

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΣΥΝΕΝΤΕΥΞΕΙΣ

ΥΦΥΠΟΥΡΓΟΣ ΜΕΤΑΦΟΡΩΝ
ΜΙΧΑΛΗΣ ΠΑΠΑΔΟΠΟΥΛΟΣ

ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΛΙΜΕΝΩΝ,
ΛΙΜΕΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ
& ΝΑΥΤΙΛΙΑΚΩΝ ΕΠΕΝΔΥΣΕΩΝ
ΕΥΑΓΓΕΛΟΣ ΚΥΡΙΑΖΟΠΟΥΛΟΣ

ΕΝΩΣΗ ΛΙΜΕΝΩΝ ΕΛΛΑΔΟΣ
ΕΚΤΕΛΕΣΤΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ
ΔΗΜΗΤΡΗΣ ΙΑΤΡΙΔΗΣ

ΕΜΠΟΡΙΚΟ & ΒΙΟΜΗΧΑΝΙΚΟ
ΕΠΙΜΕΛΗΤΗΡΙΟ ΠΕΙΡΑΙΩΣ ΠΡΟΕΔΡΟΣ
ΒΑΣΙΛΗΣ ΚΟΡΚΙΔΗΣ

ΟΡΓΑΝΙΣΜΟΣ ΛΙΜΕΝΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ.
ΕΚΤΕΛΕΣΤΙΚΟΣ ΠΡΟΕΔΡΟΣ Δ.Σ.
ΑΘΑΝΑΣΙΟΣ ΛΙΑΓΚΟΣ

ΟΡΓΑΝΙΣΜΟΣ ΛΙΜΕΝΟΣ ΕΛΕΥΣΙΝΑΣ
ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ
ΑΠΟΣΤΟΛΟΣ ΚΑΜΑΡΙΝΑΚΗΣ

ΟΡΓΑΝΙΣΜΟΣ ΛΙΜΕΝΟΣ ΒΟΛΟΥ
ΠΡΟΕΔΡΟΣ Δ.Σ.

ΒΙΟΛΕΤΤΑ ΜΗΤΡΟΥ

W.I.M.A. «ΔΙΕΘΝΗ ΝΑΥΤΙΚΗ
& ΒΙΟΜΗΧΑΝΙΚΗ ΕΝΩΣΗ»
ΠΡΟΕΔΡΟΣ

ΗΛΙΑΣ

ΧΑΤΖΗΦΡΑΙΜΙΔΗΣ

Η ΛΙΜΕΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΚΑΙ Η ΣΥΝΕΙΣΦΟΡΑ ΤΗΣ ΣΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΧΩΡΑΣ

Μελέτη της
διαΝΕΟσις

«Η ΑΝΑΠΤΥΞΗ
ΤΩΝ ΤΟΥΡΙΣΤΙΚΩΝ
ΛΙΜΕΝΩΝ
ΣΤΗΝ ΕΛΛΑΔΑ»

ΚΤΥΠ

ΣΥΜΒΑΣΕΙΣ ΕΡΓΩΝ
ΑΝΩ ΤΩΝ
5 ΕΚΑΤ. ΕΥΡΩ

ΠΕΡΙΦΕΡΕΙΑ
ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ:
ΕΡΓΑ ΑΝΩ ΤΩΝ
141 ΕΚΑΤ. ΕΥΡΩ
ΣΕ ΔΗΜΟΠΡΑΤΗΣΗ

ArcGIS Field Maps

ArcGIS Field Maps

Η εφαρμογή ArcGIS Field Maps αποτελεί μέρος του Geospatial Cloud της Esri με λειτουργικότητα προσαρμοσμένη στην συλλογή και επεξεργασία δεδομένων GIS στο πεδίο. Απευθύνεται στο προσωπικό που εργάζεται στο πεδίο, καταγράφοντας δεδομένα με την χρήση φορητών συσκευών, όπως smartphones και tablets, αξιοποιώντας τους ενσωματωμένους ή εξωτερικούς δέκτες εντοπισμού θέσης (GPS). Η καταγραφή μπορεί να πραγματοποιείται ακόμη και χωρίς σύνδεση στο διαδίκτυο (offline), με δυνατότητα συγχρονισμού των δεδομένων πεδίου, με τα δεδομένα που διατηρεί κεντρικά το σύστημα GIS.

Αντιπροσωπευτικές δυνατότητες της εφαρμογής ArcGIS Field Maps

- Οργάνωση ροής εργασιών με αντικατάσταση των έντυπων διαδικασιών, για αποτελεσματικότητα στο πεδίο εργασίας με μία μόνο Mobile Εφαρμογή
- Χρήση προ-διαμορφωμένων χαρτών πεδίου και φορμών
- Λειτουργία με σύνδεση στο διαδίκτυο και άμεση ενημέρωση της κεντρικής βάσης δεδομένων GIS από το πεδίο, καθώς και δυνατότητα χρήσης offline.

- Ασφαλής πρόσβαση 24/7 στους χάρτες ArcGIS του οργανισμού από το προσωπικό πεδίου, διασφαλίζοντας ότι διαθέτουν τις πλέον ενημερωμένες πληροφορίες, ακόμη και σε περιβάλλοντα εκτός σύνδεσης.
- Το ArcGIS Field Maps είναι διαθέσιμο για λήψη από τα αντίστοιχα app stores προσφέροντας γρήγορη εξοικείωση στο προσωπικό πεδίου.

- Αύξηση αποδοτικότητας και ασφάλειας στις εργασίες πεδίου με ενημέρωση θέσης σε πραγματικό χρόνο του προσωπικού πεδίου και ταχύτερη ενημέρωση σε μεταβαλλόμενες συνθήκες.
- Ενσωματωμένες δυνατότητες των εφαρμογών ArcGIS Explorer, ArcGIS Collector και ArcGIS Tracker, και σύντομα θα ενσωματωθούν οι εφαρμογές ArcGIS Workforce και ArcGIS Navigator.

Marathon Data Systems

www.marathondata.gr | marathon@marathondata.gr | 210 6198866

Προϊόντα και Λύσεις για Εφαρμογές Κλιματισμού Θέρμανσης και Αερισμού

- ✓ Εξωτερική επικάλυψη αεραγωγών

- ✓ Εσωτερική χρήση σε αεραγωγούς για υψηλές ακουστικές απαιτήσεις

- ✓ Κοχύλια πετροβάμβακα με ή χωρίς επικάλυψη

ΠΕΡΙΕΧΟΜΕΝΑ

6

EDITORIAL

Η ΕΠΟΜΕΝΗ ΜΕΡΑ
ΣΤΙΣ ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ
ΜΕΤΑ ΤΗΝ ΠΑΝΔΗΜΙΑ

8

ΣΥΝΕΝΤΕΥΞΗ

ΜΙΧΑΗΛΣ ΠΑΠΑΔΟΠΟΥΛΟΣ

Υφυπουργός Μεταφορών

14

ΣΥΝΕΝΤΕΥΞΗ

ΕΥΑΓΓΕΛΟΣ ΚΥΡΙΑΖΟΠΟΥΛΟΣ

Γενικός Γραμματέας Λιμένων,
Λιμενικής Πολιτικής &
Ναυτιλιακών Επενδύσεων

20

ΣΥΝΕΝΤΕΥΞΗ

ΔΗΜΗΤΡΗΣ ΙΑΤΡΙΔΗΣ

Εκτελεστικός Διευθυντής
ΕΛΙΜΕ

26

ΣΥΝΕΝΤΕΥΞΗ

ΒΑΣΙΛΗΣ ΚΟΡΚΙΔΗΣ

Πρόεδρος ΕΒΕΠ

32

ΣΥΝΕΝΤΕΥΞΗ

ΑΘΑΝΑΣΙΟΣ ΛΙΑΓΚΟΣ

Εκτελεστικός Πρόεδρος Δ.Σ.
ΟΛΘ Α.Ε.

36

ΣΥΝΕΝΤΕΥΞΗ

ΑΠΟΣΤΟΛΟΣ ΚΑΜΑΡΙΝΑΚΗΣ

Διευθύνων Σύμβουλος ΟΛΕ ΑΕ

40

ΣΥΝΕΝΤΕΥΞΗ

ΒΙΟΛΕΤΤΑ ΜΗΤΡΟΥ

Πρόεδρος Δ.Σ. ΟΛΒ

44

ΣΥΝΕΝΤΕΥΞΗ

ΗΛΙΑΣ ΧΑΤΖΗΦΡΑΙΜΙΔΗΣ

Πρόεδρος W.I.M.A. «Διεθνή
Ναυτική & Βιομηχανική
Ένωση»

48

Μελέτη της διαNEΟοις

«Η Ανάπτυξη Των Τουριστικών
Λιμένων Στην Ελλάδα»

52

ΑΡΓΥΡΗΣ ΠΛΕΣΙΑΣ

Πρόεδρος Συλλόγου
Μελετητών Ελλάδας
Προϋποθέσεις αναπτυξιακής
συνεισφοράς των λιμένων,
η ιεράρχηση προτεραιοτήτων
και η συνέργειες χρήσεων

56

PEARL ΑΕ

ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ ΕΜΠΟΡΕΥΜΑΤΙΚΕΣ ΜΕΤΑΦΟΡΕΣ

Η Ελληνική Λιμενική

Βιομηχανία, Εφαλτήριο
για τον Εμπορευματικό
Σιδηρόδρομο

62

ΣΩΤΗΡΙΟΣ

Ν. ΜΠΡΕΓΙΑΝΝΟΣ

Δικηγόρος Αθηνών
παρ' Αρείω Πάγω
ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ
της ΠΕΣΕΔΕ

64

ΕΑΑΔΗΣΥ

Συντονισμός ΚΕΔΕ
και ΕΑΑΔΗΣΥ για ελάφρυνση
του κόστους καταπολέμησης
της υγειονομικής κρίσης

66

ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ

Πρόεδρος ΣΕΔΕ ΗΛΕΙΑΣ
«Τα δικά μας λεφτά πού είναι»

68

ΚΩΝΣΤΑΝΤΙΝΟΣ ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ

Οικονομοτεχνικός Σύμβουλος
της Π.Ε.Σ.Ε.Δ.Ε.
ΠΑΓΚΟΣΜΙΑ ΥΠΕΡΧΡΕΩΣΗ
ΔΗΜΙΟΥΡΓΕΙ ΤΟΝ ΣΥΓΧΡΟΝΟ
ΠΛΗΘΩΡΙΣΜΟ
Ανάπτυξη ή Χρεοκοπία;

74

ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ

Φοροτεχνικός Σύμβουλος
της ΠΕΣΕΔΕ
Τι ισχύει σχετικά με την
αναστολή ΦΠΑ στα ακίνητα

78

Η ΓΩΝΙΑ ΤΗΣ ΠΕΔΜΕΔΕ

ΚΑΛΑ ΞΕΚΙΝΗΣΑΤΕ,
ΣΥΝΕΧΙΣΤΕ
ΤΗΝ ΚΑΛΗ ΔΟΥΛΕΙΑ

80

Η ΓΩΝΙΑ ΤΟΥ ΣΜΕΔΕΚΕΜ

Απευθείας αναθέσεις μελετών
και παροχής Τεχνικών /
Επιστημονικών Υπηρεσιών

82

Η ΓΩΝΙΑ ΤΩΝ ΜΙΣΘΩΤΩΝ ΤΕΧΝΙΚΩΝ

Πολλές οι ΝΕΕΣ ΠΡΟΚΛΗΣΕΙΣ
από το 2021 στο 2022

84

Η ΓΩΝΙΑ ΤΗΣ ΠΕΓΕΠ

Δ. ΟΙΚΟΝΟΜΟΥ

ΓΕΩΠΟΝΟΣ Γ.Π.Α.- MSc.
ΑΡΧΙΤΕΚΤΩΝ ΤΟΠΙΟΥ
Αειφορική συντήρηση των
χώρων πρασίνου της Αθήνας

86

Η ΓΩΝΙΑ ΤΗΣ ΚΤΥΠ ΑΕ

Συμβάσεις έργων
άνω των 5εκατ. Ευρώ

88

ΤΕΧΝΙΚΟ ΠΡΟΓΡΑΜΜΑ

ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

• ΜΕΓΑΛΑ ΕΡΓΑ
άνω των 141 εκατ. ευρώ
ΣΕ ΔΗΜΟΠΡΑΤΗΣΗ

ΤΕΥΧΟΣ 127
ΝΟΕΜΒΡΙΟΣ -
ΔΕΚΕΜΒΡΙΟΣ 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: GOBHMA, gobhma
tw: gobhma
τηλ: 210 8047364

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

“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
Νεόττας 29, Αιγάλεω, Τηλ.: 210 34 60 595
email: sales@ias.net.gr • www.ias.net.gr

Η ΕΠΟΜΕΝΗ ΜΕΡΑ στις ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ μετά την ΠΑΝΔΗΜΙΑ

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**
[ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΔΕ]

Σύμφωνα με τους ειδικούς επιστήμονες, η πανδημία του κορωνοϊού COVID-19 θα γίνει μετατρέπόμενη σταθερά σε ενδημική ασθένεια. Τα σχετικά μοντέλα προβλέπουν ότι μέχρι το Πάσχα τα κρούσματα θα εξαφανισθούν και, εάν δεν παρουσιαστεί κάποια επικίνδυνη μετάλλαξη, θα μπορούσαμε να επιστρέψουμε στην κανονικότητα. Το ερώτημα, που αυτομάτως προκύπτει, είναι ποιά θα είναι αυτή η κανονικότητα: Τι ακριβώς αφήνει πίσω η πανδημία με το πέρασμά της;

Στην ελληνική πραγματικότητα η υγειονομική κρίση αφήνει μία κοινωνία εξασθενημένη, που έπειτα από μία δωδεκαετή οικονομική ύφεση καλείται να αντιμετωπίσει τον «υγειονομικό» πληθωρισμό. Η ήδη αδύναμη οικονομικά χώρα μας έχει να αντιμετωπίσει μία νέα οικονομική πρόκληση: την παγκόσμια πληθωριστική τάση. Ο κλάδος μας κλήθηκε πολύ νωρίς να αναμετρηθεί με την νέα πραγματικότητα. Χιλιάδες εργοληπτικές επιχειρήσεις, με συμβάσεις στα όρια του κόστους, βρέθηκαν αντιμέτωπες, από τα μέσα του 2020 και μετέπειτα, με συνεχόμενες ανατιμήσεις υλικών απαραίτητων για την κατασκευαστική τους δραστηριότητα. Το επιστέγασμα δε σε αυτή την νέα οικονομική ασφυξία του κλάδου είναι ένα αναποτελεσματικό θεσμικό πλαίσιο και μία αργή σε αντανακλαστικά κυβερνητική πολιτική. **Κάτω από πιεστικές συνθήκες και χωρίς να υπάρχουν σοβαρά νομικά επιχειρήματα, οι επαγγελματικές οργανώσεις αναγκάστηκαν το 2016 να συμφωνήσουν στην ισοπέδωση του Συστήματος Αναθεώρησης Τιμών. Αυτό αποτέλεσε σοβαρό πλήγμα της ποιότητας του θεσμικού πλαισίου των δημοσίων συμβάσεων και σήμερα αντιμετωπίζουμε τις επιπτώσεις των αποφάσεων αυτών.**

Ενώ έχουμε αλλάξει αιώνα, τεχνολογία, υλικά και τρόπο εργασίας, στα δημόσια έργα λειτουργούμε

με τις Αναλύσεις Τιμών Εργασιών της προηγούμενης πεντηκονταετίας. Αποκορύφωμα δε σε αυτή την παρωχημένη λειτουργία είναι ότι κανείς από τα υψηλόβαθμα στελέχη της Δημόσιας Διοίκησης δεν δείχνει διαθέσιμος να αναλάβει πρωτοβουλία εκσυγχρονισμού και αποκατάστασης της προφανούς αδικίας, που υφίστανται εδώ και χρόνια οι εργοληπτικές επιχειρήσεις. Αυτή η στρέβλωση επιχειρείται να ανατραπεί με την θεσμοθέτηση του Παρατηρητηρίου Τιμών, για το οποίο, όμως, μέχρι και σήμερα, δεν έχουν ακόμη ληφθεί οι απαιτούμενες υπουργικές αποφάσεις. Για ακόμη μία φορά η χώρα μας, τελευταία και καταϊδρωμένη, αποφασίζει να υιοθετήσει διαδικασίες, που στα υπόλοιπα κράτη της Ευρωπαϊκής Ένωσης ισχύουν εδώ και πολλές δεκαετίες και αυτό συντελείται με τους πλέον αργούς ρυθμούς.

