

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΕΙΔΙΚΑ ΑΡΘΡΑ

ΥΦΥΠΟΥΡΓΟΣ
ΥΠΟΔΟΜΩΝ
ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ

ΠΡΟΕΔΡΟΣ ΤΕΕ/ΤΚΜ
ΓΙΩΡΓΟΣ ΤΣΑΚΟΥΜΗΣ

ΔΙΕΥΘΥΝΤΡΙΑ ΠΟΛΙΤΙΚΗΣ
ΤΗΣ ΔΕΞΑΜΕΝΗΣ ΣΚΕΨΗΣ
ΓΙΑ ΤΟ ΠΕΡΙΒΑΛΛΟΝ,
THE GREEN TANK
ΙΟΛΗ ΧΡΙΣΤΟΠΟΥΛΟΥ

ΣΥΝΕΝΤΕΥΞΗ

ΤΟΜΕΑΡΧΗΣ
ΠΟΛΙΤΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ
ΚΙΝΗΜΑΤΟΣ ΑΛΛΑΓΗΣ
ΓΙΩΡΓΟΣ ΚΑΜΙΝΗΣ

100 ΕΡΓΑ

45,6

ΕΚΑΤΟΜΜΥΡΙΑ ΕΥΡΩ
ΑΛΛΑΖΟΥΝ
ΤΗ ΔΥΤΙΚΗ
ΜΑΚΕΔΟΝΙΑ

ΦΥΣΙΚΕΣ
ΚΑΤΑΣΤΡΟΦΕΣ
ΚΑΙ ΕΡΓΑ
ΥΠΟΔΟΜΗΣ

Σύστημα μόνωσης σκεπών Knauf Insulation

Φυσικός ορυκτοβάμβακας
με ECOSE® Technology

Διαπνέουσες μεμβράνες LDS

Θερμομόνωση • Πυρασφάλεια
Στεγάνωση • Διαπνοή

Βήμα αλλαγής στη βιωσιμότητα

with **ECOSE®**
TECHNOLOGY

KNAUFINSULATION
As εξοικονομήσουμε ενέργεια

www.knaufinsulation.gr

ROYALPAINTS

QUALITY COLOURS

Το χρώμα
...αλλάζει!

royalpaints.gr

6
ΠΡΟΣΑΡΜΟΣΤΙΚΟΤΗΤΑ,
ΠΡΟΕΤΟΙΜΑΣΙΑ ΚΑΙ ΙΣΧΥΡΟ
ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ

8
ΣΥΝΝΕΤΕΥΞΗ
ΓΙΩΡΓΟΣ ΚΑΜΙΝΗΣ
Τομεάρχης Πολιτικής
Προστασίας του Κινήματος
Αλλαγής

12
ΓΙΩΡΓΟΣ ΤΣΑΚΟΥΜΗΣ
Πρόεδρος ΤΕΕ/ΤΚΜ
Άνθρωπος vs Φύσης:
Έχουμε την ευρηματικότητα να
να προλάβουμε την «τιμωρία»

16
ΑΡΓΥΡΗΣ ΠΛΕΣΙΑΣ
Πρόεδρος Συλλόγου
Μελετητών Ελλάδας
ΣΚΕΨΕΙΣ ΚΑΙ ΠΡΟΚΛΗΣΕΙΣ
για την αντιμετώπιση ακραίων
φυσικών φαινομένων

20
ΙΩΛΗ ΧΡΙΣΤΟΠΟΥΛΟΥ
Διευθύντρια πολιτικής
της δεξαμενής σκέψης
για το περιβάλλον
The Green Tank
Αντιμετώπιση φυσικών
καταστροφών με σύμμαχο
τη φύση

22
FIBRAN AE
Αντισεισμική Προστασία
και «Νέο Εξοικονομώ»

26
ΖΗΣΗΣ ΠΑΠΑΣΤΑΜΑΤΗΣ
Θεσμικό πλαίσιο
για την αντιμετώπιση των
καταστροφών στις υποδομές

28
ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ
Πρόεδρος ΣΕΔΕ ΗΛΕΙΑΣ
Η ΦΥΣΗ ΘΑ ΠΑΡΕΙ
ΟΤΙ ΤΗΣ ΑΝΗΚΕΙ

30
ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ
Πρόεδρος ΟΣΕΤΕΕ / ΣΤΥΕ
ΑΕΙΦΟΡΟ ΛΟΓΙΚΗ
ΚΑΙ ΠΟΛΙΤΙΚΗ ΒΟΥΛΗΣΗ

32
**ΝΤΕΡΜΑΡΗΣ
ΑΛΕΞΑΝΔΡΟΣ**
Πολιτικός Μηχανικός Ε/Υ
Msc CEO IQsoft
«Καιρός» για επανεξέταση

34
Η ΓΩΝΙΑ ΤΗΣ ΠΕΓΕΠ
Μ. ΚΑΠΑΝΤΑΝΣ
Δασολόγος-
Περιβαλλοντολόγος
τ. Δ/ντης Πρασίνου
Οι κήποι της βροχής

38
ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ
Υφυπουργός Υποδομών
Μέσα στο 2022 θα βρίσκονται
σε εξέλιξη 20 διαγωνισμοί
έργων ΣΔΙΤ των 4 δισ. ευρώ

40
**ΣΩΤΗΡΙΟΣ Ν.
ΜΠΡΕΓΙΑΝΝΟΣ**
ΔΙΚΗΓΟΡΟΣ Αθηνών
παρ' Αρείω Πάγω
ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ
της ΠΕΣΕΔΕ
Πανδημία COVID-19 –
Μία «φυσική» καταστροφή.
Υποχρεωτικός
εμβολιασμός ή όχι;

46
ΑΘΗΝΑ ΜΠΟΥΖΙΟΥΡΗ
Δικηγόρος,
Ειδική Επιστήμονας (ΑΕΠΠ).
Σιωπηρή απόρριψη
προδικαστικής προσφυγής
από την ΑΕΠΠ: Πρακτικά
ζητήματα δικαστικής προστασίας

48
**ΔΗΜΗΤΡΗΣ
ΠΑΠΑΓΙΑΝΝΙΔΗΣ**
Γενικός Γραμματέας Ενωσιακών
Πόρων και Υποδομών
του Υπουργείου Αγροτικής
Ανάπτυξης και Τροφίμων

Υδωρ 2.0: Το μεγαλύτερο
πρόγραμμα από τη δεκαετία
του 1960 21 αρδευτικών έργων
1,6 δισ. ευρώ

50
Η γωνιά του ΣΜΕΔΕΚΕΜ
ΤΕΕ: ΤΕΧΝΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ
ΕΛΛΑΔΑΣ Ή ΤΕΧΝΙΚΟΣ
& ΕΠΙΣΤΗΜΟΝΙΚΟΣ
ΕΥΤΕΛΙΣΜΟΣ;

52
ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ,
Φοροτεχνικός Σύμβουλος
της ΠΕΣΕΔΕ
Ειδικές άδειες εργαζομένων:
Τι προβλέπει ο νόμος
4808/2021

54
ΓΙΩΡΓΟΣ ΜΠΕΝΕΚΟΣ
Πρόεδρος ΠΕΔΜΗΕΔΕ
Διάλυση του όποιου
συστήματος ελέγχου
των Δημοσίων Συμβάσεων
με το νομοσχέδιο περί
συχώνευσης ΑΕΠΠ-ΕΑΑΔΗΣΥ

56
Η γωνιά της ΚΤΥΠ ΑΕ

58
100 έργα 45,6 εκατομμυρίων
ευρώ αλλάζουν
τη Δυτική Μακεδονία

ΤΕΥΧΟΣ 126
ΣΕΠΤΕΜΒΡΗΣ-
ΟΚΤΩΒΡΗΣ 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](https://www.facebook.com/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 Χαλίων. 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. **Κατσιδονιωτάκης 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 Ερμανουήλ** ΣΕΔΕ Ρεθύμνου. **Σουλεμέτσης Αθανάσιος** ΣΕΔΕ Τρικάλων. ΕΚΤΕΛΕΣΤΙΚΗ ΕΠΙΤΡΟΠΗ: **Αναστάσιος Γρυλλάκης**, ΣΕΔΕ Ηρακλείου. **Γεώργιος Ρουπακιάς**, του ΣΕΔΕ Λάρισας. **Φωτεινή Μπούσιου**, ΣΕΔΕ Πατρών. ΕΞΕΛΕΓΤΙΚΗ ΕΠΤΡΟΠΗ: **Τσάντας Παναγιώτης**, Καβάλα. **Γάγαλης Γεώργιος**, Θεσσαλονίκη. **Γελαδάρης Ιωάννης**, Κατερίνη. ΠΕΙΘΑΡΧΙΚΟ ΣΥΜΒΟΥΛΙΟ: **Διανέλης Αλκιβιάδης**, Πρόεδρος, Κοζάνη. **Ράπτης Χρήστος**, Μέλος, Αθήνα. **Κούρτης Νικόλαος**, Μέλος, Καρδίτσα.

ΚΕΝΤΡΙΚΕΣ ΚΛΙΜΑΤΙΣΤΙΚΕΣ ΜΟΝΑΔΕΣ ΕΞΑΕΡΙΣΜΟΣ ΜΕ ΑΝΑΚΤΗΣΗ - ΣΥΣΤΗΜΑΤΑ ΚΑΘΑΡΙΣΜΟΥ ΑΕΡΑ

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

Τελευταίας τεχνολογίας ανεμιστήρες και συστήματα ανάκτησης θερμότητας

**ΟΙΚΙΑΚΟΣ
 ΕΞΑΕΡΙΣΜΟΣ ΜΕ ΑΝΑΚΤΗΣΗ**

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

Προσαρμοστικότητα, Προετοιμασία και Ισχυρό Θεσμικό Πλαίσιο

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**
[ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΔΕ]

Είναι χρήσιμο να διαχωρίσουμε την φυσική καταστροφή από το φυσικό φαινόμενο. Η διευκρίνιση της έννοιας του φυσικού φαινομένου από την έννοια της φυσικής καταστροφής θα τοποθετήσει την αντιμετώπιση των θεομηνιών σε αντικειμενικότερη και ουσιαστικότερη βάση. Είναι πιθανό, χωρίς όμως να συμβαίνει πάντα, τα φυσικά φαινόμενα του πλανήτη μας, όπως σεισμοί, τυφώνες, πλημμύρες κ.ά., να δημιουργήσουν καταστροφές σε κοινότητες των ανθρώπων. Ένα φυσικό γεγονός χαρακτηρίζεται ως φυσική καταστροφή εφόσον βλάψει τους ίδιους τους ανθρώπους αλλά και τις περιουσίες που έχουν δημιουργήσει. Ήδη από το 1992, ο Ο-ΗΕ έδωσε το ορισμό των φυσικών καταστροφών βασισμένος ακριβώς σε αυτόν τον διαχωρισμό. Θεώρησε ότι: «φυσικές καταστροφές είναι οι σοβαρές διαταραχές στην λειτουργία της κοινωνίας, οι οποίες προκαλούν εκτεταμένες ανθρωπίνες, υλικές ή περιβαλλοντικές απώλειες που υπερβαίνουν την ικανότητα της κοινωνίας να τις αντιμετωπίζουν με ίδιους πόρους».

Είναι προφανές ότι δεν μπορούμε να σταματήσουμε τα φυσικά φαινόμενα. Αυτό που μπορούμε να κάνουμε είναι να μειώσουμε τις καταστροφές που προκαλούν στην ανθρώπινη ζωή και δραστηριότητα. Η ανθρώπινη ζωή και δραστηριότητα θα πρέπει να προσαρμοσθεί στην λειτουργία της φύσης και να χρησιμοποιήσει την τεχνολογία και την επιστήμη ώστε να προστατευθεί. Είναι γεγονός ότι απαιτείται ο επανασχεδιασμός όλων των διαδικασιών αντιμετώπισης των συνεπειών των φυσικών φαινομένων, με επίκεντρο τις καινοτόμες και αποτελεσματικές δράσεις.

Η εκπαίδευση, όλων ανεξαιρέτως των πολιτών, είναι ένας σημαντικός παράγοντας που θα φέρει μετρήσιμα αποτελέσματα στην διαχείριση αυτών των κρίσεων. Δωρεάν κοινωνικά προγράμματα επιμόρφωσης σχετικά με τις έννοιες και τα είδη καταστροφών, θα βοηθούσαν στη θωράκιση και ενημέρωση του πληθυσμού για την αντιμετώπισή τους. Η συνεργασία φορέων και πληθυσμού σε ασκήσεις ετοιμότητας και μία κοινή πρακτική εκπαίδευση θα ανέβαζε το επίπεδο αντιμετώπισης σε όλα τα στάδια των καταστροφών, προ πάντων με γνώμονα τον άνθρωπο.

Οι πρόσφατες καταστροφικές πυρκαγιές έδειξαν ότι η λέξη κλειδί για την αντιμετώπισή τους είναι η «πρόληψη» των συνεπειών. Το μέγεθος της καταστροφής, οικονομικής, περιβαλλοντικής, κοινωνικής κλπ, βρίσκεται σε ευθεία και σε απόλυτη συνάρτηση με το επίπεδο της πρόληψης. Επίσης, έχουμε όλοι ατιληφθεί τον σημαντικό ρόλο που παίζει η ατομική

συνεισφορά στην πρόληψη και στην διαχείριση των καταστροφών. Η αξία της «πρόληψης» αλλά και της «ιδίας» συμμετοχής και ευθύνης έχει ωριμάσει πλέον στη σκέψη των πολιτών ως απαραίτητο εργαλείο των διαδικασιών για την αντιμετώπιση των θεομηνιών.

Έχουμε διαπιστώσει, πλέον στην πράξη, ότι η βελτίωση των συστημάτων έγκαιρης προειδοποίησης μεταφράζεται σε σημαντική μείωση της θνητότητας και των συνολικών συνεπειών. Ο σωστός συντονισμός και η συνεργασία του συνόλου των δημοσίων υπηρεσιών, οργανισμών και φορέων θα φέρει καλύτερα αποτελέσματα στην διαχείριση των φυσικών καταστροφών. Σημαντική συνεισφορά θα φέρει η καταγραφή όλων των κρίσιμων υποδομών της χώρας μας, η κατηγοριοποίησή τους με κριτήριο την τρωτότητά τους και η κατά το δυνατόν συντήρηση και θωράκιση τους. Τέλος, είναι επιτακτικός ο σχεδιασμός και η υλοποίηση νέων έργων υποδομής που θα αυξήσουν την ανθεκτικότητά μας απέναντι στην φύση.

Ο πιο κρίσιμος όμως παράγοντας, για ακόμη μία φορά, διαπιστώνουμε ότι είναι η ενίσχυση του θεσμικού πλαισίου, είτε προς την κατεύθυνση της πρόληψης είτε προς την κατεύθυνση της αντιμετώπισης. Η «αυθαίρετη» συμπεριφορά της ανθρώπινης δραστηριότητας οδηγεί σε μεγέθυνση των συνεπειών. Υπάρχει, πλέον, μία νέα πραγματικότητα όπου η εμφάνιση ακραίων γεγονότων είναι συχνότερη και με μεγαλύτερη ένταση, με τεράστιες οικονομικές, κοινωνικές και περιβαλλοντικές επιπτώσεις. Η θεσμοθέτηση νέων μέτρων που θα έχουν ως στόχο την ενίσχυση της πρόληψης, όπως νέο Πλαίσιο της Πολιτικής Προστασίας, νέοι Τεχνικοί Κανονισμοί αντιπλημμυρικής, αντιπυρικής και αντισεισμικής προστασίας, η μη νομιμοποίηση αυθαιρέτων κτισμάτων κ.ά., και η αυστηρή τήρησή τους από όλους ανεξαιρέτως, θα ενισχύσει την αποτελεσματικότητα της χώρας μας στην αντιμετώπιση των θεομηνιών και θα μειώσει σημαντικά το οικονομικό αντίκτυπο.

Οι φυσικές καταστροφές αποτελούσαν και θα αποτελούν κομμάτι της καθημερινότητας των ανθρώπων και των κοινωνιών τους. Λόγω του πολύπλοκου χαρακτήρα τους και του τεράστιου αντίκτυπου που έχουν, είναι σίγουρο ότι θα μας δοκιμάσουν ξανά και ξανά στο άμεσο μέλλον. Η ρήση του Μπέντζαμιν Φράνκλιν «Αποτυγχάνοντας να ετοιμασθείς, ετοιμάζεσαι να αποτύχεις», πρέπει να είναι ο κεντρικός άξονας του σχεδιασμού για την αντιμετώπιση των φυσικών καταστροφών, εάν θέλουμε να δούμε την χώρα μας να θωρακίζεται απέναντί τους.

Αναγκαία
έργα υποδομών
για τη θωράκιση της χώρας
απέναντι στις
φυσικές
καταστροφές

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.
**Εργοληπτικόν
Βήμα**

ΣΤΟΝ ΚΡΙΣΙΜΟ ΤΟΜΕΑ ΤΩΝ ΦΥΣΙΚΩΝ ΚΑΤΑΣΤΡΟΦΩΝ ΚΑΙ ΤΩΝ ΑΠΑΡΑΙΤΗΤΩΝ ΕΡΓΩΝ ΥΠΟΔΟΜΗΣ ΑΦΙΕΡΩΝΕΤΑΙ ΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΝΟ_126. ΜΕΣΑ ΑΠΟ ΕΝΑ ΑΝΑΛΥΤΙΚΟ ΑΦΙΕΡΩΜΑ, ΠΟΛΙΤΙΚΟΙ, ΕΠΙΣΤΗΜΟΝΕΣ ΚΑΙ ΕΙΔΙΚΟΙ ΑΝΑΛΥΟΥΝ ΤΟ ΔΥΣΚΟΛΟ ΑΥΤΟ ΤΟΜΕΑ ΠΑΡΟΥΣΙΑΖΟΝΤΑΣ ΤΙΣ ΒΕΛΤΙΣΤΕΣ ΠΡΑΚΤΙΚΕΣ ΚΑΙ ΤΑ ΣΧΕΔΙΑ ΓΙΑ ΤΗΝ ΕΠΟΜΕΝΗ ΗΜΕΡΑ, ΜΕΤΑ ΑΠΟ ΕΝΑ ΚΑΛΟΚΑΙΡΙ ΠΟΥ ΜΑΣ ΥΠΕΝΘΥΜΙΣΕ ΤΗΝ ΑΞΙΑ ΤΗΣ ΕΤΟΙΜΟΤΗΤΑΣ ΜΠΡΟΣΤΑ ΣΕ ΦΥΣΙΚΕΣ ΚΑΤΑΣΤΡΟΦΕΣ ΑΛΛΑ ΚΑΙ ΤΗΝ ΑΝΑΓΚΗ ΑΜΕΣΩΝ ΣΧΕΔΙΩΝ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΠΛΗΤΤΟΜΕΝΩΝ ΠΕΡΙΟΧΩΝ

ΓΙΩΡΓΟΣ ΚΑΜΙΝΗΣ:
“ ΠΑΣΧΟΥΜΕ ΔΡΑΜΑΤΙΚΑ
ΣΤΟΝ ΤΟΜΕΑ ΤΗΣ ΠΡΟΛΗΨΗΣ ”

Ο ΤΟΜΕΑΡΧΗΣ ΠΟΛΙΤΙΚΗΣ
ΠΡΟΣΤΑΣΙΑΣ ΤΟΥ ΚΙΝΗΜΑΤΟΣ
ΑΛΛΑΓΗΣ, ΓΙΩΡΓΟΣ ΚΑΜΙΝΗΣ,
ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΓΙΑ ΤΑ «ΚΑΚΩΣ
ΚΕΙΜΕΝΑ» ΣΤΟΝ ΤΟΜΕΑ
ΤΗΣ ΠΡΟΛΗΨΗΣ ΑΛΛΑ
ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗΣ
ΤΩΝ ΦΥΣΙΚΩΝ ΚΑΤΑΣΤΡΟΦΩΝ

«**A**λλεργία της κοινωνίας και της πολιτικής τάξης σε οποιαδήποτε λογική πρόληψης και προνοητικότητας» εντοπίζει ο **Τομέαρχης Πολιτικής Προστασίας του Κινήματος Αλλαγής, Γιώργος Καμίνης**, σε ό,τι αφορά στην αντιμετώπιση των επιπτώσεων της κλιματικής αλλαγής, στην πρόληψη αλλά και στην αποκατάσταση των συνεπειών των φυσικών καταστροφών.

Σε ό,τι αφορά στα έργα πρόληψης, ο κ. Καμίνης, εντοπίζει πώς δαπανούμε πολύ περισσότερα χρήματα για την κατάσβεση των πυρκαγιών και αυτό, σημειώνει συμβαίνει, καθώς η πρόληψη «δεν φέρνει ψήφους». Αναφερόμενος στο ζήτημα των πρόσφατων πυρκαγιών το καλοκαίρι που πέρασε, υπογραμμίζει πώς «ήταν μία απολύτως προβλέψιμη φυσική καταστροφή - συζητούσαμε όλο τον χρόνο για την πιθανότητα μιας καταστροφικής πυρκαγιάς λόγω των επικείμενων έντονων φαινομένων καύσωνα- και αυτό κάνει την αποτυχία της κυβέρνησης ακόμη μεγαλύτερη». Ως κίνηση αντιπερισπασμού από την πλευρά της κυβέρνησης, χαρακτηρίζει την τοποθέτηση του κ. Στ. Μπένου ως επικεφαλής της προσπάθειας ανασυγκρότησης της Β. Εύβοιας, ελπίζοντας, όπως λέει να μη λειτουργήσει η επιλογή του κ. Μπένου ως «κολυμβήθρα του Σιλβάμ για την υποχρέωση που βαρύνει την κυβέρνηση, να προχωρήσει σε ένα ολοκληρωμένο σχέδιο παραγωγικής και περιβαλλοντικής ανασυγκρότησης της περιοχής» ενώ υπογραμμίζει ότι τα αντιπλημμυρικά έργα στην περιοχή που θα έπρεπε να είναι πρώτη προτεραιότητα μετά τις πυρκαγιές, **έχουν καθυστερήσει απελπιστικά**. Τέλος, έλλειψη διαβούλευσης με τις παραγωγικές δυνάμεις της χώρας, εντοπίζει ο κ. Καμίνης στο πώς η Κυβέρνηση διαμόρφωσε το ελληνικό σχέδιο για το Ταμείο Ανάκαμψης και Ανθεκτικότητας λειτουργώντας με τη λογική «από τα πάνω» χωρίς ουσιαστική διαβούλευση των φορέων που θα μπορούσαν να συμβάλουν αποφασιστικά στη διαμόρφωση του σχεδίου.

► **Ο περασμένος Αύγουστος με τις καταστροφικές πυρκαγιές να σαρώνουν μεγάλο μέρος της χώρας, απέδειξε για ακόμα μία φορά, την ανάγκη αποτελεσματικής προετοιμασίας μπροστά στις φυσικές καταστροφές. Πρόσφατα δηλώσατε ότι «κρειαζόμαστε μια ευρεία, εξαντλητική δημόσια συζήτηση, με επίκεντρο τη Βουλή και τη συμμετοχή επιστημόνων, της τοπικής αυτοδιοίκησης, της κοινωνίας των πολιτών και όλων των εμπλεκόμενων φορέων ώστε να προετοιμαστούμε καλύτερα για το μέλλον και να θωρακίσουμε τη χώρα». Με ποιο τρόπο μπορεί να οχυρωθεί η χώρα μπροστά σε τέτοιες καταστροφές;**

Ασχολούμαι εντατικά με το θέμα της Πολιτικής Προστασίας ως αρμόδιος κοινοβουλευτικός Τομέαρχης του Κινήματος Αλλαγής για την Πολιτική Προστασία. Με την ιδιότητα αυτή έχω βρεθεί κοντά σε όλες σχεδόν τις περιοχές που έχουν πληγεί τα τελευταία χρόνια από φυσικές καταστροφές. Αλλά και νωρίτερα, ως Δήμαρχος Αθηναίων, είχα επιδείξει ιδιαίτερη μέριμνα ώστε να εφοδιάσουμε την Αθήνα με τα εργαλεία εκείνα που θα έκαναν την πόλη ανθεκτική απέναντι στις φυσικές καταστροφές. Για τον λόγο αυτό, δημιουργήσαμε το πρώτο Γραφείο

Αστικής Ανθεκτικότητας στην Ελλάδα, που ήταν υπεύθυνο για την εκπόνηση της Στρατηγικής Ανθεκτικότητας για την Αθήνα του 2030. Η κοινή συνισταμένη όλων αυτών των εμπειριών, αυτό δηλαδή που διαπιστώνω παντού με εξοργιστική συνέπεια, είναι **ότι πάσχουμε δραματικά στον τομέα της πρόληψης**. Πάντοτε αυτά τα έργα τα παραπέμπουμε στις καλές ενδεδειγμένες. Και δυστυχώς, η ωμή αλήθεια είναι ότι αυτό συμβαίνει γιατί τέτοια έργα δεν φέρνουν ψήφους. Δαπανούμε πολύ περισσότερα χρήματα για την κατάσβεση των πυρκαγιών και πολύ λιγότερα για τον κρίσιμο τομέα της πρόληψης. Παντού όπου πηγαίνω στην Ελλάδα, μετά από μία φυσική καταστροφή, οι άνθρωποι που συναντώ δικαίως διαμαρτύρονται για την έλλειψη αντιπλημμυρικών έργων, αντιπυρικών ζωνών, δασικών δρόμων, αντιδιαβρωτικών έργων, γενικότερα μιας προνοητικότητας απέναντι στη φυσική καταστροφή. Οι πυρκαγιές του καλοκαιριού είναι το πλέον χαρακτηριστικό παράδειγμα. Ήταν μία απολύτως προβλέψιμη φυσική καταστροφή - συζητούσαμε όλο τον χρόνο για την πιθανότητα μιας καταστροφικής πυρκαγιάς λόγω των επικείμενων έντονων φαινομένων καύσωνα- και αυτό κάνει την αποτυχία της κυβέρνησης ακόμη μεγαλύτερη. Είχα καταθέσει μάλιστα μια κοινοβουλευτική ερώτηση, λίγο μετά τη μεγάλη πυρκαγιά στα Γεράνεια Όρη, τον περασμένο Μάιο: πόσα χιλιόμετρα αντιπυρικών ζωνών έχουν διανοιγεί τα τελευταία 20 χρόνια; Πήρα κάποιες αποσπασματικές απαντήσεις από διάφορα Υπουργεία για άλλα επιμέρους ζητήματα που έθετα στην ερώτησή μου. Απάντηση όμως για το συγκεκριμένο δεν πήρα ποτέ. Και όχι γιατί δεν είχε διάθεση το Υπουργείο να μου απαντήσει. Αλλά γιατί πολύ φοβούμαι πως τέτοια στοιχεία δεν υπάρχουν καν.

► **Οι πρόσφατες κακοκαιρίες στην Εύβοια έδειξαν ότι ο κρατικός μηχανισμός θα πρέπει να δείξει ευελιξία και ταχύτητα ώστε να προχωρήσουν άμεσα τα έργα αποκατάστασης των περιοχών που καταστράφηκαν από τις πυρκαγιές. Ποιο είναι το σχέδιο της επόμενης ημέρας που προτείνετε εσείς για τις περιοχές που δέχτηκαν το μεγαλύτερο πλήγμα και ποιος ο ορίζοντας ολοκλήρωσής του;**

Η Εύβοια οφείλει να βρísκεται στη σκέψη μας συνέχεια. Και ό,τι αποφασιστεί, να γίνει με την ενεργό συμμετοχή και έγκριση της

τοπικής κοινωνίας. Η κυβέρνηση προέβη σε μία κίνηση αντιπερισπασμού με την τοποθέτηση του κ. Στ. Μπένου ως επικεφαλής της σχετικής προσπάθειας ανασυγκρότησης της περιοχής. Αυτό που είχα πει τότε, και επιμένω, είναι να μη λειτουργήσει η επιλογή του κ. Μπένου ως «κολυμβήθρα του Σιλβάμ» για την υποχρέωση που βαρύνει την κυβέρνηση, να προχωρήσει σε ένα ολοκληρωμένο σχέδιο παραγωγικής και περιβαλλοντικής ανασυγκρότησης της περιοχής. Το μοντέλο «συγκεντρώνω όλη την εξουσία σε μία Επιτροπή στο Μαξίμου» με βρίσκει κατηγορηματικά αντίθετο. Εξυπηρετεί μόνο την επικοινωνιακή ανάγκη να φανεί πως η κυβέρνηση έχει τον έλεγχο της κατάστασης, εικόνα που κατέρρευσε πλήρως μετά τις πυρκαγιές του καλοκαιριού. Έχουμε ανάγκη από ένα σχέδιο που θα προκύψει όχι από κάποια γραφεία αλλά από εξαντλητική διαβούλευση, πρωτίστως με την τοπική κοινωνία αλλά και μέσα στη Βουλή με το σύνολο του πολιτικού κόσμου. Από το είδος των ανασωσέων που θα επιλεγούν μέχρι τα οικονομικά κίνητρα, τα χρηματοδοτικά εργαλεία, τα προγράμματα: ΌΛΑ πρέπει να τεθούν στο τραπέζι και να συζητηθούν διεξοδικά. Το μόνο που ξέρουμε μέχρι στιγμής για την Εύβοια, και το έχει παραδεχτεί η κυβέρνηση στο πλαίσιο του κοινοβουλευτικού ελέγχου που άσκησα, είναι πως ακόμη και τα πρώτα αντιπλημμυρικά έργα, κατά βάση τα αντιδιαβρωτικά δηλαδή, που θα έπρεπε να είναι πρώτη προτεραιότητα μετά τις πυρκαγιές, **έχουν καθυστερήσει απελπιστικά**. Θα ολοκληρωθούν, αν ολοκληρωθούν, με το νέο έτος. Για τον λόγο αυτό άλλωστε ζήσαμε άλλη μία, απολύτως προβλέψιμη, καταστροφή, με τις πρόσφατες πλημμύρες κατά την κακοκαιρία «Αθηνά». Δυστυχώς, παρά τις ανακριβείς που προωθεί η κυβέρνηση κατά καιρούς, οι αποζημιώσεις σε πολλές περιοχές που έχουν πληγεί από φυσικές καταστροφές καθυστερούν. Ρωτήστε τους κατοίκους της Σάμου, για παράδειγμα, για το αν έχουν αποζημιωθεί από τον μεγάλο σεισμό και την πλημμύρα που ακολούθησε, ένα χρόνο πριν.

» Όλο και περισσότεροι πλέον συνδέουν τις φυσικές καταστροφές (πλημμύρες, πυρκαγιές κ.λπ.) με την κλιματική αλλαγή. Με δεδομένο ότι αποτελεί ένα πολύ σημαντικό ζήτημα που θα μας απασχολήσει και τα επόμενα χρόνια, με ποιον τρόπο θα μπορούσε η βελτίωση των υποδομών να συντελέσει στην καλύτερη προστασία νοικοκυριών αλλά και επιχειρήσεων, και εν γένει της χώρας;

Η κλιματική αλλαγή, και οι επιπτώσεις της στη ζωή μας, θα έπρεπε να μας απασχολούν εδώ και δέκα χρόνια, όχι σήμερα, ούτε στο μέλλον. Δυστυχώς εδώ βλέπουμε την ίδια κακοδαιμονία για την οποία μιλήσαμε νωρίτερα: **την αλλεργία της κοινωνίας και της πολιτικής τάξης σε οποιαδήποτε λογική πρόληψης και προνοητικότητας**. Είναι ενδεικτική η ελαφρότητα με την οποία υποδέχτηκε ολόκληρο το πολιτικό σύστημα τις σχετικές παραινήσεις του Γιώργου Παπανδρέου όταν ως πρωθυπουργός μιλούσε για την επερχόμενη κλιματική κρίση και την αναγκαιότητα της “πράσινης οικονομίας”. Με τους εξυπνακισμούς (“πράσινα άλογα”) της τότε αντιπολίτευσης χάσαμε πάνω από δέκα χρόνια. Σήμερα πια, η κλιματική κρίση βρίσκεται εδώ. Είναι μια πραγματικότητα, την οποία η κυβέρνηση γνώριζε όταν ανέλαβε την εξουσία, και πολύ περισσότερο όταν, κατά τη διάρκεια της θητείας της, έκανε σειρά

από άστοχες αλλαγές στο νομικό πλαίσιο και την οργανωτική δομή της Πολιτικής Προστασίας. Θυμίζω ότι η σημερινή κυβέρνηση έχει ήδη, εν χορδαίς και οργάνοις, «αναμόρφωσε ριζικά» την Πολιτική Προστασία τον Φεβρουάριο του 2020, με ένα νομοσχέδιο που εμείς στο Κίνημα Αλλαγής καταψηφίσαμε, καθώς ουσιαστικά δεν έλυσε κανένα πρόβλημα· απλώς δημιουργούσε περαιτέρω σύγχυση αρμοδιοτήτων και μια σειρά από νέες οργανωτικές δομές, όπως του Περιφερειακού Συντονιστή Πολιτικής Προστασίας, που αποδείχθηκαν παντελώς ανεπαρκείς. Στην πράξη, το εγχείρημα έχει αποτύχει σε όλα τα επίπεδα. Αυτή τη στιγμή γνωρίζουμε ότι ακόμη κι αν οι διεθνείς προσπάθειες για τη μείωση της υπερθέρμανσης του πλανήτη τελεσφορήσουν - και αυτό δυστυχώς είναι αβέβαιο ακόμη - για αρκετά χρόνια θα ζούμε με ακραία καιρικά φαινόμενα, με έντονους, συχνότερους καύσωνες, με μεγάλες πυρκαγιές, με πλημμύρες. Πρέπει να είμαστε έτοιμοι.

» Ποια χρηματοδοτικά εργαλεία έχουμε στα χέρια μας και ποιος ο ρόλος της Ευρωπαϊκής Ένωσης, ειδικά σε ζητήματα όπως οι φυσικές καταστροφές ως συνέπεια της κλιματικής κρίσης;

Ζητήματα όπως η κλιματική αλλαγή και η προστασία από τις φυσικές καταστροφές αποτελούν την πεμπτουσία της συμμετοχής μας στην Ευρωπαϊκή Ένωση. Προβλήματα δηλαδή που δεν σταματούν στα φυσικά σύνορα κάποιας χώρας, προβλήματα τόσο μεγάλα που δεν μπορεί κανένα κράτος από μόνο του να τα αντιμετωπίσει. Χρειάζεται, συνεπώς, να συνθέσουμε δυνάμεις για να τα καταφέρουμε. Ειδικά τα τελευταία χρόνια

έχουν δημιουργηθεί εργαλεία όπως το Ταμείο Αλληλεγγύης της Ευρωπαϊκής Ένωσης, αλλά και το rescEu, ο ευρωπαϊκός μηχανισμός πολιτικής προστασίας, ο οποίος μάλιστα ενεργοποιήθηκε κατά τη διάρκεια των καλοκαιρινών πυρκαγιών, όπως είχε ζητήσει το Κίνημα Αλλαγής. Αλλά και από τα υπόλοιπα κονδύλια της Ευρωπαϊκής Ένωσης, το Ταμείο Συνοχής, το Ταμείο Περιφερειακής Ανάπτυξης είναι σίγουρο ότι μπορούν να βρεθούν σημαντικοί πόροι ώστε να χρηματοδοτήσουμε, τουλάχιστον εν μέρει, **μια ριζική αναδιάρθρωση της πολιτικής προστασίας στη χώρα**. Οι προτεραιότητες του ελληνικού σχεδίου για το Ταμείο Ανάκαμψης οφείλουν να συμβαδίσουν με αυτή την πραγματικότητα. Δυστυχώς, η κυβέρνηση επέλεξε, ακόμα και σε αυτή την εξαιρετικά κρίσιμη ευκαιρία για το μέλλον της χώρας, να λειτουργήσει συγκεντρωτικά, χωρίς να υπολογίσει ούτε τη Βουλή ούτε τις παραγωγικές δυνάμεις της χώρας. Έτσι καταλήξαμε πάλι σε ένα σχέδιο «από τα πάνω» **χωρίς ουσιαστική διαβούλευση των φορέων** που θα μπορούσαν να συμβάλουν αποφασιστικά στη διαμόρφωση του σχεδίου, όπως για παράδειγμα, μιας και μιλάμε στο «Εργοληπτικό Βήμα», η ΠΕΣΕΔΕ.

► **Οι ανακοινώσεις των αρμόδιων φορέων μετά από κάθε γεγονός φυσικής καταστροφής δημιουργούν μία εικόνα σύγχυσης αρμοδιοτήτων. Υπάρχει κατά την γνώμη σας σύγχυση αρμοδιοτήτων: Απαιτείται νέο θεσμικό πλαίσιο που θα**

αποσαφηνίζει τις αρμοδιότητες και θα ενισχύσει την δράση του επιτελικού κράτους στην αντιμετώπιση παρόμοιων γεγονότων; Τι θα πρέπει να περιλαμβάνει; Φέρουν οι Έλληνες πολίτες ατομική ευθύνη για την προστασία τους από τις φυσικές καταστροφές;

Θίγεται άλλο ένα τεράστιο πρόβλημα που έχω επισημάνει πολλές φορές. Αμέσως μετά την κακοκαιρία «Μήδεια», τον περασμένο χειμώνα, ζήτησα από τους συνεργάτες μου να ψάξουν να βρουν πόσα υπουργεία και άλλες υπηρεσίες του Δημοσίου είναι υπεύθυνες για τα θέματα αυτά. Θα θυμάστε πως η μισή Βόρεια Αττική είχε μείνει χωρίς ρεύμα γιατί δεν συμφωνούσαμε για το αν το κάψιμο των κλαδιών και των δέντρων είναι αρμοδιότητα της κεντρικής κυβέρνησης ή της τοπικής αυτοδιοίκησης. Αυτό που ανακαλύψαμε λοιπόν είναι πως **για το θέμα των αντιπλημμυρικών εμπλέκονται τουλάχιστον πέντε υπουργεία** (Οικονομικών, Εσωτερικών, Υποδομών, Περιβάλλοντος, Πολιτικής Προστασίας) από το κεντρικό κράτος, **οι κατά τόπους αποκεντρωμένες διοικήσεις και φυσικά οι δύο βαθμοί της τοπικής αυτοδιοίκησης**. Καταλαβαίνουμε λοιπόν πως ακόμη και καλή διάθεση να υπάρχει από την πλευρά της διοίκησης, οι διαδικασίες γίνονται απελπιστικά χρονοβόρες και αναποτελεσματικές. Η κυβέρνηση διαρκώς εξαγγέλει πως θα απλοποιήσει τις διαδικασίες, θα ξεκαθαρίσει τις αρμοδιότητες, αλλά στην πράξη ουδέν. **Πρέπει να πάμε σε ένα μοντέλο αποφασιστικής αποκέντρωσης.**

www.gobhma.gr

G**OBHMA**

Το κλικ
στην τεχνική
ενημέρωση!

