

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΣΥΝΕΝΤΕΥΞΕΙΣ

ΕΠΙΤΡΟΠΟΣ
ΑΠΑΣΧΟΛΗΣΗΣ
ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ
ΔΙΚΑΙΩΜΑΤΩΝ
ΝΙΚΟΛΑ ΣΜΙΤ

ΥΠΟΥΡΓΟΣ ΕΡΓΑΣΙΑΣ
& ΚΟΙΝΩΝΙΚΩΝ
ΥΠΟΘΕΣΕΩΝ
**ΚΩΣΤΗΣ
ΧΑΤΖΗΔΑΚΗΣ**

ΥΠΟΥΡΓΟΣ ΥΠΟΔΟΜΩΝ
& ΜΕΤΑΦΟΡΩΝ
**ΚΩΣΤΑΣ ΔΧ.
ΚΑΡΑΜΑΝΛΗΣ**

ΤΟΜΕΑΡΧΗΣ ΕΡΓΑΣΙΑΣ
& ΚΟΙΝΩΝΙΚΩΝ
ΥΠΟΘΕΣΕΩΝ ΣΥΡΙΖΑ
**ΜΑΡΙΛΙΖΑ
ΞΕΝΟΓΙΑΝΝΑΚΟ-
ΠΟΥΛΟΥ**

ΤΟΜΕΑΡΧΗΣ ΕΡΓΑΣΙΑΣ
& ΚΟΙΝΩΝΙΚΩΝ
ΥΠΟΘΕΣΕΩΝ ΚΙΝΑΛ
**ΓΙΩΡΓΟΣ
ΜΟΥΛΚΙΩΤΗΣ**

ΠΡΟΕΔΡΟΣ ΤΕΕ
**ΓΙΩΡΓΟΣ
ΣΤΑΣΙΝΟΣ**

ΠΡΟΕΔΡΟΣ Σ.ΕΠ.Ι.Ε.
**ΒΕΝΙΑΜΙΝ
ΚΟΥΝΤΟΥΡΗΣ**

ΜΕ ΤΙΣ
ΑΠΟΨΕΙΣ
ΤΩΝ
ΕΠΑΓΓΕΛΜΑΤΙΚΩΝ
ΟΡΓΑΝΩΣΕΩΝ

ΑΣΦΑΛΕΙΑ ΚΑΙ ΥΓΕΙΑ ΣΤΑ ΕΡΓΟΤΑΞΙΑ

ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΤΕΧΝΙΚΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΤΗΣ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Πυράντοχοι Αεραγωγοί PAROC πυραντίστασης έως 120λεπτά

Θερμομόνωση Δικτύων PAROC Pipe Sections κατηγορίας πυρασφάλειας A1/A2_L - s1, d0

Μια πλήρης σειρά λύσεων θερμομόνωσης και παθητικής πυρασφάλειας σύμφωνα με το ΠΔ.41/2018

Πλήρες Σύστημα Πυροφραγμών K-FLEX K-FIRE

Θερμομόνωση Αεραγωγών με PAROC Lamella Mat Alucoat κατηγορίας A1

Θερμομόνωση Δικτύων και Αεραγωγών K-FLEX ECO SRC κατηγορίας πυρασφάλειας B-s1/s2, d0

Αεροκουρτίνες

400 διαφορετικοί τύποι

- Απλές
- Θερμαινόμενες με Ηλεκτρικές Αντιστάσεις
- Θερμαινόμενες με στοιχεία Θερμού ή - και Ψυχρού Νερού
- Οικονομικά Μοντέλα
- Μεγάλο Εύρος Παροχών και Ταχυτήτων Αέρα
- Έξυπνα και Ευέλικτα control
- Δυνατότητα δημιουργίας Έξυπνων Δικτύων με (ή χωρίς) την βοήθεια computer

ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

ΣΥΣΤΗΜΑ ΔΙΑΧΕΙΡΙΣΗΣ ΚΤΙΡΙΩΝ (BMS)

Με πρωτόκολλο επικοινωνίας MODBUS, (BACNET, LONWORKS, PROFIBUS κτλ) και με τη βοήθεια της τεχνολογίας inverter.

ΕΞΑΡΤΗΜΑΤΑ ΨΥΞΗΣ

ΘΕΡΜΑΝΣΗΣ & ΚΛΙΜΑΤΙΣΜΟΥ

Θερμοστάτες για FAN COIL

Inverters

Ηλεκτροβαλβίδες νερού

ΝΕΑ ΠΡΟΪΟΝΤΑ

ΑΕΡΟΚΟΥΡΤΙΝΕΣ ΨΕΥΔΟΡΟΦΗΣ

18 Μοντέλα

Απλές, Θερμαινόμενες με Ηλεκτρικές Αντιστάσεις, Θερμαινόμενες με στοιχεία Θερμού ή - και Ψυχρού Νερού

FAN HEATERS

4 Μεγέθη

16 διαφορετικά μοντέλα με εναλλάκτη θερμότητας για Θερμό και Ψυχρό νερό.

Θερμική ισχύς από 7 έως 70kw.
Ψυκτική ισχύς από 5 έως 20kw.

ΟΛΕΦΙΝΗ Α.Ε.Β.Ε.

ΘΕΣΗ ΛΑΚΚΑ ΚΑΛΟΓΗΡΟΥ, ΜΕΓΑΡΑ ΑΤΤΙΚΗΣ

T.K. 19 100, T.Θ. 3610

Tηλ.: 22960.27624, 23358, 23377, 23395, 23396

Fax: 22960.23361

www.olefini.gr - sales@olefini.gr

ΠΕΡΙΕΧΟΜΕΝΑ

6

ΜΗΔΕΝ

εργατικά ατυχήματα στα εργοτάξια

8

ΣΥΝΕΝΤΕΥΞΗ

ΝΙΚΟΛΑ ΣΜΙΤ

Ευρωπαίος Επίτροπος Απασχόλησης και Κοινωνικών Δικαιωμάτων

12

ΣΥΝΕΝΤΕΥΞΗ

ΚΩΣΤΗΣ ΧΑΤΖΗΔΑΚΗΣ

Υπουργός Εργασίας & Κοινωνικών Υποθέσεων

16

ΣΥΝΕΝΤΕΥΞΗ

ΚΩΣΤΑΣ ΚΑΡΑΜΑΝΛΗΣ

Υπουργός Υποδομών & Μεταφορών

20

ΣΥΝΕΝΤΕΥΞΗ

ΜΑΡΙΛΙΖΑ ΞΕΝΟ-ΓΙΑΝΝΑΚΟΠΟΥΛΟΥ

Τομεάρχης Εργασίας & Κοινωνικών Υποθέσεων ΣΥΡΙΖΑ

26

ΣΥΝΕΝΤΕΥΞΗ

ΓΙΩΡΓΟΣ ΜΟΥΛΚΙΩΤΗΣ

Τομεάρχης Εργασίας και Κοινωνικών Υποθέσεων ΚΙΝΑΛ

30

ΣΥΝΕΝΤΕΥΞΗ

ΓΙΩΡΓΟΣ ΣΤΑΣΙΝΟΣ

Πρόεδρος ΤΕΕ

36

ΣΥΝΕΝΤΕΥΞΗ

ΒΕΝΙΑΜΙΝ ΚΟΥΝΤΟΥΡΗΣ

Πρόεδρος Σ.ΕΠ.Ι.Ε.

40

ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ

Πρόεδρος ΠΕΣΕΔΕ

42

ΜΙΧΑΗΛ Δ. ΔΑΚΤΥΛΙΔΗΣ

Πρόεδρος ΠΕΔΜΕΔΕ και Αντιπρόεδρος FIEC

44

ΓΙΩΡΓΟΣ ΜΠΕΝΕΚΟΣ

Πρόεδρος ΠΕΔΜΗΕΔΕ

46

ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ

Πρόεδρος ΟΣΕΤΕΕ, Γραμματέας ΥΑΕ ΓΣΕΕ και Εθνικός Αντιπρόσωπος ΥΑΕ στην Ευρωπαϊκή Επιτροπή

53

ΕΛΙΠΥΚΑ

54

ΕΙΔΙΚΟ ΘΕΜΑ

Υγιεινή και Ασφάλεια εργαζομένων στην Ελλάδα

56

ΕΙΔΙΚΟ ΘΕΜΑ

Η σημασία της διερεύνησης των εργατικών ατυχημάτων στα εργοτάξια

60

ΝΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ ΝΟΜΟΛΟΓΙΑ

Η ευθύνη του Δημοσίου προς αποζημίωση από ζημιογόνες πράξεις και παραλείψεις των δικαστηρίων (με αφορμή τις αποφάσεις της Ολομελείας του Συμβουλίου της Επικρατείας 799/2021 – 803/2021)

64

ΝΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ ΝΟΜΟΛΟΓΙΑ ΔΕΠΠ

Χρονικό πεδίο εφαρμογής των νέων διατάξεων του άρθρου 102 Ν. 4412/2016 περί συμπλήρωσης και αποσαφήνισης δικαιολογητικών και πληροφοριών

66

ΦΟΡΟΛΟΓΙΚΗ ΕΝΗΜΕΡΩΣΗ

Το νέο εργασιακό πλαίσιο

70

ΕΙΔΙΚΟ ΘΕΜΑ

Εξελίξεις και συμπεράσματα από την πανδημία

74

Η γωνιά της ΠΕΕΓΕΠ

76

Η γωνιά των ΜΙΣΘΩΤΩΝ ΤΕΧΝΙΚΩΝ

78

Η γωνιά των συνδέσμων της ΠΕΣΕΔΕ

80

PEARL AE ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ ΕΜΠΟΡΕΥΜΑΤΙΚΕΣ ΜΕΤΑΦΟΡΕΣ

Αναβάθμιση και συντήρηση του σιδηροδρομικού δικτύου

82

Η γωνιά του ΣΜΕΔΕΚΕΜ

86

ΤΕΧΝΙΚΟ ΠΡΟΓΡΑΜΜΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Ευχαριστούμε θερμά τους: Βασιλείο Παπαγιαννίδη Project Controls Engineer Civil Engineer NTUA MSc CEM UCL Hill International, την Εταιρεία ΣΤΑΓΓΑΚΗΣ ΕΠΕ & τον Γρηγόρη Δάλλη για το φωτογραφικό υλικό που μας παραχώρησαν & μας επέτρεψαν να το χρησιμοποιήσουμε στην έκδοση του 125 «Ε.Β.»

Σημείωση: Απαγορεύεται ρητά η οποιαδήποτε χρήση, αναπαραγωγή, αναδημοσίευση, αντιγραφή, αποθήκευση, πόληση, μετάδοση, διανομή, έκδοση, εκτέλεση, φόρτωση (download), τροποποίηση με οποιονδήποτε τρόπο για το φωτογραφικό υλικό του κ. Γρηγόρη Δάλλη

ΤΕΥΧΟΣ 125
ΙΟΥΝΙΟΣ - ΙΟΥΛΙΟΣ
ΑΥΓΟΥΣΤΟΣ 2021
Κωδικός εντύπου
011271

ISSN 1105-4093

www.pesede.gr

Νέα, δραστηριότητες, νομικά και φορολογικά θέματα άμεσα και έγκυρα, από το χώρο εργασίας.

Διμηνιαία Έκδοση της ΠΑΝΕΛΛΗΝΙΑΣ ΕΝΩΣΗΣ ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ Θεμιστοκλέους 4, 106 78 Αθήνα τηλ: 210 3814735, 210 3838759 e-mail: secretary@pesede.gr www.pesede.gr ΙΔΙΟΚΤΗΤΗΣ: Π.Ε.Σ.Ε.Δ.Ε • ΥΠΕΥΘΥΝΟΣ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΝΟΜΟ: **ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ** Πρόεδρος ΠΕΣΕΔΕ.

ΕΙΔΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ:
ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ
[Νομικός Σύμβουλος ΠΕΣΕΔΕ]
ΚΩΝ/ΝΟΣ ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ
[Οικονομοτεχνικός Σύμβουλος της ΠΕΣΕΔΕ]
ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ
[Φοροτεχνικός Σύμβουλος της ΠΕΣΕΔΕ]
ΑΡΧΙΣΥΝΤΑΞΙΑ - ΔΗΜΟΣΙΟΓΡΑΦΙΚΗ ΕΠΙΜΕΛΕΙΑ: **ΧΡΙΣΤΙΝΑ ΖΑΦΕΙΡΟΥΛΗ**
ΕΠΙΜΕΛΕΙΑ ΕΚΔΟΣΗΣ:
ΓΟΒΗΜΑ ΜΟΝ. ΙΚΕ

ΥΠΕΥΘΥΝΟΣ ΔΙΑΦΗΜΙΣΗΣ:
ΚΥΡΙΑΚΗ ΖΑΜΠΑΡΑ
info@gobhma.gr
www.gobhma.gr
fb/tw: gobhma
τηλ: 210 8047364

ΠΡΟΕΔΡΟΣ: **Μαρία Τσιομπάνου**, Πρόεδρος του ΣΠΕΔΕ Δυτικής Μακεδονίας. Α' ΑΝΤΙΠΡΟΕΔΡΟΣ: **Μυλωνάς Αριστοτέλης**, του ΣΠΕΔΕ Καρδίτσας. Β' ΑΝΤΙΠΡΟΕΔΡΟΣ: **Εμμανουήλ Καλογριδής**, Πρόεδρος του ΣΕΔΕ Χανίων. ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ: **Ιωάννης Δερμεντζόγλου**, μέλος του ΣΕΔΕ Καβάλας. ΑΝΑΠΛΗΡΩΤΗΣ ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ: **Ευριπίδης Πάτρας**, Πρόεδρος του ΣΠΕΔΕ Πρωτευούσης. ΤΑΜΙΑΣ: **Εμμανουήλ Σινωπίδης** (Πρόεδρος του ΣΠΕΔΕ Πιερίας). Μέλη του Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε: **Βαλοδήμος Κωνσταντίνος** ΣΠΕΔΕ Θεσ/νίκης & Κεντρ. Μακεδ. **Γαλάνης Στέργιος** ΣΕΔΕ Σερρών. **Διάκος Νικόλαος** ΣΕΔΕ Ηλείας. **Ζωτανός Ηλίας** ΣΕΔΕ Μεσσηνίας. **Κατσιδωνιτάκης Κωνσταντίνος** ΣΕΔΕ Λασιθίου. **Αντώνης Αντωνιάδης** ΣΕΔΕ Θράκης. **Κοτορένης Χρήστος** ΣΠΕΔΕ Καστοριάς. **Κουβουκλιώτης Φώτιος** ΣΠΕΔΕ Θεσ/νίκης & Κεντρ.Μακεδ. **Κυρίτης Βάιος** ΣΕΔΕ Λάρισας. **Μπανιάς Ανδρέας** ΣΕΔΕ Αγρινίου. **Ντούβας Σταμάτιος** ΣΕΔΕ Φθιώτιδας. **Παπαβασιλείου Αναστασία** ΣΕΔΕ Άρτας. **Παππάς Κωνσταντίνος** ΣΕΔΕ Αγρινίου. **Πολιτίδης Θεόδωρος** ΣΠΕΔΕ Δυτ. Μακεδονίας. **Σιγανός Εμμανουήλ** ΣΕΔΕ Ρεθύμνου. **Σουλεμέτης Αθανάσιος** ΣΕΔΕ Τρικάλων. ΕΚΤΕΛΕΣΤΙΚΗ ΕΠΙΤΡΟΠΗ: **Αναστάσιος Γρυλλάκης**, ΣΕΔΕ Ηρακλείου. **Γεώργιος Ρουπακιάς**, του ΣΕΔΕ Λάρισας. **Φωτεινή Μπουσίου**, ΣΕΔΕ Πατρών. ΕΞΕΛΕΓΤΙΚΗ ΕΠΤΡΟΠΗ: **Τσάντας Παναγιώτης**, Καβάλα. **Γάγαλης Γεώργιος**, Θεσσαλονίκη. **Γελαδάρης Ιωάννης**, Κατερίνη. ΠΕΙΘΑΡΧΙΚΟ ΣΥΜΒΟΥΛΙΟ: **Διανέλης Αλκιβιάδης**, Πρόεδρος, Κοζάνη. **Ράπτης Χρήστος**, Μέλος, Αθήνα. **Κούρης Νικόλαος**, Μέλος, Καρδίτσα.

ΜΕΓΙΣΤΗ ΕΞΟΙΚΟΝΟΜΗΣΗ & ΑΣΥΓΚΡΙΤΗ ΘΕΡΜΟΜΟΝΩΣΗ ΜΕ ΕΝΑ ΜΟΝΟ ΥΛΙΚΟ

YTONG®

ΤΑ ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΟΥ YTONG BLOCK:

ΑΝΤΙΣΕΙΣΜΙΚΟ

ΟΙΚΟΝΟΜΙΚΟ

ΟΙΚΟΛΟΓΙΚΟ

ΗΧΟΜΟΝΩΤΙΚΟ

ΠΥΡΑΝΤΟΧΟ

ΘΕΡΜΟΜΟΝΩΤΙΚΟ

ΙΔΑΝΙΚΟ ΓΙΑ ΜΕΤΑΛΛΙΚΕΣ ΚΑΤΑΣΚΕΥΕΣ

ΕΠΙΚΟΙΝΩΝΗΣΤΕ ΔΩΡΕΑΝ
ΜΕ ΕΝΑΝ ΜΗΧΑΝΙΚΟ ΤΗΣ YTONG,
ΓΙΑ ΝΑ ΣΑΣ ΔΩΣΕΙ ΤΙΣ ΠΛΗΡΟΦΟΡΙΕΣ
ΠΟΥ ΧΡΕΙΑΖΕΣΤΕ:

E: info@ytong.gr

T: 210 3633512

ΟΔΗΓΟΣ ΕΦΑΡΜΟΓΗΣ YTONG BLOCKS

Στείλτε μας email στο info@ytong.gr
για να σας στείλουμε δωρεαν τον πλήρη
οδηγό εφαρμογής YTONG BLOCKS

"ΜΗΔΕΝ"

εργατικά ατυχήματα στα εργοτάξια

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**
[ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΔΕ]

Η πρόσφατη υγειονομική κρίση και οι καταστροφικές πυρκαγιές έδειξαν ότι η λέξη κλειδί για την αντιμετώπισή τους είναι η «πρόληψη». Το μέγεθος της καταστροφής, οικονομικής, περιβαλλοντικής, κοινωνικής κλπ, βρίσκεται σε ευθεία και σε απόλυτη συνάρτηση με το επίπεδο της πρόληψης. Έτσι, προωθούνται οι εμβολιασμοί ως «προληπτικό» μέτρο απέναντι στην πανδημία, ώστε να μειωθεί ο αριθμός των κρουσμάτων και των θανάτων. Πρέπει να σχεδιασθούν και να υλοποιηθούν προληπτικά μέτρα για την προστασία των δασικών εκτάσεων της χώρας ώστε να επιτύχουμε την αποτροπή και σε κάθε περίπτωση την έκταση της καταστροφής που επιφέρει μία πυρκαγιά. Η αξία της «πρόληψης» έχει ωριμάσει πλέον στη σκέψη των πολιτών ως απαραίτητο εργαλείο των διαδικασιών για την αντιμετώπιση σημαντικών προβλημάτων της λειτουργίας της κοινωνίας μας σε πολλά και διαφορετικά επίπεδα.

Είναι, επομένως, η κατάλληλη χρονική στιγμή για να ξεκινήσουν η συζήτηση και ο διάλογος για τον σχεδιασμό των απαιτούμενων μέτρων, ώστε να εξασφαλίζονται η ασφάλεια και η υγεία των εργαζομένων στα εργοτάξια. Η προστασία του ατόμου από κινδύνους, που απειλούν την υγεία και την ασφάλειά του στην εργασία, αποτελεί πυλώνα των ατομικών κοινωνικών δικαιωμάτων. Κανένας δεν θα πρέπει να νοσεί από ασθένειες που σχετίζονται με την εργασία ή να είναι θύμα εργατικών ατυχημάτων. Είναι η κατάλληλη στιγμή για ριζική μεταρρύθμιση των μέτρων ασφάλειας και υγείας, και για την συνεργασία Πολιτείας και Εργοδοτών στον τομέα αυτό. Θα πρέπει να δούμε πώς το Δημόσιο θα συνεργαστεί με τον ιδιωτικό τομέα με σκοπό την βελτιστοποίηση των προληπτικών μέτρων, την αποσαφήνιση των ευθυνών και την ανάληψη του σχετικού κόστους.

Είναι πολύ σημαντικό το συγκεκριμένο ζήτημα να μην «κολλήσει» στο εκτιμώμενο οικονομικό κόστος που μπορεί να έχουν οι απαιτούμενες με-

ταρρυθμίσεις. Έχουμε διαπιστώσει ότι, λόγω της εθνικής οικονομικής στενότητας, τα πάντα μετρώνται με το «ζύγι» και πολλές φορές οι αποφάσεις, που τελικά λαμβάνονται, έχουν να κάνουν σε πολύ μεγάλο βαθμό με αυτό το οικονομικό κόστος.

Βρισκόμαστε σε μια χρονική στιγμή που κάτι φαίνεται να αλλάζει. Προχωράμε βήματα μπροστά, έστω και με συμβιβασμούς, ενίοτε και με ημίμετρα. Ζούμε σε μία εποχή κατά την οποία δίνεται μία κρίσιμη μάχη, η μεταρρύθμιση απέναντι στο παλιό και στο «κολλημένο». Η Ελλάδα χρεοκόπησε γιατί συσσωρεύει τα προβλήματα κάτω από το χαλί, γιατί ως πολίτες στρουθοκαμηλίζουμε, δεν αντέχουμε να χάσουμε άλλο πολύτιμο χρόνο.

Η πολιτική είναι η τέχνη του εφικτού, είναι η ικανότητα να αναγνωρίζεις την κατάλληλη χρονική στιγμή που μια «πολιτική ενέργεια» έχει την μεγαλύτερη πιθανότητα να πραγματοποιηθεί. Τώρα είναι η πιο κατάλληλη χρονική στιγμή για να γίνει η παραπάνω μεταρρύθμιση ως εκδήλωση του εφικτού.

ΑΦΙΕΡΩΜΑ

Ασφάλεια και υγεία στα εργοτάξια

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΜΕ ΣΥΝΕΝΤΕΥΞΕΙΣ ΚΑΙ ΠΑΡΕΜΒΑΣΕΙΣ ΠΟΛΙΤΙΚΩΝ, ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ ΚΑΙ ΕΠΑΓΓΕΛΜΑΤΙΚΩΝ ΦΟΡΕΩΝ ΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΠΑΡΟΥΣΙΑΖΕΙ ΜΙΑ ΑΝΑΛΥΤΙΚΗ ΕΙΚΟΝΑ ΕΝΟΣ ΑΠΟ ΤΟΥΣ ΠΛΕΟΝ ΝΕΥΡΑΛΓΙΚΟΥΣ ΤΟΜΕΙΣ ΚΑΘΕ ΕΡΓΟΤΑΞΙΟΥ: ΤΗΝ ΑΣΦΑΛΕΙΑ ΚΑΙ ΤΗΝ ΥΓΕΙΑ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ. ΜΕΣΑ ΑΠΟ ΤΙΣ ΑΠΟΦΕΙΣ, ΣΚΕΨΕΙΣ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ ΤΩΝ ΠΛΕΟΝ ΕΙΔΙΚΩΝ, ΤΟ ΑΦΙΕΡΩΜΑ ΑΥΤΟ ΦΙΛΟΔΟΞΕΙ ΝΑ ΑΝΑΔΕΙΨΕΙ, ΕΚΤΟΣ ΤΩΝ ΑΛΛΩΝ, ΚΑΙ ΤΙΣ ΠΡΟΚΛΗΣΕΙΣ ΠΟΥ ΕΦΕΡΕ Η ΠΑΝΔΗΜΙΑ ΣΤΟΝ ΚΡΙΣΙΜΟ ΑΥΤΟ ΤΟΜΕΑ ΑΛΛΑ ΚΑΙ ΤΙΣ ΣΤΡΑΤΗΓΙΚΕΣ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΛΗΦΘΟΥΝ ΓΙΑ ΤΗΝ ΕΠΟΜΕΝΗ ΗΜΕΡΑ.

Ο ΕΥΡΩΠΑΙΟΣ ΕΠΙΤΡΟΠΟΣ
ΑΠΑΣΧΟΛΗΣΗΣ ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ
ΔΙΚΑΙΩΜΑΤΩΝ, κ. ΝΙΚΟΛΑ ΣΜΙΤ,
ΑΝΑΛΥΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΟ ΕΥΡΩΠΑΪΚΟ ΠΛΑΙΣΙΟ
ΤΗΣ ΠΡΟΣΤΑΣΙΑΣ
ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ
ΣΕ ΘΕΜΑΤΑ ΥΓΕΙΑΣ ΚΑΙ ΑΣΦΑΛΕΙΑΣ
ΣΤΗΝ ΕΡΓΑΣΙΑ

ΝΙΚΟΛΑ ΣΜΙΤ:

Η ΕΛΛΑΔΑ

ΚΑΙ Ο ΕΛΛΗΝΙΚΟΣ ΛΑΟΣ

ΕΧΟΥΝ ΑΠΟΔΕΙΞΕΙ

ΞΑΝΑ ΚΑΙ ΞΑΝΑ

**ΤΗΝ ΑΝΘΕΚΤΙΚΟΤΗΤΑ
ΤΟΥΣ**

Η ΕΕ θα συνεχίσει να επιδεικνύει αλληλεγγύη στην Ελλάδα για να βοηθήσει στην υπέρβαση της κρίσης και να εξασφαλίσει μια δίκαιη και χωρίς αποκλεισμούς κοινωνία σημειώνει ο Ευρωπαίος Επίτροπος Απασχόλησης και Κοινωνικών Δικαιωμάτων, κ. Νικολά Σμιτ και τονίζει ότι τόσο για την Ελλάδα όσο και για όλα τα κράτη μέλη είναι ζωτικής σημασίας το να επικεντρωθούν στη δημιουργία θέσεων εργασίας και να επενδύσουν στην εξειδίκευση των εργαζομένων τους. Όλα τα κράτη μέλη **πρέπει να εκσυγχρονίσουν τις οικονομίες τους** για να είναι έτοιμα να αποκομίσουν τα οφέλη της πράσινης και ψηφιακής μετάβασης. **Η Ελλάδα θα λάβει 30,5 δισ. ευρώ στο πλαίσιο του μηχανισμού ανάκαμψης και ανθεκτικότητας (RRF), υπενθυμίζει ο κ. Σμιτ αλλά σημειώνει πως η ανεργία παραμένει υψηλή ιδιαίτερα στους νέους και αυτό θα πρέπει να είναι η κορυφαία προτεραιότητα προκειμένου να διασφαλιστεί ένα λαμπρό μέλλον.**

Το στρατηγικό πλαίσιο της ΕΕ για την υγεία και την ασφάλεια στην εργασία (ΑΥΕ) κατά την περίοδο 2021-2027 επικεντρώνεται σε τρεις οριζόντιους βασικούς στόχους:

- πρόβλεψη και διαχείριση των αλλαγών στον νέο κόσμο της εργασίας που επιφέρουν η πράσινη, η ψηφιακή και η δημογραφική μετάβαση·
- βελτίωση της πρόληψης των ατυχημάτων και των ασθενειών στον χώρο εργασίας·
- αύξηση της ετοιμότητας απέναντι σε τυχόν ενδεχόμενες μελλοντικές υγειονομικές κρίσεις.

» **Ποιες είναι οι δράσεις που θα πρέπει να σχεδιασθούν και στη συνέχεια να υλοποιηθούν ώστε να επιτευχθούν οι στόχοι αυτοί;**

Η αρχή 10 του ευρωπαϊκού πυλώνα των κοινωνικών δικαιωμάτων παρέχει στους εργαζομένους το δικαίωμα σε υψηλό επίπεδο προστασίας της υγείας και της ασφάλειάς τους στην εργασία. Καθώς ανακάμπτουμε από την κρίση, η αρχή αυτή θα πρέπει να βρεθεί στο επίκεντρο της δράσης μας.

Για να διασφαλιστεί η ωφέλεια των εργαζομένων της Ευρωπαϊκής Ένωσης από την βελτίωση των συνθηκών για την υγεία και την ασφάλεια στην εργασία, πρέπει να δούμε αύξηση στην έρευνα και στην συλλογή δεδομένων τόσο σε επίπεδο Ευρωπαϊκής Ένωσης, όσο και σε εθνικό επίπεδο, ισχυρό δημόσιο διάλογο, αποτελεσματική χρήση των κονδυλίων χρηματοδότησης, βελτίωση της επιβολής και της παρακολούθησης της ήδη υπάρχουσας νομοθεσίας και αύξηση της ευαισθητοποίησης και των δεξιοτήτων.

Για να επιτύχουμε τους τρεις βασικούς στόχους του νέου στρατηγικού σχεδίου για την ΑΥΕ, τα Κράτη – Μέλη θα πρέπει να επικαιροποιήσουν και να σχεδιάσουν τις εθνικές τους στρατηγικές για την ασφάλεια και την υγεία στην εργασία ώστε να ενσωματώσουν τις νέες κατευθυντήριες γραμμές, σε συνεργασία με τους κοινωνικούς εταίρους.

Από πλευράς Ευρωπαϊκής Ένωσης, η Επιτροπή θα:

- αναθεωρήσει την Οδηγία για τους χώρους εργασίας και την Οδηγία για την εργασία σε οθόνη οπτικής απεικόνισης.
- επικαιροποιήσει τα όρια προστασίας από τον αμίαντο και τον μόλυβδο

- προετοιμάσει **πρωτοβουλία σε επίπεδο ΕΕ που σχετίζεται με την ψυχική υγεία στην εργασία**, η οποία προωθεί καθοδήγηση για δράση
- προωθήσει μια προσέγγιση «μηδενικού οράματος» για την εξάλειψη των θανάτων που σχετίζονται με την εργασία στην ΕΕ
- επικαιροποιήσει τους κανόνες της ΕΕ για τις επικίνδυνες χημικές ουσίες για την καταπολέμηση του καρκίνου, των αναπαραγωγικών και αναπνευστικών ασθενειών
- αναπτύξει διαδικασίες έκτακτης ανάγκης και καθοδήγησης για την ταχεία ανάπτυξη, εφαρμογή και παρακολούθηση μέτρων σε πιθανές μελλοντικές κρίσεις υγείας, σε στενή συνεργασία με φορείς δημόσιας υγείας.

» Η πανδημία επιδείνωσε το πρόβλημα της ανεργίας των νέων σε όλη την Ευρώπη. Υπάρχουν λιγότερες εργασιακές ευκαιρίες. Οι νέοι έχουν να ανταγωνιστούν ανέργους με μεγαλύτερη εμπειρία. Πώς σχεδιάζει η Ε.Ε. να στηρίξει την νεανική απασχόληση;

Η Επιτροπή έχει δεσμευτεί να επενδύει σε νέους για να τους βοηθήσει να βρουν ποιοτικές θέσεις εργασίας και να ευδοκιμήσουν, επαγγελματικά και προσωπικά. Αυτή είναι η λογική πίσω από το **NextGenerationEU**. Στην Σύνοδο Κορυφής του Πόρτο τον Μάιο του τρέχοντος έτους, οι ηγέτες και οι εταίροι της ΕΕ δεσμεύτηκαν να θέσουν τους νέους στον πυρήνα της ανάκαμψης.

Ήδη από πέρυσι, η Επιτροπή παρουσίασε την **πρωτοβουλία Υποστήριξη της Απασχόλησης των Νέων**, η οποία ενισχύει την Εγγύηση για τη Νεολαία - ο στόχος να βρουν οι νέοι προσφορά εργασίας, εκπαίδευσης ή κατάρτισης εντός τεσσάρων μηνών από την εγγραφή τους - καθώς και βελτίωση των συστημάτων επαγγελματικής εκπαίδευσης και κατάρτισης και προγράμματα μαθητείας στην ΕΕ.

Σύμφωνα με το νέο Ευρωπαϊκό Κοινωνικό Ταμείο, κάθε κράτος μέλος που έχει ιδιαίτερα υψηλό επίπεδο νέων που δεν απασχολούνται, δεν σπουδάζουν ή δεν εκπαιδεύονται - **πρέπει να αφιερώνει τουλάχιστον το 12,5% των κονδυλίων που του έχουν διατεθεί για να τους βοηθήσει να αποκτήσουν προσόντα ή ποιοτική εργασία και να εισέλθουν στην αγορά εργασίας**. Η πρωτοβουλία REACT-ΕΕ παρέχει πρόσθετη χρηματοδότηση **50,6 δισ. ευρώ** κατά τη διάρκεια

του 2021 και του 2022 σε προγράμματα πολιτικής συνοχής. Αυτά τα επιπλέον χρήματα μπορούν να χρησιμοποιηθούν για προγράμματα κατάρτισης και επανεκπαίδευσης για νέους, για παράδειγμα.

» Παράλληλα, έρευνες δείχνουν ότι, σε παγκόσμιο επίπεδο, οι γυναίκες ήταν εκείνες που «κτυπήθηκαν» κυρίως από την υγειονομική κρίση, χάνοντας «έδαφος» σαν εργαζόμενες αλλά και ως επιχειρηματίες; Ποιες είναι οι κινήσεις που προωθεί η Ε.Ε. για τη διασφάλιση ίσων ευκαιριών και δικαιωμάτων για όλες και για όλους, ακόμα και σε συνθήκες ακραίας κρίσης, όπως αυτές που έφερε η πανδημία;

Το ποσοστό της γυναικείας απασχόλησης εξακολουθεί να παραμένει πολύ χαμηλό σε κάποιες χώρες. Το Ευρωπαϊκό Σχέδιο Δράσης για τον Πυλώνα των Κοινωνικών Δικαιωμάτων θέτει ως στόχο **η γυναικεία απασχόληση σε επίπεδο ΕΕ να φτάσει μέχρι το 2030 το 78%**. Ένας εύλογος τρόπος επίτευξης αυτού του στόχου είναι η αύξηση της πρόσβασης των γυναικών στην αγορά εργασίας.

Για να επιτευχθεί αυτό, τα Κράτη - Μέλη **πρέπει να επενδύσουν περισσότερο στην φροντίδα των παιδιών και να εξασφαλίσουν ότι αυτό θα παρέχεται σε «δίκαιη τιμή**». Πρέπει επίσης να συνεχιστούν οι προσπάθειές μας στο θέμα της γονικής αδειάς. Εάν οι γυναίκες παίρνουν γονική άδεια αλλά όχι οι άντρες, τότε δημιουργείται ένα άλλο θέμα ανισότητας, ιδιαίτερα όσον αφορά την **επαγγελματική εξέλιξη**. Τέλος, πρέπει να συνεχίζουμε να πιέζουμε την **προώθηση γυναικών σε θέσεις ευθύνης τόσο στον δημόσιο όσο και στον ιδιωτικό τομέα**.

Η Επιτροπή πρότεινε πρόσφατα μια Οδηγία για τη **διαφάνεια των μισθών** με μέτρα όπως, πληροφορίες για τις αμοιβές για τους αναζητούντες εργασία, το δικαίωμα να γνωρίζουν τα επίπεδα αμοιβών για τους εργαζόμενους που κάνουν την ίδια εργασία, καθώς και την υποχρέωση αναφοράς διαφορών μισθών μεταξύ των φύλων για τις μεγάλες εταιρείες. Η πρόταση ενισχύει επίσης τα εργαλεία για τους εργαζόμενους να διεκδικήσουν τα δικαιώματά τους και να διευκολύνεται η πρόσβασή τους στη δικαιοσύνη. Αυτή είναι μια πολύ σημαντική κοινωνική πτυχή, **πρέπει να διασφαλίσουμε ότι έχουμε μια Ευρώπη που σέβεται την αρχή της ισότητας**. Αυτή είναι η δεύτερη αρχή του Ευρωπαϊκού Πυλώνα Κοινωνικών Δικαιωμάτων.

» Για να υλοποιηθούν οι στόχοι που έχει θέσει η ΕΕ για την πράσινη και ψηφιακή μετάβαση αλλά και για την ανάκαμψη της οικονομίας μετά την πανδημία, απαιτείται ένα φιλόδοξο πλάνο δράσεων και πρωτοβουλιών από τα όργανα της ΕΕ ώστε να στηριχθούν έμπρακτα τα κράτη - μέλη και οι επιχειρηματίες. Μπορείτε να μας αναφέρετε τα ποιο σημαντικά σημεία αυτού του πλάνου;

Το NextGenerationEU είναι ένα εργαλείο προσωρινής ανάκαμψης, που θα βοηθήσει στην αποκατάσταση της άμεσης οικονομικής και κοινωνικής ζημίας που προκάλεσε η πανδημία του κορονοϊού. Ο μηχανισμός ανάκαμψης και ανθεκτικότητας (RRF) είναι το επίκεντρο της NextGenerationEU, με δάνεια και επιχορηγήσεις ύψους **723,8 δισ. ευρώ** για τη

στήριξη μεταρρυθμίσεων και επενδύσεων που έχουν αναληφθεί από χώρες της ΕΕ. Ο στόχος είναι **να μετριάσει τον οικονομικό και κοινωνικό αντίκτυπο της πανδημίας του κορονοϊού** και να καταστήσει τις ευρωπαϊκές οικονομίες και κοινωνίες πιο βιώσιμες, ανθεκτικές και καλύτερα προετοιμασμένες για τις προκλήσεις και τις ευκαιρίες της πράσινης και ψηφιακής μετάβασης.

Μία από τις προτεραιότητες του RRF είναι η **επανεκπαίδευση και η αναβάθμιση των δεξιοτήτων**. Τα κράτη μέλη θα πρέπει να στοχεύουν στην **αύξηση της κατάρτισης του εργατικού δυναμικού τους και στην προώθηση της διαβίου μάθησης**. Πρέπει επίσης επειγόντως να καταβάλουμε ισχυρές προσπάθειες για την **ενίσχυση των ψηφιακών δεξιοτήτων στην Ευρώπη**, για να είμαστε προετοιμασμένοι και εξειδικευμένοι για τις εργασίες του σήμερα και του αύριο. Αυτό ξεκινά ήδη στα **σχολεία**, όπου πρέπει η ψηφιακή μάθηση να εισαχθεί και να προωθηθεί περισσότερο. Τα κράτη - μέλη θα πρέπει επίσης να εκσυγχρονίσουν τα συστήματα επαγγελματικής εκπαίδευσης και κατάρτισης, ώστε οι άνθρωποι να μαθαίνουν επί της εργασίας τους και να ενταχθούν στο εργατικό δυναμικό.

» **Πώς θα περιγράφατε την μέχρι τώρα πορεία σας ως Επιτρόπου Απασχόλησης και Κοινωνικών Δικαιωμάτων; Ποιες είναι οι σημαντικότερες δυσκολίες που έχετε ως τώρα αντιμετωπίσει και ποιοι είναι οι προσωπικοί σας στόχοι για το υπόλοιπο της θητείας σας;**

Το να υπηρετώ ως Ευρωπαίος Επίτροπος Εργασίας και Κοινωνικών Δικαιωμάτων σίγουρα με απασχολεί! Επιβλέπω ένα ευρύ φάσμα κοινωνικών θεμάτων, από τους κατώτατους μισθούς έως την υγεία και την ασφάλεια στην εργασία, έως τη μείωση της φτώχειας και του κοινωνικού αποκλεισμού. Αυτά είναι ζητήματα που επηρεάζουν τη ζωή πολλών Ευρωπαίων, οπότε **όταν μπορούμε να κάνουμε τη θετική διαφορά για τους πολίτες μέσω της χάραξης πολιτικής, είναι μεγάλη ανταμοιβή.**

Η πρόκληση για μένα ήταν η ίδια όπως με πολλούς άλλους εργαζόμενους τους τελευταίους 18 μήνες: ο περιορισμός της πανδημίας είχε ως αποτέλεσμα ότι δεν μπόρεσα να συναντηθώ σωματικά με όσους συνεργάτες και νέους θα ήθελα, ούτε να επισκεφτώ πολλά αξιόλογα έργα που η ΕΕ βοηθά στη χρηματοδότηση, όπως στην καταπολέμηση της έλλειψης στέγης και στην υποστήριξη της μαθητείας. Ελπίζω ότι τώρα που η εκστρατεία εμβολιασμού πηγαίνει καλά - έχουμε ξεπεράσει το 70% του εμβολιασμού των ενηλίκων στην ΕΕ - μπορούμε να αρχίσουμε να ταξιδεύουμε ξανά για εκδηλώσεις και να συναντιόμαστε προσωπικά.

Ο στόχος μου είναι απλός: να βοηθήσω στην οικοδόμηση μιας ισχυρής, κοινωνικής Ευρώπης, που θα οδηγήσει σε μια κοινωνία χωρίς αποκλεισμούς. Πολλές ενέργειες βρίσκονται ήδη σε εξέλιξη για την επίτευξη αυτού του στόχου. Θέλω να αυξήσω την ευαισθητοποίηση σχετικά με τα κοινωνικά δικαιώματα προωθώντας τον Ευρωπαϊκό Πυλώνα των Κοινωνικών Δικαιωμάτων, ώστε όλοι οι Ευρωπαίοι ωφεληθούν.

» **Μετά από μία δεκαετή οικονομική κρίση, με επενδυτικό κενό και χαμηλά ποσοστά ανάπτυξης που εκτόξευσαν την**

ανεργία, η Ελλάδα έχει να αντιμετωπίσει και τους κραδα-σμούς από την υγειονομική κρίση. Ποια η εκτίμησή σας για την «αυριανή» εικόνα χώρας αλλά και για την ίδια την ανθεκτικότητα του κοινωνικού ιστού;

Η Ελλάδα και ο ελληνικός λαός έχουν αποδείξει την ανθεκτικότητά τους ξανά και ξανά. Η ΕΕ θα συνεχίσει να επιδεικνύει αλληλεγγύη στην Ελλάδα για να βοηθήσει στην υπέρβαση της κρίσης και να εξασφαλίσει μια δίκαιη και χωρίς αποκλεισμούς κοινωνία. Για παράδειγμα, η ΕΕ βοήθησε **περισσότερους από 11.000 νέους συμμετέχοντες στην Ελλάδα να εγγραφούν στο εθνικό πρόγραμμα μαθητείας «Post Lyceum Year-Apprenticeship Class»** με την υποστήριξη του Ευρωπαϊκού Κοινωνικού Ταμείου. Αποκτούν πολύτιμες επαγγελματικές δεξιότητες, αναβαθμίζουν τα προσόντα τους και λαμβάνουν αμειβόμενη εργασιακή εμπειρία.

Είναι ζωτικής σημασίας η Ελλάδα και όλα τα κράτη μέλη να επικεντρωθούν στη δημιουργία θέσεων εργασίας και να επενδύσουν στην εξειδίκευση των εργαζομένων τους. Όλα τα κράτη μέλη **πρέπει να εκσυγχρονίσουν τις οικονομίες τους** για να είναι έτοιμα να αποκομίσουν τα οφέλη της πράσινης και ψηφιακής μετάβασης. **Η Ελλάδα θα λάβει 30,5 δισεκατομμύρια ευρώ στο πλαίσιο του μηχανισμού ανάκαμψης και ανθεκτικότητας (RRF).** Ωστόσο, η ανεργία παραμένει **υψηλή στην Ελλάδα**, ιδιαίτερα στους νέους. Επομένως, αυτό θα πρέπει να είναι η **κορυφαία προτεραιότητα προκειμένου να διασφαλιστεί ένα λαμπρό μέλλον.**

Ο ΥΠΟΥΡΓΟΣ ΕΡΓΑΣΙΑΣ
ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ ΥΠΟΘΕΣΕΩΝ,
ΚΩΣΤΗΣ ΧΑΤΖΗΔΑΚΗΣ
ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΟ ΣΧΕΔΙΟ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ
ΓΙΑ ΤΗ ΔΗΜΙΟΥΡΓΙΑ
ΕΝΟΣ ΠΛΑΙΣΙΟΥ ΠΟΥ ΔΙΑΣΦΑΛΙΖΕΙ
ΤΗΝ ΑΣΦΑΛΕΙΑ ΚΑΙ
ΤΑ ΔΙΚΑΙΩΜΑΤΑ
ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ
ΕΞΑΣΦΑΛΙΖΟΝΤΑΣ ΤΑΥΤΟΧΡΟΝΑ
ΚΑΙ ΤΙΣ ΣΥΝΘΗΚΕΣ ΔΙΚΑΙΟΥ
ΑΝΤΑΓΩΝΙΣΜΟΥ ΜΕΤΑΞΥ
ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ

ΣΤΙΣ ΚΙΝΗΣΕΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΚΑΙ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ ΕΡΓΑΣΙΑΣ

για τη σύσταση της νέας Επιθεώρησης Εργασίας που θα ασκεί τις αρμοδιότητες του ΣΕΠΕ, θα έχει λειτουργική ανεξαρτησία, διοικητική και οικονομική αυτοτέλεια και δεν θα υπόκειται σε έλεγχο ή εποπτεία από κυβερνητικά όργανα, κρατικούς φορείς ή άλλες διοικητικές αρχές, αναφέρεται ο κ. Κωστής Χατζηδάκης στη συνέντευξή του στο Εργοληπτικόν Βήμα. Όπως υπογραμμίζει ο Υπουργός, η νέα αυτή Επιθεώρηση Εργασίας θα ακολουθήσει το μοντέλο που εφαρμόστηκε με επιτυχία στην περίπτωση της ΑΑΔΕ και σε συνδυασμό με την Ψηφιακή Κάρτα Εργασίας, θα συμβάλει στη θωράκιση των δικαιωμάτων των εργαζομένων και στην εξασφάλιση συνθηκών δίκαιου ανταγωνισμού μεταξύ των επιχειρήσεων.

Αναφερόμενος στο ζήτημα της διαχείρισης της πανδημίας, ο Υπουργός σημειώνει πως «από τη στιγμή που έχουμε πλέον στα χέρια μας το «όπλο» των εμβολίων, δεν υπάρχει καμία δικαιολογία να μην το χρησιμοποιούμε. Πρέπει τα πράγματα να μπου σε μια σειρά. Η Πολιτεία στήριξε την οικονομία στη δύσκολη περίοδο που δεν είχαμε τα εμβόλια. Τώρα όμως που έχουν βρεθεί τα εμβόλια, πρέπει και εμείς, όπως κάνουν όλες οι προηγμένες χώρες στον πλανήτη, να ακολουθήσουμε τον αντίστοιχο δρόμο».

ΚΩΣΤΗΣ ΧΑΤΖΗΔΑΚΗΣ: Τα θέματα υγείας και ασφάλειας μπορούν να αποτελέσουν πεδίο σύγκλισης μεταξύ Πολιτείας, εργοδοτών και εργαζομένων

► Η νομοθεσία της ΕΕ για την ΑΥΕ καλύπτει ήδη πολλούς από τους κινδύνους που προκύπτουν λόγω των αλλαγών σε κλάδους, εξοπλισμό και χώρους εργασίας. Ποιες πρωτοβουλίες έχετε αναλάβει μέχρι σήμερα ως Υπουργείο και ποιοι είναι οι βασικοί στόχοι σας όσον αφορά την ασφάλεια και την υγεία στους χώρους εργασίας;

Η ασφάλεια και η υγεία στην εργασία είναι για εμάς στο Υπουργείο Εργασίας και Κοινωνικών Υποθέσεων βασική πολιτική προτεραιότητα. Γι' αυτό, **ενισχύσαμε πρόσφατα το ΣΕΠΕ με 121 νέους επιθεωρητές**, αλλά και αναβαθμίσαμε την υλικότεχνική του υποδομή. Επιπλέον, με το **νόμο για την Προστασία της Εργασίας**, φέραμε ρυθμίσεις αναβάθμισης του ΣΕΠΕ μέσω της μετεξέλιξής του σε Ανεξάρτητη Αρχή Επιθεώρησης Εργασίας. Ενώ με τον ίδιο νόμο, εισήχθη η **Ψηφιακή Κάρτα Εργασίας**, μία πολύ σημαντική ρύθμιση, καθώς είναι προφανές ότι η εργασία εντός του πλαισίου της σύμβασης και όχι με όρους αδήλωτης ή υποδηλωμένης εργασίας, παρέχει **παραπάνω εξασφάλιση και στα ζητήματα υγείας και ασφάλειας**. Με τον ίδιο νόμο κυρώσαμε, άλλωστε, και τη Διεθνή Σύμβαση 187 για την υγεία και την α-

σφάλεια στην εργασία, ενώ προχωρήσαμε και στη θέσπιση συγκεκριμένων μέτρων εφαρμογής της Σύμβασης, όπως η κατάρτιση **επίσιου Εθνικού Προγράμματος για την Υγεία και Ασφάλεια** και η θέσπιση της συνεργασίας του Υπουργείου και της Επιθεώρησης Εργασίας με το Ελληνικό Ινστιτούτο Υγιεινής και Ασφάλειας της Εργασίας (ΕΛΙΝΥΑΕ). Παράλληλα, δεν σταματάμε να παρακολουθούμε το διάλογο που εξελίσσεται στην ΕΕ για την επικαιροποίηση της σχετικής ευρωπαϊκής στρατηγικής, ενώ θα εκπονήσουμε και τη δική μας στρατηγική για την περίοδο 2021-2026, αξιοποιώντας παράλληλα και ευρωπαϊκά προγράμματα. Τα θέματα υγείας και ασφάλειας μπορούν να

αποτελέσουν πεδίο σύγκλισης μεταξύ της Πολιτείας, των εργοδοτών και των εργαζομένων και είμαστε αποφασισμένοι να συνεχίζουμε να εργαζόμαστε προς αυτή την κατεύθυνση!

» Με πολύ μεγάλο ενδιαφέρον ο εργαλειακός κόσμος παρακολουθεί τις εξελίξεις στα εργασιακά θέματα και χαιρετίζει τις προσπάθειες εκσυγχρονισμού που καταβάλλει η πολιτική ηγεσία του Υπουργείου, όπως η ίδρυση της Ανεξάρτητης Αρχής «Επιθεώρηση Εργασίας». Ποιο θα είναι το πλαίσιο αρμοδιοτήτων της Αρχής αυτής και ποια κρίσιμα ζητήματα θα κληθεί να διαχειριστεί; Ποιες είναι οι προσδοκίες σας από την λειτουργία της Αρχής; Η νέα Επιθεώρηση Εργασίας θα ασκεί τις αρμοδιότητες του ΣΕΠΕ. Θα έχει λειτουργική ανεξαρτησία, διοικητική και οικονομική αυτοτέλεια και δεν θα

υπόκειται σε έλεγχο ή εποπτεία από κυβερνητικά όργανα, κρατικούς φορείς ή άλλες διοικητικές αρχές. Ενώ ο Διοικητής της θα επιλέγεται με ανοικτό διαγωνισμό. Είναι ένα μοντέλο που εφαρμόστηκε με επιτυχία στην περίπτωση της ΑΑΔΕ και αποκλείει τις όποιες ενδεχόμενες πολιτικές παρεμβάσεις στο έργο της νέας Επιθεώρησης Εργασίας. Η αναβαθμισμένη Επιθεώρηση Εργασίας σε συνδυασμό με την Ψηφιακή Κάρτα Εργασίας, θα συμβάλλουν καθοριστικά τόσο στη θωράκιση των δικαιωμάτων των εργαζομένων όσο και στην εξασφάλιση συνθηκών δίκαιου ανταγωνισμού μεταξύ των επιχειρήσεων. Διότι δεν θα υπάρχει πια χώρος για τις επιχειρήσεις που παρακάμπτουν τους κανόνες, να παίζουν με όρους αθέμιτου ανταγωνισμού!

» Με τις μεταλλάξεις της Covid-19 να κυριαρχούν και τους εμβολιασμούς να μην έχουν φτάσει στα ποσοστά που θα μας έδιναν ασφάλεια απέναντι στην πανδημία, ποιος είναι ο σχεδιασμός σας για τους επόμενους μήνες; Ειδικά σε τομείς, όπως αυτός των εργοταξίων, που η τηλεργασία δεν είναι επιλογή; Ο σχεδιασμός της κυβέρνησης περιστρέφεται γύρω από την περαιτέρω πρόοδο του προγράμματος εμβολιασμών, που προχωρά σταθερά. Η εμφάνιση της μετάλλαξης Δέλτα, έφερε και την αναθεώρηση προς τα πάνω του στόχου για το ποσοστό εμβολιασμών που απαιτείται για να επιτευχθεί ένα ικανοποιητικό τείχος ανοσίας. Για αυτό, πρέπει να συνεχίσουμε με ακόμη μεγαλύτερη αποφασιστικότητα σε αυτή την κατεύθυνση. Ο καθορισμός των μέτρων προστασίας των εργαζομένων από την εξάπλωση της πανδημίας, ανάλογα με τις εκάστοτε επιδημιολογικές συνθήκες, είναι αρμοδιότητα των ειδικών και του Υπουργείου Υγείας. Αυτό που εγώ θέλω να σημειώσω είναι ότι από τη στιγμή που έχουμε πλέον στα χέρια μας το «όπλο» των εμβολίων, δεν υπάρχει καμία δικαιολογία να μην το χρησιμοποιούμε. Πρέπει τα πράγματα να μπου σε μια σειρά. Η Πολιτεία στήριξε την οικονομία στη δύσκολη περίοδο που δεν είχαμε τα εμβόλια. Τώρα όμως που έχουν βρεθεί τα εμβόλια, πρέπει και εμείς, όπως κάνουν όλες οι

προηγμένες χώρες στον πλανήτη, να ακολουθήσουμε τον αντίστοιχο δρόμο. Μόνο έτσι θα μπορέσουμε να διατηρήσουμε όσο το δυνατόν περισσότερο μία κανονικότητα στην καθημερινότητά μας και στην οικονομική δραστηριότητα, μέχρι το οριστικό ξεπέρασμα της κρίσης!

» Μετά από μία δεκαετή οικονομική κρίση, με επενδυτικό κενό και χαμηλά ποσοστά ανάπτυξης που εκτόξευσαν την ανεργία, η Ελλάδα έχει να αντιμετωπίσει και τους κραδασμούς από την υγειονομική κρίση. Ποια η εκτίμησή σας για την «αυριανή» εικόνα της χώρας αλλά και για την ίδια την ανθεκτικότητα του κοινωνικού ιστού; Δεν υπάρχει αμφιβολία ότι ο κορονοϊός είναι η μεγαλύτερη κρίση που είχε να αντιμετωπίσει η πατρίδα μας τις τελευταίες δεκαετίες. Η κοινωνία και η οικονομία συμπίεστηκαν. Η Πολιτεία όμως ήρθε στο ύψος των περιστάσεων, τόσο στο επίπεδο της Δημόσιας Υγείας όσο και στο επίπεδο της Οικονομίας. Και η δουλειά που έχουμε κάνει στην κυβέρνηση τα προηγούμενα δύο χρόνια, έχει προετοιμάσει το έδαφος ώστε η μέρα μετά την πανδημία να είναι πράγματι μια μέρα οικονομικής ανάπτυξης και ευημερίας: Μειώσαμε τους φόρους και τις ασφαλιστικές εισφορές. Απλουστεύσαμε τις αδειοδοτήσεις. Προωθήσαμε μία σειρά από εκσυγχρονιστικές αλλαγές στο περιβάλλον, στη χωροταξία, στην εργατική νομοθεσία, στις επικουρικές συντάξεις των νέων. Προχωρούμε με τις ιδιωτικοποιήσεις. Κάνουμε ό,τι μπορούμε, όχι απλά για να απορροφήσουμε, αλλά για να εκμεταλλευτούμε στο έπακρο τους πόρους, τόσο του νέου ΕΣΠΑ, όσο και του Ταμείου Ανάκαμψης, που θα είναι μια πολύ σημαντική στήριξη για την οικονομία και τις επιχειρήσεις. Δεν είναι τυχαίο ότι είχαμε τα πολύ θετικά νέα για την ισχυρή ανάκαμψη της ελληνικής οικονομίας το 2ο τρίμηνο του 2021, με μία εκρηκτική άνοδο του ΑΕΠ κατά 16,2%. Στην ίδια κατεύθυνση συνεχίζουμε, προσηλωμένοι σε μεταρρυθμίσεις οι οποίες «απελευθερώνουν» το αναπτυξιακό δυναμικό της χώρας και μοιράζουν τα οφέλη της ανάπτυξης σε όλους τους Έλληνες!

Wilo-EMUport CORE

Υψηλή ασφάλεια λειτουργίας κι ελαχιστοποίηση του χρόνου συντήρησης.

Wilo-EMUport CORE, προκατασκευασμένο αντλιοστάσιο λυμάτων με προσυγκράτηση στερεών. Εγγυημένη ασφάλεια κι απλή συντήρηση σε ένα πλήρες σύστημα.

«Έξυπνο» σύστημα άντλησης

Το όνομα Wilo αποτελεί εγγύηση σε ολόκληρο τον κόσμο για συστήματα άντλησης με άριστη γερμανική ποιότητα. Οι αντλίες και τα συστήματα Wilo για τη δημοτική υδροδότηση και αποχέτευση εισάγουν νέα επίπεδα τεχνικής απόδοσης και αποτελεσματικότητας. Σε θέματα προστασίας περιβάλλοντος και διατήρησης των φυσικών πόρων, κυρίως η διαχείριση λυμάτων διαδραματίζει σημαντικό ρόλο. Μόνιμα προβλήματα, όπως η αυξανόμενη περιεκτικότητα στερεών υλών στα λύματα, η οποία δυσχεραίνει τις συνθήκες λειτουργίας των εγκαταστάσεων, απαιτούν καινοτόμες λύσεις για τη συνεχή βελτίωση των προϊόντων και των υπηρεσιών.

