	the	LEADER	experience	|Leader	Europen	Observatory	
(Δεκέμβριος	1999)

14

 1.2. Οι	σύγχρονες	παγκόσμιες	συνθήκες	ανταγωνισμού	των	περιοχών.	

 Οι	 χώρες	 και	 οι	 τόποι	 γενικότερα,	 ανταγωνίζονταν	 και	 ανταγωνίζονται	 για	 πόρους.	
Για	επισκέπτες,	για	επενδύσεις,	για	εταιρίες,	για	ανθρώπινο	δυναμικό.	Στα	πλαίσια	του	ανταγωνισμού	
αυτού,	χτίζουν	το	προφίλ	τους,	το	όνομα	τους,	το	brand	τους,	αναπτύσσοντας	και	προβάλλοντας	
συγκεκριμένα	χαρακτηριστικά	στοιχεία.	Η	δύναμη	του	brand	μιας	πόλης,	μιας	χώρας,	μιας	περιοχής	
είναι	μεγάλη.	
	 Αποφάσεις	 του	 καθενός	 μας	 καθημερινά,	 ως	 καταναλωτές,	 ταξιδιώτες,	 επιχειρηματίες,	
εργαζόμενοι	σχετίζονται	με	το	brand	των	τόπων,	τις	αντιλήψεις	μας	δηλαδή	για	την	εικόνα	της	κάθε	
χώρας	ή	περιοχής.	Φυσικά	το	προφίλ	αυτό	είναι	σημαντικό	και	για	τον	πληθυσμό	της	περιοχής,	αφού	
μπορεί	να	αποτελέσει	πηγή	υπερηφάνειας	και	κινητήριο	δύναμη	στην	ανάπτυξη	της	κάθε	χώρας.	Μια	
σχέση	που	είναι	φυσικά	αμφίδρομη.

	 Τα	brands	είναι	μεσολαβητές	της	εμπειρίας	των	καταναλωτών	και	συνδέουν	τα	σύμβολα,	τις	
εικόνες	και	τις	αντιλήψεις	που	υπάρχουν	μέσα	στη	σφαίρα	των	 ιδεών	και	των	συναισθημάτων	που	
εκπροσωπεί	η	ταυτότητα	με	την	προσωπική	έκφραση	των	ανθρώπων	(Ballantyne	και	Aitken,	2007).
	 Το	place	branding	είναι	η	διαδικασία	της	οπτικής	επικοινωνίας	σε	μια	στοχευμένη	αγορά.	
Κατά	κανόνα	συνδέεται	με	την	αντίληψη	ότι	οι	τόποι	ανταγωνίζονται	ο	ένας	τον	άλλον	για	ανθρώπους,	
πηγές	και	επιχειρηματικές	δραστηριότητες.[5]		Aφορά	στην	αναπαράσταση	της	ταυτότητας	και	την	
έκφραση	 ενός	τόπου	όπως	αυτές	 γίνονται	αντιληπτές	μέσω	της	αίσθησης	του	 κάθε	τόπου.	Οι	
αλληλεπιδράσεις	ανάμεσα	στο	τοπίο	και	τους	ανθρώπους	είναι	συνυφασμένες	με	την	αίσθηση	του	
τόπου,	δημιουργώντας	μια	μοναδική	ταυτότητα	για	κάθε	θέση	(Sack,	1988).	Παρόμοια	με	τις	εταιρικές	
μάρκες,	το	Place	Branding	είναι	 επίσης	σε	μεγάλο	βαθμό	άυλο	(Levy,	1999)	και	υφίσταται	ως	ένα	
κολάζ	συλλογικών	αντιλήψεων.
	 Η	έννοια	του	place	branding	έχει	εφαρμοσθεί	σε	μέρη	για	μία	ποικιλία	σκοπών	όπως	η	αύξηση	
των	εξαγωγών,	η	ενθάρρυνση	νέων	επενδύσεων	(Kotler	και	Gertner,	2002,	Παπαδόπουλος	και	Heslop,	
2002,	Anholt,	2005)	και	η	ανάπτυξη	τουριστικών	προορισμών	(Gnoth,	2002,	Hall,	1999,Morgan	et	al.,	
2002).	Έχει	επίσης	αναγνωριστεί	ως	ένα	εργαλείο	για	την	ενίσχυση	της	πολιτισμικής	διαφοροποίησης	
των	θέσεων	(Gnoth,	2007,	Freire,	2005),	η	οποία	γίνεται	αντιληπτή	ως	μια	πολύπλοκη	διαδικασία	που	
αφορά	τους	ανθρώπους	και	τις	κοινότητες	(Gilmore,	2002,	Hall,	2002,	Blichfeldt,	2005).
	 Το	place	branding	(που	σαν	όρος	εμπεριέχει	το	place	marketing	και	το	place	promotion)	είναι	
μια	νέα	ομπρέλα	η	οποία	περιλαμβάνει	το	εθνικό	branding,	το	region	branding,	και	το	city	branding.	[5]

 To	nation	branding	έχει	ως	στόχο	να	μετρήσει,	να	αναπτύξει	και	να	διαχειριστεί	τη	φήμη	των	
χωρών.	Είναι	όρος	συγγενής	με	το	place	branding.	Τα	παραγόμενα	προιόντα	της	χώρας	αποκτούν	
αυξανόμενη	σημασία	καθώς	οι	χώρες	προσπαθούν	να	τονίσουν	τα	ιδιαίτερα	χαρακτηριστικά	τους.	Η	
επωνυμία	και	η	εικόνα	ενός	έθνους-κράτους	και	η	επιτυχής	μεταφορά	αυτής	της	εικόνας	στις	εξαγωγές	
της	-	είναι	εξίσου	σημαντική	με	αυτό	που	πραγματικά	παράγει	και	πωλεί.	Το	nation	branding	εξακολουθεί	
να	είναι	ένας	αναπτυσσόμενος	τομέας	στον	οποίο	οι	μελετητές	συνεχίζουν	την	αναζήτησή	τους	για	

15

‘‘’Σε αυτή τη πολύβουη παγκόσμια αγορά, οι περισσότεροι άνθρωποι και οργανώσεις δεν έχουν τον
χρόνο να μάθουν πολλά για άλλα μέρη. Όλοι επιβιώνουμε μέσα από την πολυπλοκότητα αυτού του
κόσμου οδηγούμενοι από μερικά απλά κλισέ.’’ (7)
Simon Anholt

	 Οι	-συχνά	με	πολύ	απλό	τρόπο	σχηματισμένες-	αντιλήψεις	μας	διαμορφώνουν	την	συμπεριφορά	
μας	απέναντι	στην	εκάστοτε	χώρα	ή	περιοχή,	τα	προϊόντα	που	παράγει,	το	αν	θα	την	επισκεπτόμασταν,	
το	αν	θα	ζούσαμε,	θα	δουλεύαμε	ή	θα	σπουδάζαμε	ή	αν	θα	επενδύαμε	σε	αυτήν.
	 Ένα	brand	λοιπόν,	ενσωματώνει	ένα	σύνολο	φυσικών	και	κοινωνικοψυχολογικών	χαρακτηριστικών	
και	πεποιθήσεων	που	σχετίζονται	με	το	προϊόν.	Αφορά	στη	διαμόρφωση	ενός	διακριτού	χαρακτήρα,	
αλλά	και	στη	σφυρηλάτηση	συσχετίσεων	με	χαρακτηριστικά	που	θεωρείται	ότι	προσθέτουν	αξία	στο	
βασικό	προϊόν	ή	υπηρεσία.	Οι	τόποι	συνδέονται	με	τις	διοικήσεις	και	τις	οικονομίες	που	φιλοξενούν,	τις	
παραγωγικές	τους	διαδικασίες,	με	τους	άλλους	τόπους	με	τους	οποίους	συνδέονται	ή	γειτνιάζουν.

 Ως	προς	 το	place	branding	 λοιπόν,	 ο	Ashworth[8]	 διατυπώνει	4	 εκδοχές	ως	 προς	 τους	
τρόπους	με	τους	οποίους	μπορεί	να	ασκηθεί	ή	ακούσια	δημιουργείται.	

1.	Γεωγραφική	Ονοματολογία
Ένα προιόν παίρνει το όνομα ενός τόπου	και	ο	τόπος	συνδέεται	άρρηκτα	με	την	παραγωγή	του	
προϊόντος	αυτού.	Το	διασημότερο	παράδειγμα	αυτού	είναι	η	‘’Champagne’’.	Η	περίπτωση	αυτή	όμως	
δεν	είναι	ενδεικτική	place	branding.	Δεν	υπάρχει	κάποια	ηθελημένη	προσπάθεια	να	συνδεθεί	το	προϊόν	
και	ο	τόπος.	Το	προιόν	δεν	 κερδίζει	τίποτα	από	την	σύνδεση,	 ενώ	και	ο	τόπος	εν	τέλει	 καταλήγει	
απλά	να	συνδέεται	με	την	παραγωγή	ενός	προϊόντος	του	οποίου	τα	πλεονεκτήματα	δεν	μπορούν	να	
μεταφερθούν	στον	τόπο.

2.	Co-Branding
Αφορά	 στη	 σύμπραξη τόπου και προϊόντος,	 με	 τρόπο	 που	 ο	 τόπος	 ευεργετεί	 το	 προϊόν.	 Για	
παράδειγμα	τα	Ελβετικά	ρολόγια.	Σε	αυτή	την	περίπτωση	δεν	έχουμε	ακριβώς	place	branding,	αλλά	
περισσότερο	 product	 branding	 το	 οποίο	 επωφελείται	 με	 τον	 συσχετισμό	 του	 με	 έναν	 τόπο.	 Ο	

[5]Place	branding:	Evolution,	meaning	and	implications	|Papadopoulos	N.|	Palgrave	Macmillan	(Νοέμβριος	2004)
[6]How	to	brand	nations,	cities	and	destinations.	|	Moilanen,	T.,	&	Rainisto,	S.		|London,	United	Kingdom	|Palgrave	Macmillan	(2009)	
[7]Competitive	Identity	|	Simon	Anholt|	Palgrave	Macmillan	(2006)
[8]Can	we,	do	we,	should	we,	brand	places?	[Or	are	we	doing	what	we	think	and	say	we	are	doing?]	|	G.J.Ashworth

ένα	 ενιαίο	 θεωρητικό	 πλαίσιο.	 Πολλές	 κυβερνήσεις	 έχουν	 πόρους	 αφιερωμένους	 σε	 αυτό.	 Στόχος	
τους	είναι	να	βελτιώσουν	τη	θέση	της	χώρας	τους,	καθώς	η	εικόνα	και	η	φήμη	ενός	έθνους	μπορεί	να	
επηρεάσει	δραματικά	την	επιτυχία	της	στην	προσέλκυση	εσόδων	από	τον	τουρισμό	και	τις	επενδύσεις	
κεφαλαίου,	τις	εξαγωγές,	την	προσέλκυση	ταλαντούχου	και	δημιουργικού	εργατικού	δυναμικού	και	στην	
πολιτιστική	και	πολιτική	επιρροή	της	στον	κόσμο.[6]

16

σκοπός	εδώ	είναι	να	μεταφερθούν	τα	χαρακτηριστικά	της	αξιοπιστίας,	ακρίβειας	και	ποιότητας	τα	
οποία	θεωρείται	ότι	συνδέονται	με	την	Ελβετία,	στα	ρολόγια	τα	οποία	θα	θεωρηθούν	μετά	επιθυμητά	
αποκτήματα.Σε	 πολλές	 αγροτικές	 περιοχές	 χρησιμοποιείται	 συχνά	 αντίστροφα,	 τα	 προϊόντα	 που	
παράγονται	γίνεται	προσπάθεια	να	συνδεθούν	με	την	τουριστική	προώθηση,	σχετίζοντας	την	περιοχή	
με	εικόνες	καρποφορίας	και	υγιεινής	διατροφής.	Αυτή	η	περίπτωση	είναι	εκδοχή	του	Place	Branding.

3.Τοποθεσία.	
Yπάρχουν	πολλές	περιπτώσεις	όπου	το προϊόν είναι εν τέλει η τοποθεσία	και	η	γεωγραφική	θέση	
είναι	αυτή	που	πωλείται.	Πράκτορες	ακινήτων	και	τουριστικοί	πράκτορες,	σαφέστατα	και	αναπόφευκτα	
πολλές	φορές	πωλούν	πραγματικά	την	τοποθεσία.	Σε	αυτές	τις	περιπτώσεις	η	τυπολογία	φθίνει	από	
τον	τόπο	σαν	αναγνωριστικό	του	ως	προϊόν.	Δεν	είναι	μόνο	ένα	σπίτι	ή	ένα	θέρετρο	σε	μια	συγκεκριμένη	
τοποθεσία	που	πωλείται,	αλλά	σε	πολλές	περιπτώσεις	η	ίδια	η	τοποθεσία.	Το	Marketing	συχνά	θα	
επιλέξει,	θα	μετατρέψει	και	θα	χειραγωγήσει	την	γεωγραφική	ονοματολογία	για	να	επιτύχει	το	μέγιστο	
δυνατό	όφελος	δημιουργώντας	εν	τέλει	τις	δικές	του	γεωγραφικές	συνθήκες	με	βάση	το	marketing.	

4.Το	Place	Branding	ως	όργανο	της	διαχείρισης	του	τόπου.	
Η διαχείριση προσπαθεί να αλλάξει τον τρόπο με τον οποίο τα μέρη γίνονται αντιληπτά και
χρησιμοποιούνται	από	συγκεκριμένες	ομάδες	χρηστών.	Προσπαθεί	να	προσθέσει	αξία	στον	τόπο	
μετακινώντας	αντιλήψεις	από	συγκεκριμένα	γκρουπ	χρηστών	από	το	γενικό	προς	το	brand.
Αυτό	είναι	και	το	place	branding	το	οποίο	μελετάμε	και	για	το	οποίο	κάνουν	λόγο	και	όλα	τα	place	
management	agencies,	αποσκοπώντας	ουσιαστικά	στην	εδαφική	ανταγωνιστικότητα	μιας	περιοχής.	
Μεγάλο	μέρος	των	παραγόντων	που	καθορίζουν	το	brand,	αλλά	και	των	παραγόντων	στους	οποίους	
μια	 κυβέρνηση	 ή	 μια	 διοίκηση	 μπορεί	 να	 παρέμβει	 ευκολότερα,	 έχουν	 σχέση	 με	 τον	 χώρο	 και	 την	
εικόνα.	Και	συχνά	διαμορφώνονται	με	πολιτικές	οι	οποίες	χρησιμοποιούν	σαν	μοχλό	τον	πολιτισμό.

	 Μιλώντας	για	τη	σημασία	της	ταυτότητας	μιας	περιοχής	ή	μιας	χώρας,	δεν	πρέπει	να	κάνουμε	
το	λάθος	να	πιστεύουμε	ότι	η	διαμόρφωση	κι	η	ενδυνάμωση	της	είναι	διαδικασίες	απλές,	ή	διαδικασίες	
που	μπορεί	να	φέρουν	καρπούς	μόνο	με	διαφημιστικές	καμπάνιες,	σαν	να	ήταν	η	ταυτότητα	του	τόπου	
ίδια	με	αυτή	ενός	προϊόντος.	Αυτό	γίνεται	πολύ	σαφές	και	μέσα	από	τις	τέσσερις	εκδοχές	του		Ashworth.	
	 Ένας	τόπος	έχει	πολλαπλά	επαγγελματικά	κοινά,	όμως	μια	κοινή	κατεύθυνση	προώθησης	και	
προωθητικού	 υλικού,	 ενισχύει	 την	 εντύπωση	 ενός	 καλοοργανωμένου,	 μοντέρνου	 κράτους,	 πόλης	 ή	
περιοχής	που	σέβεται	τον	εαυτό	της.	Και	πάλι	όμως	η	προώθηση	μόνη	της	δεν	είναι	ικανή	για	να	
φέρει	 τα	 επιθυμητά	 αποτελέσματα,	 καθώς	 από	 μόνη	 της	 αποτελεί	 περισσότερο	 μια	 άσκηση	
επιβεβαίωσης.
	 Η	χρήση	του	πολιτισμού	και	των	συνεπαγόμενων	με	αυτόν	δραστηριοτήτων	για	την	δημιουργία	
(branding)	και	προώθηση		(marketing)	μιας	ελκυστικής	εικόνας	τόπων	και	τουριστικών	προορισμών,	μπορεί	
να	έχει	αποτελεσματική	εφαρμογή	μόνο	μέσω	της	υιοθέτησης	μιας	ευρύτερης	στρατηγικής	αναζωογόνησης	
του	εκάστοτε	τόπου,	και	αποτελεί	θέμα	που	διερευνάται	και	εφαρμόζεται	πρακτικά	σε	παγκόσμιο	επίπεδο	
τις	τελευταίες	δεκαετίες	προσελκύοντας	επενδύσεις	και	τουριστική	κίνηση.	[9]

[9]Jacqui	True(2006)		|“Globalisation	and	Identity”	in	Raymond	Miller.	Globalisation	and	Identity	South	Melbourne	|Oxford	University	Press.

17

 2.	Ο	ρόλος	των	πολιτιστικών	πολιτικών	ως	μοχλός	οικονομικής	ανάπτυξης

 2.1. Το	παγκόσμιο	καθεστώς	προστασίας	και	ανάδειξης	μνημείων	και	τοποθεσιών.	

 Τα	μνημεία

 Η	UNESCO,	ο	Εκπαιδευτικός,	Επιστημονικός	και	Πολιτιστικός	Οργανισμός	των	Ηνωμένων	Εθνών	
στοχεύει	 στην	 αναγνώριση,	 προστασία	 και	 διατήρηση	 της	παγκόσμιας	 πολιτιστικής	 και	 φυσικής	
κληρονομιάς	 η	 οποία	θεωρείται	 ότι	 κατέχει	 εξέχουσα	σημασία	 για	 την	ανθρωπότητα.	Ο	στόχος	
αυτός	διατυπώθηκε	στη	διεθνή	συνθήκη	με	την	ονομασία	‘’Συνθήκη	για	την	προστασία	της	Παγκόσμιας	
Πολιτιστικής	και	Φυσικής	Κληρονομιάς’’,	η	οποία	υιοθετήθηκε	από	το	γενικό	συνέδριο	της	UNESCO	το	
1972.[10]

*Η αποστολή της UNESCO περιγράφεται στις εξής κατευθύνσεις:

-Να ενθαρρύνει τις χώρες να υπογράψουν τη Σύμβαση για την Παγκόσμια Κληρονομιά
και να διασφαλίσουν την προστασία της φυσικής και πολιτιστικής κληρονομιάς τους.
(Μέχρι σήμερα τα κράτη-μέλη είναι 191).
-Να ενθαρρύνει τα κράτη-μέλη να ορίσουν τόπους από την περιφέρειά τους προς
ένταξη στον κατάλογο των μνημείων Παγκόσμιας Πολιτιστικής Κληρονομιάς.
-Να ενθαρρύνουν τα κράτη-μέλη να καταρτίσουν σχέδια διαχείρισης και αναφοράς για
την κατάσταση της διατήρησης των μνημείων Παγκόσμιας Πολιτιστικής Κληρονομιάς.
-Να βοηθά τα κράτη-μέλη που συνεργάζεται να ασφαλίσουν την προστασία των
σημείων παρέχοντας τεχνική υποστήριξη και επαγγελματική εκπαίδευση.
-Να παρέχει βοήθεια έκτακτης ανάγκης για τα μνημεία παγκόσμιας πολιτιστικής
κληρονομιάς που βρίσκονται σε άμεσο κίνδυνο.
-Να υποστηρίξει τις προσπάθειες των κρατών-μελών σχετικά με την προώθηση και
ενημέρωση του κοινού σε ζητήματα πολιτιστικής κληρονομιάς.
-Να ενθαρρύνει τη διεθνή συνεργασία για την διατήρηση της παγκόσμιας φυσικής και
πολιτιστικής κληρονομιάς. [10]

	 Ως	Μνημείο	Παγκόσμιας	πολιτιστικής	κληρονομιάς	νοείται	μία	διακριτή	θέση	ή	τόπος	(όπως	
δάσος,	όρος,	 λίμνη,	 έρημος,	 μνημείο,	 κτίριο,	σύμπλεγμα	ή	πόλη),	που	προτάθηκε	 και	 έγινε	αποδεκτό	
στον	κατάλογο	των	μνημείων	που	διαχειρίζεται	το	διεθνές	Πρόγραμμα	Παγκόσμιας	Κληρονομιάς	της	
Επιτροπής	Παγκόσμιας	Κληρονομιάς	της	UNESCO,	η	οποία	απαρτίζεται	από	21	Κράτη	-	Εταίρους	
εκλεγμένα	από	τη	Γενική	Συνέλευση	των	Εταίρων	Κρατών	για	μια	καθορισμένη	περίοδο.	Συμβουλευτικά	
στην	 διαδικασία	 αυτή	 δρουν	 3	 διεθνείς	 ή	 υπερδιεθνείς	 οργανισμοί,	 το	 IUCN	 (Διεθνής	 Ένωση	 για	

18

ιστορικά
φυσικά
μεικτά
σε	κίνδυνο

Χάρτης	1.Τα	μνημεία	που	εμπεριέχονται	στον	κατάλογο	Παγκόσμιας	Κληρονομιάς	της	UNESCO.
πηγή	στοιχείων:	whc.unesco.org/en/list/

(I)	 Nα	 αντιπροσωπεύει	 ένα	 αριστούργημα	 της	 ανθρώπινης	
δημιουργικής	ιδιοφυΐας.
(II)	 Nα	 προβάλλει	 μια	 σημαντική	 ανταλλαγή	 ανθρώπινων	
αξιών,	 στον	 χρόνο	 ή	 στον	 τόπο,	 σχετικά	 με	 τις	 εξελίξεις	
στην	αρχιτεκτονική	ή	την	τεχνολογία,	την	μνημειακή	τέχνη,	την	
πολεοδομία	ή	τον	σχεδιασμό	του	τοπίου.
(III)	Nα	φέρει	μια	μοναδική	ή	τουλάχιστον	εξαιρετική	μαρτυρία	
μιας	πολιτιστικής	παράδοσης	ή	ενός	πολιτισμού	που	υφίσταται	
ακόμα	ή	ο	οποίος	έχει	εξαφανιστεί.
(IV)	 Nα	 είναι	 ένα	 εξαιρετικό	 παράδειγμα	 τύπου	 κτιρίου,	
αρχιτεκτονικού	 ή	 τεχνολογικού	 συνόλου	 ή	 τοπίου	 που	
απεικονίζει	ένα	σημαντικό	στάδιο	της	ανθρώπινης	ιστορίας.
(V)	Nα	είναι	ένα	εξαιρετικό	παράδειγμα	ενός	παραδοσιακού	
ανθρώπινου	 οικισμού,	 χρήσης	 γης,	 ή	 χρήσης	 του	 νερού	 το	
οποίο	είναι	αντιπροσωπευτικό	ενός	πολιτισμού	(ή	πολιτισμών),	
ή	της	ανθρώπινης	αλληλεπίδρασης	με	το	περιβάλλον,	ιδίως	όταν	
έχει	 γίνει	 ευάλωτο	υπό	την	 επίδραση	μιας	 μη	αναστρέψιμων	
αλλαγών.