**ΓΙΩΡΓΟΣ
ΤΣΑΚΟΥΜΗΣ**
ΠΡΟΕΔΡΟΣ ΤΕΕ/ΤΚΜ

Άνθρωπος vs Φύσης: ΕΧΟΥΜΕ ΤΗΝ ΕΥΡΗΜΑΤΙΚΟΤΗΤΑ ΓΙΑ ΝΑ ΠΡΟΛΑΒΟΥΜΕ ΤΗΝ «ΤΙΜΩΡΙΑ»

Πυρκαγιές στην Εύβοια και στην Αττική, πλημμύρες μετά, χαλάζι στον Λαγκαδά, σεισμοί στην Κρήτη, νωρίτερα στη Σάμο, γέφυρες που καταρρέουν, ζωές σε κίνδυνο, ζωές σε χαλάσματα. Ο κατάλογος των μεγαλύτερων ή μικρότερων καταστροφών που έχουμε αντιμετωπίσει ως χώρα, ως Πολιτεία, ως κοινωνία, είναι μακρύς σε βάθος δεκαετιών, αλλά και πιο πυκνός όσο μετράμε τον χρόνο αντίστροφα προς το σήμερα. Η τελευταία δεκαετία ήταν με διαφορά η πιο «γεμάτη» σε ακραία και καταστροφικά φυσικά φαινόμενα, η συχνότητα των οποίων μπορεί εν γένει να αποδοθεί στην κλιματική αλλαγή.

Είναι όμως αυτή ο μόνος παράγοντας; Προφανώς όχι.

Ειδικοί επιστήμονες, έχουν εδώ και χρόνια προειδοποιήσει, για τη συσσώρευση αιτιατών από μια συσσώρευση αιτιών, που σε μεγάλο βαθμό συνθέτουν ένα τεράστιο πλέγμα προκλήσεων και για τους μηχανικούς. Για το σύνολο των επί μέρους κατηγοριών μηχανικών.

Παράδειγμα: Ραγδαία αύξηση του πληθυσμού και αύξηση οικιστικών αναγκών, αλλά παράλληλη αυξημένη ανάγκη βελτίωσης του αστικού περιβάλλοντος με περισσότερους, μεγαλύτερους και πιο «πράσινους» δημόσιους χώρους και διατήρηση ομαλής και περιβαλλοντικά φιλικής κινητικότητας, ενώ η διαθέσιμη γη βαίνει μειούμενη. Απάντηση με καινοτόμες λύσεις και αναπλάσεις, με χρήση νέων τεχνολογιών στην υπηρεσία της δημιουργίας «έξυπνων» και «ανθεκτικών» πόλεων.

Άλλο παράδειγμα: Αυξημένες ενεργειακές ανάγκες σε συνέχεια του προηγούμενου παραδείγματος, αλλά παράλληλη σημαντική υποχώρηση της επάρκειας σε αποθέματα ενεργειακών πρώτων υλών, ή υποχρέωση μείωσης των πόρων εκείνων που με την καύση τους επιβαρύνουμε το περιβάλλον.

Απάντηση με στροφή στις Ανανεώσιμες Πηγές Ενέργειας και σταδιακή ενίσχυση του ποσοστού τους στο μίγμα ενεργειακών πόρων που χρησιμοποιούμε στην καθημερινότητά μας.

Ταυτόχρονα, βέβαια, **καλούμαστε να οικοδομούμε την άμυνά μας.**

Η κλιματική αλλαγή σίγουρα έχει μεταβάλει πολλά δεδομένα. Τα ακραία καιρικά φαινόμενα είναι όλο και πιο συχνά, όλο και πιο έντονα, όλο και πιο... ακραία. Οι υποδομές μας δοκιμάζονται, οι κατασκευές μας δοκιμάζονται, οι άνθρωποι δοκιμάζονται...

Πόσο «έξυπνες» θα είναι οι πόλεις μας, αν δεν είναι παράλληλα «ανθεκτικές»;

Πόσο εντυπωσιασμένος θα νιώθει ο πολίτης, από τις ευκολίες που μπορεί να του εξασφαλίσει η ψηφιακή πρόοδος και το internet of all things, αν δεν αισθάνεται ασφαλής στη γειτονιά του ή στον τόπο διακοπών του, έναντι κάθε ξαφνικής και ακραίας εκδήλωσης της φύσης;

Πως μπορούμε να μιλάμε για βιώσιμη αστική κινητικότητα, όταν η φύση απειλεί να κάνει ολόκληρες περιοχές μη βιώ-

Ο ΠΡΟΕΔΡΟΣ ΤΕΕ/ΤΚΜ
ΓΙΩΡΓΟΣ ΤΣΑΚΟΥΜΗΣ ΠΑΡΟΥΣΙΑΖΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
16 ΠΡΟΤΑΣΕΙΣ ΠΟΥ ΘΑ ΟΔΗΓΗΣΟΥΝ
ΣΤΗΝ ΕΝΙΣΧΥΣΗ
ΤΗΣ ΑΝΘΕΚΤΙΚΟΤΗΤΑΣ ΤΗΣ ΧΩΡΑΣ
ΑΠΕΝΑΝΤΙ ΣΤΙΣ ΦΥΣΙΚΕΣ
ΚΑΤΑΣΤΡΟΦΕΣ

σιμες, με επαναλαμβανόμενα καιρικά «πλήγματα»;

Ο στόχος να συμβαδίσουν ο «έξυπνος» χαρακτήρας και η ανθεκτικότητα των πόλεων μας, είναι κάθε άλλο παρά απλός. Είναι όμως ένας στόχος, που επιβάλλεται να επιτύχουμε. Οι προτάσεις του τεχνικού κόσμου και δη του ΤΕΕ/ΤΚΜ για τον έλεγχο και τη συντήρηση υποδομών, την επίσπευση έργων αντιπλημμυρικής θωράκισης, την χρήση δορυφορικών συστημάτων για τον έγκαιρο εντοπισμό πυρκαγιών, είναι πιο επίκαιρες από ποτέ. Και αν ενδεχομένως αναδεικνύουν την ανάγκη ανακατασκευής τμημάτων του αστικού ή ημιαστικού περιβάλλοντος, ίσως τελικά, αυτό να είναι το πιο «έξυπνο» για τις πόλεις μας...

Στον **τομέα της αντισεισμικής πρόληψης** σίγουρα έχουμε κάνει τεράστια πρόοδο στο διάβα των δεκαετιών που παρήλθαν από τον μεγάλο σεισμό της Θεσσαλονίκης. Οι σχετικοί κανονισμοί και οι Έλληνες μηχανικοί που είτε συνέβαλαν στην κατάρτισή τους, είτε τους εφαρμόζουν όλα αυτά τα χρόνια, δημιούργησαν μια ισχυρή αντισεισμική ασπίδα.

Αδιαπέραστη; Όχι. Και σ' αυτόν τον τομέα υπάρχουν πολλά να γίνουν. Η αντισεισμική θωράκιση των παλιών κτιρίων και γενικά το πρόγραμμα αντισεισμικής προστασίας αποτελεί μια πρόκληση, στην οποία η Πολιτεία θα πρέπει να ανταποκριθεί -στη βάση των προτάσεων που έχει υποβάλλει το ΤΕΕ- σαν να ξέρει ότι θα γίνει σεισμός αύριο.

Η πίεση των ακραίων καιρικών φαινομένων και τα «χτυπήματα» ακόμα και σε αστικά οικιστικά σύνολα, καταδεικνύουν την **ανάγκη να τρέξει με γοργότερο ρυθμό και ο αντιπλημμυρικός**

μυρικός σχεδιασμός σε κάθε περιοχή. Δήμοι και Περιφέρειες, ασφαλώς ενεργούν προς αυτή την κατεύθυνση, με την Κεντρική Μακεδονία να δίνει πολλά σχετικά παραδείγματα, αλλά όπως αποδεικνύεται, αυτή η προσπάθεια δεν αρκεί. Και η πρόκληση αυτή κατατείνει στην ανάγκη εξεύρεσης της ισορροπίας ανάμεσα στην ανάγκη κεντρικού ελέγχου και ιεράρχησης των αντιπλημμυρικών προτεραιοτήτων και στην ανάγκη εξεύρεσης πόρων και ταχύτερης εξέλιξης έργων σε περισσότερα μέτωπα ανά την Ελλάδα.

Για την **αντιπυρική προστασία**, μπορούμε σίγουρα να κατανοήσουμε ότι η κλιματική αλλαγή βάζει διαρκώς ψηλότερα τον πήχη του εκσυγχρονισμού μέσω και μεθόδων, στην κατεύθυνση του οποίου ευτυχώς κινούνται πρόσφατες αποφάσεις της Πολιτείας.

Εν ολίγοις, **η ενίσχυση της ανθεκτικότητας, αποτελεί μια ακόμα από τις μεγάλες προκλήσεις των επομένων ετών.** Και το ευτύχημα είναι πως σήμερα πια έχουμε και τη γνώση και την τεχνολογία, αλλά και τους ανθρώπους για την αντιμετώπισή της...

Το ΤΕΕ/ΤΚΜ με «αιχμή» την Διαρκή Ομάδα Εργασίας για την Αντιμετώπιση Φυσικών, Τεχνολογικών και άλλων καταστροφών στο Φυσικό και Αστικό περιβάλλον, που έχει συγκροτήσει, έχει ήδη καταθέσει στην Πολιτεία τις προτάσεις του:

- Αναβάθμιση φορέων και υπηρεσιών για την προσαρμογή και την αντιμετώπιση της κλιματικής αλλαγής και της κλιματικής κρίσης. Ενοποίηση επιχειρησιακών μετεωρολογικών φορέων και υπαγωγή τους σε ενιαίο φορέα Πο-

λιτικής Προστασίας, συνδεδεμένο με ερευνητικούς φορείς, Πανεπιστήμια, κλπ.

- Επικαιροποίηση διοικητικών δομών και οργάνωσης, οργανογραμμάτων λειτουργίας των υπηρεσιών δημοσίου, τοπικής αυτοδιοίκησης, με θέσπιση οργανικών μονάδων και αντικειμένων σχετικών με την κλιματική αλλαγή, ίδρυση κλιματικών παρατηρητηρίων, κλπ
- Παρακολούθηση και μέτρηση της ποιότητας του ατμοσφαιρικού αέρα, με εφαρμογή σύγχρονων τεχνολογιών και αξιοποίηση των υπάρχοντων υποδομών για καθημερινή παρακολούθηση της ποιότητας του ατμοσφαιρικού αέρα, ιδιαίτερα στο επιβαρυσμένο περιβάλλον των μεγαλουπόλεων λόγω της ρύπανσης από τα καυσαέρια και τα αιωρούμενα μικροσωματίδια.
- Εφαρμογή συστημάτων έγκαιρης προειδοποίησης του πληθυσμού, σχετικά με την επικράτηση δυσμενών καιρικών συνθηκών για την προστασία της ανθρώπινης ζωής, της περιουσίας και των διαφόρων υποδομών, με χρήση δεδομένων μετεωρολογικών δορυφόρων και Ραντάρ, ΣΜΗΕΑ (drones), καθώς και σύγχρονων προγνωστικών μοντέλων.
- Ανάπτυξη στον Ελληνικό χώρο ενός λειτουργικού δικτύου Μετεωρολογικών Ραντάρ για την συνεχή παρακολούθηση, καταγραφή και βραχείας διάρκειας πρόγνωση των βροχοπτώσεων και των πλημμυρικών φαινομένων.

Για την πυροπροστασία των δασικών εκτάσεων δίνεται βαρύτητα στη πρόληψη. Προτείνονται μεταξύ άλλων τα παρακάτω:

- Δασοκομικά μέτρα όπως ο κατάλληλος χειρισμός των εύφλεκτων δασών της μεσογειακής ζώνης με κατάλληλες αραιώσεις, κλαδεύσεις και απομάκρυνση του εύφλεκτου υπόροφου κατά μήκος των δρόμων.
- Μέτρα αστυνόμευσης και επιτήρησης της περιοχής με συνεχείς περιπολίες.
- Μέτρα σχετικά με την ανάληψη ευθύνης πρόληψης των πυρκαγιών. Σε όλον τον κόσμο την ευθύνη πρόληψης των πυρκαγιών την έχουν οι δασικές υπηρεσίες, αντί της πυροσβεστικής. Πρόταση του ΤΕΕ/ΤΚΜ είναι να συσταθεί ένα σώμα δασοπυρόσβεσης στο υπουργείο Πολιτικής Προστασίας, με επιχειρησιακές αρμοδιότητες για την πρόλη-

ψη και κατάσβεση δασικών πυρκαγιών. Να αξιοποιηθεί το κοινό αποδεκτό πόρισμα Goldamer 2019.

Αντισεισμικές δράσεις με επίκεντρο τη μεσοπρόθεσμη πρόγνωση σεισμών:

- Θέσπιση νέων κανονισμών, επικαιροποίηση υφισταμένων κανονισμών, σχετικά με γέφυρες, σήραγγες, αγωγούς φυσικού αερίου, βιομηχανικά δίκτυα.
- Θέσπιση πλαισίου επιδότησης μέσω προγραμμάτων ΕΣΠΑ για τη σεισμική αναβάθμιση παλαιότερων κατασκευών, κατ' αναλογία του υφισταμένου πλαισίου για την ενεργειακή αναβάθμιση.
- Αξιοποίηση του ΙΤΣΑΚ ερευνητικά σε αντίστοιχο περιβάλλον, μετά από τον διαχωρισμό του από τον ΟΑΣΠ.
- Σύνταξη Μητρώου Γεφυρών Κεντρικής Μακεδονίας, εντοπισμός επικίνδυνων γεφυρών με παράλληλη διαδικασία ελέγχου με βάση τη μεθοδολογία που προτάθηκε πρόσφατα από ομάδα εργασίας του ΤΕΕ/ΤΚΜ.

Προτάσεις για την αντιπλημμυρική θωράκιση της Θεσσαλονίκης:

- Να χρηματοδοτηθούν -το ταχύτερο δυνατόν- τα σημαντικά αντιπλημμυρικά έργα εθνικής σημασίας για τα οποία υπάρχουν ήδη ώριμες μελέτες. Ενδεικτικά: Έργα κόμβου Λαχαναγοράς Κ16, περιφερειακής τάφρου, διευθέτησης Ανθεμούντα, Δενδροποτάμου, διευθέτησης ρεμάτων Δήμου Θερμαϊκού.
- Να εξασφαλισθούν πιστώσεις στους αρμόδιους φορείς, για τους συστηματικούς καθαρισμούς όλων των ρεμάτων και των φρεατίων των δικτύων ομβρίων.
- Να θεσπισθεί, ως καταλληλότερος φορέας, για την αρμοδιότητα της αντιπλημμυρικής προστασίας της περιοχής μείζονος Θεσσαλονίκης, όπως και όλης της Περιφέρειας Κ. Μακεδονίας, η υπηρεσία της Περιφέρειας Κεντρικής Μακεδονίας (ΠΚΜ).
- Να προωθηθεί η λειτουργία ενός φορέα σε άμεσο επίπεδο, με ξεκαθαρισμένες πλήρεις αρμοδιότητες για την ενιαία διαχείριση των ρεμάτων και όχι μόνο για συντονισμό των άλλων.

Σίγουρα δεν μπορούν να γίνουν όλα τα παραπάνω ταυτόχρονα. Όμως **βρισκόμαστε σε μια καμπή, κατά την οποία έχουμε συνειδητοποιήσει πως στην αναμέτρηση «Ανθρώπος vs Φύσης», με όρους αντιπαλότητας, δεν μπορούμε να νικήσουμε.** Οφείλουμε με σεβασμό στη Φύση, να αξιοποιήσουμε την ανθρώπινη ευρηματικότητα, ώστε η συνύπαρξη με τη Φύση, να μην εξελιχθεί σε μια μακρά και οδυνηρή «τιμωρία» για τα λάθη του παρελθόντος.

Προφανώς η πρόκληση είναι παγκόσμια, αλλά κάθε χώρα, καλείται να διαδραματίσει τον δικό της ρόλο. Για την Ελλάδα τα επόμενα χρόνια, το Ταμείο Ανάκαμψης εξασφαλίζει πόρους, η διαθέσιμη τεχνολογία βρίσκεται σε επίπεδο που επιτρέπει ταχεία υλοποίηση παρεμβάσεων, ενώ από πλευράς έμπυχου δυναμικού η Ελλάδα έχει το πλεονέκτημα να φημίζεται για το υψηλό γνωστικό επίπεδο των μηχανικών της.

Η Πολιτεία, καλείται να ιεραρχήσει τις ανάγκες. Και σ' αυτήν την πρόκληση, οι θεσμικοί σύμβουλοί της είμαστε εδώ, παρόντες, για να συνδράμουμε αποτελεσματικά, με τελικό αποδέκτη πάντα, το κοινωνικό σύνολο.

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

ΣΚΕΨΕΙΣ ΚΑΙ ΠΡΟΚΛΗΣΕΙΣ για την αντιμετώπιση ακραίων φυσικών φαινομένων

**ΑΡΓΥΡΗΣ
ΠΛΕΣΙΑΣ**

Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

Ο Πρόεδρος του Συλλόγου Μελετητών Ελλάδας (ΣΜΕ), Αργύρης Πλέσιας, γράφει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, για τα ελληνικά φαινόμενα και δείγματα ανωριμότητας στην ανάγνωση των αποτελεσμάτων των φυσικών καταστροφών και στην αντιμετώπισή τους, παρουσιάζοντας παράλληλα προτάσεις για διαχείριση επόμενων, πιθανών, φυσικών καταστροφών.

Ο τρόπος αντιμετώπισης ακραίων φυσικών φαινομένων και επακόλουθων φυσικών καταστροφών αποτελούν **δείκτη ωριμότητας και προοδευτικότητας** μιας οργανωμένης κοινωνίας καθώς είναι δυνατόν να αποτιμήσει χαρακτηριστικά όπως:

- την δυνατότητα και τις μεθόδους πρόληψης και αντιμετώπισης καταστροφών
- το επίπεδο τεχνικής γνώσης (έργα υποδομής)
- το επίπεδο της οικονομικής ανάπτυξης και της διαθεσιμότητας πόρων
- το επίπεδο αλληλεγγύης και κοινωνικής συνείδησης,
- το επίπεδο πολιτικής οργάνωσης και την αξιοπιστία του συστήματος διακυβέρνησης.

Οι προσπάθειες του ανθρώπου για την αντιμετώπιση φυσικών φαινομένων και η επιβίωση από φυσικές καταστροφές, διαμόρφωσαν τον “άνθρωπο-μηχανικό”, γέννησαν τις τεχνικές υποδομές και **αποτέλεσαν κίνητρα για την εξέλιξη της κοινωνίας.**

Το επίπεδο της τεχνικής γνώσης και η οικονομική δυνατότητα κάθε κοινωνίας ορίζουν το επίπεδο ασφάλειας που παρέχει η Οργανωμένη Πολιτεία - Κράτος στους Πολίτες της. Το επίπεδο ασφάλειας εκφράζεται από τους κανονισμούς σχεδιασμού τεχνικών έργων και αποτιμάται με τις τιμές που εισάγουν αυτοί ανάλογα με τη χρήση κάθε υποδομής. Έτσι, για παράδειγμα, σε ένα κτηριακό έργο η ελάχιστη

ανεκτή ποιότητα κατασκευής (αντοχή, διατήρηση, λειτουργία κ.λπ.) έναντι σεισμικού κινδύνου είναι η διατήρηση της κατασκευής σε συγκεκριμένη κατάσταση (π.χ. μη κατάρρευση) για ένα σεισμικό γεγονός με καθορισμένο χρόνο επαναφοράς. Αντίστοιχα, ένα υδραυλικό τεχνικό έργο σχεδιάζεται και διαστασιολογείται για μέγεθος πλημμυρικού γεγονότος που αναμένεται να εμφανιστεί με συγκεκριμένη περίοδο επαναφοράς (π.χ. 100 έτη).

Η Πολιτεία ανάλογα με:

- τη χρήση μιας υποδομής,
- το κόστος κατασκευής ή αντικατάστασης της καθώς και
- την μοναδικότητα/σπανιότητα στην επιτελούμενη λειτουργία της,
- μέσω των κανονισμών εφαρμόζει διαφορετικούς συντελεστές για την έκφραση του επιπέδου ασφαλείας.

Έτσι η μοναδικότητα των εκθεμάτων ενός μουσείου ή η αναγκαιότητα διατήρησης υποδομών που απαιτείται να λειτουργούν για την διαχείριση έκτακτων καταστάσεων αντιμετωπίζονται και αντιμετωπίζονται με διαφορετικό βαθμό εξασφάλισής τους και χρήση υψηλότερης στάθμης επιτελεστικότητας (παλαιότερα με υψηλότερο σεισμικό συντελεστή) έναντι του σεισμικού κινδύνου. **Η επιλογή αυτή σημαίνει ότι αποδεχόμαστε σαν κοινωνία να “πληρώσουμε” ακριβότερα ένα έργο γιατί πρέπει να το διατηρήσουμε σε λειτουργία σε ένα “μεγάλο σεισμό” ή σε κάποιο άλλο ακραίο γεγονός.**

Η χρήση υψηλότερου επιπέδου ασφαλείας των τεχνικών έργων και υποδομών έναντι του Κανονιστικώς απαιτούμενου, **δεν απαγορεύεται σε καμία περίπτωση** και η **επιλογή του είναι πάντοτε στη διακριτική ευχέρεια του εκάστοτε ιδιοκτήτη**, εφόσον φυσικά διαθέτει τους πρόσθετους οικονομικούς πόρους για την υλοποίηση ενός ασφαλέστερου/συντηρητικότερου σχεδιασμού.

Η φιλοσοφία και η λογική που συνδέει κάθε φορά την διακινδύνευση, το κόστος και την δυναμική των διαθέσιμων πόρων είναι απλή και ορθολογική στην κατανόησή της και χαρακτηρίζει την ωριμότητα της Πολιτείας και των Πολιτών στην διαχείριση των καταστροφών.

Η συμπεριφορά κατά την αναγνώριση των αποτελεσμάτων των φυσικών καταστροφών **με την αναζήτηση των «υπευθύνων» από το κράτος (πολιτεία)** ή με την **θεσμοθέτηση νόμων και διατάξεων** υπό το φως της τηλεοπτικής δημοσιότητας από την πλευρά της Πολιτείας είναι Ελληνικά φαινόμενα και δείγματα εξαιρετικής ανωριμότητας.

Χαρακτηριστικό παράδειγμα αποτελεί η περίπτωση της θεσμοθέτησης της ισόβιας ευθύνης του μηχανικού για οποιαδήποτε βλάβη προκληθεί σε μία κατασκευή οποτεδήποτε συμβεί αυτή (παγκόσμια πρωτοτυπία). Ο τότε υπουργός, **ο οποίος μάλιστα άντεξε την πίεση** για την εισαγωγή και διατήρηση του ΑΣΕΠ, **δεν άντεξε στην πίεση των ΜΜΕ κατά τον απεγκλωβισμό ενός παιδιού** σε ένα σεισμικό γεγονός καθώς είχε «υποσχεθεί» την «τιμωρία των υπευθύνων». Επισημαίνεται η αντιμετώπιση διαχρονικά τέτοιων στρεβλών καταστάσεων σύμφωνα με την οποία σχεδόν τριάντα χρόνια μετά **κανένας πολιτικός υπεύθυνος δεν ανέλαβε να αποκαταστήσει τον θεσμοθετημένο παραλογισμό.**

Η ανωριμότητα που επισημάνθηκε συμπληρώνεται με υποσχέσεις που φτάνουν σε γελοίο παραλογισμό όταν, διαχρονικά, το πολιτικό σύστημα υπόσχεται μετά από μία καταστροφή την “αποκατάσταση” μιας κατάστασης, η οποία έχει συντελέσει ή έχει προξενήσει την καταστροφή. Η πρακτική **της ενοποίησης ρεμάτων και δρόμων σε μία ενιαία υποδομή είναι προφανές** ότι θα προκαλέσει καταστροφικά αποτελέσματα σε περίπτωση πλημμυρικού γεγονότος. **Η «μεθοδολογία» είναι συνήθης σε παραθαλάσσιους τουριστικούς οικισμούς πολλοί εκ των οποίων έχουν και πολεοδομικά σχέδια** (τρομάρα τους). Σε πρόσφατο πλημμυρικό γεγονός σε νησί της βόρειας Ελλάδας όπου εντοπίστηκε το παραπάνω

φαινόμενο (πλήρης αστοχία υποδομής) κανένας (πολίτες, αυτοδιοίκηση, πολιτεία) δεν αναγνώρισε την αναγκαιότητα αποκατάστασης της αστοχίας, ενώ όλοι επικεντρώθηκαν στην διεκδίκηση αποζημιώσεων για την αποκατάσταση βλαβών των υποδομών. Οι υποδομές αποκαθίστανται με **ΕΠΙΔΟΜΑΤΑ** και **ΣΥΝΔΡΟΜΗ** της Πολιτείας και συνεχίζουν να λειτουργούν μέχρι την επόμενη **ΦΥΣΙΚΗ ΚΑΤΑΣΤΡΟΦΗ**, στα αποτελέσματα της οποίας συμμετέχουν (ίσως και ευθύνονται). Να σημειωθεί ότι με τα επιδόματα που δίνονται συνήθως μετράται και η **ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΤΗΤΑ** κάθε **ΚΥΒΕΡΝΗΣΗΣ** στην δημιουργία της **ΕΠΟΜΕΝΗΣ ΚΑΤΑΣΤΡΟΦΗΣ**.

Η δυσχέρεια στην κατανόηση της έννοιας του επιπέδου ασφαλείας μέχρι του οποίου υπάρχει εγγύηση, ώστε να μην υποστούν βλάβες οι υποδομές και να μη χαθούν ζωές θεωρώ ότι έχει την βάση της **στην καχυποψία και αντιπαλότητα που υπάρχει μεταξύ Πολίτη και Πολιτείας** διότι, συνήθως, ο Πολίτης θεωρεί ότι η Πολιτεία επιβουλεύεται τα δικαιώματά του και η Πολιτεία θεσμοθετεί έναντι ενός Πολίτη που δεν την εμπιστεύεται. **Στην περίπτωση των φυσικών καταστροφών και ανεξαρτήτως αιτιολογίας/παθολογίας, ο Πολίτης αναζητά την απόλυτη προστασία και η Πολιτεία αντίστοιχα με όλες τις μορφές της και τα πρόσωπα που την απαρτίζουν / εκπροσωπούν, προσπαθεί να μην της αποδοθούν ευθύνες.** Στο πλαίσιο αυτό και ανάλογα με την οικονομική κατάσταση του Κράτους «μοιράζονται» ή «δεν μοιράζονται» οι κρατικές συνδρομές. Είναι χαρακτηριστική η έλλειψη που παρατηρείται για την ερμηνεία της αστοχίας, για την κατανόηση του μηχανισμού που την δημιούργησε, για την εξαγωγή συμπερασμάτων και την χάραξη ενός σχεδίου για την επόμενη μέρα.

Επισημαίνεται ότι η έκταση φαινομένων και η συχνότητα εμφάνισης αυτών, ιδιαίτερα αυτών που επηρεάζονται από τις κλιματικές αλλαγές, θα είναι εντεινόμενη στις επόμενες δεκαετίες και τα αποτελέσματά τους θα είναι δυσχερέστερο να αντιμετωπισθούν, ενώ σε οικονομικό επίπεδο δεν θα υπάρχει πάντοτε η δυνατότητα χρηματοδότησης των παροχών από τα διάφορα «έκτακτα ταμεία» (π.χ. κορονοϊού).

Μια δεύτερη επισήμανση που πρέπει να αναφερθεί, είναι ότι οι τεχνικές κατασκευές και τα έργα υποδομής έχουν διάρκεια ζωής αρκετών δεκαετιών, ίσως και εκατονταετίας **και κατά συνέπεια δεν είναι δυνατή η ενσωμάτωση της εξελισσόμενης γνώσης και η τροποποίηση του επιπέδου ασφαλείας από τις έκτακτες συνθήκες που εμφανίζονται στην διάρκεια ζωής της κάθε κατασκευής, με άμεσο τρόπο.** Για παράδειγμα το κτηριακό απόθεμα της χώρας είναι σχεδιασμένο με διαφορετικά κανονιστικά πλαίσια εκ των οποίων τα θεσπισθέντα μετά το 1995 θεωρείται ότι έχουν ενσωματώσει τις σύγχρονες γνώσεις και τεχνικές. Με δεδομένο ότι ανά δεκαετία κατασκευάζεται το 10% περίπου του κτηριακού αποθέματος, ένα ποσοστό της τάξεως του 70-75% των κτηρίων παρουσιάζουν έλλειμμα ως προς την σύγχρονη γνώση. Θεωρώντας ότι το κόστος αναβάθμισης της φέρουσας ικανότητας μιας κατασκευής (με μέτριους υπολογισμούς) είναι της τάξεως του 35% του κόστους αρχικής κατασκευής, καθίσταται σαφές ότι δεν είναι εφικτή η διάθεση των απαιτούμενων πόρων για ένα συνολικό πρόγραμμα αναβάθμισης των κτηριακών

υποδομών σε βάθος ενός εύλογου χρονικού ορίζοντα (π.χ. δεκαετία). Άλλωστε αντίστοιχες προσπάθειες που έγιναν με θεματική στόχευση (π.χ. σε γέφυρες) αποδείχθηκε ότι δεν ήταν υλοποιήσιμες και μάλιστα από ισχυρές οικονομίες.

Αντίστοιχα θέματα ενσωμάτωσης νέων γνώσεων και αναβάθμισης της ασφάλειας κατασκευών, παρουσιάζονται σε όλες τις περιπτώσεις υπερβάσεων του συνήθους σχεδιασμού. Η αντιμετώπιση, για παράδειγμα, πλημμυρικών φαινομένων συνήθως γίνεται πλην εξαιρέσεων, με την θεώρηση συμβάντος περιόδου επαναφοράς πενήντα ετών. Η θεώρηση μεγαλύτερης περιόδου επαναφοράς (π.χ. 100 ή 500 ετών), επιφέρει μια προσαύξηση των τιμών σχεδιασμού της τάξεως του 20-60% με αποτέλεσμα για πολλές υποδομές να απαιτείται ανασχεδιασμός.

Επισημαίνεται, επίσης, ότι **ο ρυθμός αύξησης της γνώσης και ενσωμάτωσης των αλλαγών είναι μια διαδικασία συνεχώς εξελισσόμενη με αποτέλεσμα να μην υπάρχει διασφάλιση της αποτελεσματικότητας των επιχειρούμενων αναβαθμίσεων των υποδομών** ως προς την ασφάλεια που παρέχουν πολλές φορές ακόμη και για το εγγύς μέλλον.

Σε όλα τα παραπάνω θα μπορούσε να αποδοθεί κατηγορία της αναποτελεσματικής κριτικής. Πρακτικά θα έλεγε κάποιος:

- όλα τα παραπάνω είναι γνωστά και
- φταίει ο ανεπαρκής ή πολλές φορές ανύπαρκτος πολεοδομικός σχεδιασμός για τα ρέματα
- φταίει το καθεστώς αυθαιρεσίας στην δόμηση για δεκαετίες
- φταίει η οικονομική ανάπτυξη που δημιούργησε συνθήκες υπερκατανάλωσης (π.χ. τουριστικό προϊόν)
- φταίει το στρεβλό οικονομικό μοντέλο
- φταίει το ρήγμα «τάδε»
- φταίει η αύξηση της πυκνότητας δόμησης (πολυόροφες κατασκευές)
- φταίει η γήρανση των υλικών
- φταίει..., φταίει..., φταίει...

και στο τέλος φταίει ο Χατζηπετρής όπως έλεγε και ο Κηλαπδόνης, καθώς πάντοτε κάποιος, ή κάτι άλλο, φταίει και αυτό το κάτι άλλο είναι έξω από εμάς ως πολίτες.

Κατά την άποψη μου το εύλογο ερώτημα που πρέπει να τεθεί προς συζήτηση είναι:

■ **ΤΙ ΠΡΕΠΕΙ ΝΑ ΚΑΝΟΥΜΕ, αναμένοντας την έλευση της επόμενης καταστροφής, θεωρώντας την ΑΝΑΠΟΦΕΥΚΤΗ αλλά καθιστώντας την από μη ΑΝΤΙΜΕΤΩΠΙΣΙΜΗ σε ΑΝΤΙΜΕΤΩΠΙΣΙΜΗ.**

Θεωρώ ότι **δεν υπάρχουν συνολικές και “σωτήριες” λύσεις** καθώς δεν υπάρχει ούτε δυνατότητα οικονομικής εφαρμογής τους ούτε και ωριμότητας στην αποδοχή τους. Ας θυμηθούμε πόσες κυβερνήσεις διακήρυξαν «τέρμα στην ανοχή» της κατάληψης των παραλιών και ας αναλογιστούμε πόσες παραλίες διανοίχθηκαν από τις διάφορες καταλήψεις κάθε τύπου (άλλωστε ο πολίτης στην Ελλάδα επιθυμεί να διασκεδάσει δίπλα στο κύμα “εξ ανέκαθεν”). Συνήθως μετά το «γκρέμισμα» 2-3 προσκτισμάτων και μετά την “αναμέτρηση” του **πολιτικού κόστους**, οι «μπουλντόζες» σταματούν την δράση τους.

Επιστρατεύοντας κάθε περιθώριο αισιοδοξίας, θεωρώ ότι υπάρχουν πολλαπλές ενέργειες που μπορούν να συμβάλλουν στην άμβλυση των πιέσεων και στην δημιουργία καλύτερα διαχειρίσιμου περιβάλλοντος με:

- **Την αποσυγκεντροποίηση της χώρας και την διανομή των πιέσεων** (οικιστικών, περιβαλλοντικών κ.λπ.) με εφαρμογή περιφερειακών πολιτικών. Βασική αρχή της μηχανικής αποτελεί η διανομή του φορτίου και της πίεσης, αρχή η οποία εφαρμόζεται στα δίκτυα, στις κοινωνίες κλπ. Η πεισματική προσήλωση σε ένα μοντέλο μητροπολιτικών συγκεντρώσεων (Αθήνα-Θεσσαλονίκη) και εν συνεχεία η μεταφορά του ίδιου μοντέλου σε μικρότερες “μητροπολιτικές” συγκεντρώσεις θεωρώ ότι είναι η κατάλληλη συνταγή για την επιδείνωση της κατάστασης και για την αύξηση του αδιεξόδου. Δεν είναι τυχαίο γεγονός ότι στην Αττική η ένταση των πιέσεων έχει οδηγήσει να κλείσουν τα 500 από τα 700 ρέματα.
- **Την εφαρμογή πολιτικών κωροταξικού σχεδιασμού με περιφερειακά κριτήρια.** Οι παλαιότεροι θυμούνται για παράδειγμα, ότι όλοι οι αναπτυξιακοί νόμοι είχαν ως αιτιολογική βάση την δημιουργία κινήτρων για την ανάπτυξη μειονεκτικών περιοχών. Οι νόμοι αυτοί σε ελάχιστο διάστημα με τις πιέσεις διάχυσης των κινήτρων απέτυχαν στην αποκέντρωση και πέτυχαν την περαιτέρω μητροπολιτική βιομηχανική συγκέντρωση (π.χ. Βοιωτία).
- **Την προετοιμασία και την εκπαίδευση του πληθυσμού** στην διαχείριση φυσικών καταστροφών όπως ο σεισμός.
- **Τη δημιουργία συνθηκών για την καλλιέργεια αισθήματος αλληλεγγύης** στους πολίτες.
- **Τη δημιουργία κλίματος για την συγκρότηση Ομάδων αντιμετώπισης εκτάκτων αναγκών, εθελοντικής δράσης.** Η συγκρότηση δομής διαχείρισης καταστροφών με ορθολογικό τρόπο και ενιαία οργάνωση επιπέδου περιφέρειας αποτελεί προτεραιότητα καθώς από την συμμετοχή μου (εκπρόσωπος ΤΕΕ), ξέρω ότι έχουμε πολύ δρόμο για το ραντεβού με την αποτελεσματικότητα.
- **Τη δημιουργία κλίματος προστασίας της περιοχής μας σε θέσεις πιθανού κινδύνου.** Μετά τις φωτιές στη Θάσο και για πολλά χρόνια οι κάτοικοι όλο το καλοκαίρι, συγκροτούν σε εθελοντική βάση, φυλάκια παρακολούθησης και έγκαιρης αντιμετώπισης για την περίπτωση εκδήλωσης πυρκαγιάς (η εξέλιξη είναι άλλη μια πολεμένη ιστορία).
- **Τη δημιουργία στον Πολίτη του Αισθήματος ότι στην προστασία, στην προφύλαξη και στην αντιμετώπιση καταστάσεων** καταστροφών μπορούν να συμμετέχουν όλοι με συντονιστή την εκάστοτε Πολιτική ή Περιφερειακή ηγεσία.

Εύχομαι η δρομολόγηση της κατασκευής 13 κτηρίων Πολιτικής Προστασίας τα οποία σύμφωνα με την «νέα αντίληψη» θα υλοποιηθούν με τη μέθοδο «γένεσης χρημάτων» μέσω ΣΔΙΤ, να πιάσει τόπο και να συμβάλει αποτελεσματικά στην διαχείριση κρίσεων και στην προστασία των πολιτών έναντι φυσικών ή ανθρωπογενών καταστροφών.

Εύχομαι, επίσης, σύντομα να ωριμάσουμε ως κοινωνία και **να χρησιμοποιούμε τις καταστροφές ως πηγή γνώσης για την βελτίωση της επόμενης μέρας.**

“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

Αντιμετώπιση φυσικών καταστροφών με σύμμαχο τη φύση

**ΙΟΛΗ
ΧΡΙΣΤΟΠΟΥΛΟΥ**

ΔΙΕΥΘΥΝΤΡΙΑ
ΠΟΛΙΤΙΚΗΣ ΤΗΣ
ΔΕΞΑΜΕΝΗΣ ΣΚΕΨΗΣ
ΓΙΑ ΤΟ ΠΕΡΙΒΑΛΛΟΝ,
THE GREEN TANK

Η ΔΙΕΥΘΥΝΤΡΙΑ ΠΟΛΙΤΙΚΗΣ ΤΗΣ ΔΕΞΑΜΕΝΗΣ ΣΚΕΨΗΣ ΓΙΑ ΤΟ ΠΕΡΙΒΑΛΛΟΝ, THE GREEN TANK, ΙΟΛΗ ΧΡΙΣΤΟΠΟΥΛΟΥ, ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑ ΤΟ ΠΩΣ ΜΠΟΡΟΥΜΕ ΝΑ ΑΞΙΟΠΟΙΗΣΟΥΜΕ ΤΙΣ ΛΥΣΕΙΣ ΠΟΥ ΔΙΝΕΙ Η ΙΔΙΑ Η ΦΥΣΗ ΣΤΑ ΕΡΓΑ ΠΡΟΛΗΨΗΣ ΦΥΣΙΚΩΝ ΚΑΤΑΣΤΡΟΦΩΝ ΑΛΛΑ ΚΑΙ ΓΙΑ ΤΟ ΠΟΙΑ ΕΙΝΑΙ ΤΑ ΔΙΑΘΕΣΙΜΑ ΧΡΗΜΑΤΟΔΟΤΙΚΑ ΕΡΓΑΛΕΙΑ ΣΤΗΝ ΠΡΟΣΠΑΘΕΙΑ ΑΥΤΗ

Η κλιματική κρίση είναι η νέα πραγματικότητα. Έχοντας αγνοήσει για χρόνια τις προειδοποιήσεις των επιστημόνων, η μέση θερμοκρασία του πλανήτη έχει αυξηθεί κατά περισσότερο από έναν βαθμό κελσίου σε σύγκριση με τα προ-βιομηχανικά επίπεδα. Οι συνέπειες έχουν ήδη γίνει βίωμα για κάθε πολίτη σε κάθε περιοχή του πλανήτη. Έντονα ακραία καιρικά φαινόμενα, καύσωνες, πλημμύρες, ξηρασίες, κ.ο.κ. πληθαίνουν και πυκνώνουν με θλιβερές συνέπειες: απώλεια ζωών, καταστροφές σε περιουσίες και ζημιές σε παραγωγικές δραστηριότητες.