Wilo-EMUport CORE

- Μεγάλη διάρκεια ζωής κι ανθεκτικότητα στην οξείδωση, χάρη στη χρήση υλικών υψηλής ποιότητας
- Εύκολη συντήρηση λόγω της ξηρής τοποθέτησης και της εύκολης εξωτερικής πρόσβασης σε όλα τα επιμέρους τμήματα του εξοπλισμού
- Αποφυγή εμφράξεων ακόμη και με αυξημένα επίπεδα στερεών λυμάτων. Εξοικονόμηση ενέργειας, χάρη στη χρήση μικρότερων κι υψηλής απόδοσης αντλιών
- Εύκολη κι οικονομικά αποδοτική αντικατάσταση υφιστάμενων συμβατικών αντλιοστασίων

ΚΩΣΤΑΣ ΚΑΡΑΜΑΝΛΗΣ:

ΔΙΑΣΦΑΛΙΖΟΥΜΕ ΕΡΓΑ
ΚΑΙ ΔΙΑΓΩΝΙΣΤΙΚΕΣ
ΔΙΑΔΙΚΑΣΙΕΣ
ΜΕ ΜΕΓΑΛΥΤΕΡΗ
ΤΑΧΥΤΗΤΑ, ΔΙΑΦΑΝΕΙΑ,
ΠΟΙΟΤΗΤΑ ΚΑΙ
ΧΑΜΗΛΟΤΕΡΟ ΚΟΣΤΟΣ

Το τρίπτυχο ασφάλεια, παραγωγικότητα, ποιότητα, σημειώνει ο **Υπουργός Υποδομών & Μεταφορών, Κώστας Καραμανλής** ως απόλυτη προτεραιότητα της κυβέρνησης ώστε τα δημόσια έργα της χώρας να είναι ταυτόχρονα σύγχρονα, ποιοτικά, να έχουν φιλοπεριβαλλοντικό αποτύπωμα, χωρίς καμία έκπτωση στις συνθήκες ασφάλειας και υγιεινής των εργαζομένων. Ο Υπουργός αναφέρεται στο νέο θεσμικό πλαίσιο που θεσπίστηκε με τον Ν.4782/21 για τις δημόσιες συμβάσεις με στόχο τον εξορθολογισμό και την απλοποίηση διαδικασιών **χωρίς καμία έκπτωση στη διαφάνεια**, δημιουργώντας το κατάλληλο περιβάλλον για την **επιτάχυνση στην υλοποίηση των δημόσιων έργων**. Όπως τονίζει οι αλλαγές αυτές θα αφορούν στη νομοτεχνική μεταβολή και βελτίωση διατάξεων του ν. 4412/2016 και στην **αντιμετώπιση παθογενειών και την ταυτόχρονη εισαγωγή νέων θεσμών με στόχο την επίτευξη υψηλού επιπέδου αξιοπιστίας του παραγόμενου έργου και την απλοποίηση**

των διαδικασιών που οδηγούσαν σε κατασπατάληση δυνάμεων, σε δημιουργία αντιδικιών. Για πρώτη φορά, όπως τονίζει, αντιμετωπίζεται το θέμα των ασυνήθιστα χαμηλών προσφορών ζητώντας αιτιολόγηση της προσφοράς των αναδόχων, σε καθορισμένα πλαίσια και όχι αόριστα όπως επέτρεπε ο προηγούμενος νόμος. «Έτσι, διασφαλίζουμε αφενός να είναι ποιοτικά και υλοποιήσιμα τα έργα που συμβασιοποιούνται και αφετέρου να μην υπάρχει καμία έκπτωση στην ασφάλεια και υγιεινή των εργαζόμενων» αναφέρει ο κ. Καραμανλής. Όπως επισημαίνει, στόχος είναι με το νέο αυτό νόμο να επιτευχθούν **έργα και διαγωνιστικές διαδικασίες με μεγαλύτερη ταχύτητα, διαφάνεια, ποιότητα και χαμηλότερο κόστος.**

» Η πανδημία COVID-19 κατέδειξε πόσο ζωτικής σημασίας είναι η ασφάλεια και η υγεία στην εργασία (ΑΥΕ) για την προστασία της υγείας των εργαζομένων, για τη λειτουργία της κοινωνίας μας και για τη συνέχεια κρίσιμων οικονομικών και κοινωνικών δραστηριοτήτων. Ποια είναι η στρατηγική που σκοπεύει να ακολουθήσει το ΥΠΟΜΕ προκειμένου να βελτιωθούν οι συνθήκες ασφάλειας και υγείας στα εργοτάξια;

Η ασφάλεια των εργαζομένων και η διασφάλιση της υγιεινής στους χώρους των εργοταξίων της χώρας αποτελεί βασική μας μέριμνα σε κάθε περίπτωση, πόσο μάλλον εν μέσω της πανδημίας που επικρατεί σε παγκόσμια κλίμακα. Όλο αυτό το διάστημα, ακόμα και εν μέσω λοκντάουν, μέλημά μας ήταν να συνεχίσουν να λειτουργούν τα εργοτάξια σημαντικών έργων υποδομής, αλλά ταυτόχρονα να προστατεύσουμε την υγεία όλων των εργαζομένων. Για τον λόγο αυτό, καθ' όλη τη διάρκεια της υγειονομικής κρίσης, ακούμε και ακολουθούμε τις οδηγίες των ειδικών επιστημόνων.

Από εκεί και πέρα, εκτός του υφιστάμενου νομοθετικού πλαισίου που περιγράφει τις προδιαγραφές για την τήρηση των συνθηκών ασφάλειας και υγιεινής στους χώρους των εργοταξίων και άπτεται των αρμοδιοτήτων των ελεγκτικών μηχανισμών του Υπουργείου

Ο ΥΠΟΥΡΓΟΣ ΥΠΟΔΟΜΩΝ & ΜΕΤΑΦΟΡΩΝ, ΚΩΣΤΑΣ ΚΑΡΑΜΑΝΛΗΣ ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑ ΤΙΣ ΚΙΝΗΣΕΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΟΣΟ ΤΗΣ ΑΠΟΔΟΤΙΚΟΤΗΤΑΣ, ΟΣΟ ΚΑΙ ΤΗΣ ΑΣΦΑΛΕΙΑΣ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ ΣΤΑ ΔΗΜΟΣΙΑ ΕΡΓΑ

Εργασίας για την επόπτευσή τους, **έχουμε ήδη ξεκινήσει την επικαιροποίηση των τεχνικών προδιαγραφών για τις εργασίες σε όλα τα δημόσια έργα.** Ήδη οι πρώτες 72 ΕΤΕΠ θα κοινοποιηθούν άμεσα στην Ευρωπαϊκή Επιτροπή και μέσω των πρότυπων τεχνικών προδιαγραφών εκτέλεσης εργασιών, αναμένεται να ενισχυθεί σημαντικά η ασφάλεια των εργαζομένων. **Το τρίπτυχο είναι ασφάλεια, παραγωγικότητα, ποιότητα.** Θέλουμε, δηλαδή, τα δημόσια έργα της χώρας να είναι σύγχρονα, ποιοτικά, να έχουν φιλοπεριβαλλοντικό αποτύπωμα, χωρίς καμία έκπτωση στις συνθήκες ασφάλειας και υγιεινής των εργαζομένων.

» Έχετε ανακοινώσει σειρά μεγάλων έργων που αναμένεται να ξεκινήσουν την υλοποίησή τους μέσα στους επόμενους μήνες. Με τις μεταλλάξεις της Covid-19 να κυριαρχούν και τους εμ-

βολιασμούς να μην έχουν φτάσει στα ποσοστά που θα μας έδιναν ασφάλεια απέναντι στην πανδημία, πώς θα καταφέρουν να προχωρήσουν αυτά τα έργα, όταν είναι δεδομένο ότι σε τομείς, όπως αυτός των εργοταξίων, η τηλεργασία δεν είναι επιλογή;

Τον τελευταίο 1,5 χρόνο είναι γεγονός ότι έχει ανατραπεί η ζωή όλων μας, με αναπάντεχο και απροσδόκητο τρόπο αφού κανείς δεν μπορούσε να προβλέψει μια τέτοιας παγκόσμιας κλίμακας υγειονομική κρίση. Όπως σας προανέφερα, όμως, από την αρχή αυτού του άγνωστου «πολέμου» με τον Covid 19, το Υπουργείο Υποδομών και Μεταφορών στάθηκε πυλώνας στη διατήρηση της οικονομικής δραστηριότητας της χώρας, με πλήρη εφαρμογή των υγειονομικών μέτρων στα εργοτάξια και νομοθετικές διατάξεις για τη διευκόλυνση της τήρησης των χρονοδιαγραμμάτων των εν εξελίξει έργων. Έτσι και τώρα, που θέλω να πιστεύω ότι ο ρυθμός των εμβολιασμών θα επιταχυνθεί αφού είναι ο μόνος τρόπος να οχυρωθούμε ως κοινωνία απέναντι στον ιό, είμαστε αποφασισμένοι να προχωρήσουμε με τήρηση των υγειονομικών μέτρων που θα απαιτηθούν και να υλοποιήσουμε με ασφάλεια το πρόγραμμα έργων που έχουμε ανακοινώσει. **Το μεγαλύτερο πρόγραμμα έργων στη χώρα μας εδώ και πολλά χρόνια.**

» Πάγιο αίτημα των εργοληπτικών επιχειρήσεων είναι η ενσωμάτωση στους προϋπολογισμούς των δημοσίων έργων της απολογιστικής αποζημίωσης των δαπανών για μέτρα ασφαλείας και υγείας των εργαζομένων στα

εργοτάξια, που ουδέποτε όμως υιοθετήθηκε από το Υπουργείο. Ποια είναι η άποψή σας για το συγκεκριμένο θέμα; Γνωρίζουμε πολύ καλά στο Υπουργείο Υποδομών ότι το θέμα της ασφάλειας και υγιεινής των εργαζομένων **σχετίζεται και με τους προϋπολογισμούς** αλλά κυρίως με τις μέχρι σήμερα εκπτώσεις στα έργα. Δυστυχώς, ήταν σύννηθες το φαινόμενο οι υπερβολικές εκπτώσεις στις οικονομικές προσφορές να συνεπάγονται ανεπίτρεπτες εκπτώσεις όχι μόνο στην τελική ποιότητα των έργων, αλλά και στις συνθήκες εργασίας των εργαζόμενων στα εργοτάξια της χώρας. **Πήραμε την απόφαση να βάλουμε ένα τέλος!** Συνεπώς τι κάναμε; Για πρώτη φορά, με το νέο νομοθετικό πλαίσιο που θεσπίσαμε με τον Ν.4782/21, αντιμετωπίζουμε το θέμα των ασυνήθιστα χαμηλών προσφορών ζητώντας αιτιολόγηση της προσφοράς των αναδόχων, σε καθορισμένα πλαίσια και όχι αόριστα όπως επέτρεπε ο προηγούμενος νόμος. Έτσι, διασφαλίζουμε αφενός να είναι ποιοτικά και υλοποιήσιμα τα έργα που συμβασιοποιούνται και αφετέρου να μην υπάρχει καμία έκπτωση στην ασφάλεια και υγιεινή των εργαζόμενων.

► Πέρα από την υγεία, υπάρχει και ένα ισχυρό οικονομικό επιχείρημα υπέρ της ύπαρξης υψηλού επιπέδου προστασίας των εργαζομένων που αφορά στο κόστος που προκύπτει, για την εθνική μας οικονομία από τα ατυ-

χήματα και τις ασθένειες που σχετίζονται με την εργασία. Έχουν εκπονηθεί μελέτες που να αποτυπώνουν όλα τα παραπάνω για την χώρα μας και σε τι συμπεράσματα έχουν καταλήξει; Οι αντίστοιχες ευρωπαϊκές μελέτες καταλήγουν ότι τα κράτη – μέλη θα πρέπει να επικεντρωθούν στην πρόληψη και να την ενισχύσουν πολλαπλώς. Ποιος είναι ο δικός σας σχεδιασμός;

Η πρόθεση και ο σχεδιασμός της κυβέρνησής μας είναι ξεκάθαρος από την πρώτη στιγμή ανάληψης της διακυβέρνησης της χώρας και ακόμα περισσότερο καθ' όλη την περίοδο διαχείρισης της υγειονομικής κρίσης. **Βάζουμε την υγεία πάνω απ' όλα!** Είδατε ότι και στη μάχη εναντίον του COVID-19, άμεσα και πριν πολλές άλλες ευρωπαϊκές χώρες προτάξαμε το συμφέρον της δημόσιας υγείας των πολιτών και σε δεύτερη μοίρα βάλουμε τους οικονομικούς δείκτες, αναγνωρίζοντας το πρώτιστο αγαθό που αποτελεί η υγεία για τον άνθρωπο. Αυτό λοιπόν θα συνεχίσουμε να κάνουμε, ακολουθώντας σταθερά και πιστά όλα τα υγειονομικά πρωτόκολλα που η επιστημονική κοινότητα ορίζει για κάθε χώρο εργασίας. Ασφαλώς, όπως πολύ σωστά αναφέρετε, μπορούν να βρεθούν και οικονομικά επιχειρήματα που συνηγορούν υπέρ αυτής της πολιτικής. Το σημαντικότερο, όμως, είναι ότι για την κυβέρνηση του Κυριάκου Μητσοτάκη, όπως διαπιστώνουν οι Έλληνες από την υγειονομική κρίση έως την αντιμετώπιση των πυρκαγιών, η προστασία

της ανθρώπινης ζωής είναι αδιαπραγμάτευτη και τίθεται πάνω απ' όλα.

► Έχετε μιλήσει για έναν «οδικό χάρτη» θεσμικών μεταρρυθμίσεων, που θα εξασφαλίσουν την αποτελεσματικότητα και τη διαφάνεια, όπως είναι η αναθεώρηση του νόμου για τις δημόσιες συμβάσεις και η συγκώνευση Ανεξαρτήτων Αρχών. Ποια είναι τα μέτρα και οι αλλαγές που προωθείτε;

Με τον νέο θεσμικό πλαίσιο που θεσπίσαμε με τον Ν.4782/21 για τις δημόσιες συμβάσεις προχωρήσαμε στον εξορθολογισμό και απλοποίηση διαδικασιών **χωρίς καμία έκπτωση στη διαφάνεια**, δημιουργώντας το κατάλληλο περιβάλλον για την **επιτάχυνση στην υλοποίηση των δημόσιων έργων**. Αυτές τις αλλαγές, θα μπορούσε κανείς να τις διακρίνει σε δύο επίπεδα. Το πρώτο αφορά στη νομοτεχνική μεταβολή και βελτίωση διατάξεων του ν. 4412/2016, ώστε να συνάδουν τόσο με τις προβλέψεις του ενωσιακού δικαίου όσο και με τις σύγχρονες συνθήκες της αγοράς. Το δεύτερο και πιο ουσιαστικό, αφορά στην **αντιμετώπιση παθογενειών και την ταυτόχρονη εισαγωγή νέων θεσμών με στόχο την επίτευξη υψηλού επιπέδου αξιοπιστίας του παραγόμενου έργου και την απλοποίηση των διαδικασιών** που οδηγούσαν σε κατασπατάληση δυνάμεων, σε δημιουργία αντιδικιών.

Οι στόχοι μας με τον νέο νόμο 4782/21 είναι συγκεκριμένοι: **έργα και διαγωνιστικές διαδικασίες με μεγαλύτερη ταχύτητα, διαφάνεια, ποιότητα και χαμηλότερο κόστος.**

Έτσι λοιπόν με το νέο θεσμικό πλαίσιο:

- Επιταχύνονται και απλοποιούνται όλες οι διαδικασίες που έως σήμερα έχει διαπιστωθεί ότι καθυστερούσαν τη δημοπράτηση και την εκτέλεση των έργων.
- Ενισχύεται ο ρόλος των ιδιωτών στην παραγωγή των έργων σε όλα τα επίπεδα.
- Θεραπεύεται η παθογένεια των υψηλών εκπτώσεων.
- Εκσυγχρονίζονται και ψηφιοποιούνται διαδικασίες.
- Εισάγονται και ενισχύονται καινοτόμες πρακτικές.

“Αόρατα” Καλύμματα αλουμινίου®

Η νέα τάση στην κτηριακή αποχέτευση

Συνδυάζονται με όλα τα αρχιτεκτονικά στοιχεία και τον περιβάλλοντα χώρο

Τα "αόρατα" καλύμματα αλουμινίου έχουν υιοθετηθεί από τον αρχιτεκτονικό κόσμο ως * κορυφαία επιλογή

We make the difference

Κατασκευάζονται στην Ε.Ε. με προφίλ αλουμινίου της ETEM - Industrial Profiles

Αποκλειστική Διαθεση από την

ΙΩΑΝΝΗΣ Α. ΣΙΑΓΚΡΗΣ Ε.Π.Ε
Νεότητας 29, Αιγάλεω, Τηλ.: 210 34 60 595
email: sales@ias.net.gr • www.ias.net.gr

ΜΑΡΙΛΙΖΑ ΞΕΝΟΓΙΑΝΝΑΚΟΠΟΥΛΟΥ: ΣΗΜΕΡΑ ΣΥΓΚΡΟΥΟΝΤΑΙ ΔΥΟ ΔΙΑΚΡΙΤΕΣ ΣΤΡΑΤΗΓΙΚΕΣ ΓΙΑ ΤΟ ΜΕΛΛΟΝ ΤΗΣ ΧΩΡΑΣ

Η ΤΟΜΕΑΡΧΗΣ ΕΡΓΑΣΙΑΣ
ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ ΥΠΟΘΕΣΕΩΝ
ΤΗΣ ΚΟ ΤΟΥ ΣΥΡΙΖΑ ΠΡΟΟΔΕΥΤΙΚΗ
ΣΥΜΜΑΧΙΑ, ΚΑ ΜΑΡΙΛΙΖΑ
ΞΕΝΟΓΙΑΝΝΑΚΟΠΟΥΛΟΥ, ΑΝΑΛΥΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΙΣ ΑΔΥΝΑΜΙΕΣ ΤΟΥ ΣΗΜΕΡΙΝΟΥ
ΠΛΑΙΣΙΟΥ ΠΡΟΣΤΑΣΙΑΣ ΤΩΝ
ΕΡΓΑΖΟΜΕΝΩΝ ΚΑΙ ΠΑΡΟΥΣΙΑΖΕΙ
ΤΙΣ ΠΡΟΤΑΣΕΙΣ ΤΟΥ ΣΥΡΙΖΑ

Σήμερα απαιτείται ριζικός ανασχεδιασμός του θεσμικού πλαισίου για την υγεία και ασφάλεια στην εργασία με έμφαση στην πρόληψη και την ενίσχυση της προστασίας των εργαζομένων, τονίζει η κ. Ξενογιαννακοπούλου. Μάλιστα, φέρνει ως παράδειγμα το γεγονός ότι μόνο η Ελλάδα και η Ιρλανδία δεν αναγνωρίζουν την covid-19 ως εργατικό ατύχημα ή επαγγελματική ασθένεια, υποστηρίζοντας πως **η προστασία των εργαζομένων στην Ελλάδα αποτελεί κενό γράμμα**. Όπως τονίζει, σήμερα περισσότερο από ποτέ, απαιτείται πολιτική βούληση επιβολής κανόνων στην αγορά εργασίας, εργατική νομοθεσία που να προστατεύει τους εργαζόμενους και διασφάλιση ότι το Σώμα Επιθεώρησης Εργασίας έχει επάρκεια προσωπικού και πόρων. Η Τομεάρχης Εργασίας και Κοινωνικών υποθέσεων της ΚΟ του ΣΥΡΙΖΑ Προοδευτική Συμμαχία υπογραμμίζει ότι **η πολιτική της κυβέρνησης προωθεί την φθηνή και ελαστική εργασία**, προωθεί την εντατικοποίηση της εργασίας με μείωση αποδοχών, λειτουργεί ως αντικίνητρο για νέες προσλήψεις και θα οδηγήσει σε **απώλεια έως και 40.000 νέων θέσεων εργασίας**.

Επιπρόσθετα, σημειώνει ότι σή-μερα συγκρούονται δύο διακριτές στρατηγικές για το μέλλον της χώρας μας: «Η στρατηγική της ΝΔ, που και με πρόφαση την πανδημία, επιδιώκει την επιστροφή στις πολιτικές λιτότητας και της εσωτερικής υποτίμησης με τη μείωση των μισθών, την περαιτέρω αποδυνάμωση της εργασίας και των μικρομεσαίων στρωμάτων» αναφέρει και «η στρατηγική που προβάλλει ο ΣΥΡΙΖΑ Προοδευτική Συμμαχία επικεντρώνεται στη βιώσιμη ανάπτυξη και την παραγωγική ανασυγκρότηση, στην ενίσχυση των μικρομεσαίων επιχειρήσεων, στη στήριξη της εργασίας, στην ενίσχυση του κοινωνικού κράτους, στη μείωση των ανισοτήτων, στην αντιμετώπιση της κλιματικής κρίσης και στην ενίσχυση της δημοκρατίας και των δικαιωμάτων».

► **Η νομοθεσία της ΕΕ για την ΑΥΕ καλύπτει ήδη πολλούς από τους κινδύνους που προκύπτουν λόγω των αλλαγών σε κλάδους, εξοπλισμό και χώρους εργασίας. Επίσης, τα τελευταία χρόνια, έχουν εκδοθεί τέσσερις οδηγίες για την ΑΥΕ, που αφορούν τα μέσα ατομικής προστασίας, την ιατρική περίθαλψη στα πλοία, τους βιολογικούς παράγοντες κατά την εργασία και την έκθεση σε χημικούς παράγοντες. Σε τι βαθμό έχει προσαρμοσθεί ελληνική νομοθεσία στις παραπάνω οδηγίες; Ποιοι είναι οι βασικοί στόχοι που έχετε θέσει όσον αφορά την ασφάλεια και την υγεία στους χώρους εργασίας;** Παρότι οι ρυθμίσεις της Ευρωπαϊκής νομοθεσίας έχουν ενσωματωθεί στην εθνική νομοθεσία, τα σχετικά Προεδρικά Διατάγματα έχουν απομείνει σε μεγάλο βαθμό **κενό γράμμα**, καθώς μετά την δημοσίευσή τους δεν ακολούθησαν οι αναγκαίες δράσεις υλοποίησής τους. Σύστημα διάγνωσης, καταγραφής και αναφοράς επαγγελματικών ασθενειών δεν υπάρχει στη χώρα μας. **Χαρακτηριστικό και επίκαιρο παράδειγμα αποτελεί η πανδημία covid-19.** Ενώ έχει επικαιροποιηθεί το ΠΔ με το οποίο αναγνωρίζεται η νόσος ως κίνδυνος στους χώρους εργασίας, **δεν υπάρχει καταγραφή των κρουσμάτων στους χώρους εργασίας, ούτε αναγνωρίζε-**

ται η νόσος ως εργατικό ατύχημα ή επαγγελματική νόσος. Αυτή τη στιγμή σε όλη την ΕΕ **μόνο δύο χώρες δεν έχουν αποφασίσει ακόμα αν ο covid-19 είναι εργατικό ατύχημα ή επαγγελματική ασθένεια, η Ελλάδα και η Ιρλανδία.** Όλες οι υπόλοιπες χώρες της ΕΕ τον έχουν κατατάξει είτε ως εργατικό ατύχημα είτε ως επαγγελματική ασθένεια, ανάλογα με την περίπτωση, τον κλάδο οικονομικής δραστηριότητας και το φορέα ασφάλισης επαγγελματικού κινδύνου για τα ατυχήματα και τις ασθένειες που υπάρχει στην κάθε χώρα. Σήμερα **απαιτείται ριζικός ανασχεδιασμός του θεσμικού πλαισίου για την υγεία και ασφάλεια στην εργασία με έμφαση στην πρόληψη και την ενίσχυση της προστασίας των εργαζομένων.** Καθιέρωση Εθνικού Συστήματος Υγείας και Ασφάλειας στην Εργασία (ΥΑΕ) και δημιουργία ειδικού φορέα για την ασφάλιση του επαγγελματικού κινδύνου, για να καλύψει το κόστος των ατυχημάτων και των επαγγελματικών ασθενειών, ώστε να τεθεί στο επίκεντρο η προαγωγή της υγείας και της ασφάλειας στην εργασία και η εφαρμογή των αρχών ΥΑΕ στο Δημόσιο και την τοπική αυτοδιοίκηση.

► **Πέρα από την υγεία, υπάρχει και ένα ισχυρό οικονομικό επιχείρημα υπέρ της ύπαρξης υψηλού επιπέδου προστασίας των εργαζομένων που αφορά στο κόστος που προκύπτει, για την εθνική μας οικονομία από τα ατυχήματα και τις ασθένειες που σχε-**

τίζονται με την εργασία. Ποιος είναι ο σχεδιασμός και το πλάνο του ΣΥΡΙΖΑ ώστε να αυξηθεί το επίπεδο πρόληψης σε θέματα υγείας και ασφάλειας των εργαζομένων στην χώρα μας;

Αποτελεσματικός έλεγχος για συμμόρφωση των επιχειρήσεων και πρόληψη των εργατικών ατυχημάτων, καθώς και καμπάνιες ενημέρωσης για την πρόληψη με συνεχείς δράσεις εκπαίδευσης και ευαισθητοποίησης εργοδοτών και εργαζομένων. Οι βασικές αρχές υγείας και ασφάλειας θα πρέπει να ενταχθούν σε όλα τα επίπεδα της εκπαίδευσης, ώστε να αναπτυχθεί η αντίληψη της πρόληψης.

► **Με πολύ μεγάλο ενδιαφέρον ο εργοληπτικός κόσμος παρακολουθεί τις εξελίξεις στα εργασιακά θέματα, όπως η ίδρυση της Ανεξάρτητης Αρχής «Επιθεώρηση Εργασίας». Ποιος θα πρέπει να είναι, κατά την γνώμη σας, οι αρμοδιότητες της Αρχής αυτής και ποια κρίσιμα ζητήματα θα πρέπει να κληθεί να διαχειριστεί;**

Ασκήσαμε κριτική στην κυβέρνηση, γιατί στην πραγματικότητα το ΣΕΠΕ καταργήθηκε μέσω της υποτιθέμενης «ανάβαθμισης» του σε Ανεξάρτητη Αρχή. Δυστυχώς, η ρύθμιση αυτή αποτελεί συνέχεια της πλήρους υποβάθμισης του ελεγκτικού, συμβουλευτικού, ενημερωτικού και συμφιλιωτικού έργου του ΣΕΠΕ από την κυβέρνηση της ΝΔ, που ξεκίνησε αμέσως μετά τις εκλογές του 2019, και της επιδιωκόμενης ανεξέλεγκτης απορρύθμισης των εργασιακών σχέσεων.

Η δική μας πρόταση και δέσμευση είναι η αναβάθμιση του ΣΕΠΕ σε αυτοτελή Γενική Γραμματεία με ενισχυμένο ρόλο και θέσπιση αποτελεσματικών κυρώσεων για εργοδοτικές παραβάσεις. Βελτίωση, ενίσχυση και εκσυγχρονισμό της νομοθεσίας για την ταχεία διεκπεραίωση θεμάτων εργατικών διαφορών. Διεύρυνση του πλαισίου προστασίας των εργασιακών δικαιωμάτων, με ιδιαίτερη έμφαση στις νέες μορφές εργασίας και επαναφορά των εργατικών διαφορών στο ΣΕΠΕ. Κυρίως, όμως, **απαιτείται πολιτική βούληση επιβολής κανόνων στην αγορά εργασίας, εργατική νομοθεσία που να προστατεύει τους εργαζόμενους και διασφάλιση ότι το Σώμα Επιθεώρησης Εργασίας έχει επάρκεια προσωπικού και πόρων.** Σε αυτήν την κατεύθυνση κρίνουμε αναγκαίες τις προσλήψεις για την αύξηση του προσωπικού του ΣΕΠΕ στα 1500 στελέχη.

► **Η πανδημία επιδείνωσε το πρόβλημα της ανεργίας των νέων σε όλη την Ευρώπη ενώ επέφερε σημαντικό «κτύπημα» στις γυναίκες που έχασαν έδαφος» σαν εργαζόμενες αλλά και ως επιχειρηματίες. Ποιες είναι οι πολιτικές και πρωτοβουλίες που θα έπρεπε να αναλάβει η Πολιτεία προκειμένου να διασφαλιστεί η ισότιμη πρόσβαση όλων στην αγορά εργασίας, ακόμα και σε συνθήκες ακραίας κρίσης;**

Τα στοιχεία της ανεργίας είναι δραματικά. Οι εγγεγραμμένοι άνεργοι είναι σταθερά πάνω από ένα εκατομμύριο, οι μακροχρόνια άνεργοι είναι 58,30%, η ανεργία στις γυναίκες ανέρχεται σε 66,77% και ο αριθμός των ανέργων που λαμβάνει επίδομα είναι μόλις 8,5%, ενώ χιλιάδες άνεργοι είναι πλέον αόρατοι καθώς έχουν οδηγηθεί πλήρως στο περιθώριο και δεν καταγράφονται από το σύστημα. **Η πολιτική της κυβέρνησης προωθεί την φθηνή και ελαστική εργασία.** Η εφαρμογή του νόμου Χατζηδάκη προωθεί την εντατικοποίηση της εργασίας με μείωση αποδοχών και λειτουργεί ως αντικίνητρο για νέες προσλήψεις. Υπολογίζεται απώλεια έως και 40.000 νέων θέσεων εργασίας.

Σήμερα **απαιτούνται συγκεκριμέ-**

νες πολιτικές και δράσεις ενεργούς απασχόλησης. Μαζικό πρόγραμμα επιδότησης της διατήρησης θέσεων εργασίας στον ιδιωτικό και κοινωνικό τομέα. Αναβάθμιση και αύξηση της κλίμακας των προγραμμάτων κοινωνικού εργασιών στο δημόσιο τομέα. Μείωση του νομίμου ορίου των υπερωριών και αύξηση του ύψους των προασαυζήσεων υπερεργασίας και υπερωρίας. Στήριξη των μικρομεσαίων επιχειρήσεων με ρύθμιση και μερική διαγραφή των χρεών της πανδημίας προς το δημόσιο και τις τράπεζες, οικονομικές ενισχύσεις και δάνεια με κρατική εγγύηση για την προσαρμογή τους στο νέο περιβάλλον. Ειδικά προγράμματα εργασίας νέων πτυχιούχων στο δημόσιο τομέα προς υλοποίηση συγκεκριμένων έργων και στον ιδιωτικό τομέα σε κλάδους αιχμής για απόκτηση εργασιακής εμπειρίας. Προγράμματα κοινωνικού εργασιών σε δήμους και περιφέρειες της χώρας δωδεκάμηνης διάρκειας με παράλληλη κατάρτιση και επανακατάρτιση. Προγράμματα υποστήριξης της γυναικείας και νεανικής επιχειρηματικότητας και δραστηριοποίησης στον τομέα της κοινωνικής και αλληλέγγυας οικονομίας, καθώς και καταπολέμησης του ψηφιακού αναλφαριθμητισμού για τις γυναίκες. Ενίσχυση προγραμμάτων για τους νέους επιστήμονες σε κλάδους αιχμής.

► **Μετά από μία δεκαετή οικονομική κρίση, με επενδυτικό κενό και χαμηλά ποσοστά ανάπτυξης που εκτόξευσαν την ανεργία, η Ελλάδα έχει να αντιμετωπίσει και τους κραδασμούς από την υγειονομική κρίση. Ποια η εκτίμησή σας για την «αυριανή» εικόνα χώρας αλλά και για την ίδια την ανθεκτικότητα του κοινωνικού ιστού;**

Σήμερα συγκρούονται δύο διακριτές στρατηγικές για το μέλλον της χώρας μας. Η στρατηγική της ΝΔ, που και με πρόφαση την πανδημία, επιδιώκει την επιστροφή στις πολιτικές λιτότητας και της εσωτερικής υποτίμησης με τη μείωση των μισθών, την περαιτέρω αποδυνάμωση της εργασίας και των μικρομεσαίων στρωμάτων. Μία επιλογή που πλήττει τη ζήτηση και την κοινωνική συνοχή και τροφοδοτεί τον φαύλο κύκλο της ύφεσης.

Η στρατηγική που προβάλλει ο ΣΥΡΙΖΑ Προοδευτική Συμμαχία επικεντρώνεται στη βιώσιμη ανάπτυξη και την παραγωγική ανασυγκρότηση, στην ενίσχυση των μικρομεσαίων επιχειρήσεων, στη στήριξη της εργασίας, στην ενίσχυση του κοινωνικού κράτους, στη μείωση των ανισοτήτων, στην αντιμετώπιση της κλιματικής κρίσης και στην ενίσχυση της δημοκρατίας και των δικαιωμάτων.

Η χώρα μας χρειάζεται να αναπτύξει μια παραγωγική και τεχνολογική οικονομία, αξιοποιώντας το καταρτισμένο ανθρώπινο δυναμικό και τις δεξιότητες και ικανότητες των εργαζομένων. Να επενδύσει στις μεγάλες δυνατότητες που διαθέτει στον βιομηχανικό και αγροδιατροφικό τομέα, να αναβιώσει «παρηκμασμένους» βιομηχανικούς κλάδους, και να αποκτήσει προνομιακή θέση στις πράσινες και ψηφιακές τεχνολογίες.

Η ειδοποιός διαφορά μας από τη ΝΔ είναι ότι θεωρούμε την εργασία παραγωγική δύναμη, και ότι η στήριξη των μισθών, η διασφάλιση των εργασιακών δικαιωμάτων και η μείωση των ανισοτήτων συμβάλλουν στην οικονομική ανάπτυξη. Γι' αυτόν τον λόγο, λοιπόν, είναι αναγκαία η λειτουργία της αγοράς εργασίας με κανόνες και αυστηρό έλεγχο.

Δέσμευση μας είναι η αποκατάσταση και η κατοχύρωση των συλλογικών διαπραγματεύσεων, η αύξηση του κατώτατου μισθού στα 800 ευρώ, και η αξιοποίηση και η αναβάθμιση των δεξιοτήτων του εργατικού δυναμικού της χώρας. Ταυτόχρονα, αποτελεί βασική μας κατεύθυνση η στήριξη και η ενίσχυση του ρόλου των μικρομεσαίων επιχειρήσεων και των αυτοαπασχολούμενων στην παραγωγική διαδικασία και ο αναπροσανατολισμός της μικρομεσαίας επιχειρηματικότητας σε κλάδους υψηλής προστιθέμενης αξίας. Στόχος είναι μια ισχυρή οικονομία σε μια δίκαιη κοινωνία. Αυτή η προοπτική αφορά τη μεγάλη πλειονότητα της ελληνικής κοινωνίας χωρίς αποκλεισμούς, και προϋποθέτει τη συμβολή και συμμετοχή των εργαζομένων, της υγιούς επιχειρηματικότητας, της επιστημονικής κοινότητας και των φορέων της Αυτοδιοίκησης.

ΤΩΡΑ ΤΑ ΜΠΑΖΑ ΕΧΟΥΝ ΤΟ ΣΥΣΤΗΜΑ ΤΟΥΣ

ΠΑΡΕΧΟΜΕΝΕΣ ΥΠΗΡΕΣΙΕΣ

Οργάνωση

Συντονισμός & Έλεγχος

όλων των εργασιών και των διαδικασιών που ακολουθούνται κατά τη διαχείριση και ανακύκλωση των ΑΕΚΚ (Απόβλητων Εξοκαφών, Κατασκευών & Κατεδαφίσεων) μέχρι την επαναχρησιμοποίησή τους.

Ενημέρωση Διαχ/στών ΑΕΚΚ

Δημόσιων & Ιδιωτικών Έργων

για τρόπους και μεθόδους εναλλακτικής διαχείρισης (π.χ. διαλογή στη πηγή) και τα οφέλη που προσφέρουν (μείωση κόστους διαχείρισης, ευκολία επεξεργασίας κλπ.), όπως και για την προμήθεια ανακυκλωμένων υλικών και την καταλληλότητά τους, ανά έργο.

Ενημέρωση

με σκοπό την Ευαισθητοποίηση

όλων των άμεσα & έμμεσα συμβαλλομένων στον κατασκευαστικό τομέα (μηχανικούς, τεχνικές εταιρείες, χοματουργούς, μονάδες επεξεργασίας, δημόσιους και ιδιωτικούς φορείς) σχετικά με το νέο πλαίσιο διαχ/σης.

ΑΝΑΕΚΚ ΑΕ

ΣΥΛΛΟΓΙΚΟ ΣΥΣΤΗΜΑ ΕΝΑΛΛΑΚΤΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ
ΑΠΟΒΛΗΤΩΝ ΕΞΟΚΑΦΩΝ ΚΑΤΑΣΚΕΥΩΝ & ΚΑΤΕΔΑΦΙΣΕΩΝ
ΑΝΑΚΥΚΛΩΣΗ ΑΕΚΚ ΑΤΤΙΚΗΣ ΑΕ

ΤΟ ΣΣΕΔ ΣΕ ΑΡΙΘΜΟΥΣ

>250

Συνεργαζόμενοι
Διαχειριστές

>1000

Συμβαλλόμενα
Έργα

>500.000

τόνοι
ΑΕΚΚ

ΤΗΛ. 210 60 26 165
210 66 22 680

Γ. Πρόφη & Α. Πρίφτη 11
19400, Κορωπί

www.anaekk.gr
info@anaekk.gr

Ρόδες για κινούμενες σκαλωσιές από τη **ΡΟΔΑ ΑΕ**

Η άνοδος της οικοδομικής δραστηριότητας τα τελευταία χρόνια, παρά την προσωρινή ανακοπή λόγω της πανδημίας, έχει ως αποτέλεσμα την αυξανόμενη ανάγκη για μηχανήματα και υλικά που σχετίζονται με την οικοδομή. Οι σκαλωσιές αποτελούν ένα από τα βασικά χρησιμοποιούμενα υλικά, η ζήτηση των οποίων έχει ομοίως ανέβει αρκετά. Η ΡΟΔΑ ΑΕ, μέσω της ειδική πιστοποιημένης σειράς προϊόντων για κιντές σκαλωσιές, δίνει λύσεις στις εφαρμογές σας.

Η ειδική σειρά ροδών περιλαμβάνει τους κωδικούς:

■ **SK-150-ND.B-FRS (38x500) BK**
Ρόδα για σκαλωσιά με φρένο, 150 mm, προσαρμογή με πείρο/σπείρωμα Φ38x500 mm μεταβαλλόμενου ύψους, για ρύθμιση της οριζοντιότητας της σκαλωσιάς σε ανισόπεδο έδαφος.

■ **SK-150-ND.B-TSBK**
Ρόδα για σκαλωσιά με φρένο, 150 mm, με πλάκα προσαρμογής 135x110 mm, με κέντρα οπών 105x80 mm.

■ **SK-200-ND.B-FRS (38x500) BK**
Ρόδα για σκαλωσιά με φρένο, 200 mm, προσαρμογή με πείρο/σπείρωμα Φ38x500 mm μεταβαλλόμενου ύψους, για ρύθμιση της οριζοντιότητας της σκαλωσιάς σε ανισόπεδο έδαφος.

■ **SK-200-ND.B-TSBK**
Ρόδα για σκαλωσιά με φρένο, 200 mm, με πλάκα προσαρμογής 135x110 mm, με κέντρα οπών 105x80 mm.

Τα κύρια πλεονεκτήματά τους είναι:

- **ΔΥΝΑΤΟΤΗΤΑ ΕΠΑΝΑΧΡΗΣΙΜΟΠΟΙΗΣΗ** της εφαρμογής λόγω της μεγάλης διάρκειας.
- **ΑΝΤΟΧΗ ΣΕ ΚΡΟΥΣΕΙΣ** αλλά και σε ιδιαίτερα απαιτητικές συνθήκες όπως υγρό περιβάλλον, έντονες θερμοκρασίες (από -15°C έως και +80°C).
- **ΙΚΑΝΟΤΗΤΑ ΦΟΡΤΩΣΗΣ** 700 κιλά σύμφωνα με το ευρωπαϊκό πρότυπο EN 1004: 2004

➤ **ΜΙΚΡΗ ΑΝΤΙΣΤΑΣΗ** που προσφέρει ευκολία στην κύλιση.

Τέλος, επισημαίνεται ότι οι παραπάνω λύσεις είναι δοκιμασμένες και πιστοποιημένες σύμφωνα με το ευρωπαϊκό πρότυπο EN 1004: 2004 από την εταιρεία TUV Rheinland.

Για περισσότερες πληροφορίες απευθυνθείτε στο 2310 795612, στο site της εταιρείας www.roda.gr καθώς και στο info@roda.gr

ΓΝΩΡΙΣΤΕ ΤΗ ΡΟΔΑ ΑΕ

Η ΕΤΑΙΡΕΙΑ ΡΟΔΑ ΑΕ είναι παραγωγός και διανομέας τροχών και ροδών για βιομηχανικές εφαρμογές με έδρα τη Θεσσαλονίκη. Ξεκίνησε σαν οικογενειακή επιχείρηση το 1948 με αντικείμενο την παραγωγή τροχήλατων κατασκευών και την πώληση τροχών για αγροτικές κυρίως εφαρμογές. Από το 2002, ενσωματώνοντας τις πιο σύγχρονες τεχνολογίες παραγωγής και ποιοτικής εξασφάλισης, η εταιρεία παράγει στις ιδιόκτητες βιομηχανικές της εγκαταστάσεις στη Σίνδο τροχούς και ρόδες για διάφορες εφαρμογές, όπως καρότσια, έπιπλα, νοσοκομειακό εξοπλισμό,

ανελκυστήρες, κάδους κτλ.

Έχοντας εξελιχθεί σε κυρίαρχη δύναμη στην ελληνική αγορά, με 2 υποκαταστήματα στην Θεσσαλονίκη και Πειραιά, η εταιρεία έχει παράλληλα και έντονη εξαγωγική δραστηριότητα. Τα προϊόντα της εξάγονται και στις 5 ηπείρους με έμφαση σε ευρωπαϊκές χώρες όπως Γερμανία, Γαλλία, Ιταλία, Ολλανδία, Βέλγιο, Δανία, Σουηδία, Βουλγαρία, Σερβία, Κύπρος και φτάνουν ως τις ΗΠΑ, Ν. Ζηλανδία και Ν. Αφρική. Η άριστη εξυπηρέτηση πελατών, πριν και μετά την πώληση, καθώς και η προσφορά σωστά σχεδιασμένων και πιστοποιημένων προϊόντων έχουν

καταστήσει το όνομα ΡΟΔΑ συνώνυμο της ποιότητας. Η συνεργασία των τμημάτων RnD, παραγωγής και μάρκετινγκ δίνουν τη δυνατότητα κάθε έργο να αντιμετωπίζεται ως μοναδικό, προσφέρονται custom-made εφαρμογές προσαρμοζόμενες σύμφωνα με τις ανάγκες του κατασκευαστή και τελικού χρήστη. Όσον αφορά στην Εταιρική Κοινωνική Ευθύνη, η εταιρεία έχει εκπονήσει και εφαρμόζει ένα μακροχρόνιο πλάνο που αφορά τους εργαζόμενους και τους πελάτες της, το περιβάλλον, τις τοπικές κοινωνίες στις οποίες δραστηριοποιείται καθώς και τους νέους, φοιτητές ή σπουδαστές.

RODA

www.techart.xyz

Ρόδες για σκαλωσιές

Μεγάλη διάρκεια ζωής που επιτρέπει την επαναχρησιμοποίηση της εφαρμογής

Αντοχή σε κρούσεις αλληλά και σε ιδιαίτερα απαιτητικές συνθήκες όπως υγρό περιβάλλον, έντονες θερμοκρασίες (από -15°C έως και $+80^{\circ}\text{C}$)

Πιστοποιημένες ρόδες σύμφωνα με το ευρωπαϊκό πρότυπο EN 1004: 2004 από την εταιρεία TÜV Rheinland

Ευκολία στην κύλιση λόγω μικρής αντίστασης

Ικανότητα φόρτωσης 700 κιλά κατά το προβλεπόμενο ευρωπαϊκό πρότυπο

Περισσότερες πληροφορίες

ΡΟΔΑ Α.Ε.
ΒΙΟΜΗΧΑΝΙΑ ΤΡΟΧΩΝ

Εργαστάσιο / Κεντρικά Γραφεία:
Βιομηχανική Περιοχή Σίνδου
570 22 Θεσσαλονίκη
Τ: 2310 795 612

Κατάστημα Θεσσαλονίκης:
Μοναστηρίου 137
546 27 Θεσσαλονίκη
Τ: 2310 517 058

Κατάστημα Αθηνών:
Δωδεκανήσου 7
185 40 Πειραιάς
Τ: 210 9567 971

info@roda.gr www.roda.gr

ΓΙΩΡΓΟΣ ΜΟΥΛΚΙΩΤΗΣ:

ΥΣΤΕΡΕΙ ΚΑΘΗΜΕΡΙΝΑ
Η ΕΦΑΡΜΟΓΗ ΤΗΣ ΝΟΜΟΘΕΣΙΑΣ
ΣΤΟΝ ΤΟΜΕΑ

ΤΗΣ ΑΣΦΑΛΕΙΑΣ ΚΑΙ ΤΗΣ ΥΓΕΙΑΣ ΣΤΗΝ ΕΡΓΑΣΙΑ

Απέχουν παρασάγγας τα σχέδια της κυβέρνησης από τη λογική της αξιοποίησης των κονδυλίων της ΕΕ μέσω του Ταμείου Ανάκαμψης και Ανθεκτικότητας και του Ευρωπαϊκού Κοινωνικού Ταμείου Plus για τη βελτίωση των συνθηκών προστασίας της ασφάλειας και της υγείας στην εργασία, υποστηρίζει ο Τομεάρχης Εργασίας και Κοινωνικών Υποθέσεων ΚΙΝΑΛ, Γιώργος Μουλκιώτης, μιλώντας στο Εργοληπτικόν Βήμα. Σύμφωνα με τον κ. Μουλκιώτη, στις πρωτόγνωρες συνθήκες που διαμορφώνονται από την πανδημία, το μεγαλύτερο πλήγμα φέρουν γυναίκες, νέοι, άτομα με αναπηρίες και μετανάστες, την ίδια στιγμή που η παγκόσμια αυτή υγειονομική κρίση που έχει δημιουργήσει κρίση και στον κόσμο της εργασίας «ρίχνει λάδι» στην ήδη μαινόμενη φωτιά της δυσανεξίας και του άγχους καθώς η μαζική ανεργία και η απώλεια εισοδήματος διαβρώνουν περαιτέρω την κοινωνική συνοχή και αποσταθεροποιούν τις χώρες σε κοινωνικό, πολιτικό και οικονομικό επίπεδο. Για να αναχαιτίσουν τη λαίλαπα του κορονοϊού, οι χώρες θα πρέπει να στοχεύουν σε μια ανθρωποκεντρική, πράσινη και βιώσιμη, χωρίς αποκλεισμούς ανάκαμψη, που αξιοποιεί τις δυνατότητες των νέων τεχνολογιών για τη δημιουργία αξιοπρεπών θέσεων εργασίας για όλους. Όπως υποστηρίζει ο Τομεάρχης Εργασίας και Κοινωνικών Υποθέσεων ΚΙΝΑΛ, σε εθνικό επίπεδο, χρειάζεται μια νέα συνεργεία μεταξύ συστημάτων υγείας, κοινωνικής ασφάλισης και εργασιακών σχέσεων ως συνιστώσα μιας νέας μεταρρυθμιστικής κοινωνικής πολιτικής.

ΣΤΗΝ ΑΝΑΓΚΗ ΕΝΙΣΧΥΣΗΣ ΤΩΝ ΕΛΕΓΚΤΙΚΩΝ ΜΗΧΑΝΙΣΜΩΝ ΚΑΙ ΤΩΝ ΜΕΤΡΩΝ ΠΡΟΛΗΨΗΣ ΚΑΘΩΣ ΚΑΙ ΣΤΗΝ ΒΕΛΤΙΩΣΗ ΤΩΝ ΣΥΝΘΗΚΩΝ ΕΡΓΑΣΙΑΣ ΑΝΑΦΕΡΕΤΑΙ Ο ΤΟΜΕΑΡΧΗΣ ΕΡΓΑΣΙΑΣ ΚΑΙ ΚΟΙΝΩΝΙΚΩΝ ΥΠΟΘΕΣΕΩΝ ΚΙΝΑΛ, ΓΙΩΡΓΟΣ ΜΟΥΛΚΙΩΤΗΣ, ΜΙΛΩΝΤΑΣ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ

εργασίας και την ενδυνάμωση των μέτρων πρόληψης. Και αυτό διότι τα παραπάνω δεν αποτελούν μονάχα αυτονόητη κοινωνική προτεραιότητα, αλλά πρόκειται για μέτρα που παράλληλα συμβάλλουν άμεσα στον εκσυγχρονισμό της ελληνικής οικονομίας και τη βελτίωση της παραγωγικότητας των ελληνικών επιχειρήσεων.

Τέλος, δεν νοείται τόσοι επαγγελματίες υγείας να έχουν χάσει τη ζωή τους από τον κορονοϊό και η συγκεκριμένη ασθένεια, αν και ως Κίνημα Αλλαγής το έχουμε προτείνει κατ'επανάληψη με νομοθετική ρύθμιση, **να μην αναγνωρίζεται από την Πολιτεία ως επαγγελματική ασθένεια.**

» **Πέρα από την υγεία, υπάρχει και ένα ισχυρό οικονομικό επιχείρημα υπέρ της ύπαρξης υψηλού επιπέδου προστασίας των εργαζομένων που αφορά στο κόστος που προκύπτει, για την εθνική μας οικονομία από τα ατυχήματα και τις ασθένειες που σχετίζονται με την εργασία. Ποιος είναι ο σχεδιασμός και το πλάνο του ΚΙΝΑΛ ώστε να αυξηθεί το επίπεδο πρόληψης σε θέματα υγείας και ασφάλειας των εργαζομένων στην χώρα μας;**

Αν και στις απαρχές του 21ου αιώνα οι γενικές συνθήκες εργασίας έχουν βελτιωθεί και η παραγωγικότητα της εργασίας έχει αυξηθεί σε παγκόσμια κλίμακα, με αποτέλεσμα τη βελτίωση της κατάστασης της υγείας των εργαζομένων και την αύξηση της μέσης διάρκειας ζωής, η περαιτέρω παγκοσμιοποίηση της οικονομίας, η παγκόσμια οικονομική κρίση που ξέσπασε το 2008, όπως και η εν εξελίξει υγειονομική κρίση έχουν επιφέρει αλλαγές στις εργασιακές σχέσεις και οδήγησαν στην επικράτηση νέων μορφών απασχόλησης με ραγδαίες αρνητικές επιπτώσεις στους εργαζόμενους. Συγκεκριμένα, οι νέες συνθήκες εργασίας **έχουν διαταράξει το παραδοσιακό σύστημα ΑΥΕ**, όπως αυτό έχει διαμορφωθεί μέχρι σήμερα. Γι' αυτό και η μόνη ασφαλής διατήρηση αλλά και προσαρμογή του στα νέα δεδομένα προϋποθέτει μια **συστηματική και εις βάθος επανεξέταση των αναγκών και των προετοιμασιών δράσης στον τομέα της υγείας, της ασφάλειας και των συνθηκών εργασίας** για την αποτελεσματικότερη προστασία των εργαζομένων στους χώρους εργασίας.

Η βελτίωση του εργασιακού περιβάλλοντος αποτελεί τη βασική παράμετρο της βελτίωσης του κλίματος των εργασιακών σχέσεων. Υπάρχει όμως ένας φαύλος κύκλος όπου οι

» **Η νομοθεσία της ΕΕ για την ΑΥΕ καλύπτει ήδη πολλούς από τους κινδύνους που προκύπτουν λόγω των αλλαγών σε κλάδους, εξοπλισμό και χώρους εργασίας. Επίσης, τα τελευταία χρόνια, έχουν εκδοθεί τέσσερις οδηγίες για την ΑΥΕ, που αφορούν τα μέσα ατομικής προστασίας, την ιατρική περίθαλψη στα πλοία, τους βιολογικούς παράγοντες κατά την εργασία και την έκθεση σε χημικούς παράγοντες. Σε τι βαθμό έχει προσαρμοσθεί η ελληνική νομοθεσία στις παραπάνω οδηγίες; Ποιοι είναι οι βασικοί στόχοι που θα πρέπει να θέσει η Πολιτεία όσο αφορά την ασφάλεια και την υγεία στους χώρους εργασίας;**

Η Ελλάδα, όπως όλες οι χώρες της Ευρωπαϊκής Ένωσης, έχει θεσπίσει νομοθετικά μέτρα για την προστασία της ασφάλειας και της υγείας στην εργασία (ΑΥΕ). Πρόκειται για νόμους που βασίζονται σε οδηγίες της ΕΕ αλλά και σε συμβάσεις της Διεθνούς Οργάνωσης Εργασίας. Το πιο πρόσφατο παράδειγμα αποτελεί η Κύρωση της Σύμβασης 187 της Διεθνούς Οργάνωσης Εργασίας για το Πλαίσιο Προώθησης της Ασφάλειας και της Υγείας στην Εργασία στο πλαίσιο του νόμου 4808/2021.

Ωστόσο, το βασικό πρόβλημα είναι ότι **η εφαρμογή της νομοθεσίας στον τομέα της ΑΥΕ υστερεί στην καθημερινή πράξη.** Και η Πολιτεία έχει χρέος να ενισχύσει και να θωρακίσει τους ελεγκτικούς μηχανισμούς που συμβάλλουν στην εν λόγω εφαρμογή για την προστασία της ΑΥΕ, ενώ ταυτόχρονα οφείλει να μεριμνήσει για την βελτίωση των συνθηκών

εργασιακές σχέσεις, δεν θα βελτιωθούν αν δεν γίνει παράλληλα μια συστηματική προσπάθεια για την βελτίωση των συνθηκών ΑΥΕ. Ταυτόχρονα, οι συνθήκες εργασίας και το εργασιακό περιβάλλον δεν θα βελτιωθούν, αν δε υπάρξει μια παράλληλη **βελτίωση του κλίματος που επικρατεί στις συλλογικές εργασιακές σχέσεις**, δηλαδή μια βελτίωση όλων των πλευρών της εργασιακής ζωής.

Ιδιαίτερα σήμερα, **τα κονδύλια της ΕΕ**, μέσω και του Σχεδίου Ανάκαμψης και Ανθεκτικότητας και του Ευρωπαϊκού Κοινωνικού Ταμείου Plus, μπορούν να χρησιμοποιηθούν για να επενδύσουμε στη βελτίωση της ΑΥΕ. Δυστυχώς όμως, **τα σχέδια της κυβέρνησης φαίνεται ότι απέχουν παρασάγγας** από την συγκεκριμένη κατεύθυνση.

» Με πολύ μεγάλο ενδιαφέρον ο εργοληπτικός κόσμος παρακολουθεί τις εξελίξεις στα εργασιακά θέματα, όπως η ίδρυση της Ανεξάρτητης Αρχής «Επιθεώρηση Εργασίας». Ποιές θα πρέπει να είναι, κατά την γνώμη σας, οι αρμοδιότητες της Αρχής αυτής και ποια κρίσιμα ζητήματα θα πρέπει να κληθεί να διαχειριστεί;

Με τον πρόσφατο νόμο 4808/2021, η κυβέρνηση Μητσοτάκη άλλαξε τον ρόλο του κράτους όσον αφορά στην προστασία των εργαζομένων, αφού **μετέτρεψε το ΣΕΠΕ σε «μαϊμού» ανεξάρτητη αρχή**. Αδιαφορεί για το γεγονός ότι με την πράξη αυτή παραβιάζει και την 81/1947 Διεθνή Σύμβαση Εργασίας, που η Ελλάδα έχει κυρώσει με τον ν. 3249/1955, αν και **γνωρίζει ότι κινδυνεύει να καταδικαστεί ξανά από την ΔΟΕ** - σε περίπτωση προσφυγής-, όπως είχε γίνει το 1997, όταν το ΣΕΠΕ υπήχθη στην νομαρχιακή αυτοδιοίκηση και στη συνέχεια επανήλθε στο Υπουργείο Εργασίας σε συμμόρφωση απόφασης της ΔΟΕ.

Η ηγεσία του Υπουργείου Εργασίας δεν αντιλαμβάνεται ότι το ΣΕΠΕ δεν είναι εισηπρακτικός μηχανισμός, αλλά είναι ο βασικός μηχανισμός προστασίας των εργαζόμενων σε μια αγορά εργασίας που ολοένα και περισσότερο θυμίζει ζούγκλα. Επιπλέον, **αγνοεί ότι η αποτελεσματικότητα του ΣΕΠΕ είναι ευθέως ανάλογη με το είδος της εργατικής νομοθεσίας που έχουμε**. Όταν νομιμοποιούνται η δεκάωρη εργασία και οι απλήρωτες υπερωρίες, ακόμα και οι καλύτερες προσπάθειες του ΣΕΠΕ δεν θα αποτρέψουν την αύξηση των επαγγελματικών ατυχημάτων και των επαγγελματικών ασθενειών.