(VI)	 Nα	 συνδέεται	 άμεσα	 ή	 απτά	 με	 γεγονότα	 ή	 ζωντανές	
παραδόσεις,	 με	 ιδέες	 ή	 πίστεις,	 με	 καλλιτεχνικά	 και	 λογοτεχνικά	
έργα	 εξέχουσας	παγκόσμιας	σημασίας.(Χρησιμοποιείται μόνο σε
συνδυασμό με άλλα κριτήρια)
(VII)	Nα	περιέχει	εξαιρετικά	φυσικά	φαινόμενα	ή	περιοχές	εξαιρετικής	
φυσικής	ομορφιάς	και	αισθητικής.
(VIII)	 Nα	 είναι	 ιδιάζοντα	 παραδείγματα	 μειζόνων	 φάσεων	 της	
ιστορίας	 της	 Γης,	 του	 αρχείου	 της	 ζωής,	 σημαντικών	 εν	 εξελίξει	
γεωλογικών	 διαδικασιών	 για	 την	 ανάπτυξη	 γεωσχηματισμών	 ή	
σημαντικών	γεωμορφικών	ή	φυσιογραφικών	χαρακτηριστικών.	
(IX)	 Nα	 είναι	 ιδιάζοντα	 παραδείγματα	 σημαντικών	 εν	 εξελίξει	
οικολογικών	και	βιολογικών	διαδικασιών	στην	εξέλιξη	και	ανάπτυξη	
οικοσυστημάτων	 χερσαίων,	 γλυκού	 ύδατος,	 παράκτιων	 και	
θαλάσσιων	οικοσυστημάτων	και	κοινοτήτων	φυτών	και	ζώων.
(X)	Nα	περιέχει	τα	σημαντικότερα	φυσικά	ενδιαιτήματα	συντήρησης	
της	βιοποικιλότητας,	να	περιλαμβάνει	απειλούμενα	είδη	παγκόσμιας	
αξίας	από	την	άποψη	της	επιστήμης	ή	της	συντήρησης	του	είδους.

*κριτήρια επιλογής

19

την	Διατήρηση	της	Φύσης),	το	ICOMOS	(Διεθνές	Συμβούλιο	για	τα	Μνημεία	και	τις	Τοποθεσίες)	και	
το	 CCROM	 (Διεθνές	 Κέντρο	 για	 τη	 Μελέτη	 της	 Διατήρησης	 και	 Αποκατάστασης	 της	 Πολιτιστικής	
Κληρονομιάς).
 Την	υποψηφιότητα	προς	ένταξη	υποβάλλουν	τα	κράτη-μέλη.	Για	να	ενταχθεί	ένα	μνημείο	
στον	κατάλογο	πρέπει	να	έχει	 εξαίρετη	παγκόσμια	σημασία	και	να	πληροί	τουλάχιστον	ένα	
από	τα	δέκα	κριτήρια*,	 τα	οποία	μπορεί	να	είναι	πολιτιστικά	ή	φυσικά	ή	μεικτά.	Σήμερα	συνολικά	
περιλαμβάνονται	στη	λίστα	802	πολιτιστικά,	197	φυσικά	και	32	μεικτά	σε	163	κράτη.	Σχεδόν	τα	μισά	
εκ	του	συνόλου	βρίσκοντα	στον	ευρωπαικό	χώρο	(491/1031),	όπως	και	παραπάνω	από	τα	μισά	εκ	
των	πολιτιστικών	(420/802).

	 Αξίζει	να	αναφερθεί	πως	η	αρχή	για	την	υποστήριξη	του	πολιτιστικού	τομέα	και	την	ευρεία	
διάδοση	 των	 πολιτιστικών	 αγαθών	 σημειώνεται	 μετά	 τον	 Β’	 Παγκόσμιο	 πόλεμο	 και	 τα	 τεράστια	
πλήγματα	στους	ανθρώπους,	τους	πολιτισμούς	και	τα	μνημεία.	Συγκεκριμένα	το	1946	με	την	ίδρυση	
της	UNESCO,	της	εκπαιδευτικής	επιστημονικής	και	πολιτιστικής	οργάνωσης	των	Ηνωμένων	Εθνών,	που	
αναλαμβάνει	να	μεριμνήσει,	εκτός	των	άλλων	και	για	θέματα	πολιτισμού.
	 Δεν	είναι	μόνο	η	UNESCO	που	κινητοποιείται	βέβαια,	διεθνείς	συμβάσεις	για	την	αντιμετώπιση	
επιμέρους	θεμάτων	της	προστασίας	και	διαχείρισης		της	πολιτιστικής	κληρονομιάς	συνάπτονται	και	
υπογράφονται	τα	προσεχή	χρόνια.		Οι	διεθνείς	αυτές	συμβάσεις	δεν	έχουν	τόσο	νομική	δεσμευτική	
ισχύ,	όσο	ηθικό	δεσμευτικό	χαρακτήρα	και	δε	συνοδεύονται	από	άμεση	προσαρμογή	του	εθνικού	
δικαίου	των	κρατών	που	τις	έχουν	προσυπογράψει.	
 Κάθε	κράτος	παραλαμβάνει	τις	συμβάσεις	ως	οδηγίες	ώστε	να	διαμορφώσει	τη	δική	του	
νομοθεσία	και	πολιτική,	μεταφέροντας	τη	θεωρία	στη	πράξη,	ορίζοντας	τα	δικά	του	καθεστώτα	
προστασίας	και	ανάδειξης.

[10]whc.unesco.org/en/about/

20

 Η	νομική	αναγνώριση

Η	 σύμβαση	 ορίζει	 ως	 το	 τοπίο	ως	 ‘’μια	 περιοχή,	 όπως	 γίνεται	
αντιληπτή	 από	 τους	 ανθρώπους,	 του	 οποίου	 ο	 χαρακτήρας	
είναι	 αποτέλεσμα	 της	 δράσης	 και	 της	 διαντίδρασης	 φυσικών	
ή/και	 ανθρώπινων	 παραγόντων.	 Προβλέπει	 επίσης	 ότι	 κάθε	
συμβαλλόμενο	 μέρος	 θα	 αναλάβει	 την	 υποχρέωση	 «να	
αναγνωρίσει	τα	τοπία	νομικά	ως	ένα	ουσιαστικό	στοιχείο	του	
περιβάλλοντος	 των	 ανθρώπων,	 μια	 έκφραση	 της	 ποικιλίας	 της	
κοινής	πολιτιστικής	και	φυσικής	κληρονομιάς	τους,	και	ένα	θεμέλιο	
της	ταυτότητάς	τους”.	Το	τοπίο	αναγνωρίζεται	ανεξάρτητα	από	
το	αν	είναι	εξαιρετικής	ομορφιάς,	δεδομένου	ότι	όλες	οι	μορφές	
του	τοπίου	έχουν	σχέση	με	την	ποιότητα	ζωής	των	πολιτών	και	
θα	πρέπει	να	λαμβάνονται	υπόψη	στις	πολιτικές	για	το	τοπίο.	Το	
πεδίο	 εφαρμογής	 της	 σύμβασης	 είναι	 εκτεταμένο:	 εφαρμόζεται	
σε	 ολόκληρη	 την	 επικράτεια	 των	 συμβαλλομένων	 μερών	 και	
σχετίζεται	με	το	φυσικό,	με	τις	αστικές	και	περιαστικές	περιοχές,	
συμπεριλαμβανομένης	 και	 της	 γης,	 τις	 υδάτινες	 και	 θαλάσσιες	
περιοχές.	Ως	 εκ	 τούτου,	δεν	αφορά	μόνο	αξιοσημείωτο	τοπία	
αλλά	και	τα	απλά	καθημερινή	τοπία	και	υποβαθμισμένες	περιοχές.

 Ο	ορισμός

Το	τοπίο	είναι	μέρος	του	τόπου,	όπως	γίνεται	αντιληπτό	από	
τους	ντόπιους	και	τους	επισκέπτες,	και	εξελίσσεται	στον	χρόνο	
σαν	αποτέλεσμα	επιδράσεων	από	τις	φυσικές	δυνάμεις	και	τους	
ανθρώπους.
	Η	‘’Πολιτική	για	τα	τοπία’’	αντικατοπτρίζει	την	συνειδητοποίηση	
της	 ανάγκης	 από	 	 τις	 δημόσιες	 αρχές,	 να	 ορίσουν	 και	 να	
εφαρμόσουν	μια	πολιτική	για	το	τοπίο.	Το	κοινό	ενθαρρύνεται	
να	πάρει	έναν	ενεργό	ρόλο	στην	προστασία	του,	διατηρώντας	

την	 αξία	 της	 κληρονομιάς	 του	 εκάστωτε	 τοπίου,	 στην	
διαχείρισή	 του,	 βοηθώντας	 στην	 διαμόρφωση	 των	 αλλαγών	
που	 έρχονται	 από	 οικονομικές,	 κοινωνικές	 ή	 περιβαλλοντικές	
ανάγκες,	και	στο	σχεδιασμό	του,	ειδικά	στις	περιοχές	που	πιο	
δραστικά	επηρεάζονται	από	την	αλλαγή,	όπως	οι	περιαστικές,	
οι	βιομηχανικές	και	οι	παραθαλάσσιες	περιοχές.

 Ο	εντοπισμός	και	η	προστασία

	 Η	 Σύμβαση	 δίνει	 μεγάλη	 σημασία	 στον	 εντοπισμό	 και	 την	
αξιολόγηση	τοπίων,	μέσω	της	έρευνας	πεδίου	από	επαγγελματίες	
που	 συνεργάζονται	 με	 τους	 κατοίκους	 της	 περιοχής.	 Κάθε	
τοπίο	 αποτελεί	 ένα	 μείγμα	 συστατικών	 και	 δομών:	 τύποι	
περιοχών,	 κοινωνικές	 αντιλήψεις	 και	 συνεχώς	 μεταβαλλόμενες	
φυσικές,	κοινωνικές	και	οικονομικές	δυνάμεις.	Μόλις	ολοκληρωθεί	
η	διαδικασία	εντοπισμού	και	τεθούν	οι	στόχοι	για	την	ποιότητα	
του	τοπίου,	το	τοπίο	μπορεί	να	προστατευθεί,	να	διαχειριστεί	
ή	να	αναπτυχθεί.

 	 Τα	όρια	

	 Το	 τοπίο	 δεν	 αφορά	 μεμονωμένα	 κράτη.	 Πρέπει	 να	
συμπεριλαμβάνεται	 σε	 διεθνείς	 πολιτικές	 και	 προγράμματα.	 Η	
συνεργασία	μεταξύ	των	μερών	είναι	σχεδιασμένη	να	ενισχύσει	
την	αποτελεσματικότητα	των	μέτρων	που	λαμβάνονται	σε	κάθε	
κράτο,	να	παράσχει	αμοιβαία	τεχνική	υποστήριξη	και	επιστημονική	
υποστήριξη	και	να	διευκολύνει	την	μετακίνηση	και	ανταλλαγή	των	
ειδικών	σε	 ζητήματα	τοπίου	 και	 την	ανταλλαγή	πληροφοριών	
σε	 όλα	 τα	 ζητήματα	 που	 σχετίζονται	 με	 την	 σύμβαση.
	 	 Η	 διασυνοριακή	 συνεργασία	 ενθαρρύνεται	 σε	 τοπικό	 και	
περιφερειακό	 επίπεδο	 και	 όπου	 είναι	 απαραίτητο	 μπορεί	 να	
ανοίξει	τον	δρόμο	για	την	προετοιμασία	και	εφαρμογή	κοινών	
προγραμμάτων	τοπίου.

Η σύμβαση καθιέρωσε ένα Βραβείο Τοπίου, από το συμβούλιο
της Ευρώπης, το οποίο απονέμεται σε μια τοπική ή περιφερειακή
διοίκηση, ή μια ομάδα αρχών (σε μία χώρα ή σε περισσότερες) ή
σε έναν μη κυβερνητικό οργανισμό η οποία άσκησε μια πολιτική
ή καθιέρωσε μέτρα για την προστασία, τη διαχείριση ή την
ανάπτυξη του τοπίου, η οποία έχει αποδειχθεί μακροπρόθεσμα
αποτελεσματική και μπορεί από κει και πέρα να υπηρετήσει σαν
παράδειγμα άλλες εδαφικές αρχές στην Ευρώπη.

*Ευρωπαική Σύμβαση για το Τοπίο
(Φλωρεντία,	2000)

πηγή: Council of Europe
www.coe.int/t/dg4/cultureheritage/heritage/Landscape/presentation_en.asp

εικ 2: πρώην περιοχή πλημμύρας της NDW έξω από
την Ουτρέχτη
πηγή: www.amimotion.nl/waterlinie-de-fotos/

21

 Τα	τοπία

‘’...ένα τοπίο δεν είναι, όπως το αντιλαμβάνονται μερικοί κάποιο σύνολο γης, φυτών και
υδάτων. Είναι η προβολή της ψυχής ενός λαού πάνω στην ύλη...’ ‘
Οδυσσέας Ελύτης

εικ 3: πρώην περιοχή πλημμύρας της NDW | πηγή: www.heritagevolunteers.eu/en/WorldHeritageVolunteers/SelectedProjectsEurope/NewDutchWaterline?

[11] Μωραίτης Κ. |Εισαγωγικό σημείωμα για το τοπίο και την κληρονομιά του πολιτισμού
www.monumenta.org/article.phpIssueID=7&lang=gr&CategoryID=2&ArticleID=813

 H	υπαγωγή	του	τοπίου	στα	δώρα	της	Πολιτισμικής	Κληρονομιάς	που	απολαμβάνουν	οι	κοινωνίες	
μας	δεν	αφορά	μόνο	την	υλική	του	ποιότητά	του,	αλλά	επίσης	την	«άυλη»	κληρονομιά,	τα	αισθητικά	και	
περιβαλλοντικά	ενδιαφέροντα	των	κοινωνιών,	τη	γνώση	τους	και	τη	συσσωρευμένη	ευαισθησία	τους	τη	
σχετική	με	τα	θέματα	της	αντίληψης,	ερμηνείας	και	διαμόρφωσης	του	τοπίου.	Αφορά	δηλαδή	επίσης	το	
άυλο	συγκροτημένο	αγαθό	της	τοπιακής	παιδείας,	όπως	αυτή	συσσωρεύθηκε	ως	απόκριση	των	κοινωνιών	
αυτών	στις	παρατεταμένες	«περιπέτειες»	των	περιβαλλοντικών,	πολιτισμικών-πολιτιστικών	και	πολιτικών	
μεταβολών	 των	 τοπίων	 ζωής	 τους.	 (Μωραίτης	 2012)	Οι	 θεωρήσεις	 και	 οι	 διαμορφώσεις	 του	 τοπίου	
αποτελούν	κεντρικό	στοιχείο	συγκρότησης	του	νεότερου	Δυτικού	πολιτισμού,	συσχετισμένο	όχι	μόνο	με	
περιβαλλοντικά	ενδιαφέροντα	αλλά	επίσης	με	κεντρικά	χαρακτηριστικά	της	πολιτισμικής-πολιτιστικής	και	
της	πολιτικής	ταυτότητας	των	κοινωνιών.

 Ο	όρος	“τοπίο”	επικαθορισμένος	από	τον	επιθετικό	προσδιορισμό	“πολιτισμικό”,	αναλαμβάνει	
ως	“πολιτισμικό	τοπίο”	να	υποδείξει	τη	σχέση	του	υποβάθρου	του	τόπου,	φυσικού	ή	ανθρωπογενούς	
-	δομικού,	με	την	ανάπτυξη	του	πολιτισμού	 εν	γένει,	περιλαμβάνοντας	στο	εύρος	του	τις	 κάθε	
είδους	κοινωνικές-ιστορικές	εγγραφές. [11]

	 Ένα	 μεγάλο	 βήμα	 για	 την	 αναγνώριση	 και	 την	 προστασία	 των	 τοπίων	 έγινε	 με	 την	 Ευρωπαϊκή	
Σύμβαση	για	το	τοπίο	στην	Φλωρεντία	το	2000,	η	οποία	εισήγαγε	μια	πανευρωπαϊκή	σύλληψη	η	οποία	
επικεντρώνεται	στην	ποιότητα	της	προστασίας	του	τοπίου,	τη	διαχείριση	και	τον	σχεδιασμό	και	καλύπτει	
το	σύνολο	της	επικράτειας,	όχι	μόνο	τα	εξαιρετικά	τοπία.	Μέσα	από	την	πρωτοποριακή	της	προσέγγιση	και	
το	ευρύτερο	πεδίο	εφαρμογής	της,	συμπληρώνει	το	Συμβούλιο	της	Ευρώπης	και	τις	συμβάσεις	κληρονομιάς	
της	UNESCO.	

22

 2.2. Νέες	μέθοδοι	απόκτησης	και	διαμόρφωσης	της	ταυτότητας	των	περιοχών.

	 Η	 ύπαρξη	 μοναδικών	 στοιχείων	 για	 μια	 περιοχή	 είναι	 για	 αυτή	 εξαιρετικό	 πλεονέκτημα	
στην	προσπάθεια	της	να	προσελκύσει	κεφάλαιο,	όπως	αναφέρθηκε	προηγούμενα.	 																																																	

	 Εν	μέσω	των	συνθηκών	οικονομικής	και	πολιτιστικής	παγκοσμιοποίησης	που	διανύουμε,	η	κρίση	
ταυτότητας	των	περιοχών	 είναι	 κάτι	αναμενόμενο.	 Ιδίως	στον	 ευρωπαικό	χώρο	που	οι	πληθυσμοί	
μετακινούνται	με	μεγάλη	ευκολία[13]	ενώ	η	πορεία	προς	την	υπερεθνικότητα	προχωρά	σε	ορισμένους	
τομείς	ταχύτατα.[14]

 Η	ανάδειξη	της	πολιτιστικής	κληρονομιάς	και	ο	καινοτόμος	σχεδιασμός	επιστρατεύονται	
ώστε	να	ενισχυθεί	η	ταυτότητα	των	περιοχών.	Τα	νέα	τοπία	που	δημιουργούνται	και	θα	δημιουργηθούν	
καλούνται	 να	 βρουν	 μια	 ισορροπία	 μεταξύ	 μιας	 μοναδικής	 τοπικότητας	 συνδεδεμένης	 με	 την	
παράδοση	η	οποία	θα	συνδυαστεί	με	καινοτομίες	οικουμενικών	ή	παγκόσμιων	χωρικών	αναφορών.	
Πολλά	είναι	βέβαια	τα	παραδείγματα	όπου	απουσίας	του	πρώτου	στοιχείου	ο	σχεδιασμός	στοχεύει	
μόνο	στο	δεύτερο.[12]

 Στη	 περίπτωση	 αυτή	 νέα	 κτίρια	 και	 τοπία	 αναδύονται,	 με	 χαρακτηριστικά	 μοναδικά	 και	
επικοινωνιακά.	Ακόμα	κι	αν	είναι	δυσλειτουργικά	ή	χωρίς	χρήση,	η	δύναμη	της	εικόνας	δρα	υπέρ	τους	
και	γίνονται	τα	νέα	σύμβολα	πόλεων	και	περιοχών.
	 Η	αξία	των	παρεμβάσεων	αυτών,	σαν	μαγνήτες	τουρισμού	και	προσοχής	αυξάνεται	όταν	η	
όποια	παρέμβαση	φέρει	μια	διάσημη	υπογραφή.	Frank	Gehry,	Zaha	Hadid,	Norman	Foster	σχεδιαστές	
των	οποίων	το	όνομα	θα	τοποθετήσει	τον	τόπο	σε	ένα	χάρτη	με	έργα	τους	σε	όλο	τον	κόσμο,	σε	ένα	
κατάλογο,	που	ειρωνικά	θα	μπορούσε	κανείς	να	παρομοιάσει	ως	στοιχείο	branding	με	τον	κατάλογο	
της	UNESCO.	Το	νέο	κτίριο	ή	τοπίο	αυτό	θα	προκαλέσει	μια	επικοινωνιακή	έκρηξη	και	θα	διαδοθεί	
ταχύτατα,	σε	στήλες	περιοδικών	σχεδιασμού,	σε	 ιντερνετικές	δημοσιεύσεις	για	αξιοπερίεργα	μέρη	ή	
bucket	list	ταξιδιωτών.

	 Πολύ		ενδιαφέρον,	και	από	άποψη	επικοινωνιακή	αλλά	και	αρχιτεκτονική	και	πολεοδομική	έχουν	
οι	επαναχρήσεις	περιοχών	των	οποίων	η	χρήση	έχει	παρέλθει.	Η	 ιστορία	τους	πλέκει	ένα	μύθο	
που	μαζί	με	τις	σύγχρονες	παρεμβάσεις	και	τις	νέες	χρήσεις	έρχεται	και	διαμορφώνει	μαγνήτες	
επισκεπτών.	Όπως	τα	παλιά	σφαγεία	του	Παρισίου	που	έγιναν	η	κόκκινη	Vilette	του	Tschumi,	ή	όπως	
αμέτρητες	πρώην	βιομηχανικές	περιοχές	στην	Ευρώπη,	των	οποίων	οι	παραγωγικές	δυνάμεις	άλλαξαν,	
κλήθηκαν	να	παραλάβουν	χρήσεις	σχετικές	με	τον	πολιτισμό	και	την	αναψυχή	μετά	από	παρεμβάσεις	
που	 τις	 κατέστησαν	 ‘’ελκυστικότερες’’	 ή	 τους	 πρόσθεσαν	 μια	 αρχιτεκτονική	 υπογραφή	 ως	 brand	
διεθνούς	αναγνωρισιμότητας.