Σύσσωμη η επιστημονική κοινότητα περιγράφει **τη δεκαετία που διανύουμε ως την πλέον κρίσιμη ώστε να αποφύγουμε τα χειρότερα**. Αν η αύξηση

της θερμοκρασίας ξεπεράσει τον 1,5 βαθμό κελσίου και τελικά φτάσει στους δύο ή, κατά τα δυσμενέστερα σενάρια, τους τρεις και πλέον βαθμούς κελσίου, τότε οι συνέπειες θα είναι ακόμα πιο ισχυρές και σε μεγάλο βαθμό «ακαρτογράφητες», όπως πρόσφατα τις περιέγραψε ο Παγκόσμιος Οργανισμός Μετεωρολογίας. Οι **προβλέψεις είναι δυσοίωτες** καθώς μέχρι στιγμής οι δεσμεύσεις των χωρών που έχουν ανακοινωθεί εκτιμάται ότι θα οδηγήσουν σε αύξηση της θερμοκρασίας κατά 2,7

βαθμούς κελσίου. Στο μικρό χρονικό περιθώριο, συνεπώς, που απομένει ώστε να συγκρατηθεί η αύξηση της θερμοκρασίας στο όριο του 1,5 βαθμού κελσίου, **απαιτούνται γενναία μέτρα** που θα οδηγήσουν σε απεξάρτηση από τα ορυκτά καύσιμα και μηδενισμό των εκπομπών αερίων του θερμοκηπίου το αργότερο μέχρι το 2050.

Όμως, ακόμα κι όταν οι εκπομπές των αερίων του θερμοκηπίου μηδενιστούν, οι επιπτώσεις της αύξησης της θερμοκρασίας θα εξακολουθήσουν για δεκαετίες. Έτσι, παράλληλα με τα μέτρα για την αντιμετώπιση της σημερινής κλιματικής κρίσης, **πρέπει να ληφθούν μέτρα για την προσαρμογή στη νέα κλιματική πραγματικότητα**. Αυτή η ανάγκη **αφορά ιδιαίτερα την Ελλάδα**, καθώς η Μεσόγειος χαρακτη-

ρίζεται ως μία από τις πλέον ευάλωτες περιοχές του πλανήτη. Οι μεταβολές που αναμένονται τα επόμενα χρόνια, περιλαμβάνουν **αυξημένες θερμοκρασίες, παρατεταμένους καύσωνες, λιγότερη βροχόπτωση, αλλά παράλληλα περισσότερες ξαφνικές βροχές και περισσότερες πυρκαγιές.**

Η χώρα έχει ήδη βιώσει τραγικά περιστατικά φυσικών καταστροφών που σχετίζονται με το κλίμα. Δεν υπάρχει αμφιβολία ότι **πρέπει να δοθεί έμφαση στην κλιματική προσαρμογή και στην πρόληψη και τη διαχείριση των κινδύνων.** Η δεξαμενή των εργαλείων για την ενίσχυση της ανθεκτικότητας των κοινωνιών περιλαμβάνει και τις λύσεις που βασίζονται στη φύση (nature-based solutions). Παρά τις μεγάλες δυνατότητες που προσφέρουν, οι προσεγγίσεις αυτές που βασίζονται στην προστασία και αποκατάσταση της φύσης **δεν έχουν αξιοποιηθεί επαρκώς στη χώρα μας.**

Ας εξετάσουμε ενδεικτικά την **ανάγκη ενίσχυσης της αντιπλημμυρικής προστασίας.** Στα μέτρα που συνήθως προτάσσονται περιλαμβάνονται τεχνικά έργα – γκρί – υποδομών, όπως κανάλια, φρεάτια, εγκιβωτισμοί ποταμών, διευθετήσεις ρεμάτων, φράγματα, κοκ. Η εναλλακτική προσέγγιση δίνει έμφαση στη διατήρηση των παρόχθιων εκτάσεων, των ρεμάτων και των υγροτόπων, με τη φυσική τους βλάστηση. Με αυτόν τον τρόπο αξιοποιούνται τα οικοσυστήματα ως φυσικές – πράσινες – υποδομές.

Οι λύσεις που βασίζονται στη φύση είναι επιπλέον και ιδιαίτερα αποδοτικές. Εκτιμάται ότι έχουν **μικρότερο κόστος από τις τεχνικές λύσεις ενώ παρέχουν πολλαπλά οφέλη.** Συνεχίζοντας στο ίδιο παράδειγμα της αποκατάστασης φυσικών πλημμυρικών εκτάσεων, μαζί με την αντιπλημμυρική αποκαθίσταται και η αντιδιαβρωτική προστασία της εκάστοτε περιοχής. Επίσης ενισχύεται ο κύκλος του νερού και η ποσότητα και η ποιότητα των υδάτων και δίνεται η δυνατότητα για ανάκαμψη της φύσης, καθώς ζωτικός χώρος, που διαφορετικά υποβαθμίζεται ή καταστρέφεται, αφήνεται ελεύθερος σε είδη της χλωρίδας και της πανίδας. Παράλληλα,

στις εκτάσεις αυτές είναι δυνατόν να αναπτυχθούν ορισμένες ήπιες δραστηριότητες, όπως είναι η βιώσιμη γεωργία και κτηνοτροφία, αλλά και να δημιουργηθούν δυνατότητες αναψυχής, προς όφελος των τοπικών κοινωνιών.

Με άλλα λόγια, **με τις λύσεις που βασίζονται στη φύση ενισχύεται όχι μόνο η άμυνα απέναντι σε έκτακτες καταστάσεις και προλαμβάνονται μεγαλύτερες καταστροφές αλλά ενισχύονται συνολικά οι παροχές της φύσης στον άνθρωπο, οι λεγόμενες οικοσυστημικές υπηρεσίες ή λειτουργίες.**

Οι λύσεις αυτές κερδίζουν όλο και περισσότερο έδαφος σε καίρια κείμενα πολιτικής. **Αναφέρονται ρητά στην Ευρωπαϊκή Πράσινη Συμφωνία,** που αποτελεί την νέα αναπτυξιακή στρατηγική της Ευρωπαϊκής Ένωσης (ΕΕ) με ορίζοντα το 2050. **Έχουν επίσης συμπεριληφθεί στις προβλέψεις του νέου Ευρωπαϊκού Κλιματικού Νόμου,** στις προτεραιότητες της νέας Στρατηγικής της Ευρωπαϊκής Ένωσης (ΕΕ) για τη Βιοποικιλότητα καθώς και εκείνης για την Προσαρμογή στην Κλιματική Αλλαγή. Πιο πρόσφατα, συμπεριλήφθηκαν στα συμπεράσματα της συνόδου των G20 στη Ρώμη.

Ίσως όμως το πιο χαρακτηριστικό παράδειγμα για την αναγνώριση της συμβολής των λύσεων που βασίζονται στη φύση **είναι η στοχευμένη κρη-**

ματοδότηση τους από διαφορετικά ευρωπαϊκά ταμεία, και κυρίως της Πολιτικής Συνοχής κατά τη νέα χρηματοδοτική περίοδο 2021-2027. Μάλιστα η επένδυση σε αυτές **θα συνδράμει στην επίτευξη της δέσμευσης για διοχέτευση 30% του συνολικού ευρωπαϊκού προϋπολογισμού ύψους 1,074 τρις ευρώ σε δράσεις για το κλίμα** αλλά και της νέας δέσμευσης για διοχέτευση 7,5% του ετήσιου προϋπολογισμού από το 2024 και 10% από το 2026 για δράσεις για τη βιοποικιλότητα.

Ειδικά όσον αφορά στην **Ελλάδα, οι λύσεις που είναι βασισμένες στη φύση εμπεριέχονται στις χρηματοδοτικές προβλέψεις του νέου ΕΣΠΑ 2021-2027, ύψους 26,1 δις ευρώ** που εγκρίθηκε από την Ευρωπαϊκή Επιτροπή τον Ιούλιο του 2021, ενώ έχουν ήδη συμπεριληφθεί σε ορισμένα τομεακά και περιφερειακά προγράμματα που βρίσκονται σε τελική φάση επεξεργασίας πριν την οριστική τους υποβολή για έγκριση από την Ευρωπαϊκή Επιτροπή.

Στην αντιμετώπιση των φυσικών καταστροφών, **η ίδια η φύση μπορεί να είναι ένας πολύτιμος σύμμαχος μας.** Όμως θα χρειαστεί πρώτα να επενδύσουμε εμείς στη δημιουργία των συνθηκών εκείνων ώστε οι λύσεις που βασίζονται στη φύση να μπορέσουν να αποδώσουν. Γνώση, τεχνικά μέσα, πολιτική κατεύθυνση και πόροι υπάρχουν. Αξίζει να το δοκιμάσουμε.

ΕΝΕΡΓΕΙΑΚΗ ΑΠΟΔΟΤΙΚΟΤΗΤΑ & ΣΕΙΣΜΙΚΗ ΑΣΦΑΛΕΙΑ

Αντισεισμική Προστασία και «Νέο Εξοικονομώ»: Ένα Πρωτοποριακό Σύστημα Εξωτερικής Θερμομόνωσης με Εξηλασμένη Πολυστερίνη

ΓΡΑΦΟΥΝ ΟΙ
ΑΝΘΙΜΟΣ Σ. ΑΝΑΣΤΑΣΙΑΔΗΣ
 ΔΡ. ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ, ΑΣ ΑΝΑΣΤΑΣΙΑΔΗΣ & ΣΥΝΕΡΓΑΤΕΣ ΚΑΙ
ΧΡΗΣΤΟΣ Μ. ΧΑΤΖΗΑΣΤΡΟΥ
 ΧΗΜΙΚΟΣ ΜSc., Δ/ΝΤΗΣ ΤΕΧΝΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ FIBRAN ΑΕ

Η εξοικονόμηση ενέργειας είναι μια σημαντική παράμετρος που ενδιαφέρει την Πολιτεία και επιδοτεί την ενεργειακή αναβάθμιση των κτηρίων μέσω προγραμμάτων όπως το «Νέο Εξοικονομώ», πλην όμως η χώρα μας παρουσιάζει μια έντονη σεισμογενή δραστηριότητα, συνεπώς οι όποιες

επεμβάσεις πρέπει να λαμβάνουν υπόψη τους και τη σεισμική ασφάλεια. Ήδη η Ευρωπαϊκή Ένωση διενεργεί ένα εκτεταμένο ερευνητικό πρόγραμμα ώστε από το 2022 τα επιδοτούμενα προγράμματα τύπου «Νέο Εξοικονομώ» των κρατών μελών να έχουν ένα διττό χαρακτήρα αυτόν της παράλληλης ενεργειακής αναβάθμισης και

της επίτευξης υψηλής αντισεισμικής προστασίας. Ήδη από το 2017 στην Ιταλία έχουν θεσμοθετηθεί αντίστοιχα προγράμματα ενεργειακής και αντισεισμικής αναβάθμισης, με την επωνυμία “EcoBonus” & “SismaBonus”, στην βάση ανάπτυξης ενός πιστοποιητικού, που εκτός από την ενεργειακή απόδοση, αξιολογεί και την σεισμική τρωτότητα της κτιριακής κατασκευής (Εικόνα 1).

Το ΥΠΑΝ ακολουθώντας αυτήν τη νέα Ευρωπαϊκή οπτική με σχετική **εγκύκλιο εφαρμογής του ΚΕναΚ** (Κανονισμός Ενεργειακής Απόδοσης Κτηρίων) ζητά ήδη από τους μελετητές, στα ριζικώς ανακαινιζόμενα κτήρια να πραγματοποιείται αξιολόγηση των

Εικόνα 1: Η Ευρωπαϊκή Ένωση εργάζεται για κοινή Πιστοποίηση Ενεργειακή και Αντισεισμική

Εικόνα 2: Τυπικές αστοχίες τοικοποιίας

κινδύνων που πιθανά επηρεάζουν τη στατική επάρκειά τους και να συμπεριλαμβάνουν προτάσεις αποκατάστασης στη Μελέτη Ενεργειακής Απόδοσης.

Στο πλαίσιο αυτό πρόσφατα ολοκληρώθηκε ένα μέρος ενός σημαντικού **ερευνητικού έργου** που συντελέστηκε στο Εργαστήριο Πειραματικής Αντοχής Υλικών & Κατασκευών, Πολιτικών Μηχανικών, του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης και αφορά την συμπεριφορά των συστημάτων εξωτερικής θερμομόνωσης σε σεισμικού τύπου φορτίσεις. Η ιδέα ήταν πρωτότυπη, και όσο και αν αυτό κάνει εντύπωση, δεν είχε μέχρι τώρα εξεταστεί παγκοσμίως. Το βασικό ερευνητικό ερώτημα που τέθηκε ήταν: «Θα μπορούσαμε μέσα από ένα σύστημα το οποίο το γνωρίζουμε, και το εφαρμόζουμε, όπως είναι το σύστημα εξωτερικής θερμομόνωσης και το οποίο είναι καταξιωμένο ως προς την ενεργειακή του απόδοση, παράλληλα να πετύχουμε και μια αντισεισμική αναβάθμιση ή σε κάθε περίπτωση ποια η συμπεριφορά του κάτω από σεισμικού χαρακτήρα δράσεις»; Για τους σκοπούς της έρευνας εξετάστηκαν 3 πιστοποιημένα συστήματα θερμοπρόσοψης τα οποία διέφεραν αποκλειστικά και μόνο στον τύπο του θερμομονωτικού υλικού, καθώς χρησιμοποιήθηκε Εξηλασμένη Πολυστερίνη, Γραφίτουχα Διογκωμένη Πολυστερίνη και Πετροβάμβακας, διατηρώντας κοινά όλα τα άλλα υλι-

κά (κόλλησης, μηχανικής στερέωσης, επίχρισης) και εφαρμόζοντας κοινή μεθοδολογία κατά την κατασκευή ακολουθώντας τις γενικές Ευρωπαϊκές Οδηγίες, (ETAG-EAD). Εξετάστηκαν δε, συστήματα πάχους 5cm και 10cm για να καλύπτονται όλες οι απαιτήσεις του ΚΕνΑΚ σε επίπεδο Κλιματικών Ζωνών. Τα παραπάνω συστήματα κατασκευάστηκαν ακριβώς με τον κλασικό τρόπο που εφαρμόζονται σε μια τυπική οικοδομή, και στην συνέχεια αυτά υποβλήθηκαν σε σεισμικού τύπου φορτίσεις, θεωρούμενα ως προσαρτήματα σε οπτιπλονοδομή πλήρωσης.

Αυτή η ερευνητική κατεύθυνση καθορίστηκε από το γεγονός ότι εξετάζοντας ιστορικά μια σειρά σεισμών στον Ελλαδικό αλλά και στον παγκόσμιο χώρο, πρόσφατα το είδαμε και στον σεισμό της Κρήτης, διαπιστώνεται ότι ένα από τα σημαντικότερα προβλήματα που εμφανίζονται είναι η αποκόλληση της τοικοποιίας πλήρωσης και η πτώση αυτής εσωτερικά ή εξωτερικά του κτιρίου προκαλώντας σημαντικές υλικές καταστροφές στους παρακείμενους α-κάλυπτους και κοινόχρηστους χώρους και οδούς, καθώς και πιθανές απώλειες σε ζωές (**Εικόνα 2**).

Ταυτόχρονα, οι οικονομικές συνέπειες που προκαλούνται από την ανάγκη επισκευής της τοικοποιίας και τη διακοπή λειτουργίας του κτηρίου, είναι δυσβάστακτες ειδικά σε συνθήκες μετασεισμικής κρίσης. Χαρακτηριστικά, το

1999 ο σεισμός της Αθήνας, στοίχισε στους Έλληνες πολίτες περί τα 3 δις \$, με το μεγαλύτερο ποσοστό των βλαβών, 96%, να προέρχεται από τις τοικοποιίες πλήρωσης (ΤΕΕ 2006).

Τα ευρήματα λοιπόν της **έρευνας** έδειξαν κάτι το εξαιρετικά ενδιαφέρον και συνάμα χρήσιμο:

Η τοποθέτηση ενός πιστοποιημένου συστήματος θερμοπρόσοψης από πλάκες εξηλασμένης πολυστερίνης, ΧΡS, (FIBRANχρs ETICS GF), επέφερε μια μεσοσταθμική αύξηση της φέρουσας ικανότητας της τοικοποιίας η οποία είναι της τάξης του 40%, συγκριτικά με τα υπόλοιπα θερμομονωτικά υλικά να έχουν περιορισμένες δυνατότητες.

Τα αποτελέσματα είναι πολύ σημαντικά καθώς γνωρίζουμε πλέον πως η εφαρμογή ενός συστήματος εξωτερικής θερμομόνωσης με εξηλασμένη πολυστερίνη (**Εικόνα 3**) είναι σε θέση να προσφέρει παράλληλα με την ενεργειακή απόδοση και υψηλή σεισμική προστασία. Αν αναλογιστεί κανείς πως το 30% του κτηριακού αποθέματος στην Ελλάδα είναι κατασκευασμένο χωρίς αντισεισμικό κανονισμό και το 45% έχει κατασκευαστεί με τον αντισεισμικό κανονισμό του 1959 (ΕΛΣΤΑ 2011), η αυξημένη ικανότητα που προσφέρει ένα σύστημα θερμοπρόσοψης με εξηλασμένη πολυστερίνη έναντι της πτώσης της τοικοποιίας, αν και είναι σημαντική για όλα τα κτήρια, παλαιά και νέα, είναι

Εικόνα 3: Σύστημα εξωτερικής θερμομόνωσης με εξηλασμένη πολυστερίνη FIBRANxps ETICS GF για ταυτόχρονη ενεργειακή και αντισεισμική προστασία

Εικόνα 4: Χάρτης Σεισμικής Επικινδυνότητας Ελληνικού Αντισεισμικού Κανονισμού

Εικόνα 5: Χάρτης Κλιματικών Ζωνών Ελληνικού Κανονισμού Ενεργειακής Απόδοσης Κτηρίων

ιδιαίτερώς ευεργετική για τα παλαιότερα (της περιόδους 1950-1985) καθώς η διατήρηση της τοικοποιίας στη θέση της έχει σημαντική συνεισφορά και στην συνολική δυσκαμψία και αντοχή του φορέα.

Αν δούμε τον χάρτη Σεισμικής Επικινδυνότητας (Εικόνα 4) που δίνει ο Ελληνικός Αντισεισμικός Κανονισμός διαπιστώνουμε πως στην Ελλάδα δεν υπάρχει σεισμική περιοχή, συνεπώς η χρήση της εξηλασμένης πολυστερίνης στη θερμοπρόσοψη είναι μια πρόσφορη επιλογή για το επιδοτούμενο πρόγραμμα «Νέο Εξοικονομώ». Η εξηλασμένη πολυστερίνη μπορεί να λειτουργήσει προς την κατεύθυνση μιας συνολικά βιώσιμης λύσης, παράλληλης ενεργειακής αναβάθμισης και αντισεισμικής προστασίας σε όλη την επικράτεια, κάτι που ο μελετητής καλείτε πλέον να λάβει υπόψη του σύμφωνα και με τις νέες κατευθυντήριες οδηγίες του ΥΠΑΝ στην εφαρμογή του ΚΕΝΑΚ.

Επιπλέον, στο πλαίσιο του παραπάνω σχεδιασμού μια σημαντική παράμετρος που πρέπει να ληφθεί υπόψη είναι και το πάχος της μόνωσης. Έτσι από την σύγκριση του χάρτη Σεισμικής Επικινδυνότητας (Εικόνα 4) με τον χάρτη των Κλιματικών Ζωνών του ΚΕΝΑΚ (Εικόνα 5), που καθορίζει τα ελάχιστα πάχη μόνωσης ανά την επικράτεια, εξάγεται ακόμη μια ενδιαφέρουσα παρατήρηση. Περιοχές που έχουν μικρές ενεργειακές απαιτήσεις και συ-

νεπώς χρησιμοποιούνται μικρά πάχη μόνωσης (Κλιματική Ζώνη Α), όπως η Κρήτη, νησιά του Ν. Αιγαίου, η Νότια Πελοπόννησος και νησιά του Ιονίου, παρουσιάζουν εντονότερη σεισμική δραστηριότητα (Ζώνες II και III) από τις ως επί το πλείστον βορειότερες περιοχές (Ζώνη I) και στις οποίες χρησιμοποιούνται μεγαλύτερα πάχη μόνωσης. Με βάση τα παραπάνω δεδομένα, εν γένει όσο αυξάνουμε το πάχος της εξηλασμένης πολυστερίνης δεν αυξάνουμε μόνο τη θερμική αντίσταση και την ενεργειακή απόδοση του κτηρίου αλλά και την δυναμική ακαμψία του συστήματος. Συνεπώς, καθίσταται φανερό πως στα κτήρια των περιοχών που βρίσκονται σε περιοχές υψηλής (Ζώνη II) και πολύ υψηλής (Ζώνη III) σεισμικής δραστηριότητας θα ήταν εξαιρετικά ωφέλιμο να μονωθούν με μεγαλύτερα πάχη εξηλασμένης πολυστερίνης από αυτά που ορίζει ο ΚΕΝΑΚ. Σε μία τέτοια περίπτωση τα οφέλη θα είναι διπλά καθώς επιτυγχάνεται υψηλή ενεργειακή απόδοση και σεισμική ασφάλεια.

Συνοψίζοντας και λαμβάνοντας υπόψη τις νέες τάσεις και προκλήσεις που θέτει η πραγματικότητα για την επίτευξη του διττού στόχου ενεργειακής και αντισεισμικής προστασίας του κατασκευών μας, διαπιστώνεται πως η επιστημονική έρευνα προσφέρει πλέον στον σύγχρονο μελετητή νέα σημαντικά εργαλεία.

Τα συστήματα εξωτερικής θερμομόνωσης με εξηλασμένη πολυστερίνη είναι ένα από αυτά. Συνεισφέρουν σε μεγάλο βαθμό στη συνδυαστική επίλυση του προβλήματος της ενεργειακής και αντισεισμικής αναβάθμισης, λειτουργώντας ως ενεργειακό και δομοστατικό κέλυφος προστασίας της τοικοπλήρωσης κτιρίων οπλισμένου σκυροδέματος. Επειδή είναι στην ανθρώπινη φύση να ξεχνούμε γρήγορα τις δυσάρεστες στιγμές που δημιουργεί ένας σεισμός, ενώ συχνά οι κάτοικοι πιο μακρινών περιοχών από το επίκεντρο του σεισμού θεωρούν εσφαλμένα πως το θέμα δεν τους αφορά, είναι ευθύνη όλων, Πολιτείας και Μελετητών, να δείξουν την δέουσα ευαισθησία ως προς αυτό το σοβαρό ζήτημα προστασίας της ανθρώπινης ζωής, της δημόσιας και ιδιωτικής περιουσίας και συνολικά του δημοσίου συμφέροντος.

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
Τ.Κ. 19 100, Τ.Θ. 3610

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

Fax: 22960.23361

www.olefini.gr - sales@olefini.gr

Θεσμικό πλαίσιο για την αντιμετώπιση των καταστροφών στις υποδομές

Περιπτωσιολογία από την πρόσφατη Νομολογία

**ΖΗΣΗΣ
ΠΑΠΑΣΤΑΜΑΤΙΔΗΣ**
ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ,
MSC "ΥΠΟΓΕΙΑ ΕΡΓΑ"-
ΕΙΣΗΓΗΤΟΥ ΙΝ.ΕΠ./ΕΚΔΔΑ,
ΥΔ ΠΑΔΑ, ΣΥΓΓΡΑΦΕΑΣ
ΤΕΧΝΙΚΗΣ ΝΟΜΟΘΕΣΙΑΣ,
ΕΠΙΣΤΗΜΟΝ. ΣΥΝΕΡΓΑΤΗΣ
ΔΗΜΟΣΝΕΤ, 4412.GR

Το εν λόγω άρθρο αποτελεί απόσπασμα από αντίστοιχα Κεφάλαια από το υπό έκδοση Βιβλίο του συγγραφέα με τίτλο «ΑΝΑΘΕΣΗ ΣΥΜΒΑΣΕΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ ΜΕ ΤΟΝ Ν. 4782/2021».

Α'. Η έννοια της ανωτέρας βίας υπό το πρίσμα της θεώρησης αυτής ως «απρόβλεπτη περίπτωση» κατά τη θεώρηση της εν λόγω διάταξης

Οι καταστροφές στις υποδομές κατά το νομοθετικό μας πλαίσιο αντιμετωπίζονται στα πλαίσια του θεσμικού πλαισίου περί «ανωτέρας βίας», κατά γενική αρχή δε του δικαίου [πρβλ. άρθρ.255 ΑΚ, παρ.6 άρθρου 10 του ν.2690/1999 (Κ.Διοικ.Διαδ.), παρ. 5 άρθρου 27 του π.δ.18/1989, παρ.1 άρθρ. 152 ΚΠολΔ] η ανωτέρα βία συνίσταται σε οποιοδήποτε ανυπαίτιο γεγονός εντελώς εξαιρετικής φύσης, το οποίο δεν αναμενόταν, ούτε ήταν δυνατό να προληφθεί ή να αποτραπεί, ούτε με μέτρα άκρας επιμέλειας και σύνεσης, ανεξάρτητα αν το γεγονός είναι εσωτερικό ή όχι.

Περιπτώσεις ανωτέρας βίας λοιπόν συνιστούν ιδίως φυσικές καταστροφές ή φαινόμενα ιδιαίτερα μεγάλης έντασης και έκτασης, τα οποία συνδέονται κατά τρόπο άμεσο με την πρόκληση της κατεπείγουσας ανάγκης και την αδυναμία

τήρησης των προβλεπόμενων από το νόμο προθεσμιών. Συνεπώς πρόκειται για εξαιρετικώς έντονα φαινόμενα που συνιστούν έκτακτα και ασυνήθιστα γεγονότα, μη δυνάμενο αντικειμενικά να προβλεφθούν με τους κανόνες της ανθρώπινης εμπειρίας και λογικής από τα καταβάλλοντα την επιμέλεια ενός μέσου συνετού ανθρώπου. Ομοίως, ανήκουν στην ίδια κατηγορία κίνδυνοι ιδιαίτερης καταστροφής που δημιουργήθηκαν ή έχουν προκληθεί ή επίκεινται λόγω τέτοιας, όπως προαναφέρθηκε, μορφής φυσικών καταστροφών ή θεομηνιών, για την αποφυγή των οποίων δεν είναι δυνατή η τήρηση των προθεσμιών που προβλέπονται από το νόμο.

Β'. Η περίπτωση των πρόσφατων πλημμυρών σε περιοχές της χώρας

Νεοεισερχόμενη διάταξη στο θεσμικό μας πλαίσιο αποτελεί η πρόβλεψη η οποία εισήχθη με τον Ν. 4831/2021 (ΦΕΚ Α 170/23.7.2021) και ειδικότερα με το άρθρο 136 αυτού, που προστέθηκε στην παρ.7 του άρθρου 100 Ν. 3852/2010 ('ΚΑΛΛΙΚΡΑΤΗΣ») και αφορά στην αντιμετώπιση των γεγονότων μετά τις πλημμυρικές ροές σε πολλές περιοχές της χώρας και ειδικότερα των Περιφερειών Αττικής, Πελοποννήσου, Δυτικής Ελλάδας

και Στερεάς Ελλάδας και η οποία εφαρμόζεται στις διαδικασίες ανάθεσης δημοσίων συμβάσεων που θα εκκινήσουν μέχρι την 30η.11.2021. Σύμφωνα με αυτή «Εργα και μελέτες για τον έλεγχο και τη ρύθμιση των πλημμυρικών ροών σε περιοχές των Περιφερειών Αττικής, Πελοποννήσου, Δυτικής Ελλάδας και Στερεάς Ελλάδας που αναλαμβάνονται από τις ως άνω Περιφέρειες δυνάμει προγραμματικής σύμβασης που συνάπτεται με την αρμόδια διεύθυνση του Υπουργείου Περιβάλλοντος και Ενέργειας μπορούν να ανατίθενται με προσφυγή στη διαδικασία με διαπραγμάτευση χωρίς προηγούμενη δημοσίευση σύμφωνα με την περ. γ' της παρ. 2 του άρθρου 32 του ν. 4412/2016 (Α' 147) εάν η εκτιμώμενη αξία της σύμβασης είναι μεγαλύτερη των ορίων του άρθρου 5 του ν. 4412/2016 ή με προσφυγή στη διαδικασία απευθείας ανάθεσης του άρθρου 118 του ίδιου νόμου σε κάθε άλλη περίπτωση», η διαδικασία δε αυτή υπόκειται στο **ιδιαιτέρως ευέλικτο καθεστώς** της σύντμησης των σχετικών προθεσμιών, της μη απαίτησης προηγούμενης γνωμοδότησης ή εισήγησης άλλου συλλογικού οργάνου καθώς και προηγούμενης σύμφωνης γνώμης της Ε.Α.ΔΗ.ΣΥ.

Γ'. Ανάθεση Έργων με την διαδικασία του Άρθρου 32 ως αποτέλεσμα απρόβλεπτων περιστάσεων (έντονων καιρικών φαινομένων)

Κατά τον εθνικό Νομοθέτη, η αντιμετώπιση φαινομένων που σχετίζονται με φυσικά φαινόμενα και καταστροφές μπορεί να αντιμετωπισθεί με την προσφυγή στην διαδικασία του Άρ. 32 του Ν.4412/2016 (διαδικασία με διαπραγμάτευση χωρίς προηγούμενη δημοσίευση) μπορεί να χρησιμοποιείται για δημόσιες συμβάσεις έργων, «στο μέτρο που είναι απολύτως απαραίτητο, εάν λόγω κατεπείγουσας ανάγκης οφειλόμενης σε γεγονότα απρόβλεπτα για την αναθέτουσα αρχή, δεν είναι δυνατή η τήρηση των προθεσμιών που προβλέπονται για τις ανοικτές, κλειστές ή ανταγωνιστικές διαδικασίες με διαπραγμάτευση» εφόσον «Οι περιστάσεις που επικαλούνται οι αναθέτουσες αρχές για την αιτιολόγηση της κατεπείγουσας ανάγκης δεν πρέπει σε καμία περίπτωση να απορρέουν από δική τους ευθύνη». Εδώ πρέπει να επισημάνουμε ότι το Άρ. 32 αποτελεί μεταφορά του Κοινοτικού Δικαίου και συγκεκριμένα της Κοινοτικής Οδηγίας 2014/24/ΕΕ στο εθνικό μας πλαίσιο.

Σύμφωνα με την **Οδηγία 1/2013/30.12.2013** ΕΑΑΔΗΣΥ, οι Αναθέτουσες Αρχές μπορούν να προβούν σε διαδικασία διαπραγμάτευσης χωρίς προηγούμενη δημοσίευση λόγω κατεπείγοντος **κατόπιν ειδικής αιτιολόγησης για την διαχείριση συνεπειών από έντονα καιρικά φαινόμενα (άρθρο 32 παρ. 2γ Ν.4412/2016)**, κατόπιν της συνδρομής των εν λόγω προϋποθέσεων (α') κήρυξη της περιοχής σε κατάσταση έκτακτης ανάγκης και (β') μόνο για τις ποσότητες εκείνες και για το χρονικό εκείνο διάστημα που είναι πράγματι αναγκαία για την άμεση αντιμετώπιση της έκτακτης περίπτωσης. (**ΕΛ .Συν. ΚΛ. ΣΤ Πράξη 67/2011**) και μόνο εφόσον δεν μπορούν να τηρηθούν οι προθεσμίες του συνοπτικού διαγωνισμού.

Δ'. Περιπτωσιολογία

Κατόπιν της κήρυξης, με Απόφαση του ΓΓ Πολιτικής Προστασίας, εκτεταμένων περιοχών σε κατάσταση έκτακτης ανάγκης, το **Ε' Κλιμάκιο ΕΛΣυν** έχει κρίνει επανειλημμένα την αναγκαι-

ότητα προσφυγής στην εν λόγω διαδικασία λόγω των έντονων καιρικών φαινομένων (ισχυρών βροχοπτώσεων), καθώς με τη διαδικασία αυτή κατέστη δυνατή η υποβολή προσφορών σε συντομότερη προθεσμία από αυτή που θα απαιτείτο για τη διενέργεια ανοικτού διαγωνισμού.

Με την Πράξη 872/2019 του Ε' Κλιμακίου ΕΛΣυν ελέγχεται η νομιμότητα της διαδικασίας ανάδειξης αναδόχου και του σχεδίου σύμβασης του έργου του Δήμου ΧΧΧ, με τίτλο «Αποκατάσταση βλαβών των Υποδομών μετά από τα έντονα καιρικά φαινόμενα της 29-09-2018 & 05-10-2018». Με την εν λόγω Πράξη κρίνεται ότι παρίσταται αιτιολογημένη η προσφυγή στην εν λόγω διαδικασία, λόγω του ότι η εκτέλεση εργασιών αποκατάστασης των ζημιών στο επαρχιακό οδικό δίκτυο και αντιπλημμυρικών Έργων στα ρέματα που υπερχείλισαν καθίσταται πλέον αναγκαία, δεδομένου ότι αυτές προκλήθηκαν από τις **ασυνήθιστες έντασης και διάρκειας, βροχοπτώσεις και τις πλημμύρες** που επακολούθησαν, λόγω του μεγάλου όγκου βροχής, ενώ παράλληλα συνιστούν **κατεπείγουσα ανάγκη οφειλόμενη σε γεγονότα απρόβλεπτα** για την αναθέτουσα αρχή.

Ομοίως και η Πράξη 227/2018 με την οποία το Ε' Κλιμάκιο ΕΛΣυν κρίνει την αναγκαιότητα προσφυγής στην εν λόγω διαδικασία λόγω των έντονων καιρικών φαινομένων (**ισχυρών βροχοπτώσεων**). Με την ανωτέρω Πράξη του το Κλιμάκιο αποφαινεται περί μη ύπαρξης κωλύματος σύναψης σύμβασης μετά τον προσυμβατικό έλεγχο νομιμότητας της σύμβασης του έργου «Αποκατάσταση Αστοκήσαντος Κεντρικού Κλειστού Αγωγού του Ρέματος...», με σκοπό την άμεση αποκατάσταση αυτών των ζημιών ως κατεπείγουσα, ώστε, αφενός να αποτραπεί η επιδείνωση της κατάστασης από τυχόν νέα έντονα καιρικά φαινόμενα με την άμεση αποκατάσταση του κεντρικού αγωγού και αφετέρου να μπορέσει να αποκατασταθεί άμεσα η κυκλοφορία σε τμήμα του οικισμού και να καταστεί δυνατή η προσβασιμότητα οχημάτων ώστε να αποκατασταθούν περαιτέρω οι ζημιές.

Παράλληλα το **Ε' Κλιμάκιο ΕΛΣυν**

έχει κρίνει επανειλημμένα την αναγκαιότητα προσφυγής στην εν λόγω διαδικασία λόγω των έντονων καιρικών φαινομένων ως **διαχείριση συνεπειών από τον σεισμό** (οι οποίες ομοίως συνιστούν απρόβλεπτες περιστάσεις). Χαρακτηριστική περίπτωση αποτελεί αυτή της αποκατάστασης ζημιών σε σχολικά συγκροτήματα Γυμνασίου και Λυκείου εξαιτίας του σεισμικού φαινομένου της 21ης Ιουλίου 2017, για τις οποίες με τις Πράξεις 137 και 138/2018 το Ε' Κλιμάκιο ΕΛΣυν κρίνει ότι δεν κωλύονται οι υπογραφές των σχεδίων σύμβασης έργων αποκατάστασης βλαβών, καθόσον αποδεικνύεται η συνδρομή των νόμιμων προϋποθέσεων για την προσφυγή του Δήμου στη διαδικασία του Άρ.32, έργα τα οποία αποσκοπούν στην αποκατάσταση των βλαβών στα εν λόγω σχολικά συγκροτήματα, ώστε αυτά να είναι πλήρως λειτουργικά για τη μαθητική κοινότητα μέχρι την έναρξη της επόμενης σχολικής χρονιάς 2018-2019. Τα εν λόγω γεγονότα συνιστούν κατεπείγουσα ανάγκη, η ικανοποίηση της οποίας δεν επιτρέπει την τήρηση των χρονικών προθεσμιών που συνεπάγεται η διεξαγωγή διαγωνισμού.

Παράλληλα το **Ε' Κλιμάκιο ΕΛΣυν** έχει κρίνει επανειλημμένα την αναγκαιότητα προσφυγής στην εν λόγω διαδικασία για Έργα αντιμετώπισης εκτάκτων αναγκών και διαχείρισης συνεπειών **από πυρκαγιά** (οι οποίες ομοίως συνιστούν απρόβλεπτες περιστάσεις). Χαρακτηριστικά αναφέρουμε την περίπτωση του έργου «Κατασκευή δικτύου ύδρευσης στον οικισμό ΧΧΧ του Δήμου ΧΧΧ», όπου με την Πράξη 72/2019 το Ε' Κλιμάκιο ΕΛΣυν κρίνει ότι δεν κωλύεται η υπογραφή του σχεδίου σύμβασης του εν λόγω Έργου καθώς αυτό αφορά στην κατασκευή νέου εσωτερικού δικτύου ύδρευσης ως απότοκο της καταστροφικής πυρκαγιάς της 23ης Ιουλίου 2018, η οποία κατέκαψε μεγάλο μέρος δασικής έκτασης αλλά και περί τις σαράντα οικίες, η δε ανάγκη εκτέλεσής του κρίνεται επείγουσα για την έγκαιρη αντιμετώπιση του προβλήματος συνολικά, καθώς και την προστασία της υγείας των κατοίκων της περιοχής.

ΣΥΝΔΕΣΜΟΣ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ ΝΟΜΟΥ ΗΛΕΙΑΣ

Η ΓΩΝΙΑ ΤΩΝ ΣΥΝΔΕΣΜΩΝ ΤΗΣ ΠΕΣΕΔΕ

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 ΦΥΣΗ ΘΑ ΠΑΡΕΙ Ο,ΤΙ ΤΗΣ ΑΝΗΚΕΙ

Ο ΜΗΧ/ΓΟΣ-ΗΛΕΚ/ΓΟΣ-ΜΗΧ/ΚΟΣ Ε.Δ.Ε.
ΠΡΟΕΔΡΟΣ Σ.Ε.Δ.Ε. Ν. ΗΛΕΙΑΣ ΜΕΛΟΣ Δ.Σ.
ΠΕΣΕΔΕ, ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ ΓΡΑΦΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑ ΤΟΝ
ΑΝΘΡΩΠΙΝΟ ΠΑΡΑΓΟΝΤΑ ΣΤΙΣ ΦΥΣΙΚΕΣ
ΚΑΤΑΣΤΡΟΦΕΣ ΠΟΥ ΒΙΩΝΟΥΜΕ ΣΗΜΕΡΑ,
ΚΑΙ ΚΑΤΑΡΡΙΠΤΕΙ ΤΗ ΘΕΩΡΙΑ ΟΤΙ
«ΓΙΑ ΟΛΑ ΦΤΑΙΕΙ Η ΚΛΙΜΑΤΙΚΗ ΑΛΛΑΓΗ»

Ωραία η δικαιολογία. Φταίει το CO₂ ή το μεθάνιο για την ανωμαλία που προκαλεί την κλιματική αλλαγή, που φέρνει τις πυρκαγιές, τις πλημμύρες, την ανομβρία και σε λίγο θα πούνε και τους σεισμούς γιατί φυραίνει το έδαφος.