» Η πανδημία επιδείνωσε το πρόβλημα της ανεργίας των νέων σε όλη την Ευρώπη ενώ επέφερε σημαντικό «κτύπημα» στις γυναίκες που έχασαν έδαφος» σαν εργαζόμενες αλλά και ως επιχειρηματίες. Ποιες είναι οι πολιτικές και πρωτοβουλίες που θα έπρεπε να αναλάβει η Πολιτεία προκειμένου να διασφαλιστεί η ισότιμη πρόσβαση όλων στην αγορά εργασίας, ακόμα και σε συνθήκες ακραίας κρίσης;

Είναι γεγονός ότι η πανδημία του κορονοϊού έχει φέρει ανατροπές χωρίς προηγούμενο στον κόσμο της εργασίας. **Οι γυναίκες έχουν επηρεαστεί ιδιαίτερα**, ενώ ταυτόχρονα συνεχίζουν να φέρουν το μεγαλύτερο βάρος της απλήρωτης εργασίας στο νοικοκυριό τους. **Οι νέοι, τα άτομα με αναπηρίες, οι μετανάστες** και πολλοί άλλοι αντιμετωπίζουν τεράστιες δυσκολίες.

Όμως, **η παρούσα κρίση στην κόσμο της εργασίας «ρίχνει λάδι» στην ήδη μαινόμενη φωτιά της δυσανεξίας και του άγχους** καθώς η μαζική ανεργία και η απώλεια εισοδήματος διαβρώνουν περαιτέρω την κοινωνική συνοχή και αποσταθεροποιούν τις χώρες και τις περιφέρειες σε κοινωνικό, πολιτικό και οικονομικό επίπεδο.

Συνεπώς, σήμερα, πέραν των γενικών κατευθυντηρίων γραμμών για την αντιμετώπιση της λαίλαπας του κορονοϊού, είναι αδήριτη ανάγκη **οι χώρες να στοχεύουν σε μια ανθρωποκεντρική, πράσινη και βιώσιμη, χωρίς αποκλεισμούς ανάκαμψη**, που αξιοποιεί τις δυνατότητες των νέων τεχνολογιών για τη δημιουργία αξιοπρεπών θέσεων εργασίας για όλους.

Είναι καιρός πια για μια **συντονισμένη προσπάθεια ενίσχυσης του κοινωνικού κράτους** προς την κατεύθυνση επαναθεμελίωσης των ατομικών και κοινωνικών αγαθών, χωρίς αποκλεισμούς και χτίζοντας νέους θεσμούς συνοχής.

Το Κίνημα Αλλαγής, έχει επανειλημμένα επισημάνει ότι **χρειάζεται συνεργασία μεταξύ των κοινωνικών εταίρων και πολιτική βούληση** για την πραγματική προστασία των εργαζομένων, των ανέργων, των συνταξιούχων, για την βελτίωση του εργατικού δικαίου στην τηλεργασία, για την εξασφάλιση της κοινωνικής δικαιοσύνης και της ισότητας στο χώρο της εργασίας.

» Μετά από μία δεκαετή οικονομική κρίση, με επενδυτικό κενό και χαμηλά ποσοστά ανάπτυξης που εκτόξευσαν την ανεργία, η Ελλάδα έχει να αντιμετωπίσει και τους κραδασμούς από την υγειονομική κρίση. Ποια η εκτίμησή σας για την «αυριανή» εικόνα χώρας αλλά και για την ίδια την ανθεκτικότητα του κοινωνικού ιστού;

Ένα από τα μαθήματα της οικονομικής και της υγειονομικής κρίσης είναι ότι η καθυστερημένη αντίδραση σε διεθνές, ευρωπαϊκό και εθνικό επίπεδο, η απουσία συνεργασίας μπροστά σε υπαρκτές απειλές, η αδιαφορία απέναντι στις προειδοποιήσεις των επιστημόνων να κινηθούμε προληπτικά, εγκαίρως και αποτελεσματικά, η απουσία κοινωνικής αλληλεγγύης επιδεινώνουν τα υπάρχοντα προβλήματα, διευρύνουν τις κοινωνικές ανισότητες και προκαλούν ανυπολόγιστη καταστροφή.

Έχουν περάσει δεκαεννέα μήνες από την έναρξη της πανδημίας και ακόμα δεν γνωρίζουμε πώς και πότε θα τελειώσει η παρούσα κρίση. Το σίγουρο όμως είναι ότι, δυστυχώς, τα σοβαρά κοινωνικά και οικονομικά προβλήματα θα είναι μπροστά μας για αρκετά μεγάλο διάστημα.

Γι' αυτό, σε εθνικό επίπεδο, **χρειάζεται μια νέα συνέργεια μεταξύ συστημάτων υγείας, κοινωνικής ασφάλισης και εργασιακών σχέσεων** ως συνιστώσα μιας νέας μεταρρυθμιστικής κοινωνικής πολιτικής.

Και σίγουρα δεν πρέπει να παραμελήσουμε ότι **η ανθεκτικότητα του κοινωνικού ιστού συνδέεται άμεσα με το πόσο ισχυρό είναι το κοινωνικό κράτος**. Η κυβέρνηση Μητσοτάκη οφείλει να κατανοήσει επιτέλους ότι οι πολιτικές που στοχεύουν στον κοινωνικό αυτοματισμό – τις οποίες η ίδια σχεδιάζει και εφαρμόζει ασταμάτητα (βλέπε ασφαλιστική «μεταρρύθμιση», εργασιακός νόμος, κ.ά.) – **οδηγούν σε καταστροφικά αποτελέσματα για την κοινωνία και σε ένα δυσόπινο μέλλον για τη χώρα**.

ΚΕΝΤΡΙΚΕΣ ΚΛΙΜΑΤΙΣΤΙΚΕΣ ΜΟΝΑΔΕΣ
ΕΞΑΕΡΙΣΜΟΣ ΜΕ ΑΝΑΚΤΗΣΗ - ΣΥΣΤΗΜΑΤΑ ΚΑΘΑΡΙΣΜΟΥ ΑΕΡΑ

Ο αρθρωτός σχεδιασμός των σειρών KG Top και AHU-TE καθιστά δυνατή τη συναρμοδότηση μιας μονάδας που αποτελείται από 23 τμήματα διαφορετικού μεγέθους σε μικρό χρόνο.

Τελευταίας τεχνολογίας ανεμιστήρες και συστήματα ανάκτησης θερμότητας

WOLF Υψηλής ποιότητας καθαριστής αέρα

Η WOLF προσφέρει με το **Air Purifier**, το πιστοποιημένο πιο αθόρυβο μηχάνημα της κατηγορίας του όπως και τη βέλτιστη λύση για το γρήγορο, απλό και αποτελεσματικό εξοπλισμό των εκπαιδευτικών αιθουσών, με στόχο τη μέγιστη προστασία των παιδιών μας

ΚΕΝΤΡΙΚΟΣ ΕΛΕΓΧΟΣ ΟΛΩΝ ΤΩΝ ΣΥΣΤΗΜΑΤΩΝ ΜΕ ΤΟ WOLF SMARTST ΚΑΙ ΜΕ KNX

Link pro interface module for app and PC control

BMK-T10 touch panel

BMS connection

BMK-F remote control

KLM-E extension modules

ΓΙΩΡΓΟΣ ΣΤΑΣΙΝΟΣ:
“ **ΝΑ ΦΕΡΟΥΜΕ ΠΙΣΩ**
ΣΤΟΝ ΤΕΧΝΙΚΟ ΚΛΑΔΟ
ΟΣΟΥΣ ΑΛΛΑΞΑΝ ΧΩΡΑ
ΚΑΙ ΟΣΟΥΣ
ΑΛΛΑΞΑΝ ΚΑΡΙΕΡΕΣ ”

ς μία κρίσιμη στιγμή για να καταφέρουμε να πετύχουμε το **brain-gain** έναντι του **brain-drain** των περασμένων ετών, χαρακτηρίζει τη σημερινή εποχή ο Πρόεδρος του Τεχνικού Επιμελητηρίου Ελλάδος, Γιώργος Στασινός τονίζοντας πως έρχονται μεγάλα έργα τα επόμενα χρόνια και χωρίς άμεσες κινήσεις η αγορά θα έρθει αντιμέτωπη με **πρόβλημα κάλυψης θέσεων εργασίας και στα εργοτάξια και όχι μόνο**. «Πρέπει να γίνουμε και πάλι «σέξι» αν μου επιτρέπετε ο όρος, να γίνουμε πρώτη επιλογή απασχόλησης. Και αυτό είναι μια πολυπαραγοντική πρόκληση που όλοι μαζί πρέπει να πασχίσουμε να δώσουμε τις κατάλληλες απαντήσεις» σημειώνει ο κ. Στασινός σημειώνοντας επίσης ότι ο παράγοντας της βιοασφάλειας, της αντιμετώπισης της κλιματικής αλλαγής και του ορθολογικού σχεδιασμού με βάση και τους κινδύνους σε κάθε έργο, υποδομών, κτιριακό ή άλλο, πρέπει να είναι ουσιαστικά ενταγμένοι σε κάθε νέα προσπάθεια από τους εργοδότες αλλά και από την Πολιτεία. Όπως υπογραμμίζει η ευκαιρία για τη χώρα τώρα είναι μοναδική ιστορικά καθώς θα υπάρξουν σημαντικές ευκαιρίες μέσα στα επόμενα χρόνια σε ατομικό, επιχειρηματικό και συλλογικό επίπεδο. Η κύρια πρόκληση, υποστηρίζει ο Πρόεδρος του ΤΕΕ, αφορά την Πολιτεία: να καταφέρει να ωριμάσει και προχωρήσει διαγωνισμούς και έργα με πρωτόγνωρη ταχύτητα, μέσα σε μήνες αντί για χρόνια. Η πρόκληση για τον ιδιωτικό τομέα είναι να καταφέρει να υλοποιήσει όσες δουλειές αναλαμβάνει, με ποιότητα, σε σύντομο χρόνο, με όφελος για όλους.

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΤΕΧΝΙΚΟΥ
ΕΠΙΜΕΛΗΤΗΡΙΟΥ ΕΛΛΑΔΟΣ,
κ. ΓΙΩΡΓΟΣ ΣΤΑΣΙΝΟΣ ΜΙΛΑΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΑ ΘΕΜΑΤΑ ΠΟΥ ΑΠΑΣΧΟΛΟΥΝ
ΣΗΜΕΡΑ ΤΟΝ ΤΕΧΝΙΚΟ ΚΟΣΜΟ
ΚΑΘΩΣ ΚΑΙ ΓΙΑ ΤΙΣ ΠΡΩΤΟΒΟΥΛΙΕΣ
ΤΟΥ ΤΕΕ

► **Βρισκόμαστε σε μία χρονική στιγμή κατά την οποία είναι πολλά τα μεγάλα έργα που αναμένεται να ξεκινήσουν την υλοποίησή τους μέσα στους επόμενους μήνες. Με τις μεταλλάξεις της Covid-19 να κυριαρχούν και τους εμβολιασμούς να μην έχουν φτάσει στα ποσοστά που θα μας έδιναν ασφάλεια απέναντι στην πανδημία, πώς θα καταφέρουν να προχωρήσουν αυτά τα έργα, όταν είναι δεδομένο ότι σε τομείς, όπως αυτός των εργοταξίων, η τηλεργασία δεν είναι επιλογή;** Αντιλαμβάνομαι την ανησυχία που διατυπώνετε, όλοι την μοιραζόμαστε, αλλά θέλω να δώσω ένα **αισιόδοξο μήνυμα**. Πράγματι, η πανδημία του κορονοϊού μας έφερε μπροστά σε πρωτόγνωρες προκλήσεις για το σύνολο της κοινωνίας και της οικονομίας. Ακόμη και ο πιο νουνεχής, ο πιο ανήσυχος, ο πιο προετοιμασμένος έναντι απειλών, δεν μπορούσε να έχει προβλέψει την εξέλιξη μιας βιολογικής απειλής τέτοιου είδους και εύρους, ούτε τις αντιδράσεις. Και να σημειώσω εδώ ότι ειδικά στη χώρα μας η αντιμετώπιση της πανδημίας ήρθε μαζί με την ολοκλήρωση της αντιμετώπισης μιας υπερδεκαετούς οικονομικής κρίσης, επίσης πρωτόγνωρης σε επίπεδο χώρας. Με μεγάλες δυσκολίες, με μεγάλο αγώνα, με απώλειες, αντέξαμε όμως. Και τις δύο κρίσεις. Άλλοι λιγότερο και άλλοι περισσότερο. Ειδικά εμείς στον τεχνικό κόσμο, νομίζω ότι επιδείξαμε πολλές αρετές και προσόντα αυτά τα 10-12 τελευταία χρόνια. Και αλλάξαμε και βελτιωθήκαμε και προχωρήσαμε μπροστά και διαφοροποιηθήκαμε και μάθαμε περισσότερα και κάνουμε πλέον όλοι καλύτερα τη δουλειά μας και μπορούμε να κάνουμε πολύ περισσότερη. Για αυτό είμαι αισιόδοξος. Αν καταφέρουμε να φέρουμε πίσω και πολλούς από τους συναδέλφους που αναζητή-

σαν σε άλλες χώρες την προκοπή τα τελευταία χρόνια, θα καταφέρουμε ένα **οικονομικό θαύμα**.

Και σας παρακαλώ να δώσετε σημασία σε αυτό που λέω. **Είναι κρίσιμο να πετύχουμε αυτό που οι πολιτικοί λένε brain-gain έναντι του brain-drain** των περασμένων ετών. Δεν μου αρέσουν προσωπικά αυτοί οι όροι γιατί σχηματοποιούν ή συμβολίζουν έναν ντετερμινισμό, μια αυτοεκπληρούμενη προφητεία, αν θέλετε, και εγώ νομίζω ότι είναι στο χέρι μας να φτιάξουμε τις ζωές μας - όπως είναι και στο χέρι του καθενός να κάνει όσα νομίζει για την προσωπική του πρόοδο και ευημερία.... Ωστόσο, όπως αναφέρατε, τα μεγάλα έργα που θα τρέξουν είναι πολλά τα επόμενα χρόνια και αν προσθέσουμε και τα μικρά ο όγκος γίνεται τεράστιος. **Πιστεύω ότι θα αντιμετωπίσουμε πρόβλημα κάλυψης θέσεων εργασίας και στα εργοτάξια και όχι μόνο εκεί.** Έλλειψη και σε μηχανικούς και σε τεχνίτες και σε χαμηλής εξειδίκευσης προσωπικό που να θέλει να δουλέψει. **Πρέπει να φέρουμε πίσω στον κλάδο, στον τεχνικό κόσμο της χώρας μας γενικά, όσους άλλαξαν χώρα, όσους άλλαξαν καριέρες, όσους κοιτούν αλλού για προκοπή.** Πρέπει να γίνουμε και πάλι «σέξι» αν μου επιτρέπετε ο όρος, να γίνουμε πρώτη επιλογή απασχόλησης. Και αυτό είναι μια πολυπαραγοντική πρόκληση που όλοι μαζί πρέπει να πασχίσουμε να δώσουμε τις κατάλληλες απαντήσεις.

Και επειδή το συνδέσατε και με τον COVID, εκτιμώ ότι η διαχείριση από τον κλάδο κυρίως και φυσικά από την Πολιτεία - με τις αδυναμίες της και τα λάθη της φυσικά - **αποδείχθηκε επαρκής**. Η τηλεργασία, ξέρετε, δεν είναι πανάκεια, είναι τόση και εργαλείο. Όντως, για μικρά διαστήματα πάγωσε η κατασκευαστική δραστηριότητα. Άλλες δραστηριότητες μηχανικών συνέχισαν. Φυσικά όλοι είχαμε απώλειες σε δουλειές, σε εισοδήματα, σε εισπράξεις και κυρίως σε ανθρώπινες ζωές γύρω μας. Όμως **αντέξαμε**. Και δεν συμμερίζομαι τους απαισιόδοξους. Πιστεύω ότι όσο προχωρά ο εμβολιασμός, όσο γινόμαστε συνειδητά προσεκτικοί, όσο συστηματοποιούμε διαδικασίες και ενέργειες, τόσο θα μειώνεται ο κίνδυνος και θα επιστρέφουμε σε θετικούς ρυθμούς ανάπτυξης που συμβαδίζουν, ως οικονομικοί δείκτες, πάντα, με τις δουλειές των μηχανικών.

► **Ποια είναι τα διδάγματα που πήρε η αγορά από την υγειονομική αυτή κρίση αναφορικά με την διασφάλιση, αφενός**

της υγείας των εργαζομένων και αφετέρου της αδιάλειπτης συνέχισης των έργων; Υπάρχει πλέον η ετοιμότητα αλλά και η προνοητικότητα για την κατάρτιση σχεδίων εκτατών συνθηκών από τις τεχνικές εταιρείες; Ποια θα ήταν η βέλτιστη διαχείριση τέτοιας συνθήκης από την Πολιτεία;

Νομίζω ότι μάθαμε πολλά. Όλοι. Κατά πρώτον **κατάλαβαν όλοι το είχαν ξεκάσει ότι «παν μέτρον άνθρωπος»**. Χωρίς τους ανθρώπους μας, χωρίς το μεγαλύτερο κεφάλαιο και πλουτοπαραγωγικό πόρο, το ταλέντο των ανθρώπων στη δουλειά τους, δεν υπάρχει ούτε πρόοδος, ούτε ανάπτυξη. Χωρίς ανθρώπους, έργα δεν γίνονται. Και οι άνθρωποι πρέπει και να αισθάνονται και να είναι ασφαλείς. Κατάλαβαν όλοι πλέον ότι **η υγιεινή και η ασφάλεια στην εργασία δεν αφορά μόνο τα εργοτάξια, την πιθανότητα ενός εργατικού ατυχήματος**. Χρειαζόμαστε σοβαρή εκτίμηση κινδύνου, σε κάθε δραστηριότητα, με προετοιμασία για κάθε απειλή και κίνδυνο. Και μέσα από τις διαδικασίες και τα μέτρα που ακολουθήσαμε, ως τεχνικός κόσμος, από τη μία πλευρά βοηθήσαμε την κοινωνία να προχωρήσει μπροστά με μεγαλύτερη ασφάλεια αλλά γίναμε και εμείς καλύτεροι και σοφότεροι στην ίδια μας τη δουλειά. Ναι, πλέον πιστεύω ότι **όλοι εντάσσουμε στον σχεδιασμό μας το απρόβλεπτο**, προσπαθούμε να προετοιμαστούμε κατά το δυνατόν περισσότερο. Στα εργοτάξια πάντα είχαμε, τουλάχιστον τις τελευταίες δεκαετίες, μια τέτοια κουλτούρα για να αντιμετωπίσουμε τα ατυχήματα αλλά και τη φύση, τον καιρό. Τώρα δώσαμε μεγαλύτερη έμφαση στην αντιμετώπιση της βιολογικής απειλής και στην αντιμετώπιση ταυτόχρονα πιο έντονων φυσικών φαινομένων. Βελτιωνόμαστε στην πράξη, μηχανικοί είμαστε άλλωστε.

Αλλά θέλω να τονίσω ότι ο **παράγοντας της βιοασφάλειας, της αντιμετώπισης της κλιματικής αλλαγής και του ορθολογικού σχεδιασμού με βάση και τους κινδύνους σε κάθε έργο, υποδομών, κτιριακό ή άλλο, πρέπει να είναι ουσιαδώς ενταγμένος σε κάθε νέα προσπάθεια που αναλαμβάνουμε**. Όχι μόνο ως επιστήμονες ή ως υπεύθυνοι εργοδότες, επειδή έτσι ρέπει να κάνουμε σωστά τη δουλειά μας. Αλλά και γιατί η Πολιτεία θα πρέπει να δώσει έμπρακτα τις κατευθύνσεις και το παράδειγμα, αν μου επιτρέπετε, για αυτά, μέσα από συγκεκριμένες κατευθύνσεις και ρυθμίσεις. Ήδη εργαζόμαστε και στο ΤΕΕ για αυτό.

» Ο τομέας των εργοληπτών φαίνεται ότι θα παρουσιάσει μέσα στα επόμενα χρόνια σημαντική ανάπτυξη, αφού αρκετά έργα έχουν προωθηθεί από το Υπουργείο Υποδομών όπως, ο ΒΟΑΚ, ο Ε65, το Πάτρα Πύργος, οι επεκτάσεις της Αττικής Οδού, τα έργα του Μετρό, τα σιδηροδρομικά έργα κλπ. Παράλληλα, πολλά έργα Περιβάλλοντος εντάσσονται στο νέο ΕΣΠΑ και στο Ταμείο Ανάκαμψης και Ανθεκτικότητας. Ποιες είναι οι ευκαιρίες αλλά και οι προκλήσεις που έχει να αντιμετωπίσει ο κλάδος ώστε να πετύχει το μέγιστο δυνατό κέρδος από την ευνοϊκή αυτή συγκυρία;

Ανήκω σε αυτούς που επί χρόνια, δημοσίως, επέμενα **ότι η χώρα μας έχει μπροστά της ένα τεράστιο δυναμικό ανάπτυξης**, αρκεί η εκάστοτε Κυβέρνηση και η Πολιτεία γενικά να κάνει τη δουλειά της όπως πρέπει και εγκαίρως. Νομίζω

ότι **πλέον το βλέπουμε να συμβαίνει**. Η Πολιτεία δημιούργησε ένα πλαίσιο που οδηγεί στην ανάπτυξη. Ήδη οι ρυθμοί ανάπτυξης είναι μεγάλοι, ο τεχνικός κόσμος το έχει δει ήδη στα μικρότερα έργα. Έρχονται πρακτικά πλέον και τα μεγάλα έργα σε λίγο. Το βλέπουν και το αναγνωρίζουν όλοι, νομίζω, με τους διεθνείς οίκους και αναλυτές να υπερθεματίζουν. Η αλήθεια είναι ότι έχουμε ένα **μοναδικό ύψος δημόσιων, εθνικών και ευρωπαϊκών πόρων**, να εκμεταλλευτούμε ως κοινωνία και ως οικονομία τα επόμενα λίγα χρόνια. Μαζί έρχονται και νέοι, εγχώριοι και ξένοι, ιδιωτικοί πόροι που θέλουν να κερδίσουν. **Η ευκαιρία για τη χώρα, επιτρέψτε μου να σας πω, είναι μάλλον μοναδική ιστορικά**. Και δεν θα μπορέσει ούτε το πληθωριστικό κύμα που βλέπουμε, παγκοσμίως, να δημιουργείται να ανακόψει την τάση αυτή. Και οι ευκαιρίες για τον καθένα από εμάς, ατομικά, επιχειρηματικά ή επαγγελματικά, είτε είσαι επιστήμονας είτε μισθωτός είτε αυταπασχολούμενος είτε επιχειρηματίας είναι νομίζω σχεδόν απεριόριστες για τα επόμενα χρόνια.

Η κύρια πρόκληση αφορά την Πολιτεία: να καταφέρει να ωριμάσει και προχωρήσει διαγωνισμούς και έργα με πρωτόγνωρη ταχύτητα, μέσα σε μήνες αντί για χρόνια. Να καταφέρει δηλαδή τα χρήματα να περάσουν στην πραγματική οικονομία ώστε να δημιουργήσουν πλούτο και νέες δουλειές. Και να απλοποιήσει το θεσμικό πλαίσιο και τις διαδικασίες ανάθεσης, ψηφιοποιώντας παράλληλα κάθε διαδικασία που μπορεί, εξαλείφοντας τη γραφειοκρατία, χρησιμοποιώντας νέα εργαλεία. Το ΤΕΕ συμβάλει σε αυτό, όσο περισσότερο μπορεί. Και θα συνεχίσουμε.

Η πρόκληση για τον ιδιωτικό τομέα είναι να καταφέρει να υλοποιήσει όσες δουλειές αναλαμβάνει, με ποιότητα, σε σύντομο χρόνο, με όφελος για όλους. Και αυτό σημαίνει πρόκληση για να βρεθεί νέο προσωπικό, όπως σας ανέφερα, νέες ή καλύτερες διαδικασίες, αλυσίδες αξίας και παραγωγής που να δουλεύουν αποτελεσματικά και γρήγορα. Νομίζω ότι μπορούμε να δώσουμε τις κατάλληλες απαντήσεις, όλος ο τεχνικός κόσμος, αν το πιστέψουμε και προσπαθήσουμε πραγματικά. Και έτσι θα κερδίσουμε όλοι.

» Το ΤΕΕ είχε αναλάβει πρωτοβουλίες για την προώθηση της ολοκλήρωσης του πολεοδομικού σχεδιασμού και τη δημιουργία και λειτουργία του Ενιαίου Ψηφιακού Χάρτη που βρίσκονται σε πορεία υλοποίησης. Ποιες είναι οι μεγαλύτερες αλλαγές που δρομολογούνται μέσω των παρεμβάσεων αυτών;

Νομίζω ότι αυτές οι δύο πρωτοβουλίες που αναφέρατε δείχνουν ακριβώς όσα προανέφερα και αποδεικνύουν τον νέο αναβαθμισμένο ρόλο του ΤΕΕ. Θα προσπαθήσω συνοπτικά να σας εξηγήσω και να σας πω επιγραμματικά και ορισμένες ακόμη.

Το ΤΕΕ διαχρονικά πρότεινε στην κυβέρνηση ως απαραίτητη προϋπόθεση ανάπτυξης και προστασίας του περιβάλλοντος την **ολοκλήρωση του πολεοδομικού σχεδιασμού στη χώρα**. Ξέρετε με την Επιχείρηση Πολεοδομικής Ανασυγκρότησης, του αείμνηστου Αντώνη Τρίτη, με το θεσμικό πλαίσιο όπως εξελίχθηκε από τη δεκαετία του 1980 και μετά η χώρα μπόρεσε να αποκτήσει σχεδιασμό μόλις στο 20%

PHOTO ΓΡΗΓΟΡΗΣ ΔΑΛΛΗΣ

της έκτασής της – ανεξαρτήτως εργαλείων. **Υπήρξαν σχέδια πόλης που έκαναν και 20 χρόνια να ολοκληρωθούν.** Εμείς στο ΤΕΕ επαναφέραμε τα τελευταία χρόνια το θέμα του πολεοδομικού σχεδιασμού ως κεντρική επιλογή και ανάγκη της χώρας. Και προχωρήσαμε πιο μπροστά. Προτείναμε θεσμικές αλλαγές. Και μελετήσαμε και αναλύσαμε έναν τρόπο για να αφορά ο πολεοδομικός και χωροταξικός σχεδιασμός τον κάθε πολίτη και επενδυτή στη χώρα: να κάνουμε ηλεκτρονικές όλες τις λεγόμενες θεσμικές γραμμές, τι επιτρέπεται και τι απαγορεύεται οπουδήποτε στην Ελλάδα. **Αυτό είναι ο Ενιαίος Ψηφιακός Χάρτης.** Να μπορεί ο οποιοσδήποτε με ένα κλικ να βλέπει τι μπορεί να ασκήσει ως δραστηριότητα, να κατασκευάσει, να φτιάξει σε οποιαδήποτε περιοχή, σε κάθε οικόπεδο εν τέλει. Με θεσμική ασφάλεια, ότι βλέπεις δεσμεύει και εσένα και τη διοίκηση, είναι τελικό, δεν θα έχει ερμηνείες κλπ. **Όταν το προτείναμε έμοιαζε με επιστημονική φαντασία.** Ανώτατος δικαστικός μας είχε πει ότι αν το καταφέρουμε θα φτιάξουμε μια άλλη χώρα. Επιχειρηματίας μας είπε ότι θέλουμε να κάνουμε την Ελλάδα Ελβετία. Όλοι όμως μας στήριξαν και συνέβαλλαν. Πείσαμε έτσι την Πολιτεία και την Κυβέρνηση να το υλοποιήσουν. Και τώρα οι διαδικασίες προχωρούν για το μεγάλο αυτό έργο υποδομής της χώρας, μαζί με το αντίστοιχο έργο, το Εθνικό Μητρώο Υποδομών. Για να μπορέσουν όμως αυτά να γίνουν πραγματικότητα πρέπει να υπάρχουν χρήσεις γης, όροι δόμησης και θεσμικές προβλέψεις για όλες τις περιοχές της χώρας. Έτσι έδωσε η μεγάλη ευκαιρία του Ταμείου Ανάκαμψης, όπου εντάχθηκε το πρόγραμμα εκπόνησης των Πολεοδομικών Σχεδίων όλης της Χώρας, με τον Ενιαίο Ψηφιακό Χάρτη. **Το ΤΕΕ τεκμηρίωσε την αναγκαιότητα, δημιούργησε το πλαίσιο ευκαιριών που εκμεταλλεύτηκε η Πολιτεία για να γίνουν στον πολεοδομικό σχεδιασμό μέσα σε λίγα χρόνια όσο δεν έγιναν επί δεκαετίες.** Και τώρα προχωρούμε στην υλοποίηση, που πέρα από την ευκολία και τη θεσμική ασφάλεια που θα φέρει σε όλους τους μηχανικούς και σε όλον τον τεχνικό κόσμο, θα δημιουργήσει

άμεσα πολλές θέσεις εργασίας και νέες δουλειές.

Προσπαθούμε επίσης να ωριμάσουμε ένα ακόμη μεγάλο έργο σχεδιασμού και ψηφιοποίησης, αυτό της αποτύπωσης όλων των υδατορεμάτων της χώρας. Και παράλληλα να λύσουμε όλα τα θεσμικά ζητήματα που υπάρχουν. Τόσο σε αυτό το θέμα όσο και σε αυτό του χαρακτηρισμού των οδών σε όλη τη χώρα. Στο δρόμο αυτό των μεταρρυθμίσεων, των θεσμικών αλλαγών, των νέων εργαλείων και της ψηφιοποίησης, επιμένουμε και προχωρούμε με έργα. Σχεδιάσαμε, τεκμηριώσαμε, προτείναμε και ήδη ξεκινούμε να υλοποιήσουμε το μεγάλο έργο της ψηφιοποίησης του αρχείου των παλιών οικοδομικών αδειών. **Ήδη ολόκληρος ο τεχνικός κόσμος γνωρίζει ότι κάνει πιο εύκολα τη δουλειά του με το ηλεκτρονικό σύστημα e-adeies που με την επιμονή του ΤΕΕ έγινε νόμος και υλοποιήθηκε από το ΤΕΕ και δουλεύει ήδη εδώ και τρία χρόνια,** με τα οφέλη που ήδη έχει φέρει σε ταχύτητα, κόστος, έλλειψη γραφειοκρατίας και άλλα που δεν θέλω να αναφέρω.... Και έχουμε μπροστά μας και επιμέρους έργα και παρεμβάσεις που προσπαθούμε να πείσουμε την Πολιτεία να προχωρήσει γρήγορα. Η χώρα μπορεί να αλλάξει από την παλιά εκείνη εικόνα του γραφειοκρατικού χάους που γνώρισαν οι Έλληνες Μηχανικοί επί δεκαετίες. Αποδεικνύεται πλέον στην πράξη.

» Έχετε αναφερθεί στην ανάγκη πιστοποιημένης εξέλιξης όλων των επιπέδων επαγγελματιών. Ποιος είναι ο τρόπος που θα μπορούσε να «τρέξει» ένα τέτοιο πρόγραμμα για τους επαγγελματίες του κλάδου και ποια θα ήταν τα οφέλη τόσο για τον ίδιο τον επαγγελματία, όσο και για το σύνολο του κλάδου;

Το ΤΕΕ παγίως πιστεύει και προσπαθεί για να έχουν όλοι μέλλον στα τεχνικά επαγγέλματα. Αντίθετα με όσα κατηγορούν ορισμένοι το ΤΕΕ και τους μηχανικούς, εμείς **προσπαθούμε με συνέπεια να διασφαλίσουμε τα επαγγελματικά δικαιώματα όλων των συντελεστών παραγωγής στον τεχνικό τομέα.** Αυτό σημαίνει ότι ο καθένας θα μπορεί να

δουλέψει στο επίπεδο που αντιστοιχεί στην τεχνική ευθύνη που αναλαμβάνει για κάθε έργο. Ειδικά για τις χαμηλότερες βαθμίδες ευθύνης, τους λεγόμενους τεχνικούς ακόμη και τους μάστορες και τους εργάτες, η ξεκάθαρη γνώση του τι μπορεί να κάνει ο καθένας ανάλογα με τις γνώσεις, τις δεξιότητες και την εμπειρία του είναι σημαντικό πλεονέκτημα – και νομίζω όρος ανταγωνιστικότητας σε προσωπικό επίπεδο για τον καθένα στο μέλλον. Αυτός είναι ο **ρόλος της πιστοποίησης των επαγγελματιών, να βοηθήσει ώστε όλοι να γνωρίζουν τι κάνει ο καθένας με επίσημο τρόπο**. Τα οφέλη, σε επίπεδο κλάδου και επαγγελματιών είναι πολλά. Η πιστοποίηση, όπως και η προτυποποίηση, σε υπηρεσίες και υλικά προσφέρει και αναβαθμίζει συνολικά ένα κλάδο, μέσα από την ανταγωνιστικότητα που φέρνει. Αναμειβει τους ποιοτικούς συντελεστές της παραγωγής περισσότερο από άλλους. Βελτιώνει την ποιότητα αγαθών και υπηρεσιών. Διασφαλίζει την προσαρμογή σε ρυθμίσεις και προβλέψεις. Και τόσα άλλα. **Πιστεύω ότι θα έχουμε σύντομα ένα πλαίσιο για ένα τέτοιο πρόγραμμα, αυτή είναι η ευρωπαϊκή τάση, αυτή πιστεύω είναι και η βούληση της Πολιτείας**. Απλά πιστεύω ότι πρέπει να κάνουμε μια συνολική προσπάθεια και όχι αποσπασματικές ρυθμίσεις ανά επάγγελμα ή τομέα. Προσπαθούμε, σε συνεργασία με πολλούς φορείς, τόσο του τεχνικού κόσμου, όσο και συνολικότερα της οικονομίας, να προχωρήσει αυτή η τάση. Όχι μόνο για τους επαγγελματίες – όπου είναι κρίσιμο – αλλά και στα υλικά. Και μαζί να προωθήσουμε και την καινοτομία. Και για αυτό ενισχύουμε και τη βιομηχανική ιδιοκτησία, τις πατέντες, σε συνεργασία με τον ΟΒΙ και προτρέπουμε όλους να κατοχυρώσουν την βιομηχανική τους αλλά και την πνευματική τους ιδιοκτησία.

► Με δεδομένες τις ακραίες επιπτώσεις της κλιματικής αλλαγής που είναι ήδη εμφανείς, η θωράκιση των υποδομών μας και του κτιριακού μας αποθέματος απέναντι σε πιθανές καταστροφές και ταυτόχρονα η δημιουργία των συνθηκών ώστε να μειώσουμε τις εκπομπές CO₂ και να αυξήσουμε τα ποσοστά ενεργειακής αποδοτικότητας των κτηρίων μας κρίνονται το λιγότερο αναγκαίες. Ποιες είναι οι κινήσεις που προωθεί το ΤΕΕ προς αυτή την κατεύθυνση;

Επί δεκαετίες το ΤΕΕ προειδοποιεί την Πολιτεία για τις αναγκαίες μεταρρυθμίσεις τόσο στο σχεδιασμό όσο και στην υλοποίηση του συστήματος παραγωγής δημοσίων έργων για να αντιμετωπίζονται έγκαιρα τόσο οι απειλές όσο και οι επιπτώσεις των φυσικών καταστροφών. Πλέον η ανάγκη είναι οφθαλμοφανής σε όλους. Δεν μπορεί ένα αντιπλημμυρικό έργο να χρειάζεται 4 και 5 χρόνια για να γίνει – αν γίνει. Προσπαθήσαμε με τις πλημμύρες της Μάνδρας και κάναμε προτάσεις να αλλάξουν πολλά στις διαδικασίες για τα επείγοντα έργα. Δεν μπορεί να ψάχνουμε ποιος έχει την αρμοδιότητα για μια γέφυρα που καταρρέει από ακραία φαινόμενα. Δεν μπορεί οι διαδικασίες ωρίμανσης ενός διαγωνισμού να κρατούν περισσότερο από ότι η μελέτη και η κατασκευή ενός έργου, είναι παράλογο, αντιεπιστημονικό, αντικοινωνικό και εν τέλει αντικοινωνικό και επικίνδυνο. Δεν μπορεί να έχουμε μονίμως ένα अपαρχαιωμένο σύστημα για τις τιμές στα υλικά, στα έργα κλπ που δεν αντιστοιχεί στην

πραγματικότητα. Με τις αλλαγές στο νόμο περί Δημοσίων Συμβάσεων έχουν γίνει αρκετά βήματα αλλά δεν αρκούν. Πρέπει να προχωρήσουμε σύντομα σε μια συνολική αλλαγή τόσο για ένα Εθνικό Σύστημα Τιμών όσο και για Ένα Εθνικό Σύστημα παραγωγής Δημοσίων Έργων, με έμφαση στην ταχύτητα και την ποιότητα. Το ΤΕΕ συνεργάζεται με το Υπουργείο Υποδομών για αυτό και πιστεύω ότι σύντομα θα υπάρχουν καλές εξελίξεις. Για να συμβούν όλα αυτά όμως απαιτείται μια ολοκληρωμένη αποτύπωση των υπάρχουσών υποδομών και των αναγκών τους σε συντήρηση και εκτίμηση για τις ανάγκες αντικατάστασης κλπ. Σε αυτό θα δοθεί λύση, πιστεύω, μέσα από το Εθνικό Μητρώο Υποδομών που προχωρεί παράλληλα, ως υποσύστημα, μέσα από τον Ενιαίο Ψηφιακό Χάρτη. Και σύντομα νομίζω το αρμόδιο Υπουργείο θα ανακοινώσει πρωτοβουλίες και για πιο συγκεκριμένες δράσεις σε κρίσιμες υποδομές.

Όσον αφορά το θέμα της Εξοικονόμησης Ενέργειας στα κτίρια, σαφώς και έχετε δίκιο. Είναι αδήριτη ανάγκη να μειώσουμε την ενεργειακή κατανάλωση. Και για περιβαλλοντικούς και για οικονομικούς λόγους. Γίνονται ήδη πολύ σημαντικά βήματα. Οι φοροαπαλλαγές, για παράδειγμα, που φέτος εφαρμόστηκαν πρώτη φορά είναι σημαντικές αλλά πρέπει να επεκταθούν και στα υλικά εκτός από τις εργασίες αν θέλουμε να έχουμε μεγαλύτερο αποτέλεσμα. Η ένταξη της εξοικονόμησης ενέργειας στα κτίρια ως εμβληματική και μεγάλου μεγέθους δράση στο ταμείο Ανάκαμψης είναι πολύ μεγάλης σημασίας. Όπως και ο σχεδιασμός για αντίστοιχα έργα που θα αφορούν όχι μόνο κατοικίες αλλά και επαγγελματικούς χώρους. Επίσης, να σημειώσω, το πρόγραμμα ΗΛΕΚΤΡΑ για τα δημόσια κτίρια έχει καθυστερήσει πολύ, σχεδιάζεται και ανακοινώνεται επί 5 χρόνια, τώρα που υπάρχουν και πόροι και βούληση πρέπει επιτέλους να προχωρήσει στην πράξη. Το ΤΕΕ συνδράμει με κάθε τρόπο. Πρότείνει αλλαγές στο νέο Εξοικονομώ και έγιναν δεκτές, αναπτύσσουμε και νέα ηλεκτρονική πλατφόρμα. Χρειάζονται και άλλες επιμέρους προσαρμογές, είμαι σίγουρος ότι θα γίνουν, τουλάχιστον κάποιες από αυτές. Όλη η αγορά βασίζεται στον ΚΕΝΑΚ και το λογισμικό του που το ΤΕΕ προτείνει κάθε φορά στην Πολιτεία. Ενισχύουμε ταυτόχρονα δημόσιους φορείς και την Αυτοδιοίκηση, όπου μπορούμε και μας ζητείται, για να μειώσουν τις εκπομπές ρύπων και να εξοικονομήσουν ενέργεια. Και πιέζουμε για αποτελεσματική, ασφαλή και ταχεία ενεργειακή μετάβαση σε ένα πιο καθαρό ενεργειακό μείγμα, με όρους ασφάλειας, οικονομικής απόδοσης και προστασίας του περιβάλλοντος.

ΣΤΑΓΑΚΗΣ Ε.Π.Ε.

LIEBHERR Tower Cranes

ΕΙΣΑΓΩΓΗ - ΕΜΠΟΡΙΑ - ΕΝΟΙΚΙΑΣΗ - ΟΙΚΟΔΟΜΙΚΩΝ ΓΕΡΑΝΩΝ
27ο Χλμ. Αθηνών - Λαμίας Καπανδρίτι Τηλ. 22950 22906, 22950 22287 e-mail: info@stagakis.gr

www.stagakis.gr

ΒΕΝΙΑΜΙΝ ΚΟΥΝΤΟΥΡΗΣ:

ΑΝΑΓΚΑΙΟΣ

**Ο ΕΝΤΑΤΙΚΟΤΕΡΟΣ ΕΛΕΓΧΟΣ
ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ**

**ΤΟΥ ΚΛΑΔΟΥ ΤΩΝ ΙΚΡΙΩΜΑΤΩΝ
ΚΑΙ Η ΔΗΜΙΟΥΡΓΙΑ ΜΗΤΡΩΟΥ
ΕΠΑΓΓΕΛΜΑΤΙΩΝ** ”

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΣΥΝΔΕΣΜΟΥ ΕΠΑΓΓΕΛΜΑΤΙΩΝ ΙΚΡΙΩΜΑΤΩΝ ΕΛΛΑΔΟΣ,
(Σ.ΕΠ.Ι.Ε.), κ. ΒΕΝΙΑΜΙΝ ΚΟΥΝΤΟΥΡΗΣ ΣΗΜΕΙΩΝΕΙ ΜΙΛΩΝΤΑΣ

ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΑ ΑΠΑΡΑΙΤΗΤΑ ΜΕΤΡΑ

ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΛΑΒΕΙ Η ΠΟΛΙΤΕΙΑ ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΗΣ ΥΓΕΙΑΣ

ΚΑΙ ΑΣΦΑΛΕΙΑΣ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ ΑΛΛΑ ΚΑΙ ΓΙΑ ΤΗ ΚΑΤΑΠΟΛΕΜΗΣΗ

ΤΗΣ ΠΑΡΑΒΑΤΙΚΟΤΗΤΑΣ, «ΜΑΥΡΗΣ» ΕΡΓΑΣΙΑΣ ΚΑΙ ΑΘΕΜΙΤΟΥ ΑΝΤΑΓΩΝΙΣΜΟΥ

ς ανάσα για τους επαγγελματίες του κλάδου της παραγωγής, εγκατάστασης και εισαγωγής ικριωμάτων, χαρακτηρίζει ο κ. Κουντούρης την αναγνώριση του κλάδου ως έναν από τους πληττόμενους από την πανδημία. Όπως τονίζει,

για τη διασφάλιση, όχι μόνο της υγείας των εργαζομένων λόγω της παρούσας υγειονομικής κρίσης, αλλά και της προστασίας τους στον χώρο εργασίας γενικότερα, θα πρέπει η Πολιτεία να πάρει αρκετές πρωτοβουλίες. Ο πρόεδρος του Σ.ΕΠ.Ι.Ε. υποστηρίζει ότι η Πολιτεία θα πρέπει να αυξήσει τη συχνότητα των ελέγχων σε όλα τα εργοτάξια, μικρότερα ή μεγαλύτερα, αναφορικά με την ορθή τήρηση των μέτρων ασφαλείας και προστασίας των εργαζομένων, ειδικότερα σε εργασίες σε ύψος. Παράλληλα, επισημαίνει

τους κινδύνους που εγκυμονεί και η μη σωστή ή επαρκής εκπαίδευση των εργαζομένων σε θέματα ασφαλείας εργασίας σε ύψος και στα Μέσα Ατομικής Προστασίας. Ειδική αναφορά κάνει ο κ. Κουντούρης στην «αδήλωτη» ή «υποδηλωμένη» εργασία που σημειώνει ότι αποτελεί μόνιμο φαινόμενο στον κλάδο της οικοδομής. Φαινόμενο που οδηγεί στη στέρηση των εργασιακών δικαιωμάτων των τεχνιτών και δημιουργεί αθέμιτο ανταγωνισμό μεταξύ των επιχειρήσεων που δραστηριοποιούνται στον κλάδο. Όπως εξηγεί, η μειωμένη ή η παντελής έλλειψη υποχρέωσης καταβολής ασφαλιστικών εισφορών, δίνει τη δυνατότητα προσφοράς εξευτελιστικών τιμών στον ενδιαφερόμενο, ο οποίος δεν αντιλαμβάνεται πάντα το ρίσκο που επωμίζεται έναντι κάποιου πιθανού ατυχήματος.

► Ποια είναι η εικόνα των επαγγελματιών ικριωμάτων αυτούς τους μήνες της υγειονομικής κρίσης, ποιες είναι οι προκλήσεις και οι ευκαιρίες για την επόμενη ημέρα;

Η αναγνώριση του κλάδου (επιχειρήσεις που δραστηριοποιούνται στον κλάδο της παραγωγής, εγκατάστασης και εισαγωγής ικριωμάτων, καθώς και οι εργαζόμενοι σε αυτές), σε συνέχεια της συντονισμένης προσπάθειας του Δ.Σ. του Συνδέσμου, ως έναν από τους πληττόμενους από την πανδημία, **έδωσε μία ανάσα στους**

συναδέλφους, ώστε να μπορέσουν να αντιμετωπίσουν τις πρωτόγνωρες αυτές συνθήκες. Σήμερα, έπειτα από δύο καθολικούς περιορισμούς μετακινήσεων και εν μέσω του τέταρτου κύματος πανδημίας, σύμφωνα με τους επιστήμονες, οι επιχειρήσεις και οι εργαζόμενοι στις σκαλωσιές, προσπαθούν να **ανταπεξέλθουν στην αυξημένη ομολογουμένως ζήτηση που γέννησε η ανάγκη για βελτίωση / ανακαίνιση των κατοικιών**. Ευκαιρία θα έλεγε κανείς, με πολλές όμως προκλήσεις λόγω της υγειονομικής κρίσης.

Η φύση της εργασίας μας, που ναι μεν πραγματοποιείται συνήθως σε εξωτερικούς χώρους, απαιτεί την εργασία των μελών των συνεργείων σε κοντινή απόσταση ο ένας με τον άλλο. Ευτυχώς, με την εξέλιξη του εμβολιασμού και την ευρεία χρήση των self-tests, δημιουργείται ένα τείχος προστασίας και μια αίσθηση «κανονικότητας» στους εργαζόμενους.

► **Βρισκόμαστε σε μία χρονική στιγμή κατά την οποία είναι πολλά τα μεγάλα έργα που αναμένεται να ξεκινήσουν την υλοποίησή τους μέσα στους επόμενους μήνες. Με τις μεταλλάξεις της Covid-19 να κυριαρχούν και τους εμβολιασμούς να μην έχουν φτάσει στα ποσοστά που θα μας έδιναν ασφάλεια απέναντι στην πανδημία, πώς θα καταφέρουν να προχωρήσουν αυτά τα έργα, όταν είναι δεδομένο ότι σε τομείς, όπως αυτός των εργοταξίων, η τηλεργασία δεν είναι επιλογή;**

Είναι γεγονός πως η τηλεργασία δεν αποτελεί επιλογή στο τεχνικό κομμάτι των εργοταξίων. Η τήρηση των μέτρων προστασίας και η ατομική ευθύνη του καθενός τεχνικού, διαδραματίζει σημαντικό ρόλο στο να υπάρχει πρόοδος όλων των έργων, χωρίς διακοπή εργασιών εξαιτίας του κορωνοϊού. Οι τεχνικές εταιρείες εφαρμόζουν και επιβάλλουν την τήρηση των οδηγιών προστασίας – προφύλαξης από τον Covid-19 στα εργοτάξιά τους. Σίγουρα, **η πρόοδος των εμβολιασμών θα δώσει περισσότερη ασφάλεια στους εργαζόμενους.**

► Ποια διδάγματα θεωρείτε ότι πήρε η αγορά από την υγειονομική κρίση στον τομέα της υγείας και της ασφάλειας των εργαζομένων στα εργοτάξια; Ποιες είναι οι κινήσεις και οι πρωτοβουλίες που πρέπει να πάρει η Πολιτεία για τη διασφάλιση τόσο της υγείας των εργαζομένων όσο και για την αδιάλειπτη συνέχιση της πορείας των έργων;

Η ατομική προστασία, με τη χρήση μάσκας και αντισηπτικού, έχει γίνει πια συνήθεια και στους χώρους των εργοταξίων και τα μέτρα προστασίας εφαρμόζονται από τις τεχνικές εταιρείες

ες και τηρούνται από τους τεχνίτες.

Για τη διασφάλιση, όχι μόνο της υγείας των εργαζομένων λόγω της παρούσας υγειονομικής κρίσης, αλλά και της προστασίας τους στον χώρο εργασίας γενικότερα, **θα πρέπει η Πολιτεία να πάρει αρκετές πρωτοβουλίες**. Συγκεκριμένα, θα πρέπει **να αυξήσει τη συχνότητα των ελέγχων** σε όλα τα εργοτάξια, μικρότερα ή μεγαλύτερα, αναφορικά με την ορθή τήρηση των μέτρων ασφαλείας και προστασίας των εργαζομένων, ειδικότερα σε εργασίες σε ύψος (ικριώματα).

Δυστυχώς, **πολύ μεγάλο ποσοστό των εργαζομένων δεν έχει εκπαιδευτεί σε θέματα ασφαλείας εργασίας** σε ύψος, οπότε μιμείται τις «κακές» πρακτικές παλαιότερων συναδέλφων. Ακόμα και τα Μ.Α.Π. (Μέσα Ατομικής Προστασίας), δεν έχουν ενταχθεί στην καθημερινή τους ρουτίνα, παρόλο που η χρήση τους ουσιαστικά προστατεύει τη δική τους υγεία. Επιπροσθέτως, η **έλλειψη ελληνόφωνου τεχνικού προσωπικού** και άρα η ύπαρξη πολυεθνικών συνεργείων, δημιουργεί αυξημένους επαγγελματικούς κινδύνους, καθώς **πολλές φορές η έννοια ασφαλεία «κάνεται στη μετάφραση»**.

» Σε περιόδους κρίσης είναι συχνή η αύξηση της «μαύρης» εργασίας από επιτηδείους που εκμεταλλεύονται τις συνθήκες, ειδικά σε κλάδους όπως εκείνος των τεχνικών επαγγελματιών. Έχετε εσείς εικόνα μίας τέτοιας εξέλιξης; Ποια είναι τα μέτρα που λαμβάνει η Πολιτεία για την αντιμετώπιση αυτού του προβλήματος και κατά πόσο ελέγχεται η αγορά απέναντι σε τέτοιες πρακτικές;

Η «αδήλωτη» ή «υποδηλωμένη» εργασία είναι μόνιμο φαινόμενο στον κλάδο της οικοδομής γενικότερα και άρα και στον κλάδο των ικριωμάτων ειδικότερα. Πέρα από τη **στέρση των εργασιακών δικαιωμάτων** των τεχνιτών, δημιουργεί και **αθέμιτο ανταγωνισμό** μεταξύ των επιχειρήσεων που δραστηριοποιούνται στον κλάδο. Η μειωμένη ή η παντελής έλλειψη υποχρέωσης καταβολής ασφαλιστικών εισφορών, δίνει τη **δυνατότητα προσφοράς εξευτελιστικών τιμών**

στον ενδιαφερόμενο, ο οποίος **δεν αντιλαμβάνεται πάντα το ρίσκο που επωμίζεται έναντι κάποιου πιθανού ατυχήματος**.

Δυστυχώς, τα μέτρα που λαμβάνει η Πολιτεία είναι ελλιπή, καθώς δεν γίνονται έλεγχοι στις επιχειρήσεις που ασχολούνται με την πώληση-ενοικίαση-τοποθέτηση ικριωμάτων, με αποτέλεσμα η **εισφοροδιαφυγή να κατέχει πολύ υψηλό ποσοστό**. Πολ-

λές από τις επιχειρήσεις που δραστηριοποιούνται στον χώρο των ικριωμάτων, δεν διαθέτουν καν γραφείο και πιθανώς ούτε και φορολογική έδρα. Ως εκ τούτου, **δεν έχουν ασφαλισμένο προσωπικό**, Τεχνικό ασφαλείας και ούτε καν τις απαιτούμενες πιστοποιήσεις για τον εξοπλισμό που διαθέτουν προς ενοικίαση - πώληση.

Ως Σύνδεσμος, θεωρούμε ότι **ο εντατικότερος έλεγχος των επιχειρή-**

σεων του κλάδου των ικριωμάτων, καθώς και η δημιουργία μπρώου επαγγελματιών ικριωμάτων, θα έλυσε πολλά προβλήματα παραβατικότητας, «μαύρης» εργασίας και αθέμιτου ανταγωνισμού.

► Ποια είναι τα βασικότερα ζητήματα που έχει να αντιμετωπίσει ο κλάδος των ικριωμάτων σήμερα και ποιος ο ρόλος του Συνδέσμου Επαγγελματιών Ικριωμάτων Ελλάδος (Σ.ΕΠ.Ι.Ε.);

Το βασικότερο που πρέπει να αντιμετωπίσει ο κλάδος των ικριωμάτων στην Ελλάδα, είναι η έλλειψη εκπαίδευσης και ενημέρωσης των τεχνιτών, των Μηχανικών, των ελεγκτών του Σ.ΕΠ.Ε. αλλά και των ιδιωτών, που πολλές φορές επιλέγουν την οικονομικότερη προσφορά χωρίς να αναλογίζονται τους πιθανούς κινδύνους που ενέχει αυτή τους η επιλογή. Αντιλαμβάνομαι ότι το χαμηλότερο κόστος

αποτελεί δέλεαρ για έναν ήδη περιορισμένο οικογενειακό προϋπολογισμό, αλλά τουλάχιστον ας προσπαθήσει ο καθένας μας, στο σπίτι του, να «ελέγξει» τις γενικές απαιτήσεις και να μην διστάσει να αρνηθεί την τοποθέτηση ικριωμάτων, που δεν είναι σύμφωνα με τα παρακάτω. Είναι δικαίωμά μας ως πελάτες, σε οποιαδήποτε μορφή παροχής υπηρεσιών που δεν πληροί τις ελάχιστες προδιαγραφές!

- Επαρκής ανοχή
- Ασφαλής πρόσβαση προς το ικρίωμα (κλίμακες ανόδου σε κάθε επίπεδο εργασίας)
- Προστασία έναντι πτώσης ή/και κύλισης (προστασία των ελεύθερων πλευρών)
- Επαρκές δάπεδο εργασίας (ελάχιστο 60 εκατοστά για κοινές εργασίες)
- Αποστάσεις από όψη εργασίας ελαχιστοποίηση κασμάτων (μέγιστο 30cm μεταξύ όψης εργασίας και δαπέδου εργασίας)

(Αναλυτικό έντυπο με τις ελάχιστες απαιτήσεις για την ορθή τοποθέτηση ικριωμάτων θα βρείτε στην ιστοσελίδα του Συνδέσμου www.sepie.gr)

Ένας από τους ρόλους του Συνδέσμου Επαγγελματιών Ικριωμάτων Ελλάδος (Σ.ΕΠ.Ι.Ε.), είναι να ενημερώνει τους τεχνικούς και τους Μηχανικούς για όλα τα θέματα που άπτονται τον κλάδο των ικριωμάτων, καθώς και να πληροφορεί τους ενδιαφερόμενους ιδιώτες για το τι θα πρέπει να ζητούν πριν από την τοποθέτηση ενός ικριώματος και πως θα πρέπει να το ελέγχουν αφού τοποθετηθεί. Επιπροσθέτως, η συνεργασία με την Πολιτεία σε θεσμικό επίπεδο, για την ανάπτυξη υγιούς ανταγωνισμού μεταξύ των επιχειρήσεων καθώς και τη δημιουργία ενός ασφαλούς και υγιούς περιβάλλοντος εργασίας, για τη νόμιμη εργασία των τεχνιτών στην Ελλάδα, αποτελεί μία ακόμα προτεραιότητα του Συνδέσμου.

Ψάχνετε λύσεις Monitoring;

Διαλέξτε τους αισθητήρες ασύρματης παρακολούθησης Senceive!

- 24h παρακολούθηση έργου και ειδοποίηση συμβάντος μέσω email/ sms
- Δυνατότητα επανεγκατάστασης έργου
- Διάρκεια μπαταρίας άνω των 12 ετών

ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ: ΕΥΘΥΝΗ ΟΛΩΝ ΜΑΣ Η ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΑΣΦΑΛΕΙΑΣ ΚΑΙ ΤΗΣ ΥΓΕΙΑΣ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**

[ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΔΕ]

Η ΠΡΟΕΔΡΟΣ ΤΗΣ ΠΕΣΕΔΕ
ΚΑΙ ΤΟΥ ΣΠΕΔΕ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ,
ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ,
ΣΗΜΕΙΩΝΕΙ ΟΤΙ ΕΙΝΑΙ ΕΥΘΥΝΗ ΤΟΥ ΚΡΑΤΟΥΣ
ΝΑ ΣΥΝΕΡΓΑΣΤΕΙ ΜΕ ΤΟΝ ΙΔΙΩΤΙΚΟ ΤΟΜΕΑ
ΓΙΑ ΤΗΝ ΕΦΑΡΜΟΓΗ ΤΩΝ ΜΕΤΡΩΝ ΠΡΟΣΤΑΣΙΑΣ
ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ

Η προστασία του ατόμου από κινδύνους που απειλούν την υγεία και την ασφάλειά του στην εργασία αποτελεί πυλώνα των ατομικών κοινωνικών δικαιωμάτων. Κανένας δεν θα πρέπει να πάσχει από ασθένειες που σχετίζονται με την εργασία ή να είναι θύμα εργατικών ατυχημάτων. Τα εργατικά ατυχήματα δεν είναι ούτε τυχαία, ούτε μοιραία, γιατί μπορούμε να αποτρέψουμε τις αιτίες που τα προκαλούν. Δεν οφείλονται στην «έλλειψη τύχης» του εργαζομένου, ούτε στην «κακιά ώρα», αλλά στην έλλειψη προσοχής σε συνδυασμό με μειωμένη σύνεση και επαγρύπνηση.