‘’Ιστορικά η καινοτομία στον αστικό και αρχιτεκτονικό σχεδιασμό ήταν απόρροια
επίδειξης δύναμης (π.χ Αρχαία Αθήνα), τώρα είναι μέσο απόκτησης δύναμης.’’[12]

23

	 Μιλώντας	 για	 τις	 πολιτιστικές	 πολιτικές	 και	 το	 ρόλο	 του	 σχεδιασμού	 σε	 αυτές,	 μεγάλο	
ενδιαφέρον	παρουσιάζει	η	πορεία		αναδυόμενων	οικονομιών	και	ο	τρόπος	με	τον	οποίο	χειρίζονται	το	
εν	λόγω	ζήτημα	σχεδιάζοντας	στο	‘’κενό’’,	χωρίς	μνημεία	ή	τοπία	ή	πρώ	ην	βιομηχανικά	κελύφη,	χωρίς	την	
παράμετρο	της	επανάχρησης.	Ο	τρόπος	δηλαδή	με	τον	οποίο	χώρες	οι	οποίες	ήταν	άγνωστες	μέχρι	
πρότινος	συστήνονται	ως	τουριστικοί	προορισμοί	αλλά	κυρίως	ως	πεδίο	πρόσφορο	για	επενδύσεις.
	 Οι	 προωθητικές	 τους	 καμπάνιες,	 τα	 βίντεο	 και	 οι	 εικόνες	 πρωτίστως	 καθιστούν	σαφές	 ότι	
έχουν	αποδεχτεί	τον	δυτικό	τρόπο	ζωής.	Ο	άκτιστος	χώρος	είναι	άφθονος	και	νέα	κέντρα	μπορούν	
να	δημιουργηθούν	εν	μία	νυκτί	μαζί	με	τεράστια	οικοδομήματα	και	τεχνητά	τοπία,	πολύ	συχνά	από	
διάσημους	αρχιτέκτονες	της	‘’δύσης’’.	Το	παραδοσιακό	στοιχείο	και	οι	τοπικές	χωρικές	αναφορές	δεν	
είναι	απούσες,	απλά	περιορίζονται	σε	μεμονωμένες	οργανωμένες	τουριστικές	εξορμήσεις	έξω	από	τα	
μεγάλα	προστατευμένα	αστικά	κέντρα,	δίνοντας	μια	αίσθηση	περιπέτειας	στο	τουριστικό	προιόν.
	 Οι	χώρες	και	οι	περιοχές	αυτές	υποδέχονται	με	τον	μεγαλύτερο	ενθουσιασμό	διοργανώσεις	
παγκόσμιου	βεληνεκούς,	αφού	αποτελούν	για	αυτές	μια	τεράστια	ευκαιρία	προβολής.	Αναπτύσσουν	
προσεκτικά	όλα	τα	στοιχεία	που	απαιτούνται	για	την	τουριστική	και	οικονομική	δραστηριότητα	την	
οποία	διεκδικούν	δυναμικά	με	τεράστια	έργα,	αφήνοντας	συχνά	μεγάλο	χωρικό	αποτύπωμα.	Σύμφωνα	
με	τον	Dechame	τα	στοιχεία	διακρίνονται	σε	πρωταρχικά	ή	πρωτογενή	και	περιγράφουν	την	υλική	
βάση	(μνημεία,	πολιτιστική	και	αστική	κληρονομιά,	θαλάσσια	μέτωπα,	πάρκα	κλπ.),	την	ανθρωπογενή	
βάση	 (φιλοξενία,	 γλώσσα,	 εκπαίδευση)	 καθώς	 και	 εξειδικευμένες	 δραστηριότητες	 και	 εξοπλισμούς,	
που	 προορίζονται	 στο	 να	 προσελκύσουν	 τουρίστες(μουσεία,	 εκθέσεις,	 καζίνο,	 θεάματα	 κλπ).	 Τα	
δευτερογενή	αφορούν	ευκολίες	αγοράς,	φιλοξενίας,	φαγητού,	γραφεία	τουρισμού,	ενώ	τα	εξειδικευμένα	
επιπρόσθετα	περιγράφουν	τις	δυνατότητες	προσπέλασης	και	πληροφόρησης	κλπ.[15]

	 Ενδεχόμενα	δεν	είμαστε	ακόμα	σε	θέση	να	κρίνουμε	την	επιτυχία	ή	μη	των	νέων	αυτών	τουριστικών	
προορισμών,	όχι	μόνο	ως	τουριστικών	προορισμών	αλλά	και	ως	αναδυόμενων	οικονομικών	δυνάμεων.	Η	
ενδεχόμενη	επιτυχία	τους	εις	βάρος	των	πιο	παραδοσιακών	προορισμών	που	στηρίζουν	την	ενίσχυση	
της	 ανταγωνιστικότητάς	 στην	 προώθηση	 της	 πολιτισμικής	 τους	 κληρονομιάς,	 ενδεχόμενα	 να	 φέρει	
τεράστιες	αλλαγές	στη	βιομηχανία	του	τουρισμού,	αποδεικνύοντας	ότι	τα	στοιχεία	που	συνθέτουν	
και	 συντηρούν	 την	 ελκυστικότητα	 ενός	 τόπου	 μπορούν	 να	 είναι	 σε	 μεγάλο	 βαθμό	 εξ’	 ολοκλήρου	
κατασκευασμένα.	
	 Ο	τουρισμός	έχει	ήδη	εγκαθιδρυθεί	σαν	μια	τεράστια	βιομηχανία,	ενώ	οι	παραγωγικές	δυνάμεις	
ανακατανέμονται	παγκοσμίως	με	πρώην	βιομηχανικές	χώρες	να	αναζητούν	νέους	μοχλούς	ανάπτυξης	
της	 οικονομίας	 τους.	 Παράλληλα	 οι	 αυξανόμενες	 μεσαίες	 τάξεις	 μορφωμένων	 επαγγελματιών	
χαρακτηρίζονται	από	μεγάλη	κινητικότητα,	θέτοντας	κάποια	ζητούμενα	σχετικά	με	τον	τρόπο	ζωής	
τους.Ο	 χώρος	 ήταν	 και	 είναι	 και	 θα	 είναι	 εμπορεύσιμος,	 και	 πάνω	 του	 πλάθονται	 εικόνες	 προς	
κατανάλωση	που	προσελκύουν	τα	πλήθη.

[12]Ta	Νέα	Αστικά	Τοπία	και	η	ελληνική	πόλη	|Εισαγωγή	|Γοσπονδίνη	Α.,Μπιεράτος	Η.	(2006)
[13]King	R.(1993)|	Mass	migration	in	Europe:	The	legacy	and	the	future|	London:	Belhaven
			Graham	B.	(1998)(ed.)|	Modern	Europe-Place,Culture,Identity|	London:Arnold
[14]Castells	M.	(1993)|	European	Cities,the	informational	Society,	and	the	global	Economy|	Journal	of	Economics	and	Social	Geography,	
[15]Dechame	S.	(1992)|	L’emergence	du	Tourism	Urbanism|	Grenoble

24

 Ο Γάλλος γεωγράφος Roger Brunet, ο οποίος θέλησε να
διακρίνει την Ευρώπη σε”ενεργό” και “παθητική” , ανέπτυξε
την ιδέα της δυτικοευρωπαικής “ραχοκοκαλιά” το 1989.
Έκανε αναφορά σε ένα αστικό διάδρομο της βιομηχανίας
και των υπηρεσιών που εκτείνεται από τη Βόρεια Αγγλία έως
τη βόρεια Ιταλία. Ο Brunet δεν παρουσίασε την ιδέα του ως
μια νέα ανακάλυψη, αλλά σαν κάτι εύκολα προβλέψιμο από
οποιονδήποτε με “ένα μικρό κομμάτι νοημοσύνης και μια
αίσθηση για χωρικές ιδιότητες”.
 Είδε την Μπλε Μπανάνα ως την ανάπτυξη ιστορικών
προηγούμενων, π.χ. γνωστών εμπορικών δρόμων ή
αποτέλεσμα συσσώρευσης βιομηχανικού κεφαλαίου. Η
Γαλλία, κατά την άποψή του, έχασε τους δεσμούς της με την
ραχοκοκαλιά, ως αποτέλεσμα της δίωξης των μειονοτήτων
και του υπερβολικού συγκεντρωτισμού του Παρισίου.
 Μεγάλα αστικά κέντρα, π.χ. Randstad, το Ruhr και το
Μάντσεστερ, που αναπτύχθηκαν με τη Βιομηχανική
Επανάσταση ενώ πρόβλεψε περαιτέρω ανάπτυξη στις
περιοχές που αυτά επηρεάζουν.

 To INTERREG NWE είναι ένα πρόγραμμα της Ευρωπαϊκής
Ένωσης για την προώθηση του οικονομικού, περιβαλλοντικού,
κοινωνικού και εδαφικού μέλλοντος της περιοχής της
Βορειοδυτικής Ευρώπης.
Επενδύει 355 εκατ ευρώ από το Ευρωπαϊκό Ταμείο
Περιφερειακής Ανάπτυξης (ΕΤΠΑ) σε δραστηριότητες που
βασίζονται στη συνεργασία των οργανώσεων από τις εξής
οκτώ χώρες: Βέλγιο, η Γαλλία, η Γερμανία, η Ιρλανδία, το
Λουξεμβούργο, την Ολλανδία, την Ελβετία και το Ηνωμένο
Βασίλειο.
 Η διακρατική συνεργασία είναι ο πυρήνας του προγράμματος
INTERREG IVB. Επιτρέπει σε εταίρους από διαφορετικές
χώρες να συνεργαστούν σε αμοιβαία επωφελή έργα για
την αντιμετώπιση των ζητημάτων που υπερβαίνουν τα
εθνικά σύνορα. Παράγει μεταβιβάσιμα προτύπα εργασίας,
και επιταχύνει τη διαδικασία της καινοτομίας μέσω του
επιμερισμού του κόστους της γνώσης και της ανάπτυξης. Τα
συλλογικά οφέλη μιας τέτοιας συνεργασίας είναι ανεκτίμητα:
οι συμμετέχοντες οργανισμοί αποκτούν νέες δεξιότητες,
ανταλλάσουν αποτελεσματικές μεθόδους εργασίας και
πολλαπλασιάζουν τις διασυνδέσεις τους στο ευρωπαϊκό
δίκτυο.

Χάρτης 2. Blue Banana
πηγή:ArnoldPlaton via Wikimedia Commons
creativecommons.org/licenses/by-sa/3.0)

Χάρτης 3. North West Europe
πηγή: www.nweurope.eu πηγή: www.nweurope.eu/index.php?act=page&page_on=about&id=42

πηγή: Gert-Jan Hospers (2002) |Beyond the Blue Banana: Structural Change
in Europe’s Geo-Economy |42nd EUROPEAN CONGRESS of the Regional
Science Association Young Scientist Session – Submission for EPAINOS Award
27–31 August 2002|Germany

*The Blue Banana

*Νorth West Europe

25

 3.Ενίσχυση	της	ανταγωνιστικότητας	και	πολιτιστικές	πολιτικές	στη	Βορειοδυτική		
	 Ευρώπη												

 3.1. Η	Βορειοδυτική	Ευρώπη	ως	δίκτυο	πόλεων.
	 	 .
 Ο	Ευρωπαικός	χώρος	και	ιδιαίτερα	ο	βορειοδυτικοευρωπαικός,	αναζητά	να	επαναπροσδιορίσει	
τον	παγκόσμιο	ρόλο	του,	την	ταυτότητά	του	και	να	αυξήσει	την	ελκυστικότητα	του.	Οι	σύγχρονες	
μορφές	ενίσχυσης	της	ανταγωνιστικότητας	των	περιοχών	αξιοποιούν	πρωτίστως	την	πληθώρα	των	
πολιτιστικών	στοιχείων,	μέσα	από	την	ανάδειξη	της	πολιτιστικής	κληρονομιάς.

	 Πέρα	από	τα	μεγάλα	κέντρα	αστικού	τουρισμού,	άλλες	περιοχές	της	περιφέρειας	κινητοποιούνται	
μέσα	από	πολιτιστικές	πολιτικές,	είτε	γιατί	οι	προηγούμενες	παραγωγικές	τους	δυνάμεις	εξασθενούν	ή	
δεν	αποδεικνύονται	αρκετές,	είτε	γιατί	ο	χώρος	είναι	λίγος	στην	βορειοδυτική	Ευρώπη	και	οι	μετακινήσεις	
εύκολες.

 Η	εξέταση	της	βορειοδυτικής	Ευρώπης	σαν	σύνολο	ή	σαν	δίκτυο,	και	της	ενίσχυσης	της	
ανταγωνιστικότητάς	της	συνολικά,	προυποθέτει	συνεργασίες.	Η	συνλειτουργία	όμως	αυτή	δεν	
αντιπαρατίθεται	σε	προηγούμενες	θεωρήσεις	που	θέλουν	τα	μεγάλα	αστικά	κέντρα	να	κυριαρχούν	
στην	Ευρώπη	και	μάλιστα	σε	έντονο	ανταγωνισμό	μεταξύ	τους;	Μια	σειρά	τοποθετήσεων	απαντά	
σε	αυτό	το	ζήτημα	και	ανταποκρίνεται	στη	μελέτη	περίπτωσης	της	εργασίας.

 Η	 διαδικασία	 της	 οικονομικής	 παγκοσμιοποίησης	 μαζί	 με	 τη	 διαδικασία	 της	 Ευρωπαϊκής	
ολοκλήρωσης	την	τελευταία	δεκαετία,	έχει	παραλλάξει	τη	λειτουργία	του	Ευρωπαϊκού	αστικού	
συστήματος.	Οι	Ευρωπαϊκές	πόλεις	αυξανόμενα	συνδέονται	με	δυνάμεις	εξωτερικές	από	τα	εθνικά	
τους	σύνορα	και	εμφανίζονται	να	λειτουργούν	ως	ενοποιημένα	δίκτυα	αστικών	συγκεντρώσεων	
((CEC),	1992)..	O	Castells	(1993)	ισχυριζόταν	πως	όσο	τα	εθνικά	κράτη	της	Ευρώπης	αποτυγχάνουν	
στο	ρόλο	τους,	τόσο	οι	πόλεις	θα	αναδύονται	ως	κινητήριος	δύναμη	στη	δημιουργίας	μιας	νέας	
Ευρωπαϊκής	κοινωνίας.	Άλλοι	ακαδημαϊκοί	πηγαίνουν	τόσο	μακριά	ώστε	να	ισχυρίζονται	ότι	‘‘η	
Ευρώπη	μετατρέπεται	σε	μια	κοινότητα	πόλεων	απ’	ότι	μια	κοινότητα	εθνών	ή	χωρών.’’[16]

 Η	Ευρώπη	που	αναφέρεται	παραπάνω	δεν	είναι	η	διευρυμένη	ευρωπαική	ένωση	της	περιόδου	
που	διανύουμε.	Είναι	αναπόφευκτο	τα	δίκτυα	των	κέντρων	να	δημιουργηθούν	από	πόλεις	ή	μονάδες	που	
έχουν	κοινά	χαρακτηριστικά,	στην	οικονομική	πορεία	και	σταθερότητα,	τους	στόχους,	τους	πόρους,	
το	βιοτικό	επίπεδο	και	την	 κατάσταση	της	αγοράς	εργασίας.	Επίσης	απαιτείται	 εύκολη	και	γρήγορη	
γεωγραφική	σύνδεση.	Η	Ευρώπη	σαν	κοινότητα	πόλεων	όπως	περιγράφεται	παραπάνω	μπορεί	να	
είναι	η	Βορειοδυτική	Ευρώπη.

 Εξακολουθεί	όμως	να	 είναι	 κι	 ένα	σύνολο	διαφορετικών	 κρατών	που	χαράζουν	ανεξάρτητες	
πολιτικές.	Το	αν	αυτές	οι	πολιτικές	συγκλίνουν	και	αν	υποδεικνύουν	μια	κοινή	πορεία	στο	ζήτημα	που	
εξετάζεται,	 δηλαδή	 τη	 χρήση	 πολιτιστικών	 	 πολιτικών	 σαν	 μοχλό	 ενίσχυσης	 της	 οικονομίας	 και	 της	
ανταγωνιστικότητας	της	Βορειοδυτικής	Ευρώπης	εν	προκειμένω	θα	διερευνηθεί	μέσα	από	την	μελέτη	
περίπτωσης	και	με	αναγωγή	σε	άλλες	περιπτώσεις	μνημείων	και	τοπίων	με	τα	οποία	η		NDW	δικτυώνεται.
[16]European	Cities	in	Competition	and	the	New	‘Uses’	of	Urban	Design	ASPA	GOSPODINI|Journals	of	Urban	Design

26

 3.2. Η	περίπτωση	της	Ολλανδίας

 Ποιον	ρόλο	διεκδικεί	η	Ολλανδία	ως	χώρα	της	Βορειοδυτικής	Ευρώπης;	

 Επενδύει	και	αυτή	σε	πολιτιστικές	πολιτικές	προσπαθώντας	να	ενισχύσει	την	ταυτότητα
	 και	την	ανταγωνιστικότητά	της;

 Αναφορικά	με	το	ζήτημα	του	τουρισμού,	για	χρόνια	ολόκληρη	η	χώρα	βρισκόταν	υπό	τη	
σκιά	του	Άμστερνταμ,	της	γης	της	ελευθερίας	και	των	νόμιμων	ναρκωτικών.

 Στις	πρόσφατες	τουριστικές	καμπάνιες	βλέπουμε	ότι	προβάλλεται	η	δυνατότητά	της	χώρας	να	
υποδεχθεί	‘’ποιοτικότερο’’	τουρισμό,	μέσα	από	ανάδειξη	των	πολιτιστικών	και	των	φυσικών	της	στοιχείων.	

	 Tα	τελευταία	7	χρόνια	εκτός	από	αύξηση	(61.000	αυτή	τη	στιγμή)	των	Εθνικών	Μνημείων	της	
Ολλανδίας		(RijksMonument)		παρουσιάζεται	συστηματική	και	αναλυτική	καταγραφή	της	κατάστασής	τους.	[17]

 Παράλληλα	το	Ολλανδικό	κράτος	έχει	ορίσει	20	Εθνικά	Πάρκα	και	20	Εθνικά	Τοπία.	Είναι	
τα	 τοπία	 που	 συνδυάζουν	 μοναδικά	 στοιχεία	 της	 πολιτιστικής	 κληρονομιάς	 και	 της	 φύσης	 και	
σχετίζονται	με	την	 ιστορία	του	ολλανδικού	τοπίου.	Χαρακτηρίζονται	από	την	ειδική	αλληλεξάρτηση	
των	διαφορετικών	όψεων	του	τοπίου,	 της	φύσης	 (χλωρίδα	 και	πανίδα),	 του	ανάγλυφου	 (κοιλάδες,	
ρέματα	και	αναχώματα),	της	χρήση	της	γης	(γεωργία,	αναψυχή,	φύση)	και	των	ιστορικών	κτιρίων	(χωριά	
και	φρούρια).	Τα	Εθνικά	Τοπία	σύμφωνα	με	τη	νομοθεσία	πρέπει	να	είναι	σε	θέση	να	στηρίξουν	την	
κοινωνικο-οικονομική	ανάπτυξη,	διατηρώντας	ή	ενισχύοντας	τα	ιδιαίτερα	χαρακτηριστικά	της	περιοχής	
και	να	είναι	ελκυστικά	μέρη	για	κατοίκηση,	για	ίδρυση	επιχειρήσεων	και	να	προσφέρονται	για	χρήσεις	
σχετικές	με	την	αναψυχή.	Τα	Εθνικά	Τοπία	μαζί	καλύπτουν	περίπου	το	20%	της	επιφάνειας	της	χώρας	
και	κατ	‘εκτίμηση	2,5	εκατομμύρια	άνθρωποι	ζουν	σε	αυτά,	κάτι	που	όπως	θα	αναλυθεί	παρακάτω	έχει	
επιφέρει	στο	παρελθόν	διάφορες	συγκρούσεις	συμφερόντων	ως	προς	τη	διαχείρισή	τους.[18]

 Τα	μνημεία	και	οι	τόποι	ενδιαφέροντος	λοιπόν,	εντοπίζονται,	αξιολογούνται,	καταλογογραφούνται	
και	η	πορεία	τους	αποφασίζεται	με	διάφορα	κριτήρια.	Τα	κριτήρια	αυτά	μπορεί	να	ξεκινούν	από	την	
ανάγκη	του	ανθρώπινου	είδους	να	συντηρήσει	ό,τι	‘’θαυμαστό’’	του	άφησαν	οι	προηγούμενες	γενιές,	
ή	η	φύση	αλλά	σίγουρα	εμπλέκονται	και	με	την	ανταποδοτικότητα	που	μπορεί	να	έχει	η	προστασία	
και	η	ανάδειξη	ενός	σημείου	ενδιαφέροντος.	Ιδίως	σε	μια	εποχή	που	ο	τουρισμός	είναι	μία	από	τις	
ισχυρότερες	βιομηχανίες	και	η	Ευρώπη	διεκδικεί	από	αυτή	τη	μερίδα	του	λέοντος.	Σε	αυτή	τη	
μάχη	κάθε	στοιχείο	μοναδικότητας	μπορεί	να	ανταποδώσει	οικονομικά	οφέλη	στην	ευρύτερη	περιοχή,	
μιας	και	η	ύπαρξη	πολιτιστικών	και	φυσικών	πόρων	αποτελεί	για	την	ευρύτερη	περιοχή	μελέτης	μας	ένα	
συγκριτικό	πλεονέκτημα	στην	προσπάθεια	των	περιοχών	να	γίνουν	κέντρα	τουρισμού	και	πολιτιστικής	
έλξης	σε	εθνικό	και	διεθνές	επίπεδο	αλλά	και	να	προσελκύσουν	ιδιωτικές	επενδύσεις	και	βιομηχανίες	
υψηλής	τεχνολογίας	που	θα	ενισχύσουν	την	οικονομική	ανταγωνιστικότητα.	

 Ποιος	είναι	όμως	ο	ρόλος	του	καθεστώτος	προστασίας	σε	αυτό;	

 Πρόκειται	για	μια	αναγνώριση	της	αξίας	του	μνημείου	ή	του	τοπίου.	Δείχνει	ότι	η	περιφέρεια,	
η	χώρα,	η	UNESCO	αποφάσισαν	πως	είναι	σημαντικό,	ότι	πρέπει	να	διατηρηθεί.	Ότι	είναι	άξιο-θέασης.		

27

Και	φυσικά	όσο	μεγαλύτερη	δύναμη	έχει	το	σήμα	που	φέρει,	τόσο	μεγαλύτερη	δύναμη	αποκτά	
και	η	τοποθεσία.

 Η	επικοινωνιακή	δύναμη	 ενός	World	Heritage	Site	της	UNESCO	 είναι	πάρα	πολύ	μεγάλη.	Η	
ένταξη	 ενός	τόπου	ή	μνημείου	στον	 κατάλογό	της,	 επισημαίνει	παγκοσμίως	την	 εξαιρετική	φυσική	ή	
πολιτιστική	του	αξία,	κι	έτσι	το	‘’World	Heritage	Listing’’	αποτελεί	κορυφαίο	brand	με	όρους	marketing.