Αυτό που απαιτεί η εποχή μας, εφόσον θέτουμε ως πρωταρχικούς στόχους την έξοδο από την πολυετή οικονομική ύφεση και την αναπτυξιακή πορεία της χώρας μας, είναι η βελτίωση και η απλούστευση των διοικητικών διαδικασιών με έμφαση στην διαφάνεια και στην αποτελεσματικότητα. **Μέχρι τώρα, κατά την υλοποίηση των δημοσίων συμβάσεων, που συμβάλλουν κατά πολύ στην παραγωγικότητα και στην οικονομική ανάπτυξη, έχουμε επιδείξει ροπή προς την τυπολατρία και την γραφειοκρατία, που φρενάρουν την εθνική προσπάθεια για ένα νέο παραγωγικό οικονομικό μοντέλο.** Όπως, πολύ συχνά, έχουμε τονίσει από την στήλη αυτή, ένας κρίσιμος παράγοντας για να επιτευχθούν τα παραπάνω, είναι ο συνεχής συντονισμός της διοίκησης με μακροπρόθεσμη αντίληψη και στόχευση. Δεν είναι καθόλου τυχαίο ότι κράτη με αποτελεσματική Δημόσια Διοίκηση και ποιοτικούς και σταθερούς θεσμούς αναπτύσσονται και εξελίσσονται.

Λιμάνια: Το πανόραμα της αναπτυξιακής τους δυναμικής

ΕΜΦΑΣΗ ΣΤΟΝ ΚΟΜΒΙΚΟ ΓΙΑ ΤΟ ΣΥΝΟΛΟ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΛΑΔΟ ΤΩΝ ΛΙΜΕΝΩΝ ΔΙΝΕΙ ΤΟ ΝΕΟ ΑΦΙΕΡΩΜΑ ΤΟΥ ΕΡΓΟΛΗΠΤΙΚΟΥ ΒΗΜΑΤΟΣ ΣΤΟ ΤΕΥΧΟΣ ΝΟ_127 ΜΕ ΤΙΤΛΟ «Η ΛΙΜΕΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΚΑΙ Η ΣΥΝΕΙΣΦΟΡΑ ΤΗΣ ΣΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΧΩΡΑΣ». ΟΙ ΔΙΑΦΟΡΕΤΙΚΟΙ ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΕΠΗΡΕΑΖΟΥΝ ΤΗΝ ΠΟΡΕΙΑ ΤΟΥ ΚΛΑΔΟΥ ΑΛΛΑ ΚΑΙ ΟΙ ΑΝΑΠΤΥΞΙΑΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΠΟΥ ΑΝΟΙΓΟΝΤΑΙ ΑΝΑΔΕΙΚΝΥΟΝΤΑΙ ΜΕΣΑ ΑΠΟ ΣΥΝΕΝΤΕΥΞΕΙΣ ΠΟΛΙΤΙΚΩΝ, ΕΠΙΧΕΙΡΗΜΑΤΙΩΝ, ΤΟΠΙΚΩΝ ΠΑΡΑΓΟΝΤΩΝ ΚΑΙ ΑΝΑΛΥΣΕΙΣ ΕΙΔΙΚΩΝ

ΜΙΧΑΗΛΗΣ ΠΑΠΑΔΟΠΟΥΛΟΣ:

“ΤΟ 2022
ΟΙ ΠΡΩΤΕΣ ΠΤΗΣΕΙΣ
ΥΔΡΟΠΛΑΝΩΝ”

«**Α**ιανύουμε ίσως την πιο παραγωγική περίοδο, εδώ και πολλά χρόνια, στη δημιουργία υποδομών στις συγκοινωνίες» υποστηρίζει ο **Υφυπουργός Υποδομών και Μεταφορών, αρμόδιος για θέματα Μεταφορών, κ. Μιχάλης Παπαδόπουλος** παρουσιάζοντας το πλαίσιο των κινήσεων του υπουργείου για την ενίσχυση και αναμόρφωση του κλάδου των μεταφορών στη χώρα. Σύμφωνα με τον κ. Παπαδόπουλο, οι μεταφορές με υδροπλάνο αναμένεται να εκκινήσουν μέσα στη χρονιά που διανύουμε καθώς η Πολιτεία έχει δημιουργήσει ένα φιλόξενο πλαίσιο για τους επενδυτές επιταχύνοντας τις διαδικασίες αδειοδότησης ενώ παράλληλα προχωράνε τα έργα για την ανάπτυξη του μετρό της Αθήνας με νέες γραμμές και επεκτάσεις και για τη δημιουργία του μετρό στη Θεσσαλονίκη. Επιπρόσθετα, με το βλέμμα στην ενίσχυση της των εναλλακτικών και φιλικών προς το περιβάλλον μορφών μετακινήσεων, ο κ. Παπαδόπουλος παρουσιάζει το σχέδιο της κυβέρνησης για την ενίσχυση της ηλεκτροκίνησης και της χρήσης ποδηλάτου από τους πολίτες.

► **Αναλάβετε ένα κρίσιμο χαρτοφυλάκιο, εκείνο των μεταφορών, ειδικά στην εποχή της υγειονομικής κρίσης που οι απαιτήσεις για τις διαθέσιμες υπηρεσίες προς τους πολίτες είναι υψηλότερες, ενώ παράλληλα η ενεργειακή μετάβαση επιβάλλει την αλλαγή των υποδομών ως τε να γίνουν πιο φιλικές προς το περιβάλλον. Σε αυτό το πλαίσιο, ποιοι είναι οι στόχοι που έχετε θέσει εσείς ο ίδιος για τη θητεία σας και ποιες οι προτεραιότητες;**

Σε όλη την πολιτική μου διαδρομή είχα έναν σαφή προσανατολισμό, να εργάζομαι για την επίλυση προβλημάτων που αντιμετωπίζουν καθημερινά οι πολίτες. Ο Πρωθυπουργός Κυριάκος Μητσοτάκης μου έκανε την τιμή να με εμπιστευθεί στον τομέα των Μεταφορών, όπου είχα θητεύσει και στην προηγούμενη κυβέρνηση της ΝΔ και τότε είχαμε βάλει τα θεμέλια δύο στρατηγικών μεταρρυθμίσεων, της ηλεκτροκίνησης και της λειτουργίας των υδατοδρομίων.

Είναι πολύ δυσάρεστο ότι μεσολάβησαν 4,5 χρόνια αβελτηρίας και στα δύο κρίσιμα αυτά ζητήματα, αλλά ευτυχώς, σήμερα, προχωράμε δυναμικά, όπως και στο πεδίο της ψηφιοποίησης των διαδικασιών για τις άδειες οδήγησης.

Εκατοντάδες χιλιάδες πολίτες έχουν εξυπηρετηθεί από τις ηλεκτρονικές υπηρεσίες για τις προσωρινές άδειες οδήγησης, τα αντίγραφα αδειών από απώλεια ή φθορά και τις ανανεώσεις διπλωμάτων.

Κεφάλαιο ύψιστης σημασίας είναι η Οδική Ασφάλεια, όπου ψηφίσαμε ήδη τον νέο νόμο που δίνει έμφαση στη βελτίωση της εκπαίδευσης και εξέτασης των υποψήφιων οδηγών με στόχο να βγαίνουν καλύτεροι οδηγοί στους δρόμους.

Ταυτόχρονα, δεν παραλείπω ως βουλευτή να βρίσκομαι κάθε εβδομάδα στην Κοζάνη η οποία αντιμετωπίζει τη μεγάλη πρόκληση της απολιγνιτοποίησης.

Συνεπώς, **με ενδιαφέρει να είμαι χρήσιμος για τους συμπολίτες μου σε κάθε πεδίο ευθύνης.**

► **Πρόσφατα ψηφίστηκε η ειδική διάταξη για τη διαδικασία αδειοδότησης και λειτουργίας υδατοδρομίων, μία**

Ο ΥΦΥΠΟΥΡΓΟΣ ΥΠΟΔΟΜΩΝ ΚΑΙ ΜΕΤΑΦΟΡΩΝ, ΑΡΜΟΔΙΟΣ ΓΙΑ ΘΕΜΑΤΑ ΜΕΤΑΦΟΡΩΝ, κ. ΜΙΧΑΛΗΣ ΠΑΠΑΔΟΠΟΥΛΟΣ ΑΝΑΛΥΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟ ΒΗΜΑ ΤΟ ΠΕΡΙΒΑΛΛΟΝ ΤΟΥ ΚΛΑΔΟΥ ΤΩΝ ΜΕΤΑΦΟΡΩΝ ΣΤΗ ΧΩΡΑ ΚΑΙ ΤΙΣ ΚΙΝΗΣΕΙΣ ΠΟΥ ΔΡΟΜΟΛΟΓΟΥΝΤΑΙ ΓΙΑ ΤΗΝ ΠΕΡΑΙΤΕΡΩ ΑΝΑΠΤΥΞΗ ΤΟΥ

εξέλιξη που αναμενόταν εδώ και καιρό. Ποιο είναι το πλάνο ανάπτυξης της νέας αυτής αγοράς μεταφορών; Πότε να περιμένουμε να δούμε τα πρώτα υδροπλάνα να προσθαλασσώνονται; Το υδροπλάνο ταιριάζει στη γεωγραφία της Ελλάδας και είναι ένα νέο μέσο μεταφοράς το οποίο θα έχει πολλαπλά οφέλη στον τουρισμό και συνολικά στην οικονομία, αλλά θα συμβάλλει και στην εθνική συνοχή, πυκνώνοντας την επικοινωνία με τους νησιωτικούς, κυρίως, προορισμούς που έχουν αυτή την ανάγκη.

Το 2014, ως Υφυπουργός Μεταφορών και τότε, είχαν χορηγηθεί οι πρώτες άδειες στην Κέρκυρα και τους Παξούς, αλλά όπως ανέφερα και πριν έπρεπε να επανέλθει η ΝΔ για να προχωρήσει και πάλι το θέμα των υδροπλάνων.

Με τη ρύθμιση για την προσωρινή αδειοδότηση των υδατοδρομίων που περάσαμε στο νομοσχέδιο «Οδηγώντας με Ασφάλεια», **επιταχύνουμε ακόμη περισσότερο τη διαδικασία χωρίς εκπτώσεις στο θέμα της ασφάλειας.**

Υπάρχει, λοιπόν, **ανοιχτός δρόμος για τους επενδυτές** που μπορούν να προχωρήσουν τον σχεδιασμό τους και να συμπληρώσουν στην πορεία το σύνολο των απαιτούμενων δικαιολογητικών.

Ευελπιστούμε πως, αν το επιτρέψουν

οι συνθήκες με την πανδημία, που έχει επιφέρει μεγάλο πλήγμα στις αερομεταφορές, **το 2022 θα δούμε τις πρώτες πτήσεις υδροπλάνων στην Ελλάδα.**

► **Ένα άλλο σημαντικό ζήτημα στο οποίο έχετε αφιερώσει μεγάλη προσοχή είναι εκείνο της ηλεκτροκίνησης. Ήδη έχουν γίνει τα πρώτα, μικρά, βήματα για τον τομέα των συγκοινωνιών, ενώ αντίστοιχα προωθούνται ειδικά προγράμματα για την αύξηση της ηλεκτροκίνησης στους ιδιώτες και αλλά και στα ταξί. Ποιες είναι οι προκλήσεις για να επιτύχουμε τους στόχους που έχουν τεθεί στον πρόσφατο κλιματικό νόμο που τέθηκε σε διαβούλευση και, ειδικά για το κομμάτι των δημόσιων συγκοινωνιών, ποιο είναι το σχέδιό σας για πιο «πράσινες» μεταφορές;**

Η μετάβαση στις πράσινες μεταφορές αποτελεί προτεραιότητα του Πρωθυπουργού Κυριάκου Μητσοτάκη και η προώθηση των αναλλακτικών καυσίμων που είναι φιλικότερα στο περιβάλλον ενθαρρύνεται από την κυβέρνηση με δύο τρόπους: **την προμήθεια οχημάτων αντιρρυπαντικής τεχνολογίας από τους συγκοινωνιακούς φορείς και τη χορήγηση κινήτρων για την αγορά ηλεκτροκίνητων οχημάτων από τους ιδιώτες.**

Στο πρώτο σκέλος, το Υπουργείο Υποδομών και Μεταφορών έχει δρομολογήσει την προμήθεια 770 οχημάτων, ηλεκτροκίνητων, φυσικού αερίου και υβριδικών, τα οποία θα μειώσουν σημαντικά την περιβαλλοντική επιβάρυνση στην Αθήνα και στη Θεσσαλονίκη. Επιπλέον, οι Δήμοι και οι Περιφέρειες μπορούν να προμηθευτούν ηλεκτροκίνητα οχήματα μέσα από τα προγράμματα των Σχεδίων Βιώσιμης Αστικής Κινητικότητας, αξιοποιώντας τον σχετικό νόμο του Υπουργείου.

Μέσα από τέτοια προγράμματα μπορεί να γίνει ευκολότερη και η εγκατάσταση φορτιστών στις πόλεις, που είναι απαραίτητη για την εξυπηρέτηση και των ιδιωτικών οχημάτων.

Άλλωστε, το Υπουργείο Μεταφορών έχει θέσει κανόνες κυκλοφορίας για τη Μικροκινητικότητα για να ενθαρρύνει τη χρήση Ελαφρών Ηλεκτρικών Οχημάτων στις πόλεις.

