
1. Εισαγωγή

1.1. Ερευνητικό πλαίσιο

Η ανάδειξη των προβλημάτων στέγασης, όπως είναι οι εξώσεις, οι πλειστηριασμοί,

ο ελλιπής σχεδιασμός εναλλακτικών πολιτικών στέγασης αλλά και η υποδοχή των

μεταναστευτικών ροών δεν θα μπορούσαν να διαχωριστούν από την υφαρπαγή γης και

στέγης που συμβαίνει σε παγκόσμο και ευρωπαϊκό επίπεδο. Ο χώρος γίνεται

αντιληπτός ως αποτέλεσμα πολλαπλών σχέσεων οι οποίες στην παρούσα ανάλυση

είναι συγκρουσιακές αφού εμπεριέχουν ταυτόχρονα τον αποκλεισμό υποκειμένων και

τον μετασχηματισμό των κοινωνικών τους σχέσεων προς όφελος μίας πολιτικής που

κερδοσκοπεί πάνω στη γη και μεταλλάσει με δυσμενείς όρους την στεγαστική

πραγματικότητα των πολιτών. Οι τοπικές στεγαστικές πολιτικές και το δημόσιο

κτιριακό απόθεμα δέχονται ισχυρότατες πιέσεις. Σε αυτό το πλαίσιο, επισημαίνονται

δύο πτυχές της οικονομικής κρίσης που αφορούν την αγορά κατοικίας.

Συγκεκριμένα, την αποτυχία της αγοράς να αυτορυθμίζεται, γεγονός που οδήγησε

στη φούσκα των ακινήτων στις Η.Π.Α. και έπειτα στην Ευρώπη, διοχετεύοντας και

διασπείροντας τις αρνητικές κοινωνικές και οικονομικές επιπτώσεις των πολιτικών και

των δραστηριοτήτων του χρηματιστηριακού και τραπεζικού κεφαλαίου όσον αφορά

την κερδοσκοπική παραγωγή στέγης και τον υπέρμετρο δανεισμό για την απόκτηση

της.

Ένα δεύτερο σημείο που συνδέεται με "το ζήτημα της στέγασης" είναι η αδυναμία

της αγοράς να ανταποκριθεί στις τεράστιες ανάγκες για στέγη που δημιουργήθηκαν

λόγω των νεοφιλελεύθερων αναδιαρθρώσαν, σύμφωνα με τις οποίες η αγορά θεωρείται

ότι είναι ο κύριος παράγοντας της κοινωνικής ρύθμισης. Αυτές οι δύο

προαναφερθείσες πτυχές, δηλαδή η υπερπροσφορά στέγης που δεν μπορεί να

απορροφηθεί και η απροθυμία της αγοράς να καλύψει τις ανάγκες στέγασης για ένα

μεγάλο μέρος του παγκόσμιου πληθυσμού, ουσιαστικά αποτελούν μία αντίφαση. Είναι

αυτή όμως η αντίφαση που έχει αποκτήσει κρίσιμες κοινωνικές ανισορροπίες και
αποκλεισμούς στην Ελλάδα των μνημονιακών πολιτικών κατοικίας και πρόσβασης στη

στέγη.

Η παρούσα διπλωματική εργασία τοποθετείται χωρικά στο αστικό περιβάλλον της

πόλης της Αθήνας, ωστόσο δεν θα μπορούσε παρά να διαχέεται σε διαφορετικές

χωρικές κλίμακες, αναζητώντας αρχικά σε παγκόσμιο πλαίσιο τις στρατηγικές

διαχείρισης της στεγαστικής κρίσης στο σύγχρονο παγκοσμιοποιημένο καπιταλισμό.