 Η	 ένταξη	 στη	 λίστα	 μνημείων	 παγκόσμιας	 κληρονομιάς	 της	 UNESCO	 αλλά	 και	 η	 ένταξη	 σε	
άλλες	παγκόσμιες	λίστες	λέει	ουσιαστικά	στους	τουρίστες	ότι	μια	τοποθεσία	υφίσταται	και	είναι	άξια	
επίσκεψης.	Για	την	αγορά	φυσικού	και	πολιτιστικού	τουρισμού,	το	να	φέρει	ένα	μνημείο	το	καθεστώς	
προστασίας	του	‘’Μνημείου	παγκόσμιας	κληρονομιάς	της	UNESCO’’	αποτελεί	ένα	κορυφαίο	brand,	μια	
εγγύηση	εξαιρετικής	ποιότητας.[19]

[17]www.monumenten.nl/regionaal/mijn-regio/links-monumentenzorg
[18])www.nationaalpark.nl/documents/orphan-pages/nationale-land---schappen.xml?lang=en	
[19] World	Heritage	Icon	Value:Contribution	of	World	Heritage	Branding	to	Nature	Tourism|	Ralf	Buckley-Director|	International	Centre	for	
Ecotourism	Research	Faculty	of	Environmental	Sciences|	Griffith	University	Queensland

Χάρτης 4: αριθμός Rijkmonumenten ανά περιφέρεια Χάρτης 5: κατάσταση των Rijkmonumenten (2009)
πηγή: erfgoedmonitor.nl

28

	 Ένα	 τέτοιο	 μνημείο	 γίνεται	 κομμάτι	 μιας	 προσωπικής	 συλλογής	 για	 τους	 επισκέπτες,	 	 η	 δε	
επίσκεψη	 σε	 πολλά	 μνημεία	 παγκόσμιας	 πολιτιστικής	 κληρονομιάς	 δίνει	 μια	 κοινωνική	 αίγλη.	 Τα	
τουριστικά	πρακτορεία	με	πρόσβαση	στα	μνημεία	παγκόσμιας	πολιτιστικής	κληρονομιάς	προβάλλουν	
το	 πλεονέκτημά	 τους	 αυτό,	 ενώ	 επιχειρηματίες	 προτιμούν	 να	 αναπτύσσουν	 τις	 δραστηριότητες	
τους	 επωφελούμενοι	από	την	παρουσία	 των	WH	 sites.	 H	 κήρυξη	ως	World	Heritage	 μπορεί	 λοιπόν	
να	 αυξήσει	 τον	 αριθμό	 των	 ανθρώπων	 που	 γνωρίζουν	 γι’	 αυτό,	 των	 ανθρώπων	 που	 επιθυμούν	
να	το	 επισκεφτούν	 και	φυσικά	το	ποσό	των	χρημάτων	που	θα	πληρώσουν	για	 να	το	 κάνουν.	 Το	
ίδιο	ισχύει	και	για	εθνικές	και	περιφερειακές	λίστες	μνημείων,	φυσικά	σε	πολύ	μικρότερο	βαθμό.[19]

	 Είναι	πάντως	τόσο	μεγάλη	η	δύναμη	της	σφραγίδας	αυτής	που	προηγείται	συχνά	της	έλευσης	
της.	Η	ίδια	η	υποψηφιότητα	ενός	μνημείου	είναι	κι	αυτή	ένα	επικοινωνιακό	εργαλείο	και	βρίσκεται	
στη	διακριτική	ευχέρεια	κάθε	χώρας	να	το	χρησιμοποιήσει	ωφέλημα	για	αυτή.	Προωθητικές	δράσεις,	
εθελοντές,	δρώμενα	μπορούν	να	διαδώσουν	το	μήνυμα.	Παράλληλα	και	πολύ	σημαντικά	το	 ίδιο	το	
κράτος	προωθεί	ένα	προφίλ	αξιόπιστο	και	δυνατό,	λαμβάνοντας	μέριμνα	για	τον	πολιτισμό	και	τον	
φυσικό	πλούτο,	όχι	μόνο	για	να	τα	συντηρήσει	για	τις	επόμενες	γενιές	αλλά	και	για	την	απόλαυση	τους	
από	τις	παροντικές,	για	την	έλξη	επισκεπτών	και	κεφαλαίου.	

 Η	Ολλανδία	ως	κράτος	αλλά	και	οι	τοπικές	της	διοικήσεις	έχουν	εκκινήσει	τέτοιες	διαδικασίες	τα	
τελευταία	χρόνια	μαζικά.	Πέρα	από	το	μεγάλο	αριθμό	εθνικών	μνημείων,	6	είναι	υποψήφια	για	ένταξη	
στον	κατάλογο	της	UNESCO	από	το	2011,	ενώ	και	μόνο	η	υποψηφιότητά	τους	για	κάποια	από	αυτά	
χρησιμοποιείται	ως	στοιχείο	προβολής.

 Κοιτώντας	 πάλι	 πιο	 μακροσκοπικά	 και	 επιστρέφοντας	 στο	 Nation	 Branding,	 διαδικτυακά	
(e-branding[20])	η	Ολλανδία	προβάλλεται	ως	μια	χώρα	πράσινη,	γραφική,	ως	η	χώρα	της	χρυσής	
εποχής	της	ζωγραφικής,	αλλά	και	του	σύγχρονου	design,	του	βιολογικού	‘’γκουρμέ’’	φαγητού,	της	
καλύτερης	 μπύρας	 και	 των	 ποιοτικότερων	 τυριών.	 Το	αεροδρόμιο	 και	 η	 εθνική	 της	αεροπορική	
εταιρία	 εξασφαλίζουν	 	 άμεση	 σύνδεση	 με	 άλλα	 σημαντικά	 κέντρα	 της	 βορειοδυτικής	 Ευρώπης.	 Το		
επιχειρηματικό	 της	 κέντρο	 είναι	 10	 λεπτά	από	 το	αεροδρόμιο	 με	 τα	συχνότατα	 και	 ακριβέστατα	
τρένα	της.	Το	Ρότερνταμ,	η	Ουτρέχτη	και	το	Άμστερνταμ	βρίσκονται	εξαιρετικά	κοντά	το	ένα	στο	
άλλο,	 μέσα	στο	 λεγόμενο	Randstaad	 και	 φιλοξενούν	 εκτός	 από	 έντονη	 εμπορική	 δραστηριότητα,	
σημαντικά	πανεπιστήμια	και	πολλά	άλλα	στοιχεία	που	εξασφαλίζουν	ένα	πολύ	καλό	βιοτικό	επίπεδο	και	
δίνουν	στις	περιοχές	τεράστια	βαρύτητα.	Μαζί	και	με	τις	γύρω	περιοχές	της	βορειοδυτικής	Ευρώπης	
συνθέτουν	ένα	ευρύτερο	κέντρο	λήψης	αποφάσεων	στον	Ευρωπαϊκό	χώρο	με	παγκόσμια	ακτινοβολία.	
[21]

 Μπορεί	αυτό	να	είναι	απλά	μια	τουριστική	καμπάνια,	αλλά	ουσιαστικά	είναι	και	ο	τρόπος	που	
συστήνεται	η	χώρα.	Και	δεν	συστήνεται	μόνο	σε	προσωρινούς	επισκέπτες,	αλλά	και	σε	επενδυτές,	και	
σε	επιχειρηματίες,	και	σε	ένα	καλά	εκπαιδευμένο	και	έμπειρο	εργατικό	δυναμικό	που	έχει	συγκεκριμένες	
απαιτήσες	ως	προς	την	ποιότητα	ζωης	του.
[20]Tschirhart M. |Evaluation of the brand use in the city goverment websites: A search for brand type, repetition and consistency|
Journal of Non-profit & public sector marketing
[21]holland.com |Holland:the Original Cool campaign

29

εικ2. πηγή: προσωπικό αρχείο

εικ3.πηγή: visitholland.com

30

 Ως waterline ορίζεται η δημιουργία αμυντικής γραμμής με σκόπιμη πρόκληση πλημμύρας
σε ορισμένη περιοχή. Η πλημμύρα αυτή έχει αρκετά μεγάλη στάθμη ώστε να εμποδίσει την
προέλαση του εχθρού πεζού ή έφιππου, αλλά όχι τόσο μεγάλη ώστε να επιτρέπει την προέλαση
με πλωτά μέσα.
 Στα σημεία στρατηγικής σημασίας που συγχρόνως βρίσκονται σε μεγαλύτερο υψόμετρο
φτιάχνονται οχυρά τα οποία φιλοξενούν τους στρατιώτες. Τα οχυρά βρίσκονται στην
εσωτερική πλευρά της waterline, προς τα δυτικά όπου συναντούνται και τα μεγάλα οικιστικά
κέντρα, ενώ η πλημμύρα προκαλούταν προς τις αγροτικές εκτάσεις.

εικ.4 πηγή: www.hollandsewaterlinie.nl

31

	 Η	περίπτωση	της	New	Dutch	Waterline

	 4.	Iστορικά	στοιχεία. Η	NDW	ως	αμυντική	δομή.

 Η	 διαχείριση	 του	 νερού	 αποτελεί	 καθοριστικότατο	 στοιχείο	 της	 ολλανδικής	 ιστορίας	 και	
κουλτούρας.	 Στην	σημερινή	θέση	της	Ολλανδίας	κάποτε	υπήρχαν	μόνο	βαλτώδεις	εκτάσεις.	Το	
ολλανδικό	τοπίο	στο	συνολό	του	είναι	στην	πραγματικότητα	ανθρωπογενές,	ενώ	η	δημιουργία	
γης	και	διόδων	για	το	νερό	είναι	μια	συνεχής	διαδικασία.

 Η	σκόπιμη	πλημμύρα	για	αμυντικούς	σκοπούς	ξεκινά	σαν	τέχνασμα	από	αγρότες	που	
προσπαθούσαν	 να	 υπερασπιστούν	 την	 ιδιοκτησία	 τους[22].	 Η	 πρώτη	 επιτυχημένη	 στρατηγικά	
‘’πλημμύρα’’	προκλήθηκε	το	1589	όταν	ο	πρίγκιπας	Maurits	απελευθέρωσε	την	πολιορκούμενη	πόλη	
του	Leiden	πλημμυρίζοντας	την	τριγύρω	περιοχή.	Το	1629,	η	πρώτη	προσωρινή	waterline	δημιουργήθηκε	
για	 να	 υπερασπιστεί	 τις	 επαρχίες	 της	Ολλανδίας	 και	 της	Ουτρέχτης.	Όμως,	 λόγω	της	διαφωνίας	
μεταξύ	των	πόλεων	της	Ουτρέχτης	και	του	Άμστερνταμ,	το	σχέδιο	εγκαταλείφθηκε

 Οι	απειλές	από	την	Γαλλία,	την	Αγγλία	και	ορισμένα	γερμανικά	κρατίδια	οδήγησαν	τελικά	σε	
εισβολή	στην	Ολλανδία	το	1672.	Η	Δημοκρατία	των	Επτά	Ενωμένων	Επαρχιών	της	Ολλανδίας,	είχε	
ένα	αδύναμο	αμυντικό	σύστημα	τότε.	Καθώς	οι	Γάλλοι	προσέγγιζαν	στην	Ουτρέχτη,	μία	αυτοσχέδια	
αμυντική	γραμμή	δημιουργήθηκε.	Η	Old	Dutch	Waterline	ξεκίνησε	από	το	Gorinchem	φτάνοντας	ως	
το	Muiden	ως	μια	μεγάλη	πλημμύρα	μεταξύ	των	θέσεων	αυτών,	η	οποία	θα	μπορούσε	να	πλημμυρίσει	
σε	τμήματα	με	νερό	από	τα	ποτάμια,	τις	δεξαμενές	αποστράγγισης	και	τον	κόλπο	του	Zuiderzee.	
Οι	πλημμύρες	χωρίστηκαν	σε	σημεία	από	αναχώματα	με	υψηλότερο	υψόμετρο	ενώ	οι	περιοχές	αυτές	
αναφέρονται	επίσης	ως	σημεία	πρόσβασης.	

 Η	πρόκληση	πλημμύρας	εξακολουθούσε	να	κοστίζει	πολύ	χρόνο	το	1672	και	μερικές	φορές	
ήταν	αδύνατο	 να	 κυλήσει	 μέσα	από	 τα	φράγματα	 η	απαιτούμενη	ποσότητα	 νερού.	 Κομμάτια	 γης	
που	χρησιμοποιούνταν	για	την	αποστράγγιση	των	χωραφιών	 έπρεπε	 να	 καταστραφούν,	 κάτι	που	
οδηγούσε	 σε	 αντίθεση	 με	 τους	 αγρότες	 και	 τις	 πόλεις	 που	 έβλεπαν	 τις	 αγροτικές	 τους	 εκτάσεις	
να	 χάνονται.	 Μετά	 από	 πολλές	 δυσκολίες,	 οι	 πλημμύρες	 κατάφεραν	 να	 προκληθούν	 πριν	 από	 τη	
γαλλική	επίθεση,	και	το	1676	υπογράφηκε	συνθήκη	ειρήνης.	Η	Δημοκρατία	αποφάσισε	να	επεκτείνει	την	
επιτυχημένη	waterline	σε	μια	μόνιμη	γραμμή	άμυνας:	την	Νew	Dutch	Waterline.	[23]

 Υπό	την	κυριαρχία	του	Ναπολέοντα	ξεκινά	ένας	στρατηγικός	σχεδιασμός	για	την	βελτιστοποίηση	
της	waterline,	με	σκοπό	να	αποτελέσει	ένα	ασφαλές	σύνορο	του	βασιλείου	του.	Το	1811	συναντιέται	
με	τον	Krazenhoff	(γενικό	επιθεωρητή	οχυρωματικών	έργων)	και	αποφασίζονται	οι	παρεμβάσεις.

[22]The making of Dutch towns : a study in urban development from the tenth to seventeenth centuries | Gerald L. Burke|
London : Cleaver-Hume Press (1956)
 [23]	Atlas	of	the	New	Dutch	Water	Defence	Line|	010	Publishers|	Rotterdam|	2009

32

 *Πράξη απαγορευμένων περιοχών

 Το	1853	μια	πολύ	σημαντική	νομοθεσία	σχετικά	
με	τα	οχυρά	εφαρμόζεται,	 η	οποία	 καθορίζει	
ακόμα	και	σήμερα	την	NDW	και	το	τοπίο	που	την	
περιβάλει.	Η	‘’πράξη	απαγορευμένων	περιοχών’’,	
που	 θα	 μπορούσε	 κανείς	 να	 χαρακτηρίσει	
και	σαν	πρώιμο	χωροταξικό	σχέδιο,	όριζε	 με	
κέντρο	 το	 κάθε	 οχυρό	 3	 δακτυλίους,ακτίνας	
300,	600	και	1000	μέτρων.

			Για	μπορεί	να	υπάρχει	από	το	οχυρό	ελέυθερο	
πεδίο	βολής,	στον	πρώτο	δακτύλιο	(0-300μ)	
επιτρεπόταν	η	κατασκευή	μόνο	ξύλινων	σπιτιών,	
στο	 δεύτερο	 (300-600μ)	 επιτρέπονταν	 τα	
πέτρινα	 θεμέλια	 αλλά	 η	 κατασκευή	 έπρεπε	
και	πάλι	να	είναι	από	εύλεκτα	υλικά	και	στον	
τρίτο	 (600-1000μ)	 θεωρητικά	 επιτρεπόταν	
κάθε	 είδους	 κατασκευή	 αλλά	 σε	 περίπτωση	
πολέμου	ή	κινητοποίησης	κάθε	εμπόδιο,	κτίριο	
ή	φυτό	καθαριζόταν	χωρίς	περαιτέρω	νομικές	
διαδικασίες.

			Ο	νόμος	αυτός	παρέμεινε	ενεργός	από	τη	
θέσπισή	του	και	δεν	απενεργοποιήθηκε	παρά	
το	1951,	μέχρι	 και	την	τελική	του	κατάργηση	
το	1963.

 	Η	ανάπτυξη	της	Ουτρέχτης	έχει	καθοριστεί	
από	 αυτό	 το	 νόμο,	 που	 την	 εμπόδισε	 να	
απλωθεί	προς	τα	ανατολικά,	που	και	σήμερα	
απλώνονται	 τεράστιες	 αγροτικές	 εκτάσεις.	
Παράλληλα	 κοντά	 στα	 οχυρά	 βλέπουμε	
πολυάριθμα	ξύλινα	κτίρια	από	την	εποχή	που	
ο	νόμος	ήταν	ακόμα	σε	εφαρμογή.[23]

Χάρτης 6:Οι 3 δακτύλιοι σε οχυρά γύρω από την Ουτρέχτη.
Ιδία επεξεργασία

Χάρτης 7: Ο νόμος των 3 δαχτυλίων ακόμα σε ισχύ γύρω από την
Ουτέχτη του 1920.
πηγή: holladsewaterlinie.nl

33

 1η	φάση (1815-1826).	Αρχικά	μιλάμε	ουσιαστικά	για	μια	ενίσχυση	της	Oude	Holladse	Water-
linie.	Η	νέα	γραμμή	όμως	περιλαμβάνει	πλέον	και	την	πόλη	της	Ουτρέχτης.	Η	κληρονομιά	από	οχυρά,	
αμυντικά	 έργα	 και	 πλημμυρικά	 έργα	 χρησιμοποιείται	 στο	 νέο	 αυτό	 έργο.	 Τα	 παλαιότερα	 στοιχεία	
συντηρούνται	 και	 ενισχύονται.	 5	 νέα	 μεγάλα	οχυρά	 και	 4	 μικρά	 χτίζονται	στη	φάση	αυτή,	 κυρίως	
πλησίον	της	Ουτρέχτης.

 2η	φάση (1841-1864).	Οι	νέες	περιοχές	ήταν	δύσκολο	να	πλημμυρίσουν	με	τις	παλιές	μεθόδους,	
και	μόλις	την	περίοδο	1851-1853	γίνεται	η	κατάλληλη	έρευνα	και	σχεδιασμός	ώστε	να	υπολογιστεί	
η	ακριβής	ποσότητα	του	νερού	που	θα	διοχετευόταν	για	την	πλημμύρα	και	οι	πηγές	αυτού.	Οχυρά	
χτίζονται	εκατέρωθεν	του	Ρίνου	και	του	ποταμού	Vecht.	Μια	νέα	τυπολογία	οχυρού	εμφανίζεται,	με	
πύργο.	Πύργοι	προστίθενται	και	σε	παλαιότερα	οχυρά.

 3η	φάση	(1867-1870).	Η	πόλη	της	Ουτρέχτης	ενισχύεται	περαιτέρω,	με	περισσότερα	οχυρά.	Τα	
2	μεγαλύτερα	και	ισχυρότερα	οχυρά	της	NDW	(Rijnhausen	και	Vechten)	χτίζονται	τότε,	ανατολικά	της	
Ουτρέχτης,	εκατέρωθεν	την	σιδηροδρομικής	γραμμής.

 4η	 φάση (1870-1886).	 Προστίθενται	 τα	 τελευταία	 οχυρά.	 Μέχρι	 την	 ολοκλήρωση	 όμως	 οι	
πρόοδος	στην	τεχνολογία	των	όπλων	καθιστά	την	κατασκευή	τους	ανεπαρκή.	Οπλισμός	μεταφέρεται	
σε	αναχώματα	με	στρατηγικότερες	θέσεις	μεταξύ	τους.

[23]Atlas	of	the	New	Dutch	Water	Defence	Line|	010	Publishers|	Rotterdam|	2009

Χάρτης 8: φάσεις οικοδόμησης της NDW [23]

34

Χάρτης 9. Οι Ολλανδικές Waterlines
πηγή: Atlas of the New Water	Defence	Line|	010	Publishers|	Rotterdam|	2009
Ιδία	επεξεργασία

35

 5η	φάση (1914-1918).	Η	περίοδος	αυτή	χαρακτηρίζεται	από	την	κατασκευή	αμυντικών	έργων	
από	σκυρόδεμα.	Πρόκειται	για	ομαδικά	καταφύγια	και	τάφρους.

 6η	 φάση (1939-1940). Οι	 ήδη	 υπάρχουσες	 εγκαταστάσεις	 ενισχύονται	 με	 περισσότερα	
καταφύγια	και	ορύγματα.

	 H	NDW	ως	μετεξέλιξη	της	ODW	είναι	μεν	το	προγενέστερο	αμυντικό	έργο	αυτής	της	λογικής	στην	
Ολλανδία,	αλλά	υπάρχουν	και	άλλα.[1]

	 Γνωστότερο	 εξ’αυτών,	 το	 Stelling	Van	 Amsterdam	 (αμυντική	 γραμμή	 του	 Άμστερνταμ),	 το	
οποίο	κατασκευάστηκε	την	περίοδο1880	με1920	και	προστατεύε	την	πρωτεύουσα.	Λόγω	της	θέσης	
του	αναγνωρίστηκε	και	έλαβε	στήριξη	νωρίς	από	το	Ολλανδικό	κράτος	εντασσόμενο	στη	λίστα	της	
UNESCO	το	1996,	όταν	η	ΝDW	ήταν	πλήρως	ξεχασμένη.	Το	χρονικό	αυτό	προβάδισμα	δημιούργησε	
προβλήματα	στην	μετέπειτα	αξιοποίηση	και	την	προβολή	της	NDW.

 Η	Grebbelinie	χρησιμοποιήθηκε	το	1794	και	σε	κάποιες	συγκυρίες	εμπόλεμων	συγκρούσεων.	
Συντηρήθηκε	μέχρι	και	τα	τέλη	του	19ου	που	εγκαταλείφθηκε.	Το	1926	μέρη	της	άρθηκαν.	Με	τον	νέο	
αιώνα	 κάποια	στοιχεία	της	 (αναχώματα,	χαντάκια,	 και	 μπετονένια	 καταφύγια	 κατά	βάση)	 κρίθηκαν	
διατηρητέα.	Το	2011	αναγνωρίστηκε	συνολικά	ως	εθνικό	μνημείο	με	μελλοντικό	πλάνο	την	αξιοποίηση	
της,	ως	Grebbelinie	Landscape.