Παράλληλα, **η επιτυχία του προ-**

γράμματος «Κινούμαι Ηλεκτρικά» είναι πλέον μετρήσιμη, καθώς φέτος, έως και τον Νοέμβριο, έχουν ταξινομηθεί 3.213.αμιγώς ηλεκτροκίνητα οχήματα, έναντι 1.133 το 2020. Επιπλέον, το Υπουργείο Μεταφορών δημιουργεί το θεσμικό πλαίσιο που εξασφαλίζει την υποστήριξη του οχήματος σε όλο τον κύκλο ζωής του, τα συνεργεία και τους τεχνίτες.

Ταυτόχρονα, συμμετέχουμε στη διαβούλευση του Υπουργείου Περιβάλλοντος και Ενέργειας για τον κλιματικό νόμο, δημιουργώντας ένα πλέγμα ρυθμίσεων που έχει στόχο την προώθηση οχημάτων μηδενικών ρύπων.

Μιλώντας για πράσινες μεταφορές, είναι αναγκαίο να τονίσουμε ότι το Υπουργείο Υποδομών και Μεταφορών δρομολογεί ένα **εμβληματικό πρόγραμμα σιδηροδρομικών έργων ύψους 4 δισ.**, που θα συνδέσει τα μεγάλα λιμάνια της χώρας με τον σιδηρόδρομο. Σε πλήρη ανάπτυξη αυτό το δίκτυο θα αλλάξει τον χάρτη των μεταφορικών υπηρεσιών της Ελλάδας.

» Από τα μεγαλύτερα ανοικτά ζητήματα εδώ και πολλά χρόνια είναι εκείνο του πολύπαθου μετρό της Θεσσαλονίκης. Παράλληλα, στην Αθήνα προγραμματίζονται νέες γραμμές μετρό και σύντομα θα ανοίξουν και νέοι σταθμοί. Ποιο είναι το πλάνο για τις συγκοινων-

νίες στις δύο μεγάλες αυτές πόλεις και ποιο το χρονοδιάγραμμα;

Διανύουμε ίσως την πιο παραγωγική περίοδο, εδώ και πολλά χρόνια, στη δημιουργία υποδομών στις συγκοινωνίες. Ο Υπουργός Κώστας Καραμανλής έχει υλοποιήσει και δρομολογεί ένα πλέγμα παρεμβάσεων στις οδικές συγκοινωνίες και τα μέσα σταθερής τροχιάς της Αθήνας και της Θεσσαλονίκης, με ορατά αποτελέσματα.

Οι αστικές συγκοινωνίες ενισχύθηκαν μετά από 12 χρόνια με μόνιμο προσωπικό 600 ατόμων σε ειδικότητες πεδίου.

Ο στόλος των λεωφορείων αυξήθηκε κατά περίπου 50% στην πρωτεύουσα και σχεδόν διπλασιάστηκε στη Θεσσαλονίκη, ενώ δρομολογείται η περαιτέρω ανανέωση και εκσυγχρονισμού των μέσων σταθερής τροχιάς.

Το Μετρό της Θεσσαλονίκης κατασκευάζεται και ο στόχος είναι να παραδοθεί στο τέλος του 2023, αλλάζοντας την συγκοινωνιακή πραγματικότητα της πόλης. Να θυμίσουμε ότι το 2019 η πρόοδος του έργου ήταν στο 40% και σήμερα είναι στο 92%.

Στην Αθήνα, το Τραμ έφτασε στον Πειραιά μετά από πολλά χρόνια καθυστέρηση, ενώ οι τρεις νέοι σταθμοί του Μετρό, τα Μανιάτικα, ο Πειραιάς και το Δημοτικό Θέατρο προβλέπεται να δοθούν σε χρήση το καλοκαίρι του

2022. Με την ολοκλήρωση του έργου, η διαδρομή από το λιμάνι του Πειραιά στο Αεροδρόμιο σε μόλις 50 λεπτά!»

Ταυτόχρονα, δρομολογείται η επέκταση της Γραμμής 2 του Μετρό προς Ίλιον με τρεις νέους σταθμούς και η διαδρομή Παλατιανή - Σύνταγμα θα καλύπτεται σε 20 λεπτά, εξυπηρετώντας περισσότερους από 50.000 επιβάτες καθημερινά!

Επιπλέον, **καθοριστικής σημασίας είναι η Γραμμή 4 του Μετρό της Αθήνας Άλσος Βεΐκου – Γουδή** που θα συνδέει ιδιαίτερα πυκνοκατοικημένες περιοχές, περιορίζοντας κατά περίπου 53.000 τα οχήματα που θα κυκλοφορούν στους δρόμους της πρωτεύουσας.

» Πρόσφατα αναφερθήκατε στην πρόθεση του υπουργείου Μεταφορών σε συνεργασία με το υπουργείο Τουρισμού να υποστηρίξει την ανάπτυξη δικτύου ποδηλατοδρόμων που θα συνδέουν τα οίκοδομα της λεκάνης του Αμυνταίου Φλώρινας και τους αμπελώνες του ξινόμαυρου. Παράλληλα, υπάρχει σε εξέλιξη και ένα μεγάλο πλάνο δημιουργίας ποδηλατοδρόμων σε μεγάλες πόλεις και ειδικά στην Αθήνα. Πώς θα μπορούσαν να ενισχυθούν οι εναλλακτικοί τρόποι μετακίνησης και ειδικά η μικροκινητικότητα στις μεγάλες πόλεις της χώρας; Υπάρχουν διαθέσιμα κονδύλια για να υποστηρίξουν τα απαιτούμενα έργα;

Ο νόμος για τη Μικροκινητικότητα και τα Σχέδια Βιώσιμης Αστικής Κινητικότητας αποτελεί ένα εργαλείο για την Τοπική Αυτοδιοίκηση, προκειμένου να αναζητήσει διαθέσιμα κονδύλια είτε από εγχώριες πηγές χρηματοδότησης είτε από ευρωπαϊκά προγράμματα, καθώς αυτό το μοντέλο θα κυριαρχήσει στην επόμενη Προγραμματική Περίοδο.

Συνεπώς, **υπάρχει ένας οδικός χάρτης τον οποίο έχουν όφελος να ακολουθήσουν οι επικεφαλής των ΟΤΑ για να αλλάξουν την εικόνα των πόλεών τους.**

Το ποδήλατο είναι ένα μέσο που ευνοείται μέσα από αυτή τη διαδικασία, ειδικά με την κυκλοφορία των ηλεκτρικών ποδηλάτων, που δίνουν τη δυνατότητα στον χρήστη να καλύψει με άνεση μεγαλύτερες αποστάσεις.

Image-transmission Antenna (optional)

CIVILSHOP ΕΠΕ
ΕΜΠΟΡΙΑ ΜΕΤΡΗΤΙΚΩΝ ΟΡΓΑΝΩΝ

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

Μέσα σε αυτό το πλαίσιο εντάσσεται και ο **ποδηλατικός τουρισμός που μπορεί να φέρει τον επισκέπτη μιας περιοχής, κυριολεκτικά, στην αγκαλιά της φύσης**. Αυτό ήταν και το πνεύμα της τοποθέτησής μου στο συνέδριο Οινοτουρισμού στο Αμύνταιο, μια περιοχή με θαυμάσια τοπία, όπου λειτουργούν εξαιρετικά οινοποιεία

Σε αυτό το συνέδριο ήμασταν μαζί με την Υφυπουργό Τουρισμού Σοφία Ζαχαράκη, με την οποία συνεργαστήκαμε πρόσφατα και καταφέραμε να δημιουργηθεί Εθνικό Συντονιστικό Κέντρο για το “Eurovelo”, το ευρωπαϊκό δίκτυο ποδηλατικών διαδρομών που προσελκύει κάθε χρόνο 5,3 εκατ. επισκέπτες.

Σήμερα υπάρχουν τρεις διαδρομές στην Ελλάδα και εργαζόμαστε ώστε να επεκτείνουμε αυτό το δίκτυο ενσωματώνοντας περιοχές όπως η Κως και η Δυτική Μακεδονία, το πεδινό ανάγλυφο της οποίας προσφέρεται για τη χρήση ποδηλάτου.

► **Μπορεί να μην εντάσσεται στις αρμοδιότητές σας, αλλά η απολιγνιτοποίηση σας έχει απασχολήσει ιδιαίτερα**

λόγω της ιδιαίτερης πατρίδας σας, της Κοζάνης. Έχετε πει ότι οι υποδομές βελτιώνονται με την κατασκευή του E -65 και την ολοκλήρωση της προετοιμασίας της ένταξης της Δυτικής Μακεδονίας στον χάρτη των σιδηροδρομικών διασυνδέσεων της χώρας, ενώ έχετε αναφερθεί στο μεγάλο στοίχημα της δίκαιης μετάβασης. Πώς βλέπετε να εξελίσσεται το μεγάλο αυτό σχέδιο της Κυβέρνησης και ποια πιστεύετε ότι θα είναι η επόμενη ημέρα για τη Δ. Μακεδονία;

Ο αυτοκινητόδρομος E - 65 θα συνδέσει τη Λαμία με την Εγνατία Οδό με ταχύτητα και ασφάλεια, γεφυρώνοντας τη Νότια Ελλάδα με τη Δυτική Μακεδονία. Ο αυτοκινητόδρομος ξεπερνά σε μήκος τα 180 χλμ με συνέπεια η απόσταση από τη Λαμία μέχρι την Εγνατία να καλύπτεται σε μία ώρα και 30 λεπτά, αντί για δυόμισι ώρες, σήμερα, ενώ η διαδρομή Αθήνα – Γρεβενά – Μέτσοβο θα διαρκεί τέσσερις ώρες. Μιλάμε για μια νέα πραγματικότητα.

Στον σιδηρόδρομο, ο σχεδιασμός του ΟΣΕ προβλέπει τη σύνδεση του λιμανιού της Ηγουμενίτσας με τη Θεσσαλονίκη, την Καλαμπάκα, την Κοζάνη και τη Βέροια.

Μια γραμμή με κομβική σημασία όχι μόνο για τη μεταφορά επιβατών, αλλά και για τη διακίνηση εμπορευμάτων, καθώς συνδέει την περιοχή με τα λιμάνια της Ηγουμενίτσας και της Θεσσαλονίκης.

Επιπλέον, το τμήμα Καλαμπάκα – Κοζάνη της Δυτικής Σιδηροδρομικής Εγνατίας μπορεί στο μέλλον να αποτελέσει τον κάθετο άξονα της σιδηροδρομικής διασύνδεσης “Ελλάδας – Αλβανίας”.

Πρόκειται για έργα που μπορούν να αναπτύσσονται παράλληλα με το σχέδιο της Δίκαιης Μετάβασης για την απολιγνιτοποίηση, εξασφαλίζοντας τις υποδομές που απαιτούνται για την ανάπτυξη των εναλλακτικών δραστηριοτήτων που θα αναπτυχθούν την τοπική οικονομία στη μετά – λιγνίτη εποχή.

Συμμερίζομαι τις ανησυχίες των συντοπιτών μου γιατί ο λιγνίτης ήταν η κινητήριος δύναμη της περιοχής για μισό αιώνα. Πιστεύω, όμως, ότι **ο λιγνίτης μπορεί να γίνει και ο καταλύτης θετικών εξελίξεων για τον επόμενο μισό αιώνα, αν αξιοποιήσουμε όλες τις δυνατότητες που μας προφέρονται σήμερα και εργαστούμε με ζήλο και όραμα.**

ΙΚΟΣ OLIVIA, DASSIA, ARIA

ΜΕΤΡΟ ΘΕΣΣΑΛΟΝΙΚΗΣ

ΣΗΡΑΓΓΕΣ ΚΑΛΛΙΔΡΟΜΟΥ

14 ΠΕΡΙΦΕΡΕΙΑΚΑ ΑΕΡΟΔΡΟΜΙΑ
ΤΗΣ FRAPORT GREECE

ΝΕΟΣ ΠΡΟΒΛΗΤΑΣ
ΠΕΤΡΕΛΑΙΟΕΙΔΩΝ ΣΤΟ ΙΚΟΝΙΟ

ΕΓΚΑΤΑΣΤΑΣΗ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΛΥΜΑΤΩΝ ΣΙΝΔΟΥ

IDATOR

Νερό. Φροντίζουμε γι'αυτό.

Official
Distributor

xylem
Let's Solve Water

ΑΘΗΝΑ: 14ο χλμ Ε.Ο. Αθηνών - Λαμίας, Κηφισιά, 145 64 **ΑΘΗΝΑ:** Αψιθιάς 12, Αχαρνές Αττικής, 136 77
ΠΑΤΡΑ: Γλαύκου 83Α, 263 32, patras@idator.gr **ΘΕΣΣΑΛΟΝΙΚΗ:** Τ.Θ. 40528, 564 04

☎ 210 801 0002

info@idator.gr

#teamidator

idator.gr

ΕΥΑΓΓΕΛΟΣ ΚΥΡΙΑΖΟΠΟΥΛΟΣ:

“ΕΡΧΕΤΑΙ ΣΧΕΔΙΟ ΑΝΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΥΣΤΗΜΑΤΟΣ ΛΙΜΕΝΙΚΗΣ ΔΙΑΚΥΒΕΡΝΗΣΗΣ”

Με στόχο την ενίσχυση της αναπτυξιακής διαδικασίας που είναι σε εξέλιξη, το Υπουργείο Ναυτιλίας & Νησιωτικής Πολιτικής **προγραμματίζει να παρουσιάσει σύντομα το σχέδιο του για την αναμόρφωση του συστήματος λιμενικής διακυβέρνησης και για τους λιμένες που συμπληρώνουν τους οργανισμούς λιμένων Α.Ε.** με στόχο να δώσει συνολική λύση στις αδυναμίες που έχουν σωρευτεί με τα χρόνια και να εκσυγχρονίσει το εθνικό λιμενικό μας σύστημα. Αυτό σημειώνει ο **Γενικός Γραμματέας Λιμένων, Λιμενικής Πολιτικής & Ναυτιλιακών Επενδύσεων, Δρ Ευάγγελος Κυριαζόπουλος που τονίζει επίσης ότι το** Τομεακό Πρόγραμμα ΜΕΤΑΦΟΡΕΣ 2021-2027 φέτος για πρώτη φορά σχεδιάστηκε από το Υπουργείο Μεταφορών σε συνεργασία με το Υπουργείο Ναυτιλίας για την υλοποίηση της κοινής μας αναπτυξιακής στρατηγικής. Στην κατεύθυνση της αναδιάρθρωσης του λιμενικού δικτύου με σκοπό τη βελτίωση της εξυπηρέτησης των νησιών της διασύνδεσης των λιμένων μεταξύ τους και με την ηπειρωτική χώρα και κατ’ επέκταση και με το Διευρωπαϊκό Δίκτυο Μεταφορών, σημαντικά κονδύλια ύψους 137 εκ. ευρώ δεσμεύονται, όπως λέει για την αναβάθμιση λιμενικών υποδομών, αλλά και την ενίσχυση άγονων ακτοπλοϊκών συνδέσεων. Όπως υπογραμμίζει, **οι λιμένες πολλαπλασιάζουν τη δυναμική τους όταν αυτοί είναι πολυτροπικά διασυνδεδεμένοι με το εθνικό μεταφορικό μας σύστημα** και το τελευταίο αποτελεί βασική προτεραιότητα της εθνικής στρατηγικής μεταφορών, δίνοντας πλέον έμφαση όχι μόνο στις οδικές, αλλά και στις σιδηροδρομικές συνδέσεις κομβικών λιμένων. Αναφερόμενος στο ζήτημα της κλιματικής αλλαγής σημειώνει ότι μπορεί να είναι η μεγαλύτερη περιβαλλοντική πρόκληση που έχει αντιμετωπίσει ποτέ η παγκόσμια κοινωνία και στο πλαίσιο αυτό, οι λιμένες και οι πόλεις μπορούν και πρέπει να συνεργαστούν για να προβλέψουν τις συνέπειες της κλιματικής αλλαγής στους λιμένες. Όπως επισημαίνει ο Δρ Κυριαζόπουλος, **η υπέρβαση της πρόκλησης απαιτεί μια διττή προσέγγιση:** «Από τη μία πλευρά, πρέπει να κάνουμε ό,τι μπορούμε για να μειώσουμε τις παγκόσμιες εκπομπές, ώστε να επιβραδύνουμε την τάση της θέρμανσης. Από την άλλη πλευρά, πρέπει να λάβουμε προληπτικά μέτρα για να προσαρμοστούμε στις νέες συνθήκες που η επιστήμη δείχνει ότι θα επικρατήσουν τις επόμενες δεκαετίες. Οι λιμένες ως κρίσιμες υποδομές θα πρέπει να βρίσκονται στην πρώτη γραμμή και των δύο πλευρών της προσέγγισης».

