
ΑΗΣ ΝΕΟΥ ΦΑΛΗΡΟΥ
Ανάπλαση στις όχθες του Κηφισού

το ποτάμι

 δεν γυρίζει πίσω

Τα αίτια που οδήγησαν στην υποβάθμιση

μπορούν, αν αξιοποιηθούν
 κατάλληλα, να

γίνουν ο φορέας εξυγίανσης και

αναβάθμισης.

Η επιβίωση του Κηφισού σε μια πόλη που κατάφερε να

μπαζώσει κάθε
 ποταμό και ρέμα προς χάριν της οικιστικής

ανάπτυξης είναι η βιομηχανία.

Δεκάδες βιομηχανίες εκμεταλλεύον
ταν τον Κηφισό επί

σειρά ετών ως κύριο αποδέκτη των παραγόμενων

λυμάτων.

Αυτή η απαξίωση υποβάθμισε τον Κηφισό σε

περιβαλλοντι
κό επίπεδο και κατ’ επέκταση ως φυσικό

στοιχείο της Αθήνας στη συνείδηση των πολιτών της.

Τα αντιπλημμυρι
κά έργα “εξυγίανσης” που υλοποιήθηκαν

αμέσως πριν τους Ολυμπιακούς Αγώνες του 2004

επισφράγισαν
 μια χρόνια, απαξιωτική τακτική

διαχείρισης του ποταμού που προσέφερε

αντιπλημμυρικ
ή θωράκιση στις γειτνιάζουσες

 περιοχές ενώ

απέκρυψε για πάντα τον “αντιαισθητικό
 χείμαρρο” με έναν

ολοκαίνουριο αυτοκινητόδρ
ομο ταχείας κυκλοφορίας.

Ο Κηφισός στο ύψος της
Κολοκυνθούς, φωτογραφία του 1920

ΠΡΙΝ

ΜΕΤΑ

Απρίλιος 2001 Ιούνιος 2004

εγκιβωτισμός της κοίτης του Κηφισού

Κη
φ
ισ
ός

 Π
οτ

αμ
ός

Οδό
ς Πε

ιρα
ιώς

Αττική
 Οδός

 Ο Κηφισός ως βιομηχανικός άξονας
Ελληνική Εριουργία

Columbia
Βότρυς - Ελληνική Εταιρεία Οίνων και Οινοπνευμάτων

Εργοστάσιο Κοροπούλη
Κλωστουφαντουργεία “Πεταλούδα”

Εργοστάσιο Καφέδων Bravo
Οινελαιουργική

Σοκολατοβιομηχανία ΙΟΝ

ΑΗΣ

οι ίδιοι παράγοντ
ες

που οδήγησαν στην

υποβάθμισή του

Κηφισού,

μπορούν σήμερα να

αντιστρέψουν την

κατάσταση και να

βοηθήσουν στην

αναβάθμισή του

Νέου Φαλήρου

Piraeus
City/Port

Athens
Center

Metro
Line 1

Eastern
Suburbs

Study Area
500m pedestrian range

City Plan: Urban Areas for Regeneration

Φαληρικός
Όρμος

E65
Θεσσαλονίκη

Σταθμός
Μοσχάτο

Σταθμός
Νέο

Φάληρο

Αθήνα
Κέντρο

ΗΣΑΠ
Κηφισιά

Ανατολικά
Προάστια

Πειραιάς
Κέντρο/
Λιμάνι

ανάγνωση
 ευρύτερης περιοχής
πολεοδομικές παράμετροι

περιοχή μελέτης

ΚΤΙΡΙΟ B ΚΤΙΡΙΟ Γ

ΚΤΙΡΙΟ “ΤΑΦ”

ΚΤΙΡΙΟ Α

ΟΤ 29-30

ΑΗΣ ΝΕΟΥ ΦΑΛΗΡΟΥ

ΓΡΑΜΜΕΣ ΗΣΑΠ

“ΤΟ ΣΧΟΛΕΙΟΝ

ΑΜΑΞΟΣΤΑΣΙΟ Δ.Ε.Η.