 Η	IJssellinie	αποτελεί	την	ολλανδική	συμβολή	στην	αμυντική	γραμμή	της	δυτικής	Eυρώπης	κατά	
τον	ψυχρό	πόλεμο	τις	δεκαετίες	του	‘50	και	του	‘60.	Καταφύγια,	αποθήκες	και	όπλα	παρατάχθηκαν	
στις	όχθες	του	ποταμού	IJsell.	Νερό	από	τον	Ρήνο	και	τους	παραποτάμους	του	θα	διοχετευόταν	
ελεγχόμενα	 στην	 κοιλάδα	 ανακόπτοντας	 την	 πορεία	 του	 εχθρού.	 Δεν	 χρησιμοποιήθηκε	 ποτέ.	 Ένα	
εθελοντικό	σώμα	οργανώθηκε	το	2003	με	σκοπό	την	προστασία	των	στοιχείων	της	 IJssellinie	σαν	
ιστορικά	μνημεία.	[1]

	 Η	ιστορία	της	Ολλανδίας	περιλαμβάνει	πολλές	αμυντικές	γραμμές.	Τουλάχιστον	στις	περιοχές	
τις	οποίες	διατρέχει,	η	New	Dutch	Waterline	αναφέρεται	στην	καθομιλουμένη	ως	‘’η	Waterline’’,	αλλά	όχι	
μόνο	σε	αυτές.	Κοιτώντας	κανείς	τη	θέση	κάθε	waterline	στο	χάρτη	της	Ολλανδίας	και	την	σειρά	με	
την	οποία	δόθηκε	βαρύτητα	στην	ενεργοποίησή	τους,	αντιλαμβάνεται	πως	οι	πολιτικές	εκτιμούν	την	
αξία	του	χώρου,	που	είναι	φυσικά	μεγαλύτερη	κοντά	στα	αστικά	κέντρα	και	επηρεάζουν	φυσικά	τις	
αντιλήψεις.	Το	υπό	κατασκευή	Μουσείο-Σημείο	Αναφοράς	της	NDW	που	θα	ανοίξει	τις	πόρτες	του	το	
2015	ονομάζεται	‘‘Waterliniemuseum’’=μουσείο	της	Waterline.

[23]Atlas	of	the	New	Dutch	Water	Defence	Line|	010	Publishers|	Rotterdam|	2009

36

Χάρτης 10. Elements of the Waterline
πηγή: www.raaaf.nl
ιδία επεξεργασία

37

 5.Η	NDW	ως	μνημείο	παγκόσμιας	πολιτιστική	κληρονομιάς.

 5.1.Εθνικές	αποφάσεις	και	σχεδιασμός	 	 	

 Η	NDW	είναι	ένα	μοναδικό	χωρικό	φαινόμενο.	Οι	πολιτικές	που	διέπουν	τη	διαχείρισή	της,	από	
τη	δημιουργία	της	ως	οχυρωματικό	έργο,	μέχρι	την	λειτουργία	της	ως	πολιτιστικό	brand,	έχουν	την	
επιρροή	ενός	εκτεταμένου	χωροταξικού	σχεδίου	για	την	χώρα.	

 Εκτός	από	το	ότι	είναι	μοναδική	χωρικά,	ορίζει	και	μοναδικά	τον	χώρο.	H	ΝDW	ήταν	μια	μεγάλης	
κλίμακας	στρατιωτική	δομή,	συνδεδεμένη	με	την	εθνική	κουλτούρα	για	παραπάνω	από	3	αιώνες,	ενώ	
οι	αφηγήσεις	για	αυτή	είναι	αμέτρητες.	Αποτελεί	μια	πολιτική	εθνικής	άμυνας,	που	εμπλέκει	και	καθορίζει	
αποφάσεις	όχι	μόνο	στρατιωτικού	χαρακτήρα,	αλλά	και	πολεοδομικού	και	χωροταξικού	σχεδιασμού,	
χάραξης	 δρόμων,	 διαχείρισης	 νερού.	 Η	 ιστορία	 της	 είναι	 μια	 στρατιωτική	 περιπέτεια,	 αμέλειας,	
κατεδάφισης,	αποκατάστασης	επανάχρησης,	κι	όλα	αυτά,	πριν	ακόμα	φτάσουμε	στη	σύγχρονη	εποχή.	
Η	κατασκευή	της	να	αποτελεί	το	πιο	κοστοβόρο	έργο	της	ολλανδικής	ιστορίας,	με	μόνη	άλλη	περίπτωση	
να	συναγωνίζεται	αυτή	την	επένδυση	την	ενεργοποίηση	της	NDW	τον	21ο	αιώνα,	με	έναν	καινούριο	
σκοπό.

 Το	τεράστιο	έργο	που	χρειάστηκε	τόσα	χρόνια	και	φάσεις	να	ολοκληρωθεί,	κατέληγε	να	είναι	
ξεπερασμένο	και	αδύναμο	την	ίδια	στιγμή	που	ο	σχεδιασμός	του	υλοποιούταν.	Η	τεχνολογία	του	και	
οι	αντοχές	του	ήταν	παρωχημένες	σε	σχέση	με	τα	νέα	δεδομένα	μάχης.	Ενεργοποιήθηκε	ελάχιστες	
φορές	και	πάντοτε	η	μάχη	κρινόταν	σε	ένα	άλλο	πεδίο	από	αυτό	που	είχε	προβλεφθεί.[24]

 Στερεί	όμως	κάτι	αυτό	από	τη	σημασία	που	θα	μπορούσε	να	έχει	σήμερα;

	 Μάλλον	όχι.

	 Σε	μια	διαρκή	κατάσταση	αλληλεπίδρασης,	βλέπουμε	την	αμυντική	γραμμή	που	σχεδιάστηκε	αιώνες	
πριν	για	να	προστατέψει	την	Ολλανδία	μετατρέποντας	την	καρδιά	της	σε	ένα	προστατευμένο	νησί,	το	
λεγόμενο	και	κατά	το	δεύτερο	παγκόσμιο	πόλεμο	Fortress	Holland,	να	συνεχίζει	ακόμα	και	σήμερα	να	
περιβάλει	το	διοικητικό,	επιχειρηματικό,	εκπαιδευτικό	και	γενικότερο	κέντρο	της	Ολλανδίας,	το	ισχυρό	
Randstaad	που	περιλαμβάνει	το	Άμστερνταμ,	το	Ρότερνταμ	και	την	Ουτρέχτη,	δημιουργώντας	μια	
πράσινη	‘’άκτιστη’’	ζώνη	γύρω	από	αυτό	που	εμπόδισε	την	αστικοποίηση	προς	την	Ανατολή.

 Οι	μελέτες	και	τα	έργα	για	την	πρόκληση	πλημμύρας	στη	Waterline	σε	10	τμήματα	ακόμα	και	
σήμερα	αποδίδουν	και	χρησιμοποιούνται	για	τον	έλεγχο	της	στάθμης	του	νερού.	

 Πλησιάζοντας	κοντά	στα	σημαντικότερα	κτισμένα	στοιχεία	της	Waterline,	τα	οχυρά	,	ακόμα	
και	 η	χλωρίδα	που	συναντάται	 εκεί	 είναι	συγκεκριμένη.	Ακανθώδη	φυτά	φυτεύτηκαν	σκόπιμα	ώστε	

[24]New Dutch Waterline, implementation leads to new questions’’,| Peter Ros |The reuse of ancient fortified settlements from
middle Ages to early modern time| Scientific Bulletin 65, Europa Nostra Publications 2011

38

να	δυσχεραίνουν	την	πρόσβαση	στον	εχθρό.	Η	 εγκατάλειψη	 και	ο	χρόνος	επέτρεψαν	σε	αυτά	να	
αναπτυχθούν	και	να	απλωθούν	στην	ευρύτερη	περιοχή	και	πλέον	αποτελούν	χαρακτηριστικό	στοιχείο.

 Ενώ	 οι	 περιοχές	 που	 πλημμύριζαν	 είναι	 αδύνατον	 να	 αναγνωριστούν	 από	 τον	 επισκέπτη,,	
μπετονένια	καταφύγια	ορίζουν	το	Ολλανδικό	αγροτικό	τοπίο	σε	όλη	την	επιφάνεια	της	περιοχής	
που	προοριζόταν	 να	πλημμυρίσει	 και	 σήμερα	στέκουν	δίπλα	σε	 κανάλια,	 ανάμεσα	σε	 καλλιέργειες,	
περιτριγυρισμένα	από	κάθε	είδους	αγροτική	δραστηριότητα.

 Με	 την	 επικράτηση	 της	 ειρήνης	 στον	 Ευρωπαϊκό	 χώρο	 και	 την	 απενεργοποίηση	
του	 στρατιωτικού	 της	 ρόλου,	 η	 NDW	 εγκαταλείπεται	 και	 ξεχνιέται.	 Τα	 κτισμένα	 στοιχεία	 της	
μετατρέπονται	σε	φωλιές	νυχτερίδων.	Τα	οχυρά	που	είναι	έτσι	κι	αλλιώς	σχεδιασμένα	για	να	μένουν	
κρυμμένα	και	προστατευμένα,	αποκόπτονται	από	το	περιβάλλον	τους	με	την	ανάπτυξη	της	χλωρίδας	
και	 το	 νόμο	 των	 απαγορευμένων	 κύκλων	 που	 άργησε	 να	 αρθεί.	 Με	 την	 άρση	 του	 νόμου	 των	 3	
δακτυλίων,	πολλά	οχυρά,	δέχτηκαν	και	την	πίεση	της	αστικοποίησης	από	τα	δυτικά.

 Ελάχιστα	από	αυτά	πωλούνται	σε	δήμους	για	τη	στέγαση	γραφείων,	ένα	παραχωρείται	σε	
προσκόπους,	αλλά	και	ιδιώτες.	Το	κυβερνητικό	ενδιαφέρον	είναι	ανύπαρκτο	και	δεν	υπάρχει	κάποια	
πολιτική	διαχείρισης,	μόνο	ελάχιστες	ενέσεις	χρηματοδότησης	ώστε	συγκεκριμένα	κτίρια	ενδιαφέροντος	
να	σωθούν	από	την	παρακμή.	Η	NDW	θα	αποτελέσει	ξανά	κομμάτι	εθνικών	στρατηγικών	με	την	
έλευση	του	αιώνα	που	διανύουμε.

	 Η	απουσία	πολιτικής	δεν	ήταν	ιδιαίτερα	λειτουργική	σχεδόν	για	κανέναν,	με	εξαίρεση	ίσως	την	
περίπτωση	του	Fort	Steurgat,	του	νοτιότερου	της	waterline	το	οποίο	μεταξύ	1999-2000	άνοιξε	τις	
πόρτες	του	μετά	από	δραστικές	παρεμβάσεις	ως	συγκρότημα	10	πολυτελών	κατοικιών,	μια	έκβαση	
μάλλον	ωφέλιμη	για	τους	ιδιοκτήτες	του.

 Στις	υπόλοιπες	περιπτώσεις	έγιναν	κάποιες	κινήσεις	για	δημιουργία	χώρων	συνεδριάσεων	και	
φιλοξενίας	event,	όπως	στα	Fort	Vechten	και	Voordop	κοντά	στην	Ουτρέχτη,	οι	οποίες	ευδοκίμησαν	
αλλά	σε	περιορισμένο	βαθμό	λόγω	της	θέσης	τους,	ενώ	στην	περίπτωση	του	Fort	Honswijk,	νοτιότερα,	
με	την	ίδια	χρήση	η	προσπάθεια	απέτυχε.

	 Οι	πρώτες	πολιτικές	που	συμπεριλαμβάνουν	την	NDW	δεν	διατυπώνονται	παρά	στη	δύση	του	
προηγούμενου	αιώνα	και	από	τότε	μέχρι	σήμερα	και	από	σήμερα	μέχρι	τον	ορίζονται	υλοποίησης	
κάποιων	από	αυτών	θα	μεσολαβήσουν	πολλές	τοπικές,	εθνικές	και	ευρωπαικές	πολιτικές,	προγράμματα,	
συμφωνίες,παρεμβάσεις,	και	δίκτυα.

 Η	 NDW	 έμελε	 να	 αποτελέσει	 “πείραμα”	 για	 πολλά	 από	 αυτά	 και	 θα	 ανοίξει	 το	 δρόμο	 για	
την	διαχείριση	μεγάλων	χωρικών	συνόλων	με	 ιστορικό,	πολιτιστικό,	στρατιωτικό,	φυσικό	 και	
σίγουρα	χωρικό	ενδιαφέρον	και	σημασία.

39

 Η	μοναδικότητα	της	σταδιακά	την	έφερε	στο	επίκεντρο	
των	 αποφάσεων	 για	 τα	 εθνικά	 μνημεία,	 τα	National	 Land-
scapes,	 αλλά	 και	 τα	 μνημεία	 παγκόσμιας	 πολιτιστικής	
κληρονομιάς	 της	 UNESCO.	 Τα	 πολλαπλά	 καθεστώτα	
προστασίας	 και	 διαχείρισης	 θα	 καθυστερήσουν	 την	 εκκίνηση	
των	δράσεων	και	θα	περιπλέξουν	τις	αποφάσεις,	μέχρι	η	πρώτη	
δεκαετία	του	2000	να	δύσει	και	να	αρχίσουν	να	διαφαίνονται	
πολύ	 διαφορετικά	 μοντέλα	 διαχείρισης	 και	 ένα	 τελείως	 νέο	
προφίλ	προστατευόμενου	τόπου.
	 Στο	 τέλος	 του	 1990	 το	 ενδιαφέρον	 για	 τα	 National	
Landscapes	εγείρεται*	με	την	ένταξη	του	Stelling	Van	Amster-
dam	τo	1996,	του	πρώην	νησιού	Schokland	το	1995	και	του	
Beemster	Polder	τo	1999	στη	λίστα	παγκόσμιας	κληρονομιάς	
της	UNESCO.

 Την	ίδια	περίοδο	το	Συμβούλιο	της	Ευρώπης	προετοιμάζει	
την	Ευρωπαική	σύμβαση	για	το	τοπίο,	 η	οποία	υπογράφηκε	
από	 την	Ολλανδική	 κυβέρνηση	 το	 2000.	 Eίναι	 γενικότερα	 μια	
περίοδος	που	στον	ευρωπαικό	χώρο	γίνεται	λόγος	για	τα	SACs	
και	το	Natura	2000.

 Το	1999	η	Ολλανδική	κυβέρνηση	παρουσιάζει	το	Nota	
Belvedere,	ένα	report	που	πιέζει	να	ληφθεί	υπόψιν	η	πολιτιστική	
κληρονομιά	στον	σχεδιασμό.	Υπογράφεται	από	τα	υπουργεία	
πολιτισμού,	 Housing	 &	 Environment,	 Γεωργίας,	 Μετακινήσεων.	 H	
ΝDW	 αναγνωρίζεται	 ως	 National	 Project	 και	 ως	 ένα	 από	 τα	
20	 Νational	 Landscapes	 της	 χώρας.	 Σκοπός	 της	 δέσμευσης	
αυτής	είναι	η	ένταξη	της	cultural	history	(η	οποία	περιλαμβάνει	
την	αρχαιολογία,	τα	μνημεία,	 και	την	 ιστορική	γεωγραφία)	στις	
αποφάσεις	για	τη	χρήση	της	γης	στην	Ολλανδία.

εικ 9.

‘‘Η NDW είναι μία ενδεικτικά αν όχι ακραία περίπτωση ενός
έργου πολιτιστικής κληρονομίας που δεν αφορά πλέον την
προστασία ενός μεμονωμένου κτιρίου αλλά τον χειρισμό
μιας περίπλοκης κοινωνικής διαδικασίας, άμεσα υποκινούμενη
από τον υλικό κόσμο των κτιρίων, του τοπίου και των
υποδομών.’’ [25]

©Artur van Beveren, flickr page

©St.Menno Van Coehoorn

Waterwerken at Diefdijk
©Jan Dijkstra page at panoramio

Inundation area near fort Ruigenhoek
wikipedia:New Dutch Waterline

© OKRA landschapsarchitecten

[25]Bernard	Colenbrande-	Eidhoven	University-Department	of	built	environment,	archite-
cural	urbandesign	&	engineering,	Atlas	of	 the	New	Dutch	Waterline,	 Rotterdam	2009,	
010	Publishers

εικ 8.

εικ 9.

εικ 7.

εικ 5.

εικ 6.

40

 Η	 πολιτική	 αυτή	 περιγράφεται	 από	 το	 μότο	 ‘’Preservation	
through	development’’.	H	NDW	ορίζεται	ως	το	πρώτο	πιλοτικό	proj-
ect	 εφαρμογής	αυτής	 της	πολιτικής	 λόγω	 της	πολυπλοκότητας	 της.		
Η	πολυπλοκότητα	ορίζεται	ως	η	ανάγκη	για	συνεργασία	πολλαπλών	
φορέων,	 για	 την	 διαχείριση	 της	 μεγάλης	 σε	 εμβαδόν	 NDW,	 η	 οποία	
περιλαμβάνει	πολυάριθμα	επιμέρους	στοιχεία	και	χαρακτηριστικά.
	 Για	 τον	 σχεδιασμό	 του	 επόμενου	 βήματος	 συνίσταται	 το	
2000	το	NDW	Project	Bureau	και	η	διευθύνουσα	ομάδα	με	πρώτη	
αρμοδιότητα	η	σκιαγράφηση	προοπτικών	για	την	ανάπτυξη	της	NDW.	
Tο	 Linieperspectief	 (έγγραφο	 για	 τις	 προοπτικές	 της	 Waterline)	
υπογράφηκε	από	την	κυβέρνηση	και	έγινε	αποδεκτό	από	τις	αρμόδιες	
περιφέριες	τελικά	το	2003.

 Ακολουθεί	 το	 5ο	 report	 of	 Spatial	 Planning	 σχετικά	 με	 τη	
χωροταξία	και	το	περιβάλλον	από	το	αρμόδιο	υπουργείο	αρμόδιο	για	
ζητήματα	χώρου	και	στέγασης,	το	οποίο	περιλαμβάνει	ένα	υπόμνημα	
σχεδιασμού	 για	 την	Ολλανδία	 με	 ορίζοντα	 το	 2020	 και	 το	 οποίο	
προτείνει	3	εθνικά	Landscapes	και	3	ακόμα	για	να	ληφθούν	υπόψιν	
μελλοντικά.	Τα	3	Landscapes	που	προτίνονται	βρίσκονται	στα	όρια	
του	Randstaad,	και	ο	σκοπός	αυτού	είναι	να	ισορροπήσουν	την	
αστική	έκρηξη	της	καρδιάς	της	Ολλανδίας.

 Η	 περίοδος	 που	 ακολουθεί	 χαρακτηρίζεται	 από	 βραχύβιες	
κυβερνήσεις	οι	οποίες	δεν	ασχολούνται	με	το	ζήτημα	και	το	υπόμνημα	
δεν	μετατρέπεται	σε	επίσημο	policy	document	όπως	αναμενόταν.

 Το	2004	μία	από	αυτές	τις	κυβερνήσεις	όμως	παρουσιάζει	το	
εθνικό	χωροταξικό	στρατηγικό	σχέδιο	Nota	Ruimte,	το	οποίο	συνέχισε	
την	πολιτική	για	τα	National	Landscapes,	αυξάνοντας	τα	σε	20,	ένα	
σύνολο	επιφανειών	που	καλύπτει	το	20%	της	επιφάνειας	της	χώρας.	Τα	
20	αυτά	τοπία	καλύπτουν	ουσιαστικά	3	κατηγορίες.	15	περιοχές	που	
είναι.	άρυκτα	συνδεδεμένες	και	με	την	πολιτιστική	κληρονομιά,	οι	οποίες	
είχαν	αναφερθεί	στο	Belvedere,	περιοχές	διεκδικούμενες	 και	από	τη	
βιομηχανία	 για	 τις	οποίες	 υπήρχαν	πιέσεις	από	την	 τοπική	 κοινωνία	
για	την	προστασία	τους	και	τις	2	αμυντικές	γραμμές,του	Άμστερνταμ	
και	την	NDW,	οι	οποίες	ήδη	είχαν	καθεστώς	προστασίας	η	μεν	από	
την	ένταξη	η	δε	από	την	υποψηφιότητα	της	για	ένταξη	στη	λίστα	της	
Unesco	ως	μνημείο	παγκόσμιας	πολιτιστικής	κληρονομιάς.

Χάρτης 12.Τα Εθνικά τοπία της Ολλανδίας
πηγή: Window on the Netherland-The Dutch National Landscapes 1975-2010:

Policies, Aims and Results. Hand Renes, (2010)

41

	 Το	 Nota	 Ruimte	 εμπεριέχει	 το	 Panorama	 Krayebhof,	 ένα	
γενικό	χωροταξικό	σχέδιο	του	Project	Bureau	με	3	στόχους	για	
την	NDW.

	 1.δημιουργία	ενός	αναγνωρίσιμου	προφίλ	για	την	NDW
	 2.NDW	in	minds	and	hearts	(=υποστήριξη	της	κοινωνίας)
	 3.βιώσιμη	κοινωνικά	και	οικονομικά	χρήση	της	NDW

	 Για	 την	 εφαρμογή	 αυτού	 του	 σχεδίου	 δημιουργούνται	 7	
‘’φάκελοι’’	οι	οποίοι	υπογράφονται	το	2005	από	τις	4	εμπλεκόμενες	
περιφέρειες	και	την	Line	Comittee,	η	οποία	είναι	και	μέχρι	σήμερα	
γενικός	επιβλέπων	της	υλοποίησης	του	έργου.	Ορίζοντας	εφαρμογής	
τίθεται	το	2020.

 Μετά	 την	 κυβερνητική	 απόφαση	 για	 τα	 Landscapes,	 η	
υλοποίηση	αυτών	ανατέθηκε	στις	περιφέρειες	(όπως	περίπου	συνέβη	
και	 με	 την	 NDW	 αλλά	 με	 αρκετά	 περισσότερους	 εμπλεκόμενους),	
οι	 οποίες	 ανέλαβαν	 με	 διαφορετικούς	 βαθμούς	 ενθουσιασμού	
την	 προστασία	 και	 την	 αξιοποίηση.	 Το	 καθεστώς	 προστασίας	
αποτέλεσε	αιτία	σύγκρουσης	με	τους	αγρότες	των	περιοχών	και	
πολλά	από	τα	Landscapes	περιορίστηκαν.	*

 Η	 κρατική	 χρηματοδότηση	 αποδείχθηκε	 σύντομα	
προβληματική.	 Μόνο	 για	 τις	 βασικότερες	 δράσεις	 οι	 οποίες	 θα	
εξασφάλιζαν	 την	 επισκεψιμότητα	 και	 την	 σηματοδότηση	 των	
τοπίων	(δημιουργία	μονοπατιών	και	ποδηλατοδρόμων,	σήματα	και	
φυλλάδια)	το	συμβούλιο	αρμόδιο	για	τις	μη	αστικές	περιοχές	που	
δρα	ως	επίσημος	σύμβουλος	του	υπουργείου	αγροτικής	ανάπτυξης,	
φύσης	και	ποιότητας	της	τροφής,	κοστολόγησε	την	διαδικασία	με	
225	 εκ/χρόνο,	 ποσό	 20πλάσιο	 από	 το	 διαθέσιμο	 κεφάλαιο.	 Το	

*	σύγκρουση	συμφερόντων	για	 το	αν	 ένα	τοπίο	πρέπει	 να	προστατευθεί	 ή	 να	
αξιοποιηθεί	σαν	αγροτική	γη.	Μιλώντας	ειδικά	για	την	Ολλανδία,	όπου	το	τοπίο	
είναι	εξ’ολοκλήρου	τεχνητό,	τα	όρια	μεταξύ	τοπίου	άξιου	διατήρησης	και	τοπίου	
προς	αγροτική	εκμετάλλευση	είναι	αρκετά	ρευστά.	Όταν	η	πορεία	της	ελεύθερης	
αγοράς	 αναγκάζει	 τους	 αγρότες	 να	 αναζητήσουν	 κι	 άλλες	 πηγές	 εισοδημάτων	
μέσω	του	τουρισμού	και	των	επιχορηγήσεων	για	τη	διατήρηση	και	προστασία	ενώ	
και	η	αγροτική	πολιτική	της	ΕΕ	αποδυναμώνεται,	Ο	δρόμος	για	την	ένταξη	τοπίων	
σε	καθεστώς	προστασίας	ανοίγει	στις	αρχές	του	2000.	Όταν	όμως	τα	σχέδια	
χαλαρώνουν	εμπεριέχοντας	τεράστιες	εκτάσει	εγείρονται	φυσικά	αντιδράσεις.