Η ελληνική στεγαστική κρίση ξεδιπλώνεται στο χώρο της πόλης ακολουθούμενη από

όλες τις αρνητικές της κοινωνικές πτυχές. Άλλωστε η έρευνα αυτή τοποθετείται

χρονικά την περίοδο όπου αρκετά κερδοσκοπικά funds εποφθαλμιούν την διαχείριση

των κόκκινων δανείων, ένα θέμα που έχει ήδη ανοίξει με αφορμή την επικείμενη

ανακεφαλαιοποίηση των ελληνικών τραπεζών. Χαρακτηριστική είναι η «έλευση» της

εταιρίας επενδύσεων Blackrock ως συμβούλου της Τράπεζας της Ελλάδας σχετικά με

τη «διευθέτηση» του προβλήματος των κόκκινων δανείων.

Η παρούσα έρευνα διερευνά τις κοινωνικές και χωρικές εκφάνσεις της οικονομικής

κρίσης στο ζήτημα της κατοικίας και της πόλης. Επιπλέον προσδοκά να συνθέσει την

κοινωνική επίδραση του χρέους στη μικροκλίμακα του καθενός και της καθεμίας που

βρίσκεται αντιμέτωπος με τα χρεολύσια του στεγαστικού του δανείου, «κοιτώντας» τη

μεγάλη κλίμακα των χρεωμένων κρατών που βρίσκονται υπό καθεστώς διαρθρωτικών

προγραμμάτων προσαρμογής και ως εκ τούτου οικονομικής επιτήρησης και

κοινωνικού ελέγχου. Το ένα άλλωστε επιδρά και αντανακλάται στο άλλο και το

αντίστροφο. Για το σκοπό αυτό η περιγραφή του τοπίου της στεγαστικής κρίσης

συνδέεται με το τρίπτυχο του δημόσιου, ιδιωτικού και κοινωνικού χρέους ως μία

βασική τεχνική διακυβέρνησης της εποχής μας. Η έρευνα αυτή αποσκοπεί προσθετικά

να συνεισφέρει στη διερεύνηση της σχέσης των πολιτικών λιτότητας στο χώρο, την

υφαρπαγή της γης και για το χρέος ως τεχνική διακυβέρνησης στην καθημερινή

βιωματική εμπειρία των πολιτών.

Η ανασφάλεια που υπάρχει στους πολίτες αλλά και σε ολόκληρες περιοχές

συνδέεται άμεσα με το ιδιωτικό χρέος, στο οποίο επικεντρώνεται η παρούσα έρευνα,

ενός χρέους που συμβάλλει ουσιαστικά στην κατασκευή μίας υπερχρεωμένης

κοινωνίας ως σύνολο και ενός υπερχρεωμένου ανθρώπου ως το υποκείμενο αυτού του

συνόλου. Η υλική αλλά και η ηθική διάσταση του χρέους προεξοφλεί συμπεριφορές

στο παρόν αλλά και στο μέλλον, χωρίζοντας τους πολίτες της Ελλάδας σε εντός και

εκτός νομιμότητας πράγμα που αντανακλάται στην επιτήρηση της επιβίωσης τους.

Συγκεκριμένα σήμερα, όποιος καταφέρνει να υπαχθεί στο προστατευτικό καθεστώς

της πρώτης κατοικίας, το κράτος αποφασίζει αντί για αυτόν ότι πρέπει να ζήσει στο

προκαθορισμένο από τις τράπεζες επίπεδο «εύλογων δαπανών διαβίωσης». Όποιος δεν

εντάσσεται βρίσκεται αντιμέτωπος αφενός με τη στεγαστική ανασφάλεια και αφετέρου

στο ψυχολογικό επίπεδο με μια ηθική ενοχής, οι κοινωνικές επιπτώσεις της οποίας ήδη

είναι εμφανής στο χώρο της πόλης.