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΛΙΜΕΝΩΝ, ΛΙΜΕΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ
& ΝΑΥΤΙΛΙΑΚΩΝ ΕΠΕΝΔΥΣΕΩΝ,
ΔΡ ΕΥΑΓΓΕΛΟΣ ΚΥΡΙΑΖΟΠΟΥΛΟΣ
ΜΙΛΩΝΤΑΣ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΑΝΑΦΕΡΕΤΑΙ ΣΤΙΣ
ΑΝΑΠΤΥΞΙΑΚΕΣ ΕΥΚΑΙΡΙΕΣ
ΑΛΛΑ ΚΑΙ ΠΡΟΚΛΗΣΕΙΣ
ΤΩΝ ΛΙΜΕΝΩΝ ΤΗΣ ΧΩΡΑΣ

» Προηγούμενοι και σε εξέλιξη διαγωνισμοί του ΤΑΙΠΕΔ για τα λιμάνια στη χώρα μας, αποδεικνύουν την ύπαρξη ισχυρού επενδυτικού ενδιαφέροντος για στον κλάδο. Ποιες είναι οι κινήσεις από πλευράς Υπουργείου για τη δημιουργία ενός δυνατού ανταγωνιστικού πλεονεκτήματος για το λιμενικό δυναμικό της χώρας;

Πράγματι, το ενδιαφέρον μεγάλων επενδυτικών σχημάτων για την αξιοποίηση των λιμένων της χώρας μας είναι έκδηλο και ιδιαίτερα ενθαρρυντικό αντικατοπτρίζοντας τις προσπάθειες που καταβάλουμε μεθοδικά για την αλλαγή της υφιστάμενης κατάστασης και την ανταγωνιστικότητα του εθνικού λιμενικού συστήματος. Η ολοκλήρωση των διαδικασιών αξιοποίησης των δέκα οργανισμών λιμένων θα φέρει νέους αξιόπιστους επενδυτές στη χώρα που θα προστεθούν στο ιδιαίτερα ευνοϊκό κλίμα που έχουν δημιουργήσει οι επενδύσεις στους Οργανισμούς Λιμένων Πειραιά και Θεσσαλονίκης με

την επιτυχή και συστηματική υλοποίηση του αναπτυξιακού πλάνου παρά τις δυσκολίες που έχει η επιφέρει η πανδημία.

Το Υπουργείο μας προσπλωμένο στην ενίσχυση της αναπτυξιακής διαδικασίας που είναι σε εξέλιξη, **προγραμματίζει να παρουσιάσει σύντομα το σχέδιο του για την αναμόρφωση του συστήματος λιμενικής διακυβέρνησης και για τους λιμένες που συμπληρώνουν τους οργανισμούς λιμένων Α.Ε.** με στόχο να δώσει συνολική λύση στις αδυναμίες που έχουν σωρευτεί με τα χρόνια και να εκσυγχρονίσει το εθνικό λιμενικό μας σύστημα.

Στο τέλος του χρόνου κατατίθεται προς έγκριση στις Βρυξέλλες το Τομεακό Πρόγραμμα ΜΕΤΑΦΟΡΕΣ 2021-2027, το οποίο φέτος για πρώτη φορά σχεδιάστηκε από το Υπουργείο Μεταφορών σε συνεργασία με το Υπουργείο μας για την υλοποίηση της κοινής μας αναπτυξιακής στρατηγικής. Στην κατεύθυνση της αναδιάρθρωσης του λιμενικού δικτύου με σκοπό τη βελτίωση της εξυπηρέτησης των νησιών της διασύνδεσης των λιμένων μεταξύ τους και με την ηπειρωτική χώρα και κατ'επέκταση και με το Διευρωπαϊκό Δίκτυο Μεταφορών, σημαντικά κονδύλια ύψους 137 εκ. ευρώ δεσμεύονται για την αναβάθμιση λιμενικών υποδομών, αλλά και την ενίσχυση άγονων ακτοπολικών συνδέσεων.

Ωστόσο, **οι λιμένες πολλαπλασιάζουν τη δυναμική τους όταν αυτοί είναι πολυτροπικά διασυνδεδεμένοι με το εθνικό μεταφορικό μας σύστημα** και το τελευταίο αποτελεί βασική προτεραιότητα της εθνικής στρατηγικής μεταφορών, δίνοντας πλέον έμφαση όχι μόνο στις οδικές, αλλά και στις σιδηροδρομικές συνδέσεις κομβικών λιμένων.

► Στην «Εθνική Λιμενική Πολιτική 2020 – 2030» το Υπουργείο έχει θέσει ως προτεραιότητα τη σύνδεση του σιδηροδρομικού και λιμενικού δικτύου της χώρας. Μάλιστα, έχετε δηλώσει πώς θα μπορούσαν να επιτευχθούν, εκτός από τις υφιστάμενες και σιδηροδρομικές συνδέσεις με τη Χαλκίδα, την Κόρινθο, την Καβάλα και την Ηγουμενίτσα. Τι έχουμε καταφέρει έως σήμερα σε αυτόν τον τομέα και ποιες είναι οι επόμενες κινήσεις από πλευράς Πολιτείας προς αυτόν τον στόχο;

Η σιδηροδρομική διασύνδεση των λιμένων είναι από τις βασικές προτεραιότητες της νέας λιμενικής πολιτικής για την ανάδειξη της ανταγωνιστικότητάς τους μέσω της βέλτιστης αξιοποίησης της διεθνούς εμπορευματικής ναυτιλιακής δραστηριότητας. Έχουν ήδη εγκριθεί από την ΕΡΓΟΣΕ τα τεύχη πρόσκλησης εκδήλωσης ενδιαφέροντος για **6 μεγάλα έργα ύψους 4 δισ. ευρώ**. Στην βορειοανατολική Ελλάδα τα έργα αφορούν την κατασκευή νέας σιδηροδρομικής γραμμής Θεσσαλονίκη-Λιμένας Καβάλας-Τοξότες (που θα μειώσει τηνχρονοπόσταση κατά 3 ώρες), η σιδηροδρομική διασύνδεση του βου προβλήτα του λιμένα Θεσσαλονίκης καθώς και η αναβάθμιση της γραμμής στο τμήμα Λιμένας Αλεξανδρούπολης – Ορμένιο που δημιουργεί σύνδεση με τον βουλγαρικό σιδηρόδρομο και δίνει πρόσβαση έως την Μαύρη Θάλασσα. Στην Δ. Ελλάδα με τα νέα έργα διπλής σιδηροδρομικής γραμμής Κιάτο – Πάτρα στο τμήμα Ρίο – νέος λιμένας Πατρών, ολοκληρώνεται η σύνδεση της πύλης της Ελλάδας με το νέο σύγχρονο δίκτυο μέχρι την Αθήνα. Ενώ με τις προγραμματιζόμενες επεκτάσεις της προαστιακής σιδηροδρομικής γραμμής στην Αττική τόσο προς το λιμένα της Ραφήνας όσο και από τον κόμβο Κορωπίου προς το λιμένα του Λαυρίου, ολοκληρώνεται η πολυτροπική διασύνδεση των σημαντικότερων λιμένων για την ακτοπλοΐα.

Όσον αφορά το λιμένα της Ηγουμενίτσας οι διαγωνισμοί των μελετών για τη σιδηροδρομική γραμμή Ηγουμενίτσα – Ιωάννινα – Καλαμπάκα αναμένεται να έχουν ολοκληρωθεί έως το τέλος του 2022 με προβλεπόμενη ολοκλήρωση του έργου το 2025. Ένα έργο που είναι τμήμα της δυτικής σιδηροδρομικής Εγνατίας και θα πρέπει να διασυνδέσει την Ηγουμενίτσα, κεντρικό λιμένα του διευρωπαϊκού δικτύου μεταφορών και κόμβο του Διαδρόμου Ανατολής – Ανατολικής Μεσογείου, με το υπόλοιπο δίκτυο έως το 2030.

Όσον αφορά την Κόρινθο, προγραμματίζεται η επαναιετοποίηση της σιδηροδρομικής σύνδεσης με Άργος και Ναύπλιο καθώς σύμφωνα με τον ΟΣΕ έχει εκπονηθεί η μελέτη του έργου, έχουν συνταχθεί τα τεύχη δημοπράτησης και εκπονείται η μελέτη σκοπιμότητας.

Τέλος, όσον αφορά τη Χαλκίδα σημαντικό βήμα που πρέπει να προηγηθεί είναι η ωρίμανση των ενεργειών για υλοποίηση των προτάσεων του Γενικού Προγραμματικού Σχεδίου του Οργανισμού Λιμένα Νομού Εύβοιας Α.Ε. που προβλέπει νέο εμπορευματικό λιμένα στη βοιωτική ακτή σε εγγύτητα προς τον οδικό άξονα Χαλκίδα – Σχηματάρι – ΠΑΘΕ, το σιδηροδρομικό δίκτυο, αλλά και προς το Βιομηχανικό Πάρκο Οινοφύτων.

► Σύμφωνα με το Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ) και τον οδικό χάρτη της Ε.Ε. για «πρασινοποίηση» των μεταφορών, ο ενεργειακός μετασχηματισμός

των λιμανιών της χώρας έχει χαρακτηριστεί ως προτεραιότητα τόσο από το Υπουργείο Περιβάλλοντος και Ενέργειας, όσο και από το Υπουργείο Ναυτιλίας και Νησιωτικής Πολιτικής. Ποια είναι τα βήματα που έχουν δρομολογηθεί προς αυτή την κατεύθυνση και ποιοι οι στόχοι που θέτετε; Ποια θα είναι η επιβάρυνση ή το όφελος στην αγορά από μία τέτοια μετάβαση;

Την παρούσα περίοδο το ΕΣΕΚ βρίσκεται υπό αναθεώρηση μετά την Ανακοίνωση από την Ευρωπαϊκή Επιτροπή το καλοκαίρι που μας πέρασε της νομοθετικής δέσμης μέτρων 'Fitfor 55' που ανεβάζει τη μείωση των εκπομπών CO₂ κατά «τουλάχιστον 55%» ως το τέλος της δεκαετίας, έναντι 40% που ίσχυε με έτος αναφοράς το 1990. Οι σχετικές νομοθετικές προτάσεις και κανονισμοί βρίσκονται σε φάση πλήρους διαπραγμάτευσης στις Βρυξέλλες, στις οποίες συμμετέχουμε ως Γενική Γραμματεία στηρίζοντας τις θέσεις της χώρας μας.

Σύμφωνα με την Πρόταση Κανονισμού για τις Υποδομές Εναλλακτικών Καυσίμων, οι λιμένες που ανήκουν στο κύριο και εκτεταμένο δίκτυο της χώρας μας, με εξαίρεση τους νησιωτικούς λιμένες, θα πρέπει να διαθέτουν εγκαταστημένη υποδομή για τις ανάγκες εξυπηρέτησης των σκαφών για την από ξηράς παροχής ηλεκτρικής ενέργειας στη βάση συγκεκριμένων κριτηρίων έως το 2030.

Όστόσο, από τις μελέτες που διενεργεί ο ΔΕΔΔΗΕ προκύπτει ότι **θα απαιτηθούν σημαντικές ενισχύσεις του δικτύου και μετατροπής της τάσης σε μεσαία/υψηλή για την κάλυψη των αναγκών**. Παράλληλα μέσα από το μετασχηματισμό τους σε ενεργειακούς κόμβους, οι σύγχρονοι λιμένες **ενδέχεται σύντομα να έχουν και νέο ρόλο αυτό του παρόχου ενέργειας μιας οπτικής που πρέπει να αρχίζουμε να βλέπουμε πιο ουσιαστικά και να εξετάσουμε τρόπους θεσμικής κατοχύρωσής της**. Ενδεχόμενα όπως η τιμολόγηση της παρεχόμενης ηλεκτρικής ενέργειας προς τα πλοία και η παροχή κινήτρων όπως είναι η ειδική φορολογική μεταχείριση είναι επίσης ζητήματα τα οποία έχουμε ήδη αρχίσει να συζητούμε σε συνεργασία με τους αρμόδιους φορείς, στην προσπάθεια εξεύρεσης των λύσεων που θα ικανοποιούν πρωτίστως τα νέα περιβαλλοντικά κριτήρια για την μείωση των επιβλαβών εκπομπών αλλά θα διασφαλίζουν και τους τρόπους της μικρότερης δυνατής επιβάρυνσης των τελικών χρηστών στην αγορά.

► Η κλιματική αλλαγή και, ως αποτέλεσμα, οι έντονες φυσικές καταστροφές που σημειώνονται τα τελευταία χρόνια όλο και πιο έντονα, αλλάζουν τα δεδομένα στο κρίσιμο ζήτημα των υποδομών. Πώς επηρεάζει αυτό τον τομέα των λιμένων και με ποιο τρόπο θα μπορούσαν να θωρακιστούν τα λιμάνια απέναντι σε πιθανές φυσικές καταστροφές;

Η κλιματική αλλαγή μπορεί να είναι η μεγαλύτερη περιβαλλοντική πρόκληση που έχει αντιμετωπίσει ποτέ η παγκόσμια κοινωνία. Οι λιμένες και οι πόλεις μπορούν και πρέπει να συνεργαστούν για να προβλέψουν τις συνέπειες της κλιματικής αλλαγής στους λιμένες.

Η υπέρβαση της πρόκλησης απαιτεί μια διττή προσέγγιση: Από τη μία πλευρά, πρέπει να κάνουμε ό,τι μπορούμε για

30 YEARS
of SUCCESS

Samaras + Partners
GROUP OF COMPANIES

Δίνουμε τις βέλτιστες λύσεις Προσθέτουμε αξία

 ΣΑΜΑΡΑΣ & ΣΥΝΕΡΓΑΤΕΣ Α.Ε.
ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ

 DELTA
ENGINEERING
ΣΥΜΒΟΥΛΟΙ ΜΗΧΑΝΙΚΟΙ

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

 Lever
Development Consultants S.A.