42

βασικότερο	πρόβλημα	για	τα	πολλά	σε	αριθμό	κυρηγμένα	National	Landscapes	και	την	τεράστια	σε	
έκταση	επιφάνεια	που	κάλυπταν,	ήταν	πως	δεν	υπήρχε	κανένα	όραμα	και	καμία	πολιτική.	Η	κυβέρνηση	
που	εκλέγεται	το	2010	κόβει	εντελώς	τη	χρηματοδότηση.	

	 Συγκεκριμένα	 για	 τη	 NDW,	 το	 2006	 ένα	 συνολικό	 πρόγραμμα	 εφαρμογής	 συντάσσεται	 και	
εμπεριέχει	 στοιχεία	 για	 την	 εφαρμογή,	 τις	 φιλοδοξίες,	 την	στρατηγική,	 τα	project	 envelopes	 και	 τη	
στρατηγική	χρηματοδότησης.	Περίπου	300	έργα	περιγράφονται	σε	αυτό,	με	συνολικό	προυπολογισμό	
300	εκ.ευρώ	για	την	περίοδο	2006-2013.
	 Το	 2008	 παρουσιάζονται	 αναλυτικά	 τα	 200	 από	 τα	 παραπάνω	 έργα.	 Υπογράφεται	 το	
Rijnauwen	Pact	από	όλα	τα	εμπλεκόμενα	μέλη	(5	υπουργεία,	5	περιφέρειες,	25	δήμοι,	5	συμβούλια	
διαχείρισης	του	νερού).	Σκοπός	τα	σχέδια	για	την	NDW	να	εφαρμοστούν	άμεσα	και	οι	εθνικές	πολιτικές	
να	περάσουν	σε	τοπικό	επίπεδο,	μέσα	στην	περίοδο	2008-2011	με	συνολικό	προυπολογισμό	188	εκ.	
ευρώ.
	 Το	2009	το	υπουργείο	πολιτισμού	εντάσσει	την	NDW	στη	λίστα	με	τα	εθνικά	μνημεία	της	
Ολλανδίας,	και	για	πρώτη	φορά	ορίζεται	ως	μνημείο,	δίνοντας	και	στην	ίδια	τη	λέξη	έναν	καινούριο	
ορισμό	 για	 τα	δεδομένα	της	 χώρας.	Ο	δρόμος	ανοίγει	 για	 να	θεωρούνται	πλέον	 μνημεία	 κι	άλλα	
σημαντικά	αντικείμενα	εκτός	από	κτίρια.	Αυτό	επιφέρει	μια	‘’χαλάρωση’’	της	νομοθεσίας	και	σχετικά	με	
τα	δεδομένα	της	επανάχρησης.	Ειδικότερα	στα	στρατιωτικά	μνημεία	δίνεται	ευκολότερα	η	δυνατότητα	
νέας	χρήσης	διαφορετικής	από	την	προηγούμενη.

	 Μέχρι	το	τέλος	του	2011,	το	83%	του	προϋπολογισμού	εξασφαλίζεται.	Το	22%	των	project	
ολοκληρώνεται,	το	60%	προχωρά	αλλά	δεν	ολοκληρώνεται.

 Το	2011	 ένα	ανανεωμένο	πρόγραμμα	 εφαρμογής	 κατατίθεται,	 για	την	περίοδο	2012-2016	
με	προυπολογισμό	60	εκ.	ευρώ	τα	οποία	λόγω	των	οικονομικών	συνθηκών	δεν	εξασφαλίζονται.	Μια	
κατάσταση	που	μέχρι	και	σήμερα	εκκρεμεί.	[1]

 Τον	Αύγουστο	του	2011	η	NDW	υποβάλλεται	από	το	υπουργείο	εκπαίδευσης,	πολιτισμού	και	
επιστήμης	ως	υποψήφιο	για	ένταξη	μνημείο	στη	λίστα	της	UNESCO,	με	τα	κριτήρια	(ii),(iv),(v),	τα	
οποία	αναεθεώρηθηκαν	το	2013	και	έχουν	ως	εξής:

(ii)	H	Nieuwe	Hollandse	Waterlinie	και	το	Stelling	van	Amsterdam	είναι	εξαιρετικά	παραδείγμα	
ενός	εκτεταμένου,	ολοληρωμένου	ευρωπαικού	αμυντικού	συστήματος	της	μοντέρνας	περιόδου	
το	οποίο	έχει	 επιβιώσει	ανέπαφο	και	έχει	συντηρηθεί	καλά	από	τη	δημιουργία	του,	τον	19ο	
αιώνα.	Και	τα	δύο	είναι	μέρη	μιας	συνεχούς	κατασκευής	πρωγενεστερων	αμυντικών	έργων	και	
επρόκειτω	αργότερα	 να	 επηρεάσουν	συγκεκριμένες	 κατασκευές	 πριν	 και	 αμέσως	 μετά	 το	 Β’	
παγκόσμιο	πόλεμο

43

 Η	διεθνής	συνάντηση	εμπειρογνωμόνων	της	UNESCO	για	τα	υποψήφια	προς	ένταξη	μνημεία	
που	έλαβε	χώρα	τον	Νοέμβρη	του	2013	για	την	NDW,	κι	ενώ	η	NDW	παρέμεινε	υποψήφια,	εξέφρασε	
τον	ενδοιασμό	για	το	αν	μπορεί	να	συμπεριληφθεί	η	NDW	στη	λίστα	της	UNESCO,	εφόσον	σε	αυτή	
είναι	ήδη	ένα	μνημείο	παρεμφερές,	το	Stelling	Van	Amsterdam	(STV)	,καταργώντας	το	κριτήριο	περί	
‘‘Εξέχουσας	οικουμενικής	αξίας’’.

	 Δυστυχώς	για	την	NDW	οι	πολιτικές	στρατηγικές	του	παρελθόντος	επηρεάζουν	το	μέλλον	της.	
Όταν	το	SVA	εντάχθηκε	στη	λίστα	το	1996,	ήταν	αυτό	το	πράσινο	τόξο	γύρω	από	την	πρωτεύουσα,	
το	πάρκο	που	θα	προσέφερε	κάτι	‘‘διαφορετικό’’	στο	τομέα	της	αναψυχής	από	το	Άμστερνταμ.	Η	NDW	
δεν	μπορούσε	να	αποτελέσει	κομμάτι	των	τότε	πολιτικών.

 Μια	δεκαετία	περίπου	μετά	όταν	το	ζήτημα	της	NDW	ήρθε	στο	προσκήνιο,	διαπιστώθηκε	ότι	
η	NDW	ήταν	έργο	πρωγενέστερο,	μεγαλύτερου	εύρους	και	αμυντικής	σημασίας,	και	ότι	το	SVA	ως	WH	
site	είχε	συμπεριλάβει	οχυρά	και	περιοχές	που	αποτελούν	ιστορικά	κομμάτια	της	NDW.
 Η	διαπίστωση	του	2013,	έφερε	μια	αποδιοργάνωση	στο	Bureau	και	στην	προσπάθεια	
προώθησης	της	ως	WH	site.

 H	λύση	η	οποία	προτάθηκε	είναι	η	εννοποίηση	της	NDW	με	το	SVA,	σε	ένα	εννιαίο	μνημείο.	
Κάτι	που	φυσικά	δεν	είναι	εύκολο,	αν	συνειδητοποιήσει	κανείς	πόσο	ξεχωριστή	και	μοναδική	πορεία	έχει	
χαράξει	η	NDW.	Η	υποψηφιότητα	θα	υποβληθεί	ανανεωμένη	το	2018	και	θα	εξεταστεί	το	2019.[2]

 Πάντως	η	προσπάθεια	για	ένταξη	δείχνει	να	μην	είναι	τόσο	εντατική	έκτοτε.	Αντίθετως	τα	τοπικά	
δίκτυα	για	Waterlines	και	Forts	δείχνουν	να	αναπτύσσονται	ταχύτατα,	τουλάχιστον	επικοινωνιακά	εν	
έτη	2015.

[26]Για	την	χρονολόγηση	των	εθνικών	και	διεθνών	αποφάσεων	που	σχετίζονται	με	την	NDW	ανακτήθηκαν	και	διασταυρώθηκαν	από	
τις	εξής	πηγές:
Self	Analysis	Report-	New	Dutch	Waterline	|AT	FORT	|European	Union,Interreg	IVC,	AT	FORT	(2012)	
From	Landscape	Preservation	to	Landscape	Governance:	European	Experiences	with	Sustainable	Development	of	Protected	andscapes,Joks	
Janssen	and	Luuk	Knippenberg,	www.intechopen.com
Window	 on	 the	 Netherland-The	 Dutch	 National	 Landscapes	 1975-2010:	 Policies,Aims	 and	 Results.	 Hand	 Renes,	 Οκτώβριος	 2010
‘‘New	Dutch	Waterline,	implementation	leads	to	new	questions’’,	Peter	Ros	|The	reuse	of	ancient	fortified	settlements	from	middle	Ages	to	early	
modern	time	|Scientific	Bulletin	65	|Europa	Nostra	Publications	2011
καθώς	και	από	τις	ιστοσελίδες
holladsewaterlinie.nl		|nweurope.eu	|manageplus.eu	|collabor8.me	|atfort.eu

(iv)	 Τα	 οχυρά	 είναι	 εξαιρετικά	 παραδείγματα	 ενός	 εκτεταμένου,	 ολοκληρωμένου	 αμυντικού	
συστήματος	 της	σύγχρονης	 περιόδου	 το	οποίο	 έχει	 επιβιώσει	 ανέπαφο	 και	 έχει	 διατηρηθεί	
καλά	από	τη	δημιουργία	του,	τον	19ο	αιώνα.
(v)	Η	Nieuwe	Hollandse	Waterlinie	αντιπροσωπεύει	την	ικανότητα	της	Ολλανδίας	στην	διαχείρηση	
του	νερού	και	της	πρακτικής	εφαρμογής	αυτού	στην	άμυνα	του	έθνους.

44

εικ.10:New Dutch Waterline-Recronomic Scenario-Wonder City & Landscape. Πρόταση του 2011 από το γραφείο ΟΚRA για την αξιοποίηση της NDW.
Η πρόταση δεν πραγματοποιήθηκε, το γραφείο όμως ανέλαβε αρκετες σημειακές παρεμβάσεις στη NDW. πηγή: www.okra.nl

45

 5.2.Υλοποίηση	δράσεων

 Επανάχρηση και Ενεργοποίηση τμημάτων της NDW, ένταξη σε Ευρωπαικά δίκτυα

 Λόγω	 της	 πολυπλοκότητας	 της	 NDW	ως	 μνημείο	 και	 ως	 τοπίο,	 βλέπουμε	 διάφορα	 μοντέλα	
αξιοποίησης	του	χώρου	σε	διαφορετικές	κλίμακες,	τα	οποία	λειτούργησαν	ή	θα	λειτουργήσουν	ως	
πιλότοι.

 Εξ	αρχής	για	την	διαχείριση	της	NDW	και	με	τους	φακέλους	που	συντάχθηκαν,	διαφορετικές	
περιοχές	 ανάλογα	 με	 την	 θέση	 τους	 ως	 προς	 τα	 μεγάλα	 αστικά	 κέντρα	 του	 Randstaad	
ενεργοποιούνται	με	διαφορετικούς	τρόπους	και	στρατηγικές.

 Αναφορικά	με	τις	αποφάσεις	επανάχρησης,	θα	δούμε	ένα	μεγάλο	βάρος	να	πέφτει	χωρικά	στην	
περιφέρεια	της	Ουτρέχτης	για	2	τουλάχιστον	λόγους.	Η	NDW	ως	στρατιωτικής	σημασίας	παρέμβαση	
προστάτευσε	την	οικονομικά	και	διοικητικά	δυνατή	Ουτρέχτη	αφήνοντας	πολυάριθμα	στοιχεία	στην	
περιφέρεια	της.	Δευτερευόντως,	τα	φιλόδοξα	και	πολυάριθμα	σχέδια	των	αρχών	του	2000	έδωσαν	τη	
θέση	τους	σε	λιγότερες	και	πιο	στοχευμένες	παρεμβάσεις,	οι	οποίες	προφανώς	και	είχαν	μεγαλύτερες	
προοπτικές	να	αποδώσουν	μέσα	στην	περιφέρεια	της	Ουτρέχτης,	παρά	σε	μεμονωμένα	οχυρά	εν	
μέσω	αγροτικών	εκτάσεων.

 Σε	συνδυασμό	με	αυτά,	όπως	αναλύεται	και	παρακάτω,	το	πολύπλοκο	και	δύσκολο	εγχείρημα	
διαχείρισης	ενός	τόσο	μεγάλου	μνημείου/τοπίου	σε	όλες	του	τις	κλίμακες	έφερε	στην	επιφάνεια	
προβλήματα	πρακτικά	και	οικονομικά	που	το	κράτος	της	Ολλανδίας	μόνο	του	δεν	μπορούσε	να	
αντιμετωπίσει.	Την	αδυναμία	υλοποίησης	σύμφωνα	με	τα	αρχικά	πλάνα	συνειδητοποιεί	κανείς	ακόμα	
περισσότερο	βλέποντας	τη	χαλάρωση	και	την	αποδόμηση	των	αρχικών	πλάνων	που	χαράχτηκαν	σε	
διαφορετικές	οικονομικές	συνθήκες	και	από	διαφορετικές	διοικήσεις.

	 Βλέπουμε	λοιπόν	τη	σταδιακή	συμμετοχή	σε	διάφορα	ευρωπαϊκά	δίκτυα,	την	ανταλλαγή	
πρακτικών,	 φυσικά	την	λήψη	 ευρωπαϊκών	χρηματοδοτήσεων,	 αλλά	 και	 τη	δημιουργία	 εγχώριων	
δικτύων	 τα	 οποία	 ξεφεύγουν	 από	 τα	 αρχικά	 οράματα	 είτε	 υπερβαίνοντας	 τις	 προσδοκίες,	 είτε	
χαράσσοντας	νέες	κατευθύνσεις.

46

27]www.collabor.eu
[28]‘‘New Dutch Waterline, implementation leads to new questions’’, Peter Ros |The reuse of ancient fortified settlements from
middle Ages to early modern time |Scientific Bulletin 65 |Europa Nostra Publications 2011

Χάρτης	13:	Crossing	the	lines’’(2002-2006)
Ιδία	επεξεργασία

 5.2.1.	Επιχειρηματικά	Μοντέλα.	Παραδείγματα.

 Η	αποκατάστασης	και	επανάχρηση	του	Fort	Aan	de	Klop
 Ένα επιχειρηματικό μοντέλο διαχείρησης σε μικρή κλίμακα

 Το	μικρό	οχυρό	Fort	Aan	de	Klop	αγοράζεται	από	την	περιφέρεια	της	Ουτρέχτης	το	1997.	Σκοπός	
της	αγοράς	του	είναι	η	δημιουργία	ενός	καφέ	και	χώρου	κατασκήνωσης	τα	οποία	θα	εξυπηρετούσαν	
τους	επισκέπτες	της	περιοχής.	Παράλληλα	η	επανάχρηση	και	η	συντήρηση	του	οχυρού	και	της	περιοχής	
γύρω	θα	δημιουργούσε	ένα	μικρό	πάρκο	για	τις	γύρω	γείτονιες	σε	μια	περιοχή	που	την	εποχή	πριν	την	
παρέμβαση	ήταν	αρκετά	υποβαθμισμένη	(πρώην	Red	Light	District	της	Ουτρέχτης).	

 Η	περιφέρεια	 της	Ουτρέχτης	αναλαμβάνει	 την	 βασική	αποκατάσταση.	Οι	 τελικές	παρεμβάσεις	
θα	γίνονταν	από	τον	επενδυτή,	ο	οποίος	και	αναζητούταν.	Η	χρηματοδότηση	από	την	περιφέρεια	και	
το	αρμόδιο	υπουργείο	καθυστέρησε	ενώ	υπάρξαν	και	ζητήματα	τεχνογνωσίας	για	την	αποκατάσταση	
τα	οποία	έπρεπε	να	αντιμετωπιστούν.	Και	στα	δύο	έδωσε	λύση	η	ένταξη	του	στο	project	‘’Crossing	
the	lines’’	(2002-2006)	του	Ιnterreg	IIIb	NWE,	μαζί	με	την	επαρχία	Mortsel	του	Βελγίου	και	Essex	της	
Αγγλίας.[27]

 Εν	τέλει	το	Fort	ανοίξε	τις	πόρτες	του	το	2007	και	αποδείχθηκε	βιώσιμο	και	κερδοφόρο.	Σήμερα	
το	κύριο	κτίριο	του	οχυρού	λειτουργεί	ως	χώρος	εστίασης	(καφέ	και	εστιατόριο).	Οι	παλιές	στρατιωτικές	
αποθήκες	που	το	περιβάλλουν	περιοδικά	φιλοξενούν	συνέδρια	και	εκθέσεις,	ακόμα	και	τελετές	γάμων,	
ενώ	υπάρχουν	κλίνες	για	διημέρευση	(μικρό	hostel)	και	κύρια	λειτουργία	είναι	και	αυτή	του	camping,	στον	
πράσινο	χώρο	που	το	περιβάλει.	Η	γειτνίαση	με	τον	ποταμό	Vecht	και	η	θέση	του	μέσα	στην	ευρύτερη	
περιοχή	της	Ουτρέχτης	το	καθιστούν	αρκετά	δημοφιλές	για	ποδηλάτες	και	περιπατητές.	[28]

 Οι	λειτουργίες	του	είναι	κοινόχρηστες,	αναψυχής	και	πολιτιστικές,	πρόκειται	όμως	σαφώς	για	μια	
ιδιωτική	επιχείρηση.

47

πηγή: www.fortaandeklop.com

εικ.11. Το Fort Aan de Klop και ο περιβάλλων χώρος

εικ.12. Το κτήριο του οχυρού ως χώρος εστίασης

48

 Τα	δίκτυα	Collabor8,	Manage+
 Επιχειρηματικό μοντέλο διαχείρισης σε μεγάλη κλίμακα

 Μεγαλώνοντας	 κι	 άλλο	 την	 κλίμακα	 και	 προχωρώντας	 χρονικά,	 βλέπουμε	 να	 γίνεται	 μια	
προσπάθεια	τόνωσης	της	οικονομικής	ανάπτυξης	της	ευρύτερης	περιοχής	με	σημείο	αναφοράς	
την	NDW.	Πιο	συγκεκριμένα,	σκοπός	είναι	η	διευκόλυνση	των	επιχειρηματιών	να	παράγουν	καινοτόμα	
προιόντα	και	υπηρεσίες	τα	οποία	θα	συνδέονται	με	την	Waterline	και	την	αίσθηση	του	τόπου	που	
αυτή	αποπνέει.	Αυτό	ξεκινά	να	σχεδιάζεται	 και	 να	υλοποιείται	 με	 ένα	πρόγραμμα	του	 Interreg	 IVB	
(2007-2013),	το	Collabor8.

	 Οι	επιχειρηματίες	καλούνται	να	συμφωνήσουν	σε	κάποια	υψηλά	ποιοτικά	standards,	 ενώ	η	
ταυτότητα	της	περιοχής	ορίζεται	ως	το	σημαντικότερο	selling	point.	Συντονιστής	είναι	η	South	
Kerry	Development	Partnership,	συμμετέχουν	8	εταίροι,	2	από	την	Ολλανδία,	ο	ένας	είναι	η	ΝDW.	Σκοπός	
της	συμμετοχής	η	εκπαίδευση	των	επιχειρηματιών	που	συνδέονται	 και	δραστηριοποιούνται	στην	
NDW,	έτσι	ώστε	με	κοινή	δράση	να	αναδείξουν	το	brand	της	NDW.	Μέχρι	και	το	2009,	3	επιχειρηματικά	
clusters	είχαν	δημιουργηθεί,	με	σκοπό	την	παραγωγή	προιόντων	που	συνεργάζονται	με	σκοπό	την	
προβολή	και	προώθηση	της	NDW.	Σε	αυτά	δραστηριοποιούνται	επιχειρηματιών	διαφόρων	κλάδων	
(καλλιτέχνες,γραφεία	διοργάνωσης	event,	IT,	αναψυχή	κλπ.)[29]

	 Το	Ολλανδικό	κράτος	αποβλέπει	ότι	όλα	αυτά	τα	διαφορετικά	προϊόντα	σχετιζόμενα	με	τη	
NDW,	θα	προκαλέσουν	το	ενδιαφέρον	ενός	μεγάλου	αριθμού	επισκεπτών	και		καταναλωτών	για	την	
ιστορία	NDW.[30]

 Συνδυαστικά	 με	 το	 Collabor8	 έρχεται	 και	 το	Manage+	 το	 οποίο	 ‘αναπτύσσει	 βιώσιμα	
διοικητικά	μοντέλα	για	μακροπρόθεσμη	χρήση	πρώην	βιομηχανικών	και	στρατιωτικών	θέσεων	τα	
οποία	μετατρέπονται	σε	business	parks,	πράσινους	χώρους	αναψυχής	και	τουριστικούς	προορισμούς.	
Παραδοσιακά	 τέτοιες	 περιοχές	 διαχειρίζονταν	 από	 δημόσιες	 αρχές.	 Το	 manage+	 προσπαθεί	 να	
επιτύχει	την	“βιώσιμη	διαχείρισή	τους	και	ιδανικά	χωρίς	κρατική	χρηματοδότηση”.

 Φυσικά	στην	παραπάνω	περιγραφή	προγράμματος	με	 leadpartner	το	Landscape	Park	Ho-
heward	ταίριαξε	η	περίπτωση	διαχείρισης	της	NDW	η	οποία	όπως	φαίνεται	και	στο	διάγραμμα	ιεραρχίας	
συντόνισε	τις	προσπάθειες	ή	δέσμευσε	σε	δράση,	περιφέρειες,	δήμους,	συμβούλια	νερού,	ιδιοκτήτες,	
επιχειρήσεις,	πολίτες.[31]

 Στο	πιλοτικό	project	της	NDW,	επιθυμείται	η	εμπλοκή	του	ιδιωτικού	τομέα,	ο	οποίος	ιδανικά	θα	
αποφασίσει	να	συντονισεί	ο	ίδιος	την	διαχείρηση	χωρίς	κρατική	εμπλοκή,	υπηρετώντας	τους	σκοπούς	
της	NDW,	οι	οποίοι	παραμένουν	πρακτικά	οι	ίδιοι.	Ένα	ισχυρό	brand,	βιώσιμο	και	ανταγωνιστικό,	
ποιοτικό	και	μοναδικό.