Για τον Κατασκευαστικό Κλάδο το ανθρώπινο δυναμικό αποτελεί τον πιο σημαντικό παράγοντα στην παραγωγή ενός τεχνικού έργου. Είναι, επομένως, **υποχρέωσή μας να θεωρήσουμε ως βασική προτεραιότητα την βελτίωση της υγείας και της ασφάλειας των εργαζομένων μας.** Οι υγιείς και ασφαλείς συνθήκες εργασίας είναι προϋπόθεση για ένα υγιές και παραγωγικό εργατικό δυναμικό. Πρόκειται για **σημαντική πτυχή τόσο της βιωσιμότητας όσο και της αντα-**

γωνιστικότητας μιας κατασκευαστικής επιχείρησης. Πέρα, δηλαδή, από την υγεία και την ευεξία, υπάρχει και ένα **ισχυρό οικονομικό επιχείρημα** υπέρ της ύπαρξης υψηλού επιπέδου προστασίας των εργαζομένων. Ένα εργασιακό περιβάλλον χαμηλών προδιαγραφών συνήθως γεννά επαγγελματικές ασθένειες και ατυχήματα. Ένα εργατικό ατύχημα **ανατρέπει τους εργασιακούς ρυθμούς** στο εργοτάξιο και έχει ανθρώπινο, οικονομικό και κοινωνικό κόστος. Το οικονομικό κόστος για τις επιχειρήσεις είναι τεράστιο αλλά το πιο βασικό κόστος τους είναι η αμαύρωση της εικόνας της επιχείρησης.

Έχει καταγραφεί επίσημα **ότι το οικονομικό – κοινωνικό κόστος, που προκαλείται από ένα εργατικό ατύχημα, είναι πολύ μεγαλύτερο από το κόστος πρόληψης.** Όλα σχεδόν τα ατυχήματα μπορούν να προληφθούν. Είναι γνωστό από τις στατιστικές ότι τα περισσότερα εργατικά ατυχήματα (95%) οφείλονται σε άστοχες και επικίνδυνες ενέργειες των εργαζομένων (αφηρημάδα, βιασύνη, απροσεξία, αμέλεια, επικίνδυνα αστεία κ.λπ.) καθώς και στο επικίνδυνο περιβάλλον της εργασίας (ελαττωματικά εργαλεία και μηχανήματα,

ολισθηρά δάπεδα, ατμόσφαιρα με καπνούς κ.λπ.). Αν, λοιπόν, εξαιρεθούν οι παραπάνω αιτίες, τότε τα περισσότερα ατυχήματα είναι δυνατόν να αποφευχθούν. Όταν μια εργασία τελειώνει χωρίς ατύχημα, δεν σημαίνει ότι αυτό έγινε τυχαία. Είναι αποτέλεσμα μιας σειράς σωστών ενεργειών και αποφάσεων. Σημαίνει ότι η συμπεριφορά των εργαζομένων ήταν πειθαρχημένη και φρόνιμη, ότι συμμορφώθηκαν με τις οδηγίες που τους δόθηκαν, ότι χρησιμοποίησαν σωστά τα εργαλεία και τον εξοπλισμό, ότι γνώριζαν και εφάρμοσαν την σωστή μέθοδο εργασίας.

Συνεπώς, ο σχεδιασμός για την ανάκαμψη του κατασκευαστικού κλάδου πρέπει, επίσης, να συμπεριλαμβάνει την βελτίωση της ασφάλειας και της υγείας στα εργοτάξια. Αυτό θα επιτευχθεί μόνο μέσω του εκσυγχρονισμού και της απλούστευσης των κανόνων για την Ασφάλεια και Υγεία των Εργαζομένων (ΑΥΕ). Πρέπει άμεσα να επικαιροποιηθεί το εθνικό νομικό πλαίσιο σε διαβούλευση με τους κοινωνικούς εταίρους. **Όπως ακριβώς η Κυβέρνηση στην περίπτωση της πανδημίας εστίασε στην πρόληψη προωθώντας τον εμβολιασμό, έτσι και για το σημαντικότερο θέμα της ΑΥΕ θα πρέπει να προχωρήσει σε μεταρρυθμίσεις, στις οποίες σε κάθε περίπτωση θα πρέπει να συμπεριληφθεί το κόστος για τα μέτρα ασφάλειας και σήμανσης των τεχνικών έργων ως Απολογιστικές Εργασίες στον Προϋπολογισμό Μελέτης των συμβατικών τευχών της διακήρυξης.**

Η συνήθης τακτική της μετακύλισης της ευθύνης και του κόστους για την επίτευξη ενός καλού επιπέδου ΑΥΕ μόνον στις «πλάτες» των κατασκευαστικών εταιριών δεν θα φέρει καμία σημαντική πρόοδο. Η Ευρωπαϊκή Ένωση έχοντας αντιληφθεί τα οφέλη, που θα προκύψουν μέσω της πολιτικής πρόληψης των εργατικών ατυχημάτων, ενθαρρύνει τα κράτη – μέλη της στην προώθηση ορθών πρακτικών για την βελτίωση του επιπέδου στην ΑΥΕ. Για την ΕΕ οι παράγοντες που θα συμβάλλουν στα παραπάνω είναι:

- Η ανάπτυξη ενός **προηγμένου κανονιστικού συστήματος** για την θέσπιση προληπτικών και προστατευτικών μέτρων αντιμετώπισης των επαγγελματικών κινδύνων.
- Η **τριμερής προσέγγιση**, σύμφωνα με την οποία εργαζόμενοι, εργοδότες και κυβερνήσεις συμμετέχουν άμεσα στην ανάπτυξη και στην εφαρμογή των εν λόγω μέτρων για την ΑΥΕ σε ενωσιακό και εθνικό επίπεδο.
- Η διαρκής στήριξη – και οικονομική – σε πολύ μικρές επιχειρήσεις και ΜΜΕ για την ορθή εφαρμογή των κανόνων ΑΥΕ.

Είναι ευθύνη όλων μας η προστασία της ασφάλειας και της υγείας των εργαζομένων, τον πρωταρχικό, όμως, λόγο και ευθύνη τον έχει το ίδιο το Κράτος, που θα πρέπει να συνεργαστεί στενά με τον Ιδιωτικό Τομέα με στόχο την βελτιστοποίηση των προληπτικών μέτρων και φυσικά να αναλάβει το οικονομικό κόστος που του αντιστοιχεί, για την εφαρμογή τους.

e-survey E800 T/H

- Τριπλόσυχνος πλήρης ασύρματος Full GNSS δέκτης • (GPS/GLONASS/GALILEO/BEIDOU/QZSS/IRNSS/SBAS/L-Band)
- Υπερανθεκτικός & συμπαγής σχεδιασμός - IP67 •
 - Trimble / Hemisphere Board •
 - IMU-60° - Μέτρηση υπό κλίση έως 60° •
 - 336 (T) / 800 (H) κανάλια λήψης •
- Ρυθμός ανανέωσης 10Hz standard (έως 50Hz) •
- 16 ώρες λειτουργίας με μια μόνο φόρτιση •
 - Έγχρωμη οθόνη αφής •
 - 5W εσωτερικό UHF - Κάλυψη έως 15km •
- a-RTK για εργασία μετά τη διακοπή διορθώσεων •
- Μοναδική ικανότητα λήψης σε δύσκολα σημεία •
- Λογισμικό πεδίου SurPad 4 με λειτουργία CAD •
 - Δωρεάν εκπαίδευση & τεχνική υποστήριξη •
 - Δώρο λογισμικό CAD •

Ρωτήστε μας για τα νέα προγράμματα **Leasing!**

Recap Survey

Τοπογραφικός & Μετρητικός Εξοπλισμός

Αίω Τζουμαγιάς 36 · 54453 · Θεσσαλονίκη
Τ. 2310 949010 · Μ. 6932 251661 · info@recap-survey.com
www.recap-survey.com · www.surveying.shop

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΔΙΠΛΩΜΑΤΟΥΧΩΝ
ΜΗΧΑΝΙΚΩΝ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

PANHELLENIC ASSOCIATION OF ENGINEERS
CONTRACTORS OF PUBLIC WORKS

ΑΣΚΛΗΠΙΟΥ 23, 10680 ΑΘΗΝΑ | ΤΗΛΕΦΩΝΟ: +30 210 3614978 - FAX: +30 210 3641402
Email: info@pedmede.gr | www.pedmede.gr

**ΜΙΧΑΗΛ Δ.
ΔΑΚΤΥΛΙΔΗΣ**

ΠΡΟΕΔΡΟΣ ΠΕΔΜΕΔΕ
ΚΑΙ ΑΝΤΙΠΡΟΕΔΡΟΣ FIEC

«ΑΣΦΑΛΕΙΑ ΚΑΙ ΥΓΕΙΑ ΣΤΑ ΕΡΓΟΤΑΞΙΑ»

Ο ΠΡΟΕΔΡΟΣ ΠΕΔΜΕΔΕ ΚΑΙ ΑΝΤΙΠΡΟΕΔΡΟΣ FIEC,
κ. ΜΙΧΑΗΛ Δ. ΔΑΚΤΥΛΙΔΗΣ ΑΝΑΛΥΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΗΝ ΠΡΟΤΑΣΗ
ΤΗΣ ΠΕΔΜΕΔΕ ΠΡΟΣ ΤΗΝ ΠΟΛΙΤΕΙΑ
ΓΙΑ ΤΗΝ ΥΙΟΘΕΤΗΣΗ ΕΙΔΙΚΟΥ ΚΟΝΔΥΛΙΟΥ
ΓΙΑ ΤΑ ΜΕΤΡΑ ΑΣΦΑΛΕΙΑΣ ΣΤΟΝ ΠΡΟΫΠΟΛΟΓΙΣΜΟ
ΚΑΘΕ ΔΗΜΟΠΡΑΤΟΥΜΕΝΟΥ ΕΡΓΟΥ

Η Ασφάλεια και Υγεία στα Εργοτάξια είναι ένα κρίσιμο θέμα για τον κατασκευαστικό κλάδο που χρήζει ιδιαίτερης προσοχής. Για το λόγο αυτό η Ένωση το έχει εντάξει υψηλά στην ιεράρχηση των μόνιμων θεματικών αξόνων που απαρτίζουν την ατζέντα της με ζητήματα που δεν έχουν ακόμη αντιμετωπισθεί επαρκώς από την Πολιτεία και χρειάζεται να τα φέρει με κάθε ευκαιρία στο προσκήνιο.

Σε μία σύντομη ιστορική αναδρομή θυμίζω ότι τον Αύγουστο του 2006 για την αντιμετώπιση του θέματος αυτού, διατυπώσαμε συγκεκριμένη πρόταση που υιοθετήθηκε από όλες τις Εργοληπτικές Οργανώσεις και διαμορφώθηκε σε κοινή επιστολή προς το Υπουργείο Απασχόλησης και Κοινωνικής Προστασίας και το Σώμα Επιθεώρησης Εργασίας ζητώντας:

➤ **Να περιλαμβάνεται στον προϋπολογισμό κάθε δημοπρατούμενου έργου ειδικό κονδύλιο για πληρωμή των μέτρων ασφαλείας που πρέπει να λαμβάνονται κατά τη διάρκεια της εκτέλεσης του έργου.** Με τον όρο μέτρα ασφαλείας εννοούνταν τόσο η ασφάλεια των εργαζομένων κατά την εκτέλεση των εργασιών όσο και αυτά που αφορούν στη σχέση τρίτων με τις εκτελούμενες εργασίες.

Η πρόταση κατέληξε στο αίτημα το κονδύλιο αυτό να εγγράφεται στον προϋπολογισμό του έργου προ του

ΦΠΑ, να αφορά το 5% αυτού και να μην υπόκειται σε έκπτωση.

Η ΠΕΔΜΕΔΕ, με την ευρωπαϊκή της εμπειρία, ως μέλος της **FIEC** (European Construction Industry Federation), των **EIC** (European International Contractors), της **EDA** (European Demolition Association) & της **ACRP** (European Association for Construction, Repair, reinforcement & Protection) συμμετέχει ενεργά από πολλών ετών σε Διοικητικά Συμβούλια, Θεματικές Επιτροπές, Ομάδες Εργασίας, συζητήσεις κοινωνικού διαλόγου για τις προκλήσεις του Κατασκευαστικού κλάδου στην Ευρώπη καθώς και σε ευρωπαϊκά προγράμματα, που, μεταξύ άλλων, ασχολούνται και με την **Ασφάλεια και Υγεία στα Εργοτάξια**.

Συγκεκριμένα στα πλαίσια της FIEC (European Construction Industry Federation), κοινωνικού εταίρου της Ε.Ε., υπάρχει ειδική ενεργή έως σήμερα Ε-

πιτροπή, η Κοινωνική Επιτροπή (**Social Commission**) και ειδική Υποεπιτροπή για την Ασφάλεια και Υγεία (**Health & Safety- SOC-2**), επιφορτισμένη με το σημαντικό αυτό θέμα.

Παράλληλα, στο γενικότερο πλαίσιο της εμπλοκής της ΠΕΔΜΕΔΕ ως εταίρου σε Ευρωπαϊκά Προγράμματα, η Ένωση συμμετέχει και στο εξειδικευμένο project **«Blueprint for Health and Safety»**, ως επίσημος εταίρος.

Τα αποτελέσματα του Προγράμματος αυτού, που έχει πλέον ολοκληρωθεί, παρουσιάστηκαν σε συνεδριάσεις των Επιτροπών της FIEC, προσδιορίζοντας τους άξονες πάνω στους οποίους πρέπει να κινηθεί ο Κατασκευαστικός κλάδος για την καλύτερη προστασία των εργαζομένων.

Αξίζει να τονίσουμε ότι μέσα από αυτά τα αποτελέσματα, διαπιστώθηκε ότι **η πρόταση της Ένωσης, επίκαιρο πιο πολύ από ποτέ, αποτελεί πρακτική που συνηθίζεται να εφαρμόζεται**

σε ολόκληρη την Ευρώπη, εν αντιθέσει με τη Χώρα μας όπου το ζήτημα των ξεχωριστών δαπανών για την Ασφάλεια και την Υγεία στα Εργοτάξια δεν έχει ακόμη αντιμετωπισθεί από την Πολιτεία.

Μέσα στη δίνη της πανδημίας, όπου η Ασφάλεια και Υγεία στην Εργασία γενικότερα και στα Εργοτάξια ειδικότερα αποκτά τεράστιο ειδικό βάρος, δεδομένου και του γεγονότος ότι ο Κατασκευαστικός κλάδος, τα Εργοτάξια δεν σταμάτησαν να λειτουργούν ούτε μία ημέρα κατά το γενικό lockdown, η ΠΕΔΜΕΔΕ κρίνει σκόπιμο να επαναφέρει την πρόταση, που είχε υποβάλει στον τότε Υπουργό Απασχόλησης και Κοινωνικής Προστασίας, ευελπιστώντας ότι η Πολιτεία είναι πλέον ώριμη και έτοιμη να αντιμετωπίσει με σοβαρότητα και υπευθυνότητα τα θέματα Ασφάλειας και Υγείας στην Εργασία και συγκεκριμένα στο χώρο των Κατασκευών.

METRICA

Όταν είναι θέμα εμπιστοσύνης

Leica
Geosystems

LEICA BLK2GO Εύκολη, γρήγορη & ακριβής 3D τεκμηρίωση.

Με εργονομικό, καλαίσθητο σχεδιασμό, φωτογραφική μηχανή και τρεις πανοραμικές κάμερες, ασυναγώνιστη ταχύτητα (420.000 σημεία / δευτερόλεπτο), εξαιρετική ακρίβεια 1,5 – 2cm και απόδοση έγχρωμου σύννεφου σημείων, ξεχωρίζει ως ο καλύτερος στο είδος του. Χάρη στις τεχνολογίες LiDAR & SLAM δίνει πλήρη ελευθερία κινήσεων στους χρήστες ενώ παράλληλα εγγυάται αξιόπιστα αποτελέσματα και εξαιρετική ποιότητα point cloud.

Μιλήστε με την ομάδα μας & βρείτε τη λύση που ταιριάζει στις ανάγκες σας.

ΠΕΔΜΗΕΔΕ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΔΙΠΛΩΜΑΤΟΥΧΩΝ ΜΗΧΑΝΟΛΟΓΩΝ
ΗΛΕΚΤΡΟΛΟΓΩΝ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΦΕΙΔΙΟΥ 14, 104 39 ΑΘΗΝΑ | ΤΗΛ.: 210 8232210, 210 8251673 - FAX: 210 8224641
ΙΣΤΟΣΕΛΙΔΑ: www.pedmiede.gr | ΗΛΕΚΤΡΟΝΙΚΟ ΤΑΧΥΔΡΟΜΕΙΟ: pedmiede@tee.gr

**ΓΕΩΡΓΙΟΣ
ΜΠΕΝΕΚΟΣ**

ΠΡΟΕΔΡΟΣ ΠΕΔΜΗΕΔΕ

ΓΙΩΡΓΟΣ ΜΠΕΝΕΚΟΣ:

“ΝΑ ΥΠΑΡΞΕΙ ΑΠΛΗ ΚΑΙ ΞΕΚΑΘΑΡΗ ΕΦΑΡΜΟΓΗ ΤΩΝ ΚΑΝΟΝΩΝ”

Ο Πρόεδρος της ΠΕΔΜΗΕΔΕ, κ. Γιώργος Μπενέκος,
με επιστολή του προτείνει λύσεις
για την αποτελεσματικότερη εφαρμογή της νομοθεσίας.

Αγαπητή Πρόεδρε & Αγαπητοί συνάδελφοι,

Είναι γνωστό ότι το θέμα της ασφάλειας και της υγείας είναι από τα πλέον σοβαρά θέματα που άπτονται της ζωής ουσιαστικά όλων των ασχολουμένων με την κατασκευή των έργων, η διασφάλιση των οποίων είναι εξ ίσου σοβαρή (αν όχι σοβαρότερη από το έργο). Για τα ως άνω θέματα υπάρχει πληθώρα νομοθετημάτων, οδηγιών, εγκυκλίων κλπ., η έκταση των οποίων και αναφορά δεν είναι της παρούσας, με την επισήμανση, όμως, ότι τελικά μένουν στο γράμμα του νόμου χωρίς όπως πρέπει πρακτική εφαρμογή. Με την παρούσα θα θέλαμε, από εμπειρία στην εκτέλεση πάσης φύσεως έργων, να μεταφέρουμε σκέψεις, που πέραν της πολυσέλιδης και πολύπλοκης νομοθεσίας, να οδηγούν σε απλή και ξεκάθαρη εφαρμογή των κανόνων.

Επιγραμματικά επομένως αναφέρουμε και προτείνουμε:

1. Στη μελέτη κάθε έργου **να αναφέρονται ρητά και ονομαστικά τα μέτρα (υλικά και εργασία) για το συγκεκριμένο έργο**
2. **Να υπάρχει ξεχωριστή μελέτη για τα μέτρα ασφαλείας και Υγείας** (διότι κάθε έργο έχει ιδιαιτερότητες που από καμία πλευρά δεν είναι σαφές τι πρέπει να γίνει. Είναι γνωστό το ανέκδοτο ότι για να είναι πλήρως ασφαλείς οι 2.500 (!!) επιβάτες του βαποριού από την Κρήτη, θα πρέπει να πετάνε από πάνω από το καράβι 2.500 ελικόπτερα super ryma έτσι ώστε μόλις το καράβι γείρει να κάνουν κάθετη εφόρμηση και να τραβήξουν απάνω και να σώσουν τους επιβάτες με την μία. Όταν δε συμβεί κάτι είναι, όπως λέμε, η χαρά των δικηγόρων και των εισαγγελέων. Με τον τρόπο αυτό θα μπορεί και ο αρμόδιος του κυρίου του έργου (που δεν είναι εκ των πραγμάτων πάντα γνώστης της δαιδαλώδους νομοθεσίας) να ελέγχει, το τι ζήτησε, τι εφαρμόστηκε και να το αμείβει ανάλογα. Η απόλυτη σαχλαμάρα όπου

τεράστιας αξίας εργασίες και δαπάνες, υποτίθεται ότι είναι ανηγμένες στις τιμές μονάδος, σοφό θα ήταν να εκλείψει. Λίγο παλιότερα μία υπηρεσία για ένα σημείο σε βουνά που δεν υπήρχε δρόμος ανέφερε ότι ήταν ανηγμένη στις τιμές μονάδος η εκτέλεση του έργου με μεταφορά των πάντων (υλικών εργαλείων και προσωπικού) με ελικόπτερο και καθάρισε. Ο δικός μας συνάδελφος βέβαια, που είχε στήσει την δουλειά, ήταν αντινομάρχης ή κάτι τέτοιο και όταν πήρε την δουλειά ο ίδιος μέσω κολλητού, έφτιαξε τον δρόμο σαν νομαρχία και από εδώ πάνε και οι άλλοι.

3. Αν υπάρχει τιμολόγηση των μέτρων (πχ; αναλάμποντες φανοί Τεμ Χ Τιμή κλπ), με τρόπο που και ο ανάδοχος να αμείβεται και να μην τα παρακάμψει, αλλά και ο αρμόδιος της Υπηρεσίας να λειτουργεί με σαφείς κανόνες καλά θα ήτανε.
4. **Άλλο μεγάλο θέμα η ασφάλιση των έργων.** Η Υπηρεσία ζητάει ένα κείμενο, οι ασφαλιστικές εταιρίες, ούτε συζητήση, γράφουν κάτι δικά τους προκειμένου να μην πληρώσουν ποτέ και τίποτα, το συμβόλαιο μπαίνει στον φάκελο του έργου χωρίς να το διαβάσει κανείς και η ζωή συνεχίζεται. Πληροφοριακά στην εποχή του αρχικού ΠΑΣΟΚ με τον Χρυσοχοϊδη στο Υπουργείο Εμπορίου, το πάλεψε αυτό το θέμα και δεν κατάφερε δυστυχέστατα τίποτε. Μάλλον πρέπει να το δώσει ο Πρωθυπουργός στον Πιερρακάκη, οπότε ούτε οι υπηρεσίες θα ζητάνε, τρελά κείμενα, ούτε οι ασφαλιστικές θα πουλάνε την τρέλα για βαριά κουλτούρα, μια και δεν θα τους κλείνει ολονών η εφαρμογή και θα ομαλοποιηθεί η κατάσταση...

Λες να δώσαμε ιδέα εφαρμόσιμη – μια και συστήματα Πιερρακάκη δεν τα προσβάλλει κανείς και το γενικό πνεύμα να είναι ότι πρέπει να υπάρξει Σαφήνεια και απλότητα στο- Κόστος- στην εφαρμογή -στις ευθύνες...; Ιδωμεν...

ΝΤΕΡΜΑΡΗΣ ΑΛΕΞΑΝΔΡΟΣ

ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ
Ε/Υ MSC
CEO IQSOFT
www.iqsoft.gr

Παρακολούθηση παραμορφώσεων (deformation monitoring) είναι η συστηματική μέτρηση και παρακολούθηση της μεταβολής του σχήματος ή των διαστάσεων ενός αντικειμένου ως αποτέλεσμα της εφαρμογής δυνάμεων πάνω σε αυτό. Η παρακολούθηση της παραμόρφωσης είναι μια πολύ σημαντική διαδικασία που προστατεύει και εξασφαλίζει:

- τη ζωή και τη σωματική ακεραιότητα εργαζομένων και πολιτών
- το μηχανικό εξοπλισμό
- τη δημόσια και ιδιωτική περιουσία
- εν γέννη το ίδιο το έργο.

Σχετίζεται με τον τομέα της εφαρμοσμένης τοπογραφίας, της γεωμηχανικής και συνδέεται άμεσα με τους κλάδους του πολιτικού μηχανικού, μηχανολογίας και βραχομηχανικής. Η συγκεκριμένη διαδικασία είναι πλέον απαραίτητη και στη φάση της κατασκευής και στη φάση της λειτουργίας ενός έργου.

ΚΑΤΑΣΚΕΥΗ ΕΡΓΩΝ

Η εξέλιξη νέων τεχνολογιών τα τελευταία χρόνια έχει προχωρήσει αρκετά στην καταγραφή, ανάλυση και μοντελοποίηση των δεδομένων από μεγάλη γκάμα αισθητήρων. Αυτό έφερε ως αποτέλεσμα τη δημιουργία συστημάτων καταγραφής και έγκαιρης ειδοποίησης με σκοπό την πρόληψη ή την έγκαιρη ειδοποίηση σε περίπτωση κάποιας

Η παρακολούθηση των παραμορφώσεων στην υπηρεσία της ασφάλειας έργων

Ο ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ Ε/Υ MSC CEO IQSOFT, ΝΤΕΡΜΑΡΗΣ ΑΛΕΞΑΝΔΡΟΣ, ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΙΣ ΤΕΧΝΟΛΟΓΙΚΕΣ ΕΞΕΛΙΞΕΙΣ ΠΟΥ ΔΙΝΟΥΝ ΣΤΟΝ ΤΕΧΝΙΚΟ ΚΟΣΜΟ ΤΑ ΑΠΑΡΑΙΤΗΤΑ ΕΡΓΑΛΕΙΑ ΓΙΑ ΝΑ ΠΡΟΛΑΜΒΑΝΕΙ ΑΣΤΟΧΙΕΣ ΚΑΙ ΑΤΥΧΗΜΑΤΑ

αστοχίας στο έργο. Σε έργα μεγάλης κλίμακας όλη της μέτρα στον αστικό ιστό (π.χ. Μετρό) τέτοια συστήματα είναι πλέον απαιτητά και προδιαγράφονται αναλυτικά στην εκάστοτε σύμβαση. Ο σκοπός τους είναι η προστασία όλων κατά τη φάση

της κατασκευής και η βελτιστοποίηση των μελετών εφαρμογής λόγω της αναλυτικής καταγραφής των δεδομένων στην περιοχή του έργου. Η αυτοματοποιημένη καταγραφή και ανάλυση των δεδομένων σε πραγματικό χρόνο δίνει τη δυνατότητα στην ομάδα έργου να μπορέσει να αξιολογήσει άμεσα ένα πιθανό πρόβλημα και να εφαρμόσει τα σχέδια εκτάκτων καταστάσεων ώστε να προλάβει δυσάρεστες καταστάσεις.

ΛΕΙΤΟΥΡΓΙΑ ΕΡΓΩΝ

Στην Ελλάδα την τελευταία εικοσαετία έγιναν μεγάλα και πολύπλοκα έργα υποδομής (Εγνατία οδός, Ιόνια οδός, Γέφυρα Χ. Τρικούπη, Μετρό Αθήνας, Μετρό Θεσσαλονίκης κ.α). Οι απαιτήσεις συντήρησης αυτών των έργων είναι τελείως διαφορετικές σε σχέση με τα πιο παλιά έργα υποδομής. Για την καλύτερη παρακολούθηση και συντήρηση θα πρέπει να γίνετε συστηματική καταγραφή και ανάλυση των δεδομένων λειτουργίας τους για την σωστή

συντήρηση και την ελαχιστοποίηση αστοχιών ώστε να μην έχουμε επανάληψη φαινομένων όπως η κατάρρευση της γέφυρας στην Ιταλία (2018 Γένοβα) και η κατάρρευση του κτηρίου στις ΗΠΑ (2021 Μαϊάμι).

ΠΟΛΙΤΙΣΤΙΚΗ ΚΛΗΡΟΝΟΜΙΑ

Η κατάρρευση του μονότοξου γεφυριού της Πλάκας το 2015 είναι ένα παράδειγμα της σπουδαιότητας καταγραφής και ανάλυσης δομικών δεδομένων των πολιτιστικών μας μνημείων που θα μπορούσε να προλάβει μια καταστροφή. Η αναστήλωση που έγινε σίγουρα επανέφερε σε μεγάλο βαθμό το μνημείο αλλά δεν παύει να είναι διαφορετικό από το αρχικό.

Από όλα τα παραπάνω καταλαβαίνουμε πως η πρόληψη είναι η καλύτερη θεραπεία στην κατασκευή, συντήρηση και διαχείριση των κατασκευών. Ο τεχνικός κόσμος έχει πλέον εργαλεία για να μπορέσει να προλάβει πολλές αστοχίες και ατυχήματα. Ένα τέτοιο εργαλείο παρακολούθησης είναι το Terraweb της εταιρείας IQsoft που αναπτύσσετε τα τελευταία 15 χρόνια και χρησιμοποιείτε σε έργα μετρό, γέφυρες, φράγματα και κτήρια στην Ελλάδα και σε πολλές χώρες του κόσμου.

ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ:

“ ΠΟΛΛΑΠΛΑ ΕΠΙΚΙΝΔΥΝΕΣ ΟΙ ΣΥΝΘΗΚΕΣ ΕΡΓΑΣΙΑΣ ΣΤΟΝ ΤΕΧΝΙΚΟ ΚΛΑΔΟ ”

**ΔΡ. ΑΝΔΡΕΑΣ
ΣΤΟΪΜΕΝΙΔΗΣ**

ΠΡΟΕΔΡΟΣ
ΟΣΕΤΕΕ/ΣΤΥΤΕ

Ο Πρόεδρος ΟΣΕΤΕΕ, Γραμματέας ΥΑΕ ΓΣΕΕ και Εθνικός Αντιπρόσωπος ΥΑΕ στην Ευρωπαϊκή Επιτροπή, Δρ. Ανδρέας Στοϊμενίδης, γράφει στο Εργοληπτικόν Βήμα για τους κινδύνους που αντιμετωπίζουν οι εργαζόμενοι στον τεχνικό κλάδο, καθώς και για τα απαραίτητα βήματα που πρέπει να γίνουν στην κατεύθυνση της προστασίας της Υγείας και Ασφάλειας στην Εργασία.

ΘΕΛΩ ΝΑ ΣΥΓΚΑΡΩ την Πρόεδρο της ΠΕΣΕΔΕ κ. Μαρία Τσιομπάνου και το Διοικητικό Συμβούλιο της Ένωσης για την πρωτοβουλία να θέσουν σε δημόσιο διάλογο ένα τόσο σημαντικό θέμα, όπως είναι η Υγεία και Ασφάλεια στην Εργασία (ΥΑΕ) στα τεχνικά έργα. Οι φορείς που προχωρούν σε τέτοιες ενέργειες αποδεικνύουν ότι υπάρχουν πρωτοπόρες συλλογικότητες στην χώρα που εξετάζουν και αναζητούν λύσεις σε ζητήματα που για πολλούς άλλους θεωρούνται «απαγορευμένα». Είναι εκείνοι οι φορείς που με την στάση τους **ανοίγουν πεδία συνεργασίας** για την επιχειρηματικότητα που συνδέεται με την εταιρική ευθύνη και με τον σεβασμό στις βασικές συνθήκες εργασίας.

Από τις αρχές του έτους, υπάρχει μία συνεχής κλιμάκωση του δράματος των εργατικών δυστυχημάτων στην Ελλάδα και συνεπώς άμεση ανάγκη λήψης μέτρων για υγιείς και ασφαλείς χώρους εργασίας.

Το συγκλονιστικότερο είναι ότι ουδείς καταγράφει τον μεγάλο αριθμό των δυστυχημάτων και κατά συνέπεια δεν υπάρχει αντίληψη του μεγέθους του δράματος και της επείγουσας ανάγκης να αντιμετωπιστούν τα ζητήματα ασφαλών και υγιών χώρων εργασίας. Όταν ύστερα από δύο χρόνια έρχονται τα δεδομένα της Ευρωπαϊκής Στατιστικής Αρχής, οι εργαζόμενοι που έχουν χάσει την ζωή τους, δεν έχουν ονοματεπώνυμο, ούτε οικογένειες. Είναι αριθμοί σε έναν στατιστικό πίνακα. Πολλές περιπτώσεις μάλιστα όπως αυτές του αγροτικού κλάδου δεν καταγράφονται ως εργατικά δυστυχήματα.

Σημαντικό στοιχείο είναι ότι πρωταθλητές στα εργατικά δυστυχήματα είναι ο κατασκευαστικός και ο αγροτικός κλάδος, ενώ οι εταιρείες που έχουν την ευθύνη είναι από τις μεγαλύτερες της χώρας στην δραστηριότητά τους. Στον τεχνικό κλάδο έχουν σκοτωθεί φέτος πολλοί συνάδελφοί μας από ηλεκτροπληξία, από πτώση από μεγάλο ύψος και από χρήση μηχανήματος έργου.

Ποτέ ένα θανατηφόρο περιστατικό δεν γίνεται «κατά τύχη» ή επειδή «είναι κακιά η ώρα». Είναι πάντα το τελευταίο μιας σειράς ελαφρύτερων περιστατικών που έχουν επαναληφθεί λόγω επικίνδυνων συνθηκών. Και βέβαια το περιβάλλον εργασίας διαμορφώνεται με πλήρη επιχειρησιακή και νομική ευθύνη του εργοδότη σύμφωνα με το διεθνές και ελληνικό νομοθετικό πλαίσιο.

Εισαγωγικά, ως **βασικές αιτίες** αναφέρουμε την **μεγάλη εντατικοποίηση της εργασίας** και την χρησιμοποίηση **φθηνού, ανειδίκευτου, ανεκπαίδευτου εργατικού δυναμικού** δίχως πιστοποιήσεις και εμπειρία. Συνήθως επικοινωνιακά κλείνει το θέμα με την σύλληψη του εργοδηγού, του προϊστάμενου ή του τεχνικού ασφαλείας. Ποιος όμως εξετάζει τι οδηγίες δέχονται και μεταφέρουν, ο εργοδηγός ή ο προϊστάμενος να εκτελέσουν για επίτευξη έργου ή υπηρεσίας σε ασφυκτικό χρονικό διάστημα και σε διαφορετικές περιοχές ή αν οι συμβούλες του τεχνικού ασφαλείας έχουν ακολουθηθεί από την επιχείρηση.

Είναι τόσο πολλά τα περιστατικά όμως που οποιαδήποτε τεχνική συζήτηση θα υποβάθμιζε το θέμα αυτής της **ανθρωποθυσίας**.

Η Κυβέρνηση και το Υπουργείο Εργα-

σίας είναι απαραίτητο να **αναλάβουν ισχυρή πρωτοβουλία** τοποθετώντας το θέμα ως κυρίαρχο στα θέματα εργασίας, ενισχύοντας το πλήρως υποστελεχωμένο Σώμα Επιθεωρητών Εργασίας και αναβαθμίζοντάς το θεσμικά. Θυμίζουμε ότι το ΣΕΠΕ είχε ιδρυθεί ως Ειδική Γραμματεία και υποβαθμίστηκε σε Γενική Διεύθυνση στα τέλη του 2019. Δυστυχώς, όμως, αντί των παραπάνω, με τον τελευταίο μαύρο για τις εργασιακές συνθήκες νόμο αντί της αναβάθμισης του ΣΕΠΕ εντός της δομής του

Υπουργείου Εργασίας, η Κυβέρνηση το μετατρέπει σε ανεξάρτητη αρχή με σαφή σκοπιμότητα την απομάκρυνση από κάθε πολιτικό κόστος, αντί της πραγματικής αντιμετώπισης της αύξησης των εργατικών δυστυχημάτων. Η εξέλιξη αυτή, θα επιδεινώσει κατά πολύ τις συνθήκες εργασίας στην χώρα μας και θα δημιουργήσει νέους παράγοντες κινδύνου.

Η τιμωρία όσων εργοδοτών παρανομούν είναι ένα σοβαρό ζητούμενο, καθώς συνήθως εφευρίσκονται εξιλα-

στήρια θύματα μεταξύ των εργαζομένων στο μέσο της διοικητικής πυραμίδας των εταιρειών, ενώ τα πρόστιμα που επιβάλλονται στις επιχειρήσεις αμφισβητείται κατά πόσο αποδίδονται στα δημόσια ταμεία. Οι επιχειρήσεις πρέπει επιτέλους να αντιληφθούν ότι **η απαξίωση της ανθρώπινης ζωής υποβαθμίζει και εξευτελίζει την έννοια του κέρδους**. Η σύγχρονη, εταιρική ευθύνη απαιτεί υγιείς και ασφαλείς χώρους εργασίας, συνεχή διαβούλευση με τους εργαζόμενους και διαρκή εκπαίδευσή τους. Απαιτεί συμμόρφωση στα Ευρωπαϊκά και Εθνικά δεδομένα.

Δεν πίστευα σε αυτά που άκουγα, όταν σε τηλεδιάσκεψη που συμμετείχα με εργαζόμενους σε μεγάλο Όμιλο, από τους μεγαλύτερους εργοδότες της χώρας, μου μεταφέρθηκε ότι η συγκεκριμένη επιχείρηση δεν επικαιροποίησε την εκτίμηση επαγγελματικού κινδύνου όπως όφειλε στις επιδημιολογικές συνθήκες του κορονοϊού. Κάτι που είναι κατά νόμο υποχρεωτικό ακόμα και σε ένα εμπορικό κατάστημα που απασχολεί μόνο έναν εργαζόμενο.

Το επόμενο διάστημα θα αποστείλουμε ως ΟΣΕΤΕΕ, επιστολή στο Υπουργείο Ανάπτυξης και στους άλλους αρμόδιους φορείς **ώστε να συσχετίσουμε την παροχή οποιασδήποτε πιστοποίησης ISO ή άλλης, στις επιχειρήσεις, με την επίδοσή τους στα θέματα ΥΑΕ**, όπως επίσης και την εφαρμογή του νομοθετημένου pointsystem με το οποίο οι εταιρείες που παρουσιάζουν επιβαρυνμένη εικόνα στα εργατικά ατυχήματα **να αποκλείονται από την συμμετοχή τους σε δημόσια έργα, μελέτες και υπηρεσίες**. Είναι αδιανόητο σε έργα με προϋπολογισμό εκατοντάδων εκατομμυρίων να μην υπάρχει σταθερός αναλογικός στην αρχική κοστολόγηση προϋπολογισμός και επένδυση στην εκπαίδευση των εργαζομένων και στην παροχή των απαραίτητων μέσων και μέτρων προστασίας.

Παράλληλα με επιστολή μας στο υπουργείο Δικαιοσύνης θα εξηγήσουμε ότι δεν μπορεί οι συνάδελφοί μας τεχνικοί ασφαλείας να είναι τα εξιλαστήρια θύματα σε κάθε περιστατικό.

Εμείς οι εργαζόμενοι είναι απαραίτητο να συγκροτούμε τις επιτροπές ΥΑΕ

στις επιχειρήσεις όπως μας επιτρέπει ο νόμος και να συμμετέχουμε ενεργητικά στη διαβούλευση και διαμόρφωση θέσεων για τα θέματα αυτά. Ότι γίνεται με την απουσία ή τον αποκλεισμό των εργαζομένων είναι καταδικασμένο να αποτύχει, καθώς αφενός μεν δεν εντοπίζει τις πραγματικές επικίνδυνες συνθήκες, αφετέρου δε, δεν υιοθετεί τις κατάλληλες πρακτικές για την εφαρμογή τους από τον εργαζόμενο. Πρέπει να ενδυναμώσουμε την παρουσία μας σε όλη την πυραμίδα της θεσμικής εκπροσώπησης. Από την ανάληψη των καθηκόντων μου ως Γραμματέα ΥΑΕ της ΓΣΕΕ έχω ζητήσει τη δημιουργία μικρής, ευέλικτης μονάδας ΥΑΕ στην Συνομοσπονδία ή στο Ινστιτούτο Εργασίας ώστε να συμβάλουμε στην πράξη, πιο οργανωμένα στην βελτίωση των συνθηκών στους χώρους εργασίας και να ερευνούμε αποτελεσματικότερα τα ατυχήματα. Παράλληλα, έχω προτείνει την ισόρροπη συμμετοχή εργαζομένων και εργοδοτών στην Διοίκηση του Ελληνικού Ινστιτούτου Υγείας και Ασφάλειας στην Εργασία και την εκπροσώπηση της εργατικής πλευράς σε κορυφαίο επίπεδο από επικεφαλής συνδικάτων. Το ΕΛΙΝΥΑΕ δυστυχώς έχει χάσει τα τελευταία χρόνια τον ρόλο του ως πεδίο διαλόγου των κοινωνικών εταίρων και επιπλέον δεν παρέχει σε αυτούς, παρά ελάχιστα στοιχεία ή εργαλεία για την βελτίωση των συνθηκών εργασίας.

Η εισαγωγή σε όλες τις βαθμίδες εκπαίδευσης του μαθήματος Υγείας και Ασφάλεια στην Εργασία (ΥΑΕ) θα ήταν απολύτως χρήσιμη για την αποκατάσταση της αντίστοιχης κουλτούρας σε επίπεδο κοινωνίας.

Η πρότασή μας για εκπαίδευση και πιστοποίηση του συνόλου του εργατικού και υπαλληλικού προσωπικού στα θέματα εργασίας θα σώσει ζωές και θα κάνει την εργασία ευκολότερη και παραγωγικότερη. Η χρηματοδότηση μπορεί να προγραμματιστεί με πόρους του νέου ΕΣΠΑ το οποίο σχεδιάζεται.

ΒΑΣΙΚΑ ΖΗΤΗΜΑΤΑ ΕΞΑΡΤΗΣΗΣ ΤΩΝ ΕΡΓΑΤΙΚΩΝ ΔΥΣΤΥΧΗΜΑΤΩΝ

■ Δημοκρατία και Υγεία και Ασφάλεια στη Εργασία

Πέρα από τα επιμέρους σημεία με

τα οποία μπορούμε να ερμηνεύσουμε την επιδείνωση στα θέματα Υγείας και Ασφάλειας στην Εργασία, ιδιαίτερη έμφαση πρέπει να δώσουμε στην **ποιότητα της Δημοκρατίας μας στα ζητήματα εργασίας.**

Η **κατάρρευση του συστήματος των ελεύθερων συλλογικών διαπραγματεύσεων** μέσω των κοινωνικών εταίρων που ισοπεδώθηκε από τα μνημόνια και η μη επαναφορά του, δημιουργούν ένα ασφυκτικό εργασιακό περιβάλλον. Εργάτες, ανειδίκευτοι και ανεκπαιδευτοι για 5 ευρώ την ώρα, δουλεύουν σε ύψος 100 μέτρων, χειρίζονται βαριά μηχανήματα έργου ή δουλεύουν σε μέση ή υψηλή τάση. Επιπλέον οι λίγες συλλογικές συμβάσεις που υπογράφονται πολλές φορές καθίστανται ανενεργές καθώς το Υπουργείο Εργασίας είτε δεν τις κηρύσσει υποχρεωτικές, είτε καθυστερεί χαρακτηριστικά στην λήψη αυτής της απόφασης.

Η σκληρή πολιτική της αποδυνάμωσης των δημόσιων εταιριών υψηλού αναπτυξιακού και τεχνικού κεφαλαίου έντασης εργασίας δημιουργεί σειρά αρνητικών αποτελεσμάτων. Μεγαλώνει τα κόστη, μειώνει την ποιότητα του έργου και αυξάνει κατά πολύ τα εργατικά δυστυχήματα. Η εκτέλεση των τεχνικών έργων με βαθιά καθετοποίηση σε υπεργολαβίες δίχως την συνομολόγηση των απαιτήτων από τον νόμο σχεδίων και φύλλων ασφάλειας ΥΑΕ δημιουργεί ένα **χαοτικό περιβάλλον**. Επιθεωρητές εργασίας διερευνώντας ατυχήματα έχουν φτάσει μέχρι υπεργολαβίες φαντάσματα πέμπτου βαθμού, όπου οι εργάτες δεν μπορούσαν να απαντήσουν «για ποιον δουλεύουν». Σε αυτό το επίπεδο, **δεν υπάρχει συλλογική οργάνωση** και συνδικαλιστική δράση. Κατά συνέπεια δεν υπάρχει συζήτηση για την οργάνωση του χρόνου εργασίας, για θέματα εκπαίδευσης και για ζητήματα υγείας και ασφάλειας στην εργασία. Ιδιαίτερο ενδιαφέρον έχει το γεγονός ότι στον τεχνικό κλάδο, δεν υπάρχουν επιχειρησιακά σωματεία και άρα συνδικαλιστική εκπροσώπηση σε εταιρικό επίπεδο ούτε στις μεγάλες εταιρείες που δραστηριοποιούνται στην χώρα μας. Επιπλέον, δεν υπάρχουν οι οριζόμενες από τον νόμο Επιτροπές Υγείας και Ασφάλειας της Εργασίας που

απαρτίζονται από εκλεγμένους εκπροσώπους των εργαζομένων.

Για αυτόν ακριβώς τον λόγο, **οι θάνατοι στους χώρους εργασίας έχουν καθαρό ταξικό πρόσημο.** Αφορούν εργαζόμενους που παρεμποδίζεται με την απειλή απόλυσης η οργάνωσή τους σε συνδικάτα, αμείβονται με εξευτελιστικά μεροκάματα και κάνουν δύσκολες και εξειδικευμένες εργασίες για τις οποίες δεν έχουν εκπαιδευτεί. Δουλεύουν υπερντατικά πολλές ώρες την ημέρα, ενώ πολλοί από αυτούς είναι μετανάστες.

■ Εμφανής η απουσία θεσμοθετημένου Εθνικού Συστήματος για την ΥΑΕ. Επιτακτική η ίδρυση Φορέα Ασφάλισης Επαγγελματικής Υγείας και Ασφάλειας

Υπάρχουν μεγάλα κομβικά διαχρονικά ζητήματα που κάποια στιγμή η πολιτεία πρέπει να τα αντιμετωπίσει. Απουσιάζει ένα ολοκληρωμένο Εθνικό Σύστημα για την Υγεία και την Ασφάλεια στην Εργασία, σύμφωνα με τα όσα αναφέρονται στην **187 Διεθνή Σύμβαση Εργασίας της Διεθνούς Οργάνωσης Εργασίας με τίτλο «Πλαίσιο προαγωγής της υγείας και ασφάλειας στην εργασία»** η οποία μόλις κυρώθηκε από τη χώρα μας.

Η δημιουργία, οργάνωση και λειτουργία ειδικού **«Φορέα Ασφάλισης Επαγγελματικού Κινδύνου και Ασθενειών»**, στο πλαίσιο λειτουργίας του εθνικού ασφαλιστικού συστήματος και σύμφωνα με το παράδειγμα των άλλων μελών της ΕΕ, αφενός μπορεί να καλύψει τις σχετικές άμεσες και έμμεσες δαπάνες που επιβαρύνουν εργαζόμενους και επιχειρήσεις (ασφάλιση, αποζημίωση, θεραπεία, επανένταξη στην εργασία ή πρόωρη συνταξιοδότηση λόγω αναπηρίας) και αφετέρου να συμβάλει στη βελτίωση των συνθηκών επαγγελματικής υγείας και ασφάλειας μέσω της επιχορήγησης των επιχειρήσεων προκειμένου να επενδύσουν στον τομέα ενίσχυσης της πρόληψης των επαγγελματικών κινδύνων. Στόχος του φορέα αυτού θα είναι η ασφαλιστική κάλυψη των επαγγελματικών νοσημάτων και των εργατικών ατυχημάτων, η μείωση της υπέρογκης οικονομικής επιβάρυνσης των ασφαλιστικών ταμείων και του συστήματος περίθαλψης/υγείας

και η προαγωγή της επαγγελματικής υγείας και ασφάλειας στις ελληνικές επιχειρήσεις, μέσω των διαδικασιών της πρόληψης αντί της θεραπείας και της παροχής οικονομικών κινήτρων προς τους εργοδότες για να επενδύσουν στον τομέα αυτό, προς όφελος των εργαζομένων, των επιχειρήσεων και της ελληνικής οικονομίας και κοινωνίας

ΝΕΟΙ ΑΝΑΔΥΟΜΕΝΟΙ ΚΙΝΔΥΝΟΙ

Σε έναν κόσμο που αλλάζουν οι μορφές εργασίας, η σύνθεση και η ηλικιακή κατανομή των εργαζομένων και ανακύπτουν νέοι κίνδυνοι, απαιτούνται νέα εργαλεία και νέες στρατηγικές για την αντιμετώπισή τους.

■ Κορονοϊός

Δύο χρόνια μετά τα πρώτα κρούσματα της covid-19 η Υγεία και Ασφάλεια των Εργαζομένων αλλά και η Υγεία και Ασφάλεια στην Κοινωνία αποτελούν το κύριο θέμα στην καθημερινότητα και

στη ζωή μας, λόγω της επιδημιολογικής συγκυρίας και των κινδύνων που δημιουργεί ο νέος κορονοϊός. Πέρα από τα οριζόντια τεχνικά θέματα αποφυγής διασποράς του ιού αναφέρουμε στη συνέχεια τα σημαντικότερα ζητήματα προστασίας της ΥΑΕ.

Η γραπτή εκτίμηση επαγγελματικού κινδύνου (ΓΕΕΚ) θα πρέπει να έχει επικαιροποιηθεί και ως προς τους κινδύνους και τα μέτρα πρόληψης από τον COVID-19. Θα πρέπει να δεσμεύει με συμφωνητικά το σύνολο των εργολάβων και των υπεργολάβων του έργου ή της παρεχόμενης υπηρεσίας και να επικαιροποιηθεί εκ νέου στην περίπτωση κρούσματος

Πολύ σημαντική είναι η ενημέρωση των εργαζομένων για τον κίνδυνο λοίμωξης από τον κορονοϊό, η εκπαίδευσή τους στα μέτρα πρόληψης και προστασίας, βάσει και των οδηγιών του ΕΟΔΥ και η διαρκής διαβούλευση, συνεργασία και ενθάρρυνσή τους για υποβολή σχετικών προτάσεων.

Επιπλέον, η λήψη μέτρων περιβαλλοντικής και ατομικής υγιεινής, όπως ο τακτικός αερισμός των χώρων εργασίας, η συντήρηση των συστημάτων εξαερισμού-κλιματισμού και ο καθαρισμός επιφανειών, συσκευών κ.λπ., σύμφωνα και με τις οδηγίες του ΕΟΔΥ μπορούν να περιορίσουν την μετάδοση του ιού.

■ Τηλε-εργασία

Οι «τηλε-εργάτες» είναι οι εργαζόμενοι αυτής της συγκυρίας, αλλά και της νέας εποχής. Εδώ και αρκετά χρόνια γνωρίζω πολλούς συναδέλφους μου, οι οποίοι δουλεύουν οι περισσότεροι για εταιρείες του εξωτερικού. Δεν ξέρω αν είναι σύμπτωση το ότι είναι όλοι Διπλωματούχοι Ηλεκτρολόγοι Μηχανικοί. Η επιλογή του συγκεκριμένου τρόπου εργασίας έως τώρα ήταν εν πολλοίς αποτέλεσμα συναίνεσης μεταξύ του εργοδότη και του εργαζόμενου, αφορούσε περιορισμένο ποσοστό εργαζομένων και δεν μελετήθηκε αρκούντως στα ζητήματα ΥΑΕ. Η ταχεία ίσως

«βίαιη» μετάβαση λόγω κορονοϊού στο καθεστώς της τηλε-εργασίας απαιτεί άμεση, πλήρη καταγραφή, μελέτη και αποτύπωση προτάσεων για τους εργαζόμενους αυτής της κατηγορίας. **Η παροχή της απαραίτητης υλικοτεχνικής υποδομής** και υποστήριξης στην χρήση τόσο του εξοπλισμού, όσο και του λογισμικού πληροφορικής με την καθοδήγηση για τη δημιουργία μίας θέσης εργασίας με την καλύτερη δυνατή εργονομία στο οικιακό περιβάλλον είναι βασικοί κανόνες που μπορούν να υποστηρίξουν το εργαζόμενο να δουλέψει αποτελεσματικά, με Υγεία και Ασφάλεια από το σπίτι του.

■ Κλιματική Αλλαγή

Τα έντονα καιρικά φαινόμενα και ιδιαίτερα η μεγάλη αύξηση της θερμοκρασίας δημιουργούν νέους επικίνδυνους και ανθυγιεινούς παράγοντες στην εργασία στο ανοικτό πεδίο όπως είναι αυτή στα τεχνικά έργα. Χαρακτηριστικό είναι ότι στην χώρα μας, το καλοκαίρι που πέρασε, σε περισσότερες από τις μισές ημέρες επικρατούσαν συνθήκες καύσωνα.

Για την **αντιμετώπιση της θερμικής καταπόνησης των εργαζομένων** είναι χρήσιμη η αναμόρφωση της φιλοσοφίας οργάνωσης των εργοταξίων η οποία εξειδικεύεται με την σύνταξη σχεδίου αντιμετώπισης της θερμικής καταπόνησης στο οποίο περιγράφονται τα οργανωτικά και τεχνικά μέτρα που λαμβάνονται με αυτό το στόχο. Ενδεικτικά αναφέρονται τα διαλείμματα κατάλληλης διάρκειας, η διαμόρφωση κατάλληλων σκιασμένων και κλιματισμένων χώρων για ανάπαυση ή διάθεση πόσιμου δροσερού νερού και απαραίτητου ρουχισμού και ειδικών ΜΑΠ, ενώ ο προγραμματισμός εργασιών με την μετάθεσή τους στις πολύ πρωινές ώρες μπορεί να διευκολύνει την εργασία και την εξέλιξη του έργου. Με ιδιαίτερη φροντίδα οφείλουμε να αντιμετωπίσουμε και εδώ, τις ομάδες υψηλού κινδύνου.

ΕΠΙΛΟΓΟΣ

Η Υγεία και η Ασφάλεια των Εργαζομένων αποτελεί ένα σύνθετο και πολύπλοκο ζήτημα στο οποίο επιδρούν παράγοντες διαφορετικών επιπέδων

και χαρακτηριστικών. Παράλληλα όμως, αποτελεί, πολύ απλά, ένα **μεγάλο στοίχημα** που αν το πετύχουμε, κερδίζουμε όλοι. Εργαζόμενοι, Εργοδότες, Κυβέρνηση, Κοινωνία.

Θα περίμενε κανείς ότι στο πλαίσιο του ευρωπαϊκού κεντημένου, με την πάροδο των ετών θα εξασφαλιζαμε υγιείς και ασφαλείς συνθήκες για τους εργαζόμενους. Αυτό συμβαίνει κατά κανόνα στην Ευρωπαϊκή Ένωση. Η χώρα μας και εδώ αποτελεί μία **θλιβερή εξαίρεση**. Τα στοιχεία είναι αμείλικτα και αναμφισβήτητα.

Παρά την εξελισσόμενη τραγωδία δεν έχει αξιολογηθεί σε εθνικό επίπεδο το βάρος της κατάστασης στα θέματα Υγείας και Ασφάλειας στην Εργασία και ως εκ τούτου δεν έχει γίνει εφικτή η συνεργασία σε τριμερές επίπεδο όπως επιβάλει η λειτουργία της Ευρωπαϊκής Ένωσης.

Η ΓΣΕΕ και η ΟΣΕΤΕΕ έχουν υποβάλει στους Εθνικούς και στους Ευρωπαϊκούς θεσμούς εκτενή κείμενα προτάσεων για την αντιμετώπιση αυτών των θεμάτων.

Είναι επιτακτικό να το αντιληφθούμε όλοι, άμεσα. Οποιαδήποτε καθυστέρηση στην εφαρμογή μέτρων και πολιτικών στα θέματα ΥΑΕ είναι εγκληματική και κοστίζει ζωές.

Ο χρόνος έχει τελειώσει. Ο φόρος

αίματος είναι βαρύς. Οι πρωτοβουλίες πρέπει να είναι άμεσες και αποτελεσματικές.

Θεωρούμε ότι είναι **ιδιαίτερα σημαντικό να δράσουμε όλοι**, συλλογικά προς την ίδια κατεύθυνση.

Στο πλαίσιο αυτό η Ομοσπονδία Συλλόγων Εργαζομένων Τεχνικών Επιχειρήσεων Ελλάδος και ο Σύλλογος Τεχνικών Επιχειρήσεων Ελλάδος ως κοινωνικοί εταίροι από την πλευρά των εργαζομένων στον τεχνικό κλάδο, έχουμε προτείνει εδώ και τρία χρόνια στους Εργοδοτικούς Φορείς να συσταθεί ως βήμα διαλόγου και βελτίωσης των συνθηκών ΥΑΕ, Επιστημονικό Ινστιτούτο το οποίο θα αντιμετωπίζει τα σχετικά ζητήματα.

Κλείνοντας, όπως έχουμε τονίσει επανειλημμένα, **η μη υπογραφή Εθνικής Συλλογικής Σύμβασης Εργασίας στον Τεχνικό Κλάδο**, με ευθύνη ορισμένων εργοδοτικών φορέων, σε μία περίοδο που όλα τα στοιχεία δείχνουν μεγάλη αύξηση της δραστηριότητας και των οικονομικών μεγεθών στον κατασκευαστικό τομέα, πέρα από κοινωνικά και ηθικά άδικη απέναντι στους εργαζόμενους του κλάδου πολλοί από τους οποίους είναι συνάδελφοι Μηχανικοί, τους καθιστά και περαιτέρω απροστάτευτους σε σχέση με τις συνθήκες εργασίας τους.