Τα ζητήματα που τίθενται προς διερεύνηση είναι η υλική πτυχή της αδυναμίας

αποπληρωμής του ιδιωτικού χρέους με τη μορφή του στεγαστικού δανείου, πώς τελικά

αυτή η αδυναμία μεταλλάσει την κοινωνική πραγματικότητα του υποκειμένου στο

χώρο της πόλης επηρεάζοντας και μετασχηματίζοντας την καθημερινή του ζωή και την

κοινωνική του συμπεριφορά. Πάνω σε αυτή τη διττή υλική και ηθική πτυχή της

στεγαστικής επισφάλειας αναπτύσσονται ομαδοποιήσεις με κινηματικό πρόσημο που

στοχεύουν τελικά σε τρείς πυλώνες πολιτικής δράσης. Πρώτον, στην ψυχολογική

στήριξη των υποκειμένων ώστε να σταματήσει η λογική της προσωπικής ενοχής (ένοχη

συνείδηση) σχετικά με την αποπληρωμή του χρέους τους. Δεύτερον, στο υλικό επίπεδο

ώστε η κατοικία και το δικαίωμα στη στέγη να αποτελέσει ένα καθολικό δικαίωμα

προκειμένου να συρρικνωθεί η στεγαστική επισφάλεια αναξάρτητα από την αδυναμία

τήρησης των όρων του δανείου. Τρίτον, η ύπαρξή των κοινωνικών κινημάτων ενάντια

στους πλειστηριασμούς αμφισβητούν τα καθορισμένα όρια μεταξύ δημόσιου και

ιδιωτικού, όπου τα «εν οίκω» δεν πρέπει να βγαίνουν στη δημόσια σφαίρα.

Διεκδικώντας εν τέλει στη δημόσια σφαίρα το δικαίωμα στη στέγαση, επιχειρούν

τελικά, να επαναπροσδιορίσουν το ίδιο το «κανονικό» πρότυπο

αποσταθεροποιώντας τα αυστηρά δίπολα και τους διαχωρισμούς που αυτά

συνεπάγονται. Έτσι ο χαρακτηρισμός ενός χώρου της πόλης ως δημόσιο ή ιδιωτικό

διευρύνεται, και πέρα από την προσβασιμότητα ή την ιδιοκτησία και εν τέλει

αναφέρεται στις διεκδικήσεις που αυτός φιλοξενεί.

1.2. Μεθοδολογική προσέγγιση

Όσον αφορά τη μεθοδολογική προσέγγιση έμφαση δίνεται πέρα από τα εργαλεία

και τις τεχνικές εξέτασης του αντικειμένου μιας έρευνας, στη σχέση ερευνητή/τριας

και ερευνητικού αντικειμένου, καθώς αυτή η σχέση προσδιορίζει και προδιαγράφει τον

τρόπο προσέγγισης, αποτύπωσης και ανάλυσης των δεδομένων ενώ ταυτόχρονα

επηρεάζεται από τη θέση του/της απέναντι στο πρόβλημα της γνώσης και από τους

κοινωνικούς του/της καθορισμούς1 (Λυδάκη Α. 2001)

1 Λυδάκη Α., 2001. Ποιοτικές Μέθοδοι της Κοινωνικής Έρευνας. Αθήνα: Καστανιώτης.

Το δεύτερο κεφάλαιο βασίζεται σε βιβλιογραφική έρευνα όπου περιγράφεται

αρχικά το παγκόσμιο πλαίσιο και η αφετηρία της κρίσης των επισφαλών ενυπόθηκων

δανείων (subprimes). Ύστερα, διερευνά τις ισχύουσες πολιτικές κατοικίας και πως

αυτές έφτασαν να επηρεάζουν και να αφορούν ένα διευρυμένο πληθυσμό διαφόρων

κοινωνικών διαστρωματώσεων, που προϋπήρχαν της οικονομικής κρίσης και της

επιβολής των μέτρων λιτότητας στην ελληνική κοινωνία. Σήμερα, η εμπειρία της

κρίσης έχει γίνει αισθητή στο τοπικό επίπεδο, στην καθημερινή ζωή όσων πρέπει να

αντιμετωπίσουν τις συνέπειες τόσο της κρίσης όσο και των εφαρμοζόμενων

προγραμμάτων λιτότητας με αποτέλεσμα το «ζήτημα της κατοικίας» να έχει αποκτήσει

μια νέα πολιτική σημασία.