Αστεία πράγματα για να δικαιολογήσουμε τα αδικαιολόγητα, ν' αποδώσουμε τις πληγές του Φαραώ μόνο στις εκπομπές ανεπιθύμητων αερίων και να "καθαρίσουμε" κλείνοντας την λιγνιτική εποχή στην Ελλάδα, με ότι αυτό μπορεί να συνεπάγεται.

Εντάξει βρέχει, βρέχει όμως αραιά αλλά έντονα. Το θέμα όμως είναι ότι τα νερά πλημμυρίζουν γιατί δεν έχουν που να πάνε.

Κάποτε οι βροχές ξεκίναγαν από την 1η Αυγούστου, θυμάμαι. Δεν προλαβαίναμε να τρυγήσουμε τις σταφίδες και ξεκίναγαν οι βροχές. Κι όταν τρυγάγαμε, μέχρι την 15 Αυγούστου, τρομάζαμε να τις ξεράνουμε και να τις προστατέψουμε με στοιχειώδη πανιά. Όμως το νερό έφευγε και τ' αυλάκια τότε τα "χτίζαμε" με το αζινάρι και δεν υπήρχαν χωματουργικά μηχανήματα να "ξεκοιλιάζουν" την γη. Κι όμως έβρεχε ως πέρα το Φλεβάρησυνέχεια, χωρίς σταματημό και δεν προλαβαίναμε να βγάλουμε ούτε ένα αυλάκι χειμωνιάτικη πατάτα. Κι όμως το νερό ακολούθαγε το δρόμο του κι έφευγε στη θάλασσα.

Τώρα το νερό έχει χάσει το δρόμο του. Τραβάει νότια βρίσκει μάντρα. Τραβάει βόρεια βρίσκει οικοδομή, τραβάει ανατολικά βρίσκει δρόμο, τραβάει δυτικά βρίσκει εργοστάσιο. Ε, τι θα κάνει, από κάπου πρέπει να ξεφύγει. Και έχει μένος και οργή και παρασέρνει τα πάντα και δείχνει που ήταν το πέρασμά του και του το κόψανε ή του το στενέψανε κι εκείνο "έσκασε", μη μπορώντας να χωρέσει και πάλι άθελά του παρασέρνει και το βιος των καταπατητών, αλλά και των άλλων που δεν ήταν τέτοιοι, που δεν συνεργάστηκαν, δεν αποκόμισαν όφελος αλλά είχαν ανοχή στο φράξιμο.

Και δεν είναι ότι βρέχει μόνο σε μικρό χρόνο πολύ νερό. Είναι ότι κάπκαν και τα δάση και το νερό χωρίς αυτά αποκτάει ορμή και ρέει στην επιφάνεια ποσότητα μεγάλη, γιατί το έδαφος λόγω της αποψίλωσης δεν προλαβαίνει ν' απορροφήσει αρκετό νερό.

Και ποιος φταίει και γι αυτή την πληγή; Ο περιπατητής που πέταξε το τσιγάρο; Ο σκηνίτης; Η ΔΕΗ;

Αστεία πράγματα. Πέρα από τις συμπτώσεις **ο συντελεστής των πυρκαγιών και των πλημμύρων είναι κοινός**. Η νόμιμη παράνομη υπερδόμηση, τα μυθικά κέρδη των οικοπεδοφάγων και η ανοχή της πολιτείας που όλο αναδασώνει αλλά όπως είπε κι ένας φιλότιμος δημοσιογράφος πρόσφατα "έλατε κ. υπουργέ να Σας δείξω πόσες βίλες κτίστηκαν μετά τις φωτιές του προχθές, του χθες, του σήμερα και αυτές που θα χτιστούν μετά τις φωτιές του αύριο".

Με λίγα λόγια δεν φταίνε αποκλειστικά οι εκπομπές των αερίων για όλες αυτές τις καταστροφές, δεν φταίνε τα πρωτοφανή καιρικά φαινόμενα που είναι συνέπεια τους, αλλά **κυρίως φταίει το ανθρώπινο χέρι** που καίει τα δάση και μειώνει έτσι τις βροχοπτώσεις και στερεύει τις πηγές και φέρνει την ξηρασία που προκαλεί την άνοδο της θερμοκρασίας. Και χτίζει στην ροή των νερών, που δεν μπορούν πλέον να συγκρατηθούν γιατί έχει φροντίσει με τις πράξεις του να ξεγυμνώσει το τοπίο.

Και το χέρι αυτό εξακολουθεί να βιαιοπραγεί όσο η εξουσία κλείνει μάτι από τότε που ξηλώθηκαν στην Αθήνα οι ράγες του τραμ και γκρεμίστηκαν τα νεοκλασσικά.

Καλή λοιπόν η δικαιολογία για τις εκπομπές αερίων, αλλά είναι πολύ φτωχή και δεν μπορεί από μόνη της αυτή η δικαιολογία να κάψει τα εκατομμύρια στρέμματα δάσους κατ' έτος και να παράξει τόσο νερό, ώστε να πνίξει οικισμούς και χωριά.

Η πρόσφατη παροχή γνώμης της περιφέρειας Δ. Ελλάδας για την στρατηγική μελέτη περιβαλλοντικών επιπτώσεων (Σ.Μ.Π.Ε.) του τομειακού προγράμματος ανάπτυξης του Υπουργείου Ανάπτυξης και Επενδύσεων είχε ακριβώς το νόημα να παραχθούν εργαλεία όχι στην πρόληψη καταστροφών, λόγω της κλιματικής αλλαγής για την οποία άλλωστε η ελληνική πρωτοβουλία ελάχιστα μπορεί να προσφέρει στο παγκόσμιο γίγνεσθαι, αλλά στην αντιμετώπιση των προκαλούμενων καταστροφικών καιρικών φαινομένων στον Ελλαδικό χώρο, από την υπερθέρμανση του πλανήτη, εξ' αιτίας των οποίων θρηνούμε συνανθρώπους μας και η εθνική οικονομία μπαίνει σε δοκιμασία για την όποια αποκατάσταση των προκληθειών ζημιών.

ΔΥΝΑΤΟΤΗΤΑ ΕΝΟΙΚΙΑΣΗΣ ΠΙΝΑΚΙΔΩΝ ΣΗΜΑΝΣΗΣ & ΕΡΓΟΤΑΞΙΑΚΟΥ ΕΞΟΠΛΙΣΜΟΥ

Σε μια ακόμα σημαντική ως προς τον εργοληπτικό κόσμο πρωτοβουλία προχωράει η εταιρεία ΣΗΜΑ, καθώς πέραν της κατασκευής και πώλησης πινακίδων σήμανσης και λοιπού εργοταξιακού εξοπλισμού, η εταιρεία δί-

νει την δυνατότητα πλέον, ο συγκεκριμένος εξοπλισμός να μπορεί να ενοικιασθεί! Με την παροχή αυτή, οι εργοληπτικές επιχειρήσεις, μπορούν εύκολα, άμεσα και με μικρό κόστος να εξοπλίσουν το εργοτάξιο τους και να προβούν στην κατάλ-

ηψη σήμανση χωρίς μεγάλη οικονομική επιβάρυνση. Επιπρόσθετα, η εταιρεία παρέχει την δυνατότητα μεταφοράς επιτόπου στο έργο, καθώς και της εγκατάστασης αυτών και της απομάκρυνσής τους μετά το πέρας των εργασιών.

Η ΣΗΜΑ για άλλη μια φορά πρωτοπορεί στον τομέα της σήμανσης και των υλικών οδικής ασφάλειας! Τα περισσότερα προϊόντα μας είναι πλέον διαθέσιμα **και προς ενοικίαση** για το διάστημα που διαρκούν οι εργασίες σας!

Μη χάνετε χρόνο, ρωτήστε μας και λάβετε την προσφορά μας για τα υλικά που σας ενδιαφέρουν!

- Εργοταξιακές πινακίδες
- Πλαστικά στηθαία (new jersey)
- Μπαριέρες AVALON και SAFEGATE
- Βάσεις στήριξης πινακίδων από καουτσούκ
- Πλαστικές ζέβρες διπλής όψης
- Καλύμματα εδάφους (safe cover)
- Κώνοι και φανοί
- Κινητές μονάδες σήμανσης - τρέιλερ (όλων των μεγεθών)
- Ηλεκτρονικά βέλη
- Εργοταξιακό φανάρι
- Ηλεκτρονικές πινακίδες

Με δυνατότητα παράδοσης στο έργο, τοποθέτησης και παραλαβής του εξοπλισμού μετά το τέλος των εργασιών σας.

ΣΗΜΑ

ΠΙΝΑΚΙΔΕΣ ΣΗΜΑΝΣΗΣ &
ΥΛΙΚΑ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ

Τηλ: 210 48 31 996 - Email: sales@shma.gr

2021

1991

30 χρόνια

πρωτοπορούμε
στην κατασκευή
ειδών σήμανσης

Δείτε όλα μας τα προϊόντα
στο www.shma.gr

Με αειφόρο λογική και πολιτική βούληση

ΔΡ. ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ

ΠΡΟΕΔΡΟΣ
ΟΣΕΤΕΕ/ΣΤΥΕ

Για να προστατευτούμε από τις συνέπειες της κλιματικής αλλαγής, είναι απαραίτητο να προσαρμοστούμε σε αυτή, σημειώνει ο Δρ. Ανδρέας Στοϊμενίδης, Πρόεδρος ΟΣΕΤΕΕ/ΣΤΥΕ παρουσιάζοντας στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ μία σειρά από συγκεκριμένες προτάσεις για τον σχεδιασμό και την υλοποίηση των τεχνικών έργων λαμβάνοντας υπόψη τη μεταβλητότητα των περιβαλλοντικών συνθηκών, την επιρροή τους στην πιθανότητα εμφάνισης μεγάλης κλίμακας φαινομένων, αλλά και την πιθανότητα ταυτόχρονης εκδήλωσή τους.

Η διαχείριση των μεγάλων κινδύνων στην πατρίδα μας ως κυρίαρχη πολιτική και επιχειρησιακή κουλτούρα, γίνεται αποσπασματικά και εστιάζεται όχι στην πρόληψη αλλά στην αντιμετώπιση των επιπτώσεων.

Από τον κανόνα αυτό δεν θα μπορούσε να ξεφύγει και το εξαιρετικά επίκαιρο θέμα των φυσικών καταστροφών.

Η ραγδαία παγκόσμια οικονομική μεγέθυνση και η υπερκατανάλωση, μας οδηγούν σε μία πολύ γρήγορη μεταβολή των βασικών σταθερών του φυσικού περιβάλλοντος που ονομάζουμε, εν συντομία, κλιματική αλλαγή. Το κλίμα, διαχρονικά, χαρακτηρίζονταν από την διαρκή μεταβολή του, αυτό όμως που αλλάζει σήμερα είναι η επιτάχυνση της μεταβολής των περιβαλλοντικών δεικτών που έχει ως συνέπεια την παραγωγή φυσικών φαινομένων μεγάλης συχνότητας και έντασης.

Τα τελευταία χρόνια διαπιστώνουμε για την χώρα μας ότι, αφενός μεν λόγω γεωγραφικής θέσης τα φαινόμενα επιτείνονται με ρυθμό υψηλότερο του μέσου παγκόσμιου όρου, αφετέρου δε, ότι είμαστε ιδιαίτερα ευάλωτοι σε αυτά, λόγω ελλειμματικού σχεδιασμού και ιστορικών αδυναμιών στην οργάνωση του κράτους.

Και σε αυτό το μεγάλο θέμα, όπως και σε πολλά άλλα στα οποία έχουμε αναφερθεί στο παρελθόν, **απαιτείται εθνική συνεννόηση των πολιτικών δυνάμεων, διαβούλευση και συμμετοχή των μεγάλων οργανώσεων των κοινωνικών εταίρων και των κλαδικών επιμελητηρίων και συμμετοχή των κοινωνιών σε περιφερειακό και τοπικό επίπεδο, μέσω της τοπικής αυτοδιοίκησης, συλλόγων και άλλων αντιπροσωπευτικών θεσμών.** Πάντα σε συγκεκριμένο χρονοδιάγραμμα και όχι σε καθεστώς ατέρμονης συζήτησης. Υπάρχει ένας σταθερός αναπτυξιακός κανόνας ο οποίος ορίζει πως όσο περισσότεροι συντελεστές συμμετέχουν στον σχεδιασμό ενός τεχνικού προγράμματος, τόσο πιο εύστοχος είναι οι προτεραιότητες που τίθενται στα έργα που επιλέγονται προς εξυπηρέτηση της κοινωνίας και της οικονομίας, ενώ επιπλέον τα έργα αυτά

ολοκληρώνονται κοντά στους συμβατικούς τους χρόνους.

Τα φυσικά φαινόμενα εξελίσσονται σε φυσικούς κινδύνους όταν εκδηλωθούν στα όρια ενός δομημένου περιβάλλοντος όπου υπάρχουν τεχνικά έργα. Στην περίπτωση που τεχνικά έργα έχουν διαστασιοποιηθεί για μικρότερες δράσεις από αυτές που προκαλούν τα φυσικά φαινόμενα, τότε προκαλούνται υλικές ζημιές, τραυματισμοί ή και ανθρώπινες απώλειες. Η πλημμύρα σε μια μακρινή ακατοίκητη περιοχή από ένα ποτάμι που υπερχειλίζει δεν αποτελεί κίνδυνο, σε αντίθεση με το ίδιο φαινόμενο σε μια καλλιεργούμενη ή αστική περιοχή. Η εκδήλωση μιας σεισμικής διέγερσης ορισμένης εντάσεως σε μια αστική περιοχή με καταστροφικά αποτελέσματα σε υποδομές, κτίρια και πολλούς τραυματισμούς ή και θανάτους αποτελεί μια φυσική καταστροφή, σε αντίθεση με την εκδήλωση του ίδιου μεγέθους σεισμικής διέγερσης στη θάλασσα, χωρίς συνέπειες, η οποία παραμένει απλά το αποτέλεσμα των γεωλογικών διεργασιών που λαμβάνουν χώρα φυσικά.

Οι μέγιστες τιμές των δράσεων που λαμβάνονται υπόψη στα έργα λόγω των φυσικών φαινομένων καθορίζονται με βάση κοινωνικοοικονομικά κριτήρια και επιλέγονται **με κριτήριο την περίοδο επαναφοράς** του φαινομένου που αντιστοιχεί και σε μια πιθανότητα εμφάνισης. Έτσι, με βάση την περίοδο επαναφοράς και τη στατιστική επεξεργασία των μετρήσεων, προκύπτει η τιμή της φόρτισης που αντιπροσωπεύει τη δράση του φυσικού φαινομένου στο σχεδιασμό των τεχνικών έργων.

Τα τεχνικά έργα, πολλές φορές, πρέπει να αντιμετωπίσουν ταυτόχρονα φυσικά φαινόμενα με μεγαλύτερη ένταση και σφοδρότητα από αυτή για την οποία σχεδιάστηκαν. Ο σχεδιασμός έναντι πολλών κινδύνων θα οδηγήσει και σε επιλογή πολλαπλών έργων για την αντιμετώπισή τους. Μία πλημμύρα, πιθανόν να προκαλέσει ζημιές στις κατοικίες και στα τεχνικά έργα μιας περιοχής, μπορεί όμως να ενεργοποιήσει παράλληλα μια κατολίσθηση, η οποία με τη σειρά της θα προκαλέσει πρόσθετες ζημιές. Για να θωρακιστεί η περιοχή από το πα-

ραπάνω αλυσιδωτό φαινόμενο, θα πρέπει εκτός από τα αντιπλημμυρικά έργα να σχεδιαστούν και να υλοποιηθούν και έργα αντιστήριξης και υποστήριξης του εδάφους στα κρίσιμα σημεία, ή ενίσχυση και προστασία των θεμελίων των τεχνικών έργων και των κατασκευών από διάβρωση του εδάφους.

Το επιδιωκόμενο αποτέλεσμα είναι η ουσιαστική μείωση του κινδύνου καταστροφών και των απωλειών σε ζωές, σε μέσα διαβίωσης και στην υγεία και στον οικονομικό, φυσικό, κοινωνικό, πολιτιστικό και περιβαλλοντικό κεφάλαιο των ατόμων, των επιχειρήσεων, των κοινοτήτων και των κρατών. Για την επίτευξη αυτού του αποτελέσματος απαιτείται να τίθεται ως σκοπός η πρόληψη δημιουργίας νέων κινδύνων και η μείωση των υφισταμένων, μέσω της εφαρμογής συνεκτικών και χωρίς αποκλεισμούς πολιτικών, οικονομικών, τεχνικών και κοινωνικών μέτρων, τα οποία θα προλαμβάνουν και θα μειώνουν την έκθεση στον κίνδυνο, καθώς και την τρωτότητα έναντι των καταστροφών, θα αυξάνουν τα επίπεδα ετοιμότητας για αντιμετώπιση και αποκατάσταση και ως εκ τούτου, θα ενισχύουν την ανθεκτικότητα και θα βελτιώνουν την ποιότητα ζωής.

Παραθέτουμε κάποιες προτάσεις που βασίζονται σε μία βιώσιμη, φυσική προσέγγιση των τεχνικών έργων οι οποίες αποτελούν διαχρονικά αιτήματα των επιστημόνων και των περιβαλλοντικών οργανώσεων:

➤ απομάκρυνση όλων των αυθαίρετων, κατασκευών από

τις κοίτες και αποκατάσταση και προστασία της παρόχθιας βλάστησης,

- αποκατάσταση πλημμυρικών εκτάσεων, μαιάνδρων και υγρότοπων ώστε να δοθεί ο χώρος να εκτονώνονται τα φαινόμενα,
- προστασία και ορθή διαχείριση των δασικών εκτάσεων ώστε να συγκρατούν τα νερά και να μετριάσουν τις πλημμύρες αλλά και να μειώνεται η ένταση των δασικών πυρκαγιών,
- προστασία και αποκατάσταση των παράκτιων οικοσυστημάτων ώστε να απορροφούν την ένταση των μεσογειακών κυκλώνων αλλά και την παράκτια διάβρωση,
- αποκατάσταση των ποταμών και ρεμάτων και αύξηση των χώρων πρασίνου στον αστικό ιστό ώστε να αντιμετωπίζονται οι πλημμύρες αλλά και η αστική θερμική νησίδα.

Συμπερασματικά, για να προστατευτούμε από τις συνέπειες της κλιματικής αλλαγής, είναι απαραίτητο να προσαρμοστούμε σε αυτή. Ο σχεδιασμός και η υλοποίηση των τεχνικών έργων θα πρέπει πλέον να λαμβάνουν υπόψη τη μεταβλητότητα των περιβαλλοντικών συνθηκών και συνεπώς την επιρροή τους στην πιθανότητα εμφάνισης μεγάλης κλίμακας φαινομένων, αλλά και την πιθανότητα ταυτόχρονης εκδήλωσή τους. Η βιώσιμη προσέγγιση απαιτεί ευρεία πολιτική και κοινωνική συνεννόηση και σεβασμό στο φυσικό περιβάλλον ώστε με τα κατάλληλα τεχνικά έργα να περιορίσουμε στο ελάχιστο τις αρνητικές επιπτώσεις των φυσικών καταστροφών. →

Geo
SLAM

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.

ΝΤΕΡΜΑΡΗΣ ΑΛΕΞΑΝΔΡΟΣ

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

«Καιρός» για επανεξέταση

Ο ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ Ε/Υ ΜΣC CEO IQSOFT,
ΝΤΕΡΜΑΡΗΣ ΑΛΕΞΑΝΔΡΟΣ,
ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΟΛΑ ΑΥΤΑ ΠΟΥ ΠΡΕΠΕΙ ΝΑ ΕΠΑΝΕΚΤΙΜΗΣΟΥΜΕ
ΑΝ ΘΕΛΟΥΜΕ ΤΑ ΠΑΙΔΙΑ ΜΑΣ ΝΑ ΔΟΥΝ ΒΕΛΤΙΩΣΗ
ΚΑΙ ΟΧΙ ΕΠΙΔΕΙΝΩΣΗ ΤΗΣ ΚΛΙΜΑΤΙΚΗΣ ΚΑΤΑΣΤΑΣΗΣ

Οι μεγάλες αλλαγές στο κλίμα τα τελευταία χρόνια έχουν επιφέρει έντονα και ακραία καιρικά φαινόμενα. Όλο και συχνότερα βλέπουμε έντονα φαινόμενα σε περιοχές που παλαιότερα δεν υπήρχαν. Ποσότητες νερού ενός έτους πέφτουν σε μια περιοχή σε λίγες ώρες. Αυτό, σε συνδυασμό με πυρκαγιές και την πλήρη τσιμεντοποίηση αστικών περιοχών, έχει ως αποτέλεσμα να βλέπουμε φαινόμενα ποταμών μέσα στον αστικό ιστό.

Είναι ακόμη νωπές οι μνήμες από τις βιβλικές πλημμύρες στην Γερμανία. Πλημμύρες που το μέγεθος τους θεωρήθηκε από τους Γερμανούς ειδικούς ως αδιανόητες και εκτός των προβλέψεων που έγιναν κατά τη φάση της μελέτης και κατασκευής των οικισμών. Βλέπουμε, ακόμη, και αυτούς που πολλοί θεωρούν ως πρωτοπόρους στην επιστήμη της μηχανικής να ανακαλύπτουν ότι οι παραδο-

χές των μελετών τους πλέον είναι παρωχημένες και πρέπει να επανεκτιμηθούν.

Η επανεκτίμηση της κατάστασης απαιτεί να γίνουν άμεσα:

- Λεπτομερής καταγραφή των καιρικών φαινομένων ώστε να αναπτυχθούν νέα μοντέλα πρόβλεψης και προειδοποίησης επικείμενων καταστροφών.
- Επανεκτίμηση των μελετών εφαρμογής των μεγάλων τεχνικών έργων που έγιναν τα τελευταία χρόνια στη χώρα μας (Εγνατία Οδός, Ιονία Οδός, Μετρό Αθήνας κ.α.) ώστε να επικαιροποιηθούν με τα νέα δεδομένα των καιρικών συνθηκών.
- Σχεδιασμός νέων δικτύων υπόγειας αποστράγγισης με κατασκευή σπράγγων αποστράγγισης ώστε να ελαχιστοποιηθεί η πλημμυρίδα σε περιοχές πυκνής αστικής δόμησης.

Τα παραπάνω **πρέπει να γίνουν άμεσα** ώστε να μπορέσουν να μειώσουμε τις απώλειες από τα φαινόμενα που έχουμε να αντιμετωπίσουμε στο άμεσο μέλλον. Παράλληλα, θα πρέπει να συνεχίσουμε την προσπάθεια ανατροπής της κλιματικής αλλαγής με πιο γοργά βήματα.

Έχουμε πολύ δρόμο μπροστά μας για να μπορέσουμε να βελτιώσουμε την τόσο επιβαρυνόμενη κατάσταση, αλλά πρέπει να γίνει μια αρχή ώστε τα παιδιά μας να δουν βελτίωση και όχι επιδείνωση της κλιματικής κατάστασης.

Το χωριό Σουλντ, στην περιφέρεια Αρβάιλερ της Γερμανίας

ΣΚΑΛΩΣΙΕΣ

ΕΝΟΙΚΙΑΣΕΙΣ | ΤΟΠΟΘΕΤΗΣΕΙΣ | ΠΩΛΗΣΕΙΣ

Η εταιρεία **"ΜΑΚΗΣ ΚΟΥΝΤΟΥΡΗΣ"**, με εμπειρία 22 ετών, έχει καθιερωθεί στον τομέα τοποθέτησης μεταλλικών ικριωμάτων, καθώς συνεργάζεται με τις μεγαλύτερες Κατασκευαστικές εταιρείες όπως, *ΑΚΤΩΡ ΑΤΕ, ΗΡΩΝ II ΒΟΙΩΤΙΑΣ ΑΕ, DIMAND SA, ΕΚΤΕΡ ΑΕ, ENICON ΕΠΕ, ΕΛΙΝ ΤΕΧΝΙΚΗ ΑΤΕ, CORE ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ ΑΕ, ΤΕΡΝΑ ΑΕ κ.ά., και με μεγάλες Εμπορικές εταιρείες όπως, Ι. & Σ. ΣΚΛΑΒΕΝΙΤΗΣ ΑΕΕ, ALUMIL ΑΕ κ.ά., για την ολοκλήρωση Έργων σε όλη την Ελλάδα.*

Με εξοπλισμό παραγωγής της μεγαλύτερης γερμανικής εταιρείας κατασκευής ικριωμάτων "Layher", και με συνεχή ενημέρωση πάνω σε νέα υλικά και τεχνικές, στηρίζουμε το οικοδόμημά σας, καλύπτοντας τις ανάγκες κάθε κατασκευής, από την πιο απλή έως την πιο σύνθετη.

Έχοντας πάντα ως γνώμονα την ασφάλεια του εργατοτεχνικού προσωπικού που θα εργαστεί πάνω στα ικριώματα, η εταιρεία **"ΜΑΚΗΣ ΚΟΥΝΤΟΥΡΗΣ"**, διαθέτει τα προϊόντα της για ενοίκιαση και πώληση σε Τεχνικές εταιρείες, Επαγγελματίες του οικοδομικού κλάδου αλλά και σε Ιδιώτες.

Λευκωσίας 61, Περιστερί

121 33 Αθήνα, Ελλάδα

T.: 210 5775 466

F.: 210 5775 016

K.: 6932 566 119

E-mail: info@kountourismakis.gr

Μ. ΚΑΠΑΝΤΑΣ

ΔΑΣΟΛΟΓΟΣ -
ΠΕΡΙΒΑΛΛΟΝΤΟΛΟΓΟΣ
Τ. Δ/ΝΤΗΣ ΠΡΑΣΙΝΟΥ

ΟΙ ΚΗΠΟΙ ΤΗΣ ΒΡΟΧΗΣ

Πώς οι χώροι πρασίνου
συμβάλλουν
στην αντιπλημμυρική
προστασία της πόλης

Ο Δασολόγος- Περιβαλλοντολόγος τ. Δ/ντης Πρασίνου, Μ. Καπάντας, γράφει στο **ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ** για τους τρόπους με τους οποίους οι κήποι της βροχής μπορούν να αποφέρουν σημαντικά αποτελέσματα στο πλαίσιο των έργων υποδομών για την αντιμετώπιση του αντίκτυπου της κλιματικής αλλαγής στις μεγάλες πόλεις.

Με το παρόν άρθρο έχουμε δημιουργήσει μια σειρά περιεχομένων από κήπους βροχής. Θέλουμε να δείξουμε παραδείγματα από πόλεις που υλοποίησαν αυτήν την ιδέα. Πόλεις των ΗΠΑ και η πόλη του Σύδνεϋ της Αυστραλίας υιοθετεί επίσης κήπους βροχής. Στη Βραζιλία υπάρχουν επίσης ορισμένα παραδείγματα κήπων βροχής στην πόλη του Σάο Πάολο και στο Ρίο ντε Τζανέιρο.

**ΟΙ ΠΟΛΕΙΣ ΣΗΜΕΡΑ ΚΥΡΙΑΡΧΟΥΝΤΑΙ
ΑΠΟ ΑΔΙΑΠΕΡΑΣΤΕΣ ΕΠΙΦΑΝΕΙΕΣ ΑΣΦΑΛΤΟΥ
ΚΑΙ ΜΠΕΤΟΝ**

Εικόνα1. Κήποι της βροχής Νέα Υόρκη. Foto: NYCWater

Σύμφωνα με τα στοιχεία της πόλης της **Νέας Υόρκης**, περισσότερο από το 70% της πόλης καλύπτεται τώρα από μια αδιαπέραστη επιφάνεια, η οποία δημιουργεί τεράστιους όγκους νερού της βροχής που συσσωρεύονται στο αποχετευτικό σύστημα κατά τη διάρκεια καταιγίδων. Οι κήποι βροχής των πεζοδρομίων έρχονται ως λύση για να ελαφρύνουν το γκριζό σκληρό τοπίο της πόλης και επίσης να επιτρέψουν στο νερό της βροχής να απορροφηθεί φυσικά από το έδαφος, μειώνοντας έτσι τις πλημμύρες. Οι κήποι βροχής χρησιμεύουν επίσης ως εργαλείο για τη βελτίωση της υγείας των τοπικών υδατινών οδών. Στις γειτονίες της Νέας Υόρκης που θα κατασκευαστούν κήποι βροχής, οι αριθμοί των δέντρων που έχουν είναι κάτω από το μέσο όρο και τα ποσοστά του άσθματος μεταξύ των νέων, άνω του μέσου όρου. Η αύξηση της βλάστησης, που δημιουργείται μέσω της προσθήκης κήπων βροχής, αποσκοπεί στη **βελτίωση της ποιότητας του αέρα, παρέχοντας σκιά τους καυτούς καλοκαιρινούς μήνες, ενώ ομορφαίνει τις γειτονίες και προσελκύει ακόμα έντομα και πουλιά.**

Εικόνα 2. Fonte: Portland Bureau of Enviroment Services

Οι κήποι βροχής θα είναι χτισμένοι στα πεζοδρόμια της πόλης και **δεν θα έχουν ως αποτέλεσμα την απώλεια θέσεων στάθμευσης**. Είναι παρόμοιες κατασκευές με τα κοινά παρτέρια των δέντρων, εκτός από το ότι διαφέρουν σε μέγεθος, έχουν κοψίματα που επιτρέπουν στο νερό της βρο-

χής να ρέει και να ξεχειλίζει και είναι σχεδιασμένα με τέτοιο τρόπο, ώστε **να μπορούν να δέχονται περίπου 10 m³ νερό (το καθένα) κατά τη διάρκεια μιας καταιγίδας**. Οι κήποι βροχής έχουν σχεδιαστεί έτσι ώστε όλο το νερό της βροχής να **απορροφάται σε λιγότερο από 48 ώρες**. Η αύξηση της πράσινης υποδομής είναι **μέρος της στρατηγικής της Νέας Υόρκης ύψους 20 δισεκατομμυρίων δολαρίων, για την αντιμετώπιση των επιπτώσεων της κλιματικής αλλαγής**. Το δημαρχείο έδωσε έναν χάρτη των χώρων όπου έχουν ήδη εφαρμοστεί οι κήποι και επίσης όπου θα χτιστούν οι νέοι.

Πράσινη υποδομή. Η Νέα Υόρκη άρχισε να χτίζει επιπλέον 5.000 κήπους βροχής, οι οποίοι σχεδιάστηκαν ειδικά για τις γειτονίες του Μπρούκλιν, του Μπρονξ και του Κουίνς. Τα έργα, που ανακοινώθηκαν από τον δήμαρχο Bill de Blasio, αποτελούν μέρος του προγράμματος Πράσινης υποδομής (Green Infrastructure) της πόλης και θα προστεθούν σε περισσότερους από 4.000 υπάρχοντες κήπους βροχής. Ως αποτέλεσμα, η Νέα Υόρκη θα έχει συνολικά περισσότερους από 9.000 κήπους βροχής στα πεζοδρόμια της, συμβάλλοντας στη μείωση των πλημμυρών και στη μείωση των υπερχειλίσεων των καταιγίδων. Εκτιμάται ότι αυτό το μέτρο **θα αποτρέψει την είσοδο περίπου 2 εκατομμυρίων κυβικών μέτρων νερού στο αποχετευτικό σύστημα της πόλης**. «Χρησιμοποιούμε όλους τους πόρους που έχουμε στη διάθεσή μας για να αντιμετωπίσουμε την πρόκληση της υπερθέρμανσης του πλανήτη κατά μέτωπο», δήλωσε ο δήμαρχος Μπλάζιο σε δήλωσή του. «Διπλασιάζουμε το μέγεθος του μεγαλύτερου προγράμματος πράσινης υποδομής της χώρας, δημιουργώντας πράσινες οάσεις στις γειτονίες μας και προστατεύοντας τις υδατινές οδούς, μας για όλους τους Νεοϋορκέζους».

ΚΗΠΟΙ ΒΡΟΧΗΣ ΣΕ ΆΛΛΕΣ ΠΟΛΕΙΣ ΤΩΝ ΗΠΑ ΚΑΙ ΣΕ ΟΛΟ ΤΟΝ ΚΟΣΜΟ

Στο **Πόρτλαντ**, στο **Όρεγκον**, στο **Σιάτλ**, και στην **Ουάσιγκτον**, έχουν πειστεί ότι υπάρχει καλύτερος τρόπος για να σχεδιάσουμε τους δρόμους. Σε αυτές τις πόλεις όπως και άλλες στις ΗΠΑ, σχεδιάζονται και κατασκευάζονται πράσινοι δρόμοι που απορροφούν τα όμβρια ύδατα. Αυτός είναι ένας καλύτερος τρόπος για να απορροφάται το νερό, καθώς η «γκρίζα» υποδομή είναι να μεταφέρει τα λύματα και όχι το νερό της βροχής. Θα είναι πάντα καλύτερο να αξιοποιείται το νερό της βροχής και να μη θεωρείται απόβλητο. Πόσο σημαντικά είναι οι κήποι βροχής; Χρησιμεύουν για να διατηρηθεί ο κύκλος νερού στο ίδιο μέρος και έτσι να αποφεύγεται το φαινόμενο της θερμικής νησίδας στην πόλη.

ΟΙ ΚΗΠΟΙ ΒΡΟΧΗΣ

Οι κήποι βροχής είναι ανοίγματα σε πεζοδρόμια, κυκλικούς κόμβους, κεντρικά παρτέρια, μέρη με μικρή κίνηση, τα οποία στεγανοποιούνται από σκυρόδεμα και εμποδίζουν τον κύκλο του νερού. Η πρόταση είναι να φυτευτούν με πράσινο αυτά τα σημεία, κάνοντας το έδαφος να εμφανιστεί ξανά στις αδιαπέραστες επιφάνειες της πόλης. Με αυτό τον τρόπο, η περίσσεια του νερού της βροχής θα περιοριστεί και θα επιστρέψει στο έδαφος, αποφεύγοντας όχι μόνο τις πλημμύρες, αλλά και τη βελτίωση της ποιότητας ζωής των ανθρώπων.

Εικόνα 3. Από την τοποθεσία Urbanista

Εικόνα 4. Σύνδευ έκει ήδη 154 κήπους βροχής εγκατεστημένους στους δρόμους του | Φωτογραφία: Πόλη του Σύνδευ

ΟΙ ΚΗΠΟΙ ΒΡΟΧΗΣ ΣΤΗΝ ΠΟΛΗ ΣΑΟ ΠΑΟΛΟ

Ζέστη, πλημμύρες και ασθένειες του αναπνευστικού συστήματος, αυτές οι διαταραχές είναι λίγο πολύ γνωστές για τους κατοίκους του Σάο Πάολο που θα μπορούσαν να λυθούν με ένα απλό μέτρο: Με τους κήπους της βροχής. Δύο αρχιτέκτονες που ζουν στη Mooca, ο Thiago Moliani και ο Lucas Chiconi, δημιούργησαν ένα έργο για την εγκατάσταση αυτών των κήπων σε τρία συγκεκριμένα και υποβαθμισμένα σημεία σε μια γειτονιά -στην οποία η περιοχή αυτή έχει τη μικρότερη πράσινη κάλυψη για τους κατοίκους της πόλης του Σάο Πάολο. Εκτός από την έλλειψη χώρων πρασίνου, αυτή η περιοχή έχει τον μεγαλύτερο αριθμό θανάτων από ασθένειες του αναπνευστικού συστήματος στο Σάο Πάολο: υπάρχουν 17 θάνατοι για κάθε 10 χιλιάδες κατοίκους.

Εικόνα 5. Οι αρχιτέκτονες παρουσιάζουν σχέδια τους για το πώς θα ήταν οι κήποι με βροχή

Εικόνα 6. Σύμφωνα με τις μελέτες των Moliani και Chiconi, ένας κήπος 150 μ² θα επέτρεπε τη συγκράτηση 30.000 λίτρων νερού

ΟΙ ΑΡΧΙΤΕΚΤΟΝΕΣ ΠΟΝΤΑΡΟΥΝ ΣΕ ΠΕΡΙΣΣΟΤΕΡΕΣ ΠΕΡΙΟΧΕΣ ΠΡΑΣΙΝΟΥ ΓΙΑ ΛΙΓΟΤΕΡΕΣ ΠΛΗΜΜΥΡΕΣ ΣΤΙΣ ΓΕΙΤΟΝΙΕΣ ΤΟΥ ΣΑΟ ΠΑΟΛΟ

Σύμφωνα με τις μελέτες των Moliani και Chiconi, **ένας κήπος 150μ² θα μπορούσε να συγκρατήσει 30.000 λίτρα νερού.**

«Σε μια μέρα με πολύ δυνατή βροχή, το νερό καταλήγει να μπαίνει μέσα στα σπίτια. Η εφαρμογή αυτής της κατασκευής, θα βοηθήσει επίσης πολύ σε αυτές τις μικρές πλημμύρες που συμβαίνουν στη γειτονιά», εξηγεί ο Μολιάνι. «Μακάρι αυτό να είναι μόνο η αρχή πολλών κήπων βροχής, πολλών πιο ανθρώπινων και πιο πράσινων μονοπατιών στην περιοχή μας». Thiago Moliani, αρχιτέκτονας.

«Οι κήποι βροχής θα χρησιμεύσουν για την αποκατάσταση του πράσινου στη γειτονιά, εκτός από τη συμβολή στην απορρόφηση του νερού και τον έλεγχο της θερμοκρασίας, βελτιώνοντας έτσι την ποιότητα ζωής των κατοίκων», λέει ο Thiago Moliani στο κείμενο της αναφοράς. «Μιλάμε για το περιβάλλον, την αστικοποίηση και την υγεία». Thiago Moliani, arquiteto

Εικόνα 7.

ΠΗΓΕΣ

- Projeto quer implantar jardins de chuva na Mooca Arquitetos apostam em mais áreas verdes e menos alagamentos no bairro paulistano Por Redação Ciclo Vivo
- Nova York terá 9.000 jardins de chuva em suas calçadas Mayra Rosa
- Urbanista
- PROJETO TÉCNICO: JARDINS DE CHUVA

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.

ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ:

“Μέσα στο 2022 θα βρίσκονται σε εξέλιξη 20 διαγωνισμοί έργων ΣΔΙΤ των 4 δισ. ευρώ”

ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ

ΥΦΥΠΟΥΡΓΟΣ
ΥΠΟΔΟΜΩΝ

Η παρούσα συγκυρία στο χώρο των υποδομών για την πατρίδα μας είναι για όλους ιδιαίτερη. Μετά από μια δεκαετή περίοδο υποεπένδυσης και φυγής μεγάλου μέρους του επιστημονικού προσωπικού της Ελλάδας στο εξωτερικό, με τα μεγάλα έργα να λιμνάζουν και τον κατασκευαστικό κλάδο να δοκιμάζεται, σήμερα μπορούμε να πούμε με σιγουριά ότι η χώρα γύρισε σελίδα. Σε αυτό συνέτελεσε η απόφαση της Κυβέρνησης, δια στόματος του ίδιου του Πρωθυπουργού Κυριάκου Μητσοτάκη, οι υποδομές να γίνουν το εφαλτήριο ανάπτυξης που έχει ανάγκη η χώρα μας.

Προς αυτή την κατεύθυνση ο Υπουργός Υποδομών και Μεταφορών, Κώστας Καραμανλής και συνολικά η πολιτική ηγεσία του υπουργείου, εκπόνησε ένα **ολοκληρωμένο πλάνο έργων**, κάνοντας χρήση όλων των χρηματοδοτικών εργαλείων που έχει στη διάθεση του το κράτος. Ένα από αυτά τα χρήσιμα εργαλεία είναι και η χρηματοδότηση έργων μέσω της Σύμπραξης Δημοσίου και Ιδιωτικού Τομέα (ΣΔΙΤ).

Χωρίς τις προκαταλήψεις του παρελθόντος και τη δαιμονοποίηση του ρόλου του ιδιωτικού τομέα, τα τελευταία δυο χρόνια προχωρήσαμε με εντατικούς ρυθμούς στη συμβασιοποίηση έργων ΣΔΙΤ που θεωρούνταν “στοιχειωμένα”. Συμπληρώνοντας το παζλ των υποδομών της χώρας, δημιουργήσαμε έναν ενιαίο σχεδιασμό, αφήνοντας τη νοοτροπία της αποσπασματικότητας της προηγούμενης κυβέρνησης στο παρελθόν.

Συγκεκριμένα, **μόνο από έργα ΣΔΙΤ εντός του 2022 θα βρίσκονται σε εξέλιξη 20 διαγωνισμοί της τάξεως των 4 δισ. ευρώ**. Τα έργα αυτά καλύπτουν ένα ευρύ φάσμα αναγκών για τις τοπικές κοινωνίες έχοντας ως στρατηγική την προώθηση της αναπτυξιακής διάστασης. Είναι μετρημένο άλλωστε ότι με τον τρόπο αυτό θα επιτευχθεί γρηγορότερα η διάχυση της ανάπτυξης και η δημιουργία νέων θέσεων εργασίας.

Η πρόκριση του σχεδιασμού και της υλοποίησης έργων ΣΔΙΤ διαθέτει μια σειρά πλεονεκτημάτων που οφείλουμε να τονίζουμε σε κάθε περίπτωση. Μέσω των ΣΔΙΤ τα έργα γίνονται **εντός αυστηρών χρονοδιαγραμμάτων με το τελικό κόστος να είναι το μικρότερο δυνατό**. Σε αυτό πρέπει να συνοπολογίσουμε την ένταξη **ρητρών συντήρησης των έργων** καθώς και της άφορης λειτουργίας των παραδοτέων, διδασκόμενοι από τα λάθη των προηγούμενων δεκαετιών

Ο ΥΦΥΠΟΥΡΓΟΣ ΥΠΟΔΟΜΩΝ ΣΤΟ ΥΠΟΥΡΓΕΙΟ ΜΕΤΑΦΟΡΩΝ ΚΑΙ ΥΠΟΔΟΜΩΝ, ΓΙΩΡΓΟΣ ΚΑΡΑΓΙΑΝΝΗΣ, ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΟ ΑΝΑΠΤΥΞΙΑΚΟ ΠΛΑΝΟ ΓΙΑ ΤΟΝ ΚΑΤΑΣΚΕΥΑΣΤΙΚΟ ΚΛΑΔΟ ΠΟΥ ΑΛΛΑΖΕΙ ΣΕΛΙΔΑ ΣΤΗ ΧΩΡΑ

όπου υλοποιημένα έργα αφέθηκαν τα επόμενα χρόνια ασυντήρητα και πλέον μη λειτουργικά. Τα παραπάνω είναι η καλύτερη απάντηση σε όσους, μετά από χρόνια αδράνειας, αντιστρατεύονται την επιλογή των ΣΔΙΤ, γυρνώντας την πλάτη στις πραγματικές ανάγκες της κοινωνίας.

Στην πρώτη δεκάδα έργων ΣΔΙΤ ανάμεσα στα άλλα ανήκουν και τα δύο μεγάλα έργα ύδρευσης, όπως το **Φράγμα Χαβρία, έργο το οποίο θα καλύψει τις υδρευτικές ανάγκες του 33% των συνολικών αναγκών της Χαλκιδικής** καθώς και η αναβάθμιση του Εξωτερικού Υδροδοτικού Συστήματος της ΕΥΔΑΠ.

Δεν σταματάμε όμως εδώ. **Επικείται η δημοπράτηση επιπλέον 10 έργων που βρίσκονται σε φάση ωρίμανσης για τα οποία η στόχευση είναι να δημοπρατηθούν το αργότερο εντός του Α' τριμήνου του 2022.**

Στην καθημερινή προσπάθεια που καταβάλλουμε βρισκόμαστε σε ανοικτή επικοινωνία με το σύνολο του κατασκευαστικού κλάδου και των επαγγελματιών, επιστήμονες με βαθιά κατάρτιση, που στα δύσκολα της οικονομικής κρίσης και της πανδημίας στάθηκαν όρθιοι κάτω από ιδιαίτερα δύσκολες συνθήκες.

Σε αυτή τη μάχη με τον χρόνο για την ανάκαμψη της Ελλάδας οφείλουμε όλοι να υιοθετήσουμε μια νέα κουλτούρα, οικοδομώντας την εμπιστοσύνη που χρειάζεται για το βέλτιστο αποτέλεσμα. Άλλωστε, η εθνική ανάταξη του τόπου περνάει μέσα από την αγαστή συνεργασία του Δημοσίου με τον Ιδιωτικό Τομέα. Μια συνεργασία που θα βρει κερδισμένες όλες τις πλευρές και πάνω απ' όλα την πατρίδα μας.

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.Δ.Ε.**

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

ΠΑΝΔΗΜΙΑ COVID-19 – ΜΙΑ «ΦΥΣΙΚΗ» ΚΑΤΑΣΤΡΟΦΗ

Υποχρεωτικός εμβολιασμός ή όχι;

1. Τους τελευταίους είκοσι μήνες η χώρα μας, όπως όλες οι χώρες του πλανήτη, υφίσταται την «πληγή» της πανδημίας COVID-19 με χιλιάδες κρούσματα, εκατοντάδες διασωληνωμένους στα νοσοκομεία της χώρας και δεκάδες νεκρούς καθημερινώς. Η χώρα μας, όπως όλες οι χώρες του πλανήτη, έχουν εμπλακεί σ' έναν πόλεμο μ' έναν άγνωστο αδυσώπητο εχθρό, που αφήνει καθημερινώς πίσω του χιλιάδες θύματα.

2. Αμέσως μετά την εμφάνιση του ιού, η επιστημονική κοινότητα αποδύθηκε σε μια πρωτοφανή προσπάθεια αναζήτησεως «όπλων», που θα μπορούσαν να καταπολεμήσουν ή να ανακαταστήσουν τον ιό ή να ενισχύσουν την άμυνα του οργανισμού και να καταλύσουν την θανατηφόρα πορεία του. Και ολόκληρη η ανθρωπότητα αγωνιωδώς παρακολουθούσε την προσπάθεια αυτή ευελπιστώντας ότι θα ολοκληρούτο αποτελεσματικώς το συντομώτερο δυνατό και θα απέτρεπε άλλες περαιτέρω απώλειες. Η αναμονή δε των θετικών αποτελεσμάτων της επιστημονικής έρευνας ήταν τόσο έντονη και αγωνιωδής, που καθημερινώς σε ολόκληρο τον κόσμο εγκαλούντο για την «καθυστέρηση» οι κυβερνήσεις, ως να ήταν αυτές που διεξήγαν τις επιστημονικές έρευνες. Και ήταν εξαιρετικώς θετικό γεγονός ότι ολόκληρη η ανθρωπότητα είχε στραφεί με αγωνία προς την επιστήμη περιμένοντας απ' αυτήν τα «καλά νέα» για να ξαναβρεί την κανονικότητά της, για να σταματήσει την αρρώστια και τις χιλιάδες απώλειες.

3. Όταν τον Αύγουστο του 2020 ανακοινώθηκαν τα καλά επιστημονικά νέα, η παραγωγή των εμβολίων ήταν επί θύρας και η ανθρωπότητα ανάσασε με ανακούφιση, άρχισε αμέσως,

Ο ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ, ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ, ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑΤΙ Ο ΥΠΟΧΡΕΩΤΙΚΟΣ ΕΜΒΟΛΙΑΣΜΟΣ ΔΕΝ ΕΙΝΑΙ ΜΟΝΟΝ ΝΟΜΙΜΟΣ ΑΛΛΑ ΚΑΙ ΕΠΙΒΕΒΛΗΜΕΝΟΣ ΩΣ ΜΕΣΟ ΚΟΙΝΩΝΙΚΗΣ ΑΛΛΗΛΕΓΓΥΗΣ ΑΠΕΝΑΝΤΙ ΣΤΟΥΣ ΣΥΝΑΝΘΡΩΠΟΥΣ ΜΑΣ ΠΟΥ ΧΑΝΟΝΤΑΙ ΚΑΘΗΜΕΡΙΝΑ

κυρίως μέσω των μέσων κοινωνικής δικτύωσης, να αναπτύσσεται η συνωμοσιολογία του παραλόγου και του παραδόξου, να καλλιεργούνται οι πιο αλλόκοτες θεωρίες, οι πιο διεστραμμένες κατασκευές. Και ενώ αρχικώς φάνηκε ότι όλες οι συνωμοσιολογικές θεωρίες και κατασκευές θα απέληγαν στην «χωματερή» του γελιού και του γραφικού και θα υπερβαίνοντο από την λογική και το πείραμα, ξαφνικά από τον Δεκέμβριο του 2020 και μετά οι θεωρίες αυτές άρχισαν να συμπλέκονται με τα ανθρώπινα δικαιώματα και

την προστασία τους, να αναπτύσσονται απανταχού της γης κινήματα αντιεμβολιασμού και να προβάλλεται ως ουσιώδες δίλημμα η δήθεν προστασία του ενός ως υπέρτερο αγαθό της ανάγκης προστασίας του αγαθού της δημοσίας υγείας, δηλαδή της υγείας των πολλών. Και στο δίλημμα αυτό προστέθηκαν οι παραδοξότητες των διαφόρων θρησκευτικών ή παραθρησκευτικών ερμηνειών, οι εσχατολογικές θεωρίες, οι ερμηνευτικές παραδοξότητες ιερών βιβλίων (της Αποκαλύψεως του Ιωάννου, του Κορανίου κλπ), τα οποία,

ΓΡΑΦΕΙ Ο

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.

ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

συνδυασμένα με τις συνεχείς ψευδολογίες διεστραμμένων τύπων, σχετών και ομάδων του περιθωρίου, που επιδιώκουν να αξιοποιούν κάθε «αναταραχή» ή «διαταραχή», εξελίχθηκαν σ' ένα σύστημα υπονομεύσεως της ζωής σε ολόκληρη την ανθρωπότητα. Έτσι, σήμερα εξακολουθούν να πεθαίνουν καθημερινώς χιλιάδες άνθρωποι προς δόξαν της αγυρτείας, της απάτης, της πλιθιότητας, του ψεύδους, της συνομωσιολογικής εξάρσεως και του ψυχοπαθολογικού φανατισμού.

4. Πως, όμως, μπορεί ένα ευνομούμενο κράτος να αντισταθή σ' αυτή την λαίλαπα της ανοσίας, που τείνει να τινάζει κατά κυριολεξία «στον αέρα» την κανονικότητα και το μέλλον της ανθρωπότητας και της κοινωνίας μας; Πως μπορεί ένα ευνομούμενο κράτος να διασφαλίζει την υγεία των πολιτών του και να προστατεύει το αγαθό της δημοσίας υγείας; Υπό καθεστώς λογικής η απάντηση στα ερωτήματα αυτά είναι μόνον μία και αυτονόητη: **Ένα ευνομούμενο κράτος, που σέβεται τον εαυτό του και τους πολίτες του, επιβάλλει τον υποχρεωτικό εμβολιασμό όλων των πολιτών και σε απολύτως σύντομο χρόνο διασφαλίζει καθεστώς ανοσίας και εξασφαλίζει την κανονικότητα στην ζωή των πολιτών του και την δημόσια υγεία.**

5. Όμως, ένα ευνομούμενο κράτος είναι υποχρεωμένο, απολογούμενο στους πολίτες του για την απόφασή του επιβολής του υποχρεωτικού εμβολιασμού, να παρουσιάσει με πειστικότητα τα στοιχεία, που θα επιστηρίζουν την απόφασή του αυτή, δηλαδή είναι υποχρεωμένο να παρουσιάσει τα νομικά ερείσματα του, που θα δικαιολογούν την απόφασή του αυτή, την επέμβασή του στην σφαίρα της ιδιωτικής ζωής των πολιτών του και τον περιορισμό του θεμελιώδους τούτου δικαιώματος των πολιτών του. Επειδή δε τον τελευταίο καιρό ο υποχρεωτικός εμβολιασμός χαρακτηρίστηκε από κάποιους ως εκδήλωση «αυταρχισμού», είναι απαραίτητο για την διευκόλυνση του διαλόγου και για την άρση της αμηχανίας, που αδικαιολογήτως προκαλούν οι αναφορές περί «αυταρχισμού», να

παρατεθούν οι διατάξεις του νόμου, που επιβάλλουν τον υποχρεωτικό εμβολιασμό όλων των πολιτών ως την μοναδική λύση προστασίας της δημοσίας υγείας και της επαναφοράς της κοινωνίας μας στην «κανονικότητα».

5.1. Με το άρθρο 12 παρ. 1 και 2 περ. γ' του Διεθνούς Συμφώνου για τα Οικονομικά, Κοινωνικά και Πολιτικά Δικαιώματα, προβλέπεται ότι:

1. Τα Κράτη Μέρη στο παρόν Σύμφωνο αναγνωρίζουν το δικαίωμα του καθενός στην απόλαυση του υψηλότερου δυνατού επιπέδου σωματικής και ψυχικής υγείας. 2. Τα μέτρα που πρέπει να ληφθούν από τα Κράτη Μέρη του παρόντος Συμφώνου για την επίτευξη της πλήρους πραγματοποίησης αυτού του δικαιώματος περιλαμβάνουν εκείνα που είναι απαραίτητα για: (α) ... (δ) την πρόληψη, και θεραπεία και τον έλεγχο των επιδημικών, ενδημικών επαγγελματικών και άλλων ασθενειών...».

5.2. Στο Γενικό Σχόλιο υπ' αριθ. 14 για το δικαίωμα «στο υψηλότερο δυνατό επίπεδο υγείας», που δημοσιεύθηκε στις 11.8.2000, η Επιτροπή του Οργανισμού Ηνωμένων Εθνών για τα Οικονομικά, Κοινωνικά και Πολιτικά Δικαιώματα σημείωσε μεταξύ άλλων, τα ακόλουθα:

«(Άρθρο 12.2(γ) Το δικαίωμα στην πρόληψη, θεραπεία ασθενειών): 16 ... Ο έλεγχος ασθενειών αναφέρεται στην εφαρμογή ή ενίσχυση προγραμμάτων ανοσοποίησης και άλλων στρατηγικών ελέγχων των λοιμωδών νοσημάτων (Ειδικές νομικές υποχρεώσεις). 36. Η υποχρέωση εκπλήρωσης απαιτεί, μεταξύ άλλων, τα συμβαλλόμενα κράτη να αναγνωρίζουν επαρκώς το δικαίωμα στην υγεία στο εθνικά πολιτικά και νομικά συστήμα-

τα, κατά προτίμηση μέσω νομοθετικής εφαρμογής, και να υιοθετούν μία εθνική πολιτική υγείας με λεπτομερές σχέδιο για την υλοποίηση του δικαιώματος στην υγεία. Τα κράτη πρέπει να εξασφαλίσουν την παροχή υγειονομικής περίθαλψης, συμπεριλαμβανομένων προγραμμάτων εμβολιασμού κατά των μεγάλων μολυσματικών ασθενειών (Βασικές υποχρεώσεις). 49 Η Επιτροπή επιβεβαιώνει επίσης ότι τα ακόλουθα αποτελούν υποχρεώσεις προτεραιότητας: (α) ... (β) Να παρέχει ανοσοποίηση κατά των μεγάλων μολυσματικών ασθενειών που εμφανίζονται στην κοινότητα. (γ) Λήψη μέτρων για την πρόληψη, τη θεραπεία και τον έλεγχο επιδημικών και ενδημικών ασθενειών».

5.3. Η Επιτροπή Οικονομικών, Κοινωνικών και Πολιτιστικών Δικαιωμάτων του ΟΗΕ στις τελικές παρατηρήσεις της επί της περιοδικής επιθεωρήσεως μεμονωμένων κρατών έχει κατ' επανάληψη τονίσει την υποχρέωση προληπτικού εμβολιασμού του πληθυσμού (βλ. τις παρατηρήσεις της 7.6.2010 για το Καζακστάν), έχει επικρίνει το μειωμένο ποσοστό εμβολιασμού (βλ. τις παρατηρήσεις της 13.12.2012 για την Αίγυπτο) και έχει ζητήσει την αντιστροφή της αρνητικής απέναντι στον εμβολιασμό στάσεως (βλ. τις παρατηρήσεις της 13.6.2014 για την Ουκρανία).

5.4. Στο «Παγκόσμιο Σχέδιο Δράσης Εμβολίων» του Παγκοσμίου Οργανισμού Υγείας (ΠΟΥ) του έτους 2013 περιελήφθη σύσταση προς τα κράτη για την επίτευξη ενός εθνικού ποσοστού καλύψεως τουλάχιστον 90% σε σχέση με τα εμβόλια, που αποτελούν μέρος των εθνικών προ-

γραμμάτων εμβολιασμού, ειδικώς δε για τον εμβολιασμό ο ΠΟΥ έκανε τις ακόλουθες παρατηρήσεις:

«Τα συντριπτικά στοιχεία καταδεικνύουν τα οφέλη του εμβολιασμού ως μία από τις πιο επιτυχημένες και οικονομικά αποδοτικές γνωστές παρεμβάσεις για την υγεία. Τις τελευταίες δεκαετίες ο εμβολιασμός έχει επιτύχει πολλά πράγματα, συμπεριλαμβανομένης της εξάλειψης της ευλογιάς, ένα επίτευγμα που έχει χαρακτηριστεί ένας από τους μεγαλύτερους θριάμβους της ανθρωπότητας. Τα εμβόλια έχουν σώσει αμέτρητες ζωές, μείωσαν την παγκόσμια επίπτωση της πολιομυελίτιδας κατά 99% και μείωσαν τις ασθένειες, την αναπηρία και τους θανάτους από διφθερίτιδα, τέτανο, κοκκύτη, ιλαρά, την αιμοφιλική γρίπη και την επιδημική μηνιγγιτιδοκοκκική μηνιγγίτιδα Α Ο εμβολιασμός είναι και πρέπει να αναγνωρίζεται ως βασικό συστατικό του ανθρωπίνου δικαιώματος στην υγεία και στην ατομική, κοινοτική και κυβερνητική ευθύνη. Ο εμβολιασμός αποτρέπει περίπου 2,5 εκατομμύρια θανάτους κάθε χρόνο. Προστατευμένα από την απειλή ασθενειών, που μπορούν να προληφθούν με εμβόλια, τα ανοσοποιημένα παιδιά έχουν την ευκαιρία να ευδοκιμήσουν και περισσότερες πιθανότητες να αναπτύξουν πλήρως τις δυνατότητές τους. Αυτά τα πλεονεκτήματα αυξάνονται περαιτέρω με τον εμβολιασμό στην εφηβεία και στην ενήλικη ζωή. Ως μέρος ενός ολοκληρωμένου πακέτου παρεμβάσεων για την πρόληψη και τον έλεγχο ασθενειών, τα εμβόλια και ο εμβολιασμός αποτελούν ουσιαστική επένδυση για το μέλλον μιας χώρας ... Ο περασμένος αιώνας ήταν, από πολλές απόψεις, ο αιώνας της θεραπείας, με αποτέλεσμα τη δραματική μείωση της νοσηρότητας και της θνησιμότητας με την ανακάλυψη και την χρήση των αντιβιοτικών ως έναν από τους μεγαλύτερους παράγοντες αλλαγής στην υγεία. Αυτός ο αιώνας υπόσχεται να είναι ο αιώνας των εμβολίων, με την δυνατότητα εξάλειψης ή ελέγχου μίας σειράς σοβαρών απειλητικών για την ζωή ή εξουθενωτικών μολυσματικών ασθενειών με τον εμβολιασμό στον πυρήνα των προληπτικών στρατηγιών».

5.5. Με το άρθρο 11 του Ευρωπαϊκού Κοινωνικού Χάρτη προβλέπεται ότι:

«Με σκοπό τη διασφάλιση της αποτελεσματικής ασκήσεως του δικαιώματος στη προστασία της υγείας, τα συμβαλλόμενα μέρη αναλαμβάνουν είτε άμεσα είτε σε συνεργασία με δημόσιους ή ιδιωτικούς οργανισμούς την υποχρέωση να λάβουν τα κατάλληλα μέτρα σκεδιασμένα μεταξύ άλλων: 1... 3 ... για την πρόληψη, όσο το δυνατόν περισσότερο, από επιδημίες, ενδημικές ή άλλες ασθένειες...».

5.6. Με το άρθρο 8 της Ευρωπαϊκής Συμβάσεως Δικαιωμάτων του Ανθρώπου προβλέπεται ότι:

«1. Παν πρόσωπον δικαιούται εις τον σεβασμόν της ιδιωτικής και οικογενειακής ζωής του.... 2. Δεν επιτρέπεται να υπάρξη επέμβασις δημοσίας αρχής εν τη ασκήσει του δικαιώματος τούτου, εκτός εάν η επέμβασις αυτή προβλέπεται υπό του νόμου και αποτελεί μέτρον το οποίον, εις μίαν δημοκρατικήν κοινωνίαν, είναι αναγκαίον δια την εθνικήν ασφάλειαν, την δημοσίαν ασφάλειαν, την οικονομικήν ευημερίαν της χώρας, την προάσπισιν της τάξεως και την πρόληψιν ποινικών παραβάσεων, την προστασίαν της υγείας ή της ηθικής, ή την προστασίαν των δικαιωμάτων και ελευθεριών άλλων».

5.7. Με την υπ' αριθμ. 1317/19.3.1997 σύσταση της Κοινοβουλευτικής Συνελεύσεως του Συμβουλίου της Ευρώπης (PACE) με τίτλο: «Ο εμβολιασμός της Ευρώπης» προβλέφθηκαν τα εξής:

«1.....5. Η Συνέλευση θεωρεί ότι οι προσπάθειες για την βελτίωση του επιπέδου εμβολιασμού δεν θα πρέπει να επικεντρωθούν μόνο στη δεινή κατάσταση των χωρών, που βρίσκονται σε μετάβαση. Το επίπεδο ανοσοποίησης των πληθυσμών στην Δυτική Ευρώπη μειώνεται σταθερά τα τελευταία χρόνια. Το χαμηλό ποσοστό των πλήρως εμβολιασμένων ατόμων, σε συνδυασμό με τα κρούσματα μολυσματικών ασθενειών στην ίδια γεωγραφική περιοχή, εγείρει φόβο για μεγάλες επιδημίες και στην Δυτική Ευρώπη. 6. Ως εκ τούτου η Συνέλευση συνιστά στην

Επιτροπή Υπουργών να καλέσει τα κράτη μέλη: 6.1. Να επινοήσουν ή να ενεργοποιήσουν εκ νέου ολοκληρωμένα προγράμματα εμβολιασμού ως το πιο αποκλειστικό και οικονομικό μέσο για την πρόληψη των μολυσματικών ασθενειών και να μεριμνήσει για την αποτελεσματική επιδημιολογική επίτηρηση..... 7. Η Συνέλευση καλεί επίσης την Επιτροπή Υπουργών: 7.1. Να καθορίσει μία συντονισμένη πανευρωπαϊκή πολιτική για την ανοσοποίηση του πληθυσμού, σε συνεργασία με όλους τους ενδιαφερομένους εταίρους, για παράδειγμα τον Π.Ο.Υ., την UNICEF, και την Ευρωπαϊκή Ένωση, με στόχο τη διαμόρφωση και την τήρηση κοινών προτύπων ποιότητας για τα εμβόλια και να εξοικονομήσει επαρκή προμήθεια εμβολίων σε λογικό κόστος. 7.2. Να καλέσει τα κράτη μέλη να επικυρώσουν τον Ευρωπαϊκό Κοινωνικό Χάρτη του Συμβουλίου της Ευρώπης, ιδίως το άρθρο, που κατοχυρώνει το δικαίωμα στην προστασία της υγείας και να δώσει εντολή στο εποπτικό όργανο του Χάρτη να δώσει την δέουσα προσοχή στην εκπλήρωση αυτής της δέσμευσης».

5.8. Με το ψήφισμα 1845/25.11.2011 της Κοινοβουλευτικής Συνελεύσεως του Συμβουλίου της Ευρώπης (PACE) προβλέφθηκαν τα εξής:

«1. Τα δικαιώματα, τα καθήκοντα και οι ευθύνες δεν μπορούν να διαχωριστούν το ένα από το άλλο. Το να ζεις ως μέλος της κοινωνίας συνεπάγεται αναπόφευκτα καθήκοντα και ευθύνες καθώς και δικαιώματα....4. Ορισμένα καθήκοντα έχουν ήδη θεσπιστεί σε διεθνείς πράξεις για τα ανθρώπινα δικαιώματα και σε εθνικές έννομες τάξεις. Τα καθήκοντα αυτά είναι ενδεικτικά της ύπαρξης άγραφων θεμελιωδών ευθυνών. 5. Οι υποχρεώσεις, που επιβάλλονται από το νόμο, υπόκεινται στην αρχή της αναλογικότητας. Όταν επιβάλλεται βάρος σε ένα άτομο, στο όνομα του γενικού συμφέροντος, πρέπει να επιτευχθεί μια δίκαιη ισορροπία μεταξύ των διαφόρων συμφερόντων που διακυβεύονται. 6. Ομοίως, οι ευθύνες δεν μπορούν ποτέ να είναι τόσο βαριές ώστε η ανάληψή τους να θέτει

σε κίνδυνο τα δικαιώματα του ατόμου, ιδιαίτερα τα θεμελιώδη δικαιώματά του. Οι ευθύνες πρέπει να παραμένουν λογικές ανά πάσα στιγμή... 8. Η Συνέλευση:

8.1. Προσδιορίζει το ακόλουθο σύνολο θεμελιωδών αρμοδιοτήτων:

8.1.1. Όλα τα άτομα έχουν τη γενική θεμελιώδη ευθύνη... να σέβονται τα δικαιώματα των άλλων ενώ ασκούν τα δικά τους δικαιώματα.

8.1.2. Επιπλέον, όλα τα άτομα έχουν συγκεκριμένες θεμελιώδεις ευθύνες να σέβονται και να προστατεύουν την ανθρώπινη ζωή, ... να δείχνουν αλληλεγγύη, να ενεργούν υπεύθυνα ... 8.2. Τονίζει ότι αυτές οι θεμελιώδεις ευθύνες δεν μπορούν ποτέ να ερμηνευθούν ως παραβίαση, περιορισμός ή παρέκκλιση από τα δικαιώματα και τις ελευθερίες που περιλαμβάνονται στη Σύμβαση στον αναθεωρημένο Ευρωπαϊκό Κοινωνικό Χάρτη... και σε άλλα διεθνή και περιφερειακά μέσα για τα ανθρώπινα δικαιώματα. 8.3. Καλεί τα κράτη μέλη του Συμβουλίου της Ευρώπης να λάβουν υπόψη αυτές τις γενικές και ειδικές θεμελιώδεις ευθύνες με αναλογικό τρόπο όταν συναλλάσσονται με άτομα».

5.9. Με το άρθρο 168 της Συνθήκης για την λειτουργία της Ευρωπαϊκής Ένωσης προβλέπεται ότι:

«1. Κατά τον καθορισμό και την εφαρμογή όλων των πολιτικών και δράσεων της Ένωσης εξασφαλίζεται υψηλού επιπέδου προστασία της υγείας του ανθρώπου. Η δράση της Ένωσης, η οποία συμπληρώνει τις εθνικές πολιτικές, αποβλέπει στην βελτίωση της δημόσιας υγείας καθώς και στην πρόληψη της ανθρώπινης ασθένειας και στην αποτροπή των πηγών κινδύνου για τη σωματική και ψυχική υγεία. Η δράση αυτή καλύπτει την καταπολέμηση των μεγάλων πληγών της ανθρωπότητας στον τομέα της υγείας, ευνοώντας την διερεύνηση των αιτιών τους..., της μετάδοσης και της πρόληψής τους, καθώς και την διαπαιδαγώγηση στον τομέα της υγείας, και την επαγρύπνηση για τις σοβαρές διασυννοριακές απειλές κατά της υγείας, την κήρυξη συναγερμού σε περίπτωση τέτοιων απειλών και την καταπολέμη-

ση της... παρακολούθηση, την έγκαιρη προειδοποίηση και την καταπολέμηση σοβαρών διασυννοριακών απειλών για την υγεία... 2. Η Ένωση ενθαρρύνει την συνεργασία μεταξύ των κρατών μελών στους τομείς που αναφέρονται στο παρόν άρθρο... Ενθαρρύνει ιδίως την συνεργασία μεταξύ των κρατών μελών με σκοπό την βελτίωση της συμπληρωματικότητας των υγειονομικών υπηρεσιών τους σε παραμεθόριες περιοχές... 3. Η Ένωση και τα κράτη μέλη ενθαρρύνουν την συνεργασία με τις τρίτες χώρες και τους αρμόδιους διεθνείς οργανισμούς σε θέματα της δημόσιας υγείας... 5. Το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο... μπορούν επίσης να θεσπίζουν μέτρα ενθάρρυνσης της προστασίας και της βελτίωσης της υγείας του ανθρώπου και ιδίως για την καταπολέμηση των σοβαρών ασθενειών με διασυννοριακή διάσταση...».

5.10. Με το άρθρο 35 του Χάρτη Θεμελιωδών Δικαιωμάτων της Ευρωπαϊκής Ένωσης προβλέπεται ότι: «Κάθε πρόσωπο δικαιούται να έχει πρόσβαση στην πρόληψη σε θέματα υγείας και να απολαύει ιατρικής περίθαλψης, σύμφωνα με τις προϋποθέσεις και πρακτικές. Κατά τον καθορισμό και την εφαρμογή όλων των πολιτικών και δράσεων της Ένωσης, εξασφαλίζεται υψηλό επίπεδο προστασίας της υγείας του ανθρώπου».

5.11. Με τα συμπεράσματα του Συμβουλίου της Ευρωπαϊκής Ένωσης για τον εμβολιασμό ως αποτελεσματικό εργαλείο προστασίας της δημόσιας υγείας, που εγκρίθηκαν την 1.12.2014, προβλέπονται τα εξής:

«...οι μεταδοτικές ασθένειες, συμπεριλαμβανομένων ορισμένων επανεμφανιζόμενων, όπως η φυματίωση, η ιλαρά, ο κοκκύτης και η ερυθρά, εξακολουθούν να αποτελούν πρόκληση για τη δημόσια υγεία και μπορούν να προκαλέσουν μεγάλο αριθμό λοιμώξεων και θανάτων, και ότι η πρόσφατη εμφάνιση και κρούσματα μεταδοτικών ασθενειών, όπως η πολιομυελίτιδα, η γρίπη των πτηνών H5N1 και H7N9... και η νόσος του ιού Έμπολα επιβεβαίωσαν ότι η επαγρύπνηση

πρέπει να παραμείνει υψηλή και σε σχέση με ασθένειες που δεν υπάρχουν επί του παρόντος στην επικράτεια της Ένωσης... [V] τα προγράμματα εμβολιασμού αποτελούν ευθύνη των επιμέρους κρατών μελών και ... υπάρχουν διάφορα προγράμματα εμβολιασμού στην ΕΕ... Οποιαδήποτε εμβόλια χρησιμοποιούνται σε κοινοτικά προγράμματα εμβολιασμού μπόρεσαν να αποτρέψουν ασθένειες σε άτομα και ταυτόχρονα να διακόψουν την κυκλοφορία των παθογόνων μέσω του λεγόμενου φαινομένου της «ανοσίας της αγέλης», συμβάλλοντας σε μια πιο υγιή παγκόσμια κοινωνία. Η κοινοτική ανοσία θα μπορούσε επομένως να θεωρηθεί στόχος στα εθνικά σχέδια εμβολιασμού».

5.12. Με το ψήφισμα του Ευρωπαϊκού Κοινοβουλίου της 19.4.2018 κλήθηκαν τα μεν κράτη μέλη της Ευρωπαϊκής Ένωσης να εξασφαλίσουν τον εμβολιασμό στον τομέα της υγείας, να λάβουν αποτελεσματικά μέτρα κατά της παραπληροφορήσεως και να εφαρμόσουν μέτρα για την βελτίωση της προσβάσεως στα φάρμακα, η δε Ευρωπαϊκή Ένωση να διευκολύνει ένα εναρμονισμένο χρονοδιάγραμμα εμβολιασμού σε ολόκληρη την Ευρωπαϊκή Ένωση.

5.13. Με την σύσταση του Συμβουλίου της Ευρωπαϊκής Ένωσης της 7.12.2018 αναγνωρίστηκε ότι ο εμβολιασμός είναι ένα από τα πιο ισχυρά και οικονομικά αποτελεσματικά μέτρα δημόσιας υγείας, που αναπτύχθηκαν στον εικοστό αιώνα, και παραμένει το κύριο εργαλείο για την πρωτογενή πρόληψη των μεταδοτικών ασθενειών. Μεταξύ δε των άλλων συστάσεων προς τα κράτη μέλη περιλαμβάνονται και οι ακόλουθες:

«1. Ανάπτυξη και εφαρμογή σχεδίων εμβολιασμού, σε εθνικό ή / και περιφερειακό επίπεδο, ανάλογα με την περίπτωση, με στόχο την αύξηση της εμβολιαστικής κάλυψης με σκοπό την επίτευξη των στόχων και των στόχων του Ευρωπαϊκού Σχεδίου Δράσης Εμβολίων του ΠΟΥ έως το 2020. Αυτά τα σχέδια θα μπορούσαν να περιλαμβάνουν, για παράδειγμα, διατάξεις για βι-

ώσιμη χρηματοδότηση και προμήθεια εμβολίων, προσέγγιση εμβολιασμού σε όλη τη διάρκεια ζωής, ικανότητα ανταπόκρισης σε καταστάσεις έκτακτης ανάγκης και δραστηριότητες επικοινωνίας και υπεράσπισης.

2. Στόχος να επιτευχθεί έως το 2020, ειδικότερα για την ηλικιακή ομάδα 65+, ποσοστό κάλυψης εμβολιασμού 95%, με δύο δόσεις του εμβολίου για τον στοχευόμενο παιδικό πληθυσμό και να εργαστεί για την κάλυψη των κασμάτων ανοσίας σε όλες τις άλλες ηλικιακές ομάδες, με σκοπό την εξάλειψη ηλικιακής ανοσίας στην ΕΕ.

3. Εισαγωγή τακτικών ελέγχων της κατάστασης εμβολιασμού και τακτικών ευκαιριών εμβολιασμού σε διάφορα στάδια της ζωής, μέσω επισκέψεων ρουτίνας στο σύστημα πρωτοβάθμιας περίθαλψης και μέσω πρόσθετων μέτρων που λαμβάνονται, για παράδειγμα κατά την έναρξη (προ) σχολικής ηλικίας, στο χώρο εργασίας ή σε εγκαταστάσεις φροντίδας, σύμφωνα με τις εθνικές ικανότητες».

5.14. Στην έκθεση της Ευρωπαϊκής Επιτροπής για το 2018 σχετικά με την κατάσταση της εμπιστοσύνης των εμβολίων στην Ευρωπαϊκή Ένωση αναφέρονται τα ακόλουθα:

«Η υψηλή εμπιστοσύνη στα προγράμματα εμβολιασμού είναι ζωτικής σημασίας για τη διατήρηση υψηλών ποσοστών κάλυψης, ειδικά σε επίπεδα που υπερβαίνουν τα απαιτούμενα για την ανοσία της αγέλης. Σε ολόκληρη την Ευρωπαϊκή Ένωση (ΕΕ), ωστόσο, οι καθυστερήσεις και οι απορρίψεις εμβολίων συμβάλλουν στη μείωση των ποσοστών ανοσοποίησης σε ορισμένες χώρες και οδηγούν σε αύξηση των κρουσμάτων ασθενειών. Οι πρόσφατες επιδημίες ιλαράς - οι υψηλότερες στην ΕΕ εδώ και επτά χρόνια - καταδεικνύουν τον άμεσο αντίκτυπο της μείωσης της κάλυψης στις εστίες ασθενειών».

5.15. Με το άρθρο 21 παρ. 3 του Συντάγματος προβλέπεται ότι:

«1...3. Το Κράτος μεριμνά για την υγεία των πολιτών».

5.16. Με το άρθρο 206 του Ν. 4820/2021, όπως τροποποιήθηκε

με το άρθρο τεσσαρακοστό του Ν. 4839/2021 και με το άρθρο 94 του Ν. 4850/2021, επιβλήθηκε ο υποχρεωτικός εμβολιασμός κατά του κορωνοϊού COVID – 19 στο προσωπικό των ιδιωτικών, δημοσίων και δημοτικών μονάδων φροντίδας ηλικιωμένων και των δομών υγείας «για επιτακτικούς λόγους προστασίας της δημόσιας υγείας».

6. Το Ευρωπαϊκό Δικαστήριο των Δικαιωμάτων του Ανθρώπου (ΕΔΔΑ) και το Δικαστήριο της Ευρωπαϊκής Ένωσης (ΔΕΕ) ερμηνεύοντας τις παραπάνω διατάξεις και συστάσεις και αξιολογώντας τον κίνδυνο των πολιτών από τις μεταδοτικές ασθένειες, που έχουν ως συνέπεια την απώλεια χιλιάδων ή εκατομμυρίων ανθρώπων και την αναστάτωση των κοινωνιών κατέληξαν στα παρακάτω συμπεράσματα:

6.1. Το Κράτος υποχρεούται να λαμβάνει τα κατάλληλα μέτρα για την προστασία της ζωής και της υγείας των πολιτών του, πολύ δε περισσότερο όταν υπάρχει επιτακτική ανάγκη προς τούτο (ΕΔΔΑ απόφαση της 8.4.2020 στην υπόθεση Vavricka κλπ κατά Τσεχίας σκέψη 282, ΕΔΔΑ απόφαση της 2.12.2008 στην υπόθεση Hristozov κλπ κατά Βουλγαρίας σκέψεις 106 και 116, ΕΔΔΑ απόφαση της 27.3.2018 στην υπόθεση Keskin κατά Τουρκίας σκέψη 62, ΕΔΔΑ απόφαση της 17.9.2020 στην υπόθεση Kotlainen κατά Φιλανδίας σκέψεις 78 επ.).