 Pointers
PROPERTY SERVICES S.A.

 Lever
LEARNING
HUMAN RESOURCE DEVELOPMENT

 ΓΕΩΜΕΛΕΤΗΤΙΚΗ ΕΤΕ
Γεωπληροφορική & Έργα Υποδομής

Αθήνα
Πανεπιστημίου 10
106 71, Σύναγμα
T: 210 95 80 000

www.samarasgroup.gr
info@samarasgroup.gr

Θεσσαλονίκη
26ης Οκτωβρίου 43
546 27, Limani Center
T: 2310 552 110

 Όμιλος Σαμαράς & Συνεργάτες

 Samaras & Partners Group of Companies

 omilossamaras

να μειώσουμε τις παγκόσμιες εκπομπές, ώστε να επιβραδύνουμε την τάση της θέρμανσης. Από την άλλη πλευρά, πρέπει να λάβουμε προληπτικά μέτρα για να προσαρμοστούμε στις νέες συνθήκες που η επιστήμη δείχνει ότι θα επικρατήσουν τις επόμενες δεκαετίες. Οι λιμένες ως κρίσιμες υποδομές θα πρέπει να βρίσκονται στην πρώτη γραμμή και των δύο πλευρών της προσέγγισης.

Η άνοδος της στάθμης της θάλασσας θα αρχίσει να επηρεάζει όλο και περισσότερους λιμένες και η μεγαλύτερη συχνότητα καταγίδων θα προκαλέσουν περισσότερα πλημμυρικά φαινόμενα. Ας μην ξεχνάμε το tsunami τον Οκτώβριο πέρυσι στη Σάμο και τις συνέπειες του στις λιμενικές εγκαταστάσεις του νησιού και όχι μόνο. Η άνοδος της στάθμης της θάλασσας ενδέχεται να προκαλέσει προβλήματα και στις αλληλοεξαρτώμενες υποδομές, όπως, τους αγωγούς και τις γέφυρες. Η ανύψωση, τα έργα θωράκισης ή ακόμα και η μετεγκατάσταση λιμένων σε ακραίες περιπτώσεις, είναι στη δέσμη των μέτρων που δύναται να παρθούν. Παράλληλα, ολοένα αυξανόμενη σημασία έχει η **ανάγκη για επενδύσεις σε εξοπλισμό και εγκαταστάσεις έκτακτης προειδοποίησης εκτάκτων φαινομένων**, ώστε οι λιμενικές αρχές να είναι σε θέση να θέτουν σε εφαρμογή αρθρογραφία έκτακτης ανάγκης τόσο για τους πολίτες όσο και τα ελλιμενίζοντα σκάφη.

» Η Ευρωπαϊκή Επιτροπή έχει θέσει στόχο για απανθρακοποίηση της ναυτιλίας, στο γενικότερο πακέτο προτάσεων «Fit-for-55» με σκοπό να επιτευχθεί κλιματική ουδετερότητα έως το 2050. Σε αυτό το περιβάλλον και η Ελλάδα, διά του Πρωθυπουργού Κυριάκου Μητσοτάκη, έχει προτείνει τη δημιουργία ενός κέντρου ερευνών εναλλακτικών ναυτιλιακών καυσίμων και τεχνολογίας και προτείνει το κόστος των περιβαλλοντικών μέτρων να είναι σύμφωνο με την αρχή «ο ρυπαίνων πληρώνει». Από την πλευρά της η αγορά σημειώνει ότι η ναυτιλιακή κοινότητα πρέπει να σηκώσει μόνη της το βάρος της ευθύνης για την κατάσταση στην οποία βρίσκεται τώρα καθώς αντιμετωπίζει τις προκλήσεις της κλιματικής αλλαγής. Πώς μπορεί να συγκραστεί η επίτευξη των στόχων αυτών παράλληλα με την ανάπτυξη της ναυτιλιακής αγοράς;

Η νομοθετική δέσμη μέτρων 'Fitfor 55', φέρνει πληθώρα αλλαγών την δεκαετία που διανύουμε σε όλους τους επιμέρους τομείς των μεταφορών. Όπως προανέφερα, η κλιματική αλλαγή είναι ένα παγκόσμιο φαινόμενο του οποίου τις διαστάσεις προσπαθούμε να μετριάσουμε με κινήσεις οι οποίες ενεργοποιούνται αυτή την περίοδο, με στόχο να δούμε αποτελέσματα σε μεσομακροπρόθεσμο ορίζοντα 10 και 15 ετών. Η πρωτοβουλία για την ίδρυση **ενός κέντρου ερευνών εναλλακτικών ναυτιλιακών καυσίμων και τεχνολογίας στη χώρα μας είναι προς αυτή την κατεύθυνση**. Θα συμφωνήσω ότι η μετάβαση στην επόμενη μέρα για το ναυτιλιακό καύσιμο δεν είναι εύκολη. Αλλά **για τις επιπτώσεις της κλιματικής αλλαγής μερίδιο ευθύνης λίγο πολύ έχουμε όλοι μας**. Η αρχή «ο ρυπαίνων πληρώνει», φέρεται παγκοσμίως να είναι περισσότερο δίκαιη από το να επωμιστεί η μία ή η άλλη πλευρά τα κόστη της μετάβασης σε περιβαλλοντικά ουδέτερα καύσιμα. Ωστόσο, το κρίσιμο ζήτημα είναι άλλο.

Ευάγγελος Κυριαζόπουλος

Ο κ. Ευάγγελος ΚΥΡΙΑΖΟΠΟΥΛΟΣ έχει αναλάβει χρέη Γενικού Γραμματέα Λιμένων Λιμενικής Πολιτικής και Ναυτιλιακών Επενδύσεων του Υπουργείου Ναυτιλίας και Νησιωτικής Πολιτικής από τις 05-08-2019.

Είναι Οικονομολόγος με Master από το Τμήμα Maritime Studies του College of Cardiff (Wales). Είναι κάτοχος διδακτορικού με γενικό θέμα «Λιμένες, Χωροταξία και Περιφερειακή Ανάπτυξη», ενώ εκπονεί μεταδιδακτορική διατριβή στη «Θαλάσσια Χωροταξία – Γαλάζια Ανάπτυξη» στο Πάντειο Πανεπιστήμιο. Έχει εκτελέσει χρέη Διδάσκοντος στην Σχολή Ευελπίδων και στο Τμήμα Δημόσιας Διοίκησης του Παντείου, ενώ έχει συμμετάσχει ως Διδάσκων σε 3 μεταπτυχιακά προγράμματα (Πάντειο, Πανεπιστήμιο Κρήτης, ΕΚΠΑ). Έχει διδάξει ναυτιλιακά, logistics και χωροταξικό – στρατηγικό σχεδιασμό στο Ινστιτούτο Δημόσιας Διοίκησης καθώς και σε δημόσια και ιδιωτικά ΙΕΚ, ΚΕΚ και κολέγια.

Στον ιδιωτικό τομέα έχει εργαστεί στους τομείς της ναυτιλιακής έρευνας, της ναυτιλίας, των τραπεζών και της ναυτιλιακής δημοσιογραφίας. Επίσης, έχει εργαστεί ως Ειδικός Επιστήμονας στην Δ/ση Χωροταξίας του Υπουργείου Περιβάλλοντος και επιστημονικός σύμβουλος υπουργών στα Υπουργεία Περιβάλλοντος και Ναυτιλίας. Έχει συμμετάσχει σε διάφορες επιτροπές και ομάδες εργασίας στην Ευρωπαϊκή Επιτροπή, τον ΟΟΣΑ και στην Ελλάδα σε θέματα που αφορούν στον χωροταξικό σχεδιασμό, στον θαλάσσιο χωροταξικό σχεδιασμό, παράκτια διαχείριση, νησιωτική πολιτική, καταδυτικά πάρκα, υδατοκαλλιέργειες, μεταφορικά δίκτυα, βιομηχανικά πάρκα, τουριστικά χωροταξικά θέματα και αστικά /περιφερειακά έργα.

Υπήρξε ειδικός συνεργάτης του Πρωθυπουργού κ. Κυριάκου Μητσοτάκη κατά τη διάρκεια της θητείας του ως υπουργός Διοικητικής Μεταρρύθμισης. Στην συνέχεια υπηρέτησε τον χώρο της Τοπικής Αυτοδιοίκησης ως Γενικός Γραμματέας του Δήμου Γαλατσίου και ως μέλος του Δ.Σ. του Ινστιτούτου Τοπικής Αυτοδιοίκησης της ΚΕΔΕ (2015-2019).

Έχει πλήθος επιστημονικών και άλλων δημοσιεύσεων, έχοντας, μεταξύ άλλων, ειδικό ενδιαφέρον σε θέματα ναυτικής παράδοσης.

Αν δεν γίνουν οι απαραίτητες έρευνες και δεν αποφασιστεί ποιο ή ποια εναλλακτικά καύσιμα είναι αυτά που θα κινούν τα πλοία της επόμενης δεκαετίας / εικοσαετίας, τότε όλες οι επιλογές που βλέπουμε και διαβάζουμε σήμερα θα παραμένουν ασύμφωνες και όλοι οι πλοιοκτήτες / εφοπλιστές θα παραμένουν διστακτικοί να προχωρήσουν σε κινήσεις ανανέωσης στόλου μεγάλης κλίμακας τόσο στην ακτοπλοΐα, όσο και στην ποντοπόρο ναυτιλία. Έτσι, το κρίσιμο ζήτημα είναι να επενδυθούν σήμερα όσο το δυνατόν περισσότερα κεφάλαια στην έρευνα και ανάπτυξη, για καύσιμα και τεχνολογίες καυσίμων που θα έχουν παγκόσμια εφαρμογή, ώστε γίνουν ευρέως γνωστές τόσο οι επικρατέστερες λύσεις όσο και ο τύπος της υποδομής λιμενικής εγκατάστασης που θα απαιτείται για να τα υποστηρίξουν, να αρχίσει η παραγωγή των καυσίμων αυτών σε μεγάλη κλίμακα και να ξεκινήσει να μετριάζεται η στάση αναμονής που τηρεί η αγορά, αποκλιμακώνοντας δυνητικά τις τιμές των εναλλακτικών λύσεων.

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
- IP 24

ΑΕΡΟΚΟΥΡΤΙΝΕΣ 12V ΓΙΑ ΦΟΡΤΗΓΑ ΨΥΓΕΙΑ

ΚΛΙΜΑΤΙΣΜΟΣ

Επίτοιχα μοντέλα

- DC Inverter
 - ON-OFF
- ΝΤΟΥΛΑΠΕΣ
ΚΑΣΕΤΕΣ
ΚΑΝΑΛΑΤΑ

ΑΦΥΓΡΑΝΤΗΡΕΣ

R-410 A 55lt/24h

FAN HEATERS

4 Μεγέθη
16 διαφορετικά
μοντέλα

FAN COIL

FC-200 FC-300
FC-400 FC-600

ΟΛΕΦΙΝΗ Α.Ε.Β.Ε.

ΘΕΣΗ ΛΑΚΚΑ ΚΑΛΟΓΗΡΟΥ, ΜΕΓΑΡΑ ΑΤΤΙΚΗΣ
Τ.Κ. 19 100, Τ.Θ. 3610

Τηλ.: 22960.27624, 23358, Fax: 22960.23361

www.olefini.gr - sales@olefini.gr

ΔΗΜΗΤΡΗΣ ΙΑΤΡΙΔΗΣ:

“ ΣΥΝΤΟΜΑ ΤΟ ΝΕΟ,
ΑΚΟΜΗ ΠΙΟ ΔΥΝΑΜΙΚΟ
 ΤΟΠΙΟ ΣΤΟΥΣ ΛΙΜΕΝΕΣ ”

Για τον σημαντικό ρόλο που παίζει η Ελλάδα ως σταυροδρόμι διαμετακομιστικού εμπορίου και σημείο αναφοράς μεταξύ Ανατολής και Δύσης μιλάει ο Εκτελεστικός Διευθυντής της Ένωσης Λιμένων Ελλάδος, κ. Δημήτρης Ιατρίδης, σημειώνοντας πως οι εξελίξεις σε παγκόσμιο και ευρωπαϊκό επίπεδο στο κλάδο των λιμένων είναι καταγιγιστικές. Όπως σημειώνει ο ανταγωνισμός μεταξύ των ενδιαφερόμενων μερών στους διαγωνισμούς του ΤΑΙΠΕΔ για τα λιμάνια δημιουργεί τις προ-

ϋποθέσεις για την επίτευξη ενός σημαντικού τμήματος που θα οδηγήσει στην υλοποίηση επενδύσεων βελτίωσης των λιμενικών υποδομών και εγκαταστάσεων, σε εξειδικευμένες θέσεις εργασίας και εν γένει στη δημιουργία ενός δυναμικού αναπτυξιακού κλίματος με θετική διάχυση, γενικότερα, στον κλάδο έργων και των κατασκευών. Λαμβάνοντας υπόψη και τα χρηματοδοτικά εργαλεία, προγράμματα και την πολιτική βούληση, ο κ. Ιατρίδης υπογραμμίζει πως βρισκόμαστε μπροστά από ένα νέο και πιο δυναμικό τοπίο για τον κλάδο.

► Προηγούμενοι και σε εξέλιξη διαγωνισμοί του ΤΑΙΠΕΔ για τα λιμάνια στη χώρα μας, αποδεικνύουν την ύπαρξη ισχυρού επενδυτικού ενδιαφέροντος για στον κλάδο. Ποιες είναι οι εκτιμήσεις σας για την αναπτυξιακή τροχιά του κλάδου;

Κατ' αρχάς, σας ευχαριστώ πολύ για την πρόσκληση να απαντήσω στις ερωτήσεις σας στο πλαίσιο συνέντευξης στο ιστορικό ΈΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ' την περιοδική έκδοση της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων. Τα μέλη της Ένωσης διακρίνονται για την γνώση, τον επαγγελματισμό, την εργατικότητα και την αποτελεσματικότητά τους και συμβάλλουν πάντα στην κατασκευή σύγχρονων, τεχνολογικά και κατασκευαστικά άρτιων έργων και, βέβαια, στην οικονομική ανάπτυξη και στη δημιουργία νέων θέσεων εργασίας στη χώρα μας.

Όπως γνωρίζετε, **οι εξελίξεις, σε παγκόσμιο και ευρωπαϊκό επίπεδο στο κλάδο των λιμένων είναι καταγιστικές** και η χώρα μας, φύσει και θέσει, τοποθετείται αποφασιστικά στην πρώτη γραμμή.