[29]πηγή:www.collabor8.eu
[30] Self Analysis Report- New Dutch Waterline |AT FORT |European Union,Interreg IVC, AT FORT (2012)
[31]πηγή:www.manageplus.eu

49

Χάρτης	14:	Collabor8	(2007-2013)
Ιδία	επεξεργασία

Χάρτης	15:	Manage+	’(2009-2014)
Ιδία	επεξεργασία

*Information architecture (IA) είναι ο δομικός σχεδιασμός κοινόχρηστων πληροφοριακών περιβάλλοντων: είναι η τέχνη και η
επιστήμη της οργάνωσης και επισήμανσης ιστοσελίδων, online κοινοτήτων και λογισμικού για την ενίσχυση της χρηστικότητας και
της ανιχνευσιμότητας. Επίσης αποτελεί μια αναδυόμενη κοινότητα που επικεντρώνεται στο να φέρει τις αρχές της αρχιτεκτονικής
και του σχεδιασμού στο ψηφιακό τοπίο. Συνήθως περιλαμβάνει ένα μοντέλο ή ένα concept πληροφοριών που χρησιμοποιείται
και εφαρμόζεται σε δραστηριότητες που απαιτούν συγκεκριμένες λεπτομερή στοιχεία πολύπλοκων συστημάτων πληροφοριών.
Περιλαμβάνουν επίσης συστήματα βιβλιοθηκών και βάσεις δεδομένων. πηγή: www.iainstitute.org/documents/learn/What_is_IA.pdf

	 Στο	ζήτημα	της	ανταλλαγής	πρακτικών	μεταξύ	των	partners,	η	NDW	αναλαμβάνει	την	ανάπτυξη	
και	τη	δοκιμή	ηλεκτρονικών	μέσων	για	την	διαχείριση	και	το	συντονισμό	της,	αλλά	κυριότερα	της	in-
formation	architecture*,	κάτι	που	θα	δούμε	ότι	τίθεται	ήδη	σε	εφαρμογή	σε	έργα	που	υλοποιούνται	
αυτή	τη	στιγμή.

50

 5.5.2.Αρχιτεκτονικές	παρεμβάσεις.	Παραδείγματα

 Μπορεί ο φιλόδοξος αριθμός των 300 έργων για την NDW να μην υλοποιήθηκε ποτέ, αλλά πολλά
από αυτά έγιναν πράξη. Από την πληθώρα σχεδίων και προτάσεων που παρουσίασαν αρχιτεκτονικά
γραφεία μετά από αναθέσεις των περιφερειών κυρίως μερικά από αυτά ακόμα και λίγα χρόνια μετά
την υλοποίησή τους εμφανίζονται σε αρχιτεκτονικά περιοδικά και site παγκόσμιας εμβέλειας κάνοντας
το όνομα της NDW να περνά στο υποσυνείδητο.

	 Εθνικό	Μουσείο	για	την	New	Dutch	Waterline

 Αρχιτέκτονες:	studio	anne	holtrop
	 περιοχή:	Περιφέρεια	της	Ουτρέχτης
 υλοποίηση:	2011	–	2015
 (η ολοκλήρωση του έργου και τα εγκαίνια αναμένονταν τον Απρίλιο του 2015,
 έχουν όμως ήδη καθυστερήσει)

 To	fort	Vechten	είναι	το	δεύτερο	μεγαλύτερο	οχυρό	της	Waterline,	και	μαζί	με	το	fort	Rijnau-
wen	που	είναι	το	πρώτο	μεγαλύτερο,	προστάτευαν	την	πόλη	της	Ουτρέχτης.
	 Ήταν	ένα	από	τα	πρώτα	στοιχεία	της	NDW	που	ενεργοποιήθηκαν	κι	ένα	από	τα	κτίρια	του	
φιλοξενεί	event	εδώ	και	χρόνια.	Εκεί	πάρθηκε	η	απόφαση	να	φιλοξενηθεί	το	μουσείο	της	NDW.	Ένας	
χώρος	που	θα	συγκεντρώνε	στοιχεία	για	το	τεράστιο	και	δυσνόητο	μνημείο	που	πρόσφατα	άρχισε	
να	αποκτά	‘’δημοσιότητα’’.

 Το	κτίριο	του	μουσείου	αποτελεί	επέκταση	στο	ένα	από	τα	κτίρια	του	οχυρού.	Κέντρο	του	
είναι	ένα	αίθριο	που	φιλοξενεί	τη	μακέτα	της	NDW,	ενώ	περιμετρικά	αναπτύσσονται	θεματικές	αίθουσες.	Με	
το	μουσείο	να	αναμένεται	να	ανοίξει	το	2015,	έχοντας	όμως	ήδη	καθυστερήσει,	σημαντική	είναι	μια	ακόμα	
διάσταση	της	χρήσης	του	οχυρού.	Πρόκειται	για	τον	τομέα	της	διαχείρισης	των	υδάτων,	στον	οποίο	
η	Ολλανδία	λόγω	της	φύσης	της	ίδιας	της	χώρας	κατέχει	εξαιρετική	τεχνογνωσία.	Το	μουσείο	περιέχει	
αίθουσα	προβολών/συνεδριακό	χώρο,	και	σκοπός	αυτού	είναι	να	συγκεντρώνει	παγκοσμίως	συνέδρια	
σχετικά	με	τη	διαχείριση	του	νερού.[32]	Το	σενάριο	αυτό,	εφόσον	επιτύχει,	θα	απαιτήσει	την	ανάπτυξη	
συγκεκριμένων	υποδομών.	Η	ίδια	η	πόλη	της	Ουτρέχτης	μπορεί	να	τις	υποδεχτεί,	όπως	και	τα	βοηθητικά	
προς	το	οχυρό	κελύφη.	Το	ζήτημα	είναι	αν	ο	περιβάλλον	χώρος	μπορεί	να	παραλάβει	ένα	τέτοιο	φόρτιο.

 Η	περίπτωση	του	μουσείου	είναι	ενδιαφέρουσα	και	για	άλλους	λόγους,	αφού	αποτελεί	κι	ένα	
από	τα	πρώτα	μουσεία	στην	Ολλανδία	τουλάχιστον	που	θα	χρησιμοποιήσουν	την	information	ar-
chitecture*	με	διάφορα	τεχνάσματα	κατά	την	περιήγηση	του	επισκέπτη.	Επίσης	κατά	τη	διαδικασία	
ολοκλήρωσής	του,	εφαρμόστηκαν	νέα	πληροφοριακά	μοντέλα,	ικανά	να	προβλέψουν	στοιχεία	σχετικά	
με	την	ανταπόκριση	του	κοινού	στο	νέο	αυτό	μουσείο,	αλλά	και	μέσα	διάδωσής	του.[33]

	 Με	 τη	 NDW	 να	 κατευθύνει	 στα	 ευρωπαικά	 δίκτυα	 που	 είναι	 ενταγμένη	 	 ζητήματα		
σχετικά	 με	 ψηφιακές	 στρατηγικές,	 το	 μουσείο	 αυτό	 αναμένεται	 να	 προωθηθεί	

51

εικ 16,17,18,19,20. Το μουσείο της NDW
πηγή: fortkomttotleven.nl/

[32]fortkomttotleven.nl/
[33]www.anneholtrop.nl/home.html
[34]digitalengagementframework.com/	|Jasper	Visser
[35]www.hollandopera.nl/

σημαντικά.	 Η	 χρήση	 του	 digital engagement framework	 έχει	 ήδη	 μπει	 σε	 λειτουργία,	
προσπαθώντας	 να	 εγείρει	 το	 ενδιαφέρον	 του	 κοινού	 και	 εν	 τέλει	 να	 φέρει	 επισκέπτες.
Μια	τακτική	καθόλου	άγνωστη	για	την	Ολλανδία,	αφού	με	επιτυχία	εφαρμόστηκε	στο		Rijks	Museum.[34]
	 Την	 ίδια	 στιγμή	 το	 Rijnauwen	 αποτελεί	 έναν	 ‘’κρυμμένο	 παράδεισο’’	 για	 φυσιολάτρες,	 οι	
παρεμβάσεις	που	έχουν	γίνει	είναι	ελάχιστες,	και	όχι	σε	όλα	τα	κελύφη.	Περιβαλλοντικοί	σύλλογοι	και	
ομάδες	της	περιοχής	δραστηριοποιούνται	και	διαφωνούν	με	την	αξιοποιήση	του	με	νέες	χρήσεις.	Ακόμα	
όμως	και	χωρίς	υλικές	παρεμβάσεις,	το	οχυρό	ήδη	καλείται	να	φιλοξενήσει	διάφορες	διοργανώσεις.	
(π.χ	νύχτες	όπερας	από	την	Holland	Οpera,	Ιούνιος	2015)	[35]

52

 Bunker599	
 αρχιτέκτονες	:	RAAAF	+	Atelier	de	Lyon	
	 Περιοχή:	Άμστερναμ
	 Υλοποίηση:	2010	

	 ‘’Με έναν ριζοσπαστικό τρόπο, αυτή η παρέμβαση ρίχνει νέο φως στην Ολλανδική πολιτική
 για την πολιτιστική κληρονομιά’’.		 [Rietveld	Architecture-Art-Affordances]

 Ένα	καταφύγιο,	φαινομενικά	συμπαγές	και	άκαμπτο,	κόβεται	στα	2	και	για	πρώτη	φορά	κάποιος	
έχει	 τη	δυνατότητα	να	δει	 τι	συμβαίνει	στο	 εσωτερικό	 ενός	από	τα	περίπου	700	καταφύγια	 της	
NDW.	 Μια	 μακρυά	 ξύλινη	 πλατφόρμα	 διαπερνά	 την	 βαριά	 κατασκευή	 και	 οδηγεί	 τους	 επισκέπτες	
πάνω	 από	 μια	 ριχή	 επιφάνεια	 νερού,	 υπενθυμίζοντας	 την	 όψη	 της	 NDW	 σε	 περιόδους	 πολέμου.

 Το	Bunker	599	είναι	ένα	πολύ	εμφανές	αξιοθέατο	της	περιοχής.	Ακόμα	περισσότεροι	το	βλέπουν	
λόγω	του	μεγάλου	αυτοκινητόδρομου	που	περνά	δίπλα	του.	Το	project	αυτό	είναι	μόνο	ένα	από	μια	
σειρά	παρεμβάσεων	των	RAAAF	|	Atelier	de	Lyon,	με	σκοπό	να	διαδώσουν	την	ιστορία	της	NDW	σε	ένα	
μεγαλύτερο	κοινό	επισκεπτών.

 Μετά	την	παρέμβαση	στο	Bunker	599,	το	ίδιο	ανακυρήχθηκε	Εθνικό	Μνημείο	της	Ολλανδίας.	
[36]Στις	προσεχείς	αξιολόγησεις	για	την	ένταξη	της	NDW	στην	λίστα	μνημείων	παγκόσμιας	πολιτιστικής	
κληρονομιάς	της	UNESCO,	φυσικά	σχολιάστηκε	αρνητικά	από	τις	επιτροπές.[37]

εικ.21. Σχέδια της παρέμβασης. πηγή: www.raaaf.nl

[37] www.raaaf.nl
[38] International Expert Meeting-UNESCO World Heritage Nominations, Report of group discussions| The Netherlands| Nov 2013

53

©Artur van Beveren, flickr pageεικ. 22. Bunker της NDW

εικ. 23. Bunker 599. πηγή: www.raaaf.nl

54

Χάρτης 16.
Οι χρήσεις των οχυρών της NDW
όπως έχουν διαμορφωθεί μέχρι τον
Φεβρουάριο του 2015.
Σε περίπτωση περισσότερων από μία χρήσεων
καταγράφεται η ισχυρότερη: π.χ στο παράδειγμα
του Fort Vechten αποτυπώνεται η λειτουργία
του μουσείου της NDW, ενώ φυσικά παράλληλα
υφίστανται χρήσεις εστίασης, αναψυχής
ενώ η περιοχή έχει και φυσικό ενδιαφέρον.
Ιδία επεξεργασία

55

 War	Bunker	Refurbishment
 Αρχιτέκτονες:	B-ILD
	 Τοποθεσία:	Vuren,	Ολλανδία
	 Υλοποίηση:	2014	

 Μετά	το	Bunker	599	είναι	η	δεύτερη	απόπειρα	μόνιμης,	αλλά	αναστρέψιμης,	παρέμβασης	σε	ένα	
καταφύγιο,	και	η	πρώτη	που	θέτει	το	ζήτημα	της	λειτουργικότητας.

	 Το	έργο	αυτό	ήταν	κομμάτι	μιας	διαφημιστικής	εκστρατείας	για	το	γραφείο	Famous.	Στα	
πλαίσια	 αυτής,	 ένα	 ερειπωμένο	 καταφύγιο	 μετατράπηκε	 σε	σπίτι	 διακοπών	 επιτρέποντας	 σε	 μία	
οικογένεια	να	το	αποκτήσει	προσωρινά	ως	θέρετρο	διακοπών.	Η	μετατροπή	έγινε	αρκετά	δημοφιλής	
και	αποφασίστηκε	να	διατηρηθεί	το	καταφύγιο	μόνιμα	ανοιχτό,	σαν	ενοικιαζόμενο	σπίτι.[39]

 Το	μισό-θαμμένο	καταφύγιο	βρίσκεται	στην	περιοχή	του	Fort	Vuren,	στο	νοτιότερο	κομμάτι	της	
NDW,	σε	ένα	καταπράσινο	περιβάλλον.	Όντας	σε	μια	προστατευμένη	περιοχή,	οι	παρεμβάσεις	που	
μπορούσαν	να	γίνουν	ήταν	συγκεκριμένες,	και	όλες	με	δυνατότητα	αναστρεψιμότητας.	Το	έργο	έλαβε	
την	υποστήριξη	της	ολλανδικής	Επιτροπής	Μνημείων	από	την	φάση	του	σχεδιασμού.[40]

[39]www.b-ild.com/bunker/
[40]www.archdaily.com/559851/war-bunker-refurbishment-b-ild/

εικ.24,25 © Tim Van de Velde

56

εικ 26: Fort Vechten |φιλοξενία event| © SUEGRAPHY εικ 27: Fort Vechten |προσωπικό αρχείο

εικ 28:Fort Rijnauwen |Opera| www.hollandopera.nl

57

εικ 29: Fort Vechten| προσωπικό αρχείο εικ 30: C-Fortd εν όψει προωθητικού event|πρ.αρχείο

εικ 31: Fort Werk aan ‘t Spoel| www.hollandopera.nl| © Rob ‘t Hart photography

58

Χάρτης	33:	AT	FORT	’(2014-)
Ιδία	επεξεργασία

εικ 32. Forts του δικτύου ΑΤ FORT. πηγή: www.atfort.eu

59

 5.2.3.	Κριτική	Θεώρηση

 H	παράθεση	ενδεικτικών	παραδειγμάτων	από	projects	επικοινωνιακού	χαρακτήρα	μέχρι	
συμμετοχές	σε	ευρωπαϊκά	δίκτυα,	είχε	σκοπό	να	αντιπαραθέσει	τις	διαφορετικές	κλίμακες	στις	
οποίες	δίνονται	οι	κατευθύνσεις	και	υλοποιούνται	οι	στόχοι.

	 Στην	 περίπτωση	 της	 NDW	 δόθηκαν	 κάποιες	 κατευθύνσεις	 ως	 προς	 τη	 διαχείριση	 της	
σε	 εποχές	που	υπήρχε	 μεγαλύτερη	οικονομική	άνεση	για	 επενδύσεις	στον	πολιτισμό	 και	στην	
προστασία	τοπίων	και	μνημείων	από	το	ίδιο	το	κράτος.	Οι	κατευθύνσεις	αυτές	μεταφράστηκαν	
αργότερα	 σε	 στόχους	 προώθησης	 και	 διαχείρισης	 που	 υπαγόρευσαν	 οι	 Ευρωπαϊκές	 και	
παγκόσμιες	συνθήκες.	Το	πείραμα	που	λέγεται	ενεργοποίηση	και	ανάδειξη	της	NDW		γέννησε	
πολλά	άλλα	πειράματα.

	 Στα	παραδείγματα	έγινε	λόγος	για	3	πολύ	σημαντικά	δίκτυα,	τα	Crossing	the	lines,	Man-

age+,	Collabor8	τα	οποία	δεν	είναι	τα	μόνα	στα	οποία	η	NDW	έχει	εμπλακεί,	αλλά	έδρασαν	
καθοριστικότερα.	Και	τα	3	εντάσσονται	και	έλαβαν	χρηματοδότηση	από	το	Interreg	NWE	σε	
αντίθεση	με	άλλα	δίκτυα	που	δεν	ευδοκίμησαν	και	που	συμπεριλάμβαναν	και	άλλα	ευρωπαικά	
τοπία,	στρατιωτικά	ή	βιομηχανικά	‘‘κατάλοιπα’’	στον	ευρύτερο	ευρωπαϊκό	χώρο.	Και	στις	δύο	
περιπτώσεις	πάντως	μιλάμε	για	τόπους	για	τους	οποίους	ελάχιστο	ή	καθόλου	ενδιαφέρον	
είχαν	δείξει	οι	κυβερνήσεις	του	προηγούμενου	αιώνα.

 Φτάνοντας	στο	2012,	η	ομάδα	διαχείρισης	της	ΝDW	διεκδικεί	η	ίδια	από	το	INTERREG	NWE	
τη	χρηματοδότησή	του	προγράμματος	AT	FORT,	του	οποίου	αναλαμβάνει	και	τον	συντονισμό,	
με	μότο	το	γνωστό	για	την	περίπτωση	της,	‘‘Preservation	through	development’’.	Σκοπό	έχει	να	
φέρει	σε	συνεργασία	τους	φορείς	διαχείρισης	πρώην	στρατιωτικών	μνημείων	και	τοπίων	της	
Ευρώπης	με	μεγαλύτερη	ή	και	καθόλου	εμπειρία	σε	σχέση	με	αυτήν	που	η	διαχείριση	της	NDW	έχει	
προσφέρει	στο	φορέα	συντονισμού	η	διαδικασίας	ενεργοποίησής	της.

 Το	πως	ένα	εγκαταλειμμένο	στρατιωτικό	τοπίο	φτάνει	μέσα	σε	διάστημα	μικρότερο	
της	δεκαετίας	από	το	να	ακολουθεί	οδηγίες	στο	να	διαμορφώνει	πολιτικές	για	ζητήματα	
που	αφορούν	μνημεία,	τοπία	και	εν	τέλει	πολιτιστικές	πολιτικές	της	Ευρωπαϊκής	Ένωσης	και	
των	κρατών	μελών	της	είναι	κάτι	εξαιρετικά	ενδιαφέρον.	Αλλά	εκτός	αυτού	είναι	και	ενδεικτικό	
ότι	η	μελέτη	του	παραδείγματος	της	NDW	έχει	να	μας	υποδείξει	πολλά	για	την	από	εδώ	και	πέρα	
πορεία	 των	 μνημείων	 και	 των	 τοπίων	στον	 ευρωπαικό	 και	 παγκόσμιο	 χώρο	 τα	οποία	 έχουν	
τεράστια	αλληλεπίδραση	με	τον	τουρισμό,	την	οικονομία,	την	ποιότητα	ζωής.

 Επιστρέφοντας	 όμως	 στην	 αρχική	 υπόθεση	 και	 το	 ρόλο	 του	 branding	 ως	 όργανο	
διαχείρισης	 και	 αντιστρόφως,	 βλέπουμε	 πως	 ο	 αρχιτεκτονικός	 και	 πολεοδομικός	 σχεδιασμός	
διαδραματίζουν	 σημαντικότατο	 ρόλο	 διαμορφώνοντας	 ή	 ενισχύοντας	 ένα	 νέο	 προφίλ	 που	

60

δημιουργείται.	 Αρχιτεκτονικά	 γραφεία	 με	 ονόματα	 αναγνωρίσιμα	 στον	 ευρωπαϊκό	 χώρο	
αναλαμβάνουν	έργα	καλλωπισμού	ή	εντυπωσιασμού,	δημιουργώντας	αποσπασματικές	εικόνες	
της	NDW	που	ταξιδεύουν	μέσα	από	αρχιτεκτονικές	σελίδες,	φωτογραφίες	στα	social	media	
και	λίστες	περιοδικών	και	site.

 Η	 NDW	 ήταν	 μία	 στρατιωτική	 δομή	 αλλά	 πλέον	 είναι	 ένα	 μνημείο	 πολιτιστικής	
κληρονομιάς.	Ή	ένα	ιδιαίτερο	‘’πολιτιστικό’’	τοπίο	με	μια	ιστορία	που	μετατράπηκε	σε	πολιτιστική	
κληρονομιά,	 ένας	 πόρος	 που	 ουσιαστικά	 κλήθηκε	 να	 προσελκύσει	 και	 να	 υποστηρίξει	 την	
τουριστική	βιομηχανία	και	να	ενισχύσει	την	οικονομία.

	 Βρίσκεται	 στην	 οικονομική	 και	 διοικητική	 καρδιά	 της	 Ευρώπης	 και	 πιο	 συγκεκριμένα	
στην	Ολλανδία,	περιβάλλοντας	το	έντονα	αστικοποιημένο	Randstaad,	το	δίκτυο	πόλεων	της	
Ολλανδίας	που	θα	μπορούσε	να	παρομοιαστεί	 και	σαν	μια	τεράστια	μητρόπολη	μέρος	του	
δικτύου	πόλεων	της	Βορειοδυτικής	Ευρώπης.

	 Στο	τοπίο	αυτό	που	ο	μύθος	του	το	κάνει	μοναδικό	κι	ενδιαφέρον,	δημιουργείται	κλίμα	
ευνοϊκό	για	προσέλκυση	επιχειρηματικής	δραστηριότητας,	για	την	ανάπτυξη	του	τουρισμού,	
για	την	προώθηση	πολιτιστικών	στοιχείων	και	παράλληλα	για	την		προσέλκυση	κοινωνικών	και	
επαγγελματικών	 στρωμάτων	 με	 υψηλή	 μόρφωση	 και	 παιδεία,	 που	 έχουν	 την	 δυνατότητα	 να	
ενισχύσουν	την	οικονομία,	είτε	ως	τουρίστες,	είτε	ως	κατοίκοι.		 Όπως	 έχει	 συμβεί	 βέβαια	
αμέτρητες	φορές	για	πολλά	τοπία	που	κλήθηκαν	να	εξυπηρετήσουν	τις	πόλεις	που	τα	φιλοξενούν,	
πλάθοντας	ένα	μύθο	γύρω	από	την	ιστορία	τους.	Απλά	στις	περιπτώσεις	αυτές	μιλούσαμε	για	
μια	άλλη	κλίμακα.