6.2. Ο εμβολιασμός αποτελεί βασικό μέτρο για την προστασία της δημόσιας υγείας και μία από τις πιο επιτυχημένες και οικονομικώς αποδοτικές παρεμβάσεις στον τομέα της υγείας, κάθε δε κράτος πρέπει να στοχεύει στην στόχευση του υψηλότερου δυνατού επιπέδου εμβολιασμού μεταξύ του πληθυσμού για την προστασία των πολιτών από σοβαρές μεταδοτικές ασθένειες (ΕΔΔΑ απόφαση της 8.4.2021 στην υπόθεση Vavricka κλπ. κατά Τσεχίας σκέψη 277). Αυτή η προστασία επιτυγχάνεται όταν όλοι οι πολίτες υποβληθούν σ' ένα

πρόγραμμα εμβολιασμών, ενώ όσοι δεν μπορούν να υποβληθούν σε μία τέτοια θεραπεία προστατεύονται έμμεσα από τις μεταδοτικές ασθένειες, εφ' όσον διατηρείται το απαιτούμενο επίπεδο εμβολιαστικής καλύψεως στον κοινότοπό τους, δηλαδή όταν επιτυγχάνεται η «ανοσία της αγέλης». Έτσι, όταν μία πολιτική εθελοντικού εμβολιασμού δεν αρκεί για την επίτευξη και την διατήρηση της ανοσίας της αγέλης ή η ανοσία της αγέλης δεν είναι σχετική λόγω της φύσεως της νόσου, το κράτος δικαιούται ευλόγως να εφαρμόσει μία πολιτική υποχρεωτικού εμβολιασμού προκειμένου να επιτευχθεί το κατάλληλο επίπεδο προστασίας από σοβαρές μεταδοτικές ασθένειες (ΕΔΔΑ απόφαση της 8.4.2021 στην υπόθεση Vavricka κλπ. κατά Τσεχίας σκέψη 288).

6.3. Ο υποχρεωτικός εμβολιασμός αποτελεί ουσιώδη εκδήλωση κοινωνικής αλληλεγγύης με σκοπό την προστασία της υγείας όλων των μελών της κοινωνίας και ιδιαίτερα εκείνων που είναι ιδιαίτερα ευάλωτα σε σχέση με ορισμένες ασθένειες και, συνεπώς, κάθε μέλος της κοινωνίας συμμετέχοντας στον εμβολιασμό εκδηλώνει την αλληλεγγύη του και την ευθύνη του έναντι των άλλων μελών της κοινωνίας. Υπό την έννοια αυτή δεν μπορεί να θεωρηθεί υπέρβαση για ένα κράτος να απαιτεί, ακόμη και από εκείνους για τους οποίους ο εμβολιασμός αποτελεί απομακρυσμένο κίνδυνο για την υγεία, να αποδεχθούν αυτό το καθολικώς εφαρμοζόμενο προστατευτικό μέτρο του εμβολιασμού ως εκδήλωση στοιχειώδους νομικής υποχρέωσης στο όνομα της κοινωνικής αλληλεγγύης (ΕΔΔΑ απόφαση της 8.4.2021 στην υπόθεση Vavricka κλπ. κατά Τσεχίας σκέψεις 279 και 306).

6.4. Η αποτελεσματικότητα του εμβολιασμού συναρτάται με την γενική συναίνεση σχετικά με την ζωτική σημασία του ως μέσου προστασίας του πληθυσμού από μεταδοτικές ασθένειες, που μπορούν να έχουν σοβαρές επιπτώσεις στην ατομική υγεία και σε περίπτωση σοβαρών εστιών,

που μπορεί να προκαλούν αναστάτωση στην κοινωνία σε όλα τα επίπεδα (ΕΔΔΑ απόφαση της 8.4.2021 στην υπόθεση Vavricka κατά Τσεχίας σκέψη 300).

6.5. Η ασφάλεια του εμβολιασμού δεν αναιρείται εκ του γεγονότος της εκδηλώσεως επιπλοκών σε σπάνιες περιπτώσεις (1 στις 300.000) αφού είναι ασφαλής στην συντριπτική πλειονότητα του πληθυσμού, δηλαδή στο 99,9999% (ΕΔΔΑ απόφαση της 8.4.2021 στην υπόθεση Vavricka κλπ. κατά Τσεχίας σκέψη 31).

6.6. Ο υποχρεωτικός εμβολιασμός του πληθυσμού για την καταπολέμηση μεταδοτικών ασθενειών αποτελεί θεμιτό περιορισμό του δικαιώματος της ιδιωτικής ζωής αφού ως προστατευτικό μέτρο τελεί σε εύλογη σχέση αναλογικότητας προς τους θεμιτούς σκοπούς που επιδιώκονται μέσω

αυτού ως καθήκοντος, κοινωνικής υποχρεώσεως και μέτρου προστασίας της δημόσιας υγείας (ΕΔΔΑ απόφαση της 8.4.2021 στην υπόθεση Vavricka κατά Τσεχίας σκέψεις 305 επ).

7. Καθημερινώς στην χώρα μας κάγονται από τον κορωνοϊό COVID-19 δεκάδες συνάνθρωποί μας, που, υπό άλλες περιστάσεις, θα συνέχιζαν απρόσκοπτα την ζωή τους, ενώ καθημερινώς χιλιάδες άλλοι συνάνθρωποί μας νοσούν και πολλοί απ' αυτούς με επικίνδυνο τρόπο. Όλοι δε όσοι μέχρι σήμερα αποφύγαμε την επαφή μας με τον κορωνοϊό COVID – 19, δεν είναι βέβαιο ότι δεν θα είμαστε μεταξύ των θυμάτων του ή μεταξύ εκείνων, που θα νοσήσουν βαρύτερα. Από την άλλη πλευρά, η ανθρωπότητα ευρίσκεται σε αναστάτωση και αναταραχή. Και όλοι μας αναζητούμε την επιστροφή στην κανονικότητα. Όμως, τίποτα απ' αυτά

δεν θα υποχωρήσει εάν η Κυβέρνηση δεν εφαρμόσει τώρα τον υποχρεωτικό εμβολιασμό ολοκλήρου του πληθυσμού. Η εφαρμογή του δεν είναι μόνον νόμιμη αλλά και επιβεβλημένη από λόγους κοινωνικής αλληλεγγύης απέναντι στους συνανθρώπους μας, που χάνονται άδοξα και αδόκτα κάθε ημέρα και που αύριο μπορεί να είμαστε εμείς. Είναι δε αδιανόητο να παρακολουθούμε αδρανείς και απάθει τον θάνατο δεκάδων συνανθρώπων μας καθημερινώς κρυπτόμενοι πίσω από την αλαζονική υπεροψία του «εγώ» μας. Και είναι, επίσης, αδιανόητο να αναλώνεται ακόμη η Κυβέρνηση στην λήψη μέτρων πειθούς των ανεμβολίαστων φοβούμενη να μην χαρακτηριστεί «αυταρχική» όταν καθημερινώς πεθαίνουν δεκάδες άνθρωποι και όταν έχει στην διάθεσή της το αναγκαίο οπλοστάσιο για την επιβολή του υποχρεωτικού εμβολιασμού.

ΛΥΣΕΙΣ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΠΛΗΜΜΥΡΩΝ

Πρόληψη & έγκαιρη αντιμετώπιση

Η εταιρία μας METRICA ΑΕ προτείνει λύσεις που συμβάλλουν στην δημιουργία της κατάλληλης υποδομής παρέχοντας στους αρμόδιους τη δυνατότητα έγκαιρης πρόγνωσης, παρακολούθησης και διαχείρισης των πλημμυρικών φαινομένων.

Η ομάδα μας θα σας βοηθήσει να

- Αξιολογήσετε τους κινδύνους πλημμύρας
- Ορίσετε τις παραμέτρους του δικτύου
- Επιλέξετε την κατάλληλη τεχνολογία
- Προσδιορίσετε τις συνθήκες συναγεμρών
- Βελτιώνετε συνεχώς τις δομές και τα πλάνα σας

Επικοινωνήστε μαζί μας

Σιωπηρή απόρριψη προδικαστικής προσφυγής από την ΑΕΠΠ:

Πρακτικά ζητήματα δικαστικής προστασίας

Η ΔΙΚΗΓΟΡΟΣ – ΕΙΔΙΚΗ ΕΠΙΣΤΗΜΟΝΑΣ ΤΗΣ ΑΡΧΗΣ ΕΞΕΤΑΣΗΣ ΠΡΟΔΙΚΑΣΤΙΚΩΝ ΠΡΟΣΦΥΓΩΝ, ΑΘΗΝΑ ΜΠΟΥΖΙΟΥΡΗ, ΕΞΗΓΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΙ ΣΗΜΑΙΝΕΙ Η ΣΙΩΠΗΡΗ ΑΠΟΡΡΙΨΗ ΤΗΣ ΠΡΟΔΙΚΑΣΤΙΚΗΣ ΠΡΟΣΦΥΓΗΣ ΑΠΟ ΤΗΝ ΑΡΧΗ ΕΞΕΤΑΣΗΣ ΠΡΟΔΙΚΑΣΤΙΚΩΝ ΠΡΟΣΦΥΓΩΝ

Η ανάγκη ταχείας επίλυσης των διαφορών που ανακύπτουν στο πλαίσιο διαδικασιών ανάθεσης δημοσίων συμβάσεων, προς περαιτέρω εξυπηρέτηση του σκοπού της κατά το δυνατό ταχύτερης προόδου και ολοκλήρωσης των σχετικών διαγωνιστικών διαδικασιών, αντιμετωπίστηκε από τον νομοθέτη – μεταξύ άλλων – και με τη θέσπιση αποκλειστικών προθεσμιών, όχι μόνο για την άσκηση της προδικαστικής προσφυγής εκ μέρους του προσφεύγοντα, αλλά και για την επίλυση της σχετικής διαφοράς από το αρμόδιο για την εξέταση των προδικαστικών προσφυγών όργανο, ήτοι την Αρχή Εξέτασης Προδικαστικών Προσφυγών (βλ. άρθρα 365 και 367 Ν. 4412/2016).

Η άπρακτη παρέλευση των ανωτέρω προθεσμιών εκ μέρους της ΑΕΠΠ έχει ως αποτέλεσμα τη σιωπηρή απόρριψη της προδικαστικής προσφυγής. Όπως και στην περίπτωση της ρητής απόρριψης της προσφυγής του, έτσι και επί σιωπηρής απόρριψής της, ο προσφεύγων απολαμβάνει του δικαιώματος δικαστικής προστασίας έχοντας τη δυνατότητα να προσφύγει ενώπιον των αρμόδιων δικαστηρίων ζητώντας την αναστολή και την ακύρωση της σιωπηρής απόρριψης. Ήδη, κατόπιν της θέσπισης του Ν. 4782/2021, το άρθρο 372 παρ. 1 Ν. 4412/2016 προβλέπει ρητώς ότι «όποιος έχει ή είχε συμφέρον να του ανατεθεί συγκεκριμένη σύμβαση και υφίσταται ή ενδέχεται να υποστεί ζημία από ενδεχόμενη παραβίαση της νομοθεσίας περί δημόσιων συμβάσεων, μπορεί, με το ίδιο δικόγραφο, να ασκήσει αίτηση αναστολής εκτέλεσης και ακύρωσης των αποφάσεων της Α.Ε.Π.Π. **Το αυτό ισχύει**

ΤΗΣ **ΑΘΗΝΑ ΜΠΟΥΖΙΟΥΡΗ**

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

και σε περίπτωση σιωπηρής απόρριψης της προδικαστικής προσφυγής».

Η άσκηση ενδίκων βοηθημάτων κατά της σιωπηρής απόρριψης της προδικαστικής προσφυγής γέννησε ορισμένα ζητήματα πρακτικής εφαρμογής των οικείων διατάξεων, τα οποία έχουν αντιμετωπιστεί – με πάγιο πλέον τρόπο, εξ όσων τουλάχιστον έχουμε υπόψη μας - με μία σειρά δικαστικών αποφάσεων, και ιδίως με την πρόσφατη ΕΑ ΣΤΕ295/2021, το πλήρες κείμενο της οποίας δημοσιεύθηκε την 6/11/2021. Παρακάτω αναφερόμαστε συνοπτικά σε ορισμένα από τα συχνότερα πρακτικά ζητήματα, τα οποία ανακύπτουν στο στάδιο της ένδικης διαδικασίας που ακολουθεί τη σιωπηρή απόρριψη προδικαστικής προσφυγής από την ΑΕΠΠ και

στον τρόπο επίλυσής τους από το Συμβούλιο της Επικρατείας, όπως αυτός προκύπτει από την ανωτέρω απόφαση του ανωτάτου Δικαστηρίου.

Εκκίνηση προθεσμίας άσκησης αίτησης αναστολής και ακύρωσης: Στην περίπτωση κατά την οποία είτε η προδικαστική προσφυγή, για οποιονδήποτε λόγο, δεν εξετασθεί από την ΑΕΠΠ εντός της προθεσμίας των σαράντα (40) ημερών από την κατάθεσή της, είτε δεν εκδοθεί απόφαση επί της προσφυγής εντός της προθεσμίας των είκοσι (20) ημερών από την εξέτασή της και, **σε κάθε περίπτωση, εάν δεν εκδοθεί απόφαση επί της προσφυγής μετά την πάροδο εξήντα (60) ημερών από την κατάθεσή της, αφενός η ΑΕΠΠ καθίσταται αναρμόδια κατά χρόνο να αποφασίσει επί της προσφυγής και αφετέρου συντελείται σιωπηρή απόρριψη αυτής, η οποία υπόκειται στα ένδικα βοηθήματα που προβλέπονται στον Ν. 4412/2016.** Η προθεσμία προσβολής της σιωπηρής απόρριψης της προδικαστικής προσφυγής ενώπιον του αρμοδίου δικαστηρίου άρχεται την επομένη της κατά τα άνω συντέλεσης της σιωπηρής απόρριψης και **δεν κινείται εκ νέου με την τυχόν έκδοση, μετά την συντέλεση της σιωπηρής απόρριψης, εγγράφου της ΑΕΠΠ με το οποίο πληροφορείται ο ενδιαφερόμενος οικονομικός φορέας ότι η προσφυγή του απερρίφθη σιωπηρώς (έγγραφο επιβεβαιωτικού/πληροφοριακού χαρακτήρα).** Ειδικότερα, κρίθηκε από το Δικαστήριο ότι τυχόν μετάθεση της αφετηρίας της προθεσμίας προσβολής της σιωπηρής απόρριψης της προδικαστικής προσφυγής σε άλλο χρονικό σημείο, και συγκεκριμένα στην ημερομηνία γνωστοποίησης στον ενδιαφερόμενο οικονομικό φορέα, με έγγραφη βεβαίωση της ΑΕΠΠ, της σιωπηρής απόρριψης της προσφυγής, θα καθυστερούσε έτι περαιτέρω την σύναψη της σχετικής δημόσιας σύμβασης, ενόψει του ανασταλτικού αποτελέσματος της άσκησης της προδικαστικής προσφυγής, κατά παράβαση του επιδιωκόμενου σκοπού της ταχείας εκκαθάρισης των διαφορών που ανακύπτουν κατά την διαδικασία ανάθεσης των δημοσίων συμβάσεων.

Μη αναστολή της προθεσμίας άσκησης αίτησης αναστολής και ακύρωσης κατά τη διάρκεια των δικαστικών διακοπών: Και υπό το καθεστώς των προϊσχύσαντων νομοθετημάτων (Ν. 2522/1997, Ν. 3886/2010) είχε γίνει δεκτό ότι η προθεσμία άσκησης των προβλεπόμενων ενδίκων βοηθημάτων κατά της (ρητής ή σιωπηρής) απόρριψης προδικαστικής προσφυγής δεν αναστελλόταν κατά τη διάρκεια των δικαστικών διακοπών ενόψει της ανάγκης ταχείας επίλυσης των σχετικών διαφορών. Η ερμηνεία αυτή επιβεβαιώθηκε από την Επιτροπή Αναστολών του Συμβουλίου της Επικρατείας και ως προς τις ισχύουσες διατάξεις του Ν. 4412/2016. Ειδικότερα, κρίθηκε ότι οι διατάξεις περί αναστολής της προθεσμίας για την άσκηση ενδίκων βοηθημάτων και μέσων κατά την διάρκεια των δικαστικών διακοπών (άρθρο 11 του Κανονιστικού Διατάγματος της 26.6/10.7.1944, ΦΕΚ Α΄ 139, όπως αντικαταστάθηκε με το άρθρο 12 του Ν. 3514/2006, ΦΕΚ Α΄ 266, και άρθρο 22 παρ. 4 του Ν. 1868/1989, ΦΕΚ Α΄ 230) δεν εφαρμόζονται στην περίπτωση της δεκαήμερης προθεσμίας για την άσκηση αιτήσεως αναστολής, η οποία διέπεται αποκλειστικά από το άρθρο 372 παρ. 4 του Ν. 4412/2016.

Ενημέρωση των διοικουμένων για την υποχρέωση ά-

σκησης προδικαστικής προσφυγής: Η εκ μέρους της Διοίκησης υποχρέωση ενημέρωσης του διοικουμένου, είτε με την υποκείμενη στην προσφυγή πράξη είτε με τυχόν διαβιβαστικό της έγγραφο, για την δυνατότητα άσκησης προσφυγής ενώπιον συγκεκριμένου οργάνου, την προβλεπόμενη σχετική προθεσμία καθώς και τις συνέπειες της μη άσκησης της οικείας προσφυγής υφίσταται στην περίπτωση ειδικών διαδικαστικών διατάξεων της διοικητικής νομοθεσίας, διασπαρτων και δυσκόλως προσιτών στους ενδιαφερόμενους, οι οποίες προβλέπουν την άσκηση, κατά ορισμένης διοικητικής πράξης ή παράλειψης, ενδικοφανούς προσφυγής, ως προϋπόθεση της παραδεκτής προσβολής της πράξης αυτής με αίτηση ακύρωσης, σύμφωνα με τους γενικούς δικονομικούς κανόνες που τάσσονται από τις οικείες διατάξεις του ΠΔ 18/1989. Ανάλογη ενημέρωση δεν μπορεί, όμως, να θεωρηθεί ότι επιβάλλεται στη Διοίκηση και για τις σχετικές με την προδικαστική προσφυγή προβλέψεις - συμπεριλαμβανομένων και εκείνων που αφορούν τη συντέλεση τη σιωπηρή απόρριψή της μετά την πάροδο άπρακτης της τασσομένης προθεσμίας αποφάνσεως καθώς και την έναρξη της προθεσμίας προσβολής της - οι οποίες προκύπτουν από τις διατάξεις του Ν. 4412/2016 και του ΠΔ 39/2017. **Περαιτέρω, κρίθηκε από την Επιτροπή Αναστολών του Συμβουλίου της Επικρατείας ότι οικείες περί προδικαστικής προσφυγής νομοθετικές και κανονιστικές διατάξεις συγκροτούν σύστημα παροχής έννομης προστασίας στις διαφορές που ανακύπτουν κατά την ανάθεση δημοσίων συμβάσεων και είναι, ως εκ τούτου, γνωστές στους ενδιαφερομένους, στους οποίους απευθύνονται, ήτοι σε οικονομικούς φορείς με εξειδίκευση και εμπειρία στην συμμετοχή σε σχετικούς διαγωνισμούς.** Στις ως άνω δε διατάξεις περί άσκησης της προδικαστικής προσφυγής παραπέμπουν, άλλωστε, και τα πρότυπα τεύχη διακήρυξης διαγωνισμών δημοσίων συμβάσεων, επομένως κατά κανόνα και οι δημοσιευόμενες διακηρύξεις, με αποτέλεσμα να είναι εκ των προτέρων γνωστά τα δικαιώματα και οι υποχρεώσεις που επιβάλλονται στους προσφεύγοντες από το εφαρμοστέο σύστημα διοικητικής και δικαστικής προστασίας. Ως εκ τούτου, οι οικονομικοί φορείς अपαραδέκτως επικαλούνται την έλλειψη σχετικής ενημέρωσης επί των προσβαλλόμενων πράξεων ή επί άλλων εγγράφων της διαγωνιστικής διαδικασίας, προκειμένου να θεραπεύσουν τυχόν πλημμέλειες και απaráδεκτα κατά την άσκηση των σχετικών ενδίκων βοηθημάτων.

Προκύπτει από τα ανωτέρω, ότι το Συμβούλιο της Επικρατείας – περαιτέρω δε και τα αρμόδια Διοικητικά Δικαστήρια – ερμηνεύει αυστηρά τις διατάξεις, οι οποίες διέπουν την άσκηση των ενδίκων βοηθημάτων της αίτησης αναστολής και ακύρωσης που προβλέπονται στον Ν. 4412/2016, ως ένα ιδιαίτερο σύστημα κανόνων που αποκλείει την εφαρμογή λοιπών κανόνων γενικής εφαρμογής. Ως εκ τούτου, οι οικονομικοί φορείς οφείλουν να είναι εξαιρετικά προσεκτικοί κατά την άσκηση των σχετικών δικαιωμάτων τους, προκειμένου να μην διακινδυνεύουν το παραδεκτό των ασκούμενων ενδίκων βοηθημάτων και τη συνακόλουθη ματαίωση του δικαιώματος δικαστικής προστασίας.

ΥΔΩΡ 2.0:

ΤΟ ΜΕΓΑΛΥΤΕΡΟ ΠΡΟΓΡΑΜΜΑ ΑΠΟ ΤΗ ΔΕΚΑΕΤΙΑ ΤΟΥ 1960 21 ΑΡΔΕΥΤΙΚΩΝ ΕΡΓΩΝ 1,6 ΔΙΣ. ΕΥΡΩ

Τα έργα θα υλοποιηθούν μέσω ΣΔΙΤ σε εννέα Περιφέρειες της χώρας καλύπτοντας το σύνολο σχεδόν της υπαίθρου

Ο Γενικός Γραμματέας Ενωσιακών Πόρων και Υποδομών του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων, Δημήτρης Παπαγιαννίδης παρουσίασε στο HILTON, παρουσία του Πρωθυπουργού, κ. Κυριάκου Μητσοτάκη, πλήθους Υπουργών, Περιφερειάρχων, Προέδρων Οργανισμών και υπολοίπων κυβερνητικών και υπηρεσιακών παραγόντων.
Αναλυτικά ανέφερε:

Το «Υδωρ 2.0» αποτελεί ένα Ολοκληρωμένο Πρόγραμμα Αγροτικής Ανάπτυξης και Μετριασμού των Επιπτώσεων από την Κλιματική Κρίση μέσω Συμπράξεων Δημόσιου και Ιδιωτικού Τομέα και χρηματοδότηση από το Ταμείο Ανάκαμψης, το Πρόγραμμα Αγροτικής Ανάπτυξης των επόμενων χρηματοδοτικών περιόδων και το Εθνικό Π.ΔΕ. Είναι πρόγραμμα βιώσιμο, ευφυές, ασφαλές, πλήρες και λειτουργικό που θα υλοποιηθεί εντός των χρονικών περιορισμών του Ταμείου Ανάκαμψης και Ανασυγκρότησης, με άμεσης προτεραιότητας δημόσια έργα προς όφελος των Ελλήνων παραγωγών, καταναλωτών και πολιτών προς όφελος της Ελληνικής οικονομίας και των αγροτικών περιοχών.

Είναι το μεγαλύτερο από τη δεκαετία του 1960 πρόγραμμα 21 αρδευτικών έργων, τα οποία πρόκειται να κατασκευαστούν με Συμπράξεις Δημόσιου & Ιδιωτικού Τομέα (ΣΔΙΤ) **συνολικού κόστους 1,6 δισ. ευρώ** που θα υπερβεί τα 4 δισ. ευρώ εφόσον συνυπολογισθεί το κόστος συντήρησης και λειτουργίας για τα 25 χρόνια και οι πληρωμές διαθεσιμότητας. Τα εν λόγω έργα θα συνεισφέρουν στους κάτωθι στόχους του Εθνικού Σχεδίου «Υδωρ 2.0»:

- Στην **αύξηση της ανταγωνιστικότητας και της παραγωγικότητας** του αγροτοδιατροφικού κλάδου, ο οποίος ιστορικά αποτελεί έναν από του πιο δυναμικούς κλάδους της εγχώριας οικονομίας.
- Στην **αύξηση του αγροτικού εισοδήματος** μέσω της προβλεπόμενης ανάπτυξης της δραστηριότητας του πρωτογενούς τομέα,
- Στη δημιουργία **νέων θέσεων εργασίας** στη διάρκεια της κατασκευής και στη συνέχεια συντήρησης του Έργων.
- Στην αποτελεσματικότερη **προσαρμογή της γεωργικής παραγωγής στην κλιματική αλλαγή** (προστασία της βιοποικιλότητας, μείωση της κατανάλωσης νερού από πρωτογενείς πηγές, κ.α.)
- Στην **δυστηκτική προσέλκυση και κινητοποίηση επιπλέον επενδύσεων**.

Τα έργα που θα υλοποιηθούν με τη μορφή ΣΔΙΤ (Σχεδιασμός-Κατασκευή-Χρηματοδότηση-Λειτουργία-Συντήρηση) συνδυάζουν πολλές συνέργειες ενσωματώνοντας το σχεδιασμό, την κατασκευή, τη λειτουργία και τη συντήρηση του έργου σε ένα ενιαίο μακροπρόθεσμο συμβόλαιο διάρκειας 25

ετών. Εξαιτίας της μακροχρόνιας συμμετοχής του στο έργο, ο ιδιωτικός φορέας έχει κίνητρο να εξετάσει συνολικά τον κύκλο ζωής του περιουσιακού στοιχείου (σχεδιασμός, κατασκευή, συντήρηση, μακροπρόθεσμη λειτουργία, επιστροφή χρημάτων). Η άμεση εκκίνηση και ταχεία υλοποίηση των έργων μέσω αυτής της μορφής θα δημιουργήσει μεγαλύτερο θετικό κοινωνικό και οικονομικό αντίκτυπο στις τοπικές κοινότητες και στο σύνολο της χώρας.

Η πρώτη δέσμη 8 αρδευτικών έργων σε 7 Περιφερειακές Ενότητες, που σήμερα στη δημοσιότητα, έχει συνολικό κόστος κατασκευής με ΣΔΙΤ 608,4 εκατ. ευρώ, τα οποία αυξάνονται στο **1,52 δις. ευρώ** εφ' όσον συνυπολογιστεί το κόστος συντήρησης για την 25ετία. Τα συγκεκριμένα έργα **πρόκειται να συμβάλουν στην άρδευση 455 χιλιάδων στρεμμάτων και να ωφελήσουν περισσότερους από 36.000 αγρότες**. Σημειώνεται πως τα Αρχικά Επενδυτικά Σχέδια της εν λόγω Δέσμης έχουν κατατεθεί ήδη στην Ειδική Γραμματεία ΣΔΙΤ.

Τα 8 αρδευτικά έργα που έχουν ανακοινωθεί και στα οποία προχωρούν οι σχετικές διαδικασίες, είναι τα κάτωθι:

- 1. Έργα μεταφοράς νερού από ποταμό Νέστο στην πεδιάδα της Ξάνθης 203 εκατ. ευρώ (507,5 εκατ. ευρώ** εφ' όσον συνυπολογιστεί το κόστος συντήρησης και λειτουργίας για 25 χρόνια). Αρδευόμενα στρέμματα: 56.220 στρεμ. ΠΑΡΟΥΣΑ ΦΑΣΗ / 241.830 στρεμ. ΤΕΛΙΚΟ ΣΤΑΔΙΟ Ωφελούμενοι αγρότες 5.000 / 20.000 ΤΕΛΙΚΟ ΣΤΑΔΙΟ
- 2. Φράγμα στο Μπουγάζι Δομοκού και αρδευτικό δίκτυο 26,4 εκατ. ευρώ (66 εκατ. ευρώ)**. Χωρητικότητα νέου Ταμιευτήρα (μ3): 2.500.000 Αρδευόμενα στρέμματα: 10.000 στρεμ. Ωφελούμενοι αγρότες 1.000
- 3. Φράγμα στο Λιβάδι Αράκοβας, αρδευτικό δίκτυο και υδροηλεκτρικό εργοστάσιο 23 εκατ. ευρώ (57,5 εκατ. ευρώ)**. Χωρητικότητα νέου Ταμιευτήρα (μ3): 3.760.000 Αρδευόμενα στρέμματα: 6.000 στρεμ. Ωφελούμενοι αγρότες 600
- 4. Εκσυγχρονισμός δικτύων άρδευσης Ταυρωπού 114 εκατ. ευρώ (285 εκατ. ευρώ)**. Αρδευόμενα στρέμματα: 115.000 στρεμ. Ωφελούμενοι αγρότες 5.750
- 5. Λιμνοδεξαμενή Χοκλακιών Σπείας και δίκτυο προσαγωγών μεταφοράς νερού σε υφιστάμενο δίκτυο άρδευσης 27,5 εκατ. ευρώ (68,7 εκατ. ευρώ)**. Χωρητικότητα νέου Ταμιευτήρα (μ3): 840.000 Αρδευόμενα στρέμματα: 4.125 στρεμ. Ωφελούμενοι αγρότες 500
- 6. Φράγμα και Δίκτυο Αγίου Ιωάννη Ιεράπετρας και δίκτυο άρδευσης 28 εκατ. ευρώ (70 εκατ. ευρώ)**. Χωρητικότητα νέου Ταμιευτήρα (μ3): 1.705.000 Αρδευόμενα στρέμματα: 10.450 στρεμ. Ωφελούμενοι αγρότες 1.050
- 7. Φράγμα Μιναγιώτικο Πύλου και δίκτυο άρδευσης 98,5 εκατ. ευρώ (246,25 εκατ. ευρώ)**. Χωρητικότητα νέου Ταμιευτήρα (μ3): 11.000.000

Αρδευόμενα στρέμματα: 35.000 στρεμ.

Ωφελούμενοι αγρότες 3.500

- 8. Αρδευτικό δίκτυο Υπέρεια – Ορφανά Καρδίτσας 88 εκατ. ευρώ (220 εκατ. ευρώ)**.

Αρδευόμενα στρέμματα: 74.650 στρεμ.

Ωφελούμενοι αγρότες 3.730

Πρόκειται περί προγράμματος αρδευτικών έργων, αντίστοιχου με τα έργα που έχουν γίνει σε Αεροδρόμια, Λιμάνια και Αυτοκινητοδρόμους. Το μέγεθος των επενδύσεων θα αντιμετωπίσει αποτελεσματικά τα χρόνια προβλήματα αυθαιρεσιών και ελλειμματικής διαχείρισης των υδάτινων πόρων και θα συμβάλει στην αύξηση της αγροτικής παραγωγής. Τα έργα θα υλοποιηθούν σε **εννέα Περιφέρειες** της χώρας καλύπτοντας το σύνολο σχεδόν της υπαίθρου. Θα υπάρξει διάχυση της ανάπτυξης με στόχευση στην τοπική οικονομία. Σε αντίθεση με το παρελθόν υπάρχουν καθορισμένα χρονοδιαγράμματα που θα τηρηθούν αυστηρά ώστε στο τέλος του 2025 τα έργα να έχουν παραδοθεί πλήρως λειτουργικά στον ελληνικό λαό. Παρόμοια έργα έχουν να γίνουν από τις δεκαετίες του 50 και του 90.

Εν κατακλείδι, η επιτυχής έκβαση του προγράμματος θα οδηγήσει την χώρα και τον αγροτικό τομέα σε μια νέα εποχή όπου ο σεβασμός στο βιώσιμο και αειφορικό περιβάλλον θα συμβαδίζει με τον αποτελεσματικό μετασχηματισμό της αγροτικής παραγωγής.

Τεχνικό Επιμελητήριο Ελλάδας ή Τεχνικός και Επιστημονικός Ευτελισμός;

Ολα ξεκίνησαν με τις αναθέσεις 7 μελετών για τη σύμβαση του Ειδικού Χωρικού Σχεδίου για το «Μάτι» του ν. Αττικής, που ανατέθηκαν, **σχεδόν εν κρυπτώ, και κατά παρέκκλιση της νομοθεσίας των δημοσίων συμβάσεων**, καθώς οι σχετικές «προσκλήσεις εκδήλωσης ενδιαφέροντος» δημοσιεύθηκαν στη στήλη «Ανακοινώσεις» του Τμήματος Προμηθειών της Διεύθυνσης Οικονομικού του ΤΕΕ (!!!), δεν είχαν καμία αναφορά στον ν. 4412/2016 ούτε σε άλλη νομοθεσία ανάθεσης δημοσίων συμβάσεων, η εκτιμώμενη αξία των συμβάσεων ήταν αυθαίρετη, και η ανάθεση έγινε με μοναδικό κριτήριο την οικονομική προσφορά, χωρίς τις απαιτούμενες κατά τον νόμο διαδικασίες.

Κάποιοι συνάδελφοι πρόβλεψαν τη συνέχεια, αλλά, πραγματικά, δεν ήταν δυνατόν να διανοηθεί κανείς την έκταση του προβλήματος, τον «ολοκληρωτικό σχεδιασμό», αλλά και την ένοχη σιωπή από όλες τις πλευρές, εντός και εκτός του ΤΕΕ, εντός και εκτός των συναρμόδιων Υπουργείων.

Η επόμενη, λοιπόν, βόμβα, μετά τα «ψιλλολόγια» του Πράσινου Ταμείου και των Σχεδίων Βιώσιμης Αστικής Κινητικότητας που είχε εντοπίσει και καταγγέλλει ο ΣΜΕΔΕΚΕΜ, έσκασε με την ανάθεση της δημόσιας σύμβασης: **«Σχεδιασμός, Υλοποίηση, θέση και υποστήριξη της Παραγωγικής Λειτουργίας του Ενιαίου Ψηφιακού Χάρτη και του Εθνικού Μητρώου Υποδομών»**, προϋπολογισμού 36.625.000,00€ προ ΦΠΑ, και με δικαίωμα προαίρεσης 50%, όπου το ΤΕΕ λειτούργησε ως «Αναθέτουσα Αρχή», «Φορέας Λειτουργίας» και «Κύριος του Έργου», σε ένα έργο που ανήκει στο Ελληνικό Δημόσιο.

Πολλά τυπικά και ουσιαστικά προβλήματα της διαδικασίας, καταγγέλλθηκαν από τους επαγγελματικούς και κάποιους επιστημονικούς Συλλόγους των Μηχανικών, ασκήθηκαν και προσφυγές από ενδιαφερόμενους/θιγόμενους μηχανικούς, αλλά αποτέλεσμα ουδέν.

Όσα καταγγέλλθηκαν, αποδείχθηκαν στη συνέχεια της διαδικασίας. Όμως δεν ίδρωσε το αυτί κανενός, ούτε για την **καταστρατήγηση** των διατάξεων του ν. 4412/2016, για την **ανάθεση καθαρά τεχνικών αντικειμένων** (τοπογράφου, μηχανολόγου, ηλεκτρολόγου, πολιτικού κ.λπ. μηχανικών) **ως «γενικών υπηρεσιών»**, ούτε για την οικονομική & χρηματοοικονομική επάρκεια και την τεχνική & επαγγελματική ικανότητα που περιόρισαν τη συμμετοχή των οικονομικών φορέων σε μία και μόνο ένωση που κατέθεσε προσφορά, ή στη ζητούμενη τεχνική ικανότητα **που «φωτογράφιζε» την εμπειρία από την εκτέλεση συγκεκριμένης μοναδικής σύμβασης.**

Δεν υπήρξε καμία αντίδραση όταν ο τεχνικός σύμβουλος της πολιτείας, ουσιαστικά απέκλεισε από τη συμμετοχή

στον διαγωνισμό τα ίδια του τα μέλη, δρώντας ως «εχθρός τους»!

Δεν ακούστηκε καμία διαμαρτυρία από τα μέλη της κεντρικής Διοικούσας Επιτροπής (ΔΕ) ή των ΔΕ των περιφερειακών Τμημάτων του ΤΕΕ, για το γεγονός ότι το **Ελληνικό Δημόσιο ανέθεσε στο ΝΠΔΔ «Τεχνικό Επιμελητήριο της Ελλάδας»** (παρ.2 άρθρου 5 ν. 4635/2019), **ως διαθέτον την αναγκαία τεχνογνωσία, την ανάπτυξη, τήρηση, ενημέρωση και λειτουργία του Ενιαίου Ψηφιακού Χάρτη και του Εθνικού Μητρώου Υποδομών, και αυτό [το ΤΕΕ], θεωρώντας ότι δεν διαθέτει ή δεν απαιτείται η αναγκαία τεχνογνωσία (;;;), προώθησε την ανάθεση με δημόσια σύμβαση «γενικών υπηρεσιών» το αντικείμενο που του ανατέθηκε, σε υπεργολάβους του (;;;) οικονομικούς φορείς, που δεν είναι απαραίτητο να είναι πιστοποιημένοι για παροχή τεχνικών και λοιπών επιστημονικών υπηρεσιών σε δημόσιο φορέα!**

Το σήριαλ «ΤΕΕ ως αναθέτουσα Αρχή του ΥΠΕΝ» συνεχίζεται με ενδιαφέρον, στο πακέτο των νέων πολεοδομικών

κών και κωροταξικών μελετών. Χωρίς έκπληξη, πλέον, παρακολουθούμε την νέα, ανερχόμενη και πολλά υποσχόμενη, «αναθέτουσα Αρχή» της χώρας, να προχωρά ακάθεκτη στις αναθέσεις «πilotικά», αρχικά, 12 Τοπικών Πολεοδομικών Σχεδίων Δήμων ή Δημοτικών Ενοτήτων, με την προοπτική ανάθεσης άλλων δεκάδων, μέχρι τον συνολικό αριθμό των περίπου 250 συμβάσεων!!!

Συμβάσεις με προϋπολογισμό κατά μέσο όρο της τάξης του 1,5εκ. ευρώ, που αφορούν άμεσα στον αναπτυξιακό και πολεοδομικό σχεδιασμό των αντίστοιχων περιοχών για τα επόμενα 30 χρόνια, ανατίθενται χωρίς καμία τεχνική αξιολόγηση, με μοναδικό κριτήριο την οικονομική προσφορά!!! Και ήδη φάνηκαν τα πρώτα δυσάρεστα αποτελέσματα, όταν στους 8 πρώτους από τους 12 διαγωνισμούς εμφανίστηκαν ποσοστά έκπτωσης μέχρι και 77,5%, με αποτέλεσμα να απειλείται ολόκληρο το πρόγραμμα.