Με σκοπό τη διερεύνηση των παραπάνω, στην εργασία παρουσιάζεται το νομικό

πλαίσιο προστασίας της κατοικίας, οι τάσεις και οι νομοί που ανατρέπουν την ισχύουσα

προ εποχής κρίσης, κατάσταση. Υποστηρίζεται επιπλέον η θέση ότι στις παρούσες

συνθήκες οικονομικής ύφεσης και κοινωνικού αποκλεισμού, οι προσπάθειες για

αλλαγές στους νομούς που προστατεύουν την πρώτη κατοικία από την απειλή των

πλειστηριασμών, η αύξηση των «κόκκινων δανείων», που αποσκοπά στην

απελευθέρωση της άρσης των πλειστηριασμών, στοχευουν ουσιαστικά στην περαιτέρω

κερδοφορία των τραπεζών μέσω της απαλλαγής τους από τα δάνεια αυτά, με

οποιοδήποτε κοινωνικό κόστος.

Το τρίτο κεφάλαιο βασίζεται σε έρευνα πεδίου και περιλαμβάνει βιογραφικές

συνεντεύξεις, με στόχο, μέσω βιωματικών καταστάσεων, να διερευνηθούν όψεις της

κοινωνικής πραγματικότητας έτσι όπως βιώνεται από τα ερευνητικά υποκείμενα, τα

χαρακτηριστικά των οποίων ποικίλουν, αναφορικά με την ηλικία, τη χώρα προέλευσης

και την ταξική τους διαστρωμάτωση. Ειδικότερα, το στοιχείο του «εν δυνάμει»

εκτοπισμού από την κατοικία εντοπίζεται σε ένα μεγάλο τμήμα της εργατικής τάξης,

της νεολαίας και σε μερίδα της μικροαστικής τάξης. Ωστόσο πέραν της κοινωνικής

αυτής έρευνας η ερευνητική εργασία μελετά την χωρική αντανάκλαση αυτής της

πραγματικότητας και προβαίνει σε καταγραφή και χαρτογράφηση των πρωτοβουλιών

οι οποίες δραστηριοποιούνται ενάντια στους Πλειστηριασμούς που επιχειρούν να

υλοποιηθούν στη μητροπολιτική Αθήνα. Οι συλλογικότητες αυτές φέρουν κινηματική

μορφή και προτάσσουν την αποδόμηση της ηθικής της ενοχής και της σιωπής,

παράλληλα με τον άμεσο στόχο τους, της έμπρακτης διαφύλαξης του δικαιώματος στη

στέγη. Επιπροσθέτως, με σκοπό την καλύτερη διερεύνηση των ερευνητικών

ερωτημάτων περιγράφεται η στεγαστική επισφάλεια στις χώρες της νότιας Ευρώπης,

τα κοινά χρακτηριστικά, όπως και οι διαφοροποιήσεις τους με την κατάσταση στην

Ελλάδα. Μέσα από τις διηγήσεις ενεργών πολιτών που συμμετέχουν σε κινηματικές

πρωτοβουλίες υπεράσπισης του διακαιώματος στη στέγη προβάλλονται οι κινηματικές

διεργασίες που συντελλούνται στις νοτιο-ευρωπαϊκές μητροπόλεις, ώστε να

αναδειχθούν επιτυχημένες πρακτικές που τα κινήματα αυτά ανέπτυξαν.

Τέλος, λαμβάνοντας υπόψη τις τελευταίες πολιτικές εξελίξεις, αυτή η ερευνητική

προσπάθεια προτάσσει την ανάγκη για χάραξη μιας κοινωνικής στεγαστικής πολιτικής

όπου θα προασπίζεται το δικαίωμα στην κατοικία, ευελπιστώντας ταυτόχρονα να

εξαλείψει τις παθογένειες της παρελθούσας κρατικής στεγαστικής πολιτικής.