 Η	NDW	 είναι	 κάτι	 μεγάλο.	 Κι	 αυτό	δεν	 κρίνεται	 από	 τα	 τετραγωνικά	 χιλιόμετρα	που	
καλύπτει	μόνο,	αλλά	και	γιατί	είναι	εξαιρετικά	εξωστρεφής	αλληλεπιδρώντας	και	επηρεάζοντας	
κοινωνίες	και	οικονομίες	σε	πολύ	μεγαλύτερη	ακτίνα	απ’όσο	δείχνει	ένας	χάρτης	της.	Η	NDW	είναι	
κάτι	το	μεγάλο	γιατί	και	μόνο	οι	αποφάσεις	που	την	κατέστησαν	γνωστή	σε	μας	εκκινήθηκαν	από	
διαδικασίες	καθοριστικές	για	την	ιστορία	της	Ευρώπης.

 Η	NDW	είναι	ένα	πολιτιστικό	brand,	ή	κάποιοι	θέλουν	να	γίνει.		Κι	είναι	η	διαδικασία	αυτή	
που	μας	επιτρέπει	να	διερωτηθούμε	για	την	δύναμη	των	διαφόρων	πολιτιστικών	brands.	Η	NDW	
επιθυμεί	να	γίνει	μια	ισχυρή	ταυτότητα	κι	αυτό	συμβαίνει	με	ποικίλλους	τρόπους,	με	έναν	από	
αυτούς	να	είναι	η	απόκτηση	άλλων	ισχυρών	ταυτοτήτων.	Μνημείο	παγκόσμιας	πολιτιστικής	
κληρονομιάς	της	UNESCO	για	παράδειγμα.	Κι	η	διαδικασία	αυτή	γίνεται	μέσα	σε	μια	χώρα	που	
αναζητεί	την	ταυτότητά	της,	όπως	και	οι	περισσότερες	στον	ευρωπαικό	χώρο.	Ίσως	βέβαια	είναι	
η	ευρύτερη	περιοχή	αυτή	που	αναζητά	μια	νέα	ταυτότητα.

	 Αν	 η	 NDW	πετύχει	 τους	 παρόντες	στόχους	 της,	 θα	φιλοξενήσει	 clusters	 επιχειρήσεων,	
πολιτιστικών	και	ψυχαγωγικών	δραστηριοτήτων	θα	εξειδικευτεί	λειτουργικά	και	θα	αποτελέσει	
ένα	εξαιρετικά	βιώσιμο	οικονομικά	τοπίο	με	μεγάλη	ακτινοβολία.	Όλα	αυτά	πλεγμένα	γύρω	από	
τον	στρατιωτικό	της	μύθο.	Κι	αν	οι	υπόλοιπες	Waterlines	ακολουθήσουν,	μαζί	 με	τα	δεκάδες	

61

εικ 34. Το λογότυπο για το έτος 2015, το οποίο σηματοδοτεί
και την έναρξη της προώθησης των WATERLINES της
Ολλανδίας σαν μοναδικά τοπία εξαιρετικής ομορφιάς
πηγή: www.holladsewaterlinie.nl

εικ 33. Το λογότυπο της διαδικτυακής
πλατφόρμας Forten.nl η οποία δημιουργήθηκε
με αφορμή την συνεργασία STV & NDW και
περιλαμβάνει,ταξινομεί και προβάλλει όλα τα
οχυρά και τα event των ολλανδικών waterlines

οχυρά	γύρω	από	το	Randstaad	και	οι	στόχοι	επιτευχθούν	κι	εκεί,	είναι	πολύ	πιθανό	η	Ολλανδία,	η	
χώρα	κάτω	από	την	επιφάνεια	της	θάλασσας	που	δεν	φοβάται	να	πλημμυρίσει	αν	χρειαστεί,
να	συστήσει	στους	γείτονές	της,	ή	στις	υπόλοιπες	περιοχές	με	τις	οποίες	έχει	δικτυωθεί,	ή	στον	
κόσμο	ολόκληρο,	έναν	νέο	τρόπο	να	χειριζόμαστε	την	κληρονομιά	και	τα	μνημεία	και	τα	τοπία	
ως	μοχλό	οικονομικής	ανάπτυξης.	Κι	όλα	αυτά	χωρίς	να	αλλάξει	τους	κανόνες	του	παιχνιδιού,	
αλλά	απλά	ανάγοντάς	τους	σε	μια	άλλη	κλίμακα.	

	 Το	αν	η	αξιοποίηση	αυτή	είναι	ικανή	να	απαντήσει	στις	προκλήσεις	που	έχει	θέσει	η	Ευρώπη	για	
την	ανάπτυξη	της	ανταγωνιστικότητάς	της	δεν	μπορούμε	ακόμα	να	το	ξέρουμε.	Σίγουρα	τα	εξαιρετικά	
ποικίλλα	πολιτιστικά	στοιχεία	έχουν	υπάρξει	στο	παρελθόν	ένα	μεγάλο	πλεονέκτημα	του	ευρωπαικού	
χώρου	 έναντι	 άλλων	 περιοχών.	 Το	 ζητούμενο	 μάλλον	 είναι,	 σε	 μια	 περίοδο	 που	 δεν	 δείχνουν	 να	
εκκινούνται	 ουσιαστικές	 παραγωγικές	 διαδικασίες	 για	 την	 ανάπτυξη	 της	 ανταγωνιστικότητας	 ως	
ενδεικτικής	της	ποιότητας	ζωής	των	πολιτών,	μήπως	οι	πολιτιστικές	πολιτικές	αποδειχθούν	η	εύκολη	και	
ευκαιριακή	λύση.		

62

	 6.	Επίλογος,	Συμπεράσματα,	Ερωτήματα

 Σε	 μια	 παγκοσμιοποιημένη	 οικονομία	 κάθε	 περιοχή	 για	 να	 εξασφαλίσει	 τους	 πόρους	
που	είναι	απαραίτητοι	για	την	επιβίωση	της,	οφείλει	να	είναι	ανταγωνιστική.	Οι	τρόποι	με	τους	
οποίους	μπορεί	να	ενισχύσει	την	ανταγωνιστικότητά	της	καλύπτουν	πολλά	επιστημονικά	πεδία	
και	απασχολούν	τις	διαδικασίες	λήψης	αποφάσεων	και	τον	σχεδιασμό.

 Η	ανταγωνιστικότητα	 και	η	φήμη	συχνά	συμπορεύονται.	Με	τη	φήμη,	την	ταυτότητα,	
το	brand	μιας	περιοχής	να	είναι	στοιχεία	 ικανά	να	διαμορφώσουν	αποφάσεις,	που	μπορούν	
να	ξεκινάνε	από	την	αγορά	καθημερινών	προιόντων,	μέχρι	το	τόπο	εγκατάστασης	κάποιου,	την	
περιοχή	που	μια	εταιρία	θα	επιλέξει	ως	έδρα,	τις	διεθνείς	σχέσεις.

 Τα	μνημεία	είναι	πόροι	που	κληροδοτούνται	στις	επόμενες	γενιές,	στις	επόμενες	διοικήσεις.	
Πόροι	 ικανοί	να	δημιουργήσουν	αξία.	Ένα	μνημείο,	κάτω	από	την	κατάλληλη	διαχείριση	μπορεί	
να	προσελκύσει	κεφάλαιο.	Το	ζητούμενο	είναι	πόσο	αποτελεσματικά	και	γρήγορα.	Και	φυσικά	αν	
η	προσέλκυση	κεφαλαίου,	κάθε	είδους,	μπορεί	να	έχει	διάρκεια	στο	χρόνο	και	να	μην	είναι	μια	
ευκαιριακή	τουριστική	εκμετάλλευση.

 Ο	ευρωπαϊκός	χώρος	έχει	τεράστια	πλεονεκτήματα	που	τον	καθιστούν	ικανό	να	διεκδικεί	
το	μεγαλύτερο	μέρος	του	παγκόσμιου	τουρισμού.	Για	να	είναι	όμως	και	βιώσιμη	η	διαδικασία	αυτή	
πρέπει	να	στελεχωθεί	κι	από	άλλες	παραγωγικές	διεργασίες.	Ιδίως	όταν	μιλάμε	για	μια	περίοδο	
που	 βρίσκει	 την	 Ευρώπη	 ανήσυχη	 ως	 προς	 τον	 παγκόσμιο	 ρόλο	 της,	 με	 τις	 παραγωγικές	
δυνάμεις	παγκόσμια	να	ανακατανέμονται	συνεχώς	αλλά	με	άλλα	κέντρα	βάρους,	αφήνοντας	την	
με	“κουφάρια”	προηγούμενων	εποχών.

 Ήδη	με	την	έλευση	του	νέου	αιώνα	πάρα	πολλά	πειράματα	αξιοποίησης	και	ενεργοποίησης	
περιοχών	με	προηγούμενη	χρήση	που	έπαυσε,	κυρίως	βιομηχανικών,	είχαν	επιτύχει	υπό	το	πρίσμα	
της	οικονομικής	ανταποδοτικότητας,	 της	αναζωογόνησης	των	 ευρύτερων	περιοχών	τους,	 την	
διαμόρφωση	 νέων	 ταυτοτήτων	 και	 τον	 επαναπροσδιορισμό	 του	brand	 της	 ευρύτερης	 τους	
περιοχής.	

 Οι	 συνθήκες	 και	 το	 ιστορικό	 αυτό	 καθιστούν	 λογική	 την	 προσπάθεια	 άσκησης	
πολιτικών		που	με	την	συμβολή	του	σχεδιασμού	αξιοποιούν	οποιοδήποτε	“μοναδικό”	χωρικό	
ή	αρχιτεκτονικό	φαινόμενο,	 ή	 το	 διαμορφώνουν	ως	 μοναδικό,	 ή	 ρο	 κατασκευάζουν	 εκ	 του	
μηδενός.		Με	την	αντίληψη	για	το	τι	είναι	άξιο	θέασης	να	είναι	φυσικά	υποκειμενική	αλλά	και	υπό	
διαμόρφωση	κάτω	από	συγκεκριμένες	διαδικασίες.	Αντίστροφα	και	μεταγενέστερα	έρχεται	η	σειρά	
του	όποιου	μνημείου	να	επηρεάσει	αυτό	το	περιβάλλον	του,	ανταποδίδοντας	τις	επενδύσεις	που	
έγιναν	σε	αυτό.

 Η	αλληλεπίδραση	αυτή	μπορεί	να	είναι	απλούστατη	στην	περίπτωση	ενός	μεμονωμένου	
αρχαιολογικού	χώρου	που	θα	λειτουργήσει	ως	μαγνήτης	επισκεπτών	δημιουργώντας	πρόσφορο	
έδαφος	για	την	λειτουργία	ορισμένων	επιχειρήσεων	εστίασης	και	εμπορίου.	Όταν	όμως	μιλάμε	
για	 χώρους	 πολυπλοκότερους	 και	 εύπλαστους,	 χώρους	 των	 οποίων	 η	 ταυτότητα	 είναι	 υπό	

63

διαμόρφωση,	 η	 ακτινοβολία	 τους	 μπορεί	 να	 ξεπεράσει	 το	 άμεσο	 περιβάλλον	 τους	 και	 τα	
αποτελέσματα	να	είναι	πολλαπλασιαστικά	και	μακροπρόθεσμα.	Η	πολυπλοκότητα	των	χώρων	
αυτών	 απλουστεύεται	 για	 επικοινωνηθεί,	 στην	 πραγματικότητα	 αυτό	 που	 θα	 τραβήξει	 την	
προσοχή	είναι	ένα	ξεκάθαρο	και	μοναδικό	brand.

	 Η	 μελέτη	περίπτωσης	 και	οι	συγγενείς	 της	περιπτώσεις	απλώνονται	σε	 ένα	 μέρος	του	
ευρωπαϊκού	 χώρου.	Μπορούν	 και	 προγραμματικά	 υπόσχονται	 να	 εκκινήσουν	 παραγωγικές	
διαδικασίες,	να	δημιουργήσουν	ποιοτικά	και	καινοτόμα	προϊόντα,	να	διαμορφώσουν	και	
να	 ενισχύσουν	 τον	 νέο	 ρόλο	 της	 Ευρώπης	 και	 να	 εξασφαλίσουν	 ένα	 αειφόρο	 μέλλον,	
προστατεύοντας	την	από	το	να	μετατραπεί	σε	μια	καρικατούρα	διάσπαρτων	πολυπολιτισμικών	
στοιχείων	για	την	προσέλκυση	εύκολου	τουρισμού.

 Στην	περίπτωση	που	αναλύθηκε,	ο	κίνδυνος	αυτός	ελλοχεύει.	Το	place	branding	είναι	
ένα	όργανο	διαχείρισης,	όπως	συμβαίνει	σε	πολλές	περιοχές	παγκοσμίως,	και	η	προσπάθεια	να	
επικοινωνηθούν	μεμονωμένα	στοιχεία	ώστε	να	διαδοθεί	το	όνομα	και	το	brand	μπορούν	πολύ	
εύκολα	να	κατασκευάσουν	μια	τεράστια	Wonderland,	ένα	παγωμένο	μουσείο-θέαμα.	

	 Σε	μια	ρευστή	οικονομική	κατάσταση,	με	στόχους	και	κατευθύνσεις	να	επαναδιατυπώνονται,	
όταν	μιλάμε	για	πιλοτική	διαχείριση	χώρων,	ο	συμβιβασμός	με	ευκαιριακές	λύσεις	είναι	εν	τέλει	και	
δυστυχώς,	ένας	ορατός	κίνδυνος.	Οι	ίδιες	διακασίες	που	εκκινούνται	μιλώντας	για	μοναδικότητα	
και	 αίσθηση	 του	 τόπου	 μπορούν	 να	αυτοαναιρεθούν,	 προσφέροντας	ότι	 και	 χιλιάδες	άλλοι	
χώροι,	απλά	σε	ένα	ίσως	διαφορετικό	σκηνικό.

64

Βιβλιογραφία |Πηγές

1.Ashworth	G.J.	Can	we,	do	we,	should	we,	brand	places?	[Or	are	we	doing	what	we	think	and	say	we	are	doing?]		

2.Anholt	S.	(2005)	|Some	important	distinctions	in	place	branding.	

3.Buckley	Ralf	|World	Heritage	Icon	Value:Contribution	of	World	Heritage	Branding	to	Nature	Tourism|	International	Centre	for	Ecotourism	
Research	Faculty	of	Environmental	Sciences,Griffith	University	Queensland

4.Bieratos	E.,	Gospondini	A.	(2004)|	Globalizing	Urban	Landscapes-Athens	and	the	2004	Olympics	Cities

5.Campelo	A.	&	Aitken	R.	&	Gnoth	J.	&	Thyne	M.	(2009)|	Place	branding:	representing	sense	of	place|	University	of	Otago	

6.Castells	M.	(1993)|	European	Cities,the	informational	Society,	and	the	global	Economy|	Journal	of	Economics	and	Social	Geography

7.Dechame	S.	(1992)|	L’emergence	du	Tourism	Urbanism|	Grenoble

8.Evans	G.	(2003)|	‘‘Hard	Branding	the	Cultural	City	From	Prado	to	Prada’’|Journal	of	Urban	and	Regional	Research

9.Graham	B.	(1998)|	Modern	Europe-Place,Culture,Identity|	London:Arnold

10.Hall	L.	(1999)	|Business	Administration	|London:	ANUBIS	Editions.

11.	Hospers	J.|	Beyond	the	Blue	Banana?-	Structural	Change	in	Europe’s	Geo-Economy	|42nd	EUROPEAN	CONGRESS	of	the	Regional	Sci-
ence	Association-Young	Scientist	Session	-	Submission	for	EPAINOS	Award	Gert		|Dortmund,	Germany(2002)

12.Jacqui	True	(2006)	|“Globalisation	and	Identity”.	In	Raymond	Miller.	Globalisation	and	Identity	South	Melbourne	|Oxford	University	Press.

13.Janssen	J.	&	Knippenberg	L.	|From	Landscape	Preservation	to	Landscape	Governance:	European	Experiences	with	Sustainable	Devel-
opment	of	Protected	Landscapes	|www.intechopen.com

14.Infussi	F.	&	Simioforides	Y.	|	La	citta	Greca	e	le	nuove	condizioni	urbane	|Programma	Heracles:	Le	Sfide	Della	Citta	Greca

15.King	R.(1993)|	Mass	migration	in	Europe:	The	legacy	and	the	future|	London:	Belhaven

16.Kotler,	P.,	&	Gertner,	D.	(2002).|	Country	as	Brand,	Product,	and	Beyond:	A	Place	Marketing	and	Brand	Management	Perspective|	Journal	
of	Brand	Management

17.McCarthy	J.	(2005)|	Promoting	Image	and	Identity	in	‘Cultural	Quarters’:	the	Case	of	Dundee

18.Μωραΐτης	Κ.	|Εισαγωγικό	σημείωμα	για	το	τοπίο	και	την	κληρονομιά	του	πολιτισμού:	Επεξηγώντας	τον	όρο	Τοπίο	και	τη	γενική	σχέση	
του	με	τα	κληροδοτήματα	του	πολιτισμού	|www.monumenta.org/article.phpIssueID=7&lang=gr&CategoryID=2&ArticleID=813

19.Μωραΐτης	Κ.,	(2012):	Το	τοπίο	πολιτιστικός	προσδιορισμός	του	τόπου	-	Παρουσίαση	και	θεωρητικός	συσχετισμός	των	
σημαντικότερων	νεότερων	προσεγγίσεων	της	τοπιακής	επεξεργασίας	του	τόπου|	Αθήνα:	Διδακτορική	Διατριβή	στη	Σχολή	Αρχιτεκτόνων	
Μηχανικών	ΕΜΠ.	

20.Papadopoulos	N.	(2004)|	Place	Branding:Evolution,meaning	and	implications.	

21.Peter	Ros	|‘‘New	Dutch	Waterline,	implementation	leads	to	new	questions’’|The	reuse	of	ancient	fortified	settlements	from	middle	Ages	to	
early	modern	time	|Scientific	Bulletin	65	|Europa	Nostra	Publications	2011	

22.	Renes	Hand|	Window	on	the	Netherland-The	Dutch	National	Landscapes	1975-2010:	Policies,	Aims	and	Results.	|Οκτώβριος	2010

23.Richard	H.	&	K.	Vietor	|How	Countries	Compete	|Strategy,	structure	and	government	in	the	global	economy|Harvard	Business	School	
Press	|Boston,	Massachusetts

24.Simioforides,	Y.	(1998)|	The	Greek	city	and	the	new	urban	conditions	[English	summary	of	the	Italiaν	article	‘La	citta	Greca	e	le	nuove	
condizioni	urbane’],	in:	F.	Infussi	&	Y.	Simioforides	(Eds)	Programma	Heracles:	Le	Sfide	Della	Citta	Greca|	(Athens,	Linora)

25.Atlas	of	the	New	Dutch	Water	Defence	Line,	010	Publishers,	Rotterdam	(2009)

26.The	making	of	Dutch	towns	:	a	study	in	urban	development	from	the	tenth	to	seventeenth	centuries	|	Gerald	L.	Burke|London	:	Cleaver-
Hume	Press	(1956)

65

27.Building	a	More	Competitive	Europe:	Findings	from	the	Europe	2020	Competitiveness	Report	|By	Beñat	Bilbao-Osorio,	Jennifer	Blanke,	
Roberto	Crotti,	Margareta	Drzeniek	Hanouz,	Stephen	Kinnock	and	Caroline	Ko,	World	Economic	Forum	

28.CEC	(1992)	Urbanisation	and	the	Function	of	Cities	in	the	European	Community,	Regional	Development	Studies	4	(Brussels,	CEC).

29.Commnication	from	the	Commission	to	the	European	Parliament,	the	Council,	the	European	economic	and	social	comitee	and	the	com-
mittee	of	regions	|Regional	Policy	contributing	to	smart	growth	in	Europe	2020

30.Country	Brand	Index	2012-2013	by	Future	Brands|	www.futurebrand.Com

31.International	Expert	Meeting-UNESCO	World	Heritage	Nominations|	Report	of	group	discussions|	The	Netherlans|	Νοέμβριος	2013

32.Leader	1999,	Comission	Report

33.OECD	(2008)	“The	Impact	of	Culture	on	Tourism”	(www.oecd-ilibrary.org)

34.Project	New	Dutch	Waterline	and	Project	Arcadian	Landscapes:	Guidlines	for	new	spatial	development	based	on	heritage,	Ir	G.A.	
Verschuure-StuipEuropean	Landscape	Convention	|Council	of	Europe,	European	Treaty	Series	No.	176|Florence	2000

35.Regional	Policy	contributing	to	smart	growth	in	Europe	2020-European	Comission

36.Self	Analysis	Report-	New	Dutch	Waterline	|AT	FORT	|European	Union,Interreg	IVC,	AT	FORT	(2012)

37.Τerritorial	competitiveness-Creating	a	territorial	development	strategy	in	light	of	the	LEADER	experience|	LEADER	European	Observatory|	
December	1999

38.The	Europe	2020	Competitiveness	Report-Building	a	more	Competitive	Europe.	World	Economic	Forum

Τα	στοιχεία	για	τα	δίκτυα,	όπως	και	οι	πληροφορίες	που	αφορούν	τους	εταίρους,	τους	σκοπούς	και	τις	δράσεις	αυτών	ανακτήθηκαν	από	
τις	ιστοσελίδες:

www.holladsewaterlinie.nl
www.nweurope.eu
www.manageplus.eu
www.collabor8.me
www.atfort.eu

Τα	στοιχεία	για	τις	σημερινές	χρήσεις	των	οχυρών	της	NDW	ανακτήθηκαν	από	διαδραστικό	χάρτη	της	επίσημης	ιστοσελίδας
www.holladsewaterlinie.com
και	διασταυρώθηκαν	στις	ιστοδελίδες	τοπικών	δικτύων,	και	στις	ιστοσελίδες
των	αντίστοιχων	οχυρών
www.visitholland.com
www.proefdelinie.nl
www.forten.nl
www.monumenten.nl

Διευθύνσεις	αρχιτεκτονικών	γραφείων	που	συνεργάζονται	με	την	NDW
www.raaaf.nl
www.anneholtrop.nl
www.okra.nl
www.woltjerberkhout.nl
www.b-ild.com

*Οι	ηλεκτρονικές	διευθύνσεις	επιβεβαιώθηκαν	τελευταία	στις	29/06/2015

66