Στο σημείο αυτό, πρέπει να γίνει σα-

φές, από την πλευρά του Συλλόγου μας, ότι **η ευθύνη δεν αποδίδεται εξ ολοκλήρου στο Υπουργείο και στο ΤΕΕ, για τον τρόπο με τον οποίο προωθείται η ανάθεση των συμβάσεων, αλλά σημαντικά μεγάλο μέρος της ευθύνης αποδίδεται και στα μελετητικά γραφεία, που από μόνα τους ευτελίζουν το κύρος και την αξία των ιδίων και του μελετητικού αντικειμένου.**

Για όλα τα παραπάνω, εκτός από τον Πρόεδρο και τα μέλη της ΔΕ του ΤΕΕ, που δεν επέδειξαν καν το θάρρος να υπερασπιστούν τη νομιμότητα και την ορθότητα των ενεργειών τους και τήρησαν σιγήν ιχθύος, ο Σύλλογός μας απευθύνθηκε και στον Υπουργό Περιβάλλοντος και Ενέργειας, του οποίου Υπηρεσίες συνεργάζονται με το ΤΕΕ στο όλο εγχείρημα. Ούτε όμως από τον Υπουργό Περιβάλλοντος & Ενέργειας υπήρξε καμία αντίδραση.

Δεν γνωρίζουμε πού θα καταλήξει αυτή η ιστορία.

Όμως γνωρίζουμε ότι:

➤ Το ΤΕΕ καταστρατηγεί τον θεσμικό ρόλο του και κάθε διάταξη της νομοθεσίας περί ανάθεσης δημοσίων συμβάσεων, **υπερβαίνει τον ρόλο του τεχνικού συμβούλου της Πολιτείας**, και έρχεται σε αντίθεση με τους σκοπούς του, στους οποίους περιλαμβάνεται και η μέριμνα για την απασχόληση και την προστασία του κύρους των μελών του.

➤ Ειδικά για το πρόγραμμα των ΤΠΣ και ΕΠΣ, οι συμβάσεις που προγραμματίζονται να ανατεθούν, αναμφισβήτητα πολύ σημαντικού και κρίσιμου για την ανάπτυξη της χώρας αντικείμενου, **θα κινδυνέψουν να μην ολοκληρωθούν**, λαμβάνοντας υπόψη το έλλειμμα στο θέμα της επίβλεψης, και τα σφικτά χρονοδιαγράμματα για την εκπόνηση των μελετών, αλλά και για την απορρόφηση των χρημάτων από το Ταμείο Ανάκαμψης.

(Το παραπάνω άρθρο περιλαμβάνει απόψεις της πλειοψηφίας των μελών του ΔΣ του ΣΜΕΔΕΚΕΜ)

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

Ειδικές άδειες εργαζομένων:

Τι προβλέπει ο νόμος 4808/2021

ΣΕ ΣΥΝΕΧΕΙΑ ΤΟΥ ΠΡΟΗΓΟΥΜΕΝΟΥ ΑΡΘΡΟΥ ΜΑΣ, ΘΑ ΑΝΑΦΕΡΘΟΥΜΕ ΣΤΙΣ ΕΙΔΙΚΕΣ ΑΔΕΙΕΣ ΤΩΝ ΕΡΓΑΖΟΜΕΝΩΝ ΠΟΥ ΘΕΣΠΙΣΤΗΚΑΝ ΜΕ ΤΟΝ ΝΟΜΟ 4808/2021 ΚΑΘΩΣ ΚΑΙ ΣΤΙΣ ΣΧΕΤΙΚΕΣ ΜΕ ΤΗΝ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΟΙΚΟΓΕΝΕΙΑΣ ΑΔΕΙΕΣ. ΓΡΑΦΕΙ ΓΙΑ ΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ Ο ΧΡΗΣΤΟΣ ΑΘ. ΒΕΝΤΖΙΟΣ

ΑΔΕΙΑ ΠΑΤΡΟΤΗΤΑΣ

Κάθε εργαζόμενος πατέρας δικαιούται **άδεια πατρότητας 14 εργάσιμων ημερών, με αποδοχές**, η οποία πρέπει να λαμβάνεται κατά τη γέννηση του τέκνου. Η άδεια αυτή δύναται: είτε α) να χορηγείται 2 ημέρες πριν την αναμενόμενη ημερομηνία τοκετού, οπότε οι υπόλοιπες 12 χορηγούνται, συνολικά ή τμηματικά, άμεσα λόγω της γέννησης του τέκνου, εντός 30 ημερών από την ημερομηνία γέννησης είτε β) να χορηγείται μετά την ημερομηνία γέννησης. Ο εργαζόμενος γνωστοποιεί την πιθανολογούμενη ημέρα τοκετού στον εργοδότη, προκειμένου ο τελευταίος να λάβει εγκαίρως γνώση.

Η άδεια χορηγείται υποχρεωτικά από τον εργοδότη και δεν εξαρτάται από προηγούμενη απασχόληση ή προϋπηρεσία ή από τη συζυγική ή οικογενειακή κατάσταση του εργαζόμενου. Σε περίπτωση **υιοθεσίας ή αναδοχής τέκνου**, ηλικίας έως 8 ετών, η άδεια χορηγείται από την ένταξη του παιδιού στην οικογένεια.

ΓΟΝΙΚΗ ΑΔΕΙΑ

Κάθε εργαζόμενος γονέας ή πρόσωπο που ασκεί τη γονική μέριμνα έχει ατομικό και αμεταβίβαστο δικαίωμα γονικής άδειας για την ανατροφή του παιδιού, **διάρκειας 4 μηνών**, την οποία μπορεί να χρησιμοποιήσει **συνεχόμενα ή τμηματικά, μέχρι το παιδί να συμπληρώσει την ηλικία των 8 ετών**, με σκοπό την εκπλήρωση των ελάχιστων υποχρεώσεων ανατροφής προς αυτό. Σε περίπτωση υιοθεσίας ή αναδοχής

τέκνου ηλικίας έως 8ετών, η γονική άδεια χορηγείται από την ένταξη του παιδιού στην οικογένεια.

Για τη χορήγηση της γονικής άδειας, ο εργαζόμενος γονέας πρέπει **να έχει συμπληρώσει 1 έτος συνεχόμενης ή μη διαδοχικές συμβάσεις εργασίας ορισμένου χρόνου** στον ίδιο εργοδότη, εκτός αν ορίζεται ευνοϊκότερα από ειδική διάταξη.

Για τους **2 πρώτους μήνες** της γονικής άδειας, ο Ο.Α.Ε.Δ. υποχρεούται να καταβάλλει επίδομα γονικής άδειας στον κάθε γονέα, καθώς και αναλογία δώρων εορτών και επιδόματος αδειάς. Αν υπάρχουν περισσότερα παιδιά, **το δικαίωμα των γονέων στη γονική άδεια και στο επίδομα είναι αυτοτελές για το καθένα από αυτά**, εφόσον από τη λήξη της άδειας που δόθηκε για το προηγούμενο παιδί μεσολάβησε ένας χρόνος πραγματικής απασχόλησης στον ίδιο εργοδότη, εκτός αν ορίζεται ευνοϊκότερα από ειδική διάταξη.

Κατ' εξαίρεση, **γονείς διδύμων, τριδύμων ή και περισσότερων πολύδυμων τέκνων** δικαιούνται να λάβουν τη γονική άδεια για κάθε παιδί ξεχωριστά, διακεκομμένα ή και συνεχόμενα και δικαιούνται να λάβουν το επίδομα της **παρούσας για δύο (2) μήνες επιπλέον, ανεξαρτήτως του αριθμού των παιδιών που γεννήθηκαν μαζί. Γονείς μόνοι**, λόγω θανάτου του άλλου γονέα ή λόγω ολικής αφαίρεσης της γονικής μέριμνας ή μη αναγνώρισης του τέκνου από τον άλλο γονέα, **δικαιούνται τη γονική άδεια και το επίδομα εις διπλούν.**

Η γονική άδεια χορηγείται συνεχόμενα, τμηματικά ή με άλλο ευέλικτο τρόπο, με βάση σχετική αίτηση του γονέα. Η αίτηση υποβάλλεται τουλάχιστον 1 μήνα πριν την έναρξη της άδειας, εκτός εάν συντρέχουν έκτακτοι λόγοι, οι οποίοι καθιστούν αναγκαία την έναρξη της άδειας σε μικρότερο χρονικό διάστημα. Ο εργοδότης, απαντά στην αίτηση του εργαζόμενου άμεσα και κατ' ανώτατο εντός 1 μηνός από την υποβολή της. Ο εργοδότης υποχρεούται να χορηγήσει την άδεια στον αιτούμενο χρόνο, εκτός αν αυτό θα διατάρασσε σοβαρά την εύρυθμη λειτουργία της επιχείρησης. Σε αυτήν την περίπτωση, υποχρεούται να τεκμηριώσει εγγράφως τον λόγο αναβολής χορήγησής της προς τον εργαζόμενο και δύναται να προτείνει προς αυτόν εναλλακτικές λύσεις ως προς τον χρόνο χορήγησής της ή ευέλικτους τρόπους χορήγησής της. Σε κάθε περίπτωση, ο εργοδότης υποχρε-

ούται να χορηγήσει τη γονική άδεια εντός 2 μηνών από την υποβολή της αίτησης.

Η γονική άδεια αναρτάται στο πληροφοριακό σύστημα «ΕΡΓΑΝΗ».

Ο χρόνος του τμήματος της άδειας κατά τον οποίο ο εργαζόμενος λαμβάνει επίδομα από τον Ο.Α.Ε.Δ. λογίζεται ως χρόνος ασφάλισης στους κλάδους κύριας σύνταξης και ασθένειας του οικείου ασφαλιστικού φορέα, καθώς και στους οικείους φορείς επικουρικής ασφάλισης.

Ο χρόνος απουσίας των εργαζομένων από την εργασία τους λόγω γονικής άδειας, λογίζεται ως χρόνος πραγματικής υπηρεσίας για τον υπολογισμό των αποδοκών τους, τη χορήγηση της ετήσιας κανονικής άδειας απουσίας και του επιδόματος αδείας, την επαγγελματική εξέλιξη, καθώς και για τον υπολογισμό της αποζημίωσης σε περίπτωση απόλυσής τους.

ΑΔΕΙΑ ΦΡΟΝΤΙΣΤΗ

Κάθε εργαζόμενος που έχει συμπληρώσει 6 μήνες συνεχόμενης ή με διαδοχικές συμβάσεις εργασίας ορισμένου χρόνου δικαιούται άδεια φροντιστή, για τη φροντίδα προσώπου, διάρκειας έως 5 εργάσιμων ημερών για κάθε ημερολογια-

κό έτος, εφόσον το πρόσωπο αυτό έχει ανάγκη σημαντικής φροντίδας ή υποστήριξης για σοβαρό ιατρικό λόγο, η οποία βεβαιώνεται με ιατρική γνωμάτευση.

ΑΠΟΥΣΙΑ ΑΠΟ ΤΗΝ ΕΡΓΑΣΙΑ ΓΙΑ ΛΟΓΟΥΣ ΑΝΩΤΕΡΑΣ ΒΙΑΣ

Έως 2 φορές ετησίως και έως 1 εργάσιμη ημέρα κάθε φορά, ο εργαζόμενος γονέας ή φροντιστής δικαιούται να απουσιάσει από την εργασία του, με αποδοχές, για λόγους ανωτέρας βίας που συνδέονται με επείγοντα οικογενειακά ζητήματα σε περίπτωση ασθένειας ή ατυχήματος, που καθιστά απαραίτητη την άμεση παρουσία του εργαζομένου. Η ασθένεια ή το ατύχημα βεβαιώνεται με ιατρική γνωμάτευση.

ΕΥΕΛΙΚΤΕΣ ΡΥΘΜΙΣΕΙΣ ΕΡΓΑΣΙΑΣ

Κάθε εργαζόμενος γονέας παιδιών ηλικίας έως 12 ετών ή φροντιστής δικαιούται να ζητά ευέλικτες ρυθμίσεις εργασίας για λόγους φροντίδας, όπως τηλεργασία, ευέλικτο ωράριο εργασίας ή μερική απασχόληση.

Για το δικαίωμα χορήγησης ευέλικτης ρύθμισης εργασίας, ο εργαζόμενος πρέπει να έχει συμπληρώσει 6 μήνες συνεχόμενης ή με διαδοχικές συμβάσεις εργασίας ορισμένου χρόνου

The Innovation in gas flue systems

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

Ανεμιστήρες βεβαισμένης 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

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:

“ ΔΙΑΛΥΣΗ ΤΟΥ ΟΠΟΙΟΥ ΣΥΣΤΗΜΑΤΟΣ
ΕΛΕΓΧΟΥ ΤΩΝ ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ
ΜΕ ΤΟ ΝΟΜΟΣΧΕΔΙΟ ΠΕΡΙ ΣΥΓΧΩΝΕΥΣΗΣ
ΑΕΠΠ-ΕΑΑΔΗΣΥ ”

Ο πρόεδρος ΠΕΔΜΗΕΔΕ, Γεώργιος Μπενέκος, με επιστολή – παρέμβαση στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ, αναφέρεται και σχολιάζει συγκριμένα άρθρα του νομοσχεδίου που φέρνει συγχώνευση ΑΕΠΠ-ΕΑΑΔΗΣΥ

Αγαπητή Πρόεδρε και Αγαπητοί Συνάδελφοι,

Σε σχέση με το θέμα του τεύχους περί φυσικών καταστροφών και έργων υποδομής κατ' αρχάς για να γελάσουμε και λίγο σας μεταφέρω την παρατήρηση του συναδέλφου Προέδρου του ΣΑΤΕ Γ. Βλάχου ότι «Μετά από κάθε βροχή με όνομα(!) ακολουθούν οι άπειρες αναθέσεις» και στην συνέχεια τις απόψεις της ένωσης –όπως αναρτήθηκαν στο gov.gr- σχετικά με την επιχειρούμενη (σχεδόν συντελεσμένη) με το νομοσχέδιο περί συγχώνευσης ΑΕΠΠ-ΕΑΑΔΗΣΥ διάλυση του οποίου συστήματος ελέγχου των Δημοσίων Συμβάσεων.

Άρθρο 2 Παρ. 1 ΘΕΣΜΙΚΗ ΔΙΑΦΩΝΙΑ: Δεδομένου ότι το υπό διαβούλευση Ν/Σ ανατρέπει στον ιδρυτικό νόμο της ΕΑΑΔΗΣΥ 4013/2011 εκεί αναφέρεται: Άρθρο 2 παρ. 3 ν. 4013/2011: «Με προεδρικό διάταγμα, που εκδίδεται μετά από σύμφωνη γνώμη της Αρχής (ΕΑΑΔΗΣΥ) με πρόταση των Υπουργών Οικονομικών, Ανάπτυξης, Ανταγωνιστικότητας και Ναυτιλίας, Υποδομών, Μεταφορών και Δικτύων και του κατά περίπτωση αρμόδιου Υπουργού, μπορεί να ανατίθενται στην Αρχή και άλλες αρμοδιότητες για την εκπλήρωση του σκοπού της, όπως η εξέταση των προδικαστικών προσφυγών του άρθρου 4 του ν. 3886/2010» δηλαδή νομικά η ΕΑΑΔΗΣΥ μπορεί να αναλάβει τις αρμοδιότητες της ΑΕΠΠ και όχι το αντίθετο το οποίο είναι επομένως και παράνομο και παράλογο δηλαδή δεν μπορεί το μέρος (ΑΕΠΠ με αρμοδιότητα μόνο

στην εξέταση προδικαστικών προσφυγών) να απορροφά το όλον (ΕΑΑΔΗΣΥ με αρμοδιότητα σε όλο το φάσμα των δημοσίων συμβάσεων) αλλά ακριβώς το αντίθετο.

ΠΡΟΤΑΣΗ: Αναβολή της ψήφισης αυτού του Ν/Σ και νομοπαρασκευαστική με συμμετοχή όλων των φορέων των Δημοσίων Συμβάσεων (Δικαστές-Δικηγόροι- Μηχανικοί- ΑΕΠΠ-ΕΑΑΔΗΣΥ) προκειμένου να υπάρξει λειτουργικότητα στον χώρο των Δημοσίων Συμβάσεων και απορρόφηση των 92 δις € που έρχονται αλλιώς θα γυρίσουν πίσω και θα τα φάνε (αξιοποιήσουν) οι οργανωμένοι στις απορροφήσεις Γερμανοί και Γάλλοι. Το νομοσχέδιο στην παρούσα του μορφή αφορά μόνο τακτοποίηση των συνταξιούχων του Σ.τ.Ε. και διάλυση του τομέα για τον οποίον υποτίθεται ότι ρυθμίζει.

Άρθρο 3 Παρ. 2-α-β: Παρ' όλη την εμπιστοσύνη που πρέπει να έχουμε στον σοφό νομοθέτη εδώ δυστυχώς ο νομοθέτης ενεργεί σαν κλαδικός εκπρόσωπος των ανωτάτων δικαστών. Δεν υπάρχει χειρότερη επιλογή από την τοποθέτηση αποκλειστικά ανωτάτων δικαστών στην θέση του Προέδρου και των Συμβούλων της Αρχής δεδομένου ότι η μόνη τους απαραίτητη ειδικότητα είναι να βραχυκυκλώνουν τα πάντα με νομικούς και διαδικαστικούς και να μην δίνεται ποτέ λύση σε κανένα απολύτως θέμα. Πρώτη τους δουλειά θα

είναι να “κρίνουν” (!!!) όλες τις προθεσμίες του νόμου ενδεικτικές και να τις γράφουν στα παλαιότερα των υποδημάτων τους οπότε όποιος δει ποτέ σύμβαση από το σώμα αυτό με λυμένα τα θέματα που τέθηκαν ας μας ειδοποιήσει. Η παρούσα κυβέρνηση ΔΕΝ πήρε το μάθημα από όταν Η ΙΔΙΑ καθιέρωσε για τα φορολογικά την επιτροπή εξωδικαστικής επίλυσης φορολογικών διαφορών και έβαλε συνταξιούχους δικαστές και Πρόεδρο Συνταξιούχο του Σ.τ.Ε. (Καλή Ώρα). Στην θέση των ειδικών στα φορολογικά μπήκαν οι κολλητοί του όποιου συστήματος, προσέφυγαν οι άλλοι, αρνήθηκαν οι δικηγόροι του δημοσίου αν δεν τους τα στάζανε κι αυτών, ανακατώθηκαν και οι ανώτατοι του Σ.τ.Ε. και όποιος τόσα χρόνια τώρα είδε λύση σε οποιοδήποτε θέμα να μας το πεί και εμάς διότι εμείς ξεκάσαμε την ύπαρξη αυτής της επιτροπής. Το ίδιο επακριβώς copy-paste θα γίνει και εδώ και τέλος τα 92 δις € από την κοινότητα για την ανάκαμψη. Θα γυρίσουν πίσω και θα τα φάνε οι Γερμανοί και οι Γάλλοι με την σωστή υποδομή διαχείρισης των κονδυλίων. Όπως πιο πολιτισμένα λένε και οι άλλοι ενδιαφερόμενοι που έγραψαν παρατηρήσεις η φύση στην ηλικία του συνταξιούχου θα είναι πολύ ανασταλτικός παράγοντας στην παραγωγή έργου.

ΠΡΟΤΑΣΗ: Αναστολή ψήφισης του Ν/Σ και με κοινή συνδιάσκεψη όλων των συντελεστών των Δημοσίων Συμβάσεων να αποφασιστεί η συμμετοχή, στο εποπτικό συμβούλιο της αρχής, παραγόντων από όλο το φάσμα της αγοράς με αντικρουόμενα συμφέροντα οπότε καμία επαγγελματική ειδικότητα (Δικαστές-Μηχανικοί-Δικηγόροι-ΑΕΠΠ-ΕΑΑΔΗΣΥ κλπ) να μην έχει την πλειοψηφία οπότε δεν θα τολμάει να προτείνει, να υποστηρίζει και να προωθεί προδήλως παράνομα συμφέροντα μια και θα ελέγχεται από τους άλλους.

Άρθρο 7 Παρ 5ε: Οριστική Παύση μέλους της αρχής για υπαίτια ζημιά σε βάρος του Ελληνικού Δημοσίου η της Αρχής. Εδώ αν ποτέ ανατραπεί απόφαση της αρχής από Διοικητικό Εφετείο η το Σ.τ.Ε. τότε αν η αρχή έχει κάνει δεκτή οποιαδήποτε προσφυγή, άρα η σύμβαση θα έχει ανατεθεί σε ακριβότερο φορέα, τα μέλη του τμήματος θα έχουν προκαλέσει βλάβη στο Ελληνικό Δημόσιο η στην θολή έννοια της φήμης της Αρχής και θα πρέπει υποχρεωτικά να απολυθούν. Εδώ έχουμε εκ του πλαγίου την υποχρέωση απόρριψης κάθε προσφυγής προκειμένου τα μέλη να μην διωχθούν. **Αυτό πρέπει να είναι συστατικό αξιολόγησης για υπαλληλική ανέλιξη αλλά ΟΧΙ ΥΠΟΧΡΕΩΤΙΚΟΣ ΛΟΓΟΣ ΑΠΟΛΥΣΗΣ.**

Άρθρο 7 Παρ. 10: Η πρόβλεψη της παρ. 10 ότι δηλαδή το Πειθαρχικό Συμβούλιο μπορεί να εκδώσει απόφαση διαφορετική από την απόφαση του Ποινικού Δικαστηρίου είναι ευθέως αντίθετη με την διάταξη του άρθρου 17 του Ν 4446/2016 όπου αναφέρεται ότι η Διοικητική Δικαιοσύνη ανεξάρτητα από το ποιο Δικαστήριο είναι, ποσά, όρια, είδος διαδικασίας κλπ. ΡΗΤΑ ΔΕΣΜΕΥΕΤΑΙ να αποδέχεται και να εφαρμόζει είτε τις καταδικαστικές είτε τις αθωωτικές αποφάσεις των Ποινικών Δικαστηρίων (Εφόσον είναι αμετάκλητες), οπότε η διάταξη αυτή πρέπει να καταργηθεί. Στην πράξη το Σ.τ.Ε. κάτι με τα όρια κάτι με σκεπτικά του στύλ, αθώωθηκε

ο υπεύθυνος αλλά όχι η επιχείρηση, προσπαθεί να βραχυκυκλώσει την διάταξη αλλά μέχρι στιγμής αυτή -εξ' όσων γνωρίζουμε δεν έχει ανακληθεί. Ευχής έργον θα ήταν, αυτή η διάταξη να κριθεί από το Α.Ε.Δ. η σε διαδικασία αγωγής κακοδικίας όπου είναι μέλη της σύνθεσης από όλα τα Δικαστήρια και να ξεμπερδεύει η κοινωνία από την καταδυσάστευση των διαφορετικών κρίσεων για επακριβώς το ίδιο θέμα. Δεν ανήκουν στον ίδιο νομικό πολιτισμό χώρας της Ε.Ε. τα κείμενα όπου το Ποινικό Δικαστήριο αθώνει διότι «Το σωματείο ...ουδέποτε απώλεσε τον ΜΗ κερδοσκοπικό σκοπό και χαρακτήρα του κλπ» και το Σ.τ.Ε. για τις ίδιες χρήσεις και αντικείμενο διαφοράς να λέει ότι «Η προσφυγή είναι προδήλως άδικη διότι το πρόστιμο είναι κάτω από 40.000 €» και να καταστρέφει το σωματείο (Κα Σαρπ). Αν αυτοί οι δικαστές, με αυτά τα μυαλά, μεγαλωμένοι σε αυτό το δικαιοδοτικό σύστημα, γίνουν Πρόεδροι της Αρχής δεν πρόκειται να μείνει ζωντανή καμία επιχείρηση.

Άρθρο 8 Παρ. 4: Το σκεπτικό ότι για απόφαση που βγήκε από Αντιπρόεδρο του Σ.τ.Ε. και Γενική Πρόεδρο της Αρχής -όπως είναι παν-κοινώς γνωστό -την Κα Σαρπ τ. Πρόεδρο του Σ.τ.Ε., μπορεί ο ενδιαφερόμενος να το προσβάλλει με προσφυγή σε Διοικητικό Εφετείο, ανήκει στην σφαίρα της ονειρικής φαντασίας. Υπάρχει τέτοιος τρόμος στον Νομικό Κόσμο για το Σ.τ.Ε., που δεν μπορεί κανείς εκτός αγοράς να τον φανταστεί, οπότε ο δικαστής που θα κληθεί να κρίνει ενάντια στην απόφαση που προέρχεται από -έστω και συνταξιούχους - δικαστές του Σ.τ.Ε. δεν έχει γεννηθεί ακόμα. Επομένως τελειώνει στην πράξη ο 2ος βαθμός κρίσεως με ότι αυτό σημαίνει θεσμικά Κράτος Δικαστών?= Αποτυχία όπου και να έχει εφαρμοστεί στον κόσμο) και οπωσδήποτε τερατώδεις αποφάσεις.

Ας μην ξεχνάμε ότι το Σ.τ.Ε. στα πλαίσια του μεγαλείου του ζήτησε ενημερότητα πτυχίου στο 2ας ατομικό όταν η ενημερότητα βγαίνει από 3ης εταιρικά και πάνω, δηλαδή έδωσε ανάθεση ζητώντας ΠΡΟΔΗΛΑ ανύπαρκτα δικαιολογητικά και μετά αυτοί είναι νομομαθείς και τίμιοι ενώ η υπόλοιπη κοινωνία είμαστε αγοραίοι και διαπλεκόμενοι...

Άρθρο 8 παρ. 2 & 4: Το ποιο τμήμα θα ορίζεται για την εξέταση προσφυγής να βγαίνει ηλεκτρονικά- αυτόματα από εφαρμογή Πιερρακάκη, την οποία ουδείς θα μπορεί να αμφισβητήσει, οπότε να μην υπάρχει υποψία στημένων συνθέσεων που είναι πάντα διάχυτη από καταβολής κοινωνίας και αποτέλεσε αντικείμενο άπειρης δημοσιότητας για το πού και πώς χρεώνονταν οι υποθέσεις από την απερχόμενη ΑΕΠΠ και κάθε μορφής δικαστήριο.

Άρθρο 15. Το σ/ν ουδόλως διασφαλίζει τι θα συμβεί με τη διαδικασία λήψης - έκδοσης αποφάσεων των δυο υπό ενοποίηση Αρχών, κατά την υποχρεωτικά μακρά μεταβατική περίοδο, μετά την ψήφισή του σ/ν (στην καλύτερη περίπτωση 4-6 μήνες), ήτοι των αποφάσεων επί προδικαστικών προσφυγών, αποφάσεις για τυχόν διενέργεια ελέγχων επί απευθείας αναθέσεων, και εν γένει ελέγχων αλλά και αποφάσεων επί αιτημάτων διαπραγμάτευσης.

ΠΕΝΤΕ ΝΕΟΙ ΔΙΑΓΩΝΙΣΜΟΙ

ΑΠΟ ΤΙΣ ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε.

Πέντε διαγωνισμούς για μελέτες και έκδοση οικοδομικών αδειών για σχολικές μονάδες στην ευρύτερη περιοχή της Αττικής θα προκηρύξει η Κτιριακές Υποδομές Α.Ε.

Ειδικότερα οι διαγωνισμοί αφορούν σε:

1 Εκπόνηση μελετών, απαιτούμενες εγκρίσεις και έκδοση οικοδομικής άδειας για το 91ο Νηπιαγωγείο Αθήνας (2/θέσιο ολοήμερο)», με συνολική προεκτιμώμενη δαπάνη **€ 115.338,84**, πλέον φπα 24%. **Θα ακολουθήσει η προκήρυξη του διαγωνισμού του έργου.**

2 Εκπόνηση μελετών, απαιτούμενες εγκρίσεις και έκδοση οικοδομικής άδειας για το 7ο Γυμνάσιο Πειραιά, με συνολική προεκτιμώμενη δαπάνη **€ 375.604,73**, πλέον φπα 24%. **Θα ακολουθήσει η προκήρυξη του διαγωνισμού του έργου.**

3 Εκπόνηση μελετών, απαιτούμενες εγκρίσεις και έκδοση οικοδομικής άδειας για το 23ο Νηπιαγωγείο Νέας Ιωνίας (2/θέσιο ολοήμερο), με συνολική προεκτιμώμενη δαπάνη **€ 115.369,73**, πλέον φπα 24%. **Θα ακολουθήσει η προκήρυξη του διαγωνισμού του έργου.**

ΑΝΩ ΤΟΥ
ΕΝΟΣ ΕΚΑΤΟΜΜΥΡΙΟΥ ΕΥΡΩ
ΣΥΝΟΛΙΚΑ ΟΙ ΠΕΝΤΕ ΝΕΟΙ
ΔΙΑΓΩΝΙΣΜΟΙ ΠΟΥ ΘΑ ΠΡΟΚΗΡΥΞΕΙ
Η ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε.
ΓΙΑ ΤΗΝ ΕΚΠΟΝΗΣΗ ΜΕΛΕΤΩΝ
ΚΑΙ ΕΚΔΟΣΗ ΑΔΕΙΩΝ
ΓΙΑ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ
ΣΤΗΝ ΑΤΤΙΚΗ

4 «Εκπόνηση μελετών, απαιτούμενες εγκρίσεις και έκδοση οικοδομικής άδειας για τα 2ο & 7ο Νηπιαγωγεία Ελευσίνας (2/θέσιο ολοήμερο), με συνολική προεκτιμώμενη δαπάνη **€ 171.404,10**, πλέον φπα 24%. **Θα ακολουθήσει η προκήρυξη του διαγωνισμού του έργου.**

5 «Εκπόνηση μελετών, απαιτούμενες εγκρίσεις και έκδοση οικοδομικής άδειας για τα 1ο & 2ο Δημοτικό Σχολείο Ελευσίνας (12/θέσιο) με συνολική προεκτιμώμενη δαπάνη **€ 407.928,87**, πλέον φπα 24%. **Θα ακολουθήσει η προκήρυξη του διαγωνισμού του έργου.**

Η ΝΕΑ ΓΕΝΙΑ ΑΝΤΙΤΡΙΒΙΚΩΝ ΛΑΜΑΡΙΝΩΝ HARDOX®

Η λαμαρίνα Hardox® 500 Tuf είναι η τελευταία αναβάθμιση της σειράς Hardox®. Η Hardox® 500Tuf συνδυάζει τις καλύτερες ιδιότητες από τα Hardox® 450 και Hardox® 500. Το αποτέλεσμα είναι μια αντιτριβική λαμαρίνα χωρίς πραγματικό ανταγωνισμό στην αγορά. Το Hardox® 500 Tuf παρέχει ακραία σκληρότητα και εγγυημένη αντοχή σε μια λαμαρίνα.

Οι τυπικές συνθήκες εργασίας περιλαμβάνουν τη φόρτωση και εκφόρτωση βαριών και αιχμηρών πετρωμάτων σε λατομεία και ορυχεία, χειρισμό μεγάλων και βαρέων τεμαχίων από scrap χάλυβα και υλικών κατεδάφισης όταν κομμάτια σκυροδέματος με ράβδους οπλισμού φορτώνονται ή ρίχνονται σε φορτηγά.

Μάθετε την πλήρη ιστορία του Hardox® 500 Tuf στη διεύθυνση www.hardox.com

SSAB Χάλυβας Σουηδίας Μ.Ε.Π.Ε. Σμύρνης 27,
56224, Εύοσμος, Θεσσαλονίκη
Τ. 2310 347273
Φ. 2310 347271
contactgreece@ssab.com

Explore the world of
Hardox® wear plate

SSAB

100 ΕΡΓΑ

45,6 ΕΚΑΤΟΜΜΥΡΙΩΝ ΕΥΡΩ

αλλάζουν τη Δυτική Μακεδονία

Μία σειρά από συμβασιοποιημένα έργα που υλοποιούν οι Διευθύνσεις Τεχνικών Έργων στην Περιφέρεια Δυτικής Μακεδονίας οδηγούν την περιοχή στη μεταλιγνιτική εποχή.

ΓΙΩΡΓΟΣ ΚΑΣΑΠΙΔΗΣ
ΠΕΡΙΦΕΡΕΙΑΡΧΗΣ
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Όπως υπογράμμισε ο Περιφερειάρχης Δυτικής Μακεδονίας κ. Γιώργος Κασαπίδης, η άμεση υλοποίηση βασικών και απαραίτητων υποδομών, για την βελτίωση των συνθηκών ανάπτυξης, είναι το κυριότερο στοίχημα που πρέπει να κερδίσει η Περιφέρεια Δυτικής Μακεδονίας οδεύοντας στην **μετά λιγνίτη εποχή**. Απαραίτητη προϋπόθεση για την επίτευξη του στόχου αυτού, είναι η **επιτάχυνση των διαδικασιών** παραγωγής έργων, στην περιοχή. Σήμερα, στην Περιφέρεια Δυτικής Μακεδονίας υλοποιούνται **100 Συμβασιοποιημένα έργα**, προϋπολογισμού **45.639.680,36 Ευρώ**.

Πιο συγκεκριμένα:

➤ Η Δ/ση Τεχνικών Έργων της **ΕΔΡΑΣ/ ΠΔΜ** υλοποιεί **16** Συμβασιοποιημένα έργα προϋπολογισμού **30.720.908,50 ευρώ**.

➤ Η Δ/ση Τεχνικών Έργων της **ΠΕ ΓΡΕΒΕΝΩΝ** σήμερα υλοποιεί **18** Συμβασιοποιημένα έργα προϋπολογισμού **2.764.476,49 ευρώ**.

➤ Η Δ/ση Τεχνικών Έργων της **ΠΕ ΚΑΣΤΟΡΙΑΣ** σήμερα υλοποιεί 26 Συμβασιοποιημένα έργα προϋπολογισμού **3.303.681,19 ευρώ**.

➤ Η Δ/ση Τεχνικών Έργων της **ΠΕ ΚΟΖΑΝΗΣ** σήμερα υλοποιεί **18** Συμβασιοποιημένα έργα προϋπολογισμού **6.881.338,61 ευρώ**.

➤ Η Δ/ση Τεχνικών Έργων της **ΠΕ ΦΛΩΡΙΝΑΣ** σήμερα υλοποιεί **22** Συμβασιοποιημένα έργα προϋπολογισμού **1.969.275,57 ευρώ**.