$\lambda=0,034 \text{ W/mK}$

SUPAFIL®

Μόνωση διακένου τοίχων με παρθένο ορυκτοβάμβακα
Καθαρά, γρήγορα και εύκολα

KNAUFINSULATION
As εξοικονομήσουμε ενέργεια

www.knaufinsulation.gr
211 710 7007

Powerline Inspection

Law enforcement

Firefighting

Photogrammetry

ΕΛΛΗΝΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΠΥΡΟΠΡΟΣΤΑΣΙΑΣ ΚΑΤΑΣΚΕΥΩΝ

«ΕΙΝΑΙ ΣΤΑ ΧΕΡΙΑ ΤΩΝ ΚΑΤΑΣΚΕΥΑΣΤΩΝ ΝΑ ΥΙΟΘΕΤΗΣΟΥΝ ΤΙΣ ΘΕΤΙΚΕΣ ΠΡΑΚΤΙΚΕΣ»

Το Ελληνικό Ινστιτούτο Πυροπροστασίας Κατασκευών (ΕΛΙΠΥΚΑ) έχει σα σκοπό του την **υγεία** και την **ασφάλεια και των κατασκευών** αλλά πολύ περισσότερο **και των ανθρώπων** που εργάζονται και ζουν σε αυτά. Αυτή η φροντίδα είναι αναγκαία όχι μόνο στα τελικά κτίρια που παραδίδονται για χρήση αλλά πολύ περισσότερο και στα εργοτάξια όπου οι σπίθες δεν είναι εξαίρεση, είναι ο κανόνας και όπου τα υλικά που χρησιμοποιούνται στην κατασκευή είναι αποθηκεύονται προσωρινά έτοιμα για τοποθέτηση, ενώ ακόμη και αν έχουν τοποθετηθεί δεν έχουν φτάσει στην τελική τους μορφή.

Για το λόγο αυτό **είναι σημαντικό να τηρούνται διαδικασίες που να προστατεύουν και τους εργαζόμενους αλλά και το έργο**. Το ΕΛΙΠΥΚΑ, ως μέλος του Confederation of Fire Protection Associations-Europe (cfpa-e) προτείνει την οδηγία 21 του με τίτλο Fire Prevention of Construction Sites στην οποία περιγράφονται ξεκάθαρα οι απαιτήσεις ώστε να μειώσει κάποιος σημαντικά τον κίνδυνο από τη φωτιά και πολύ περισσότερο από τα αποτελέσματά της αν αυτή συμβεί.

Χαρακτηριστικό παράδειγμα τέτοιου σημαντικότητας προβλήματος είχαμε με τη φωτιά στα Τίρανα στην Αλβανία στις 19 Μαΐου του 2021. Από εξωτερική αιτία έγινε ανάφλεξη όλης της πρόσοψης ενός κτιρίου το οποίο βρισκόταν υπό κατασκευή με συνέπεια την συνολική απώλεια του κτιρίου. Ευτυχώς στην περίπτωση αυτή δεν υπήρξε απώλεια ανθρώπινης ζωής.

Για το λόγο αυτό **σε κάθε εργοτάξιο πρέπει να υπάρχει ένα ολοκληρωμένο σχέδιο για την ασφάλεια από τη φωτιά**, να υπάρχει υπεύθυνος για την πυροπροστασία ο οποίος να έχει φροντίσει την επικοινωνία αλλά και επίσκεψη από την τοπική Πυροσβεστική Υπηρεσία, οπότε να είναι ξεκάθαρο αν υπάρχει ικανή πρόσβαση σε νερό, γενικά πως μπορεί να υπάρξει πρόσβαση σε πυροσβεστικά μέσα, καθώς και φορητά μέσα πυρόσβεσης.

Υπάρχουν πολλές λεπτομέρειες τις οποίες μπορεί κανείς να βρει σε αυτή την οδηγία όπως για παράδειγμα για την **προσωρινή αποθήκευση υγρών εύφλεκτων υγρών και κυλίνδρων με αέρια** που είναι απαραίτητα στις οικονομικές οικοδομικές εργασίες, πώς και πού αποθηκεύονται πρώτες ύλες αλλά και τα οι συσκευασίες από τις πρώτες ύλες (συνήθως ελαφρά εύφλεκτα υλικά).

Σε τελική ανάλυση **αυτό που είναι σημαντικό είναι ότι οι**

άνθρωποι που αναλαμβάνουν τη θέση του υπεύθυνου πυροπροστασίας πρέπει να είναι εκπαιδευμένοι. Αυτή τη στιγμή, **ο κρατικός μηχανισμός, δεν έχει το απαραίτητο πλαίσιο για την ασφάλεια** σε έργα υπό κατασκευή, συνεπώς το ΕΛΙΠΥΚΑ (Ελληνικό Ινστιτούτο Πυροπροστασίας Κατασκευών) δίνει καταρχήν τη λύση των γραπτών οδηγιών που αναφέραμε, ενώ **ξεκινά σύντομα κύκλο εκπαιδεύσεων** έτσι ώστε επιτέλους η Ελλάδα να αποκτήσει ανθρώπους εκπαιδευμένους για να προλαμβάνουν τη φωτιά και τα αποτελέσματα της, είτε σε τελειωμένα κτίρια είτε στη συγκεκριμένη περίπτωση στα εργοτάξια όπου και ο κίνδυνος είναι κάποιες φορές μεγαλύτερος. Είναι στα χέρια των κατασκευαστών να υιοθετήσουν τις θετικές πρακτικές και να ζητούν από τους εργαζόμενους και από τους συνεργάτες τους να τηρούν όσα προβλέπονται στις διαθέσιμες οδηγίες του ΕΛΙΠΥΚΑ.

Fire prevention on construction sites, CFPA-E Guideline No 21:2012 F

<https://cfpa-e.eu/cfpa-e-guidelines/guidelines-fire-protection-form/>

ΣΧΕΤΙΚΑ ΜΕ ΤΟ ΕΛΙΠΥΚΑ

ΤΟ ΕΛΛΗΝΙΚΟ Ινστιτούτο Πυροπροστασίας Κατασκευών (ΕΛΙΠΥΚΑ) είναι ένας μη κερδοσκοπικός Οργανισμός που υποστηρίζει τη διαμόρφωση/υποστήριξη προδιαγραφών και προτύπων πυροπροστασίας ώστε να αποτρέπονται/μειώνονται οι απώλειες ζωής και περιουσίας από τη φωτιά στις κατασκευές και συμμετέχει σε διαβουλεύσεις σχετικά με την κατάρτιση νόμων, αποφάσεων και κανονισμών προδιαγραφών πυροπροστασίας και μηχανισμού τήρησής τους. Στο ΕΛΙΠΥΚΑ συμμετέχουν ελληνικές και διεθνείς βιομηχανίες δομικών υλικών,

συστημάτων δόμησης, διατάξεων πυροπροστασίας, κατασκευαστικές εταιρείες, μηχανικοί, καθηγητές από εργαστήρια ΑΕΙ, ερευνητικά κέντρα, και αξιωματικοί με επιστημονική επάρκεια του Πυροσβεστικού Σώματος. Από τον Οκτώβριο του 2018 το ΕΛΙΠΥΚΑ συμμετέχει ως πλήρες μέλος στην Confederation of Fire Protection Association Europe - Συνομοσπονδία Συλλόγων Πυροπροστασίας της Ευρώπης - CFPA-E

Για περισσότερες πληροφορίες επικοινωνήστε στο contact@elipyka.org / Τηλ. +306972669557

**ΔΗΜΗΤΡΗΣ ΟΔ.
ΠΑΠΑΓΙΑΝΝΙΔΗΣ**

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ
ΚΑΙ ΤΡΟΦΙΜΩΝ
ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΕΝΩΣΙΑΚΩΝ ΠΟΡΩΝ
& ΥΠΟΔΟΜΩΝ

Υγιεινή και Ασφάλεια εργαζομένων στην Ελλάδα

Ο Γενικός Γραμματέας Ενωσιακών Πόρων και Υποδομών του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων, κ. Δημήτριος Οδ. Παπαγιαννίδης παρουσιάζει στο **ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ** το πλαίσιο της προστασίας της υγείας και ασφάλειας των εργαζομένων στη χώρα μας, τις νέες προκλήσεις που έφερε η πανδημία καθώς και τις πρωτοβουλίες που λαμβάνει η Ελλάδα αλλά και η Ευρωπαϊκή Ένωση για τη βελτίωση των συνθηκών στους παραπάνω τομείς.

Δεν επιδέχεται αμφισβήτηση ότι σε οποιαδήποτε ανθρώπινη δραστηριότητα, ακόμη και την πιο απλή μπορεί να συμβούν πάσης μορφής και κατηγορίας ατυχήματα. Επίσης όμως είναι αναμφισβήτητο ότι από την φύση της εργασίας **ο πιο επικίνδυνος κλάδος οικονομικής δραστηριότητας είναι ο κλάδος των κατασκευών**. Η εργασία σε ύψος, η παρουσία πολλών συνεργείων με αλληλοσυγκρουόμενες εργασίες, η πίεση χρόνου που σημαίνει άμεσο χρήμα, οι καιρικές συνθήκες, η εργασία ανειδίκευτου προσωπικού, μεταφορά υλικών, είναι μερικές από τις ιδιαιτερότητες του κλάδου που συμβάλλουν στην επικινδυνότητά του.

Πάνω από τα μισά θανατηφόρα εργατικά ατυχήματα συμβαίνουν σε οικοδομές και τεχνικά δημόσια και ιδιωτικά έργα! Πάνω από τα μισά θανατηφόρα εργατικά ατυχήματα σε οικοδομές και τεχνικά έργα οφείλονται σε πτώσεις από ύψος. Τα εργατικά ατυχήματα μπορούν να προληφθούν με τη λήψη των κατάλληλων μέτρων.

Θεμελιώδης **υποχρέωση κάθε κατασκευαστή εργοδότη** είναι να λαμβάνει τα αναγκαία για την προστασία της ασφάλειας και της υγείας των εργαζομένων μέτρα και να επιβλέπει την ορθή εφαρμογή τους.

Βασική αρχή της **εργατικής νομο-**

θεσίας είναι ότι την ευθύνη για την προστασία της ασφάλειας και υγείας των εργαζομένων έχουν οι εργοδότες, δηλαδή τα πρόσωπα που συνδέονται με σχέση εργασίας με τους εργαζόμενους. Στα οικοδομικά και άλλα τεχνικά έργα, εργοδότες είναι οι διάφοροι εργολάβοι και υπεργολάβοι (ανεξάρτητα με το πώς καταγράφονται στο ΙΚΑ).

Επίσης, εργοδότης μπορεί να θεωρηθεί ο κύριος του έργου στην περίπτωση που συνδέεται ο ίδιος απευθείας με σχέση εργασίας με εργαζόμενο. Εξ' άλλου είναι σύνθετος ο φαινόμενο ο ιδιοκτήτης χωρίς να έχει τις απαραίτητες γνώσεις, να αναθέτει ο ίδιος συγκεκριμένες εργασίες και συμβόλαια. Οι υποχρεώσεις των εργοδοτών είναι πολλές και απορρέουν τόσο από τη γενική όσο και από την ειδική νομοθεσία.

Κάθε εργοδότης που παραβαίνει τις διατάξεις της νομοθεσίας για την ασφάλεια και υγεία στην εργασία έχει ποινικές κυρώσεις (φυλάκιση ή χρηματική ποινή ή και τα δύο). Ανεξάρτητα από τις παραπάνω **ποινικές κυρώσεις** επιβάλλονται και **διοικητικές κυρώσεις**, οι οποίες μπορεί να είναι πρόστιμο για κάθε παράβαση ή προσωρινή ή και οριστική διακοπή της λειτουργίας τμήματος ή όλου του έργου.

Προς την κατεύθυνση μιας ολοκληρωμένης και ουσιαστικής πρόληψης

συμβάλλουν και άλλοι παράγοντες του έργου, όπως π.χ. οι μελετητές, οι επιβλέποντες, οι συντονιστές, οι τεχνικοί ασφαλείας. Ο καθένας από αυτούς έχει συγκεκριμένο πεδίο υποχρεώσεων κυρίως συμβουλευτικού, ελεγκτικού και συντονιστικού χαρακτήρα, χωρίς κατά κανένα τρόπο να απαλλάσσονται οι εργοδότες από τις ευθύνες τους για την προστασία των εργαζομένων τους. Επίσης, πριν την έναρξη των εργασιών προβλέπεται και η κατάρτιση **Σχεδίου Ασφάλειας και Υγείας** (με τα μέτρα που πρέπει να ληφθούν στο εργοτάξιο για την προστασία των εργαζομένων κατά την εκτέλεση του έργου) και **Φακέλου Ασφάλειας και Υγείας** (με οδηγίες και χρήσιμα στοιχεία για την προστασία όσων επέμβουν κατά τη μετέπειτα ζωή του έργου κάνοντας εργασίες, όπως π.χ. μετατροπές, συντηρήσεις, καθαρισμό, κλπ.).

Την υποχρέωση για ορισμό συντονιστών και τη μέριμνα για σύνταξη Σχεδίου και Φακέλου Ασφάλειας και Υγείας έχει ο ανάδοχος του συνόλου του έργου, ή ο κύριος του έργου στην περίπτωση που το έργο δεν έχει ανατεθεί σε έναν γενικό εργολάβο. Επίσης, ο κύριος του έργου στην περίπτωση αυτή έχει και επιπλέον υποχρεώσεις.

Στις εργασίες που αφορούν επικίνδυνα υλικά όπως π.χ. με αμιάντο

ή υλικών που περιέχουν αμιάντο γίνεται πριν την έναρξή τους έγγραφη γνωστοποίηση στην επιθεώρηση εργασίας. Μεταξύ των άλλων μέτρων προστασίας από τον αμιάντο, εφαρμόζονται και οι διατάξεις για τη διαχείριση επικίνδυνων αποβλήτων. **Ιδιαίτερη προστασία πρέπει όταν α-**

πό την εργασία επιβάλλονται στους εργαζόμενους συνθήκες σκόνης ή αιωρούμενων σωματιδίων, θορύβου, υψηλής ή χαμηλής θερμοκρασίας, **δονήσεων (κραδασμών σε ολόκληρο το σώμα και στο σύστημα άκρας χειρός).**

Σύμφωνα με το θεσμικό τους πλαι-

σιο το Τεχνικό Επιμελητήριο Ελλάδας /ΤΕΕ και το /ΕΛΛΗΝΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΥΓΙΕΙΝΗΣ ΚΑΙ ΑΣΦΑΛΕΙΑΣ ΕΡΓΑΖΟΜΕΝΩΝ / ΕΛΙΝΥΑΕ παρέχει «υπηρεσίες Εμπειρογνώμονα σε θέματα Υγιεινής και Ασφάλειας των εργαζομένων, αν ζητηθεί από ένα εκ των μερών (εργοδότες – εργαζόμενοι)».

ΥΓΙΕΙΝΗ ΚΑΙ ΑΣΦΑΛΕΙΑ ΕΡΓΑΖΟΜΕΝΩΝ ΣΤΗΝ ΕΕ. ΝΕΟΤΕΡΕΣ ΕΞΕΛΙΞΕΙΣ ΜΕ ΑΦΟΡΜΗ ΤΟΝ COVID 19

Η πανδημία Covid-19 έδειξε πόσο ζωτικής σημασίας είναι η υγεία και η ασφάλεια στην εργασία για την προστασία της υγείας των εργαζομένων, για τη λειτουργία της κοινωνίας μας και για τη συνέχεια των κρίσιμων οικονομικών και κοινωνικών δραστηριοτήτων. Οφείλουμε να αυξήσουμε την ετοιμότητά μας σε σχέση με πιθανές μελλοντικές κρίσεις στην υγεία και τη μετά την πανδημία επανάκαμψη στην εργασία. Αυτό περιλαμβάνει πολλές διαφορετικές πλευρές που απαιτούν την προσοχή μας:

Απλές, όπως η αύξηση των μέτρων υγιεινής ή προσωπικής προστασίας

Σύνθετες, όπως η καλύτερη υποστήριξη ψυχικής υγείας. Ήδη σήμερα η «νέα κανονικότητα» χαρακτηρίζεται από ένα μοντέλο εργασίας περισσότερο **εξ αποστάσεως (remotework):** περίπου το 50% των εργαζομένων πλήρους απασχόλησης άρχισαν να εργάζονται εξ αποστάσεως ως το 2020. Αυτό συχνά σημαίνει **μόνιμη συνδεδεσιμότητα, έλλειψη κοινωνικής αλληλεπίδρασης και αυξημένη χρήση υπολογιστών και άλλων εργαλείων, θόλωση των παραδοσιακών ορίων μεταξύ επαγγελματικής και ιδιωτικής ζωής.** Αυτό φέρει τους δικούς του κινδύνους, κυρίως εργονομικούς και ψυχοκοινωνικούς. Ήδη πριν από την πανδημία, τα προβλήματα ψυχικής υγείας επηρέασαν περίπου 84 εκατομμύρια άτομα στην ΕΕ. Αυτός είναι ο λόγος για τον οποίο ετοιμάζεται μια **πρωτοβουλία σε επίπεδο ΕΕ για την ψυχική υγεία στην εργασία,** προκειμένου να αξιολογηθούν τα θέματα που αναδύονται και να εντοπίζονται οι τους καλύτεροι τρόποι προόδου.

Η Commission σε συνεργασία με τον Ευρωπαϊκό Ορ-

γανισμό για την Ασφάλεια και την Υγεία στην Εργασία (EU-OSHA), δημοσιεύει οδηγίες και εργαλεία προκειμένου να βοηθήσει τις εταιρείες να συμμορφωθούν με τις υποχρεώσεις ΑΥΕ στις νέες συνθήκες. Το νέο στρατηγικό πλαίσιο θα αποτελέσει τη βάση για περαιτέρω ανάπτυξη θεμάτων νέων διαδικασιών έκτακτης ανάγκης για την ασφάλεια και την υγεία στην ΕΕ και καθοδήγησης για την ταχεία εφαρμογή μέτρων σε πιθανές κρίσεις στον τομέα της υγείας.

Συνολική φιλοδοξία της Ευρωπαϊκής στρατηγικής είναι να προωθηθεί μια προσέγγιση με βάση το **«όραμα για μηδενικές απώλειες»**, που σχετίζονται με την εργασία στην ΕΕ. **Περισσότεροι από 200.000 εργαζόμενοι στην ΕΕ πεθαίνουν κάθε χρόνο από ασθένειες που σχετίζονται με την εργασία.** Το γεγονός καθώς και τα ατυχήματα που σχετίζονται με την εργασία κοστίζουν στην οικονομία της ΕΕ περίπου το 3,3% του ΑΕΠ της (460 δισ. Ευρώ το 2019). Επικίνδυνες ουσίες υπάρχουν σε όλους σχεδόν τους χώρους εργασίας, με εκατομμύρια εργαζόμενους να εκτίθενται καθημερινά. **Ο καρκίνος είναι η κύρια αιτία θανάτων που σχετίζονται με την εργασία στην ΕΕ, αντιπροσωπεύοντας το 52%, που σημαίνει 100.000 επαγγελματικούς θανάτους κάθε χρόνο.** Αυτοί οι θάνατοι μπορούν να μειωθούν και να αποφευχθούν. Προκειμένου να επιτύχουμε το «όραμα για μηδενικές απώλειες», θα χρειαστεί την υποστήριξη όλων των εμπλεκόμενων για να διερευνηθούν τα ατυχήματα στον χώρο εργασίας, να εντοπισθούν και να αντιμετωπισθούν οι αιτίες τους, να αυξηθεί η ευαισθητοποίηση των πολιτών.

ΧΡΗΜΑΤΟΔΟΤΙΚΟΙ ΕΝΩΣΙΑΚΟΙ ΠΟΡΟΙ ΓΙΑ ΥΓΙΕΙΝΗ ΚΑΙ ΑΣΦΑΛΕΙΑ

Οι πόροι ΕΕ, ιδιαίτερα το **Σχέδιο Ανάκαμψης και Ανθεκτικότητας (Recovery and Resilience Facility) και το Ευρωπαϊκό Κοινωνικό Ταμείο Plus (European Social Fund Plus),** μπορούν να χρησιμοποιηθούν για να επενδύσουν στη βελτίωση της ασφάλειας και της υγείας στην εργασία. Πάνω από το 50% του νέου μακροπρόθεσμου προϋπολογισμού της ΕΕ και του Next Generation EU θα υποστηρίξει την έρευνα και την καινοτομία, ειδικά για την προετοιμασία των ψηφιακών και πράσινων μεταβάσεων, οι οποίες θα αλλάξουν τον κόσμο της εργασίας μας.

Άλλα διαθέσιμα κεφάλαια περιλαμβάνουν το **νέο πρόγραμμα υγείας της ΕΕ «EU4Health2021-2027»**, το οποίο θα παρέχει επίσης σημαντική υποστήριξη στην καταπολέμηση του καρκίνου και θα συμβάλει στην πρόληψη των ασθενειών και στην προώθηση της υγείας σε έναν γηράσκοντα πληθυσμό, καθώς και στην αυξημένη παρακολούθηση των απειλών για την υγεία. Το Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης (ΕΤΠΑ) μπορεί να συνεισφέρει χρηματοδοτώντας την προσαρμογή σε σχέση με τα περιβάλλοντα εργασίας, τις ψηφιακές λύσεις και τον εξοπλισμό.

Η σημασία της διερεύνησης των εργατικών ατυχημάτων στα εργοτάξια

ΩΣ ΕΡΓΑΤΙΚΟ ΑΤΥΧΗΜΑ ορίζεται το εξωγενούς επίδρασης αθέλητο και αιφνίδιο συμβάν, το οποίο προκαλεί σωματική κάκωση σε εργαζόμενο. Δηλαδή, πρόκειται για ένα βίαιο ξαφνικό και απρόβλεπτο γεγονός, που συμβαίνει στον εργαζόμενο κατά την εκτέλεση της εργασίας του ή εξ' αφορμής αυτής. Το βίαιο συμβάν συνδέεται τοπικά και χρονικά με την παροχή εργασίας, δηλαδή επέρχεται μέσα στον χώρο, όπου ο εργαζόμενος προσφέρει την εργασία του και κατά το χρόνο απασχόλησης του.

ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΑΙΤΙΩΝ ΕΝΟΣ ΑΤΥΧΗΜΑΤΟΣ ΚΑΙ ΛΗΨΗ ΠΡΟΛΗΠΤΙΚΩΝ ΜΕΤΡΩΝ

Η διερεύνηση των αιτιών των ατυχημάτων πραγματοποιείται από τον Τεχνικό Ασφαλείας της επιχείρησης, όπως απαιτείται από την νομοθεσία, ενώ στην ομάδα διερεύνησης μπορούν να συμμετέχουν και άλλα αρμόδια και εξειδικευμένα άτομα.

Σκοπός της διερεύνησης ενός ατυχήματος είναι να βρεθούν τα αίτια, που οδήγησαν σε αυτό και να ληφθούν προληπτικά μέτρα για την αποφυγή παρόμοιων ατυχημάτων στο μέλλον. Κάθε εργοδότης οφείλει να δώσει πολύ μεγάλο βάρος στην ανεύρεση των αιτιών και να λάβει όλα τα απαραίτητα μέτρα, που προτείνονται από τον Τεχνικό Ασφαλείας και την υπόλοιπη ομάδα που συμμετείχε στη διαδικασία της διερεύνησης.

Ο Τεχνικός Ασφαλείας της επιχείρησης του παθόντα διερευνά τα εργατικά ατυχήματα, μέσα από την περιγραφή του ατυχήματος από τον παθόντα και τις μαρτυρίες εργαζομένων, που βρίσκονταν κοντά στο συμβάν, ενώ πάντοτε αναλύονται τα στοιχεία του ατυχήματος και με τον υπεύθυνο του χώρου.

Ο Δημήτρης Ταπεινόπουλος, Πολιτικός Μηχανικός Α.Π.Θ., Προϊστάμενος Τμήματος Τεχνικών Έργων της «Σαμαράς & Συνεργάτες ΕΠΕ» αναλύει στο Εργοληπτικών Βήμα την κρισιμότητα της διερεύνησης και καταγραφής των εργατικών ατυχημάτων για κάθε εταιρεία, καθώς συμβάλει στη βελτίωση των συνθηκών ασφάλειας στο εργοτάξιο βοηθώντας την παράλληλα στην πιστή εφαρμογή των διατάξεων της ισχύουσας νομοθεσίας.

Εμβαθύνει μεθοδικά και οδηγείται όχι μόνο στα άμεσα, αλλά και στα έμμεσα αίτια, που συνετέλεσαν στην πρόκληση του ατυχήματος. Ο Τεχνικός Ασφαλείας εμμένει στη διερεύνηση σε βάθος ακόμη και των παρ' ολίγον ατυχημάτων (NearMiss), τα οποία δεν είχαν ως συνέπεια τον τραυματισμό κάποιου εργαζόμενου, αφού σημασία έχει η εξεύρεση των αιτιών αυτών, που θα μπορούσαν να προκαλέσουν τον τραυματισμό, όπως και στη διερεύνηση των αιτιών των μικροατυχημάτων, που δεν έχουν σαν συνέπεια την ανικανότητα προς εργασία.

Μετά τον εντοπισμό όλων των αιτιών, ακολουθεί η αξιολόγηση αυτών και η πρόταση για την λήψη διορθωτικών, αλλά και προληπτικών μέτρων, ώστε να αποφευχθούν παρόμοια ατυχήματα στο μέλλον. Τέτοια προληπτικά μέτρα μπορεί να είναι η βελτίωση διαδικασιών και μεθόδων εργασίας, η επανεκπαίδευση και η ενεργή γορση του προσωπικού του εργοταξίου, η αντικατάσταση εξοπλισμού, η επανασχεδίαση των χώρων εργασίας και κίνησης κ.ά.

ΔΗΜΗΤΡΗΣ ΤΑΠΕΙΝΟΠΟΥΛΟΣ

ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ Α.Π.Θ., ΠΡΟΪΣΤΑΜΕΝΟΣ ΤΜΗΜΑΤΟΣ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΤΗΣ «ΣΑΜΑΡΑΣ & ΣΥΝΕΡΓΑΤΕΣ ΕΠΕ»

ΚΑΤΑΓΡΑΦΗ ΚΑΙ ΔΙΕΡΕΥΝΗΣΗ ΤΟΥ ΕΡΓΑΤΙΚΟΥ ΑΤΥΧΗΜΑΤΟΣ

Η καταγραφή των εργατικών ατυχημάτων είναι επιβεβλημένη, αφενός διότι αποτελεί απαίτηση της ελληνικής Νομοθεσίας και αφετέρου διότι η τήρηση στοιχείων εργατικών ατυχημάτων παρέχει σε κάθε εργοδότη πληροφορίες γύρω από επικίνδυνες

συνθήκες και ανασφαλείς ενέργειες, οι οποίες το συντομότερο δυνατό πρέπει να αρθούν. Παράλληλα, η καταγραφή αποτελεί και τεκμήριο, που μπορεί να χρησιμοποιηθεί σε πιθανή νομική διαδικασία με έννομες συνέπειες για τα συμβαλλόμενα σε σύμβαση εργασίας μέρη.

Η καταγραφή των εργατικών ατυχημάτων σε βάρος των εργαζομένων της εταιρείας γίνεται σε ειδικό, αθεώρητο βιβλίο που τηρείται στην εταιρεία, το Βιβλίο Ατυχημάτων. Στο βιβλίο αυτό καταγράφονται όλα τα στοιχεία του ατυχήματος και του εργαζομένου, που υπέστη το ατύχημα, δίνεται μια περιγραφή του ατυχήματος και τα αίτια (αν προκύπτουν μέσω των μαρτυριών) που οδήγησαν σε αυτό.

Παράλληλα, η επίσημη Αναγγελία κάθε εργατικού ατυχήματος γίνεται ηλεκτρονικά μέσω της πλατφόρμας του Serenet από τον εργοδότη του παθόντα εντός 24 ωρών και άμεσα σε περίπτωση σοβαρού ατυχήματος.

ΔΙΑΔΙΚΑΣΙΑ ΔΙΕΡΕΥΝΗΣΗΣ-ΕΦΑΡΜΟΓΗ ΝΟΜΟΘΕΣΙΑΣ

Η διεθνής πρακτική και εμπειρία των μεγάλων τεχνικών έργων παγκοσμίως έχει συμβάλει καθοριστικά, ώστε να καθιερωθεί μία συγκεκριμένη και οργανωμένη διαδικασία για τη διενέργεια εμπειρισταωμένων και τεκμηριωμένων διερευνήσεων των εργατικών ατυχημάτων και στη χώρα μας.

Στο πρώτο στάδιο της διαδικασίας αυτής και αφού συγκεντρωθούν τα πρώτα βασικά πληροφοριακά στοιχεία για το ατύχημα συγκροτείται η Ομάδα Διερεύνησης Ατυχήματος, η οποία αποτελείται από τον Τεχνικό Ασφαλείας και ειδικούς εμπειριστές, οι οποίοι θα είναι σε θέση να αναλύσουν σε βάθος και λεπτομέρεια το ατύχημα για την ανεύρεση των πραγματικών αιτιών που οδήγησαν σε αυτό. Η Ομάδα Διερεύνησης μεταβαίνει στον τόπο του ατυχήματος, όπου συγκεντρώνει στοιχεία και φωτογραφικό υλικό, συζητά με μάρτυρες και στελέχη του Εργοταξίου

και ελέγχει τις συνθήκες, καθώς και τον εξοπλισμό που τυχόν χρησιμοποιήθηκε στο ατύχημα. Στη συνέχεια, μέσα από την μελέτη και ανάλυση των στοιχείων εκπονεί και αποστέλλει μια πλήρη γραπτή, εμπειρισταωμένη ανάλυση και διερεύνηση του ατυχήματος σε ειδικό έγγραφο. Το έγγραφο αυτό περιλαμβάνει, πέρα από τις πληροφορίες για τις συνθήκες του ατυχήματος, τις αιτίες που οδήγησαν σε αυτό, φωτογραφίες από την αυτοψία και τα προληπτικά μέτρα, που προτείνει η Ομάδα Διερεύνησης για την αποφυγή παρόμοιων ατυχημάτων στο μέλλον.

Η διερεύνηση και η καταγραφή των εργατικών ατυχημάτων είναι μία πολύ κρίσιμη και βαρύνουσα σημασίας νομοθετική διαδικασία για κάθε εταιρεία και συμβάλει ουσιαστικά στη βελτίωση των συνθηκών ασφάλειας της εργασίας σε ένα εργοτάξιο και μία επιχείρηση γενικότερα, βοηθώντας την παράλληλα στην πιστή εφαρμογή των διατάξεων της ισχύουσας νομοθεσίας.

STONEX SH5A

5" TFT Touchscreen
1280 x 720 px
3 GB RAM / 32 GB intern
IP 67 Schutzklasse

EINFACH MESSEN.

CivilShop
Εμπόριο μετρητικών Οργάνων

ΕΜΠΟΡΙΑ ΜΕΤΡΗΤΩΝ ΟΡΓΑΝΩΝ
ΜΥΡΜΗΔΟΝΩΝ & ΑΓ. ΒΑΡΒΑΡΑΣ, ΛΑΜΙΑ 35100 ΤΗΛ: 2231053044, FAX: 2231053046
info@civilshop.gr www.civilshop.gr

STONEX SH5A

Android 9 Bedieneinheit
ABC-Keyboard
13 MP Kamera
350 g leicht

EINFACH MESSEN.

BREGIANNOS LAW FIRM

Σ. Ν. Μπρέγιανος – Γ. Ν. Μπρέγιανος
και Συνεργάτες ΑΕΔΕ

BREGIANNOS LAW FIRM
S. N. Bregiannos - G. N. Bregiannos and Associates Law Firm

Athens Tower, 2-4 Mesogeion Avenue,
Athens, 11527
www.bregiannos-lawfirm.com
info@bregiannos-lawfirm.com
phone: 2107473860

**Σ.Ν.ΜΠΡΕΓΙΑΝΝΟΣ - Γ.Ν.ΜΠΡΕΓΙΑΝΝΟΣ
& ΣΥΝΕΡΓΑΤΕΣ Α.Ε.Α.Ε.**

Πύργος Αθηνών, Λεωφόρος Μεσογείων 2-4,
Αθήνα 11527
www.bregiannos-lawfirm.com
info@bregiannos-lawfirm.com
τηλέφωνο: 2107473860

Η ευθύνη του Δημοσίου προς αποζημίωση από ζημιογόνες πράξεις και παραλείψεις των δικαστηρίων

(με αφορμή τις αποφάσεις της Ολομελείας του Συμβουλίου της Επικρατείας 799/2021 - 803/2021)

1. Προσφάτως, η Ολομέλεια του Συμβουλίου της Επικρατείας, με τις υπ' αριθ. 800/2021 – 803/2021 αποφάσεις της, που εκδόθηκαν σε πιλοτικές δίκες (κατά την έννοια του άρθρου 1 παρ. 1 του Ν. 3900/2010, όπως αντικαταστάθηκε με το άρθρο 40 του Ν. 4055/2012 και τροποποιήθηκε με το άρθρο 15 παρ. 4 του Ν. 4446/2016) έθεσε το πλαίσιο της ευθύνης του Δημοσίου να αποκαθιστά την ζημία, που προκαλείται από «πράξεις, παραλείψεις ή εκτιμήσεις των δικαστικών λειτουργιών», δηλαδή από τις δικαστικές αποφάσεις, και σχετικώς δέχθηκε επί λέξει τα εξής:

«Το άρθρο 4 παρ. 5 του Συντάγματος, με το οποίο προβλέπεται ότι “Οι Έλληνες πολίτες συνεισφέρουν χωρίς διακρίσεις στα δημόσια βάρη, ανάλογα με τις δυνάμεις τους”, και το οποίο έχει αναγάγει σε συνταγματικό κανόνα την ισότητα ενώπιον των δημοσίων βαρών, συνιστά, παράλληλα, διάταξη στην οποία θεμελιώνεται η αποζημιωτική ευθύνη του Δημοσίου από πράξεις των οργάνων του, που προκαλούν ζημία, παράνομες ή νόμιμες. Τούτο διότι η ισότητα ενώπιον των δημοσίων βαρών επιτάσσει και την αποκατάσταση της ζημίας που κάποιος υφίσταται από την δράση, χάριν του δημοσίου συμφέροντος, των οργάνων του Κράτους, όταν η δράση αυτή δεν είναι σύννομη ή όταν είναι μεν νόμιμη αλλά προκαλεί βλάβη ιδιαίτερη και σπουδαία, σε βαθμό ώστε να υπερβαίνει τα όρια που είναι κατά το Σύνταγμα ανεκτά προκειμένου να εξυπηρετηθεί ο σκοπός δημοσίου συμφέροντος, στον οποίο αποβλέπει

η δράση αυτή, σύμφωνα με την οικεία νομοθεσία. Πραγματώνεται δε ο σκοπός της διατάξεως αυτής υπό την ως άνω έννοια, όταν η αποκατάσταση τέτοιας ζημίας καθίσταται δυνατή σε περίπτωση ζημιογόνου δράσεως οιοδήποτε οργάνου του Κράτους και, συνεπώς, και εκείνης των οργάνων τα οποία είναι ενταγμένα στην δικαστική λειτουργία. Αποκλεισμός της αστικής ευθύνης του Δημοσίου στην τελευταία περίπτωση δεν συνάγεται από την περί αγωγών κακοδικίας διάταξη του άρθρου 99 του Συντάγματος, με την οποία επιδιώκεται η αναζήτηση της προσωπικής ευθύνης των δικαστικών λειτουργικών μέσων ειδικού δικαστηρίου, διότι η προσωπική ευθύνη των δικαστικών λειτουργιών δεν αποκλείει την ευθύνη του Δημοσίου από τις πράξεις αυτών, ως οργάνων του, όταν προκαλούν ζημία».

Ακολούθως, η Ολομέλεια του Συμβουλίου της Επικρατείας κατέληξε:

«Επομένως, κατά το Σύνταγμα, επιβάλλεται στον νομοθέτη να ορίζει τις προϋποθέσεις, υπό τις οποίες αποκαθίσταται η ζημία που προκαλείται από την δράση οιοουδήποτε κρατικού οργάνου, λαμβάνοντας υπ' όψη την φύση και την αποστολή του έργου που το Σύνταγμα αναγνωρίζει, αναθέτει και εγγυάται στα όργανα των τριών λειτουργιών του Κράτους... Η διάταξη του άρθρου 4 παρ. 5 του Συντάγματοςεπιβάλλει στον κοινό νομοθέτη να καθορίσει την διαδικασία και τους όρους, υπό τους οποίους αποκαθίσταται περιουσιακή ζημία προκληθείσα από πράξεις, παραλείψεις ή εκτιμήσεις οργάνου της δικαστικής λειτουργίας. Επιβάλλει, ειδικότερα, την υποχρέωση να καθορίσει τους όρους, υπό τους οποίους αποκαθίσταται από το Δημόσιο ζημία προκληθείσα από τα όργανα αυτά κατά την άσκηση τόσο του δικαιοδοτικού όσο και του εν γένει δικαστικού τους έργου, στο οποίο περιλαμβάνεται και η Διοίκηση της Δικαιοσύνης, καθώς και την έκταση της αποκαθισταμένης ζημίας. Από τα ανωτέρω παρέπεται ότι, ελλείψει νομοθετικού πλαισίου για τον καθορισμό των όρων ή των παραλείψεων των οργάνων της δικαστικής λειτουργίας, της έκτασης των σχετικών αποζημιωτικών αξιώσεων και των αρμοδίων δικαστηρίων, η σχετική αξίωση δεν είναι δυνατόν να ασκηθεί ούτε κατ' ευθεία επίκληση του άρθρου 4 παρ. 5 του Συντάγματος. Επομένως, ενόσω δεν υφίσταται νομοθετικός καθορισμός

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.

ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

των όρων αποκατάστασης της ζημίας, που προκαλείται από όργανα της δικαστικής λειτουργίας, καθώς και της αρμοδίας δικαιοδοσίας για την επίλυση των σχετικών διαφορών, η εν λόγω ζημία δεν μπορεί να αποκατασταθεί, οι δε σχετικές αξιώσεις δεν είναι δικαστικώς επιδιώξιμες...».

2. Ταυτοχρόνως, η Ολομέλεια του Συμβουλίου της Επικρατείας, με την υπ' αριθ. 799/2021 απόφασή της, που, επίσης, εκδόθηκε σε πιλοτική δίκη, δέχθηκε ότι κατά παγία νομολογία του Δικαστηρίου της Ευρωπαϊκής Ενώσεως, η αρχή της ευθύνης κράτους μέλους για ζημίες, που υφίστανται οι ιδιώτες λόγω παραβιάσεων του δικαίου της Ενώσεως, με τις οποίες βαρύνεται το κράτος αυτό, είναι σύμφωνη προς το σύστημα των Συνθηκών, στις οποίες στηρίζεται η Ένωση, ότι η αρχή αυτή ισχύει σε όλες τις περιπτώσεις παραβιάσεων του δικαίου της Ενώσεως από κράτος μέλος, ανεξαρτήτως του ποία δημοσία αρχή διέπραξε την παραβίαση, και εφαρμόζεται, υπό ορισμένες προϋποθέσεις, και οσάκις η παραβίαση οφείλεται σε απόφαση εθνικού δικαστηρίου αποφαινομένου σε τελευταίο βαθμό, ότι η εφαρμογή της αρχής αυτής δεν επιτρέπεται να τεθή σε κίνδυνο από την έλλειψη αρμοδίου δικαστηρίου, ότι η αποζημιωτική ευθύνη του Δημοσίου από παραβιάσεις του δικαίου της Ενώσεως από εθνικά δικαστήρια ελέγχεται κατ' ανάλογη εφαρμογή του άρθρου 105 του Εισαγωγικού Νόμου του Αστικού Κώδικος, ότι η αγωγή αποζημιώσεως, που προβλέπεται από το άρθρο αυτό, εξασφαλίζει πραγματική προστασία των ιδιωτών έναντι παραβιάσεων του δικαίου της Ενώσεως από τα εθνικά δικαστήρια και ελέγχεται κατ' ανάλογη εφαρμογή του άρθρου 105 του Εισαγωγικού Νόμου του Αστικού Κώδικος, ότι η αγωγή αποζημιώσεως, που προβλέπεται από το άρθρο αυτό, εξασφαλίζει πραγματική προστασία των ιδιωτών έναντι παραβιάσεων του δικαίου της Ενώσεως από τα εθνικά δικαστήρια και ότι αρμόδια δικαστήρια για την εκδίκαση των σχετικών αγωγών εί-

ναι τα δικαστήρια του οικείου δικαιοδοτικού κλάδου, και δη τα πολιτικά δικαστήρια, όταν η παραβίαση του δικαίου της Ενώσεως αποδίδεται σε πολιτικό δικαστήριο, και τα διοικητικά δικαστήρια, όταν η παραβίαση του δικαίου της Ενώσεως αποδίδεται σε διοικητικά δικαστήρια.

3. Με τις ανωτέρω σκέψεις και παραδοχές η Ολομέλεια του Συμβουλίου της Επικρατείας επέτρεψε με την προσφυγή των πολιτών στα δικαστήρια κατά του Δημοσίου για τη αποκατάσταση ζημιών, που προκαλούνται από δικαστικές αποφάσεις εκδιδόμενες κατά παραβίαση του δικαίου της Ευρωπαϊκής Ενώσεως, αλλά απέκλεισε την προσφυγή των πολιτών στα δικαστήρια κατά του Δημοσίου για την αποκατάσταση των ζημιών, που προκαλούνται από πράξεις, παραλείψεις και εκτιμήσεις των δικαστικών οργάνων, δηλαδή από αποφάσεις των δικαστηρίων, εκδιδόμενες κατά παραβίαση του εθνικού δικαίου, μέχρις ότου ο νομοθέτης θεσπίσει σχετικές διατάξεις, μεταστρέφοντας πλήρως την παγία μέχρι τώρα νομολογία του και την παγία νομολογία των διοικητικών δικαστηρίων της χώρας, σύμφωνα με την οποία για την αποζημιωτική ευθύνη του Δημοσίου από πράξεις ή παραλείψεις των δικαστικών λειτουργιών εφαρμόζονται αναλογικώς οι διατάξεις του άρθρου 105 του Εισαγωγικού Νόμου του Αστικού Κώδικος περί της ευθύνης του Δημοσίου από πράξεις ή παραλείψεις των οργάνων του (ΣτΕ ΟΛ 1501/2014, ΣτΕεκπ. 1330/2016, ΣτΕεπ. 3783/2014, ΣτΕ 2557/2019, ΣτΕ 1533/2018, ΣτΕ 1607/2016 κ.ά).

4. Κατά την ταπεινή προσέγγιση του

γράφοντος η παραπάνω στάση της Ολομελείας του Συμβουλίου της Επικρατείας αποτελεί οπισθοδρόμηση, ακόμη και εν σχέσει προς την δική του παγία νομολογία, προδίδει συντηρητική προσέγγιση των πραγμάτων και ατομία, που δεν δικαιολογείται από τις περιστάσεις, είναι αντίθετη προς θεμελιώδεις συνταγματικές αρχές, είναι απολύτως αντιφατική και καταφανώς αντίθετη προς τις κρίσεις Δικαστηρίων υπερεθνικού κύρους, όπως του Ευρωπαϊκού Δικαστηρίου των Δικαιωμάτων του Ανθρώπου και του Δικαστηρίου της Ευρωπαϊκής Ενώσεως. Ειδικότερα:

4.1. Συμφώνως προς θεμελιώδεις αρχές, που εκπορεύονται από τα άρθρα 4 παρ. 5 και 20 παρ. 1 του Συντάγματος, αυτό (το Σύνταγμα) δεν ανέχεται το μεν να μην μπορεί ένας πολίτης να ζητήσει δικαστική προστασία και να αξιώσει από τα δικαστήρια αποκατάσταση της ζημίας, που υπέστη από πράξεις ή παραλείψεις των κρατικών οργάνων, περιλαμβανομένων των δικαστηρίων, το δε να παραμένουν αναποζημιώτες ζημίες, που κάποιος υπέστη από ενέργειες οποιουδήποτε κρατικού οργάνου, περιλαμβανομένων των δικαστηρίων, μέχρις ότου ο νομοθέτης ρυθμίσει ειδικώς την ευθύνη του Δημοσίου από πράξεις των οργάνων της δικαστικής λειτουργίας. Συνεπώς, με τις αντίθετες κρίσεις της Ολομελείας του Συμβουλίου της Επικρατείας παραβιάζονται ευθέως οι ανωτέρω συνταγματικές αρχές, τις οποίες άλλωστε το Συμβούλιο της Επικρατείας και όλα τα δικαστήρια της χώρας με πλειάδα αποφάσεών τους έχουν μέχρι τώρα υπηρετήσει.

4.2. Με την διάταξη του άρθρου 6 παρ. 1 της Ευρωπαϊκής Συμβάσεως

για τα Δικαιώματα του Ανθρώπου κατοχυρώνεται το δικαίωμα παντός σε δίκαιη δίκη, που γεννά υποχρέωση του δικαστηρίου να εξετάζει και να ερευνά αποτελεσματικώς τα μέσα, τα επιχειρήματα και τις αποδείξεις των διαδίκων μερών και να δικάζει την υπόθεσή τους ‘‘δίκαια’’, δηλαδή χωρίς να επιλοκωρούν στην απόφασή του σφάλματα, που καθιστούν αυτήν άδικη (ΕΔΔΑ απόφαση της 21.3.2000 στην υπόθεση Dulaurus κατά Γαλλίας σκέψεις 33 και 34, ΕΔΔΑ απόφαση της 19.4.1994 στην υπόθεση Vande Hurk κατά Ολλανδίας σκέψη 59). Το Ευρωπαϊκό Δικαστήριο των Δικαιωμάτων του Ανθρώπου (ΕΔΔΑ) έχει κατ’ επανάληψη κρίνει ότι στο πλαίσιο της αρχής της δίκαιης δίκης δεν μπορεί μεν να ελέγξει τα σφάλματα γεγονότων ή νόμων, που φέρεται να έχουν διαπραχθεί από τα εθνικά δικαστήρια με τις αποφάσεις τους, αλλά μπορεί να προβή σε νέα αξιολόγηση των αποδεικτικών στοιχείων, όταν οι αποφάσεις των εθνικών δικαστηρίων μπορούν να θεωρηθούν ως αυθαίρετες ή προδήλως παράλογες ή προδήλως εσφαλμένες ή έχουν παραβιάσει δικαιώματα και ελευθερίες, που προστατεύονται από την Ευρωπαϊκή Σύμβαση των Δικαιωμάτων του Ανθρώπου (ΕΔΔΑ απόφαση της 6.12.2018 στην υπόθεση Dimitar Yordanov κατά Βουλγαρίας σκέψεις 47 και 48, ΕΔΔΑ απόφαση της 25.7.2013 στην υπόθεση Khodor kovskiy και Lebedev κατά Ρωσίας σκέψεις 803 και 804, ΕΔΔΑ απόφαση της 29.11.2016 στην υπόθεση Lupin Greek Catholic Parish and Others κατά Ρουμανίας σκέψη 90).

Υπό την έννοια αυτή από την αρχή της δίκαιης δίκης εκπορεύεται το μεν πρωτογενές υποχρέωση των εθνικών δικαστηρίων να δικάζουν με δίκαιο τρόπο τις υποθέσεις και να εκφέρουν δίκαιη κρίση, το δε δευτερογενές υποχρέωση του Κράτους να αποκαθιστά την ζημία, που προκλήθηκε σε διάδικο από δικαστική απόφαση, που δεν είναι δίκαιη, δηλαδή που είναι προϊόν αυθαιρεσίας, προδήλου σφάλματος ή παραβίασεως δικαιωμάτων και ελευθεριών προστατευομένων από την Ευρωπαϊκή

ική Σύμβαση για τα Δικαιώματα των Ανθρώπων.

Η εκπλήρωση δε της εν λόγω υποχρέωσης του Κράτους δεν ήρτηται από προηγούμενες νομοθετικές ειδικές ρυθμίσεις για την αποζημιωτική ευθύνη του Κράτους από ζημίες, που προκλήθηκαν από δικαστικές αποφάσεις, ούτε συναρτάται με την προηγούμενη θέσπιση ειδικών δικαστηρίων, αλλά γίνεται με ανάλογη εφαρμογή των γενικών ρυθμίσεων περί της αποζημιωτικής ευθύνης του Κράτους για πράξεις ή παραλείψεις των οργάνων του.

Ούτως, υπό το κράτος του άρθρου 6 παρ. 1 της ΕΣΔΑ δεν επιτρέπεται να παραμένουν αναποζημιώτες οι ζημίες, που υφίσταται κάποιος από ενέργειες οποιουδήποτε κρατικού οργάνου, περιλαμβανομένων των δικαστικών λειτουργιών, με το πρόσημα της μη εισέτι ρυθμίσεως από τον νομοθέτη ειδικώς της ευθύνης του Δημοσίου από πράξεις οργάνων της δικαστικής λειτουργίας, και, συνεπώς, η Ολομέλεια του Συμβουλίου Επικρατείας, που δέχθηκε τα αντίθετα, παρεβίασε ευθέως το άρθρο 6 παρ. 1 της ΕΣΔΑ και την επ’ αυτού θεμελιωμένη αρχή της δίκαιης δίκης.

4.3. Το Δικαστήριο της Ευρωπαϊκής Ενώσεως έχει κατ’ επανάληψη κρίνει ότι η αρχή της ευθύνης του Δημοσίου για ζημίες, που προκαλούνται στους ιδιώτες από παραβιάσεις δικαίου της Ενώσεως, οι οποίες του καταλογίζονται, είναι σύμφωνη προς το σύστημα των Συνθηκών, στις οποίες σπηρίζεται η Ένωση, ότι σε κάθε κράτος μέλος εναπόκειται να διασφαλίσει ότι οι ιδιώτες επιτυγχάνουν αποκατάσταση της ζημίας, που τους προκαλεί η μη τήρηση του δικαίου της Ενώσεως, ανεξαρτήτως της αρχής που διέπραξε την παραβίαση αυτή και ανεξαρτήτως της δημοσίας αρχής, που βαρύνεται με την ευθύνη για την αποκατάσταση, ότι οι ζημιωθέντες έχουν δικαίωμα αποκαταστάσεως της ζημίας, που υπέστησαν από παραβίαση του δικαίου της Ενώσεως εφ’ όσον συντρέχουν οι σχετικές προϋποθέσεις (και δη ότι οι παραβιαζόμενος

κανόνας δικαίου της Ενώσεως αποσκοπεί στην απονομή δικαιώματος στους ιδιώτες, ότι η προστασία του κανόνος αυτού είναι κατάφωρη και ότι υφίσταται άμεσος αιτιώδης σύνδεσμος μεταξύ της εκκρεμούσης παραβίασεως αυτής και της ζημίας, που υπέστη ο ιδιώτης) και ότι η εφαρμογή αυτών των προϋποθέσεων για την θεμελίωση της ευθύνης των κρατών μελών για ζημίες, που προκλήθηκαν σε ιδιώτες από παραβιάσεις του δικαίου της Ενώσεως, πρέπει να ενεργείται από τα εθνικά δικαστήρια (βλ. αντί πολλών ΔΕΕ C-571/2016 απόφαση της 4.10.2018 στην υπόθεση Nikolay Kuntarev κατά Balgarska Narodna Banka σκέψεις 92-95 και την εκεί παρατιθέμενη νομολογία). Περαιτέρω, το Δικαστήριο της Ευρωπαϊκής Ενώσεως έχει κατ’ επανάληψη αποφανθεί ότι η αρχή της ευθύνης των κρατών μελών για ζημίες, που προκαλούνται στους ιδιώτες από παραβιάσεις των δικαστηρίων της Ενώσεως, ισχύει οποιουδήποτε και αν είναι το όργανο του κράτους μέλους, του οποίου η πράξη ή η παράλειψη συνιστά παραβίαση, ότι στην διεθνή έννομη τάξη, το κράτος λαμβάνεται ως ενιαίο σύνολο, ασχέτως του εάν η ζημιολογία παραβίαση είναι καταλογιστέα στην νομοθετική, στην δικαστική ή στην εκτελεστική εξουσία και ότι, εν όψει του σημαντικού λειτουργήματος, που επιτελεί η δικαστική εξουσία στο πλαίσιο της προστασίας των δικαιωμάτων, που έλκουν οι ιδιώτες από τους κανόνες του δικαίου της Ενώσεως, θα περιορίζεται η πλήρης αποτελεσματικότητα αυτών των κανόνων και θα ατονούσε η προστασία των δικαστηρίων, που αυτοί αναγνωρίζουν, εάν δεν παρείχεται στους ιδιώτες η δυνατότητα, υπό ορισμένες προϋποθέσεις, να ζητήσουν αποζημίωση, όταν θίγονται τα δικαιώματά τους λόγω παραβίασεως του δικαίου της Ενώσεως καταλογιστέας σε απόφαση δικαστηρίου κράτους μέλους αποφαινομένου σε τελευταίο βαθμό (βλ. αντί πολλών ΔΕΕ C-224/2001 απόφαση της 30.9.2003 στην υπόθεση Kobler κατά Γερμανίας σκέψεις 30-33 και εκεί παρατιθέμενη νομολογία).

Υπό τις παραδοχές αυτές δεν είναι νομικώς και λογικώς επιτρεπτό να γίνεται από την Ολομέλεια του Συμβουλίου της Επικρατείας δεκτό ότι, όταν οι ζημίες προκλήθηκαν από ενέργειες δικαστικών λειτουργών κατά παραβίαση του εθνικού δικαίου, ο ζημιωθείς να μην μπορεί να προσφύγει στα δικαστήρια και να αξιώσει την αποκατάσταση της ζημίας του και ότι, όταν οι ζημίες προκλήθηκαν από ενέργειες δικαστικών λειτουργών κατά παραβίαση του δικαίου της Ευρωπαϊκής Ενώσεως ο ζημιωθείς να μπορεί να προσφύγει στα δικαστήρια και να αξιώσει την αποκατάσταση της ζημίας του. Η αντίφαση αυτή παραβιάζει ευθέως πλειάδα συνταγματικών αρχών (δικαστικής προστασίας, αποκαταστατικής λειτουργίας, ισότητα) και αντιβαίνει προδήλως στην κοινή λογική.

5. Τα επιχειρήματα, που χρησιμοποίησε η Ολομέλεια του Συμβουλίου της Επικρατείας για να δικαιολογήσει την κρίση της, είναι απολύτως έωλα και έχουν καταρριφθή από πολλών ετών. Συγκεκριμένως:

5.1. Προβάλλεται η αρχή του ουσιαστικού δεδουλευμένου της δικαστικής αποφάσεως και ο κίνδυνος αμφισβητήσεως αυτής. Και είναι πράγματι αληθές ότι προς διασφάλιση της σταθερότητας του δικαίου, των εννόμων σχέσεων και της χρηστής απονομής της δικαιοσύνης επιβάλλεται οι δικαστικές αποφάσεις, που έχουν καταστή αμετάκλητες, να μην μπορούν να αμφισβητηθούν μετά την εξάντληση των προβλεπόμενων ενδίκων μέσων ή μετά την εκπνοή των προθεσμιών, που έχουν ταχθή για την άσκηση αυτών των ενδίκων μέσων. Όμως, η αναγνώριση της ευθύνης του Δημοσίου από απόφαση δικαστηρίου, που παράγει δεδουλευμένο, δεν συνεπάγεται καθ' εαυτή την αμφισβήτηση της ισχύος του ουσιαστικού δεδουλευμένου μίας τέτοιας αποφάσεως διότι η διαδικασία, που σκοπεύει στην αναγνώριση της εν λόγω ευθύνης του Δημοσίου, δεν έχει το ίδιο αντικείμενο ούτε αναγκαστικώς τους ίδιους διαδίκους

με την δίκη, επί της οποίας εκδόθηκε η απόφαση, που έχει περιβληθή την ισχύ του ουσιαστικού δεδουλευμένου. Με άλλα λόγια, ο ασκών αγωγή αναγνώρισεως της ευθύνης του Δημοσίου και αποζημιώσεως επιτυχάνει, σε περίπτωση ευδοκίμησεως της αγωγής, να υποχρεωθή το Δημοσίο σε αποκατάσταση της ζημίας, την οποία αυτός υπέστη, και όχι την αμφισβήτηση της ισχύος του ουσιαστικού δεδουλευμένου της δικαστικής αποφάσεως, που προκάλεσε την ζημία. Συνεπώς, η αρχή της ισχύος του ουσιαστικού δεδουλευμένου δεν αποκλείει την αναγνώριση της αρχής της ευθύνης του Δημοσίου από απόφαση δικαστηρίου.

5.2. Προβάλλεται ότι η αποζημίωση ευθύνης του Δημοσίου από δικαστικές αποφάσεις πλήττει την ανεξαρτησία και το κύρος της δικαιοσύνης. Όμως, το επιχείρημα αυτό δεν είναι ορθό διότι:

(α) Η αρχή της αποζημιωτικής ευθύνης του Δημοσίου δεν αφορά την προσωπική ευθύνη του δικαστή αλλά την ευθύνη του Δημοσίου από τις αποφάσεις του δικαστή, που είναι αντίθετες στον νόμο, και, συνεπώς, δεν θίγεται η ανεξαρτησία του δικαστή.