**Ο ΕΚΤΕΛΕΣΤΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ ΤΗΣ ΕΝΩΣΗΣ ΛΙΜΕΝΩΝ ΕΛΛΑΔΟΣ,
Κ. ΔΗΜΗΤΡΗΣ ΙΑΤΡΙΔΗΣ, ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑ ΤΟ ΠΩΣ ΟΙ ΠΡΟΚΛΗΣΕΙΣ ΠΟΥ ΑΝΤΙΜΕΤΩΠΙΖΟΥΝ ΣΗΜΕΡΑ ΟΙ ΛΙΜΕΝΕΣ ΟΔΗΓΟΥΝ ΣΕ ΕΝΑ ΝΕΟ ΑΝΑΠΤΥΞΙΑΚΟ ΚΥΚΛΟ**

Η Ελλάδα αποτελεί σταυροδρόμι διαμετακομιστικού εμπορίου, σημείο αναφοράς μεταξύ Ανατολής και Δύσης και αποτελεί την κύρια πύλη εισόδου προσώπων και αγαθών, στη νοτιοανατολική Ευρώπη και στην ανατολική Μεσόγειο. **Τα γεωπολιτικά και γεωστρατηγικά της πλεονεκτήματα είναι κομβικής σημασίας.** Και βέβαια ο ελληνικός τουρισμός, παρά τις δύσκολες συνθήκες που δημιούργησε η πανδημία, διατηρεί μία από τις 15 κορυφαίες θέσεις στον κόσμο τόσο σε επίπεδο αφίξεων όσο και σε επίπεδο εσόδων.

Είναι δεδομένο ότι οι διαγωνισμοί του ΤΑΙΠΕΔ για την αξιοποίηση των Ελληνικών λιμένων προχωρούν. Το ενδιαφέρον των υποψήφιων επενδυτών είναι μεγάλο και αυτό είναι ιδιαίτερα σημαντικό. Ενδεικτικά στην τελική φάση της πώλησης πλειοψηφικού πακέτου μετοχών του Οργανισμού Λιμένος Αλεξανδρούπολης βρίσκονται 4 επενδυτικά σχήματα και κοινοπραξίες, Στην περίπτωση της πώλησης πλειοψηφικού πακέτου στην Ηγουμενίτσα 7 επενδυτικά σχήματα έχουν προκριθεί στην τελική φάση και αναμένεται να

Ο.Λ. Λαυρίου

υποβάλουν δεσμευτικές προσφορές. Στην υποπαραχώρηση χρήσης του προβλήτα 'Φίλιππος Β' στο Λιμάνι της Καβάλας 4 ενδιαφερόμενα σχήματα έχουν προχωρήσει στην τελική φάση. Ενώ στο Ηράκλειο, όπου η διαδικασία βρίσκεται στο πρώτο στάδιο ακόμη, 9 επενδυτικά σχήματα και κοινοπραξίες έχουν εκδηλώσει αρχικό ενδιαφέρον.

και υπάρχουν όλες οι προϋποθέσεις και οι προοπτικές για ένα δυναμικό αναπτυξιακό κλίμα με θετική διάχυση, γενικότερα, στον κλάδο έργων και των κατασκευών. Η εμπειρία μας έως σήμερα στην αξιοποίηση λιμένων στη χώρα μας προέρχεται από τον Πειραιά και τη Θεσσαλονίκη και είναι ιδιαίτερα θετική.

Ο.Λ. Ηγουμενίτσας

Με βάση την ενημέρωση που έχουμε από το ΤΑΙΠΕΔ, η διαδικασία δεσμευτικών προσφορών προχωρά με την Καβάλα πρώτη, εντός του Φεβρουαρίου, την Αλεξανδρούπολη αμέσως μετά, και πάντα εντός των πρώτων μηνών του 2022 και ακολουθούν η Ηγουμενίτσα και αργότερα, το Ηράκλειο. Επιπροσθέτως, γνωρίζουμε ότι και άλλοι σημαντικοί λιμένες θα προχωρήσουν προς αξιοποίηση από το ΤΑΙΠΕΔ όπως ο Βόλος και η Κέρκυρα.

Ο ανταγωνισμός μεταξύ των ενδιαφερόμενων μερών δημιουργεί τις προϋποθέσεις για την επίτευξη ενός σημαντικού τιμήματος για τις παραχωρήσεις που αναφέραμε, μία εκτίμηση που αναμένουμε να επιβεβαιωθεί κατά την ολοκλήρωση των διαδικασιών. Πολύ σημαντικό επίσης, είναι το γεγονός ότι ο προτιμητέος επενδυτής, δηλαδή το επενδυτικό σχήμα που θα πλειοδοτήσει στη διαδικασία αναλαμβάνει, βάσει σύμβασης, την υλοποίηση επενδύσεων βελτίωσης των λιμενικών υποδομών και εγκαταστάσεων με θετικές συνέπειες στην τοπική κοινωνία και στην περιφερειακή οικονομία. Νέες εξειδικευμένες θέσεις εργασίας δημιουργούνται, στελέχη αξιοποιούνται

» Σύμφωνα με το Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ) και τον οδικό χάρτη της Ε.Ε. για «πράσινο» των μεταφορών, ο ενεργειακός μετασχηματισμός των λιμανιών της χώρας έχει χαρακτηριστεί ως προτεραιότητα τόσο από το Υπουργείο Περιβάλλοντος και Ενέργειας, όσο και από το Υπουργείο Ναυτιλίας και Νησιωτικής Πολιτικής. Ποια είναι τα βήματα που έχουν δρομολογηθεί προς αυτή την κατεύθυνση και ποιοι οι στόχοι; Ποια θα είναι η επιβάρυνση ή το όφελος στην αγορά από μία τέτοια μετάβαση;

Πράγματι, η πράσινη μετάβαση αποτελεί μία από τις σημαντικότερες προκλήσεις που αντιμετωπίζουν τα ελληνικά λιμάνια και υφίστανται σημαντικές νομοθετικές πρωτοβουλίες τόσο σε ευρωπαϊκό όσο και σε εθνικό επίπεδο. Στον τομέα των περιβαλλοντικών καλών πρακτικών και των ανανεώσιμων πηγών ενέργειας, όπως γνωρίζετε, οι στόχοι είναι ιδιαίτερα φιλόδοξοι. Είμαστε παρόντες, είμαστε μέσα στις εξελίξεις. Ειδικότερα, η Ένωση Λιμένων Ελλάδος και τα μέλη της, συμμετέχουν ενεργά στη διαβούλευση για την υιοθέτηση νέ-

ου Κανονισμού της Ευρωπαϊκής Ένωσης για την ανάπτυξη υποδομών εναλλακτικών καυσίμων, στο πλαίσιο της πρωτοβουλίας 'Fit for 55', δηλαδή τη μείωση των εκπομπών αερίων θερμοκηπίου κατά 55% έως το 2030. Ένας νέος Κανονισμός που με βάση το σχεδιασμό της Ευρωπαϊκής Επιτροπής θα ψηφιστεί εντός του 2022.

Το σχέδιο Κανονισμού που έχουμε στα χέρια μας, προβλέπει, μεταξύ άλλων, την παροχή ηλεκτροδότησης στο 90% των πλοίων άνω των 5.000 τόνων από το κάθε λιμάνι, μετά από παραμονή 2 ωρών στις εγκαταστάσεις του, με καταληκτική ημερομηνία εφαρμογής, το 2030. Επίσης την κατασκευή εγκαταστάσεων τροφοδοσίας με καύσιμα LNG έως το 2025 για την εξυπηρέτηση και πλοίων διπλού καυσίμου και, στο πλαίσιο αυτό, τις εγκαταστάσεις από πλωτές πλατφόρμες FSRU και άλλα συνδεδεμένα έργα. Όλα αυτά είναι στο τραπέζι των συζητήσεων και ενδέχεται να προσαρμοστούν, να υπάρξουν και άλλοι ενδιάμεσοι στόχοι και να τεθούν τελικά και άλλες κανονιστικές υποχρεώσεις. **Είμαστε συνδιαμορφωτές των εξελίξεων.** Όπως όλοι καταλαβαίνουμε, το επίπεδο των απαιτούμενων επενδύσεων είναι ιδιαίτερα σημαντικό, ώστε κατ' αρχήν να υπάρχει η δυνατότητα παροχής ισχύος αυτής της μεγάλης ποσότητας ρεύματος στα λιμάνια τόσο στη μεταφορά του ρεύματος ως τις λιμενικές εγκαταστάσεις όσο και στις ίδιες τις λιμενικές υποδομές, ακόμη και σε επίπεδο ασφάλειας.

Στο πλαίσιο αυτό, και καθώς υφίσταται άμεση διασύνδεση της πράσινης μετάβασης στα λιμάνια με την μείωση των ρύπων στη ναυτιλία γενικότερα, θεωρούμε ιδιαίτερα σημαντική την επιστολή του Πρωθυπουργού Κυριάκου Μητσοτάκη, προς την Πρόεδρο της Ευρωπαϊκής Επιτροπής Ursula von der Layen με θέμα την πράσινη μετάβαση στις ναυτιλιακές μεταφορές, όπου ο Πρωθυπουργός μεταξύ άλλων, προτείνει την δημιουργία Ερευνητικού Κέντρου Εναλλακτικών Ναυτιλιακών Καυσίμων και Τεχνολογιών και την χρηματοδότηση επενδύσεων στην έρευνα και ανάπτυξη μέσω του Ταμείου Καινοτομίας. Θεωρούμε ότι τα οφέλη

METRICA
Όταν είναι θέμα εμπιστοσύνης

Η ΧΡΗΣΗ ΚΑΙ Η ΧΡΗΣΙΜΟΤΗΤΑ ΤΩΝ ΠΟΛΥΔΕΣΜΙΚΩΝ ΗΧΟΒΟΛΙΣΤΩΝ ΣΕ ΕΦΑΡΜΟΓΕΣ ΕΠΙΘΕΩΡΗΣΗΣ ΛΙΜΕΝΩΝ

Η υποβρύχια αποτύπωση λιμένων με χρήση πολυδεσμικών ηχοβολιστών (MBES) αποτελεί τη σύγχρονη και επιβεβλημένη μεθοδολογία η οποία έχει υιοθετηθεί από τους περισσότερους λιμένες παγκοσμίως και επιτρέπει:

- λεπτομερή χαρτογράφηση / καταγραφή του ανάγλυφου για εντοπισμό κινδύνων
- έλεγχος κρηπιδωμάτων, προβλητών, εγκαταστάσεων (επιχώσεις / υποσκαφές)
- καταγραφή / επιθεώρηση / παρακολούθηση υποδομών (αγωγών, καλωδίων)
 - παρακολούθηση / έλεγχος / επίβλεψη εργασιών βυθοκορήσεων
 - καθορισμό χώρων που εξομοιώνονται με ζώνη λιμένα

Συζητήστε με την έμπειρη ομάδα μας για τις ανάγκες της εφαρμογής σας.

www.metrice.gr

Τρισδιάστατη μορφολογική απεικόνιση του πυθμένα και των κρηπιδωμάτων λιμένα

Ο.Λ. Ηρακλείου

από το 'πρασίνισμα' της ενέργειας θα είναι ιδιαίτερα σημαντικά. Πάντα βέβαια με την εφαρμογή της αρχής 'ο ρυπαίνων πληρώνει'. **Είμαστε λοιπόν υπέρ της απολιγνιτοποίησης στις θαλάσσιες μεταφορές και στα λιμάνια αλλά και στη διασφάλιση της ανταγωνιστικότητας των λιμένων, διεθνώς.**

► **Ποιες είναι οι μεγαλύτερες προκλήσεις αλλά και ευκαιρίες για τον λιμενικό κλάδο μέσα σε αυτό το ευμετάβλητο πλαίσιο των τελευταίων ετών;**

Όπως πολύ σωστά αναφέρατε βρισκόμαστε σε ένα ευμετάβλητο, ή μάλλον διαρκώς μεταβαλλόμενο διεθνές περιβάλλον και λόγω της εξέλιξης της πανδημίας με παρελκόμενα αποτελέσματα όπως, σε μεγάλο βαθμό, την διεθνή κρίση στην εφοδιαστική αλυσίδα. Με γνώμονα αυτό, **τα Ελληνικά λιμάνια κινούνται σε τροχιά δυναμικού μετασχηματισμού για να αντιμετωπίσουν τις μεγάλες προκλήσεις:** πρώτον, την **πράσινη μετάβαση** με τη χρήση ανανεώσιμων και άλλων 'καθαρών' πηγών ενέργειας, στην οποία αναφερθήκαμε ήδη, δεύτερον, την προώθηση και ολοκλήρωση της ψηφιακής μετάβασης και τρίτον, την α-

ναβάθμιση και τον εκσυγχρονισμό των λιμενικών υποδομών και των παρεχόμενων υπηρεσιών στο επίπεδο που μπορεί αποφασιστικά να υποστηρίξει η χώρα μας.

Στον τομέα της **ψηφιακής μετάβασης**, η χρήση τεχνολογικών καινοτομιών πρώτης γραμμής οδηγούν στην υιοθέτηση του υποδείγματος του 'έξυπνου λιμανιού'. Η τεχνητή νοημοσύνη, τα μεγάλα δεδομένα (big data) και η ανάλυσή τους και η επαυξημένη πραγματικότητα (augmented reality) παρέχουν ήδη λύσεις στην καθημερινή λειτουργία των λιμένων και μπορούν να προσφέρουν ακόμη περισσότερα. Φυσικά, απαραίτητη προϋπόθεση για την ολοκλήρωση της μετάβασης στα 'έξυπνα λιμάνια' είναι η υιοθέτηση τεχνολογιών 5G με υψηλή συνδεσιμότητα και ταχύτητες, με αντικειμενικό στόχο τη βελτίωση των λειτουργιών και των υπηρεσιών των λιμένων και την αποτελεσματική διαχείριση κρίσεων.

Στον τομέα των επενδύσεων για την αναβάθμιση και τον **εκσυγχρονισμό των λιμενικών υποδομών και των παρεχόμενων υπηρεσιών** σημαντικά βήματα έχουν επιτευχθεί, τόσο από τα 2 μεγάλα λιμάνια που, μέχρι σήμερα, έχουν ιδιωτικοποιηθεί, τον Πειραιά

και τη Θεσσαλονίκη, όσο και από τα λιμάνια υπό Δημόσιο έλεγχο.

Και είναι σημαντικές οι εξαγγελίες του Υπουργού Ναυτιλίας και Νησιωτικής Πολιτικής Γιάννη Πλακιωτάκη, για **χρηματοδότηση 33 έργων για αναβάθμιση λιμενικών υποδομών στα ελληνικά νησιά προϋπολογισμού 175 εκ. ευρώ μέσω του νέου ΕΣΠΑ 2021-27**. Αλλά και η χρηματοδότηση έτερων έργων στις λιμενικές εγκαταστάσεις 200 εκ. ευρώ μέσω του **προγράμματος Νέαρχος και 20 εκ. ακόμη από το Ταμείο Ανάκαμψης για αντιμετώπιση της κλιματικής αλλαγής και διαβρώσεων**. Το Ταμείο Ανάκαμψης μπορεί να στηρίξει ακόμη περισσότερο τις λιμενικές υποδομές με στοχευμένες δράσεις στον τομέα της ψηφιακής και πράσινης μετάβασης. Και επίσης έργα για την διασύνδεση των λιμένων με το σιδηροδρομικό δίκτυο, και απευθείας με τα αεροδρόμια και τις μεγάλες οδικές αρτηρίες του διευρωπαϊκού δικτύου μεταφορών. Όλες αυτές οι επενδύσεις σε υποδομές συνηγορούν στο συμπέρασμα ότι πολύ **σύντομα θα βρισκόμαστε μπροστά σε ένα νέο, ακόμη πιο δυναμικό τοπίο στους λιμένες**, με σημαντική συμβολή στην ανάπτυξη της Ελληνικής οικονομίας.