Παρατίθενται παρακάτω, οι πίνακες με τα έργα που υλοποιούν οι Τεχνικές Υπηρεσίες τόσο στην Έδρα όσο και στις Περιφερειακές Ενότητες:

ΠΕΡΙΦΕΡΕΙΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

ΕΔΡΑ

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕΦ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
Β3. ΣΥΜΒΑΣΙΟΠΟΙΗΜΕΝΑ ΕΡΓΑ ΠΟΥ ΕΚΤΕΛΟΥΝΤΑΙ							
ΕΡΓΑ ΟΔΟΠΟΪΑΣ							
1	Νέες κατασκευές- συντήρηση οδικού ηλεκτροφωτισμού 2019	497.208,10 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοικτός Ηλεκτρονικός Διαγωνισμός	Κ. ΙΩΑΝΝΙΔΗΣ Α.Τ.Ε. με δ. ΠΙΛΑΓΑΣ Α.Τ.Ε.	5/6/2019	31.12.2021
2	Αποκατάσταση, σταθεροποίηση κατολισθήσεων πρανών στην Ε.Ο.20(Κοζάνης - Ιωαννίνων)	1.005.391,79 €	Π.Δ.Ε. ΣΑΕΠ 041	Ανοικτός Ηλεκτρονικός Διαγωνισμός	ΤΕΚ ΑΕ	13/11/2019	13/10/2021

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕΦ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
3	Συντήρηση εθνικού οδικού δικτύου της ΠΕ Καστορίας έτους 2018, αρμοδιότητας της Δ.Τ.Ε. (έδρας)	568.888,92 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	17/12/2019	17/8/2021
4	Καθαρισμός τάφρων στο εθνικό δίκτυο της Π.Ε. ΓΡΕΒΕΝΩΝ	108.203,39 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	24/12/2019	23/8/2021
5	Συντήρηση εθνικού οδικού δικτύου της ΠΕ Γρεβενών, αρμοδιότητας Δ.Τ.Ε. (έδρας) Π.Δ.Μ. έτους 2018-19	565.503,10 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	18/2/2020	18/8/2021
6	Συντήρηση και βελτίωση οδικού άξονα Νεστόριο-Χιονάτο	2.235.234,92 €	Π.Δ.Ε. ΣΑΕ 071	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	Κ/Ε ΟΔΟΜΠΕΤΟΝ Α.Τ.Ε. -ΕΞΕΛΙΞΗ Α.Ε.	2/6/2020	2/6/2022
7	Διαγράμμιση εθνικού οδικού δικτύου, για τα έτη 2019-2020, αρμοδιότητας συντήρησης της Δ.Τ.Ε. (έδρας)	482.273,78 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΔΡΑΙΟΣ Α..Τ.Ε.	14/4/2020	31/10/2021
8	Συντήρηση εθνικού οδικού δικτύου Π.Ε. Κοζάνης, για τα έτη 2019-2020, αρμοδιότητας Δ.Τ.Ε. (έδρας)	1.781.671,47 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	3/9/2020	1/6/2022
9	Κοπή-καθαρισμός βλάστησης ερεισμάτων και νησίδων, περιόδου 2020-2022 στο εθνικό οδικό δίκτυο αρμοδιότητας συντήρησης της Δ.Τ.Ε.(έδρας)	459.392,88 €	Π.Δ.Ε. ΣΑΕΠ 541	Ηλεκτρονικός Διαγωνισμός	ΜΠΙΜΠΟΣ ΣΠΥΡΙΔΩΝ	17/9/2020	17/9/2023
10	Συντήρηση εθνικού οδικού δικτύου της Π.Ε. Καστορίας, για τα έτη 2019-2020, αρμοδιότητας της Δ.Τ.Ε. (έδρας) της Π.Δ.Μ.	698.754,58 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	30/3/2021	30/3/2022
11	Συντήρηση εθνικού οδικού δικτύου της Π.Ε. Γρεβενών, για τα έτη 2019-2020, αρμοδιότητας της Δ.Τ.Ε. (έδρας) της Π.Δ.Μ.	723.123,24 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	9/4/2021	9/4/2022
12	ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΣΦΑΛΤΟΤΑΠΗΤΑ ΣΤΗΝ Ε.Ο. 15, ΑΠΟ ΤΗ ΓΕΦΥΡΑ ΤΟΥ ΒΕΝΕΤΙΚΟΥ ΠΟΤΑΜΟΥ, ΕΩΣ ΤΗΝ Τ.Κ. ΕΛΕΥΘΕΡΟΧΩΡΙΟΥ.	265.858,77 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε	27/4/2021	31/12/2021
12	ΣΥΝΟΛΟ	9.391.504,94 €					

ΚΤΙΡΙΑΚΑ

1	Ανάπτυξη Πανεπιστημιούπολης Δυτικής Μακεδονίας στην Κοζάνη	19.410.168,62 €	Ε.Π. Δυτικής Μακεδονίας 2014 2020	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	Κ/ΕΙΑ ΤΕΝΑ Α.Ε.- ΔΗΜΙΟΥΡΓΙΚΗ ΑΤΕ - ΤΕΧΝΙΚΗ ΑΝΒΑΠΤΥΞΗ ΑΤΕΒΕ	19/8/2016	31/5/2021
2	Ολοκλήρωση ημιτελούς σχολής αστυφυλάκων Γρεβενών.	1.500.785,49 €	ΣΑΕ 050	Ανοιχτός Ηλεκτρονικός Διαγωνισμός	Κ/ΕΙΑ ΑΤΡΑΠΟΣ ΑΤΕ - ΔΗΜΙΟΥΡΓΙΚΗ ΑΤΕ - ΤΕΧΝΙΚΗ ΑΝΒΑΠΤΥΞΗ ΑΤΕΒΕ	24/10/2019	23/4/2023
2	ΣΥΝΟΛΟ	20.910.954,11 €					

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕΦ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ							
1	Συντήρηση υφιστάμενων έργων αντιπλημμυρικής προστασίας εθνικού οδικού δικτύου της Π.Ε. Κοζάνης αρμοδιότητας Δ.Τ.Ε. (έδρας) Π.Δ.Μ. έτους 2022	230.045,64 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοικτός Ηλεκτρονικός Διαγωνισμός	ΚΙΛΑΣ Γ. ΚΑΙ ΣΙΑ Ε.Ε.	29/10/2020	28/11/2021
2	Συντήρηση υφιστάμενων έργων αντιπλημμυρικής προστασίας εθνικού οδικού δικτύου της Π.Ε. Φλώρινας αρμοδιότητας Δ.Τ.Ε. (έδρας) Π.Δ.Μ. έτους 2023	188.403,81 €	Π.Δ.Ε. ΣΑΕΠ 541	Ανοικτός Ηλεκτρονικός Διαγωνισμός	ΖΕΥΞΗ Α.Τ.Ε.	28/12/2020	28/12/2021
2	ΣΥΝΟΛΟ	418.449,45 €					
16	ΓΕΝΙΚΟ ΣΥΝΟΛΟ	30.720.908,50 €					

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΓΡΕΒΕΝΩΝ

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
Β3. ΣΥΜΒΑΣΙΟΠΟΙΗΜΕΝΑ ΕΡΓΑ ΠΟΥ ΕΚΤΕΛΟΥΝΤΑΙ							
ΕΡΓΑ ΟΔΟΠΟΪΑΣ							
1	Βελτίωση οδού Σπήλαιο - Πορτίτσα	485.986,75 €	ΠΔΕ ΣΑΕΠ 041	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.	20/08/19	20/08/21
2	Συντήρηση ασφαλτικού οδοστρώματος στο Βόρειο τμήμα της Π.Ε. Γρεβενών 2020	65.979,52 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ ΑΤΕΒΕ	02/11/20	02/05/22
3	Βελτίωση αγροτικής οδού Μοναχίτιου - Κηπουρείου	34.840,00 €	ΚΑΠ	ΔΙΑΓΩΝΙΣΜΟΣ	ΓΑΚΗΣ ΓΕΩΡΓΙΟΣ	14/10/20	14/04/22
4	Βελτίωση περιφερειακής οδού Τ.Κ. Δοσιακού	82.430,90 €	ΚΑΠ	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ ΑΤΕΒΕ	06/10/20	06/04/22
5	Σταθεροποίηση πρηνών επαρχιακής οδού από κατολισθήσεις	45.900,01 €	ΠΔΕ ΣΑΕΠ 041	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.	08/10/20	08/04/22
6	Βελτίωση επαρχιακού δρόμου Γρεβενών - Σαμαρίνας	1.035.647,48 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ ΚΑΙ ΣΙΑ Ε.Ε. Κ/Ε ΝΤΑΓΚΟΥΜΑΣ ΚΩΝ/ΝΟΣ ΚΑΙ ΣΙΑ Ε.Ε.	12/06/20	12/06/22
7	Συντήρηση ασφαλτικού οδοστρώματος στο Νότιο τμήμα της Π.Ε. Γρεβενών 2020	119.979,44 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ ΑΤΕΒΕ	18/01/21	18/07/22
8	Συντήρηση τεχνικών έργων 2020	95.999,99 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.	02/04/21	02/10/22
9	Σήμανση οδικού δικτύου 2020	180.288,55 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ ΑΤΕΒΕ	02/04/21	02/10/22

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** ΕΞΥΠΝΗΣ ΤΕΧΝΟΛΟΓΙΑΣ ΠΟΥ ΣΑΣ ΛΥΝΟΥΝ ΤΑ ΧΕΡΙΑ

ΕΝΙΣΧΥΜΕΝΗ **ΑΠΟΔΟΣΗ** ΓΙΑ ΕΥΕΛΙΚΤΟΥΣ ΚΑΙ ΑΚΡΙΒΕΙΣ ΧΕΙΡΙΣΜΟΥΣ

Α/Α	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
10	Συντήρηση - επισκευή οδοστρώματος επαρχιακού δικτύου της Π.Ε. Γρεβενών 2020	38.126,16 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ ΑΤΕΒΕ	02/04/21	02/10/22
11	Συντήρηση τμήματος επαρχιακής οδού Σαμαρίνα - Δίστρατο	176.000,02 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.	12/05/21	12/11/22
12	Συντήρηση οδού προς Κενοτάφειο Εθνομάρτυρος Αιμιλιανού	151.358,89 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.	17/06/21	17/12/22
12	ΣΥΝΟΛΟ	2.512.537,71 €					
ΚΤΙΡΙΑΚΑ							
1	Συντήρηση σχολικών μονάδων Δήμου Δεσκάτης	48.840,00 €	ΟΣΚ 047/6	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΙΑΜΙΔΗΣ ΙΩΑΝΝΗΣ & ΣΙΑ Ε.Ε.	14/10/20	14/04/22
2	Συντήρηση σχολικών μονάδων Δήμου Γρεβενών	86.520,00 €	ΟΣΚ 047/6	ΔΙΑΓΩΝΙΣΜΟΣ	ΞΕΝΙΔΗΣ ΚΑΙ ΣΙΑ ΟΕ	24/06/21	24/12/22
2	ΣΥΝΟΛΟ	135.360,00 €					
ΑΡΔΕΥΤΙΚΑ							
1	Βελτίωση - αποπεράτωση γεωφράγματος Δασοχωρίου	41.085,50 €	ΠΔΕ ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΖΕΥΞΗ ΑΤΕ	12/11/20	12/05/22
1	ΣΥΝΟΛΟ	41.085,50 €					
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ							
1	Καθαρισμός κοίτης ποταμού Γρεβενίτιστην Τ.Κ. Κυρακαλής	44.063,28 €	ΠΔΕ ΣΑΕΠ041	ΔΙΑΓΩΝΙΣΜΟΣ	ΓΑΚΗΣ ΓΕΩΡΓΙΟΣ ΕΔΕ	03/05/20	28/10/21
1	ΣΥΝΟΛΟ	44.063,28 €					
ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ							
1	Σωστικές εργασίες στο πετρογέφυρο «Ματσαγκάνη» στην Κρανιά Γρεβενών - Αποπεράτωση	9.380,00 €	ΚΑΠ	ΔΙΑΓΩΝΙΣΜΟΣ	ΝΤΕΛΜΑΣ ΚΩΝ/ΝΟΣ	02/04/21	02/12/21
2	Αντικατάσταση Στέγης Ι.Ν. ΑγίουΝικολάου Σαρακίνας	22.050,00 €	ΚΑΠ	ΔΙΑΓΩΝΙΣΜΟΣ	ΚΟΥΤΣΟΤΟΛΗΣ ΔΗΜΗΤΡΙΟΣ	02/04/21	02/02/22
2	ΣΥΝΟΛΟ	31.430,00 €					
18	ΓΕΝΙΚΟ ΣΥΝΟΛΟ	2.764.476,49 €					

Image-transmission Antenna (optional)

CIVILSHOP ΕΠΕ
 ΕΜΠΟΡΙΑ ΜΕΤΡΗΤΙΚΩΝ ΟΡΓΑΝΩΝ

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

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΚΑΣΤΟΡΙΑΣ

Α/Α	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
Β3. ΣΥΜΒΑΣΙΟΠΟΙΗΜΕΝΑ ΕΡΓΑ ΠΟΥ ΕΚΤΕΛΟΥΝΤΑΙ							
ΕΡΓΑ ΟΔΟΠΟΪΑΣ							
1	Διαγράμμιση οριογραμμών στο Επ. Οδ. Δίκτυο και κατασκευή ηχητικών λωρίδων στο Δισπηλιό, Χιλιόδενδρο, Κολοκυνθού και Καλοχώρι.	49.499,99 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΚΩΝΣΤΑΝΤΟ-ΠΟΥΛΟΥ ΔΗΜΗΤΡΑ	12/10/20	30/09/21
2	Αποκαταστάσεις ασφαλτοστρώσεων στο Επ. Οδ. Δίκτυο Καστοριάς.	510.062,93 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε.	13/03/20	31/07/21
3	Αντικατάσταση στηθαίων ασφαλείας στην περιοχή προς Κοτύλης.	50.400,00 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΤΣΩΡΟΣ ΑΝΑΣΤΑΣΙΟΣ – Λ. ΣΑΚΚΑΣ Ο.Ε.	11/08/20	11/05/21
4	Συντήρηση υφισταμένων μικρών τεχνικών – κατασκευή τάφρων & τοίχων στερέωσης στηθαίων στο Επ. Οδικό Δίκτυο.	136.202,33 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΤΣΙΤΣΙΚΛΗΣ Β.	24/12/19	17/04/21
5	Βελτίωση σήμανσης και αντικατάστασης στηθαίων στο Επ. Οδ. Δίκτυο.	124.000,00 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	Α. ΤΣΩΡΟΣ - Λ. ΣΑΚΚΑΣ Ο.Ε.	08/09/20	07/09/21
6	Αποκαταστάσεις στον δρόμο από Πεύκο προς Πευκόφυτο.	303.454,41€.	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε.	29/05/20	31/08/21
7	Καθαρισμός μικρών τεχνικών & τάφρων.	70.806,48 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΠΑΡΑΣΚΕΥΑΪΔΗΣ ΧΑΡ.	24/02/21	24/02/22
8	Συντήρηση Επ. Οδικού Δικτύου Ε.Ο.6 προς Λάγκα – Βράχο	88.966,29 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΠΑΝΟΣ ΑΛΚ.	23/03/21	22/03/22
9	Συντήρηση ασφαλτοστρώσεων στο Εε. οδ. δίκτυο 2020	316.990,33 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε.	02/04/21	08/12/21
10	Βελτίωση δρόμου Λιβαδοτόπι - Γιαννοχώρι	469.874,48 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΟΔΟΜΠΕΤΟΝ ΑΤΕ	20/08/21	20/04/22
11	Έργα βελτίωσης και συντήρησης στο Επ. Οδ. Δίκτυο	117.260,08 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΣΠΑΝΟΣ ΑΛΚΙΒΙΑΔΗΣ	10/08/21	10/08/22
12	Καθαρισμός τάφρων και πρανών από βλάστηση	48.603,04 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΠΑΡΑΣΚΕΥΑΪΔΗΣ ΧΑΡ.	21/07/21	21/07/22
13	Εκβραχισμοί, αποφράξεις τεχνικών, κοπή δέντρων, σκυροδέματα κ.λπ.)	15.000,00 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	Διαμαντίδου Ελένη	25/11/20	31/12/21
13	ΣΥΝΟΛΟ	1.997.665,95 €					
ΚΤΙΡΙΑΚΑ							
1	Συντήρηση Δημοτικών Κτιρίων Δήμου Νεστορίου	47.043,55 €	ΚΑΠ 2021	ΔΙΑΓΩΝΙΣΜΟΣ	Χρόνης Σπυρίδης		
2	Συντήρηση Διοικητηρίου Π.Ε. Καστοριάς.	153.330,19 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	Μπίλιας Γιώργος		
3	Παρεμβάσεις στο Γενικό Νοσοκομείο Καστοριάς.	54.227,57 €	ΚΑΠ 2021	ΔΙΑΓΩΝΙΣΜΟΣ	ΔΗΜΙΟΥΡΓΙΚΗ Α.Τ.Ε	20/07/20	31/08/21

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
4	Προμήθεια και εγκατάσταση άκρως απαραίτητου ηλεκτρολογικού υλικού στον Υποσταθμό Μέσης Τάσης και Επισκευή - Αναβάθμιση ΒΜΣ Γενικού Νοσοκομείου Καστοριάς. (Προγραμματική με συμμετοχή της ΠΔΜ 80%)	21.862,44 €	ΚΑΠ 2021	ΔΙΑΓΩΝΙΣΜΟΣ			
5	Βελτίωση Η/Μ εγκαταστάσεων κτιρίου (2ος όροφος) Περιφερειακής Ενότητας Καστοριάς	38.400,01 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ			
5	ΣΥΝΟΛΟ	314.863,76 €					
ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ							
1	Εργασίες Βελτίωσης εγκαταστάσεων του Επισκοπείου της Ιεράς Μητροπόλεως Καστοριάς.	91.200,00 €	ΣΑΕΠ 041	ΔΙΑΓΩΝΙΣΜΟΣ	Κεραπαϊδής Βασίλης		
2	Επιστημονική έρευνα αναζήτησης αιτιώδους σχέσης μεταξύ των ποιοτικών χαρακτηριστικών του μελιού Καστοριάς και της γεωγραφικής προέλευσης του.	21.280,00 €	ΚΑΠ 2021	ΔΙΑΓΩΝΙΣΜΟΣ		Ξεκίνησε η έρευνα	
2	ΣΥΝΟΛΟ	112.480,00 €					
ΑΡΔΕΥΤΙΚΑ							
1	Υλοποίηση εργασιών επισκευής του υφιστάμενου αντλιοστασίου του ΤΟΕΒ Κορομηλιάς – Κολοκυνθού στην περιοχή Κορομηλιάς	8.531,20 €	ΚΑΠ ΣΑΕΠ 041	ΔΙΑΓΩΝΙΣΜΟΣ	Πολυζώης Νίκος	11/06/20	31/10/20
2	Αντικατάσταση αγωγού άρδευσης ΤΟΕΒ Κορομηλιάς - Κολοκυνθού	63.999,44 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΑΛΚ. ΣΠΑΝΟΣ Κ ΣΙΑ ΕΤΕ	23/07/21	23/01/22
2	ΣΥΝΟΛΟ	72.530,64 €					
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ							
1	Αντιπλημμυρική προστασία, καθαρισμοί από χειμαρολάβα, διευθετήσεις, αποκαταστάσεις στην Π.Ε. Καστοριάς	336.548,39 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΑΦΟΙ ΚΑΛΛΙΜΟΓΙΑΝΝΗ – Δ. ΦΩΤΑ-ΡΟΥΔΗΣ Ο.Ε.	ΕΚΤΕΛΕ-ΣΤΗΚΕ	17/06/21
2	Καθαρισμοί ρεμάτων από χειμαρολάβα, διευθετήσεις και αποκαταστάσεις	325.680,56 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΑΦΟΙ ΚΑΛΛΙΜΟΓΙΑΝΝΗ – Δ. ΦΩΤΑ-ΡΟΥΔΗΣ Ο.Ε.	31/08/20	28/02/22
3	Αντιπλημμυρική προστασία, διευθετήσεις και αποκαταστάσεις στην περιοχή του Γράμου	127.471,22 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΑΦΟΙ ΚΑΛΛΙΜΟΓΙΑΝΝΗ – Δ. ΦΩΤΑ-ΡΟΥΔΗΣ Ο.Ε.	07/10/20	07/10/21
4	Καθαρισμός ρεμάτων στην ευρύτερη περιοχή του Δ.Δ. Λιθιάς	16.440,67 €	ΣΑΕΠ 541	ΔΙΑΓΩΝΙΣΜΟΣ	ΑΝΤΩΝΙΟΥ ΓΡΗΓΟΡΗΣ	24/08/21	24/11/21
4	ΣΥΝΟΛΟ	806.140,84 €					
26	ΓΕΝΙΚΟ ΣΥΝΟΛΟ	3.303.681,19 €					

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΚΟΖΑΝΗΣ

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
Β3. ΣΥΜΒΑΣΙΟΠΟΙΗΜΕΝΑ ΕΡΓΑ ΠΟΥ ΕΚΤΕΛΟΥΝΤΑΙ							
ΕΡΓΑ ΟΔΟΠΟΪΑΣ							
1	Αποκατάσταση ζημιών στον πεδινόδρομο Δήμου Βελβεντού	33.950,01 €	2012ΕΠ541 00001	Δημοπρασία	Ξανθόπουλος ΓΚ. Κ.Ο.Ε.	22/12/20	22/02/21
2	Αποκατάσταση εκτάκτων βλαβών χρονικής περιόδου 2018-2019 στο Επαρχιακό οδικό δίκτυο ΠΕ Κοζάνης	81.887,62 €	ΠΔΕ ΣΑΕΠ 541	Δημοπρασία	Στέλιος Νικολαΐδης	04/03/21	01/02/22
3	Κατασκευή οδού για τη διασύνδεση του οικισμού Μεσοβούνου με την Επαρχιακή Οδό Πτολεμαΐδας-Πύργων	48.712,51 €	ΠΔΕ ΣΑΕΠ 541	Δημοπρασία	Στέλιος Νικολαΐδης	02/03/21	26/08/21
4	Αντιπλημμυρική προστασία της Επαρχιακής οδού Βελβεντό Καταφύγι στη διασταύρωση προς τον οικισμό του Παλαιογράτσανου	14.999,99 €	ΠΔΕ ΣΑΕΠ 041	Συνοπτικός διαγωνισμός	Στέλιος Καραβελιάς	01/02/21	31/07/21
5	Συντήρηση ηλεκτροφωτισμού κόμβων και οδών αρμοδιότητας συντήρησης ΠΕ Κοζάνης έτους 2019	14.490,00 €	ΠΔΕ ΣΑΕΠ 541	Συνοπτικός διαγωνισμός	ΜΕΛΛΟΝΤΙΚΗ ΕΠΕ	04/03/20	30/10/21
5	ΣΥΝΟΛΟ	194.040,13 €					
ΚΤΙΡΙΑΚΑ							
1	Ανακαίνιση Κτηνιατρικού Εργαστηρίου	14.550,00 €	ΠΔΕ ΣΑΕΠ 541	Συνοπτικός Διαγωνισμός	Καραβελιάς Αθανάσιος	02/03/21	02/06/21
2	Ανέγερση νέου Κέντρου Υγείας ΚΥΣιάτιστας	1.255.459,72 €	ΣΑΕΠ005/1 ΕΣΠΑ 2014-2020 (ΠΤΑ ΥΠΟΛΟΓΟΣ)	Ανοικτή διαδικασία	ΜΑ. CONSTRUCTI N Α.Ε.	09/10/18	29/8/21 (ΟΡΙΑΚΗ ΠΡΟ-ΘΕΣΜΙΑ)
3	Ολοκλήρωση κτιριακών υποδομών σχολής Πυροσβεστών στην Πτολεμαΐδα.	754.338,12 €	ΕΑΠ 2012-2016	Ανοικτή διαδικασία	ΚΑΠΑ ΔΥΝΑΜΙΚΗ ΑΤΕ	02/03/21	02/09/22
4	Ολοκλήρωση εργασιών Αστυνομικού Μεγάρου Πτολεμαΐδας	44.000,00 €	ΠΔΕ ΣΑΕΠ 041	Ανοικτή διαδικασία	ΔΙΑΝΕΛΗΣ ΑΛΚΙΒΙΑΔΗΣ	08/02/21	06/10/21
5	Ανακαίνιση εξωτερικών χρωματισμών Μποδοσάκειου Νοσοκομείου Πτολεμαΐδας	122.128,42 €	ΕΑΠ 2012-2016 (ΜΕΤΡΟ 4.1.254)	Ανοικτή διαδικασία	ΝΙΚΟΛΑΪΔΗΣ ΣΤΥΛΙΑΝΟΣ	08/02/21	08/11/21
5	ΣΥΝΟΛΟ	2.190.476,26 €					
ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ							
1	Αποκατάσταση Πετρογέφυρου Ροδοχωρίου	104.548,57 €	ΠΔΕ ΣΑΕΠ 041	Ανοικτή διαδικασία	Καραβελιάς Αθανάσιος	08/02/21	08/08/22
1	ΣΥΝΟΛΟ	104.548,57 €					

Η Nitrochem αποτελεί μια εμπορική και βιομηχανική εταιρία που δραστηριοποιείται στο χώρο των εμπορικών εκρηκτικών υλών. Αποτελεί την μεγαλύτερη εταιρία στην Βόρειο Ελλάδα διαθέτοντας εκτεταμένο πελατολόγιο από το χώρο των λατομείων, των μεταλλείων και των τεχνικών έργων.

Δυναμικότητα

Η Nitrochem διαθέτει 11 αποθηκευτικούς χώρους όπου μπορούν να αποθηκευτούν συνολικά και συνδυαστικά μέχρι:

- 300.000 κιλά εκρηκτικών υλών, • 3.000.000 μέτρα θρυαλλίδας
- 20.000.000 τεμάχια καψύλλια • 200.000 κιλά πρώτων υλών

Όλες οι εγκαταστάσεις της εταιρίας λειτουργούν τηρώντας τις απαιτήσεις της ελληνικής και ευρωπαϊκής νομοθεσίας.

Αξιοπιστία

Η εταιρία διαθέτει ιδιόκτητο στόλο ειδικά διαμορφωμένων φορτηγών αυτοκινήτων για την μεταφορά εκρηκτικών υλών, όλα πιστοποιημένα με βάση την διεθνή οδηγία ADR. Επίσης οι οδηγοί της εταιρίας είναι κατάλληλα εκπαιδευμένοι και πιστοποιημένοι κατά την οδηγία ADR. Ο κάθε πελάτης της εταιρίας μπορεί να νοιώθει σίγουρος για την έγκαιρη και συνεχή παράδοση των υλικών που χρειάζεται, αλλά και ασφαλής εφόσον όλες οι λειτουργίες της εταιρίας πληρούν όλες τις προδιαγραφές των εγχωρίων και διεθνών κανονισμών.

Λοφίσκος Λαγκαδά Θεσσαλονίκης ΤΚ 57200 ΤΘ 194
 Τηλ: (+30) 23950 51 6913 - FAX: (+30) 23950 51690
 e-mail: info@nitrochem.gr • www.nitrochem.gr

ΛΑΤΟΜΙΚΕΣ ΧΩΜΑΤΟΥΡΓΙΚΕΣ ΕΡΓΑΣΙΕΣ

Η ΚΑΡΑΚΥΡΙΟΣ ΑΘΑΝΑΣΙΟΣ & ΣΙΑ Ο.Ε. με έδρα τη Θεσσαλονίκη δραστηριοποιείται στον κλάδο των χωματουργικών και λατομικών υπηρεσιών. Η εταιρεία με πάνω από 35 χρόνια παρουσία, μετρά πολυετείς συνεργασίες με μεγάλες πολυεθνικές εταιρίες.

Η εταιρεία διαθέτει ιδιόκτητο στόλο, εξοπλισμό υψηλής τεχνολογίας και προσωπικό με εμπειρία σε ευρεία γκάμα χωματουργικών και λατομικών εργασιών ώστε να παρέχονται τα καλύτερα δυνατά αποτελέσματα.

Έχοντας ως κύριο μέλημά της την συνέπεια και την έγκαιρη παράδοση των προϊόντων της στους προκαθορισμένους χρόνους, έχει φέρει εις πέρας σημαντικά έργα του Ιδιωτικού, αλλά και Δημοσίου τομέα.

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
ΑΡΔΕΥΤΙΚΑ							
1	Ανόρυξη γεώτρησης για άρδευση στη θέση Σλάτεινα Τ.Κ. Δροσερού Δήμου Εορδαίας	29.874,01 €	ΚΑΠ	Συνοπτικός Διαγωνισμός	Τσιρέκας Δημήτριος	24/08/20	31/03/21
2	Βελτίωση συστήματος ελέγχου στάθμης και παροχής στον αγωγό εκροής φράγματος Μεσοβούνου	59.780,00 €	ΚΑΠ	Συνοπτικός Διαγωνισμός	Κ/ξια POLIS Κατασκευαστική ΟΕ	11/05/20	11/10/21
2	ΣΥΝΟΛΟ	89.654,01 €					
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ							
1	Επείγουσες εργασίες στον παράπλευρο δημοτικό δρόμο του 383 υδατορέματος στο αγρόκτημα Τ.Κ. Πενταβρύσου Δήμου Εορδαίας	111.454,01 €	ΠΔΕ ΣΑΕΠ 041	Ανοικτή διαδικασία	Ιωακείμης Σπυρίδων	23/06/20	23/08/21
2	Διευθέτηση και αντιμετώπιση πλημμυρικών παροχών χειμάρρου Θολόλακκα	3.050.220,50 €	ΠΕΠ ΕΣΠΑ 2014-2020 (ΥΠΟΛΟΓΟΣ ΠΤΑ)	Ανοικτή διαδικασία	ΑΝΤΥΠΑΣ ΑΤΕΕ	04/03/19	01/07/22
3	Αντιπλημμυρική προστασία της Επαρχιακής οδού Βελβεντό Καταφύγι στη διασταύρωση προς τον οικισμό του Παλαιογράτσανου	14.999,99 €	ΣΑΕΠ041	Συνοπτικός Διαγωνισμός	Καραβελιάς Στέργιος	01/02/21	01/08/21
4	Αποκατάσταση πλημμυρικών φαινομένων στην Τ.Κ. Ανατολικού	48.500,00 €	ΠΔΕ ΣΑΕΠ 541	Ανάθεση με διαπραγμάτευση	Αλεξανδρίδης Παναγιώτης	22/12/20	23/08/21
4	ΣΥΝΟΛΟ	3.225.174,50 €					
ΥΔΡΕΥΣΗ-ΑΠΟΧΕΤΕΥΣΗ							
1	Εξωτερικό δίκτυο αποχέτευσης ακαθάρτων Τ.Δ. Σιάτιστας	1.077.445,14 €	ΦΙΛΟΔΗΜΟ Ι μεταφερόμενο σε ΑΝΤΩΝΗΣ ΤΡΙΤΣΗΣ	Ανοικτή διαδικασία	«Α.ΓΑΡΟΣ-Ξ.ΚΟΧΛΙΑΔΗΣ-Χ.ΓΑΡΟΣ»	07/08/20	22/02/22
1	ΣΥΝΟΛΟ	1.077.445,14 €					
18	ΓΕΝΙΚΟ ΣΥΝΟΛΟ	6.881.338,61 €					

ΠΕΡΙΦΕΡΕΙΑΚΗ ΕΝΟΤΗΤΑ ΦΛΩΡΙΝΑΣ

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
Β3. ΣΥΜΒΑΣΙΟΠΟΙΗΜΕΝΑ ΕΡΓΑ ΠΟΥ ΕΚΤΕΛΟΥΝΤΑΙ							
ΕΡΓΑ ΟΔΟΠΟΪΑΣ							
1	Προστασία πρανών από κατολισθήσεις οδικού Π.Ε. Φλώρινας	122.902,22 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτή Διαδικασία (24/19 απόφαση Π.Σ.)	ΖΕΥΞΗ Α.Τ.Ε.	15/6/2021	14/6/2022
2	Βελτίωση οδικής ασφαλείας οδικού δικτύου Π.Ε. Φλώρινας	68.535,61 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτή Διαδικασία (374/19 απόφαση Π.Σ.)	ΜΕ.ΚΟΝ.Α.Ε.	16/6/2021	11/2/2022
3	Βελτίωση οδικής ασφαλείας εθνικού - επαρχιακού οδικού δικτύου Δήμου Αμυνταίου	111.453,18 €	ΚΑΠ	Ανοικτή Διαδικασία (326/19 απόφαση Π.Σ.)	Α. ΤΣΩΡΟΣ - Λ. ΣΑΚΚΑΣ Ο.Ε.	30/6/2021	24/2/2022
4	Διαγράμμιση - στηθαία ασφαλείας στο εθνικό - επαρχιακό οδικό δίκτυο δήμων Φλώρινας και Αμυνταίου	77.949,76 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτή Διαδικασία (74/20 απόφαση Π.Σ.)	ΜΑΓΓΙΛΙΩΤΟΥ ΕΥΔΟΞΙΑ	16/6/2021	5/2/2022
5	Διαγράμμιση - στηθαία ασφαλείας στην Ε.Ο. 15 και Επ. Ο. 11 Δήμου Πρεσπών	45.047,77 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτή Διαδικασία (77/20 απόφαση Π.Σ.)	Α. ΤΣΩΡΟΣ - Λ. ΣΑΚΚΑΣ Ο.Ε.	30/6/2021	26/12/2021
6	Εσωτερική οδοποιία Δήμου Φλώρινας	177.813,97 €	Π.Δ.Ε./ΣΑΕΠ541	Ηλεκτρ. Διαγωνισμός	ΕΡΓΟΝ Α.Τ.Τ.Ε.Β.Ε.	19/08/19	15/07/21
7	Αποκατάσταση φθορών - σύνδεση αγροτικών δρόμων - κατασκευή τεχνικών στο οδικό δίκτυο Π.Ε. Φλώρινας	89.618,47 €	ΚΑΠ	Ανοικτός Διαγωνισμός	ΕΓΝΑΤΙΑ Α.Τ.Ε.Β.Ε.	14/05/19	30/06/21
8	Κοπή κλαδιών - αποψίλωση οδικού δικτύου Π.Ε. Φλώρινας περιοχής Αμυνταίου	35.100,00 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτός Διαγωνισμός	ΒΙΟΣ Ο.Ε.	09/12/20	06/06/21
9	Καθαρισμός βλάστησης στην Ε.Ο. 15 και ΕΠ.Ο. 11 Δήμου Πρεσπών	33.500,00 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτός Διαγωνισμός	ΜΟΥΤΣΙΟΣ ΣΤΑΥΡΟΣ	09/12/20	06/06/21
10	Ασφαλτόστρωση εθνικού - επαρχιακού οδικού δικτύου Πρεσπών 2019	257.408,57 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτή Διαδικασία (29/19 απόφαση Π.Σ.)	ΕΡΓΟΝ Α.Τ.Τ.Ε.Β.Ε.	18/12/20	14/08/21
11	Συντήρηση τμημάτων Ε.Ο. 2 «Βεύη - Κέλλη» Π.Ε. Φλώρινας	63.821,85 €	ΚΑΠ	Ανοικτή Διαδικασία (86/19 απόφαση Π.Σ.)	ΕΡΓΟΝ Α.Τ.Τ.Ε.Β.Ε.	18/12/20	14/08/21
11	ΣΥΝΟΛΟ	1.083.151,40 €					
ΚΤΙΡΙΑΚΑ							
1	Περίφραξη γηπέδου Τ.Κ. Πελαργού	13.200,00 €	ΚΑΠ		ΖΕΥΞΗ Α.Τ.Ε.		
2	Επισκευή - συντήρηση κτιρίων Π.Ε. Φλώρινας	7.800,00 €	ΚΑΠ	Ανοικτός Διαγωνισμός	Καρακούκας Αλέξανδρος	15/05/20	15/06/21
2	ΣΥΝΟΛΟ	21.000,00 €					

A/A	ΤΙΤΛΟΣ	ΣΥΜΒΑΤΙΚΟΣ ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ (ΜΕ Φ.Π.Α.)	ΠΡΟΤΕΙΝΟΜΕΝΟ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ	ΤΡΟΠΟΣ ΑΝΑΘΕΣΗΣ	ΑΝΑΔΟΧΟΣ / ΜΕΙΟΔΟΤΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΕΝΑΡΞΗΣ	ΗΜΕΡΟΜΗΝΙΑ ΛΗΞΗΣ
ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ							
1	Διαμόρφωση περιβάλλοντος χώρου μνημείου Τ.Κ. Αετού	11.730,00 €	ΠΔΕ ΣΑΕΠ 041	Μειοδοτικός Διαγωνισμός	ΤΡΑΙΑΝΟΥ Μιχαήλ	08/09/20	05/07/21
1	ΣΥΝΟΛΟ	11.730,00 €					
ΠΟΛΙΤΙΣΤΙΚΑ ΚΑΙ ΘΡΗΣΚΕΥΤΙΚΑ ΜΝΗΜΕΙΑ							
1	Εκσυγχρονισμός βοηθητικών εγκαταστάσεων γηπέδου Τ.Κ. Ξυνού Νερού	9.600,00 €	ΠΔΕ ΣΑΕΠ 041		Καρακούκας Αλέξανδρος		
1	ΣΥΝΟΛΟ	9.600,00 €					
ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ							
1	Αντιμετώπιση χειμάρρολάβας οδικού δικτύου Π.Ε. Φλώρινας	139.860,39 €	Π.Δ.Ε./ΣΑΕΠ541	ΗΛΕΚΤΡΟΝΙΚΗ ΔΗΜΟΠΡΑΣΙΑ	ΖΕΥΞΗ Α.Τ.Ε.	03/06/20	02/07/21
2	Αντιπλημμυρική προστασία εθνικού - επαρχιακού οδικού δικτύου Πρεσπών	75.155,58 €	Π.Δ.Ε./ΣΑΕΠ541	Ανοικτός Διαγωνισμός	ΖΕΥΞΗ Α.Τ.Ε.	09/04/20	31/6/2021
3	Καθαρισμός ρεμάτων και συντήρηση αντιπλημμυρικών έργων ρεμάτων Δήμου Φλώρινας Π.Ε. Φλώρινας	21.030,04 €	Π.Δ.Ε./ΣΑΕΠ541	ΔΗΜΟΠΡΑΣΙΑ	ΓΡΟΥΙΟΥ	30/12/20	25/12/21
4	Κατασκευή αντιπλημμυρικού τοιχείου στην Τ.Κ. Δροσοπηγής	10.200,00 €	Ταμειακά Υπόλοιπα Παρελθόντων Ετών		ΤΡΑΙΑΝΟΥ		
5	Αποκατάσταση - διαχείριση του αποστραγγιστικού δικτύου του τέως έλους Χειμαδίτιδας	498.049,16 €	ΕΣΠΑ	ΗΛΕΚΤΡΟΝΙΚΗ ΔΗΜΟΠΡΑΣΙΑ	ΤΣΑΛΙΓΟΠΟΥΛΟΣ	15/10/19	15/10/21
6	Καθαρισμός ρεμάτων και συντήρηση αντιπλημμυρικών έργων ρεμάτων Δήμου Αμυνταίου Π.Ε. Φλώρινας	63.729,00 €	Π.Δ.Ε./ΣΑΕΠ541	ΣΥΝΟΠΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ	Χρ. Τσαλιγόλουλος & Σια Ε.Ε	13/4/2021	14/7/2021
6	ΣΥΝΟΛΟ	808.024,17 €					
ΥΔΡΕΥΣΗ-ΑΠΟΧΕΤΕΥΣΗ							
1	Αντικατάσταση αγωγού ύδρευσης Τ.Κ. Ανταρτικού	35.770,00 €	ΚΑΠ	ΣΥΝΟΠΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ	ΔΗΛΜΑΣ		
	ΣΥΝΟΛΟ	35.770,00 €					
22	ΓΕΝΙΚΟ ΣΥΝΟΛΟ	1.969.275,57 €					

ΟΙ LEADER ΤΩΝ ΕΡΓΟΤΑΞΙΩΝ ΕΠΙΣΤΡΕΦΟΥΝ...!

1η ΔΙΕΘΝΗΣ ΕΚΘΕΣΗ

27-29 ΜΑΪΟΥ 2022

Μ.Ε.Σ.-Παλαιά

ΜΗΧΑΝΗΜΑΤΑ ΕΡΓΩΝ | CONSTRUCTION MACHINERY

ergo.tec

www.ergo-tec.gr

- Μηχανήματα έργων πάσης φύσεως όπως:
Χωματοσυργικά, Ανυψωτικά, Σκαπτικά, Διατρητικά, Μεταφορικά, Φόρτο-Εκφορτωτικά, Οδοποιίας, Διάνοιξης Σηράγγων, Λιμένων, Κατεδάφισης, Παραγωγής Σκυροδέματος, Λατομείων, Ανακύκλωσης, Καθαριότητας κ.ά., καθώς και Εξαρτήματα, Ανταλλακτικά και Λιπαντικά.
- Είδη Εξοπλισμού Εργοταξίων:
Καλούπια, Σκαλωσιές, Μεταλλικές Κατασκευές, Γεννήτριες, Τόρνοι, Κάδοι, Εκρηκτικά, Μονωτικά, Εργαλεία, Όργανα, Στολές, Λογισμικά, καθώς και Συστήματα Ελέγχου, Ασφαλείας και Ποιότητας, Επικοινωνίας, Σχεδίασης, Αντισεισμικής Προστασίας κ.ά.
- Κρατικές Υπηρεσίες, Πρεσβείες, Επιμελητήρια, Οργανισμοί, Επιστημονικοί, Επαγγελματικοί Εκπαιδευτικοί και Συνδικαλιστικοί Φορείς, Ινστιτούτα, Τράπεζες, Εταιρείες Ασφαλειών, Leasing κ.ά.

3ήμερο ΕΚΔΗΛΩΣΕΩΝ
3 DAY EVENTS

ΜΗΧΑΝΗΜΑΤΑ ΕΡΓΩΝ | CONSTRUCTION MACHINERY

ergo.tec FORUM 2022

ΜΕ ΤΗΝ ΑΙΓΙΔΑ

ΟΡΓΑΝΩΣΗ

ΕΠΙΣΗΜΟΣ ΧΟΡΗΓΟΣ
ΕΠΙΚΟΙΝΩΝΙΑΣ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

Επικοινωνία: Τηλ.: 210 6800470 • Fax: 210 6800476 • e-mail: tpress@tpress.gr, info@ergo-tec.gr

ΔΙΕΘΝΗΣ ΕΚΘΕΣΗ • INTERNATIONAL EXHIBITION

CLIMATHERM ENERGY[®] 2022

“ Ο πυρήνας της ενεργειακής ανάπτυξης & εξέλιξης στην Ελλάδα
The core of energy development & evolution in Greece ”

25-27/02

METROPOLITAN

EXPO ΕΚΘΕΣΙΑΚΟ ΚΕΝΤΡΟ

ΔΙΕΘΝΗΣ ΑΕΡΟΛΙΜΕΝΑΣ ΑΘΗΝΩΝ “ΕΛ. ΒΕΝΙΖΕΛΟΣ”
ATHENS INTERNATIONAL AIRPORT “ELEFTHERIOS VENIZELOS”

ΟΡΓΑΝΩΣΗ / ORGANISATION:

PROJECT

www.albawc.gr
info@albawc.gr

Ενοικιαζόμενες χημικές τουαλέτες
Υπηρεσίες υγιεινής - καθαρισμού & περιβάλλοντος
Άμεση παράδοση & service

ΚΕΝΤΡΙΚΟ: 7ο χλμ. Θεσ/νίκης - Πραιοκάστρου τ.κ 57013 | Τ: 2310.689843 - F: 2310.692018

ΥΠΟΚ/ΜΑ: Συμμαχική οδός με Ιπποδρομίου τ.κ 57013 | Τ: 2310.685200 - F: 2310.682555

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 Φιλίπα 30 29 100 Ζάκυνθος	☎ 26950 48163 26950 41463	✉ info@ergozakynthos.com
ΗΛΕΙΑ Μανωλοπούλου 72 27 131 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

Πυράντοχοι Αεραγωγοί PAROC πυραντίστασης
εως 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

Samaras & Partners
GROUP OF COMPANIES

Δίνουμε τις βέλτιστες λύσεις Προσθέτουμε αξία

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

Όμιλος Σαμαράς & Συνεργάτες

Samaras & Partners Group of Companies

omilossamaras