(β) Η αρχή της αποζημιωτικής ευθύνης του Δημοσίου δεν αναιρεί το κύρος του δικαστηρίου, που εξέδωσε την απόφαση, και κατ' επέκταση το κύρος της δικαιοσύνης, αλλά, τουναντίον, η δυνατότητα αποκαταστάσεως των επιζημιών συνεπειών μιας εσφαλμένης δικαστικής αποφάσεως μπορεί να θεωρηθή ως ενισχύουσα στην ποιότητα της εννόμου τάξεως και τελικώς το κύρος της δικαστικής εξουσίας και της δικαιοσύνης.

5.3. Προβάλλεται η έλλειψη αρμοδίου δικαιοδοτικού οργάνου (δικαστηρίου), το οποίο να επιλαμβάνεται των διαφορών περί αποκαταστάσεως των ζημιών, που προκλήθηκαν από εσφαλμένες δικαστικές αποφάσεις. Όμως, το επιχείρημα αυτό δεν είναι ορθό διότι η έννομη τάξη της χώρας είναι αρτίως οργανωμένη με δικαστήρια σε όλους τους δικαιοδοτικούς κλάδους και με σαφώς

καθορισμένη την δικαιοδοσία κάθε κλάδου και την αρμοδιότητα κάθε δικαστηρίου. Αλλά και αν ακόμη υποτεθή ότι ελλείπει τέτοιο αρμόδιο δικαστήριο, η έλλειψη αυτή δεν μπορεί, σύμφωνα με όσα προεκτέθηκαν, να αναιρέσει το δικαίωμα παροχής δικαστικής προστασίας και το δικαίωμα αξιώσεως αποζημιώσεως για ζημία προκληθείσα από εσφαλμένη δικαστική απόφαση, αφού με το άρθρο 105 του Εισαγωγικού Νόμου του Αστικού Κώδικος έχει οργανωθή με άψογο τρόπο η αποζημιωτική ευθύνη του Δημοσίου από παράνομες πράξεις ή παραλείψεις των κρατικών οργάνων, στα οποία περιλαμβάνονται και τα δικαστήρια, και έχει σαφώς καθορισθή η δικαιοδοσία και η αρμοδιότητα των δικαστηρίων για την εκδίκαση των σχετικών διαφορών. Είναι δε επιεικώς παράδοξο να υπάρχουν αρμόδια δικαστήρια για την ευθύνη του Δημοσίου από δικαστικές αποφάσεις, που παραβίασαν το δίκαιο της Ευρωπαϊκής Ενώσεως, και να μην υπάρχουν αρμόδια δικαστήρια για την ευθύνη του Δημοσίου από δικαστικές αποφάσεις, που παραβίασαν το εθνικό δίκαιο!!!

6. Η Ολομέλεια του Συμβουλίου της Επικρατείας πρέπει να αρθή στο ύψος των περιστάσεων και να βρει τρόπους θεραπείας των εν λόγω παραδοξοτήτων. Διαφορετικά, πρέπει η Ελληνική Κυβέρνηση πάραυτα να ευαισθητοποιηθή και να υπερβή τις αντινομίες του Συμβουλίου της Επικρατείας και να θεσπίσει διατάξεις, που θα προβλέπουν (α) ότι για την αποζημιωτική ευθύνη του Δημοσίου από πράξεις των δικαστικών λειτουργών εφαρμόζονται αναλογικώς οι διατάξεις του άρθρου 105 του Εισαγωγικού Νόμου του Αστικού Κώδικος και (β) ότι αρμόδια δικαστήρια για την εκδίκαση της αγωγής αποζημιώσεως από πράξεις των δικαστικών λειτουργών είναι τα δικαστήρια του οικείου δικαιοδοτικού κλάδου. Διαφορετικά θα οπισθοδρομούμε και άναυδοι θα παρακολουθούμε τις εξελίξεις ολισθαίνοντας στον δρόμο της νομικής βαρβαρότητας και του νομικού σκοταδισμού.

Χρονικό πεδίο εφαρμογής των νέων διατάξεων

ΤΟΥ ΑΡΘΡΟΥ 102 Ν. 4412/2016 ΠΕΡΙ ΣΥΜΠΛΗΡΩΣΗΣ ΚΑΙ ΑΠΟΣΑΦΗΝΙΣΗΣ ΔΙΚΑΙΟΛΟΓΗΤΙΚΩΝ ΚΑΙ ΠΛΗΡΟΦΟΡΙΩΝ

ΕΝΑ ΑΠΟ ΤΑ ΖΗΤΗΜΑΤΑ που απασχολούν παγίως τους οικονομικούς φορείς, τις αναθέτουσες αρχές, την ΑΕΠΠ και τα Δικαστήρια, ήτοι η **δυνατότητα των συμμετεχόντων σε διαγωνισμούς δημοσίων συμβάσεων να παρέχουν διευκρινίσεις επί των προσφορών τους, όταν αυτές παρουσιάζουν ελαττώματα ή/και ελλείψεις**, βρίσκεται ξανά στη νομική επικαιρότητα, κατόπιν της πρόσφατης τροποποίησης του άρθρου 102 Ν. 4412/2016 (και του αντίστοιχου άρθρου 310 για τις συμβάσεις των πρώην εξαιρούμενων τομέων) με το άρθρο 42 Ν. 4782/2021.

Ειδικότερα, με τις διατάξεις του άρθρου 42 Ν. 4782/2021, τεθείσες σε ισχύ την 9/3/2021, οπότε και δημοσιεύθηκε στην Εφημερίδα της Κυβέρνησης ο ανωτέρω νόμος, τροποποιήθηκε το άρθρο 102 Ν. 4412/2016 παρέχοντας στους οικονομικούς φορείς τη δυνατότητα «όταν οι πληροφορίες ή η τεκμηρίωση που πρέπει να υποβάλλονται είναι ή εμφανίζονται ελλιπείς ή λανθασμένες, συμπεριλαμβανομένων εκείνων στο ΕΕΕΣ, ή όταν λείπουν συγκεκριμένα έγγραφα, να υποβάλλουν, να συμπληρώνουν, να αποσαφηνίζουν ή να ολοκληρώνουν τις σχετικές πληροφορίες ή τεκμηρίωση». Πρόκειται για ουσιώδη διεύρυνση της σχετικής δυνατότητας των οικονομικών φορέων έναντι αυτής που παρεχόταν από τις διατάξεις του άρθρου 102 Ν. 4412/2016 υπό την αρχική ιδιαιτέρως λεπτομερειακή εκδοχή τους, σύμφωνα με την οποία οι οικονομικοί φορείς μπορούσαν, υπό συγκεκριμένες προϋποθέσεις, «να διευκρινίζουν ή να συμπληρώνουν τα έγγραφα ή δικαιολογητικά που έχουν υποβάλει», και μάλιστα «μόνο τις ασάφειες, επουσιώδεις πλημμέλειες ή πρόδηλα τυπικά σφάλματα που επιδέχονται διόρθωση ή συμπλήρωση».

Κατόπιν της ανωτέρω τροποποίησης, το πρώτο ζήτημα που απασχόλησε όλους τους εμπλεκόμενους παράγοντες, ήτοι αφενός τους οικονομικούς φορείς και τις αναθέτουσες αρχές και αφετέρου τους ελεγκτικούς μηχανισμούς και τα Δικαστήρια, ήταν το χρονικό πεδίο εφαρμογής των νέων διατάξεων. Συγκεκριμένα, τέθηκε το ερώτημα εάν οι νέες διατάξεις είναι εφαρμοστέες και σε διαδικασίες ανάθεσης εκκρεμείς κατά την ημερομηνία θέσης τους σε ισχύ, ήτοι την 9/3/2021.

Η ΕΑΑΔΗΣΥ, σε έγγραφό της με θέμα «Διευκρινίσεις ως προς επιμέρους διατάξεις του Ν. 4782/2021 (Α' 36). Τροποποίηση του Ν. 4412/2016 και άλλες διατάξεις» (ΑΔΑ: 6Α-0ΗΟΞΤΒ-6Α0), αναφέρθηκε σε εθνική και ευρωπαϊκή νομολογία, σύμφωνα με την οποία το εφαρμοστέο νομοθετικό και κανονιστικό πλαίσιο που διέπει τη διεξαγωγή της διαδικασίας

ΤΗΣ **ΑΘΗΝΑΣ**
ΜΠΟΥΖΙΟΥΡΗ

ΔΙΚΗΓΟΡΟΣ / ΕΙΔΙΚΗ ΕΠΙΣΤΗΜΟΝΑΣ ΤΗΣ ΑΡΧΗΣ ΕΞΕΤΑΣΗΣ
ΠΡΟΔΙΚΑΣΤΙΚΩΝ ΠΡΟΣΦΥΓΩΝ (ΑΕΠΠ)

ανάθεσης μίας δημόσιας σύμβασης είναι εκείνο που ισχύει κατά τον χρόνο δημοσίευσης της οικείας διακήρυξης. Περαιτέρω, η ΕΑΑΔΗΣΥ, αφού έλαβε υπόψη ότι στον Ν. 4782/2021 δεν υπάρχει ρητή μεταβατική διάταξη περί εφαρμογής των διατάξεων του άρθρου 102, όπως αυτές ισχύουν κατόπιν της τροποποίησής τους, και στις εκκρεμείς, κατά την έναρξη ισχύος τους, διαδικασίες σύναψης συμβάσεων, επεσήμανε ότι οι νέες διατάξεις καταλαμβάνουν μόνο τις διαδικασίες που εκκίνησαν μετά την 9/3/2021. Πάντως, η ΕΑΑΔΗΣΥ, προφανώς για να επιτευχθεί μία κατά το δυνατό ενιαία αντιμετώπιση του ζητήματος, επεσήμανε τη δυνατότητα των αναθετουσών αρχών που είχαν ήδη, κατά την ανωτέρω ημερομηνία, προκηρύξει διαδικασίες ανάθεσης να εντάξουν τις ανωτέρω διατάξεις στο κανονιστικό πλαίσιο των εκκρεμών διαγωνισμών υπό προϋποθέσεις. Συγκεκριμένα, υπεδείχθη αφενός η δυνατότητα τροποποίησης των όρων της οικείας διακήρυξης, προκειμένου αυτή να συμπεριλάβει τις ως άνω νέες ρυθμίσεις των άρθρων 102 και 310, με ταυτόχρονη τήρηση των σχετικών διατυπώσεων δημοσιότητας, και αφετέρου η δυνατότητα έκδοσης σχετικής απόφασης - ανακοίνωσης του αρμοδίου αποφαινόμενου οργάνου με σαφή παραπομπή στις επίμαχες διατάξεις, για την οποία τονίστηκε ότι πρέπει να λάβουν επαρκή γνώση όλοι οι ενδιαφερόμενοι οικονομικοί φορείς.

ΑΝΤΙΘΕΤΩΣ, η Ομάδα Εργασίας που συγκροτήθηκε με την με αριθμό πρωτ. 74177/22.03.2021 απόφαση του Γ.Γ. Υπο-

δομών του Υπουργείου Υποδομών και Μεταφορών για την υποβοήθηση των αναθετουσών αρχών και αναθετόντων φορέων, ως προς την ενιαία εφαρμογή των διατάξεων του Ν. 4412/2016 ως τροποποιήθηκε με τον Ν. 4782/2021, στο πρώτο Πρακτικό της (βλ. ΑΔΑ: Ω2ΨΒ465ΧΘΞ-1ΘΖ) διατύπωσε την άποψη ότι οι νέες ρυθμίσεις είναι εφαρμοστέες και σε εν εξελίξει κατά τον χρόνο έναρξης ισχύος τους διαγωνιστικές διαδικασίες. Ειδικότερα, η Ομάδα Εργασίας θεώρησε, μεταξύ άλλων, ότι ενόψει της μεγάλης διάρκειας των διαδικασιών των διαγωνισμών, η εφαρμογή των νέων διατάξεων, όχι μόνον δεν θα δημιουργούσε προβλήματα στην εξέλιξή τους, καθόσον δεν επρόκειτο να θίξει δικαιώματα ή υποχρεώσεις των εμπλεκόμενων (προσφερόντων και αναθετουσών αρχών), αλλά εμφανίζεται να είναι κατά το πλείστον επιβεβλημένη, ώστε να επιτευχθεί μία ομοιόμορφη αντιμετώπιση των τυπικών ελλείψεων των προσφορών σε όλους τους διαγωνισμούς.

ΑΚΟΛΟΥΘΗΣΑΝ πολλές αποφάσεις της ΑΕΠΠ, οι οποίες κινήθηκαν προς αμφότερες τις ανωτέρω κατευθύνσεις. Εντέλει, η Επταμελής Σύνοψη της Αρχής έκρινε επί του ζητήματος με την απόφασή της υπ' αριθ. Ε10/2021. Ειδικότερα, η Επταμελής Σύνοψη, αναφερόμενη σε παλαιότερη νομολογία του Συμβουλίου της Επικρατείας επί παρεμφερών ζητημάτων, έκρινε κατά πλειοψηφία ότι «δεδομένου ότι με τις νεότερες αυτές ρυθμίσεις δεν επιβάλλονται πρόσθετες υποχρεώσεις ή βάρη στους διαγωνιζομένους, αλλά, αντιθέτως, διευκολύνεται η συμμετοχή τους στον διαγωνισμό, θα πρέπει να γίνει δεκτό ότι, μολονότι στον νόμο δεν έχει περιληφθεί σχετική ρητή πρόβλεψη, κατά την έννοια των εν λόγω διατάξεων, οι ως άνω νεότερες ρυθμίσεις είναι εφαρμοστέες και στις εκκρεμείς διαγωνιστικές διαδικασίες και λαμβάνονται υπ' όψιν από τα αρμόδια όργανα του διαγωνισμού κατά την εξέταση του παραδεκτού της υποβολής των προσφορών (βλ. ΕΑ 133/2019 σκ. 11). Τούτο δε, δεν αντίκειται στην αρχή της διαφάνειας και της ίσης μεταχείρισης, όπως κατοχυρώνονται στο εθνικό και ενωσιακό δίκαιο, δεδομένου ότι αφορά εξίσου όλους τους εκκρεμείς διαγωνισμούς και όλους τους διαγωνιζομένους (βλ. ΕΑ 133/2019 σκ. 11, 291/2019, σκ. 14, πρβλ. ΣτΕ 2029/2015). Περαιτέρω, εξάλλου, εφόσον οι εν λόγω ρυθμίσεις καταλαμβάνουν και εκκρεμείς». Ωστόσο, η Επταμελής Σύνοψη έθεσε ως προϋπόθεση για την κατά τα άνω εφαρμογή των νέων διατάξεων του άρθρου 102 Ν. 4412/2016 να μην περιεχεται στην οικεία διακήρυξη ρητή και ειδική «διάταξη σχετικά με το ζήτημα των διευκρινίσεων – συμπληρώσεων των εγγράφων των προσφορών των διαγωνιζομένων, τέτοια που να ρυθμίζει το ζήτημα ειδικώς, εξαντλητικώς και με σαφήνεια, ώστε να μην απαιτείται παραπομπή στη σχετική διάταξη του νόμου (άρθρο 310 ν. 4412/2016). Τούτο δε, διότι στην περίπτωση αυτή, οι κανόνες που τίθενται με τη διακήρυξη κασιχούουν, ως ειδικότεροι, κάθε άλλης διατάξεως, ανεξάρτητα, μάλιστα, από το αν η τελευταία διάταξη ρυθμίζει ζητήματα με τρόπο διαφορετικό από τη διακήρυξη (ΣτΕ 1502/2003, ΕΑ 613/2009, 348/2010)».

ΠΡΟΣ ΤΗΝ ΑΝΤΙΘΕΤΗ ΚΑΤΕΥΘΥΝΣΗ, κινήθηκαν τα Δικαστήρια. Έτσι, εξ όσων έχουμε υπόψη μας, μέχρι σήμερα τα αρμόδια Διοικητικά Εφετεία (βλ. ενδεικτικά ΔΕφΑθ

234/2021, 288/2021 κ.α.) απορρίπτουν παγίως ισχυρισμούς περί εφαρμογής των νέων διατάξεων του άρθρου 102 Ν. 4412/2016 σε εκκρεμείς κατά την 9/3/2021 διαγωνιστικές διαδικασίες. Ήδη, η Επιτροπή Αναστολών του Συμβουλίου της Επικρατείας, με πρόσφατη απόφασή της, της οποίας το πλήρες κείμενο δημοσιοποιήθηκε την 1/9/2021, έκρινε με όμοιο τρόπο (ΕΑ ΣτΕ 237/2021).

ΣΥΓΚΕΚΡΙΜΕΝΑ, η Επιτροπή Αναστολών, έκανε αναφορά σε παλαιότερη παρεμφερή νομολογία του Συμβουλίου της Επικρατείας και του ΔΕΕ, σύμφωνα με την οποία στις διαδικασίες συνάψεως δημοσίων συμβάσεων είναι κατ' αρχήν εφαρμοστέες οι διατάξεις που ισχύουν κατά το χρονικό σημείο που η αναθέτουσα αρχή (ή φορέας) επιλέγει, κατά κανόνα με τη δημοσίευση διακηρύξεως, τη διαδικασία που θα εφαρμοστεί για την ανάθεση της σύμβασης. Στη συνέχεια, η Επιτροπή Αναστολών αναφέρθηκε στη νομολογία του Δικαστηρίου, επί της οποίας είχε στηριχτεί η άποψη υπέρ της εφαρμογής των νέων διατάξεων στις εκκρεμείς διαδικασίες, με το επιχείρημα αφενός ότι αυτές εφαρμόζονται οριζόντια για όλους τους οικονομικούς φορείς και αφετέρου ότι δεν θέτουν προσκόμματα, αλλά αντιθέτως διευκολύνουν τη συμμετοχή τους στους διαγωνισμούς. Το Δικαστήριο θεώρησε ότι η εν λόγω νομολογία δεν μπορεί να τύχει επίκλησης στην προκείμενη περίπτωση, διότι δεν πρόκειται για την εισαγωγή ενός αντικειμενικού και ομοιόμορφου κριτηρίου που διευκολύνει τη συμμετοχή των διαγωνιζομένων (όπως στις παλαιότερες υποθέσεις), αλλά για έναν κανόνα ο οποίος θα εφαρμοστεί σε περιπτώσεις «εξαιρετικά μεγάλης ποικιλομορφίας», με «περιθώριο εκτιμήσεως των σχετικών δεδομένων από τις αναθέτουσες αρχές σε κάθε ατομική περίπτωση», με μόνο περιορισμό την τήρηση των αρχών της ίσης μεταχείρισης και της διαφάνειας και τη μη τροποποίηση της προσφοράς με τρόπο που να παρέχεται αθέμιτο πλεονέκτημα στον διαγωνιζόμενο. Τέλος, το Δικαστήριο έλαβε υπόψη του ότι ο Ν. 4782/2021 δεν προβλέπει ρητώς εφαρμογή του άρθρου 42 και σε εκκρεμείς διαδικασίες, προκειμένου να καταλήξει στο συμπέρασμά του κατά της εφαρμογής των νέων διατάξεων στις εκκρεμείς διαδικασίες.

ΜΕ ΤΑ ΑΝΩΤΕΡΩ ΔΕΔΟΜΕΝΑ, μπορεί – κατά την άποψή μας – να θεωρηθεί, τουλάχιστον νομολογιακά, ασφαλής πλέον η ερμηνεία περί μη εφαρμογής των διατάξεων του άρθρου 102 Ν. 4412/2016, όπως αυτές ισχύουν κατόπιν της τροποποίησής τους με τις διατάξεις του άρθρου 42 Ν. 4782/2021, στις εκκρεμείς κατά την 9/3/2021 διαγωνιστικές διαδικασίες. Κατόπιν αυτών, και εκκινώντας από την αναφορά της Επιτροπής Αναστολών του Συμβουλίου της Επικρατείας στην αναμενόμενη ποικιλομορφία των περιπτώσεων εφαρμογής των νέων διατάξεων του άρθρου 102 Ν. 4412/2016, παρατηρούμε ότι ήδη την ΑΕΠΠ απασχολεί πλέον περισσότερο η επί της ουσίας ερμηνεία των ανωτέρω διατάξεων¹, και ειδικότερα το περιεχόμενο, το εύρος και οι προϋποθέσεις άσκησης της αρμοδιότητας των αναθετουσών αρχών να ζητούν συμπληρώσεις ή/και αποσαφηνίσεις ελλειπόν ή εσφαλμένων πληροφοριών κατ' άρθρο 102 Ν. 4412/2016. Η παρακολούθηση της νομολογίας επί του θέματος θα έχει οπωσδήποτε ενδιαφέρον.

¹ Βλ. ενδεικτικά ΑΕΠΠ 1344/2021.

Το νέο εργασιακό πλαίσιο

Ο ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ ΑΝΑΛΥΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΙΣ ΑΛΛΑΓΕΣ ΠΟΥ ΦΕΡΝΕΙ
ΣΤΑ ΕΡΓΑΣΙΑΚΑ
Η ΨΗΦΙΣΗ ΤΟΥ ΝΟΜΟΥ 4808/2021

ΣΗΜΑΝΤΙΚΕΣ ΑΛΛΑΓΕΣ επήλθαν με την ψήφιση του νόμου 4808/2021. Αλλαγές που αντιμετωπίζουν θέματα και προβλήματα που δημιουργήθηκαν λόγω των ιδιαίτερων περιστάσεων τους τελευταίους 18 μήνες (π.χ. τηλεργασία), αλλά και θέματα που διαρκώς απασχολούν εργοδότες, εργαζομένους, υπηρεσίες (π.χ. απολύσεις, υπερωρίες κλπ).

Η αρχή γίνεται με την σύσταση της **Επιθεώρησης Εργασίας ως ανεξάρτητης αρχής**, με κατάργηση του μέχρι τώρα ΣΕΠΕ.

Έργο της Επιθεώρησης Εργασίας είναι ο έλεγχος της εφαρμογής των διατάξεων της εργατικής νομοθεσίας, η έρευνα της κατά νόμο ασφαλιστικής κάλυψης και απασχόλησης των εργαζομένων, η πρόληψη των παραβάσεων της εργατικής και ασφαλιστικής νομοθεσίας και η επιβολή κυρώσεων σε περίπτωση διαπίστωσής τους, η επίλυση των ατομικών εργατικών διαφορών, καθώς και η παροχή πληροφοριών σε εργαζομένους και εργοδότες σχετικά με τα πλέον αποτελεσματικά μέσα για την τήρηση των κείμενων διατάξεων.

ΚΑΘΙΕΡΩΣΗ ΧΡΟΝΙΚΩΝ ΟΡΙΩΝ ΕΡΓΑΣΙΑΣ

Σε όλους ανεξαιρέτως τους κλάδους εργασίας, η **πλήρης απασχόληση καθορίζεται σε 40 ώρες εβδομαδιαίως**, οι οποίες δύνανται να κατανέμονται σε **πενθήμερη ή εξαήμερη εργασία**. Στο σύστημα πενθήμερης εργασίας, το πλήρες συμβατικό ωράριο εργασίας ανέρχεται ημερησίως σε 8 ώρες, ενώ όταν εφαρμόζεται σύστημα εξαήμερης εργασίας, το πλήρες ωράριο εργασίας ανέρχεται σε 6 ώρες και 40 λεπτά ημερησίως. Με ΣΣΕ, διαιτητικές αποφάσεις ή ατομικές συμβάσεις εργασίας είναι δυνατή η εφαρμογή μικρότερων ωραρίων πλήρους απασχόλησης ημερησίως και εβδομαδιαίως.

Στο πλαίσιο διευθέτησης του χρόνου εργασίας του άρθρου 41 του ν.1892/1990, πλήρης απασχόληση νοείται και η **εργασία 4 ημερών εβδομαδιαίως**.

ΑΝΑΠΑΥΣΗ-ΔΙΑΛΛΕΙΜΑ

Όταν ο χρόνος ημερήσιας εργασίας υπερβαίνει τις **4 συνεχόμενες ώρες, κορηνγείται διάλειμμα 15 έως 30 λεπτών**, κατά τη διάρκεια του οποίου οι εργαζόμενοι δικαιούνται να απομακρυνθούν από τη θέση εργασίας τους. Το διάλειμμα **δεν αποτελεί χρόνο εργασίας** και δεν επιτρέπεται να κορηνγείται συνεχόμενο με την έναρξη ή τη λήξη της εργασίας.

Εργαζόμενοι που απασχολούνται κατά πλήρες ημερήσιο αλλά διακεκομμένο ωράριο για όλες ή μερικές ημέρες της εβδομάδας, δικαιούνται αναπαύσεως ενδιάμεσως των τμημάτων του ωραρίου τους, **όχι μικρότερης από 3 ώρες**.

ΥΠΕΡΒΑΣΗ ΧΡΟΝΙΚΩΝ ΟΡΙΩΝ ΕΡΓΑΣΙΑΣ (ΥΠΕΡΕΡΓΑΣΙΑ-ΥΠΕΡΩΡΙΕΣ)

Σε επιχειρήσεις, στις οποίες εφαρμόζεται συμβατικό ωράριο εργασίας έως 40 ώρες την εβδομάδα, **ο εργαζόμενος μπορεί να απασχολείται 5 επιπλέον ώρες την εβδομάδα κατά την κρίση του εργοδότη (υπερεργασία)**. Οι ώρες υπερεργασίας (41n, 42n, 43 n, 44n, 45n) **αμείβονται με το ωρομίσθιο προσαυξημένο κατά 20% και δεν συνυπολογίζονται στα επιτρεπόμενα όρια υπερωριών**. Για όσους εργαζομένους ισχύει σύστημα εργασίας 6 ημερών την εβδομάδα η υπερεργασία ανέρχεται σε 8 ώρες την εβδομάδα (41n- 48n ώρα).

Η πέραν των 45 ωρών την εβδομάδα απασχόληση του μισθωτού θεωρείται υπερωριακή απασχόληση ως προς όλες τις νόμιμες συνέπειες, διατυπώσεις και διαδικασίες έγκρισης. Για όσους εργαζομένους ισχύει σύστημα εργασίας 6 ημερών την εβδομάδα, υπερωριακή απασχόληση θεωρείται η εργασία πέραν των 48 ωρών την εβδομάδα. Σε κάθε περίπτωση, διατηρούνται σε ισχύ οι ρυθμίσεις για το νόμιμο ημερήσιο ωράριο εργασίας.

Μισθωτοί απασχολούμενοι υπερωριακώς δικαιούνται για κάθε ώρα νόμιμης υπερωρίας, **έως 3 ώρες ημερησίως και μέχρι τη συμπλήρωση 150 ωρών ετησίως, αμοιβή ίση με το ωρομίσθιο προσαυξημένο κατά 40%**.

Κάθε ώρα υπερωρίας, για την οποία δεν τηρούνται οι προβλεπόμενες από το νόμο διατυπώσεις και διαδικασίες έγκρισης, χαρακτηρίζεται παράνομη υπερωρία.

Για κάθε ώρα παράνομης υπερωρίας, **ο μισθωτός δικαιούται αποζημίωση ίση με το ωρομίσθιο προσαυξημένο κατά 120%**.

Με απόφαση του Υπουργείου Εργασίας δύναται να κορηνγείται άδεια υπερωριακής απασχόλησης μισθωτών όλων των

επιχειρήσεων, επιπλέον των επιτρεπόμενων ανωτάτων ορίων υπερωριακής απασχόλησης ετησίως, σε περιπτώσεις επείγουσας φύσης εργασίας, νεκτέλεση της οποίας κρίνεται απολύτως επιβεβλημένη και δεν επιδέχεται αναβολή. Για την κατά τα ανωτέρω υπερωριακή απασχόληση οι μισθωτοί δικαιούνται αμοιβή ίση με το ωρομίσθιο προσαυξημένο κατά 60%.

ΑΡΓΙΕΣ

Καθορίζονται ως ημέρες υποχρεωτικής αργίας, για όλες τις επιχειρήσεις οι οποίες αργούν κατά τις Κυριακές και τις ημέρες αργίας, οι ακόλουθες:

- α) Η 1η Ιανουαρίου.
- β) Η εορτή των Θεοφανίων
- γ) Η 25η Μαρτίου
- δ) Η Δευτέρα του Πάσχα
- ε) Η 1η Μαΐου
- στ) Η 15η Αυγούστου
- ζ) Η 28η Οκτωβρίου
- η) Η 25η Δεκεμβρίου
- θ) Η 26η Δεκεμβρίου

Με αποφάσεις του Υπουργού Εργασίας μπορούν να ορίζονται και άλλες εορτές, μέχρι 5 κατ' έτος, ως ημέρες υποχρεωτικής ή προαιρετικής αργίας. Για τοπικές αργίες, η αρμοδιότητα ανήκει στους περιφερειάρχες.

ΤΗΛΕΡΓΑΣΙΑ

Η τηλεργασία συμφωνείται μεταξύ εργοδότη και εργαζομένου, κατά την πρόσληψη ή με τροποποίηση της σύμβασης εργασίας. Κατ' εξαίρεση, εφόσον η εργασία μπορεί να παρασχεθεί εξ αποστάσεως, η τηλεργασία μπορεί να εφαρμόζεται:

- α) Μετά από απόφαση του εργοδότη, για λόγους προστασίας της δημόσιας υγείας.
- β) Μετά από αίτηση του εργαζομένου, σε περίπτωση τεκμηριωμένου κινδύνου της υγείας του, ο οποίος θα αποφευχθεί αν εργάζεται μέσω τηλεργασίας και όχι στις εγκαταστάσεις του εργοδότη και για όσο χρόνο διαρκεί ο κίνδυνος αυτός. Σε περίπτωση που ο εργοδότης διαφωνεί, ο εργαζόμενος μπορεί να αιτηθεί την επίλυση της διαφοράς από την Επιθεώρηση Εργασίας, σύμφωνα με το άρθρο 3B του ν. 3996/2011 (Α' 170).

Κατά την τηλεργασία, ο εργοδότης αναλαμβάνει το κόστος που προκαλείται στον εργαζόμενο από τη μορφή αυτή εργασίας, ήτοι το κόστος του εξοπλισμού, εκτός εάν συμφωνηθεί να γίνεται χρήση εξοπλισμού του εργαζομένου, των τηλεπικοινωνιών, της συντήρησης του εξοπλισμού και της αποκατάστασης των βλαβών.

ΧΡΟΝΟΣ ΕΞΑΝΤΛΗΣΗΣ ΕΤΗΣΙΑΣ ΑΔΕΙΑΣ – ΑΔΕΙΑ ΑΝΕΥ ΑΠΟΔΟΧΩΝ

Η χρονική περίοδος χορηγήσεως της αδειάς κανονίζεται μεταξύ εργοδότη και μισθωτού. Το ήμισυ τουλάχιστον των κατ' έτος δικαιουμένων ημερών αδειάς πρέπει να χορηγούνται εντός του χρονικού διαστήματος από 1 Μαΐου μέχρι 30 Σεπτεμβρίου. Η άδεια πρέπει να εξαντλείται μέχρι το πρώτο τρίμηνο του επόμενου ημερολογιακού έτους.

Εργαζόμενος πλήρους ή μερικής απασχόλησης δύναται, κατόπιν ατομικής έγγραφης συμφωνίας με τον εργοδότη, να λάβει άδεια άνευ αποδοχών για χρονικό διάστημα που δεν υπερβαίνει το 1 έτος, η οποία δύναται να παραταθεί με νεότερη συμφωνία των μερών. Κατά τη διάρκεια της άδειας η σύμβαση εργασίας τίθεται σε αναστολή και δεν οφείλονται ασφαλιστικές εισφορές. Η έγγραφη συμφωνία αναρτάται στο ΠΣ «ΕΡΓΑΝΗ» και αντίγραφο της γνωστοποιείται στον e-Ε.Φ.Κ.Α.

Μετά τη λήξη της άδειας άνευ αποδοχών αναβιώνουν τα δικαιώματα και οι υποχρεώσεις των μερών εκ της σύμβασης εξαρτημένης εργασίας.

ΚΑΤΑΡΓΗΣΗ ΔΙΑΚΡΙΣΗΣ ΜΕΤΑΞΥ ΥΠΑΛΛΗΛΩΝ ΚΑΙ ΕΡΓΑΤΟΤΕΧΝΙΤΩΝ

Καταργείται κάθε διάκριση μεταξύ υπαλλήλων και εργατοτεχνιτών αναφορικά με την προθεσμία προμήνυσης και την καταγγελία των συμβάσεων εξαρτημένης εργασίας.

Ο ν. 2112/1920, ο ν. 3198/1955 και κάθε άλλη διάταξη που διέπει την καταγγελία της σύμβασης ή σχέσης εργασίας των υπαλλήλων, εφαρμόζονται και επί των εργατοτεχνιτών.

Ως μηνιαίος μισθός του εργατοτεχνίτη λογίζονται τα 22 ημερομίσθια, εκτός εάν ήδη αμείβεται με μηνιαίο μισθό.

ΠΡΟΣΤΑΣΙΑ ΑΠΟ ΤΙΣ ΑΠΟΛΥΣΕΙΣ

Η καταγγελία της σύμβασης εξαρτημένης εργασίας αορίστου χρόνου από τον εργοδότη είναι άκυρη, εφόσον:

- α) Οφείλεται σε **δυσμενή διάκριση** σε βάρος του εργαζομένου ή εκδικητικότητα λόγω φύλου, φυλής, χρώματος, πολιτικών φρονημάτων, θρησκευτικών ή φιλοσοφικών πεποιθήσεων, γενεαλογικών καταβολών, εθνικής ή εθνοτικής καταγωγής, γενετήσιου ή σεξουαλικού προσανατολισμού, ηλικίας, ταυτότητας ή χαρακτηριστικών φύλου, αναπηρίας, ή συμμετοχής ή μη σε συνδικαλιστική οργάνωση, ή
- β) γίνεται ως **αντίδραση σε ενάσκηση νομίμου δικαιώματος του εργαζομένου** ή
- γ) αντίκειται σε άλλη ειδική διάταξη νόμου, ιδίως, όταν πρόκειται για απόλυση:

γα) που οφείλεται σε διάκριση για έναν από τους λόγους που προβλέπονται στο άρθρο 1 του ν. 4443/2016 ως αντίμετρο σε καταγγελία ή αίτημα παροχής έννομης προστασίας, για τη διασφάλιση τήρησης της αρχής της ίσης μεταχείρισης, σύμφωνα με το άρθρο 10 του ν. 4443/2016,

γβ) που οφείλεται στην **άσκηση των δικαιωμάτων σε περίπτωση βίας και παρενόχλησης,**

γγ) των **εγκύων και τεκουσών γυναικών**, όπως και του πατέρα του νεογεννηθέντος τέκνου για το χρονικό διάστημα που ορίζεται στο άρθρο 15 του ν. 1483/1984,

γδ) ως **αντίδραση στο αίτημα ή τη λήψη οποιασδήποτε ειδικής άδειας**, σύμφωνα με το άρθρο 48, ή ευέλικτης ρύθμισης για λόγους φροντίδας του τέκνου,

γε) κατά τη διάρκεια της άδειας αναψυχής,

γστ) των **πολύτεκνων, αναπήρων και εν γένει προστατευόμενων προσώπων**, που έχουν τοποθετηθεί σύμφωνα με τον ν. 2643/1998, όταν δεν έχουν τηρηθεί οι προϋποθέσεις του άρθρου 11 του ν. 2643/1998,

γζ) των στρατευμένων,

γη) των μετεκπαιδευομένων εργαζομένων σε τουριστικές επιχειρήσεις,

γθ) που γίνεται κατά παράβαση της νομοθεσίας περί ομαδικών απολύσεων,

γι) των συνδικαλιστικών στελεχών,

για) που οφείλεται σε νόμιμη συνδικαλιστική δράση του εργαζομένου,

γιβ) λόγω μη αποδοχής από τον εργαζόμενο πρότασης του εργοδότη για μερική απασχόληση ή εκ περιτροπής εργασία,

γιγ) των εργαζομένων που αρνούνται τη διευθέτηση που έχει συμφωνηθεί συλλογικά και η άρνησή τους δεν είναι αντίθετη με την καλή πίστη,

γιδ) των εργαζομένων που ασκούν το δικαίωμα αποσύνδεσης της παρ. 9 άρθρου 5 ν. 3846/2010.

Αν ο εργαζόμενος αποδείξει ενώπιον δικαστηρίου πραγματικά περιστατικά ικανά να στηρίξουν την πεποίθηση ότι η απόλυση έγινε για κάποιον από τους παραπάνω λόγους εναπόκειται στον εργοδότη να αποδείξει ότι η απόλυση δεν έγινε για τον προβαλλόμενο λόγο.

Εάν η απόλυση πάσχει για λόγο διαφορετικό από τους λόγους αυτούς, το δικαστήριο, μετά από αίτημα του εργαζομένου ή του εργοδότη, επιδικάζει υπέρ του εργαζομένου ποσό πρόσθετης αποζημίωσης, το οποίο δεν μπορεί να είναι μικρότερο των αποδοχών 3 μηνών ούτε μεγαλύτερο του διπλάσιου της αποζημίωσης λόγω καταγγελίας κατά τον χρόνο απόλυσης. Το αίτημα υποβάλλεται από τον εργαζόμενο ή από τον εργοδότη σε οποιοδήποτε στάδιο της δίκης.

Ο εργαζόμενος που επικαλείται ελάττωμα της καταγγελίας για τους παραπάνω λόγους δικαιούται να ζητήσει, αντί για την αναγνώριση ακυρότητας της καταγγελίας και την επέλευση των συνεπειών της ακυρότητας, την επιδίκαση της πρόσθετης αποζημίωσης.

Εάν κατά την καταγγελία της σύμβασης δεν τηρήθηκαν οι προϋποθέσεις της παρ. 3 άρθρ. ν. 3198/1955 και με εξαίρεση την καταβολή της αποζημίωσης απολύσεως, το κύρος της καταγγελίας ισχυροποιείται, εφόσον ο εργοδότης καλύψει την τυπική παράλειψη εντός 1 μηνός από την επίδοση της αγωγής ή από την υποβολή αιτήματος επίλυσης εργατικής διαφοράς.

Όταν το ποσό της αποζημίωσης υπολείπεται του ποσού της νόμιμης αποζημίωσης λόγω προφανούς σφάλματος ή εύλογης αμφιβολίας ως προς τη βάση υπολογισμού αυτής, δεν αναγνωρίζεται η ακυρότητα της καταγγελίας αλλά διάσσεται η συμπλήρωση της αποζημίωσης καταγγελίας.

ΡΥΘΜΙΣΕΙΣ ΓΙΑ ΤΟ ΠΛΗΡΟΦΟΡΙΑΚΟ ΣΥΣΤΗΜΑ «ΕΡΓΑΝΗ II»

Το πληροφοριακό σύστημα «ΕΡΓΑΝΗ» αναβαθμίζεται, απλουστεύεται και μετεξελίσσεται ψηφιακά σε πληροφοριακό σύστημα με την ονομασία «ΕΡΓΑΝΗ II». Είναι προσβάσιμο μέσω της Ενιαίας Ψηφιακής Πύλης (ΕΨΠ-gov.gr).

Στο Π.Σ. ΕΡΓΑΝΗ II υποβάλλονται, σε ψηφιακή μορφή, τα στοιχεία που είναι απαραίτητα για την εποπτεία της αγοράς εργασίας και ιδίως τα παρακάτω:

α) η σύμβαση εργασίας και η αναγγελία πρόσληψης του εργαζομένου,

β) κάθε τροποποίηση της σύμβασης εργασίας και η σχετική δήλωση μεταβολών στοιχείων της εργασιακής σχέσης του εργαζομένου.

γ) η αναγγελία της λύσης της σύμβασης εργασίας (απόλυση ή οικειοθελής αποχώρηση ή λήξη συμφωνημένου χρόνου ή κοινή συμφωνία),

δ) ο ετήσιος πίνακας προσωπικού του άρθρου 16 του ν. 2874/2000 (Α' 286), ε) το μητρώο παραβατικότητας,

στ) το «Λευκό Μητρώο Συνεπών Επιχειρήσεων - ΠΕΡΣΕΑΣ».

Είναι δυνατόν μέσω του Π.Σ. ΕΡΓΑΝΗ II να καταρτίζονται και να τροποποιούνται συμβάσεις εργασίας. Η σύμβαση μέσω του Π.Σ. ΕΡΓΑΝΗ II υποκαθιστά τον έγγραφο τύπο.

ΨΗΦΙΑΚΗ ΚΑΡΤΑ ΕΡΓΑΣΙΑΣ

Επιχειρήσεις - εργοδότες υποχρεούνται να διαθέτουν και να λειτουργούν **ηλεκτρονικό σύστημα μέτρησης του χρόνου εργασίας των εργαζομένων τους**, άμεσα συνδεδεμένο και διαλειτουργικό, σε πραγματικό χρόνο, με το Π.Σ. ΕΡΓΑΝΗ II.

Η μέτρηση του χρόνου εργασίας πραγματοποιείται με τη χρήση ψηφιακής κάρτας εργασίας. Με τη χρήση της, καταγράφεται σε πραγματικό χρόνο στο Π.Σ. ΕΡΓΑΝΗ II κάθε μεταβολή που αφορά στον χρόνο εργασίας των εργαζομένων (έναρξη-λήξη εργασίας, διάλειμμα, υπέρβαση ωραρίου εργασίας, άδεια).

ΗΛΕΚΤΡΟΝΙΚΗ ΥΠΟΒΟΛΗ ΕΝΤΥΠΩΝ ΣΤΟ Π.Σ. ΕΡΓΑΝΗ ΕΚΠΡΟΘΕΣΜΑ

Κάθε εργοδότης που δεν έχει υποβάλει εμπρόθεσμα στο Π.Σ. ΕΡΓΑΝΗ έντυπο για το οποίο έχει υποχρέωση υποβολής, δύναται να το υποβάλλει εκπροθέσμως. Κάθε εργοδότης δύναται, με τροποποιητική υποβολή, ηλεκτρονικώς, να προβεί σε διόρθωση στοιχείων εντύπου που έχει ήδη υποβάλει.

ΚΑΤΑΧΩΡΗΣΗ ΑΛΛΑΓΗΣ ΩΡΑΡΙΟΥ ΚΑΙ ΥΠΕΡΩΡΙΩΝ ΣΤΟ ΠΛΗΡΟΦΟΡΙΑΚΟ ΣΥΣΤΗΜΑ ΕΡΓΑΝΗ

Ο εργοδότης υποχρεούται να καταχωρεί στο Π.Σ. ΕΡΓΑΝΗ κάθε αλλαγή ή τροποποίηση του ωραρίου ή της οργάνωσης του χρόνου εργασίας, καθώς και τη νόμιμη υπερωριακή απασχόληση των εργαζομένων, το αργότερο έως και την ημέρα αλλαγής ή τροποποίησης του ωραρίου ή της οργάνωσης του χρόνου εργασίας και σε κάθε περίπτωση πριν την ανάληψη υπηρεσίας από τους εργαζομένους, καθώς και πριν την έναρξη της υπερωριακής απασχόλησης.

Ο εργοδότης που απασχολεί οδηγούς φορτηγών αυτοκινήτων και τουριστικών λεωφορείων τα οποία είναι κατασκευασμένα ή διαμορφωμένα με μόνιμο τρόπο και κατάλληλα για τη μεταφορά άνω των εννέα ατόμων, καθώς και Υπεραστικά και Αστικά ΚΤΕΛ που απασχολούν οδηγούς λεωφορείων, υποχρεούνται να καταχωρούν κάθε αλλαγή ή τροποποίηση του ωραρίου ή της οργάνωσης του χρόνου εργασίας των εργαζομένων, καθώς και τη νόμιμη κατά τη νομοθεσία υπερωριακή απασχόληση 15 ημέρες μετά το τέλος κάθε εβδομαδιαίας περιόδου εργασίας.

The Innovation in gas flue systems

Συστήματα καπνοδόχων συμπυκνωμάτων από dn60 έως dn315mm,
Ουδετεροποιητές συμπυκνωμάτων 25kW έως 1.500kW

Ανεμιστήρες βεβιασμένης απαγωγής καυσαερίων,
Επαγγελματικά συστήματα ανάκτησης ενέργειας

Πιστοποιημένο πρόγραμμα Η/Υ υπολογισμού
καμινάδων κατά EN 13384-1 & 2

almeva Hellas OE

Ζακύνθου 12, Τ.Κ.14452, Μεταμόρφωση, Αθήνα | Τηλ.: +30 210 2322970 | E-mail: info@almeva.gr | web: www.almeva.gr

Ανθεκτικός, αξιόπιστος & οικονομικός εξοπλισμός
Βρείτε τον στο **Surveying.Shop**

by **Recap Survey**

Τοπογραφικός & Μετρητικός Εξοπλισμός

Αύω Τζουραγιάς 36 · 54453 · Θεσσαλονίκη

T. 2310 949010 · M. 6932 251661 · info@recap-survey.com

www.recap-survey.com · www.surveying.shop

ΕΞΕΛΙΞΕΙΣ ΚΑΙ ΣΥΜΠΕΡΑΣΜΑΤΑ από την πανδημία

Ο Οικονομοτεχνικός Σύμβουλος ΠΕΣΕΔΕ, Οικονομικός Αναλυτής –
Διπλ. Οικονομολόγος – Μηχανολόγος Μηχανικός,
κ. Κωνσταντίνος Σταματογιάννης, αναλύει τις εξελίξεις
που αφορούν στην υγειονομική κρίση.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ

ΟΙΚΟΝΟΜΟΤΕΧΝΙΚΟΣ
ΣΥΜΒΟΥΛΟΣ Π.Ε.
Σ.Ε.Δ.Ε., ΟΙΚΟΝΟΜΙΚΟΣ
ΑΝΑΛΥΤΗΣ – ΔΙΠΛ.
ΟΙΚΟΝΟΜΟΛΟΓΟΣ –
ΜΗΧ/ΓΟΣ ΜΗΧ/ΚΟΣ

ΔΕΙΓΜΑ ΕΥΦΥΪΑΣ αποτελεί η ικανότητα επαναπροσδιορισμού συμπερασμάτων και επιφυλάξεων βάσει ορθολογικής σκέψης - Αριστοτέλειας λογικής ανάλογα με τα εκάστοτε προκύπτοντα νέα στατιστικά στοιχεία, αποδοχή ακύρωσης μέρους προηγούμενων συμπερασμάτων μας, με επιδίωξη προοπτικής επιτυχίας. Αποτυχία αποτελεί η εμμονή σε προηγούμενα συμπεράσματα-παραδοχές- βασισμένα σε πεπαλαιωμένα στοιχεία (Αρτηριοσκληρωτική εκκλησία - Και όμως γυρίζει / Γαλιλαίος – Επίπεδο γη / Κολόμβος – κλπ). **Sorry** λοιπόν από τους κολλημένους – εμμονικούς- ψεκασμένους ή έχοντες συμφέροντα αποτυχίας. **Η διαχείριση σε παγκόσμιο επίπεδο δημιουργεί βασικά ερωτήματα:** Διανοπτική ανεπάρκεια ανάξινων ηγετών; Αξία ζωής / χρήματος; Υποκρισία; Πόλεμος / παγκόσμια αναδιάρθρωση ισχύος προ των πυλών; Αναίμακτη μεταβίβαση κυριαρχίας σε Κίνα;

Οι ανεπτυγμένες / πολιτισμένες σύγχρονες κοινωνίες / κράτη θα έπρεπε να διακρίνονται για την μέριμνα των ασθενέστερων οικονομικών / κοινωνικών τάξεων, τις οποίες απαξιώτικα ικανοποίησαν με επιδόματα, τις χρέωσαν δηλαδή for life time (Δημόσιο χρέος / ελλείμματα), υποκριτικά επιλέγοντας προστασία υπερχλικών. Διαισθάνομαι δρομολόγηση «Εξουσίας Παγκόσμιας Νομεικλατούρας» με χρήση δευτεροκλασάτων κυβερνήσεων / ηγετών και τρομολάγων μέσω ενημέρωσης επιδιωκόμενης ειδησεογραφικής λοβοτομής. Στόχος ο Ολοκληρωτισμός - Παραγωγή φόβου με σκοπό τον έλεγχο της μεσοαστικής τάξης (70% πληθυσμού), που βελτίωσε οικονομικά τις

συνθήκες διαβίωσης την τελευταία 40ετία σε τέτοιο βαθμό που της επέτρεψε να γίνει απείθαρχη - να αμφισβητήσει την εξουσία των υπερ 10.000, όπως συνέβη με το 10% των οικονομικά ανελθόντων κατά τον Μεσαίωνα που οδήγησε στην αμφισβήτηση της εξουσίας των βασιλέων / ευγενών / γαιοκτημόνων. Η κατάρρευση του Σοβιετικού μπλοκ, η ύπαρξη του οποίου υποχρέωνε τις Δυτικές κυβερνήσεις να κάνουν το μέγιστο δυνατό για την μεσαία τάξη, προς επιβεβαίωση της υπεροχής του συστήματος, εξάλειψε την ανάγκη αυτή, λόγω ανυπαρξίας αντίπαλου ιδεολογικού μοντέλου.

ΣΚΕΨΕΙΣ ΚΟΡΟΝΟΪΟΥ – ΕΡΩΤΗΜΑΤΑ ΣΗΜΕΡΑ

1. Η ταχύτητα διασποράς του ιού είναι τρομακτική, και ταχύτερη σε κάθε μετάλλαξη.

2. Το Death rate είναι λογικά ίδιο στις υπέργερρες χώρες της Δύσης, με παρόμοια ηλικιακή πυραμίδα και οι εμφανιζόμενες διαφορές μάλλον οφείλονται σε διαφορετικό Dark figure (μη διαγνωσθέντα κρούσματα) ανάλογα με τα διενεργηθέντα τεστ ανά χώρα, ή στα συστήματα περίθαλψης. Το σύνολο των διαγνωσθέντων κρουσμάτων παγκοσμίως έφθασε τα 230εκ. και τους 4,7εκ. θανάτους που οδηγεί σε συνολική θνησιμότητα 2,06%. Με υπόθεση dark figure περί το 2,5 προκύπτει συνεπώς υποθετική θνησιμότητα της τάξης του 0,8%. Το Recovery rate Γερμανίας / Αυστρίας στους εκάστοτε διαγνωσθέντες προ 15μέρου ανέρχεται σε >98%. Το ποσοστό καταγεγραμμένων θανάτων προς κρούσματα ανέρχεται για τα Η.Α.

Εμιράτα σε 0,26% (με πληθυσμό 4% άνω των 60 ετών έναντι 28% στην Δ. Ευρώπη), που επιβεβαιώνει ότι κίνδυνος θανάτου υπάρχει εκτός εξαιρέσεων στους 60+ ετών.

3. Οι θάνατοι 20μήνου σε Δυτική Ευρώπη (Ιταλία, Γαλλία, Γερμανία, Ισπανία) από οποιαδήποτε αιτία ανέρχονται σε περίπου 5εκ., με τους μέχρι στιγμής θανάτους από ή και με κορονοϊό στις 430χιλ.(8,5% των θανάτων), επικεντρωμένους στις ηλικιακές ομάδες που το προσδόκιμο ζωής ανέρχεται σε <10 έτη, ποσοστό σχετικά χαμηλό, αλλά χωρίς μέτρα/εμβολιασμούς και πλήρη διασπορά θα ήταν πιθανόν 3πλάσιοι.

Συνεπώς 25% επιπλέον θάνατοι αποτελούν μεγάλο ποσοστό, έστω και αν το μισό πέθαινε λόγω υποκείμενων νοσημάτων.

Η αύξηση του παγκόσμιου πληθυσμού 2020-8/21 ανέρχεται σε **140 εκ., (γεννήσεις 240 εκ./θάνατοι 100εκ.)**. Οι θάνατοι από κορονοϊό μέχρι σήμερα (20 μήνες) ανέρχονται σε 4,7εκατομμύρια.

4. Καίριο ερώτημα αποτελεί η διάρκεια ανοσίας μετά την ασθένεια ή / και μετά τον εμβολιασμό. Είχα σαφέστατες επιφυλάξεις για την ταχύτητα ανάπτυξης των εμβολίων και για αυτό και καθυστέρησα τον εμβολιασμό μου, μέχρι να υπάρχει σαφές στατιστικό δείγμα. Το ποσοστό εμβολιασμού σε Ισραήλ (όλος ο ενήλικος πληθυσμός), Usa και Αγγλία αποτέλεσε επαρκές και αδιαμφισβήτητο δείγμα για την άρση οποιασδήποτε επιφύλαξης όσον αφορά την σχετικά υψηλή αποτελεσματικότητα των εμβολίων. Οι συγκεκριμένοι λαοί θεωρούν τον πολίτη τους σπουδαιότερο από ολόκληρες χώρες και η οποιαδήποτε επιφύλαξη από μέρους τους θα είχε οδηγήσει σε αγορά ολόκληρων παρτίδων εμβολίων και χάρισμα σε τριτοκοσμικές χώρες για να λειτουργήσουν σαν πειραματόζωα. Οι αρχικές προσδοκίες όμως για μακροπρόθεσμη και βέβαιη ανοσία διαψεύστηκαν. Επίσης αμφιβολίες προκαλεί η αδυναμία ανάπτυξης φαρμάκων/θεραπείας παρά την παρέλευση 20 μηνών, σε αντίθεση με την εφεύρεση εμβολίων εντός 6μήνου.

5. Ο έλεγχος διασποράς που επιτεύχθηκε στην Κίνα σε συνθήκες καραντίνας/απομόνωσης με δικαίωμα πυροβολισμού, απαντώνται μόνον σε απόλυτα ολοκληρωτικά καθεστώτα και είναι αδύνατον ακόμη και να σκεφτούμε την εφαρμογή τους στις Δυτικές κοινωνίες. Την πιθανότητα προέλευσης εργαστηρίου δεν αποκλείω, αποτελεί απλά κοινή πρακτική των ανεπτυγμένων κοινωνιών για παραγωγή φαρμάκων /

εμβολίων ή / και όπλων βιοχημικού πολέμου.

6. Απόλυτα λάθος ή ανήθικα σκόπιμος ο παγκόσμιος χειρισμός με το κλείσιμο των οικονομιών. Η μοναδική εφαρμοσμένη λύση (φυσικά συμπέρασμα μου εκ των υστέρων) θα ήταν η επιλογή της επίσημης ηλικίας συνταξιοδότησης για απόλυτη καραντίνα/απαγόρευση εξόδου, με αυστηρότατες ποινές και υποχρέωση εμβολιασμού για τους άνω των 60 ετών, όπου η σχέση κινδύνων/ωφελειών είναι αδιαμφισβήτητη και οι παρενέργειες σχεδόν ανύπαρκτες παρά την γελοιότητα διαφόρων περιθωριακών ομάδων-δημοσιογράφων γελοίων μέσων ενημέρωσης δημιουργίας ειδήσεων από το τίποτε και επιπλέον στην Ελλάδα την

επιδίωξη αποτυχίας από την αντιπολίτευση. Οικονομία κατά τα λοιπά απόλυτα ανοικτή χωρίς μάσκες και μέτρα σε διάστημα 6 μηνών θα είχε επιτευχθεί σχεδόν πλήρης ανοσία αγέλης και θα μπορούσαν να επανεξέλθουν και οι υπερήλικες σε ένα άνοσο / ακίνδυνο περιβάλλον. Θα απαιτούσε την δημιουργία βραχυπρόθεσμου συστήματος τροφοδοσίας / υποστήριξης σε είδη πρώτης ανάγκης και επισκέψεις σε γιατρούς για τους >67. Ο χειρισμός που επιλέχθηκε

κατέστρεψε τις χώρες χωρίς να επιτευχθεί αναχαίτιση του ιού. Είναι αδύνατη η συνέχιση του τρόπου ζωής και του επιπέδου ευημερίας που έχει επιτευχθεί με μάσκες και προφυλάξεις σε ένα παγκόσμιο σύστημα παραγωγής/διανομής/επικοινωνίας, γεγονός που ήδη εμφανίζεται ως πληθωρισμός λόγω αδυναμίας των αλυσίδων παραγωγής, αλλά και αμφισβήτησης της πλεονάζουσας/μη παραχθείσας νομισματικής κυκλοφορίας. Το μοντέλο που ακολούθησε η Σουηδία αποδείχθηκε απόλυτα αποτελεσματικό και οι κριτικές απλώς σιώπησαν χωρίς συγγώμη.

ΣΤΟΙΧΕΙΑ – ΔΙΑΓΡΑΜΜΑΤΑ ΚΟΡΟΝΟΪΟΥ

Εξέλιξη καταγεγραμμένων κρουσμάτων και θανάτων παγκοσμίως, death rate, εβδομαδιαία κρούσματα και θάνατοι παγκοσμίως. Το ποσοστό θανάτων συνολικά εξομαλύνεται στο 2% επί των διαγνώσεων και στο 2021 διαπιστώνουμε σαφή αποκλιμάκωση ωφειλόμενη στο 1ο κύμα στην αύξηση των διαγνώσεων / τεστ και στο 2ο κύμα στην αύξηση των εμβολιασμών παρά την άρση των μέτρων αποκοινωνικοποίησης. Η ποσοστιαία μείωση θανάτων σε Ιταλία, Γαλλία και Αυστρία (όμοια σε Δ. Ευρώπη) κυμαίνεται μεταξύ 65-75%.

Στα κάτωθι διαγράμματα παρουσιάζονται οι εξελίξεις (δειγματοληπτικά Αυστρία) κρουσμάτων, θανάτων και εισαγωγών σε εντατική.