RESIDENCE, ΚΑΡΔΙΑ ΑΠΟ ΑΤΣΑΛΙ

ΝΕΟΣ ΠΡΩΤΕΥΩΝ ΕΝΑΛΛΑΚΤΗΣ ΘΕΡΜΟΤΗΤΑΣ ΑΠΟ ΑΝΟΞΕΙΔΩΤΟ ΧΑΛΥΒΑ

Ο νέος εναλλάκτης θερμότητας είναι κατασκευασμένος από **ανοξειδωτο χάλυβα**, που εξασφαλίζει άριστη απόδοση και καθαρότητα στην πάροδο του χρόνου.

Εκτός από την **υψηλή αντοχή** στη διαβρωτική δράση των οξέων των συμπυκνωμάτων, ο ανοξειδωτος χάλυβας INOX AISI 304 L αναστέλλει τον εσωτερικό σχηματισμό οξειδώσεων καθώς επίσης και άλλα ηλεκτροχημικά φαινόμενα που είναι χαρακτηριστικά των **παλαιών εγκαταστάσεων**.

Το **ενιαίο γεωμετρικό σπείρωμα** (σειριακό υδραυλικό κύκλωμα) εγγυάται τη σταθερή απόδοση σε όλα τα μέρη του εναλλάκτη θερμότητας και **αποτρέπει** φαινόμενα **εσωτερικής απόφραξης**.

Η **εμπρόσθια πρόσβαση** διευκολύνει τις ενέργειες περιοδικής **συντήρησης και καθαρισμού** του θαλάμου καύσης.

RIELLO

Αθήνα: Τηλ.: 210 66 28 068
Θεσσαλονίκη: Τηλ.: 2310 32 80 62
<http://www.caloria.gr>
e-mail: info@caloria.gr

ΒΑΣΙΛΗΣ ΚΟΡΚΙΔΗΣ:

**“ΟΜΑΛΗ ΚΑΙ ΤΑΧΕΙΑ
ΜΕΤΑΒΑΣΗ ΣΤΗΝ
«ΕΠΟΜΕΝΗ ΗΜΕΡΑ»
ΑΞΙΟΠΟΙΩΝΤΑΣ ΤΙΣ ΕΜΠΕΙΡΙΕΣ
ΤΗΣ ΠΑΝΔΗΜΙΑΣ”**

ΣΤΗΝ ΑΝΑΓΚΗ ΣΥΝΕΧΟΥΣ ΕΓΡΗΓΟΡΣΗΣ
ΓΙΑ ΤΗΝ ΕΠΑΝΟΔΟ ΑΠΟ ΤΗΝ ΚΡΙΣΗ
ΤΗΣ ΠΑΝΔΗΜΙΑΣ ΑΝΑΦΕΡΕΤΑΙ Ο ΠΡΟΕΔΡΟΣ
ΤΟΥ ΕΜΠΟΡΙΚΟΥ ΚΑΙ ΒΙΟΜΗΧΑΝΙΚΟΥ ΕΠΙΜΕΛΗΤΗΡΙΟΥ ΠΕΙΡΑΙΩΣ,
Κ. ΒΑΣΙΛΗΣ ΚΟΡΚΙΔΗΣ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ

“Ψ

ηλά το κεφάλι» κράτησαν οι Πειραιϊκές παρά την σωρεία των προβλημάτων που γέννησε η πανδημία, υποστηρίζει ο πρόεδρος του Εμπορικού και Βιομηχανικού Επιμελητηρίου Πειραιώς, κ. Βασίλης Κορκίδης που επισημαίνει ότι στόχος δεν πρέπει να είναι η επιστροφή στις συνθήκες προ πανδημίας, αλλά η αξιοποίηση των εμπειριών της κρίσης για μία ομαλή, αλλά ταχεία μετάβαση στην «επόμενη ημέρα», αφήνοντας πίσω για παράδειγμα χρονοβόρες διαδικασίες όπου κατασπαταλήθηκε πολύτιμος χρόνος για την ανάπτυξη σχεδιασμών που θα βελτίωναν τη χρήση των λιμενικών υποδομών. Αναφέρει χαρακτηριστικά ως τέτοιες περιπτώσεις εκείνες των επενδύσεων σε Πειραιά, Λαύριο και Θεσσαλονίκη και στηλιτεύει το γεγονός ότι για να γίνει από το πιο μικρό ως το πιο μεγάλο λιμενικό έργο, απαιτείται, ακόμη και σήμερα, η συν-υπογραφή από μία πλειάδα υπηρεσιών συναρμόδιων

υπουργείων που, σε τελική ανάλυση, οι υπογραφές αυτές συμποσούνται σε 14 έως 18 τελικές υπογραφές υπουργείων. Σημειώνει, ωστόσο, ότι εάν τελικά, ευοδωθούν οι προσπάθειες αναζωογόνησης των δύο μεγάλων ναυπηγικών μονάδων του Κόλπου της Ελευσίνας καθίσταται προφανές ότι η Ελλάδα αποκτά εκ νέου το στρατηγικό πλεονέκτημα στο πέταλο της Ανατολικής Μεσογείου. Παράλληλα, τονίζει ότι ο Πειραιάς ήταν, είναι και θα είναι, ένας θαλάσσιος κόμβος που πληροί όλα, τα βασικά στρατηγικής σημασίας χαρακτηριστικά που πρέπει να διαθέτει ένας θαλάσσιος κόμβος, ωστόσο, εναπομένει το cluster που δραστηριοποιείται να «βελτιώσει τον βηματισμό του», κάτι που, από κοινού, προωθούν η ΕΕΕ, το ΝΕΕ και το ΕΒΕΠ, δηλαδή οι φορείς που συνδημιούργησαν το maritime cluster και υπογραμμίζει την ανάγκη τα ελληνικά λιμάνια με κομβικό ρόλο να αναβαθμίσουν τις υποδομές τους ώστε να μπορέσουν να προσφέρουν κυρίως ηλεκτροδότηση στα ελλιμενισμένα πλοία.

» Σύμφωνα με μελέτη της *E.Y Greece*, η ύπαρξη σημαντικών λιμενικών υποδομών και υποδομών εφοδιαστικής αλυσίδας κατατάσσεται ως ένα από τα βασικά χαρακτηριστικά που πρέπει να διαθέτει ένας θαλάσσιος κόμβος, όπως για παράδειγμα ο Πειραιάς, ώστε οι επιχειρηματικές δραστηριότητες να είναι φιλικές προς ξένους και εγχώριους επενδυτές, ενώ οι υποδομές γενικότερα εντάσσονται στους παράγοντες που συμβάλλουν στην ελκυστικότητα μιας πόλης ή περιοχής ως παγκόσμιου ναυτιλιακού κέντρου. Σε ποιο σημείο βρίσκεται ο Πειραιάς και φυσικά το Λιμάνι του Πειραιά σε σχέση

με τα παραπάνω και τι άλλο πρέπει να γίνει;

Η έννοια «λιμενική βιομηχανία» παραμένει, ακόμη και σήμερα, μια **έννοια «παρεξηγημένη»**. Είναι τουλάχιστον οξύμωρο το γεγονός ότι, μια χώρα «θαλασσινή», με την ισχυρότερη ναυτιλία στον κόσμο, δεν αξιοποίησε εγκαίρως το λιμενικό της σύστημα για να προσδώσει την αναγκαία υποστήριξη σε ένα cluster λιμενικών και όχι μόνο δραστηριοτήτων που, εξαιτίας του γεγονότος αυτού, αφανώς συνεχίζουν να υποστηρίζουν δραστηριότητες που δεν είναι γνωστές μεν στο ευρύ κοινό, αλλά είναι **ζωτικές για την οικονομία**. Στη διαδρομή του χρόνου, **δεν αξιοποιή-**

θηκαν εκείνες οι ευκαιρίες τις οποίες «άδραξαν» άλλα ευρωπαϊκά κράτη, και όχι μόνο, για να αναπτύξουν τα λιμενικά τους συστήματα που σήμερα ενυπάρχουν στον παγκόσμιο χάρτη των λιμένων με κομβική σημασία για τη διαμόρφωση των διεθνών εμπορευματικών ροών.

Δεν πρέπει να διαλάθει της προσοχής μας το γεγονός ότι, **για να γίνει από το πιο μικρό ως το πιο μεγάλο λιμενικό έργο, απαιτείται, ακόμη και σήμερα, η συν-υπογραφή από μία πλειάδα υπηρεσιών συναρμόδιων υπουργείων που, σε τελική ανάλυση, οι υπογραφές αυτές συμποσούνται σε 14 έως 18 τελικές υπογραφές υπουργείων.**

Εκ του γεγονότος, καθίσταται προφανής η χρονική καθυστέρηση.

Όσον αφορά στον Πειραιά, σπεύδω να υπενθυμίσω ότι ο Πειραιάς ήταν, είναι και θα είναι, ένας θαλάσσιος κόμβος που πληροί, όχι κάποια, αλλά όλα, τα βασικά στρατηγικής σημασίας χαρακτηριστικά που πρέπει να διαθέτει ένας θαλάσσιος κόμβος. Ωστόσο, σήμερα, που η φιλοσοφία των συνδυασμένων μεταφορών, και γενικά του επιχειρείν, έχει αλλάξει εναπομένει το **cluster που δραστηριοποιείται να βελτιώσει τον βηματισμό του, κάτι που, από κοινού, προωθούν η ΕΕΕ, το ΝΕΕ και το ΕΒΕΠ, δηλαδή οι φορείς που συνδημιούργησαν το maritime cluster.** Το ΕΒΕΠ υλοποιεί πολιτική για την ανάπτυξη συνεργιών σε όλα τα επίπεδα, ώστε να μην χάνονται ευκαιρίες για την ανάπτυξη και προβολή νέων προϊόντων-προτάσεων ώστε, όχι μόνο να απαντώνται οι προκλήσεις του ανταγωνισμού από άλλα λιμάνια κόμβους, αλλά και για να βελτιωθεί η ανταγωνιστικότητα. Αξίζει, επίσης, να υπενθυμιστεί ότι ο Πειραιάς **προσβλέπει στην αναζωογόνηση της «ναυπηγικής τρίαυνας»** που σχηματίζουν τα ναυπηγεία της Σύρου και ο Σκαρμαγκάς και η Ελευσίνα. Το Επιμελητήριο υποστήριξε, και υποστηρίζει, κάθε δράση που στόχο έχει, αφ' ενός, **την υποστήριξη «στην έδρα της» της μεγαλύτερης ναυτιλίας, της ναυτιλίας των Ελλήνων, και, αφ' ετέρου, την ανάπτυξη όλης της «βεντάλιας» των υποστηρικτικών προς την ναυτιλία υπηρεσιών, με προφανή τα οφέλη για την τοπική, και όχι μόνο, οικονομία,** ευρισκόμενο σε συνεχή α-γαστή συνεργασία, αλλά και διάλογο, με τα συναρμόδια υπουργεία. Κοινός στόχος είναι μια σειρά παρεμβάσεων, τους βασικούς άξονες των οποίων εισηγείται το Ε.Β.Ε.Π., να βελτιώσουν έτη περεταίρω το θελκτικό επενδυτικό κλίμα που η παρούσα κυβέρνηση έχει διαμορφώσει.

► Στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ) και τον οδικό χάρτη της Ε.Ε. για «πρασίνισμα» των μεταφορών, ο ενεργειακός μετασχηματισμός των λιμανιών της χώρας έχει χαρακτηριστεί ως προ-

τεραιότητα από την Πολιτεία. Ποιες αλλαγές προκρίνετε σε αυτή την κατεύθυνση και ποια θα είναι η επιβάρυνση ή το όφελος στην αγορά από μία τέτοια μετάβαση;

Πρόκληση: Η μεταβαλλόμενη φύση της ναυτιλίας. **Οι λιμένες πρέπει να προσαρμοστούν στις μεταβαλλόμενες ανάγκες του κλάδου.** Το μέγεθος και η πολυπλοκότητα του στόλου αυξάνονται. Πολύ μεγάλα πλοία μεταφοράς εμπορευματοκιβωτίων, καθώς και νέα είδη οχηματαγωγών Ro-Ro και πλοίων μεταφοράς αερίου κάνουν την εμφάνισή τους. Μεγαλύτερα πλοία απαιτούν υψηλότερη μέγιστη χωρητικότητα όταν παραδίδουν μεγαλύτερο φορτίο ή επιβιβάζουν μεγάλο αριθμό επιβατών. Η εμφάνιση μεγαλύτερων πλοίων για τις θαλάσσιες μεταφορές μικρών αποστάσεων και τις υπηρεσίες τροφοδότησης θα δημιουργήσει νέες ανάγκες όσον αφορά την ενεργειακή απόδοση, τα εναλλακτικά καύσιμα ανεφοδιασμού και την περιβαλλοντική απόδοση (ΥΦΑ, ηλεκτροδότηση ελλιμενισμένων πλοίων από την ξηρά (cold ironing)). Είναι προφανές ότι τα ελληνικά λιμάνια με κομβικό ρόλο χρειάζονται αναβάθμιση των υποδομών τους ώστε να μπορέσουν να προσφέρουν κυρίως ηλεκτροδότηση στα ελλιμενισμένα πλοία. Στην Β. Ευρώπη, τα λιμάνια που ήδη «τρέχουν» τέτοια προγράμματα αναβάθμισης επενδύουν ταυτόχρονα στις ανανεώσιμες πηγές ενέργειας για περιστολή, αφ' ενός, του κόστους παραγωγής της και, αφ' ετέρου, για την διασφάλιση της «πράσινης» παραγωγής της. Δυστυχώς, στην Ελλάδα, οι ανανεώσιμες πηγές ενέργειας παραμένουν ακόμη σε ένα εντελώς παρεξηγημένο πεδίο, γεγονός που «φρενάρει» επενδύσεις, αλλά και την «πράσινη μετάβαση» σε φιλικότερες προς το περιβάλλον πηγές ενέργειας, συμπαρασύροντας και τα λιμάνια.