ΚΗΦΙΣΟΣ ΠΟΤΑΜΟΣ

ΛΕΩΦΟΡΟΣ ΚΗΦΙΣΟΥ

ΛΕΩΦΟΡΟΣ ΠΕΙΡΑΙΩΣ

περιοχή μελέτης

Κη
φ
ισ
ός

 Π
οτ
αμ

ός

Περιοχή Μελέτης

Πιθανή θέση μακρών τειχών

Ερείπια του αρχαίου ιερού της Κυβέλης

Διατηρημένα τμήματα των Μακρών Τειχών

Ιερό Κυβέλης

Εμπορικές Χρήσεις & Αναψυχή

Νέος Σταθμός ΗΣΑΠ

Νέα είσοδος ΑΗΣ

Παρόχθια πορεία πεζών και ποδηλατών

Πλατεία Νερού

Ζώνη πεζοδρομίων

Χώρος Στάθμευσης

Μουσείο Κηφισού

Υφιστάμενα Βιομηχανικά Κελύφη

Οδό
ς Πειρ

αιώς

Πολιτιστικό Κέντρο
“Σχολείον”

Α
Η
Σ
Ν

. Φ
αλ

ήρ
ου

ΗΣΑ
Π

ΗΣ
ΑΠ

Οδός Φ
αλήρου

Γενική άποψη από τη Λεωφόρο Κηφισού

Μουσείο Κηφισού

Γενικό Τοπογραφικό

ΑΗΣ
ΝΕΟΥ
ΦΑΛΗΡΟΥ

 Ξεκινά τη λειτουργία του ο ΑΗΣ
Ν.Φαλήρου, ο πρώτος ατμοηλεκτρικός
σταθμός της χώρας.
Η ανέγερση του κεντρικού κτηρίου ξεκίνησε το 1896
και ακολούθησαν τρείς βασικές οικοδομικές φάσεις,
ενώ ο μηχανολογικός εξοπλισμός στο εσωτερικό του
δέχτηκε αναβαθμίσεις και προσθήκες καθ’ όλη τη
διάρκεια της ιστορίας του.

 Διακόπτεται οριστικά η λειτουργία
του σταθμού.

 Κηρύσσεται διατηρητέος ως
μνημείο βιομηχανικής κληρονομιάς. Τόσο
το ίδιο το κέλυφος του ΑΗΣ όσο και ο εντός του
εργοστασίου εναπομείναντας μηχανολογικός
εξοπλισμός, βάσει της υπ’αρ.Γ/285/4357/9-6-86
Υπουργικής Απόφασης Υπουργείου Πολιτισμού
(ΦΕΚ 540 Β/4-7-86).

1903

1972

1986

Ο ΑΗΣ Ν.Φαλήρου αποτελεί χαρακτηριστικό δείγμα β ι ο μ η χ α ν ι κ ή ς αρχιτεκτονικής και είναι ιδιαίτερα συνδεδεμένος με τ η ν ι σ τ ο ρ ί α τ ο υ συνδικαλιστικού κινήματος και της Εθνικής Αντίστασης.

φάσεις οικοδομικής εξέλιξης ΑΗΣ

1903

1910

1923

1932

1942

1952

1972

3

4

7

8

13

14

15

9

10

11

12

13

14

15
3

4

7

8

22

10

11

9

12

1 Εκδοτήρια &
Υποδοχή 2 Foyer 9 “Η Μετατροπή

της Ενέργειας” 10 “Καύση &
Συμπίεση” 11 “Η ζωή στο

Εργοστάσιο” 12 Εκπομπές CO2
& Οικολογικό
Αποτύπωμα

13 Προθάλαμος
Μουσείου
Ενέργειας

14 Ανανεώσιμες
Πηγές
Ενέργειας

15 Εξώστης

3 Ο εξηλεκτρισμός της Ελλάδας
Αίθουσα Προβολής 4 Ο εξηλεκτρισμός

της Ελλάδας - Έκθεση 5 Προθάλαμος Μουσείου
ΑΗΣ Ν.Φαλήρου 6 Η ιστορία του κτιρίου 7 “Καύση & Συμπίεση” 8 “Η Μετατροπή της

Ενέργειας

11

66

5 5

Μουσειολογική Διαδρομή

1 Εκδοτήρια & Υποδοχή1

2 2 Πωλητήριο - Αναψυκτήριο

3

3 Βεστιάριο - Τουαλέτες

4

4 Μακρά Τείχη

Νέα Είσοδος
προσθήκες και ενσωμάτωση
νέων λειτουργιών

μουσειολογική πρόταση

αξιοποίηση του πλούσιου υλικού τεκμηρίωσης
(αρχείο ΔΕΗ)

ψηφιακή περιήγηση στους χώρους του εργοστασίου με
τη χρήση τεχνολογίας Επαυξημένης Πραγματικότητας
(augmented reality)

διαφύλαξη κατά το μέγιστο δυνατόν της αυθεντικής
ατμόσφαιρας και αίσθησης του χώρου, όπως το
παρέδωσε ο χρόνος μέχρι σήμερα.