Η εικόνα είναι πανομοιότυπη σε όλες τις χώρες.

Στον μήνα μετά την επίτευξη ποσοστού 40-50% εμβολια-

σμού του πληθυσμού (=70% ενηλίκων) παρατηρούμε ραγδαία μείωση των θανάτων και των εισαγωγών και μετά την ανάρτηση των μέτρων προφύλαξης μεγάλη άνοδο κρουσμάτων στις μικρές ηλικίες (μη εμβολιασμένοι) χωρίς σοβαρές επιπτώσεις.

GREECE: ΠΛΗΘΥΣΜΟΣ 10.718.565

Κατανομή: 0-20 19,4%, 21-40 22,9%, 41-60 29%, 60+ 28,6%.

Η ανωτέρω κατανομή υποδηλώνει βέβαια παρακμή/θάνατο της κοινωνίας.

Διαγνωσθέντα κρούσματα κορονοϊού μέχρι σήμερα: 630.000.

Θάνατοι: 14.400 (6,3% των θανάτων στην Ελλάδα (1/20-15/9/21)).

Η συνολική θνησιμότητα επί διαγνωσθέντων που έφθασε στο 5% 12/20, πιθανόν και λόγω υπερφόρτωσης του συστήματος υγείας έχει υποχωρήσει περί το 1% (κυλιόμενος μέσος μηνός), προφανώς λόγω αύξησης τεστ / διαγνώσεων, εμβολιασμών και μικρότερης ηλικίας κρουσμάτων.

Με την πρόοδο των εμβολιασμών και την αύξηση των

διενεργούμενων τεστ μεταβλήθηκε η κατανομή των διαγνώσεων μεταξύ των ηλικιών και για τους μεν 65+ έχει υποχωρήσει σε <3%-9% από 24% με συμμετοχή της ηλικιακής κατηγορίας στο σύνολο του πληθυσμού στο 22,3% και για τους 0-39 ανήλθε από 31 σε >60% (Ηλικιακή Κατηγορία 44,9%).

Η μέση θνησιμότητα μέχρι σήμερα στην ηλικιακή κατηγορία 65+ ανήλθε σε 15% με τον αριθμό θανάτων να υποχωρεί κατά 60% εντός του τελευταίου 3μηνου. Η μέση θνησιμότητα της ομάδας 40-64 ανέρχεται σε 1% με υποχώρηση τις τελευταίες εβδομάδες σε 0,5%.

Απλώς ως στατιστικό αναφέρω ότι σε 14.000 νεκρούς είχαμε 3.000 εξελθόντες από ΜΕΘ. Συνεπώς και με μηδέν ΜΕΘ και ηρωισμούς ανά την επικράτεια οι νεκροί θα ανέρχονταν σε **17** αντί **14** χιλ.

Κυλιόμενος αριθμός θανάτων εβδομάδας – Εξέλιξη εμβολιασμών – Άθροισμα κρουσμάτων 7ημέρου Greece – Θνησιμότητα εβδομάδας επί διαγνωσθέντων (τις τελευταίες 3 εβδομάδες/3) – Συμμετοχή ηλικιακών ομάδων (0-39 και 65+) στις διαγνώσεις

ΥΓ: Παρακολουθώ με απδία και απόλυτη απαξίωση ΜΜΕ και ιντερνετικούς «φίλους» που έχουν αποβλακωθεί πλήρως (ελπίζω πρόσκαιρα) και έχουν μετατραπεί σε θετικά κυβερνητικά ή αντιπολιτευτικά τρολάκια (τιμωρίες / ποινές για μη εμβολιασμένους, αφαίρεση ατομικών δικαιωμάτων – Πάσχα / κουταλάκι κοινωνίας που δεν κολλάει, δικαιώματα τρομοκρατών σε άδειες, πάρτυ, κλάμα για θανάτους και ουρλιαχτά για επιπλέον ΜΕΘ για 80χροτους, όταν οι ίδιοι άνθρωποι δεν ζητούν μέτρα για αντιμετώπιση του Θανάτου της χώρας και των δικών τους μελλοντικών γηρατειών, με την υπογεννητικότητα να καταρρίπτει κάθε ρεκόρ. Το 2019 οι θάνατοι ανήλθαν σε 125 χιλ, οι γεννήσεις Ελλήνων σε 71,7 χιλ. και οι γεννήσεις συνολικά στην Ελλάδα σε 83,7 χιλ. Όποιος «βολεμένος» φίλος επιθυμεί παρακαλώ να βγει στον δρόμο να μοιράζει χρήματα και την «αγάπη» που του περισσεύει στο 75% τουλάχιστον της κοινωνίας / των επαγγελματιών που θα πεινάσουν, αντί να προχωρούν σε υποκριτικούς παγκοσμιοποιημένους ανθρωπιστικούς αλαλαγμούς.

Ο ΚΗΠΟΣ ΒΡΟΧΗΣ

Μία πρωτοποριακή προσέγγιση στη διαχείριση του νερού της βροχής στην Αρχιτεκτονική Τοπίου, φέρνει ο Κήπος της Βροχής που παρουσιάζει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ο Γεωπόνος ΕΔΕ, κ. Κωνσταντίνος Τάτσης.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΤΑΤΣΗΣ

ΓΕΩΠΟΝΟΣ ΕΔΕ
Kt@topiodomi.gr

Ο Κήπος Βροχής είναι ουσιαστικά μία καινοτομία στον χώρο της Αρχιτεκτονικής Τοπίου φέρνοντας την αλλαγή στον τρόπο με τον οποίο διαχειριζόμαστε το νερό. Η ιδέα της συλλογής του νερού της βροχής και στη συνέχεια η χρήση αυτού, βοηθά στον περιορισμό της άσκοπης σπατάλης του, καθώς δίνεται η ευκαιρία να επανεξεταστεί ο τρόπος με τον οποίο σχεδιάζονται και διαχειρίζονται οι δημόσιοι και ιδιωτικοί χώροι. Αυτό έχει ως αποτέλεσμα τη βελτίωση της οικολογικής και αισθητικής ποιότητας στον χώρο. Οι κήποι αυτοί είναι ένα εξειδικευμένο κομμάτι στην Αρχιτεκτονική Τοπίου που, κύριος ρόλος και σκοπός είναι η μελέτη του τρόπου με τον οποίο το νερό λαμβάνεται από τα κτήρια και τις επιφάνειες που δεν έχουν μεγάλη απορροφητικότητα, και στη συνέχεια αποθηκεύεται με την οπτική που μελετάται ή απορροφάται και καταλήγει στο υδροφόρο ορίζοντα.

Τρόποι κατασκευής κήπων βροχής:

► ΑΝΟΙΧΤΑ ΚΑΝΑΛΙΑ ΑΠΟΣΤΡΑΓΓΙΣΗΣ (Dryswale)

Τα ανοιχτά κανάλια αποστράγγισης είναι μια τεχνική που χρησιμοποιείται κυρίως για την μεταφορά και τον καθαρισμό του νερού της βροχής το οποίο δεν το κατακρατούν, ενώ σε ένα μικρό ποσοστό το διηθούν στο έδαφος. Τα κανάλια αυτά έχουν μικρό βάθος και κατά τη διέλευση του νερού από την επιφάνεια τους καταφέρνουν να μειώσουν τον όγκο και την ταχύτητά του. Τα κανάλια πρέπει να είναι προσεκτικά σχεδιασμένα και συγχρόνως λειτουργικά.

Ανάλογα με τον τύπο βλάστησης που καλύπτει την επιφάνειά τους χωρίζονται σε δυο κατηγορίες:

1. Στα ανοιχτά κανάλια αποστράγγισης με χλοοτάπητα, για να μεταφέρουν το νερό της βροχής που χρησιμοποιούνται ως υδροφράκτες και συντελούν στη μείωση της ταχύτητας, στην αύξηση της διήθησης και στην κατακράτηση των ιζημάτων.
2. Στα ανοιχτά κανάλια αποστράγγισης με φυτική βλάστηση όπου κατακρατούν μεγαλύτερες ποσότητες ρύπων (αιωρούμενα σωματίδια, ίχνη μετάλλων) ενώ συγχρόνως επιβραδύνουν την ταχύτητα του νερού που διέρχεται από την επιφάνειά τους.

► ΑΝΟΙΧΤΑ ΚΑΝΑΛΙΑ ΠΕΡΙΟΔΙΚΗΣ ΚΑΤΑΚΡΑΤΗΣΗΣ ΤΟΥ ΝΕΡΟΥ (Wetswale)

Τα ανοιχτά κανάλια περιοδικής κατακράτησης των όμβριων υδάτων σε αντίθεση με τα ανοιχτά κανάλια αποστράγγισης λειτουργούν περισσότερο ως υγρότοποι καθώς το έδαφος τους λόγω της διαφορετικής του σύστασης είναι κορεσμένο στο νερό. Αυτό σημαίνει ότι τα κανάλια αυτά περιέχουν νερό για μεγάλες περιόδους. Όσον αφορά τον σχεδιασμό, και αυτά τα κανάλια είναι γραμμικά, οι κλίσεις τους όμως είναι μικρότερες φτάνοντας το 1-2% για να μπορούν να κατακρατούν το νερό. Το σχήμα τους είναι λιγότερο καναλοποιημένο σε σχέση με τα ξηρά κανάλια. Η βασικότερη όμως διαφορά έγκειται στο γεγονός ότι δεν περιέχουν σωλήνα αποστράγγισης.

► ΖΩΝΕΣ ΒΛΑΣΤΗΣΗΣ (Filter strips)

Οι ζώνες βλάστησης είναι φυτεμένες περιοχές με χαμηλή κλίση, σχεδιασμένες για να υποδέχονται άμεσα το νερό της βροχής που απορρέει επιφανειακά από τις σκληρές επιφάνειες.

Σκοπός τους είναι να μειώσουν τη ροή του νερού, να το φιλτράρουν από τους ρύπους που περιέχει και να συμβάλουν στη διήθηση μιας ποσότητας στο υπέδαφος. Σε σχέση με τα ανοιχτά κανάλια απορροής θεωρούνται πιο αποδοτικά καθώς το νερό που απορρέει δεν είναι καναλοποιημένο και κινείται σε πολύ μεγαλύτερο πλάτος. Αποτελούν το πρώτο στάδιο διαχείρισης πριν οδηγηθεί το νερό άλλου τύπου τεχνικές όπως τη βιοκατακράτηση.

► ΒΙΩΣΙΜΑ ΣΥΣΤΗΜΑΤΑ ΑΣΤΙΚΗΣ ΑΠΟΣΤΡΑΓΓΙΣΗΣ (SuDS)

Είναι συστήματα δόμηση του εδάφους ώστε να δίνουν χώρο στην απρόσκοπτη και σταθερή ανάπτυξη των δέντρων και πρασίνου ενώ παράλληλα και σημαντικότερους υπόγειους χώρους φυσική διήθηση του νερού. Συνδυάζονται με τα προηγούμενα συστήματα αλλά μπορούν μέσα στην πόλη να λειτουργήσουν στις δεντροδόχους ή τα αστικά παρτέρια και νησίδες δεχόμενα το νερό πεζοδρομίων ακόμα και ολόκληρων περιοχών.

Samaras & Partners
GROUP OF COMPANIES

Δίνουμε τις βέλτιστες λύσεις Προσθέτουμε αξία

 ΣΑΜΑΡΑΣ & ΣΥΝΕΡΓΑΤΕΣ Α.Ε.
ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ

 DELTA
ENGINEERING
ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ

 ΣΑΜΑΡΑΣ & ΣΥΝΕΡΓΑΤΕΣ Ε.Π.Ε.
ΣΥΜΒΟΥΛΟΙ ΠΟΙΟΤΗΤΑΣ & ΑΣΦΑΛΕΙΑΣ ΕΡΓΑΣΙΑΣ

 Lever
Development Consultants S.A.

 Pointers
PROPERTY SERVICES S.A.

 Lever
LEARNING
HUMAN RESOURCE DEVELOPMENT

 ΓΕΩΜΕΛΕΤΗΤΙΚΗ
Σύμβουλοι Τοπογραφίας & Γεωληπροφορικής

Αθήνα
Πανεπιστημίου 10, 106 71, Σύνταγμα
T: 210 95 80 000, 210 95 90 030
F: 210 95 90 031

www.samarasgroup.gr
info@samarasgroup.gr

Θεσσαλονίκη
26ης Οκτωβρίου 43, 546 27, Limani Center
T: 2310 552 110, 2310 552 144, 2310 552 000
F: 2310 552 107

Γιατί χρειαζόμαστε ένα **σύστημα παραγωγής** δημοσίων έργων **με σταθερές δομές**

Ο Πρόεδρος του Συλλόγου Μελετητών Ελλάδας (ΣΜΕ), κ. Αργύρης Πλέσιος καταγράφει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ τους λόγους για τους οποίους είναι αναγκαίο ένα σύστημα παραγωγής δημοσίων έργων που θα χαρακτηρίζεται από σταθερές δομές.

Η τελευταία δεκαετία ήταν δύσκολη για την χώρα όπως και για τους περισσότερους επιμέρους τομείς της οικονομίας, ενώ μεγαλύτερη ήταν η επίδραση της στον τομέα των δημοσίων έργων με την σημαντική περικοπή των πόρων για τις δημόσιες επενδύσεις.

Η εισαγωγή των Ευρωπαϊκών Οδηγιών το 2016, όπως έγινε με τον ν. 4412/16 σύμφωνα με τον οποίο **οι ΔΙΑΔΙΚΑΣΙΕΣ τοποθετήθηκαν μπροστά από την ΟΥΣΙΑ** καθώς και η πολυπλοκότητα στην εφαρμογή του, είχαν σαν αποτέλεσμα περαιτέρω καθυστερήσεις και αναποτελεσματικότητα δράσεων. Η αντίληψη ότι **ο χρόνος παρέρχεται** χωρίς να υλοποιείται τίποτα, ήταν διάχυτη για μεγάλο διάστημα ενώ, το κλίμα της απραξίας αύξησε την αναποτελεσματικότητα προκαλώντας έναν φαύλο κύκλο.

■ Σκέψεις για το σύστημα παραγωγής

Το σύστημα παραγωγής δημοσίων έργων (**ΣΠΔΕ**) που είχε θεσπίσει η χώρα και λειτούργησε για δεκαετίες ήταν απλό και σαφές ενώ με την πάροδο του χρόνου εισήλθαν τροποποιήσεις σημείων χωρίς όμως χωρίς να αλλάζει η συνολική φιλοσοφία του.

Ο αρχικός σχεδιασμός ανήκει στην ευχέρεια της εκάστοτε πολιτικής εξουσίας με ψήγματα θεσμοθέτησης ελέγχων (π.χ. αποφάσεις περιφερειακών ή δημοτικών συμβουλίων, σύνταξη «τυπικών» εθνικών σχεδίων παρεμβάσεων κλπ.). Ο όρος «τυπική σύνταξη» αποδίδει την **μεταβλητότητα του σχεδιασμού** καθώς η εκάστοτε πολιτική ηγεσία έχει την δυνατότητα να αλλάζει τον σχεδιασμό της προηγούμενης με σχετικά απλό τρόπο. Επισημαίνεται ότι, το κόστος των αλλαγών είναι υψηλό τόσο σε οικονομικό όσο κυρίως σε χρονικό επίπεδο.

Το σύστημα υλοποίησης δημοσίων έργων στο τμήμα της

**ΑΡΓΥΡΗΣ
ΠΛΕΣΙΑΣ**

Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

τεχνικής υλοποίησης είχε επίσης μία σαφήνεια σύμφωνα με την οποία:

► Η μελέτη και η υλοποίηση του έργου ανατίθεται σε παρόχους (μελετητές/κατασκευαστές), οι οποίοι δεν είχαν επαφή μεταξύ τους, πλην συγκεκριμένων εξαιρέσεων (συστήματα μελέτης κατασκευής) για τις οποίες αν και υπήρχαν συγκεκριμένοι όροι, διασφάλισης της διαδικασίας, δεν αποφεύχθηκαν οι στρεβλώσεις.

► Οι αναθέτουσες αρχές (κράτος, αυτοδιοίκηση κλπ.) συνήθως διατηρούν το τμήμα της διαχείρισης των συμβάσεων αυτών καθώς και την επίβλεψη για την καλή εκτέλεση των επιμέρους εργασιών και την ποσοτική παραλαβή τους.

Στα τέλη της δεκαετίας του 1990, η Εγνατία Οδός όπου συγκροτήθηκε ως μηχανισμός διαχείρισης (σχεδιασμός Β&R), προσλαμβάνοντας εξωτερικούς επιβλέποντες. Σε μικρό χρονικό διάστημα (3 χρόνια) με την αποχώρηση του Τεχνικού Συμβούλου, το ΣΥΣΤΗΜΑ επανήλθε στην κλασσική ρύθμιση κατά την οποία ο διαχειριστής είναι και ο επιβλέπων/παραλήπτης της ποιότητας και ποσότητας.

► Τα Συστήματα Παραχώρησης όπως δομήθηκαν στα μέσα της δεκαετίας του 2000, υλοποιήθηκαν με έναν ιδιότυπο τρόπο. Σύμφωνα με την αξιολόγηση τους από την Επιτροπή της Ευρωπαϊκής Ένωσης («Ειδική Έκθεση: Συμπράξεις δημοσίου – ιδιωτικού τομέα στην ΕΕ: Πολλαπλές αδυναμίες και περιορισμένα οφέλη» <https://www.eca.europa.eu/el/Pages/DocItem.aspx?did=45153>), ελέγχονται ως προς την αποδοτικότητα τους.

Σε κάθε περίπτωση θεωρείται ότι όλα τα Συστήματα Διαχείρισης είναι ΚΑΤΑΛΛΗΛΑ, εφ' όσον

- είναι συνολικά σχεδιασμένα,
- έχουν σαφείς κανόνες,
- προσδιορίζουν σαφώς ρόλους και

- έχουν σαφή και μονοσήμαντα συστήματα ελέγχου (π.χ. έλεγχος ποιότητας και πιστοποίηση, μετρήσιμα αποτελέσματα κ.λπ.).

Δεν θεωρείται ότι ένα ΣΥΣΤΗΜΑ ΠΑΡΑΓΩΓΗΣ, που εμπλέκει και αναθέτει όλους τους ρόλους σε ένα φορέα ενώ παράλληλα δεν έχει συγκεκριμένο ΣΥΣΤΗΜΑ/ΜΗΧΑΝΙΣΜΟ παραλαβής είναι επαρκές. Χαρακτηριστικότερη περίπτωση αποτελεί αυτή των ιδιωτικών έργων όπου αρκετές φορές προβλέπεται ενιαίος ρόλος σε μελετητή, κατασκευαστή – επιβλέποντα ενώ την παραλαβή του έργου την κάνει ο ιδιώτης/ιδιοκτήτης με ελλιπές τεχνικό πλαίσιο και γνώσεις.

■ Σχέδιο υπέρβασης προβλημάτων

Η διαπίστωση των **προβλημάτων τα οποία δεν επέτρεψαν την προώθηση των προγραμμάτων δημοσίων έργων και η ανάγκη ταχείας ανάκαμψης** του τομέα των δημοσίων έργων στην χώρα, **επιλέχθηκε να γίνει με ένα συνολικό bypass** των διαδικασιών, πολύ φοβάμαι όμως, **χωρίς σχεδιασμό των ΣΥΣΤΗΜΑΤΩΝ** που θα εφαρμοστούν και πολύ περισσότερο **με την «θεωρητική ύπαρξη» των μηχανισμών** που θα τα υλοποιήσουν.

Τα δείγματα που παρατηρούνται τον τελευταίο καιρό για την υπέρβαση της στασιμότητας έχουν επιφέρει αποτελέσματα και παρατηρείται κινητικότητα καθώς χρησιμοποιήθηκαν σε ένα πλαίσιο έκτασης αναγκαιότητας (δεν εννοώ την κατάσταση covid-19).

Επιγραμματικά τα ΣΥΣΤΗΜΑΤΑ που χρησιμοποιήθηκαν και χρησιμοποιούνται χωρίς μέτρο, **πιστεύω όμως προσωρινά**, είναι:

- Η ώθηση στους ΟΤΑ να δημιουργήσουν αναπτυξιακούς Οργανισμούς ή Δίκτυα Πόλεων με απώτερο στόχο την υπέρβαση του ν.4412.
- Η οργάνωση πανελλαδικών συστημάτων διανομής μεγάλων projects με απαιτήσεις «ειδικού τύπου» για την ανάθεση τους (π.χ. Project ΣΦΗΟ).
- Η ευρεία οργάνωση συστημάτων ΣΔΙΤ, για την υλοποίηση στην πραγματικότητα κλασικών δημόσιων έργων

και η καλλιέργεια κλίματος ότι η εφαρμογή του συστήματος δεν έχει κόστος.

- Η ευρεία χρήση διαδικασιών απευθείας αναθέσεων που έχουν σχεδιαστεί ως κατ' εξαίρεση διαδικασίες (π.χ. τεχνικοί σύμβουλοι για την εκπόνηση μελετών).
- Η ανάθεση σε Επιμελητηριακό Φορέα, ο οποίος προκύπτει από εκλογικές διαδικασίες, του ρόλου Αναθέτουσας Αρχής για την διανομή δημόσιων συμβάσεων και η προώθηση πανελλαδικών έργων μεγάλης κλίμακας, χωρίς να έχει αποτιμηθεί το δυναμικό της χώρας (π.χ. ΤΠΣ).
- Η προκήρυξη δημόσιων συμβάσεων αξίας εκατομμυρίων, με αναζήτηση σχημάτων μεγάλης κλίμακας, είναι δυνατόν να επιταχύνει μερικές φορές τις διαδικασίες όμως εφ' όσον δεν έχει δημιουργηθεί ένα συνολικό ΣΥΣΤΗΜΑ με τα σημεία ΕΛΕΓΧΟΥ του είναι πιθανό τα «μορφώματα» να λειτουργήσουν στην συνέχεια ανεξέλεγκτα.

Οι παρατηρούμενες παραπάνω ενέργειες είναι σαφές ότι εντάσσονται σε μία προσπάθεια **να αλλάξει το ΣΠΔΕ με πολύπλευρο αλλά αποσπασματικό τρόπο. Επισημαίνεται ότι δεν είναι ορατό το ΣΥΝΟΛΙΚΟ ΣΥΣΤΗΜΑ που εισάγει η Ελληνική Πολιτεία**, ενώ αντιθέτως είναι αρκετά ορατά τα **αποτελέσματα των επιλογών με την δημιουργία ολιγοπωλιακών μηχανισμών.**

Πρέπει επίσης να επισημανθεί ότι με τις παραπάνω ενέργειες δεν αναγνωρίζονται τοπικές ή/και θεματικές ιδιομορφίες με συνέπεια να μην είναι δυνατή η αντιμετώπιση τους με Κεντρικά Συστήματα, όπως διαφαίνεται ως κεντρική πολιτική. Η πολιτική αυτή επισημαίνεται ότι περιθωριοποιεί πλήρως το περιφερειακό δυναμικό και δεν εξυπηρετεί ανάγκες μεσαίων και μικρών Α.Α.

Οι παραπάνω επισημάνσεις για την αναγκαιότητα ΣΥΣΤΗΜΑΤΟΣ ΠΑΡΑΓΩΓΗΣ ΕΡΓΩΝ καθώς και για την αναγκαιότητα αναγνώρισης ιδιαιτεροτήτων που θα πρέπει να λαμβάνει υπόψη του, ελπίζω ότι θα ληφθούν υπόψη από την Πολιτεία και τον νέο πολιτικό υπεύθυνο που πιστεύω ότι έχει τόσο την λογική όσο και την φιλοσοφία **να ΔΗΜΙΟΥΡΓΗΣΕΙ ΣΤΑΘΕΡΕΣ ΔΟΜΕΣ προς όφελος της χώρας.**

ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ [ΠΡΟΕΔΡΟΣ Σ.Ε.Δ.Ε. Ν. ΗΛΕΙΑΣ ΜΕΛΟΣ Δ.Σ. ΠΕΣΕΔΕ, ΜΗΧ/ΓΟΣ-ΗΛΕΚ/ΓΟΣ ΜΗΧΑΝΙΚΟΣ Ε.Δ.Ε., ΜΑΝΩΛΟΠΟΥΛΟΥ 72-ΠΥΡΓΟΣ ΤΗΛ. 26210-29901, E MAIL domiloe@yahoo.gr]

Η ΜΕΓΑΛΗ ΞΕΦΤΙΛΑ (ΤΟΥ ΜΗΧΑΝΙΚΟΥ ΕΛΕΥΘΕΡΟΥ ΕΠΑΓΓΕΛΜΑΤΙΑ)

Ο Κ. ΝΙΚΟΛΑΟΣ
ΑΧ. ΔΙΑΚΟΣ, ΠΡΟΕΔΡΟΣ
ΤΗΣ ΣΕΔΕ Ν. ΗΛΕΙΑΣ
ΓΡΑΦΕΙ ΣΤΟ
ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΟ ΠΩΣ
ΔΙΑΜΟΡΦΩΝΟΝΤΑΙ
ΟΙ ΣΥΝΤΑΞΕΙΣ
ΤΩΝ ΕΛΕΥΘΕΡΩΝ
ΕΠΑΓΓΕΛΜΑΤΙΩΝ
ΜΗΧΑΝΙΚΩΝ

ΔΕΝ ΘΑ ΜΠΟΡΟΥΣΑ από ιδεοληψία ή από πολιτική τοποθέτηση να έχω τέτοια άποψη γιατί μια τέτοια θέση περί τα συνταξιοδοτικά θα ήταν μη συμβατή με την πολιτική μου δεοντολογία.

Όμως είναι κάποια γεγονότα στη ζωή σου που γίνονται σταθμός, που σε προβληματίζουν σοβαρά και με απλή ανάλυση σου αλλάζουν τα πιστεύω ή την άποψη, η δε αιτιολόγησή τους είναι απλή και κατανοητή και κυρίως δεν επιδέχεται αμφισβήτηση.

Δεν ξέρω σήμερα πόσοι επαγγελματίες με σαράντα (40) χρόνια δουλειάς παίρνουν σύνταξη λιγότερο από 1000 €, ξέρω όμως ότι οι μηχανικοί και ειδικά οι εργολάβοι, που βγαίνουν στη σύνταξη μετά τα τόσα χρόνια δουλειάς στα εργοτάξια και που προσέφεραν τόσα λεφτά στο ασφαλιστικό

τους φορέα μέσω των εισφορών των κρατήσεων των έργων, αλλά και των προμηθειών των εγγυητικών επιστολών και τόσες άλλες εργοδοτικές εισφορές για τους μόνιμα απασχολούμενους και τους ημερομίσθιους εργατοτεχνίτες, αυτοί οι άνθρωποι που τρίψανε παντελόνια στα θρανία και άρβυλα στα εργοτάξια, βγαίνουν με σύνταξη 1000 €.

Ο μόνιμος εργοταξιακός οδηγός τους όμως αυτή τη στιγμή παίρνει σύνταξη 1250 €. Αναπόφευκτη σύγκριση που θα μπορούσε να ληφθεί και ως ρατσιστική διάκριση, οπότε το αφήνουμε.

Πάμε λοιπόν σ' έναν απόφοιτο των ΚΑΤΕΕ (νυν ΤΕΙ) και συγκρίνουμε τι σύνταξη παίρνει σήμερα έχοντας υπηρετήσει στον ΟΕΚ και μετέπειτα στον ΟΑΕΔ. Εδώ δεν πρόκειται για εξειδικευμένο εργαζόμενο συνταξιούχο του πρώην ΙΚΑ, που η σύγκρισή του θα μπορούσε να εκληφθεί ως ρατσιστική, αλλά για συνάδελφο απόφοιτο της επαγγελματικής εκπαίδευσης

Σύνταξη 1450 πλέον επικουρικό 200 σημαίνει 1650 € σε σύνολο.

Αλλά και οι συνάδελφοι υπάλληλοι των τώως νομαρχιών και νυν υπάλληλοι των τεχνικών διευθύνσεων των περιφερειακών ενοτήτων, συνταξιοδοτούνται συγχρόνως από το δημόσιο και από το ΤΣΜΕΔΕ.

Η σύνταξη του δημοσίου είναι περίπου 1200 € κι αυτή του ΤΣΜΕΔΕ μετά την απομείωση θα είναι 600 € περίπου. Δηλαδή σύνολο 1800€.

Αυτό το κράτος του δικαίου λοιπόν αντιμετωπίζει τον μηχανικό ελεύθερο επαγγελματία συνταξιοδοτικά όπως αντιμετωπίζει έναν εμποροϋπάλληλο απόφοιτο στοιχειώδους εκπαίδευσης.

Εκτιμώ όλους τους συνέλληνες των

διαφόρων επαγγελματιών και υπηρεσιών που χρησιμοποιήσα στη μικρή αυτή σύγκριση για να καταδείξω πόσο έχει υποτιμηθεί ο Έλληνας μηχανικός που με το μυαλό και την δουλειά του υλοποίησε τα έργα της μεταδικτατορικής Ελλάδας.

Ναι κύριοι της κεντρικής κυβέρνησης, Έλληνες μηχανικοί έφτιαξαν τα έργα είτε ως ελεύθεροι επαγγελματίες, είτε ως υπάλληλοι των μεγάλων τεχνικών εταιρειών.

Και τώρα εσείς τους «αποζημιώνεται» με συντάξεις εμποροϋπαλλήλων.

Όσο για εκείνους τους συναδέλφους τους ευνοημένους, τους υπαλλήλους του δημοσίου και του ευρύτερου δημόσιου τομέα, που απολαμβάνουν ακόμα και υπερδιπλάσιες συντάξεις και οι οποίοι υποστηρίζουν ότι τους έγιναν κρατήσεις, έχω να τους πω ότι δεν στερήθηκαν ποτέ κάτι προκειμένου να πληρώσουν τις συνταξιοδοτικές τους εισφορές, δεν τις ρύθμισαν σε δόσεις

και δεν στερήθηκαν τα της επιβίωσης, προκειμένου να έχουν την πολυπόθητη ασφαλιστική ενημερότητα από το ταμείο μας, για να συμμετάσχουν στους διαγωνισμούς και να επιβιώσουν.

Όσο για τις κρατήσεις είναι γνωστά τα φέσια των υπουργείων στους τείως ασφαλιστικούς φορείς, πλασματικές κρατήσεις και πλασματικές αποδόσεις!

Κύριε υπουργέ της Εργασίας

Το όνειρο κάθε κυβέρνησης είναι να φέρει πίσω στην ελληνική αγορά τους απανταχού Έλληνες επιστήμονες, μαζί και τους μηχανικούς. Όμως πρέπει ν' αντιληφθείτε ότι ο «αφρός» των Ελλήνων επιστημόνων φεύγει στα ξένα για αναζήτηση αξιοπρεπούς δουλειάς με αξιοπρεπή αμοιβή, αλλά δεν γυρίζει γιατί στο δεύτερο στάδιο της ζωής του βλέπει την συνταξιοδοτική εκτίμηση που του επιφυλάσσει αυτό το κράτος, που εσείς θέλετε να υποστηρίξει με την επιστήμη του.

Κύριε υπουργέ της Εργασίας

Η επιβίωση σκληραίνει τον άνθρωπο τα συναισθήματα μεριάζονται και το νόστιμον ήμαρ έχει ποια ξεθωριάσει.

Οι Έλληνες επιστήμονες και δη οι μηχανικοί δεν γυρίζουν γιατί εσείς παρ' ότι φιλελεύθερη κυβέρνηση τους επιφυλάσσετε συνταξιοδοτική μεταχείριση σερβιτόρων, η δε συνταξιοδοτική εξομοίωση θυμίζει κουμουνιστικό καθεστώς.

Γι' αυτό η Ελλάδα την επόμενη δεκαετία θα διαθέτει σερβιτόρους οι οποίοι και θ' απολαμβάνουν στο πέρας του εργασιακού τους βίου μια καλή σύνταξη και μηχανικούς οι οποίοι για μεγάλα διαστήματα της ζωής τους θα κάνουν τους σερβιτόρους.

Έτσι κι έτσι ίδια σύνταξη θα έχουν στο τέλος.

Υ.Γ. Ρίξτε μια ματιά να δείτε τις συντάξεις των μηχανικών, έστω στις χώρες του νότου και μετά αναφωνήστε εάν έχετε δύναμη. Ζήτω η Ελλάς.

Low Pro

Road Plate

Safe Cover

Καλύμματα δρόμου

Η νέα σειρά καλυμμάτων δρόμου της ΣΗΜΑ έρχεται να ανατρέψει τα παραδοσιακά προϊόντα.

Εξαιρετικά ανθεκτικά, εύχρηστα, τοποθετούνται χωρίς την χρήση ειδικών μηχανημάτων και μπορούν να καλύψουν με επιτυχία πλήθος αναγκών. Όλα διαθέτουν αντιολισθητική επιφάνεια για ασφαλή χρήση σε κατοικημένες περιοχές.

Στη ΣΗΜΑ φροντίζουμε ώστε να βρίσκετε τα πιο καινοτόμα προϊόντα.

ΠΙΣΤΟΠΟΙΗΜΕΝΟ ΣΥΣΤΗΜΑ
ΠΟΙΟΤΗΤΑΣ
ISO 9001:2008

ΣΗΜΑ Α.Β.Ε.Ε.
ΠΙΝΑΚΙΔΕΣ ΣΗΜΑΝΣΗΣ &
ΥΛΙΚΑ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ

Αναβάθμιση και συντήρηση του σιδηροδρομικού δικτύου

Κλειδί για την ανάπτυξη των σιδηροδρομικών επιχειρήσεων

ΑΝΤΩΝΗΣ ΠΑΝΑΓΟΠΟΥΛΟΣ
[ΑΝΤΙΠΡΟΕΔΡΟΣ & ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ PEARL M.A.E.]

Ο Διευθύνων Σύμβουλος της PEARL M A E, Αντώνιος Παναγόπουλος, αναλύει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ την εικόνα του σιδηροδρομικού δικτύου στην Ελλάδα και την ανάγκη για αναβάθμιση και η συστηματική συντήρησή του που θα βοηθήσει και στην εξέλιξη των Σιδηροδρομικών Επιχειρήσεων (ΣΕ).

ΤΟ ΑΝΟΙΓΜΑ της σιδηροδρομικής αγοράς στη χώρα μας, σύμφωνα με τα στοιχεία της Ρυθμιστικής Αρχής Σιδηροδρόμων (ΡΑΣ), έφερε στο προσκήνιο του σιδηροδρόμου, σε λειτουργία, 3 νέες ιδιωτικές Σιδηροδρομικές Επιχειρήσεις (ΣΕ) την ΤΡΑΙΝΟΣΣΕ Α.Ε., τη RAIL CARGO LOGISTICS GOLDAIR Α.Ε. και τη PIRAEUS EUROPE ASIA RAIL LOGISTICS (PEARL SMSA) και μια κρατική τη ΣΤΑΣΥΑ.Ε.

Αποτελεί πλέον ισχυρή πραγματικότητα και στην Ελλάδα το γεγονός ότι η σιδηροδρομική υποδομή είναι κρατική και έχει πλήρως διαχωριστεί από την εκμετάλλευση την οποία σήμερα υλοποιούν οι προαναφερόμενες ΣΕ.

Η ανάγκη της εναρμόνισης της ελληνικής σιδηροδρομικής αγοράς με τους Κανονισμούς της Ευρωπαϊκής Ένωσης στον Τομέα αυτό, είναι επιτακτική και υλοποιείται με το 4ο Σιδηροδρομικό Πακέτο με φιλοσοφία σχεδιασμού που στοχεύει στην ολοκλήρωση της ενιαίας αγοράς σιδηροδρομικών υπηρεσιών (Ενιαίος Ευρωπαϊκός Χώρος Σιδηροδρόμων), δηλαδή να αναζωογονήσει τον σιδηροδρομικό τομέα και να τον καταστήσει ανταγωνιστικότερο έναντι άλλων τρόπων/μέσων μεταφοράς.

Το ελληνικό σιδηροδρομικό σύστημα διαμορφώνεται ως κάτωθι:

- ▶ Το **σιδηροδρομικό δίκτυο**, τόσο σε επίπεδο έργων υποδομής/επιδομής (έργα Μηχανικού) όσο και ο παρατρόχιος Η/Μ εξοπλισμός (ηλεκτροκίνηση, τηλεδιόικηση, φωτισμός).
- ▶ Το **τροχαίο υλικό** που δρομολογείται στο δίκτυο, τα τεχνικά και δυναμικά χαρακτηριστικά των οχημάτων (δύναμη έλξης, αξονικό βάρος, κλπ.), τα συστήματα ασφαλείας που αυτό φέρει (βλ. ETCS = ERTMS+GSMR) και η συνεργασία αυτών με τον παρατρόχιο εξοπλισμό.
- ▶ Το κατάλληλα καταρτισμένο **ανθρώπινο δυναμικό** που διαθέτει δεξιότητες και εκπαίδευση πάνω στα σιδηροδρομικά συστήματα.

Κλειδί για την εξέλιξη των Σιδηροδρομικών Επιχειρήσεων (ΣΕ) στην Ελλάδα είναι η αναβάθμιση και η συστηματική συντήρηση του σιδηροδρομικού δικτύου, όπου εκτός των άλλων, να περιλαμβάνονται πλέον οι τεχνολογίες αιχμής (τηλεματική, τηλεπικοινωνίες, IoT, AI, systems'

integration, machinelearning) καθώς και να ληφθεί σοβαρά υπόψη η διαφαινόμενη κλιματική κρίση.

Η **αναβάθμιση** του δικτύου στη γλώσσα των σύγχρονων ΣΕ σημαίνει καθολική εγκατάσταση και χρήση ηλεκτροκίνησης, την βελτίωση των έργων υποδομής ως προς τα μέγιστα επιτρεπόμενα φορτία (από Κλάση C4 σε Κλάση D4), καθώς και την ανάταξη των Η/Μ συστημάτων του δικτύου.

Η **συντήρηση** του δικτύου στη γλώσσα των σύγχρονων ΣΕ σημαίνει τη συνεχή, αδιάληπτη και αδιάκοπη διαθεσιμότητα

του δικτύου στους χρήστες του με όρους ασφάλειας για την εκπλήρωση του μεταφορικού τους έργου (εμπορευματικού, επιβατικού).

Η **αναβάθμιση** και συντήρηση του δικτύου, ως σύστημα στην ολότητά του, θα προσδώσει σημαντική αύξηση στην ονομαστική και πραγματική χωρητικότητά του, καθώς και μείωση του χρόνου ταξιδιού τόσο για αγαθά όσο και επιβάτες, με εξασφαλισμένο το υψηλό επίπεδο ασφάλειας.

Σήμερα, μετά τη ολοκλήρωση των έργων των σιδηροδρομικών συνδέσεων των δύο μεγαλύτερων λιμένων της χώρας (Πειραιά, Θεσσαλονίκης), ο εμπορευματικός σιδηρόδρομος αποτελεί πραγματικό γεγονός με αναπτυξιακή τροχιά που μοιράζεται την ίδια ακριβώς υποδομή με τον επιβατικό σιδηρόδρομο. Επομένως ενέργειες και επενδύσεις επί του σιδηροδρομικού δικτύου επιδρούν εξαιρετικά θετικά στο μεταφορικό έργο των ΣΕ, που σήμερα δραστηριοποιούνται τόσο στον εμπορευματικό όσο και στον επιβατικό σιδηρόδρομο.

Η ανάπτυξη των ΣΕ είναι συνάρτηση του αριθμού των τρένων που δρομολογούνται ανά ημέρα και της μέγιστης μεταφορικής ικανότητας του κάθε συρμού. Ο αριθμός των δρο-

μολογούμενων τρένων εξαρτάται από α) τη διαθεσιμότητα του τροχαίου υλικού της επιχείρησης (έλκον και ελκόμενο), β) του διατιθέμενου προσωπικού έλξης (Μηχανοδηγοί) και γ) της χωρητικότητας του δικτύου (διαχείριση κυκλοφορίας).

Στη χώρα μας, ο Διαχειριστής Υποδομής (ΟΣΕ) με την ετήσια Δήλωση Δικτύου (ΔΔ) που δημοσιεύει, εγγυάται την ποιότητα και την ποσότητα του διατιθέμενου προς χρήση σιδηροδρομικού έργου. Τα έργα αναβάθμισης και συντήρησης του δικτύου θα οδηγήσουν σε αναβαθμισμένες και πιο αξιόπιστες ΔΔ.

Οι ΣΕ για τη δραστηριοποίηση και την ανάπτυξή τους χρειάζονται εύκολη πρόσβαση στις αγορές έλκοντος και ελκόμενου τροχαίου υλικού (μηχανές έλξης και βαγόνια), στη παρεχόμενη συντήρηση του καθώς και στην παραγωγή μηχανοδηγών.

Η αναβάθμιση της σιδηροδρομικής επιδομής, από Κλάση C4 σε Κλάση D4, δίνει τη δυνατότητα στις ΣΕ που δραστηριοποιούνται στην Ελλάδα, να μπορούν να προμηθευτούν και να δρομολογήσουν σύγχρονες και ασφαλείς μηχανές έλξης από τις μεγάλες κατασκευαστικές εταιρίες του εξωτερικού, οι οποίες απαιτούν ΔΔ με επιτρεπόμενο αξονικό φορτίο 22,5 τόνους καθ' όλο το μήκος του δρομολογίου. Αυτό σημαίνει απαραίτητα και την εισαγωγή τεχνολογίας για την επιβαλλόμενη συντήρηση, ενώ θα προσφέρει και τη διευκόλυνση στο εκπαιδευτικό έργο της παραγωγής μηχανοδηγών.

Πρόσφατα τη 15η Σεπτεμβρίου στο πλαίσιο της εκδήλωσης υποδοχής της αμαξοστοιχίας Connecting Europe Express ο υπουργός Υποδομών και Μεταφορών κ. **Κώστας Καραμανλής** αναφέρθηκε μεταξύ άλλων στο πρόγραμμα έργων στο οποίο, κεντρική και ιδιαίτερα κρίσιμη θέση έχουν τα σιδηροδρομικά έργα ύψους 3,3 δισ. ευρώ. Ενώ ο Πρόεδρος και Διευθύνων Σύμβουλος της ΟΣΕ ΑΕ κ. **Σπύρος Πατέρας**, σε ενημερωτική συνάντηση με εκπροσώπους του Τύπου στα πλαίσια της ΔΕΘ, ανήγγειλε το σχεδιασμό και ανάθεση 3 συμβάσεων ΣΔΙΤ συνολικού ύψους 1,3 δις ευρώ για παρεμβάσεις αναβάθμισης και ανακατανομής του συστήματος και της υποδομής του ελληνικού σιδηροδρομικού δικτύου. Τα τρία ΣΔΙΤ θα είναι τα ακόλουθα:

1. Κεντρικός Άξονας Πειραιάς – Αθήνα – Θεσσαλονίκη – Ειδομένη και Προμαχώνας.
2. Φλώρινα – Ορμένιο.
3. Αεροδρόμιο Αθηνών – Κόρινθος – Κιάτο

Η επιτυχία του σιδηροδρομικού προγράμματος αναβάθμισης και συντήρησης του δικτύου, με κέντρο βάρους τους χρήστες (ΣΕ), εκτιμάται ότι θα προσδώσει **αδιάληπτη διαθεσιμότητα και αυξημένη χωρητικότητα στο δίκτυο**, σημαντικοί παράγοντες για την αύξηση του αριθμού των δραστηριοποιούμενων ΣΕ, την καθιέρωση υγιούς ανταγωνισμού και την οικονομική βιωσιμότητα και ανάπτυξή τους.

[Μ. ΑΛΕΞΑΝΔΡΟΥ 49 – 546 43 ΘΕΣΣΑΛΟΝΙΚΗ – FAX 2310 850865
 URL: WWW.SMEDEKEM.GR – E-MAIL: INFO@SMEDEKEM.GR]

Τι αλλάζει στις δημόσιες συμβάσεις μελετών

Τα προβλήματα του ν. 4412/2016 είχαν εντοπιστεί από την έναρξη της ισχύος του, αλλά με την πάροδο του χρόνου γίνονταν φανερές όλο και περισσότερες αδυναμίες. Ενδεικτικό είναι ότι στα 4,5 χρόνια της ισχύος του έγιναν περισσότερες από 400 τροποποιήσεις, αντικαταστάσεις, διορθώσεις κ.λπ., από ορθογραφικά και συντακτικά λάθη, μέχρι σημαντικές αλλαγές σε διαδικασίες, απαιτήσεις, νομικά και τεχνικά ζητήματα.

Ο νέος νόμος 4782/2021 ενσωματώνει αρκετές από τις βελτιώσεις που είχαν ζητηθεί από τους συλλογικούς φορείς των μελετητών, την ΚΕΔΕ και το ΤΕΕ. Συνολικά περιλαμβάνει 153 αλλαγές, οι οποίες άρχισαν σταδιακά να ισχύουν, με τρία χρονικά ορόσημα: 9.3.2021, 1.6.2021 και 1.9.2021.

Ως πολύ θετικό στοιχείο πιστώνεται το γεγονός ότι από τα 379 άρθρα του ν. 4412/2016, τα 138 έχουν αντικατασταθεί ολόκληρα, ακόμη κι αν οι αλλαγές σ' αυτά δεν ήταν σημαντικές, αλλά έγινε κωδικοποίηση ώστε να ενσωματωθούν αλλαγές που είχαν γίνει νωρίτερα.

Θετικό στοιχείο, επίσης, είναι το άρθρο 139 του ν. 4782/2021, στο οποίο συγκεντρώνονται όλες οι εφαρμοστικές υπουργικές αποφάσεις που πρέπει να εκδοθούν για την πλήρη εφαρμογή του νόμου.

Στις επόμενες παραγράφους γίνεται μία προσπάθεια να επισημανθούν κατ' άρθρο και να αξιολογηθούν με τη ματιά των μελετητών, οι σημαντικότερες από τις αλλαγές που εισήχθησαν, και αφορούν σε βελτιώσεις του θεσμικού πλαισίου.

ΑΡΘΡΟ 2: ΟΡΙΣΜΟΙ

Από τις αλλαγές στο άρθρο αυτό πρέπει να σημειωθεί ιδιαίτερα η βελτίωση

Ο ΣΜΕΔΕΚΕΜ ΑΝΑΛΥΕΙ ΤΙΣ ΣΗΜΑΝΤΙΚΕΣ ΑΛΛΑΓΕΣ ΠΟΥ ΦΕΡΟΥΝ ΟΙ ΔΙΑΤΑΞΕΙΣ ΤΟΥ ΝΟΜΟΥ 4782/2021

στους ορισμούς των «υπηρεσιών», όπου γίνεται σαφής η αντιδιαστολή μεταξύ των «τεχνικών & λοιπών επιστημονικών» υπηρεσιών από τις «γενικές» υπηρεσίες, που πλέον αποκαλούνται απλώς «υπηρεσίες», ενώ αφαιρέθηκαν, όπως ήταν ορθό και λογικό, από τις τελευταίες, η παροχή περιβαλλοντικών υπηρεσιών και υπηρεσιών συστημάτων πληροφορικής.

ΑΡΘΡΟ 36: ΥΠΟΧΡΕΩΣΗ ΧΡΗΣΗΣ – ΛΕΙΤΟΥΡΓΙΑ ΕΣΗΔΗΣ

Με στόχο την αύξηση της διαφάνειας επεκτάθηκε η υποχρεωτική χρήση του ΕΣΗΔΗΣ για ηλεκτρονικούς διαγωνισμούς στις συμβάσεις αξίας άνω των €30.000, αντί των €60.000 που ίσχυε μέχρι τώρα.

ΑΡΘΡΟ 39:

ΣΥΜΦΩΝΙΕΣ – ΠΛΑΙΣΙΟ

Καταργήθηκαν οι περιορισμοί για την ανάθεση συμφωνιών – πλαίσιο για συμβάσεις μελετών και παροχής τεχνικών & επιστημονικών υπηρεσιών (σύμφωνη γνώμη τεχνικού συμβουλίου, υπόδειξη χρήσης για υποστηρικτικές μελέτες, περιορισμός πιστώσεων), με αποτέλεσμα να απλουστεύεται η διαδικασία και να είναι ευκολότερη η χρήση αυτού του πολύ χρήσιμου εργαλείου.

ΑΡΘΡΟ 50: ΔΗΜΟΣΙΕΣ

ΣΥΜΒΑΣΕΙΣ ΕΡΓΩΝ

ΜΕ ΑΞΙΟΛΟΓΗΣΗ ΜΕΛΕΤΗΣ

Η υποχρέωση εκπόνησης της μελέτης από μελετητές και ο ορισμός των τυπικών και ουσιαστικών προσόντων τους στη διακήρυξη του διαγωνισμού, ήταν πάγιο -δίκαιο- αίτημα των μελετητικών οργανώσεων και εισήχθη στον νόμο, προς όφελος πάντα του δημοσίου συμφέροντος μέσω της διασφάλισης της ποιότητας της μελέτης που εκπονείται από την ανάδοχο εργοληπτική εταιρεία.

ΑΡΘΡΟ 72: ΕΓΓΥΗΣΕΙΣ

Σημαντική αλλαγή αποτελεί ο υπολογισμός της εγγύησης καλής εκτέλεσης επί της εκτιμώμενης αξίας της σύμβασης, όπως και η εξουσιοδότηση σε υπουργική απόφαση για επιπλέον εγγύηση σε

περίπτωση μεγάλης έκπτωσης για συμβάσεις μελετών και έργων. Και οι δύο αυτές διατάξεις αναμένεται να βοηθήσουν στην κατεύθυνση της μείωσης των αλόγιστων εκπτώσεων. Στην ίδια κατεύθυνση αποβλέπει και η κατάργηση της κάλυψης μέρους της εγγύησης προκαταβολής από την εγγύηση καλής εκτέλεσης, μία διάταξη που εισήχθη παρά τη διαφωνία των συλλογικών φορέων των μελετητών.

ΑΡΘΡΟ 77: ΚΡΙΤΗΡΙΑ ΕΠΙΛΟΓΗΣ (ΣΥΜΒΑΣΕΙΣ ΜΕΛΕΤΩΝ ΚΑΙ ΤΕΧΝΙΚΩΝ & ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ)

Το νέο άρθρο **συσχετίζει τα κριτήρια επιλογής** (απαιτήσεις οικονομικής & χρηματοοικονομικής επάρκειας, καθώς και τεχνικής & επαγγελματικής ικανότητας), **με τις προϋποθέσεις εγγραφής και κατάταξης των μελετητικών επιχειρήσεων στα οικεία μπρώα του π.δ. 71/2019**. Ωστόσο, η εφαρμογή των διατάξεων του π.δ. 71/2019, με βάση

την υπερισχύουσα διάταξη της παρ. 2 του άρθρου 144 του ν. 4764/2020, τελεί σε αναστολή μέχρι την **31.12.2022**, και οι μεταβολές των μελετητικών πτυχίων κρίνονται με τις διατάξεις του π.δ. 138/2009, καθώς και του άρθρου 39 του ν. 3316/2005. Συνεπώς, κάθε παραπομπή στις διατάξεις του π.δ. 71/2019 είναι, προς το παρόν, άνευ αντικειμένου και δεν μπορεί να εφαρμοστεί ή θα εφαρμοστεί με προβλήματα και με υποκειμενικές ερμηνείες των υπαλλήλων των αναθετουσών Αρχών, παραβιάζοντας τις αρχές της διαφάνειας και της ίσης μεταχείρισης των οικονομικών φορέων. Για τα θέματα αυτά και τις λεπτομέρειες της εφαρμογής του άρθρου 77, προκύπτουν κρίσιμα ζητήματα που πρέπει να απαντηθούν από την ΕΑΑΔΗΣΥ και το Υπουργείο Υποδομών.

ΑΡΘΡΟ 79: ΕΕΕΣ

Οι διατάξεις απλοποιούν εν γένει την υποβολή της υπεύθυνης δήλωσης, αφενός επειδή επεκτείνεται το ΕΕΕΣ

σε όλες τις συμβάσεις (κατάργηση του ΤΕΥΔ), πλην των απευθείας αναθέσεων, όπου υποβάλλονται τα δικαιολογητικά με την προσφορά, και αφετέρου με τη διευκόλυνση των οικονομικών φορέων, που μπορούν να δηλώνουν σεχωριστή υπεύθυνη δήλωση διευκρινιστικά και συμπληρωματικά στοιχεία που δεν μπορούν να αναγραφούν στο ΕΕΕΣ. Επιπλέον, δίνεται η δυνατότητα τροποποίησης του ΕΕΕΣ αν επέλθουν μεταβολές στα δηλωθέντα, και επεκτείνεται η χρονική διάρκεια δυνατότητας υπογραφής του ΕΕΕΣ.

ΑΡΘΡΟ 86: ΚΡΙΤΗΡΙΑ ΑΝΑΘΕΣΗΣ ΤΩΝ ΣΥΜΒΑΣΕΩΝ

Τίθεται βαρύτητα στην αξιολόγηση της τεχνικής και της οικονομικής προσφοράς 70% και 30% αντίστοιχα. Το θέμα αυτό, και οι αντιρρήσεις των μελετητών, αναπτύχθηκε από τον ΣΜΕΔΕΚΕΜ στο προηγούμενο τεύχος του ΕΡΓΟΛΗΠΤΙΚΟΥ ΒΗΜΑΤΟΣ, για κάθε ενδιαφερόμενο. Πολύ σημαντική αλ-

GEOSLAM SPECIAL PAYMENT PLAN

Τα φορητά laser scanner της GeoSLAM για όλους!

35% προκαταβολή

& 23 μηνιαίες δόσεις

για όλα τα μοντέλα της GeoSLAM

Καλέστε μας στο 210 9956801 για περισσότερες λεπτομέρειες και DEMO εφαρμογή.

λαγή, ωστόσο, στο άρθρο αυτό είναι ο **νέος τύπος υπολογισμού βαθμολογίας της οικονομικής προσφοράς**, με εφαρμογή **μη γραμμικής μεθόδου βαθμολόγησης**, που ελαχιστοποιεί το βαθμολογικό όφελος για εκπώσεις πέραν ενός εύλογου ορίου.

ΑΡΘΡΟ 88: ΑΣΥΝΗΘΙΣΤΑ ΧΑΜΗΛΗ ΠΡΟΣΦΟΡΑ

Ως μέτρα για την αντιμετώπιση της παθογένειας των ασυνήθιστα χαμηλών προσφορών εισήχθησαν διατάξεις, όπως η κατάπτωση της εγγυητικής επιστολής συμμετοχής σε περίπτωση μη υποβολής εξηγήσεων, και η υποχρεωτική αναζήτηση εξηγήσεων όταν η προσφορά αποκλίνει πάνω από 10 ποσοστιαίες μονάδες από τον μέσο όρο των παραδεκτών προσφορών που υποβλήθηκαν. Επίσης, ρητά αναφέρεται ότι οι παρεχόμενες εξηγήσεις είναι δεσμευτικές για τον οικονομικό φορέα και δεν μπορεί να μεταβληθούν σε όλη τη διάρκεια της σύμβασης.

ΑΡΘΡΟ 104: ΧΡΟΝΟΣ ΣΥΝΔΡΟΜΗΣ ΟΡΩΝ ΣΥΜΜΕΤΟΧΗΣ – ΟΨΙΓΕΝΕΙΣ ΜΕΤΑΒΟΛΕΣ

Για τη συνδρομή των προϋποθέσεων κατά την υποβολή της προσφοράς **αρκεί το ΕΕΕΣ, δηλαδή δεν υποβάλλονται άλλα αποδεικτικά μέσα για το χρονικό εκείνο σημείο**. Η απαίτηση των δικαιολογητικών κατά τον χρόνο υποβολής της προσφοράς είχε δημιουργήσει σημαντικά προβλήματα, με αποκλεισμούς οικονομικών φορέων - προσωρινών αναδόχων από διαγωνισμούς και θεωρήθηκε ότι η υπεύθυνη δήλωση επαρκεί. Εξάλλου, η ΕΑΑΔΗΣΥ είχε ήδη εκδώσει σχετική οδηγία.

ΑΡΘΡΟ 105: ΚΑΤΑΚΥΡΩΣΗ – ΣΥΝΑΨΗ ΣΥΜΒΑΣΗΣ

Οι πλέον σημαντικές αλλαγές στο άρθρο αυτό είναι η δυνατότητα αναζήτησης αποζημίωσης από την αναθέτουσα Αρχή, σε περίπτωση που ο οικονομικός φορέας-ανάδοχος δεν προσέλθει να υπογράψει το συμφωνητικό, επιπλέον της κατάπτωσης της εγγυητικής επιστολής συμμετοχής. Αντίστοιχα, αν η αναθέτουσα Αρχή δεν καλέσει τον ανάδοχο εντός 60 ημερών για υπογραφή σύμ-

βασης, αυτός δικαιούται να απέχει από την υπογραφή του συμφωνητικού χωρίς να εκπέσει η εγγύηση συμμετοχής και δικαιούται να αναζητήσει αποζημίωση.

ΑΡΘΡΟ 116 ΩΣ 118: ΕΠΙΛΟΓΗ ΔΙΑΔΙΚΑΣΙΩΝ – ΑΠΕΥΘΕΙΑΣ ΑΝΑΘΕΣΕΙΣ

Με τις διατάξεις των άρθρων αυτών καταργείται ο συνοπτικός διαγωνισμός και εισάγονται οι συμβάσεις «ήσσονος αξίας» (μέχρι €2.500), για την ανάθεση των οποίων δεν απαιτούνται διαδικασίες ανάθεσης σύμβασης και οι πληρωμές εκτελούνται ως εξόφληση έναντι νομίμου φορολογικού παραστατικού. Περαιτέρω, αποκαθίσταται η άριση μεταχείριση των μελετητών που ίσχυε για την απευθείας ανάθεση για τις μελέτες των Βιβλίων I και II, και καθιερώνεται η απευθείας ανάθεση στον οικονομικό φορέα της επιλογής της αναθέτουσας Αρχής και για τις μελέτες του Βιβλίου I, με τις προϋποθέσεις των ανώτατων επισίων ορίων που ίσχυαν και με τις προηγούμενες διατάξεις. Έτσι, καταργείται η κλήρωση με το Κεντρικό Ηλεκτρονικό Σύστημα Κληρώσεων και όλα τα προβλήματα που είχε προκαλέσει και στις αναθέτουσες Αρχές και στους μελετητές.

ΑΡΘΡΑ 135 & 183: ΔΙΟΙΚΗΣΗ ΕΡΓΟΥ / ΔΙΟΙΚΗΣΗ ΣΥΜΒΑΣΗΣ ΜΕΛΕΤΗΣ ΚΑΙ ΠΑΡΟΧΗΣ ΤΕΧΝΙΚΩΝ & ΛΟΙΠΩΝ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΥΠΗΡΕΣΙΩΝ

Τα άρθρα αυτά εκσυγχρονίζουν τη διαδικασία παρακολούθησης και επίβλεψης δημοσίων συμβάσεων μελετών και έργων και εισάγουν τη δυνατότητα παροχής υπηρεσιών επίβλεψης και ελέγχου αυτών από πιστοποιημένους οικονομικούς φορείς. Με τον τρόπο αυτό, διευκολύνονται οι αναθέτουσες Αρχές που δεν διαθέτουν επαρκές και κατάλληλο τεχνικό και επιστημονικό προσωπικό. Οι διατάξεις προβλέπουν τη διασφάλιση του δημοσίου συμφέροντος με τον ορισμό επαυξημένων ευθυνών και κυρώσεων σε βάρος των οικονομικών φορέων που ασκούν την επίβλεψη.

ΑΡΘΡΟ 174: ΔΙΟΙΚΗΤΙΚΗ ΕΠΙΛΥΣΗ ΣΥΜΒΑΤΙΚΩΝ ΔΙΑΦΟΡΩΝ

Οι τροποποιήσεις στο άρθρο αυτό α-

φορούν σε σημαντικές μειώσεις των προθεσμιών για την άσκηση, τη διαβίβαση απόψεων και την έκδοση της απόφασης σε περιπτώσεις ενστάσεων, με στόχο την επιτάχυνση των διαδικασιών.

ΑΡΘΡΟ 221: ΟΡΓΑΝΑ ΔΙΕΝΕΡΓΕΙΑΣ ΔΙΑΓΩΝΙΣΜΩΝ ΣΥΝΑΨΗΣ ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ

Στο άρθρο αυτό αντιμετωπίστηκαν οι στρεβλώσεις του νόμου, και συγκεκριμένα καταργήθηκε η κλήρωση των μελών των επιτροπών από κεντρικό ηλεκτρονικό κατάλογο, και διατηρήθηκε μόνο στις περιπτώσεις που η αναθέτουσα Αρχή δεν διαθέτει το απαιτούμενο και εξειδικευμένο προσωπικό. Έτσι, θα σταματήσουν οι τεράστιες καθυστερήσεις στην προώθηση των διαγωνισμών. Επιπλέον, επιλύεται και το θέμα της κλήρωσης μελών στις επιτροπές που η ειδικότητά τους δεν είχε καμία σχέση με το αντικείμενο των συμβάσεων και παρά ταύτα καλούνταν να αξιολογήσουν τεχνικές προσφορές. Καινοτομία θετική αποτελεί η προσθήκη διάταξης για δυνατότητα ορισμού ατόμου με ειδικές γνώσεις σε επιτροπές διαγωνισμού (**«εξωτερικός εξειδικευμένος επιστήμονας»**).

ΑΡΘΡΑ ΒΙΒΛΙΟΥ II:

Σε γενικές γραμμές, οι τροποποιήσεις στο Βιβλίο II, σε σημαντικά θέματα όπως οι εγγυητικές επιστολές, ο έλεγχος των ασυνήθιστα χαμηλών προσφορών κ.λπ. έχουν συναφές περιεχόμενο με αυτές του Βιβλίου I.

Σε γενικές γραμμές μπορεί να συμπεράνει κανείς ότι οι τροποποιήσεις του νόμου έχουν κατεύθυνση την επίτευξη των στόχων της απλοποίησης και διασαφήνισης των διατάξεων του νόμου, της μείωσης της γραφειοκρατίας, της αύξησης της αποτελεσματικότητας των διαδικασιών προετοιμασίας, ανάθεσης και εκτέλεσης των δημοσίων συμβάσεων, της επέκτασης της χρήσης των ηλεκτρονικών εργαλείων, και της αντιμετώπισης των παθογενειών του νόμου. Σε κάθε νέα προσπάθεια υπάρχουν πάντα αδύνατα σημεία, τα οποία πρέπει να καταγραφούν και να αξιολογηθούν, ώστε να αντιμετωπιστούν σε επόμενη φάση.

ΤΑ **4** ΞΕΠΕΡΝΟΥΝ
 ΤΑ **ΕΚΑΤ. ΕΥΡΩ**
 ΤΑ ΕΡΓΑ
 ΠΟΥ ΠΡΟΩΘΟΥΝ ΟΙ

- › Επισκευές και συντήρηση του Εκκλησιαστικού Γυμνασίου – Γενικού Εκκλησιαστικού Λυκείου Πατμιάδας Εκκλησιαστικής Σχολής
ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΜΕΛΕΤΗΣ:

€1.860.000

- › Προσθήκη κατ' επέκταση και καθ' ύψος Α' Ορόφου στο κτίριο του Λυκείου Μονεμβασίας
ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΜΕΛΕΤΗΣ:

€840.000

- › Προσθήκη κατ' επέκταση Α' Ορόφου αιθουσών διδασκαλίας & εργασίες ανακατασκευής στο κτιριακό συγκρότημα του Μουσικού Σχολείου Ρόδου
ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΜΕΛΕΤΗΣ:

€1.160.000

- › Εκπόνηση Οριστικών Μελετών για το έργο Ενεργειακή Αναβάθμιση Κτιρίων Γενικού Νοσοκομείου Κιλκίς
ΣΥΝΟΛΙΚΗΣ ΕΚΤΙΜΩΜΕΝΗΣ ΑΞΙΑΣ:

€73.966,98

(θα ακολουθήσει και η διακήρυξη του διαγωνισμού του έργου)

**ΕΡΓΑ ΣΕ
 ΣΧΟΛΙΚΑ ΣΥΓΚΡΟΤΗΜΑΤΑ
 ΚΑΙ ΝΟΣΟΚΟΜΕΙΑ**

ΣΕ ΠΑΤΜΟ, ΡΟΔΟ, ΜΟΝΕΜΒΑΣΙΑ, ΚΙΛΚΙΣ ΚΑΙ ΠΑΤΡΑ
 ΠΡΟΩΘΟΥΝ ΟΙ ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ

- › Συγκρότηση Οριστικών Μελετών – Μελέτης Εφαρμογής και διασφάλιση του συνόλου των αναγκαίων αδειών και εγκρίσεων για το έργο Δράσεις Ενεργειακής Αναβάθμισης, Εξοικονόμησης Ενέργειας και Αξιοποίηση ΑΠΕ του Γενικού Νοσοκομείου Πατρών «Ο Άγιος Ανδρέας»

ΣΥΝΟΛΙΚΗ ΕΚΤΙΜΩΜΕΝΗ ΑΞΙΑ:

€73.380,74

(θα ακολουθήσει και η διακήρυξη του διαγωνισμού του έργου)

- › Εκπόνηση Μελετών Εφαρμογής και Τευχών Δημοπράτησης του έργου «Ενεργειακή Αναβάθμιση του Γ.Ν. Νίκαιας «Άγιος Παντελεήμων»

ΣΥΝΟΛΙΚΗ ΠΡΟΕΚΤΙΜΩΜΕΝΗ ΔΑΠΑΝΗ:

€73.672,36

(θα ακολουθήσει και η διακήρυξη του διαγωνισμού του έργου)

**3 ΤΕΧΝΙΚΟΙ
 ΟΔΗΓΟΙ**

που κάθε ειδικός
 θα πρέπει να έχει
 διαβάσει!

Έχοντας τα πιο εξελιγμένα προϊόντα, η THRAKON δημιούργησε τρεις πλήρεις οδηγούς θερμομόνωσης, σοβατίσματος και θερμομονωτικών πλακών.

Στείλτε μας email στο info@thrakon.gr για να σας στείλουμε τους τεχνικούς οδηγούς!

We build together.

ΤΕΧΝΙΚΟ ΠΡΟΓΡΑΜΜΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Στοχευμένες παρεμβάσεις έργων που χρηματοδοτούνται από την Περιφέρεια της Δυτικής Ελλάδας, αυτά τα έργα βρίσκονται σε φάση δημοπράτησης ή συμβασιοποίησης

Α/Α	ΣΑ	ΤΙΤΛΟΣ ΕΡΓΟΥ	ΦΟΡΕΑΣ ΥΛΟΠΟΙΗΣΗΣ	ΕΓΚΕΚΡΙΜΕΝΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ
1	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΙΑΤΡΟΤΕΧΝΟΛΟΓΙΚΟΥ ΚΑΙ ΞΕΝΟΔΟΧΕΙΑΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΤΗΝ ΚΘΧ	Πανεπιστημιακό Γενικό Νοσοκομείο Πατρών «ΠΑΝΑΓΙΑ Η ΒΟΗΘΕΙΑ»	591.050,00
2	ΣΑΕΠ 001	ΚΑΤΑΣΚΕΥΗ ΧΩΡΟΥ ΥΓΕΙΟΝΟΜΙΚΗΣ ΤΑΦΗΣ ΑΠΟΡΡΙΜΜΑΤΩΝ ΔΥΤΙΚΗΣ ΑΙΓΙΑΛΕΙΑΣ (π.κ. 2013ΕΠ00180009, 2018ΕΠ00120001)	ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	2.613.312,23
3	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΕΡΓΑΣΤΗΡΙΑΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΕΝΙΣΧΥΣΗ ΤΩΝ ΥΠΟΔΟΜΩΝ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ	ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ	1.744.378,10
4	ΣΑΕΠ 001	«Τεχνική Βοήθεια Μεταβατικής Περιόδου του ΕΠΑ της Περιφέρειας Δυτικής Ελλάδας»	ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	130.000,00
5	ΣΑΕΠ 001	«ΠΡΟΜΗΘΕΙΑ ΕΞΟΠΛΙΣΜΟΥ ΜΕΘ ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΤΟΥ Γ.Ν. ΠΑΤΡΩΝ «Ο ΑΓΙΟΣ ΑΝΔΡΕΑΣ»»	Γενικό Νοσοκομείο Πατρών «Ο ΑΓΙΟΣ ΑΝΔΡΕΑΣ»	0,00
6	ΣΑΕΠ 001	«ΠΡΟΜΗΘΕΙΑ ΑΝΑΠΝΕΥΣΤΗΡΩΝ ΕΝΗΛΙΚΩΝ ΠΑΝΕΠΙΣΤΗΜΙΑΚΟΥ ΓΕΝΙΚΟΥ ΝΟΣΟΚΟΜΕΙΟΥ ΠΑΤΡΩΝ«ΠΑΝΑΓΙΑ Η ΒΟΗΘΕΙΑ»»	Πανεπιστημιακό Γενικό Νοσοκομείο Πατρών «ΠΑΝΑΓΙΑ Η ΒΟΗΘΕΙΑ»	0,00
7	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΙΑΤΡΟΤΕΧΝΟΛΟΓΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΤΗ ΛΕΙΤΟΥΡΓΙΑ ΠΕΝΤΕ ΚΛΙΝΩΝ ΜΕΘ ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΤΟΥ Γ.Ν. ΗΛΕΙΑΣ - Ν.Μ. ΠΥΡΓΟΥ	Γενικό Νοσοκομείο Ηλείας Νοσηλευτική Μονάδα Πύργου	67.580,00
8	ΣΑΕΠ 001	«ΠΡΟΜΗΘΕΙΑ ΙΑΤΡΟΤΕΧΝΟΛΟΓΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΤΗΝ ΠΛΗΡΗ ΕΠΑΝΔΡΩΣΗ ΤΗΣ Μ.Ε.Θ. ΤΟΥ Γ.Ν.ΑΙΤΩΛ/ΝΙΑΣ-Ν.Μ.ΑΓΡΙΝΙΟΥ ΛΟΓΩ ΤΗΣ ΕΞΑΡΣΗΣ ΤΟΥ SARS - CoV - 2»	Γενικό Νοσοκομείο Αιτωλοακαρνανίας Ν. Μ. Αγρινίου	0,00
9	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΕΠΙΣΤΗΜΟΝΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΕΥΡΕΙΑΣ ΚΛΙΜΑΚΑΣ ΙΤΕ/ΙΕΧΜΗ	ΙΤΕ/ΙΕΧΜΗ	355.621,90
10	ΣΑΕΠ 001	«ΠΡΟΜΗΘΕΙΑ ΙΑΤΡΟΤΕΧΝΟΛΟΓΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΤΟΥ Γ. Ν. ΠΑΤΡΩΝ «Ο ΑΓΙΟΣ ΑΝΔΡΕΑΣ»»	Γενικό Νοσοκομείο Πατρών «Ο ΑΓΙΟΣ ΑΝΔΡΕΑΣ»	234.000,00
11	ΣΑΕΠ 001	ΑΞΙΟΠΟΙΗΣΗ - ΔΙΑΜΟΡΦΩΣΗ ΠΡΩΗΝ ΑΠΟΘΗΚΩΝ ΑΣΟ ΓΑΣΤΟΥΝΗΣ ΣΕ ΣΥΓΧΡΟΝΟ ΕΚΘΕΣΙΑΚΟ ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΩΝ ΑΓΡΟΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ, ΜΕΤΑΠΟΙΗΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ ΤΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ & ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ ΤΡΙΤΟΒΑΘΜΙΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΙΔΡΥΜΑΤΩΝ ΑΓΡΟΤΙΚΗΣ ΠΑΡΑΓΩΓΗΣ	ΔΗΜΟΣ ΠΗΝΕΙΟΥ	3.350.000,00
12	ΣΑΕΠ 001	«ΚΑΤΑΣΚΕΥΗ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΔΗΜΟΥ ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ»	ΔΗΜΟΣ ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ	832.000,00
13	ΣΑΕΠ 001	«ΚΑΤΑΦΥΓΙΟ ΤΟΥΡΙΣΤΙΚΩΝ ΣΚΑΦΩΝ ΒΟΝΙΤΣΑΣ»	ΔΗΜΟΣ ΑΚΤΙΟΥ - ΒΟΝΙΤΣΑΣ	3.700.000,00
14	ΣΑΕΠ 001	«ΑΠΟΧΕΤΕΥΣΗ ΟΔΟΥ ΚΟΡΙΝΘΟΥ ΠΟΛΗΣ ΑΙΓΙΟΥ ΔΗΜΟΥ ΑΙΓΙΑΛΕΙΑΣ»	ΔΕΥΑ ΑΙΓΙΑΛΕΙΑΣ	1.500.000,00
15	ΣΑΕΠ 001	«ΠΡΟΜΗΘΕΙΑ ΙΑΤΡΟΤΕΧΝΟΛΟΓΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΓΙΑ ΤΟ Γ.Ν.ΑΝΑΤΟΛΙΚΗΣ ΑΧΑΪΑΣ - Ν.Μ. ΑΙΓΙΟΥ»	Γ.Ν. ΑΝΑΤΟΛΙΚΗΣ ΑΧΑΪΑΣ - Ν.Μ. ΑΙΓΙΟΥ	230.000,00
16	ΣΑΕΠ 001	ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΤΜΗΜΑΤΟΣ ΚΑΤΑΘΛΙΠΤΙΚΟΥ ΑΓΩΓΟΥ ΠΑΛΑΙΡΟΥ ΔΗΜΟΥ ΑΚΤΙΟΥ ΒΟΝΙΤΣΑΣ	ΔΗΜΟΣ ΑΚΤΙΟΥ - ΒΟΝΙΤΣΑΣ	74.300,00

Α/Α	ΣΑ	ΤΙΤΛΟΣ ΕΡΓΟΥ	ΦΟΡΕΑΣ ΥΛΟΠΟΙΗΣΗΣ	ΕΓΚΕΚΡΙΜΕΝΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ
17	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΣΕΙΣΜΟΛΟΓΙΚΟΥ ΚΑΙ ΓΕΩΦΥΣΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ, ΕΡΓΑΣΤΗΡΙΟΥ ΣΕΙΣΜΟΛΟΓΙΑΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ	ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ	310.000,00
18	ΣΑΕΠ 001	ΑΝΑΚΑΤΑΣΚΕΥΗ ΓΗΠΕΔΟΥ ΠΟΔΟΣΦΑΙΡΟΥ ΑΓΙΟΥ ΙΩΑΝΝΗ ΡΗΓΑΝΑ ΤΟΥ ΔΗΜΟΥ ΑΓΡΙΝΙΟΥ	ΔΗΜΟΣ ΑΓΡΙΝΙΟΥ	670.000,00
19	ΣΑΕΠ 001	ΑΝΑΚΑΤΑΣΚΕΥΗ ΓΗΠΕΔΟΥ ΠΟΔΟΣΦΑΙΡΟΥ ΤΟΥ Τ.Δ. ΛΕΠΕΝΟΥΣ ΤΟΥ ΔΗΜΟΥ ΑΓΡΙΝΙΟΥ	ΔΗΜΟΣ ΑΓΡΙΝΙΟΥ	890.000,00
20	ΣΑΕΠ 001	ΕΡΓΑ ΣΥΝΤΗΡΗΣΗΣ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ	ΔΗΜΟΣ ΠΑΤΡΕΩΝ	1.988.846,00
21	ΣΑΕΠ 001	ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΤΟΛΙΣΘΗΣΗΣ ΣΤΗΝ Ε.Ο. ΚΑΡΟΥΤΕΣ - ΛΑΤΖΟΪ - ΑΡΒΑΝΙΤΗ - ΣΟΠΙ - ΧΕΙΜΑΔΙΟ ΣΤΗΝ ΕΞΟΔΟ ΤΗΣ Τ.Κ. ΑΡΒΑΝΙΤΗ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΗΛΕΙΑΣ	1.600.000,00
22	ΣΑΕΠ 001	ΕΠΕΚΤΑΣΗ ΓΕΦΥΡΑΣ ΣΤΗ ΘΕΣΗ «ΚΟΚΚΙΝΟ ΣΠΗΛΛΙΟ» Ε.Ο. ΑΝΔΡΙΤΣΑΙΝΑΣ - ΜΕΓΑΛΟΠΟΛΗΣ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΗΛΕΙΑΣ	300.000,00
23	ΣΑΕΠ 001	ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΤΑ ΤΜΗΜΑΤΑ ΚΑΤΟΛΙΣΘΗΣΕΩΝ ΣΤΟΥΣ ΕΠΑΡΧΙΑΚΟΥΣ ΔΡΟΜΟΥΣ: ΠΥΡΓΟΥ -ΟΙΝΟΗΣ (1000Μ. ΠΡΙΝ ΤΗ ΔΙΑΣ/ΣΗ ΚΟΥΤΣΟΧΕΡΑΣ), ΣΙΜΟΠΟΥΛΟΥ -ΑΝΘΩΝΑ (ΠΡΟ ΤΟΥ ΟΙΚΙΣΜΟΥ «ΚΑΛΟ ΠΑΙΔΙ») ΚΑΙ ΧΕΛΙΔΟΝΙΟΥ -ΚΡΥΟΝΕΡΙΟΥ (2000Μ. ΠΡΙΝ ΤΗΝ ΕΙΣΟΔΟ ΚΡΥΟΝΕΡΙΟΥ)	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΗΛΕΙΑΣ	4.000.000,00
24	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ Ε.Ο. ΓΑΣΤΟΥΝΗΣ- ΒΑΡΘΟΛΟΜΙΟΥ - Λ. ΚΥΛΛΗΝΗΣ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΗΛΕΙΑΣ	5.000.000,00
25	ΣΑΕΠ 001	ΑΙΣΘΗΤΙΚΕΣ - ΛΕΙΤΟΥΡΓΙΚΕΣ ΠΑΡΕΜΒΑΣΕΙΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΛΕΙΤΟΥΡΓΙΩΝ ΣΤΙΣ ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΤΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ ΣΤΟ ΜΕΣΟΛΟΓΓΙ	ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ	1.500.000,00
26	ΣΑΕΠ 001	«ΠΡΟΜΗΘΕΙΑ ΕΞΟΠΛΙΣΜΟΥ ΑΜΦΙΘΕΑΤΡΩΝ ΚΑΙ ΑΙΘΟΥΣΩΝ ΓΙΑ ΤΑ ΝΕΑ ΚΤΙΡΙΑ ΤΩΝ ΤΜΗΜΑΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΕΠΙΣΤΗΜΩΝ ΚΑΙ ΜΗΧΑΝΙΚΩΝ Η/Υ ΚΑΙ ΠΛΗΡΟΦΟΡΙΚΗΣ»	ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ	700.000,00
27	ΣΑΕΠ 001	ΣΥΜΠΛΗΡΩΜΑΤΙΚΗ ΠΕΡΙΦΡΑΞΗ ΚΑΙ ΕΠΙΣΚΕΥΕΣ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΕΞΩΤΕΡΙΚΗΣ ΠΕΡΙΦΡΑΞΗΣ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ	ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ	590.632,00
28	ΣΑΕΠ 001	ΕΠΙΣΚΕΥΕΣ ΚΑΙ ΔΙΑΡΡΥΘΜΙΣΕΙΣ ΣΤΟ ΤΟΥΡΙΣΤΙΚΟ ΠΕΡΙΠΤΕΡΟ ΕΠΙ ΤΗΣ ΠΛΑΤΕΙΑΣ ΖΑΪΜΑΙΩΝ Τ.Κ. ΚΑΛΑΒΡΥΤΩΝ	ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ	148.174,00
29	ΣΑΕΠ 001	ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΑΚΡΑΤΑΣ - ΖΑΡΟΥΧΛΑΣ ΣΤΗ ΘΕΣΗ ΒΡΥΣΗ ΚΥΝΗΓΟΥ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	670.000,00
30	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΟΔΟΥ ΧΑΡΑΥΓΗ - ΡΟΥΠΑΚΙΑ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	500.000,00
31	ΣΑΕΠ 001	«ΑΡΣΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ ΕΠΑΡΧΙΑΚΩΝ ΟΔΩΝ ΑΝΑΤΟΛΙΚΗΣ ΑΙΓΙΑΛΕΙΑΣ»	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	2.000.000,00
32	ΣΑΕΠ 001	ΑΝΑΒΑΘΜΙΣΗ ΚΑΙ ΒΕΛΤΙΩΣΗ ΟΔΩΝ ΠΡΟΣΒΑΣΗΣ ΣΤΗΝ ΙΕΡΑ ΜΟΝΗ ΑΓΙΑΣ ΛΑΥΡΑΣ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	1.200.000,00
33	ΣΑΕΠ 001	ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ ΤΜΗΜΑΤΟΣ ΤΗΣ ΟΔΟΥ ΚΑΤΩ ΑΧΑΪΑΣ - ΠΕΤΡΟΧΩΡΙΟΥ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	385.000,00
34	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΚΑΙ ΤΟΠΟΘΕΤΗΣΗ ΠΡΟΘΗΚΩΝ ΚΑΙ ΕΙΔΙΚΩΝ ΕΚΘΕΣΙΑΚΩΝ ΚΑΤΑΣΚΕΥΩΝ ΓΙΑ ΤΟ ΜΟΥΣΕΙΟ ΛΟΡΔΟΥ ΒΥΡΩΝΑ	ΔΗΜΟΣ Ι.Π. ΜΕΣΟΛΟΓΓΙΟΥ	24.800,00
35	ΣΑΕΠ 001	ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΟΔΟΦΩΤΙΣΜΟΥ Π.Δ.Ε.	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΣ ΔΥΤΙΚΗΣ ΕΛΛΑΔΟΣ	13.000.000,00
36	ΣΑΕΠ 001	ΑΝΑΔΕΙΞΗ ΔΑΣΙΚΗΣ ΑΝΑΨΥΧΗΣ ΚΑΙ ΑΝΕΜΟΠΤΕΡΙΣΜΟΥ ΣΤΟ ΣΚΙΑΔΟΒΟΥΝΙ ΤΡΙΤΑΙΑΣ ΔΗΜΟΥ ΕΡΥΜΑΝΘΟΥ	ΔΗΜΟΣ ΕΡΥΜΑΝΘΟΥ	329.787,92

Α/Α	ΣΑ	ΤΙΤΛΟΣ ΕΡΓΟΥ	ΦΟΡΕΑΣ ΥΛΟΠΟΙΗΣΗΣ	ΕΓΚΕΚΡΙΜΕΝΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ
37	ΣΑΕΠ 001	ΑΝΑΠΤΥΞΗ - ΑΝΑΔΕΙΞΗ ΔΑΣΙΚΗΣ ΑΝΑΨΥΧΗΣ ΤΟΥ ΦΑΡΑΓΓΙΟΥ ΚΟΥΜΠΕΡΙΟΥ ΔΗΜΟΥ ΕΡΥΜΑΝΘΟΥ	ΔΗΜΟΣ ΕΡΥΜΑΝΘΟΥ	349.525,76
38	ΣΑΕΠ 001	ΑΝΑΠΤΥΞΗ - ΑΝΑΔΕΙΞΗ ΔΑΣΙΚΗΣ ΑΝΑΨΥΧΗΣ ΤΟΥ ΦΑΡΑΓΓΙΟΥ ΤΕΘΡΕΑ ΔΗΜΟΥ ΕΡΥΜΑΝΘΟΥ	ΔΗΜΟΣ ΕΡΥΜΑΝΘΟΥ	369.408,41
39	ΣΑΕΠ 001	ΑΝΤΙΡΡΥΠΑΝΣΗ ΚΑΙ ΠΑΡΑΚΤΙΑ ΠΡΟΣΤΑΣΙΑ ΑΠΟ ΤΑ ΑΠΟΒΛΗΤΑ ΤΩΝ ΑΠΟΣΤΡΑΓΓΙΣΤΙΚΩΝ ΤΑΦΡΩΝ ΚΑΙ ΤΩΝ ΧΕΙΜΑΡΡΩΝ ΤΟΥ ΟΙΚΙΣΜΟΥ ΤΗΣ ΚΟΥΡΟΥΤΑΣ ΤΟΥ ΔΗΜΟΥ ΗΛΙΔΑΣ ΚΑΙ ΔΙΑΜΟΡΦΩΣΗ ΕΠΙ ΟΔΩΝ ΗΠΙΑΣ ΚΥΚΛΟΦΟΡΙΑΣ	ΔΗΜΟΣ ΗΛΙΔΟΣ	5.200.000,00
40	ΣΑΕΠ 001	ΠΕΡΙΦΡΑΞΗ ΓΗΠΕΔΟΥ ΠΟΔΟΣΦΑΙΡΟΥ ΒΟΝΙΤΣΑΣ ΔΗΜΟΥ ΑΚΤΙΟΥ ΒΟΝΙΤΣΑΣ	ΔΗΜΟΣ ΑΚΤΙΟΥ - ΒΟΝΙΤΣΑΣ	70.000,00
41	ΣΑΕΠ 001	ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΔΟΣ ΑΜΑΛΙΑΔΑΣ, ΑΝΑΤΟΛΙΚΟ ΤΜΗΜΑ, ΑΠΟ ΤΗ ΔΙΑΣΤΑΥΡΩΣΗ ΜΕ ΤΗΝ ΟΔΟ ΚΑΛΑΒΡΥΤΩΝ ΕΩΣ ΤΗ ΔΙΑΣΤΑΥΡΩΣΗ ΜΕ ΤΗΝ ΟΔΟ ΠΡΟΣ ΚΑΡΔΑΜΑ	ΔΗΜΟΣ ΗΛΙΔΑΣ	2.380.000,00
42	ΣΑΕΠ 001	ΥΔΡΟΜΑΣΤΕΥΣΗ ΠΗΓΗΣ «ΚΕΦΑΛΟΒΡΥΣΟ» ΚΑΙ ΕΞΩΤΕΡΙΚΟΥ ΔΙΚΤΥΟΥ ΥΔΡΕΥΣΗΣ Τ.Κ. ΚΟΥΤΕΛΗΣ ΔΗΜΟΥ ΚΑΛΑΒΡΥΤΩΝ	ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ	163.000,00
43	ΣΑΕΠ 001	ΕΠΕΚΤΑΣΗ ΥΠΟΔΟΜΩΝ & Β΄ ΦΑΣΗ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΟΙΚΤΟΥ ΚΟΛΥΜΒΗΤΗΡΙΟΥ ΔΗΜΟΥ ΠΥΡΓΟΥ	ΔΗΜΟΣ ΠΥΡΓΟΥ	785.000,00
44	ΣΑΕΠ 001	ΣΥΝΔΕΣΕΙΣ Ε.Ο. 74 (ΠΥΡΓΟΣ - ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ) ΜΕ Τ.Κ. ΠΕΛΟΠΙΟΥ ΚΑΙ ΠΛΑΤΑΝΟΥ (ΣΥΝΔΕΣΗ ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ -Τ.Κ. ΦΛΟΚΑ)	ΔΗΜΟΣ ΑΡΧΑΙΑΣ ΟΛΥΜΠΙΑΣ	1.600.000,00
45	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΚΑΙ ΑΝΑΠΛΑΣΗ ΚΟΙΝΟΧΡΗΣΤΩΝ ΧΩΡΩΝ ΕΙΣΟΔΟΥ Δ.Δ. ΑΜΥΓΔΑΛΙΩΝ - ΒΡΕΣΤΟΥ	ΔΗΜΟΣ ΑΝΔΡΙΤΣΑΙΝΑΣ-ΚΡΕΣΤΕΝΩΝ	820.000,00
46	ΣΑΕΠ 001	ΕΠΙΣΚΕΥΗ ΚΤΙΡΙΟΥ ΛΑΛΟΥΝΤΑ ΚΑΙ ΜΕΤΑΤΡΟΠΗ ΣΕ ΚΕΝΤΡΟ ΝΕΟΤΗΤΑΣ ΚΡΕΣΤΕΝΩΝ	ΔΗΜΟΣ ΑΝΔΡΙΤΣΑΙΝΑΣ-ΚΡΕΣΤΕΝΩΝ	660.000,00
47	ΣΑΕΠ 001	ΔΗΜΙΟΥΡΓΙΑ ΑΘΛΗΤΙΚΟΥ ΚΕΝΤΡΟΥ ΠΑΛΑΙΡΟΥ ΤΟΥ ΔΗΜΟΥ ΑΚΤΙΟΥ ΒΟΝΙΤΣΑΣ	ΔΗΜΟΣ ΑΚΤΙΟΥ - ΒΟΝΙΤΣΑΣ	600.000,00
48	ΣΑΕΠ 001	ΑΠΟΠΕΡΑΤΩΣΗ ΝΕΟΥ ΔΗΜΑΡΧΕΙΟΥ ΚΑΛΑΒΡΥΤΩΝ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	611.678,82
49	ΣΑΕΠ 001	ΑΝΑΠΛΑΣΗ - ΑΝΑΔΕΙΞΗ ΤΗΣ ΠΛΑΤΕΙΑΣ ΤΖΑΒΕΛΛΑΙΩΝ ΣΤΟ ΑΝΑΤΟΛΙΚΟ ΤΜΗΜΑ ΤΗΣ ΠΟΛΗΣ ΤΗΣ ΝΑΥΠΑΚΤΟΥ	ΔΗΜΟΣ ΝΑΥΠΑΚΤΙΑΣ	1.500.000,00
50	ΣΑΕΠ 001	Ανάπλαση Εμπορικού Κέντρου Αιγίου Δήμου Αιγιαλείας: Ενότητα 1 «Οδός Μητροπόλεως»	ΔΗΜΟΣ ΑΙΓΙΑΛΕΙΑΣ	2.380.586,30
51	ΣΑΕΠ 001	ΑΝΑΠΛΑΣΗ ΠΑΡΑΛΙΑΚΟΥ ΜΕΤΩΠΟΥ ΑΣΤΑΚΟΥ, ΑΝΑΔΕΙΞΗ ΙΣΤΟΡΙΚΟΥ ΚΕΝΤΡΟΥ ΚΑΙ ΑΙΣΘΗΤΙΚΗ ΠΑΡΕΜΒΑΣΗ, ΕΝΟΠΙΟΝΣΗ ΚΑΙ ΑΝΑΔΕΙΞΗ ΤΩΝ ΣΗΜΑΝΤΙΚΩΝ ΣΗΜΕΙΩΝ ΤΗΣ ΠΟΛΗΣ ΜΕ ΤΗΝ ΚΕΝΤΡΙΚΗ ΠΛΑΤΕΙΑ	ΔΗΜΟΣ ΞΗΡΟΜΕΡΟΥ	1.180.966,86
52	ΣΑΕΠ 001	ΠΡΟΜΗΘΕΙΑ ΚΑΙ ΔΙΑΣΤΡΩΣΗ ΕΞΟΜΑΛΥΝΤΙΚΗΣ ΣΤΡΩΣΗΣ ΣΤΟΝ ΣΤΙΒΟ ΤΟΥ ΔΗΜΟΤΙΚΟΥ ΣΤΑΔΙΟΥ ΖΑΧΑΡΩΣ	ΔΗΜΟΣ ΖΑΧΑΡΩΣ	50.000,00
53	ΣΑΕΠ 001	ΠΑΡΕΜΒΑΣΕΙΣ ΑΣΤΙΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ ΣΕ ΕΠΙΛΕΓΜΕΝΕΣ ΠΕΡΙΟΧΕΣ ΟΙΚΙΣΜΩΝ ΤΟΠΙΚΩΝ ΚΟΙΝΟΤΗΤΩΝ ΘΕΡΜΟΥ	ΔΗΜΟΣ ΘΕΡΜΟΥ	3.472.000,00
54	ΣΑΕΠ 001	ΑΝΑΒΑΘΜΙΣΗ - ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΔΙΚΤΥΩΝ ΑΡΔΕΥΣΗΣ ΔΗΜΟΥ ΕΡΥΜΑΝΘΟΥ	ΔΗΜΟΣ ΕΡΥΜΑΝΘΟΥ	1.342.842,75
55	ΣΑΕΠ 001	ΔΗΜΟΤΙΚΗ ΟΔΟΠΟΙΑ Τ.Κ. ΠΕΤΡΩΝΑΣ ΔΕ ΙΝΑΧΟΥ ΔΗΜΟΥ ΑΜΦΙΛΟΧΙΑΣ	ΔΗΜΟΣ ΑΜΦΙΛΟΧΙΑΣ	833.995,52
56	ΣΑΕΠ 001	ΑΠΟΚΑΤΑΣΤΑΣΗ ΧΩΡΟΥ ΑΝΕΞΕΛΕΓΚΤΗΣ ΑΠΟΡΡΙΨΗΣ ΑΠΟΒΛΗΤΩΝ Δ.Ε.ΑΙΓΕΙΡΑΣ, Δ.ΑΙΓΙΑΛΕΙΑΣ	ΔΗΜΟΣ ΑΙΓΙΑΛΕΙΑΣ	496.000,67
57	ΣΑΕΠ 001	Διαδικασίες καταχώρησης νέων αγροτικών προϊόντων της Περιφέρειας Δυτικής Ελλάδας στο Μητρώο Προστατευόμενων Ονομασιών Προέλευσης (ΠΟΠ), Προστατευόμενων Γεωγραφικών Ενδείξεων (ΠΓΕ) και Εγγυημένων Παραδοσιακών Ιδιότυπων Προϊόντων (ΕΠΙΠ) και Ορεινών Περιοχών της Ε.Ε.	Δ/ΝΣΗ ΑΓΡΟΤΙΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΠΕΡΙΦΕΡΕΙΑΣ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ	158.720,00
58	ΣΑΕΠ 001	Ανασκαφική έρευνα και μελέτη του Ιερού του Ελικωνίου Ποσειδώνια στα Νικολέικα Δήμου Αιγιαλείας	ΥΠΟΥΡΓΕΙΟ ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ	125.800,00

Α/Α	ΣΑ	ΤΙΤΛΟΣ ΕΡΓΟΥ	ΦΟΡΕΑΣ ΥΛΟΠΟΙΗΣΗΣ	ΕΓΚΕΚΡΙΜΕΝΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ
59	ΣΑΕΠ 001	Προμήθεια Ιατροτεχνολογικού Εξοπλισμού για το Γ.Ν.Αιτωλοακαρνανίας - Ν.Μ.Μεσολογγίου «ΧΑΤΖΗΚΩΣΤΑ» αρμοδιότητας όης ΥΠΕ	Ν.Μ. ΜΕΣΣΟΛΟΓΓΙΟΥ - Γ.Ν. ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	139.872,00
60	ΣΑΕΠ 001	Βελτίωση τμήματος της οδού Πλατανιώτισσα - Κερπινή - διασταύρωση Πούντας - Καλαβρύτων	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	1.800.000,00
61	ΣΑΕΠ 001	ΑΝΑΒΑΘΜΙΣΗ, ΒΕΛΤΙΩΣΗ ΚΑΙ ΣΥΝΤΗΡΗΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΔΙΑΣΤΑΥΡΩΣΗ Π.Ε.Ο ΠΑΤΡΩΝ ΑΘΗΝΩΝ ΕΩΣ ΠΛΑΤΑΝΙ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	880.000,00
62	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΤΗΣ Ε.Ο. 27ΗΣ ΣΤΟ ΤΜΗΜΑ ΑΝΩ ΚΑΣΤΡΙΤΣΙ - ΑΡΓΥΡΑ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΧΑΪΑΣ	1.500.000,00
63	ΣΑΕΠ 001	ΑΝΑΣΤΗΛΩΣΗ ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΟΥ ΚΕΝΤΡΟΥ ΠΛΑΓΙΑΣ ΓΙΑ ΕΠΑΝΑΧΡΗΣΗ ΤΟΥ ΩΣ ΠΟΛΙΤΙΣΤΙΚΟ ΚΕΝΤΡΟ	ΔΗΜΟΥ ΑΚΤΙΟΥ - ΒΟΝΙΤΣΑΣ	1.120.000,00
64	ΣΑΕΠ 001	ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ ΤΕΧΝΙΚΟΥ ΣΥΜΒΟΥΛΟΥ ΓΙΑ ΤΗΝ ΕΚΠΟΝΗΣΗ ΣΧΕΔΙΟΥ ΜΕ ΤΙΤΛΟ: «ΑΝΑΔΕΙΞΗ - ΑΞΙΟΠΟΙΗΣΗ & ΠΡΟΣΤΑΣΙΑ ΠΑΡΑΛΙΜΝΙΑΣ ΠΕΡΙΟΧΗΣ ΦΡΑΓΜΑΤΟΣ ΠΕΙΡΟΥ -ΠΑΡΑΠΕΙΡΟΥ»	ΔΗΜΟΣ ΕΡΥΜΑΝΘΟΥ	24.800,00
65	ΣΑΕΠ 001	ΑΝΑΔΕΙΞΗ ΔΙΑΔΡΟΜΗΣ ΠΡΟΣ ΚΑΣΤΡΟ ΝΑΥΠΑΚΤΟΥ	ΔΗΜΟΣ ΝΑΥΠΑΚΤΙΑΣ	574.500,00
66	ΣΑΕΠ 001	ΕΠΙΣΚΕΥΗ - ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΛΑΖΑΡΑΚΕΙΟΥ ΔΗΜΟΤΙΚΟΥ ΚΤΙΡΙΟΥ	ΔΗΜΟΣ ΗΛΙΔΑΣ	3.300.000,00
67	ΣΑΕΠ 001	ΕΠΙΣΚΕΥΗ - ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΗΣ ΠΑΠΑΧΡΙΣΤΟΠΟΥΛΕΙΟΥ ΔΗΜΟΤΙΚΗΣ ΒΙΒΛΙΟΘΗΚΗΣ	ΔΗΜΟΣ ΗΛΙΔΑΣ	1.970.000,00
68	ΣΑΕΠ 001	ΚΑΤΑΣΚΕΥΗ ΠΕΖΟΔΡΟΜΙΩΝ ΣΕ ΤΜΗΜΑ ΤΗΣ Π.Ε.Ο. 48	ΔΗΜΟΣ ΝΑΥΠΑΚΤΙΑΣ	1.228.571,80
69	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΤΗΣ 25ης ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΣΤΑ ΤΜΗΜΑΤΑ: 1.ΑΠΟ ΓΡΑΜΜΕΝΗ ΟΞΥΑ ΕΩΣ ΟΡΙΑ ΜΕ Π.Ε. ΦΘΙΩΤΙΔΑΣ, 2.ΛΕΥΚΑΣ-ΜΑΝΔΡΙΝΗΣ & 3.ΚΑΛΛΟΝΗΣ - ΚΥΔΩΝΙΑΣ Δ/ ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ		3.000.000,00
70	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΤΗΣ 3ΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΣΤΟ ΤΜΗΜΑ ΧΑΝΙ ΜΠΑΓΙΑ - ΑΓΓΕΛΟΚΑΣΤΡΟ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	4.500.000,00
71	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΚΑΙ ΑΣΦΑΛΤΟΣΤΡΩΣΗ ΔΡΟΜΟΥ ΑΠΟ Κ. ΧΡΥΣΟΒΙΤΣΑ ΜΕΧΡΙ ΠΛΑΤΑΝΟ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	2.750.000,00
72	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΔΡΟΜΟΥ ΜΕΛΙΓΚΟΒΑ - ΑΜΒΡΑΚΙΑ (Β΄ ΦΑΣΗ)	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	1.400.000,00
73	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΔΡΟΜΟΥ ΔΙΑΣΤΑΥΡΩΣΗ ΑΜΠΕΛΙΑ -ΑΓΙΟΙ ΘΕΟΔΩΡΟΙ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	1.500.000,00
74	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΔΡΟΜΟΥ ΤΡΙΑΝΤΑΦΥΛΛΕΪΚΑ ΚΟΚΚΙΝΟΒΡΥΣΗ (ΤΜΗΜΑ ΤΡΙΑΝΤΑΦΥΛΛΕΪΚΑ -ΔΙΠΟΤΑΜΙΑ)	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	3.800.000,00
75	ΣΑΕΠ 001	ΒΕΛΤΙΩΣΗ ΒΑΤΟΤΗΤΑΣ - ΑΣΦΑΛΤΟΣΤΡΩΣΗ ΑΓΡΟΤΙΚΗΣ ΟΔΟΥ ΛΙΒΑΔΙ ΑΝΑΛΗΨΗΣ - ΚΑΛΟΥΔΙ	Δ/ΝΣΗ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ	2.500.000,00
76	ΣΑΕΠ 001	«ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΑΠΟΧΕΤΕΥΤΙΚΟΥ ΔΙΚΤΥΟΥ ΠΑΛΑΙΡΟΥ»	ΔΗΜΟΣ ΑΚΤΙΟΥ - ΒΟΝΙΤΣΑΣ	74.400,00
ΣΥΝΟΛΟ				108.441.151,04

ΑΓΡΙΝΙΟ Πλατεία Ειρήνης & Δημητρακάκη 30 100 Αγρίνιο	☎ 26410 29075 26410 47960	✉ info@papakammenos.gr
ΑΡΓΟΛΙΔΑ Βασιλέως Γεωργίου 8 21 200 Άργος	☎ 27510 69120	✉ 27510 24515
ΑΡΚΑΔΙΑ Πλ. Αγ. Δημητρίου 15 22 100 Τρίπολη	☎ 27102 39133 27102 39133	✉ vtsioli@otenet.gr
ΑΡΤΑ Γώγου Μπάκολα 31 47 100 Άρτα	☎ 26810 75392 26810 77136	✉ an.papab@gmail.com
ΒΟΙΩΤΙΑ Δημ. Ανδρεαδάκη 46 32 100 Λειβαδιά	☎ 22610 22382	✉ 22610 27685
ΓΡΕΒΕΝΑ Εργατικής Πρωτομαγιάς 1 51 100 Γρεβενά	☎ 24620 87644 24620 87643	✉ synd-ergdm@ath.forthnet.gr
ΔΡΑΜΑ Επίκουρου 2 66 100 Δράμα	☎ 25210 21780 25210 25506	✉ ergolip@gmail.com
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ Μπουσίου & Εστίας 3 50 100 Κοζάνη	☎ 24610 39568 24610 39568	✉ synd-ergdm@ath.forthnet.gr
ΔΩΔΕΚΑΝΗΣΑ Γρ. Ατταβύρου 14 85 100 Ρόδος	☎ 22410 29600	✉ 22410 30491
ΕΒΡΟΣ Δικαστηρίων 36 & Κανάρη 68 100 Αλεξανδρούπολη	☎ 25510 25141 25510 32298	✉ tolitsiakiris@gmail.com
ΕΥΒΟΙΑ Αντωνίου Δούνα 1 34 100 Χαλκίδα	☎ 22210 21578	✉ 22210 60374
ΕΥΡΥΤΑΝΙΑ Καραϊσκάκη 4 36 100 Καρπενήσι	☎ 22370 22440	✉ 22370 80294
ΖΑΚΥΝΘΟΣ Φιλπά 30 29 100 Ζάκυνθος	☎ 26950 48163 26950 41463	✉ info@ergozakynthos.com
ΗΛΕΙΑ Μανωλοπούλου 53 27 100 Πύργος	☎ 26210 24992 26210 24993	✉ domiloe@yahoo.gr
ΗΜΑΘΙΑ Ιεραρχών 1 59 100 Βέροια	☎ 23310 21060	✉ 23310 21950
ΗΡΑΚΛΕΙΟ 25ης Αυγούστου 21 71 202 Ηράκλειο	☎ 28102 22460 28102 81101	✉ spedeher@gmail.com
ΘΕΣΣΑΛΟΝΙΚΗ - Κ. ΜΑΚΕΔΟΝΙΑ Αριστοτέλους 14 54 623 Θεσσαλονίκη	☎ 23102 77231 & 23102 277656 23102 30914	✉ info@spedeth.gr
ΘΡΑΚΗ Αγίου Γεωργίου 2 69 100 Κομοτηνή	☎ 25310 26042 25310 25155	✉ engant@gmail.com
ΙΩΑΝΝΙΝΑ - ΘΕΣΠΡΩΤΙΑ Ν. Ζέρβα 4-6 45 332 Ιωάννινα	☎ 26510 21482 26510 23678	✉ achille@teemail.gr
ΚΑΒΑΛΑ Κασάνδρου 1 65 403 Καβάλα	☎ 25102 22827 25102 22827	✉ sedekavalas@gmail.com
ΚΑΡΔΙΤΣΑ Καζαμπάκα 4 43 100 Καρδίτσα	☎ 24410 76947 24410 76947	✉ info@sedek.gr
ΚΑΣΤΟΡΙΑ Αθανασίου Διάκου 7 52 100 Καστοριά	☎ 24670 29858 24670 29858	✉ info@spedekas.gr
ΚΕΡΚΥΡΑ Κωνσταντίνου Καψάλη 22 49 100 Κέρκυρα	☎ 26610 40986 26610 25180	✉ pantazischristos55@gmail.com
ΚΕΦΑΛΛΗΝΙΑ Λ. Βεργωτή 14 28 100 Αργοστόλι	☎ 26710 28747 26710 28747	✉ gkalouris@otenet.gr
ΚΟΡΙΝΘΙΑ Κροκιά 73 20 100 Κόρινθος	☎ 27410 26491	✉ 27410 73577
ΚΥΚΛΑΔΕΣ Ακτή Πέτρου Ράλλη & Άνδρου 1 84 100 Σύρος	☎ 22810 83615	✉ 22810 86562
ΛΑΚΩΝΙΑ Ευαγγελιστριάς 45 23 100 Σπάρτη	☎ 27310 23606 27310 29776	✉ dpapadako@gmail.com
ΛΑΡΙΣΑ Καλλιθέας 7 & Τζαβέλλα 41 222 Λάρισα	☎ 24105 35566 24105 35566	✉ sedelar@tee.gr
ΛΑΣΙΘΙ Λασιθίου 35 72 100 Άγιος Νικόλαος	☎ 28410 82855 28410 82855	✉ lioud@agn.forthnet.gr
ΛΕΣΒΟΣ Πιπτακού 21 81 100 Μυτιλήνη	☎ 22510 44990 & 22510 44179	✉ 22510 42557
ΜΑΓΝΗΣΙΑ Κοραή 65 38 221 Βόλος	☎ 24280 76803	✉ 24280 76803
ΜΕΣΟΛΟΓΓΙ Ναυπάκτου 4 30 200 Μεσολόγγι	☎ 26310 55400	✉ 26310 55404
ΜΕΣΣΗΝΙΑ Κ. Γεωργούλη 12 24 100 Καλαμάτα	☎ 27210 28145 27210 86973	✉ ggeorgoulopoulos@gmail.com
ΞΑΝΘΗ Βενιζέλου 84 67 100 Ξάνθη	☎ 25410 62789 25410 67575	✉ gprofetis@gmail.com
ΠΑΤΡΑ Κανακάρη 101 26 221 Πάτρα	☎ 26102 76813 26106 20080	✉ tzakostas@gmail.com
ΠΕΛΛΑ Φιλίππου 26 58 200 Έδεσσα	☎ 23810 26681	✉ 23810 26681
ΠΙΕΡΙΑ Αγ. Λαύρας 26 60 100 Κατερίνη	☎ 23510 23813 23510 23833	✉ ggeladaris@gmail.com
ΠΡΕΒΕΖΑ-ΛΕΥΚΑΔΑ 4ο χλμ. Ε.Ο. Πρέβεζας-Ιωαννίνων 48 100 Πρέβεζα	☎ 26820 22767 & 26820 26927	✉ katsimpokis@hotmail.com
ΠΡΩΤΕΥΟΥΣΑ Εμμ. Μπενάκη 18 10 678 Αθήνα	☎ 21038 21731 & 21038 23402	✉ spedep@tee.gr
ΡΕΘΥΜΝΟ Κουντουριώτου 140 74 100 Ρέθυμνο	☎ 28310 52355 28310 52355	✉ sedenret@otenet.gr
ΣΕΡΡΕΣ Υψηλάντη 1 62 123 Σέρρες	☎ 23210 66661 23210 22172	✉ sedeserron@gmail.com
ΤΡΙΚΑΛΑ Καποδιστρίου 28 42 100 Τρίκαλα	☎ 24310 70855 24310 79330	✉ MariaSAndreou@hotmail.com
ΦΘΙΩΤΙΔΑ Μακροπούλου 146 35 100 Λαμία	☎ 22310 24656 22310 24656	✉ info@ntouvas-techniki.gr
ΦΛΩΡΙΝΑ Ταγμ. Ναούμ 22 53 100 Φλώρινα	☎ 23850 46970 23850 46971	✉ evage65@gmail.com
ΦΩΚΙΔΑ Ι. Γδογιάννου 18 33 100 Φωκίδα	☎ 22650 22162 22650 22644	✉ ndrol@otenet.gr
ΧΑΝΙΑ Νεάρχου 23 κτίριο ΤΕΕ ΤΔΚ 73 134 Χανιά	☎ 28210 46546 28210 46546	✉ sedechan@yahoo.gr
ΧΙΟΣ Δημογεροντίας 18 82 100 Χίος	☎ 22710 41724	✉ 22710 41411

Esri & Autodesk

GIS & BIM

Building Information Modeling - BIM

Η πρόσφατη και στενή συνεργασία των εταιρειών Esri και Autodesk επικεντρώνεται στη μοντελοποίηση πληροφοριών κτηριακών υποδομών, Building Information Modeling ή BIM. Πρόκειται για ολοκληρωμένα συστήματα πληροφοριών βασισμένα σε τεχνικές και διεργασίες υλοποίησης τρισδιάστατων, ευφυών μοντέλων για κτήρια και υποδομές. Παρέχουν στους μηχανικούς που σχεδιάζουν ή κατασκευάζουν τις πάσης φύσεως υποδομές, εκείνες τις τεχνικές και τα εργαλεία για την αποτελεσματική και ολοκληρωμένη μελέτη, σχεδίαση, κατασκευή και διαχείριση υποδομών και κτηρίων.

GIS & BIM

Ο ρόλος των Γεωγραφικών Συστημάτων Πληροφοριών

Το πολλά υποσχόμενο πεδίο των συστημάτων GIS και BIM προτείνει μία νέα οπτική γωνία στον τρόπο που οι υποδομές, όπως κατοικίες, σχολεία, δρόμοι, δίκτυα κοινής ωφέλειας, σχεδιάζονται και κατασκευάζονται για να εξυπηρετήσουν αποκλειστικά και μόνο το λειτουργικό τους ρόλο. Σύμφωνα με αυτή, οι υποδομές αποτελούν δυναμικό στοιχείο ενός ευρύτερου περιβάλλοντος το οποίο επηρεάζουν, διαμορφώνοντας νέες συνθήκες, οικονομικές, κοινωνικές, περιβάλλοντικές, στα πλαίσια μιας δυναμικής σχέσης.

Διαχείριση δεδομένων σε συστήματα BIM

Η συμβολή των GIS στην υλοποίηση συστημάτων BIM, επικεντρώνεται πρωτίστως στην διαχείριση δεδομένων. Η συνεργασία Esri και Autodesk δίνει προτεραιότητα στη διαμόρφωση νέων ροών εργασίας που θα διευκολύνουν την ενοποίηση δεδομένων BIM και GIS, ώστε οι χρήστες των συστημάτων τους να τα αξιοποιούν άμεσα και αποτελεσματικά. Επίσης, δίνεται έμφαση στη δυνατότητα ενσωμάτωσης δεδομένων από σύγχρονες πηγές καταγραφής όπως Drones, IoT, 3D models.

Autodesk Connector for ArcGIS

Η συνεργασία Esri και Autodesk εξελίσσεται διαρκώς και συστηματικά. Μελετητές και μηχανικοί έχουν ήδη στη διάθεσή τους το προϊόν Autodesk Connector for ArcGIS. Από το περιβάλλον του Autodesk Civil 3D ή του InfraWorks μπορούν να συνδεθούν στο ArcGIS Online, εμπλουτίζοντας την εργασία τους με δεδομένα GIS της περιοχής στην οποία το έργο αναπτύσσεται. Αντιστρόφως, από το περιβάλλον Autodesk Civil 3D έχουν τη δυνατότητα να προωθήσουν ενημερωμένα δεδομένα του έργου στο ArcGIS Online για καινή χρήση.

Marathon Data Systems

website: www.marathondata.gr - email: marathon@marathondata.gr - τηλ: 210 6198866

Backhoe Loaders

ΤΡΕΙΣ ΝΕΟΙ ΕΚΣΚΑΦΕΙΣ ΓΙΑ ΝΑ ΔΙΑΛΕΞΕΤΕ ΑΥΤΟΝ ΠΟΥ ΣΑΣ ΤΑΙΡΙΑΖΕΙ

- Ισχύς Κινητήρα 55kW / 70kW / 74.5 kW
- Βάρος Λειτουργίας 8206 kG
- Βάθος Εκσκαφής 4778 mm / 5700 mm (τηλεσκοπικός βραχίονας)
- Δύναμη Αποκοπής στον Φορτωτή 54.3 kN
- Χειριστήρια Μοχλοί για φορτωτή / Μοχλοί για εκσκαφέα (Joystick κατ'επιλογή για εκσκαφέα)

428

- Ισχύς Κινητήρα 55kW / 70kW / 74.5 kW
- Βάρος Λειτουργίας 8206 kG
- Βάθος Εκσκαφής 4778 mm / 5700 mm (τηλεσκοπικός βραχίονας)
- Δύναμη Αποκοπής στον Φορτωτή 54.3 kN
- Χειριστήρια Μοχλοί για φορτωτή / Μοχλοί για εκσκαφέα (Joystick κατ'επιλογή για εκσκαφέα)

432

- Ισχύς Κινητήρα 74.5 kW / 82 kW
- Βάρος Λειτουργίας 9462 kG
- Βάθος Εκσκαφής 4826 mm / 6218 mm (ενισχυμένος τηλεσκοπικός βραχίονας)
- Δύναμη Αποκοπής στον Φορτωτή 62.4 kN
- Χειριστήρια Joystick στο κάθισμα

444

ΕΩΣ **10%** ΧΑΜΗΛΟΤΕΡΗ ΚΑΤΑΝΑΛΩΣΗ ΚΑΥΣΙΜΟΥ

ΕΠΙΛΟΓΕΣ **ΕΞΟΠΛΙΣΜΟΥ** ΕΞΥΓΝΗΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΟΥ ΣΑΣ ΛΥΝΟΥΝ ΤΑ ΧΕΡΙΑ

ΕΝΙΣΧΥΜΕΝΗ **ΑΠΟΔΟΣΗ** ΓΙΑ ΕΥΕΛΙΚΤΟΥΣ ΚΑΙ ΑΚΡΙΒΕΙΣ ΧΕΙΡΙΣΜΟΥΣ