► Στην «Εθνική Λιμενική Πολιτική 2020 – 2030» το Υπουργείο Ναυτιλίας και Νησιωτικής Πολιτικής έχει θέσει ως προτεραιότητα τη σύνδεση του σιδηροδρομικού και λιμενικού δικτύου της χώρας. Πόσο σημαντική θα είναι μια τέτοια εξέλιξη για την ανάπτυξη της αγοράς των μεταφο-

ρών (θαλάσσιων και οδικών) και κατά συνέπεια την επιχειρηματική κίνηση στην περιοχή του Πειραιά;

Θα αναφερθώ σε τρεις μόνο... **κατακτηριστικές περιπτώσεις όπου κατασπαταλήθηκε πολύτιμος χρόνος για την ανάπτυξη σχεδιασμών που θα βελτιώναν τη χρήση των λιμενικών υποδομών.** Πρόκειται για τις περιπτώσεις του Πειραιά, του Λαυρίου και της Θεσσαλονίκης. Κοντά στα 20 χρόνια, «χάθηκαν» σε συζητήσεις για την σιδηροδρομική σύνδεση του Πειραιά και η οποία σχεδόν ολοκληρώθηκε στο «παρά πέντε» από την έλευση της COSCO, ανάλογος χρόνος για το λιμάνι του Λαυρίου που τώρα, εκ νέου, επανεκκινούν οι σχεδιασμοί για την ανάπτυξη του άξονα από το Κορωπί, και φυσικά της Θεσσαλονίκης για την αναβάθμιση της υφιστάμενης σύνδεσης του λιμένα, και μελλοντικά του δού προβλήτα, με το διεθνές σιδηροδρομικό δίκτυο. Αρκεί να ρίξουμε μία ματιά στο λιμάνι του Αμβούργου, στα λιμάνια της Ιταλίας, της Γαλλίας και της Ισπανίας που όχι μόνο έχουν επενδύσει στις σιδηροδρομικές υποδομές, και συνεχίζουν να επενδύουν, αλλά αξιοποιούν αυτές στον υπό διαμόρφωση «σιδηροδρομικού δρόμου του μεταξιού» που επίσης υποστηρίζει η Κίνα. Καθίσταται προφανές ότι η περαιτέρω ανάπτυξη της διακίνησης φορτίων από και προς τον Πειραιά σιδηροδρομικώς θα συμβάλει στην ανάπτυξη των συνδυασμένων μεταφορών άρα και του συναφούς cluster υπηρεσιών που θα αυξήσουν θετικά το πρόσημο για τον Πειραιά και την τοπική οικονομία.

► Έχετε αναφέρει ότι ο ναυπηγικός κλάδος στη χώρα μας φαίνεται να βγαίνει από το «κώμα» και να εισέρχεται σε περίοδο ανάνηψης με κατακτηριστική περίπτωση την «τρίαυνα» Σκαρμαγκάς-Ελευσίνα-Σύρος που εξελίσσεται σε κόμβο ναυπηγικής και τεχνολογίας. Με ποιους τρόπους θα συμβεί τελικά η αναγέννηση για περιοχές όπως το Πέραμα;

Εφόσον, τελικά, ευδοιωθούν οι προσπάθειες αναζωογόνησης των δύο μεγάλων ναυπηγικών μονάδων του Κόλπου της Ελευσίνας καθίσταται προφανές ότι η Ελλάδα αποκτά εκ νέου το

Backhoe Loaders

ΤΡΕΙΣ ΝΕΟΙ ΕΚΣΚΑΦΕΙΣ ΓΙΑ ΝΑ ΔΙΑΛΕΞΕΤΕ ΑΥΤΟΝ ΠΟΥ ΣΑΣ ΤΑΙΡΙΑΖΕΙ

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

428

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

432

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

444

ΕΩΣ **10%** ΧΑΜΗΛΟΤΕΡΗ ΚΑΤΑΝΑΛΩΣΗ ΚΑΥΣΙΜΟΥ

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

ΕΝΙΣΧΥΜΕΝΗ **ΑΠΟΔΟΣΗ** ΓΙΑ ΕΥΕΛΙΚΤΟΥΣ ΚΑΙ ΑΚΡΙΒΕΙΣ ΧΕΙΡΙΣΜΟΥΣ

Ο.Λ. Πειραιώς

στρατηγικό πλεονέκτημα στο πέταλο της Ανατολικής Μεσογείου. Καθίσταται, επίσης, προφανές ότι ένα μεγάλο έργο σε ναυπηγήσεις, ναυπηγοεπισκευές και λοιπές εργασίες σε πλοία που σήμερα καρπώνονται οι Τουρκικές γιάρδες θα διεκδικηθεί από την Ελληνική «ναυπηγική τρίαينا» με ό,τι θετικό αυτό συνεπάγεται για την εθνική οικονομία, αλλά και στη βελτίωση των αμυντικών δυνατοτήτων της χώρας. Δεν πρέπει να διαλάθει της προσοχής μας το γεγονός ότι, στον ευρύτερο Πειραιϊκό χώρο, υπάρχει πλειάδα επιχειρήσεων του ναυπηγοεπισκευαστικού κλάδου, των τροφοεφοδίων και, γενικά, της κατασκευής υλικών για πλοία που προσδοκούν να «Συνεπιχειρήσουν» με τα ναυπηγεία. Το Ε.Β.Ε.Π. θα υποστηρίξει πασπδύναμα τη δημιουργία Ναυπηγικού Κόμβου, εθνικής σημασίας με επίκεντρο τον Πειραιά προσδοκώντας, όπως άλλωστε και το Πειραιϊκό επιχειρείν που εκφράζει στην ανάπτυξη, για ό,τι θετικό αυτό συνεπάγεται.

» **Πρόσφατα αναφερθήκατε στη νέα προσπάθεια ανάπτυξης της ακτοπλοϊκής σύνδεσης Κύπρου-Ελλάδας και στη «διοργάνωση ενός Οικονομικού Συνεδρίου με διευρυμένη ατζέντα για την περαιτέρω**

σύσφιξη των επιχειρηματικών σχέσεων και την ανάπτυξη συνεργιών αλλά και την προάσπιση των καλώς εννοούμενων συμφερόντων Ελληνικών και Κυπριακών επιχειρήσεων που δραστηριοποιούνται σε όλα τα επίπεδα της οικονομίας των δύο χώρων. Τι όφελος μεσοπρόθεσμο και μακροπρόθεσμο θα έβλεπε η οικονομία του Πειραιά αλλά και συνολικά της οικονομίας από μία τέτοια κίνηση;

Το Ε.Β.Ε.Π. υποστηρίζει ενεργά την ανάπτυξη ακτοπλοϊκών συνδέσεων. Πόσο μάλλον όταν αυτές έχουν όχι μόνο εμπορική, αλλά και εθνική σημασία, όπως η ανάπτυξη ακτοπλοϊκών γραμμών με την Κύπρο. Το συγκεκριμένο θέμα συζητήθηκε και στην πρόσφατη συνάντηση του ΕΒΕΠ με το αδελφό ΕΒΕ Αμμοχώστου, στην Κύπρο, όπου και συνεξετάστηκαν όλες οι ευαίσθητες πτυχές του εγχειρήματος, μηδέ εξαιρουμένων και των εμπορικών. Για τον Πειραιά, η ανάπτυξη νέας γραμμής θα προσέλκυε εμπορευματικές ροές από και προς την Ανατολική Μεσόγειο δεδομένου του κομβικού χαρακτήρα και της θέσης που βρίσκεται η Κύπρος στο ανατολικό πέταλο της Μεσογείου και θα συν διαμόρφωνε ένα νέο εμπορικό άξονα.

» **Συμπληρώνοντας τον δεύτερο πανδημικό χρόνο και με δεδομένες τις πιθανές απειλές που μπορεί να βρούμε στο μέλλον (όπως π.χ. νέες μεταλλάξεις του ιού), ποια ήταν τα καίρια «χτυπήματα» που δέχθηκαν τα μέλη του Επιμελητηρίου σας, ποιες κινήσεις πρέπει να γίνουν ώστε να επιστρέψει η αγορά σε συνθήκες προ πανδημίας και, τέλος, υπάρχουν και ευκαιρίες ακόμη και κάτω από αυτές τις συνθήκες που ζούμε το τελευταίο διάστημα;**

Οι Πειραιϊκές επιχειρήσεις υπέστησαν, και υφίστανται, την σωρεία των προβλημάτων που γέννησε η πανδημία. Ωστόσο, το Πειραιϊκό επιχειρείν, όπως και τα στοιχεία του Γ.Ε.ΜΗ., αποδεικνύουν ότι δεν «έπεσε μαχόμενο», αλλά συνεχίζει να μάχεται και να κερδίζει έδαφος. Καθίσταται προφανές ότι οι μέχρι ώρας χειρισμοί της κυβέρνησης στο οικονομικό πεδίο αποσόβησαν τα χειρότερα, αλλά **απαιτείται συνεχής εγρήγορση**, καθώς το τοπίο είναι ρευστό και συνεχίζει ευμετάβλητο. Οφείλουμε να συνειδητοποιήσουμε ότι **δεν πρέπει να επιστρέψουμε σε συνθήκες προ πανδημίας, αλλά να αξιοποιήσουμε τις εμπειρίες της κρίσης για μία ομαλή, αλλά ταχεία μετάβαση στην «επόμενη ημέρα».**

Οργάνωση,
συντονισμός
& εποπτεία της
ορθής διαχείρισης
των ΑΕΚΚ

Εναισθητοποίηση
& ενημέρωση
σχετικά με το
πλαίσιο διαχείρισης
των ΑΕΚΚ

Αποκατάσταση
& ανάπλαση
ανενεργών
λατομικών χώρων

Πρώθηση
& υλοποίηση
περιβαλλοντικών
δράσεων

ΑΝΑΕΚΚ ΑΕ

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

Γ. ΠΡΟΦΗ & Α. ΠΡΙΦΤΗ 11 - Τ.Κ.19400 - ΚΟΡΩΠΙ
Τ: 210 6026165 • Μ: info@anaekk.gr • Σ: www.anaekk.gr

ΑΘΑΝΑΣΙΟΣ ΛΙΑΓΚΟΣ:

ΑΝΑΠΤΥΞΗ ΜΕ ΣΕΒΑΣΜΟ ΣΤΟ ΠΕΡΙΒΑΛΛΟΝ ΠΟΥ ΠΑΡΑΓΕΙ ΚΟΙΝΩΝΙΚΕΣ ΥΠΕΡΑΞΙΕΣ ΓΙΑ ΟΛΟΥΣ

Δημιουργία του επόμενου dryport στη Σερβία με σκοπό την προσέλκυση εμπορικής δραστηριότητας και φορτίων μεταξύ της Θεσσαλονίκης και των χωρών της ΝΑ Ευρώπης, δημιουργία καινοτόμων λύσεων συνδυασμένων μεταφορών, επενδύσεις για την αξιοποίηση των εναλλακτικών μορφών ενέργειας, έργα βελτίωσης της αποδοτικότητας για την ελαχιστοποίηση του περιβαλλοντικού αποτυπώματος και την βελτιστοποίηση των παρεχόμενων υπηρεσιών και **ολοκλήρωση της Επέκτασης του δού Προβλήτα είναι ανάμεσα στα σχέδια ανάπτυξης του λιμένα της Θεσσαλονίκης, όπως εξηγεί στο**

ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ο Εκτελεστικός Πρόεδρος Δ.Σ. της ΟΛΘ Α.Ε., Αθανάσιος Λιάγκος.

📍 Το έργο επέκτασης του **δού Προβλήτα** κατά την περίοδο υλοποίησης του (2022-2025) υπολογίζεται ότι δημιουργεί **ετήσια έσοδα άνω των 230 εκατ. ευρώ σε όλο το οικοσύστημα του λιμένα και ενισχύει σημαντικά τα έσοδα του δημοσίου** από άμεσους και έμμεσους φόρους άνω των 35 εκατ. ευρώ κατ' έτος. Επιπρόσθετα παράγει προστιθέμενη αξία άνω των 90 εκατ. ευρώ ετησίως, στηρίζει άμεσα και έμμεσα τη **δημιουργία περισσότερων από 3.300 θέσεις εργασίας**, ενισχύοντας σημαντικά τον κρίσιμο κοινωνικό τομέα της απασχόλησης.

Ο ΕΚΤΕΛΕΣΤΙΚΟΣ
ΠΡΟΕΔΡΟΣ Δ.Σ.
ΤΗΣ ΟΛΘ Α.Ε.,
ΑΘΑΝΑΣΙΟΣ ΛΙΑΓΚΟΣ,
ΠΑΡΟΥΣΙΑΖΕΙ
ΤΗΝ ΑΝΑΠΤΥΞΙΑΚΗ
ΣΤΡΑΤΗΓΙΚΗ ΤΟΥ
ΛΙΜΕΝΑ ΘΕΣΣΑΛΟΝΙΚΗΣ
ΜΕ ΕΠΙΚΕΝΤΡΟ
ΤΗΝ ΔΗΜΙΟΥΡΓΙΑ
ΥΠΕΡΑΞΙΑΣ
ΓΙΑ ΤΟ ΣΥΝΟΛΟ
ΤΗΣ ΠΟΛΗΣ
ΚΑΙ ΕΝ ΓΕΝΕΙ
ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ
ΤΗΣ ΧΩΡΑΣ

» Στην «Εθνική Λιμενική Πολιτική 2020 – 2030» το Υπουργείο Ναυτιλίας και Νησιωτικής Πολιτικής έχει θέσει ως προτεραιότητα τη σύνδεση του σιδηροδρομικού και λιμενικού δικτύου της χώρας. Πόσο σημαντική θα είναι μια τέτοια εξέλιξη για την ανάπτυξη της αγοράς των μεταφορών (θαλάσσιων και οδικών) και εν γένει της οικονομίας;

Η «Εθνική Λιμενική Πολιτική 2020 – 2030» θέτοντας ως προτεραιότητα τη σύνδεση του σιδηροδρομικού και λιμενικού δικτύου της χώρας συνδυάζει δύο βασικά στοιχεία του τομέα των μεταφορών, τον περιορισμό του περιβαλλοντικού αποτυπώματος και την οικονομική ανάπτυξη.

Η σημασία ενός λιμένα προσδιορίζεται από τις υπηρεσίες και τις λειτουργίες εντός της ζώνης του αλλά και από τη διασύνδεσή του με την ενδοχώρα. Η διαθεσιμότητα και η ποιότητα των οδικών και σιδηροδρομικών συνδέσεων αποτελούν καθοριστικά στοιχεία για την ανάπτυξη του λιμένα καθώς και της ευρύτερης περιοχής.

Στο σύγχρονο περιβάλλον των μεταφορών, η εξυπηρέτηση των φορτίων ξεπερνά τα οδικά δίκτυα. Οι σιδηροδρομικές συνδέσεις συμβάλουν τόσο

στον περιορισμό του περιβαλλοντικού αποτυπώματος όσο και στην αναπτυξιακή προοπτική, παρέχοντας τη δυνατότητα πρόσβασης σε πιο μακρινές περιοχές και τη διακίνηση μεγαλύτερων όγκων.

Το λιμάνι της Θεσσαλονίκης από την κατασκευή του διαθέτει σιδηροδρομικές γραμμές σε όλα τα κρηπιδώματά του και παραδοσιακά εξυπηρετούσε την Βαλκανική ενδοχώρα με τις σιδηροδρομικές συνδέσεις του.

Η ανάπτυξη του λιμανιού επιδρά πολλαπλασιαστικά στην οικονομία της περιοχής και της χώρας ξεκινώντας από μία σειρά οικονομικών δραστηριοτήτων που άμεσα ή και έμμεσα

σχετίζονται με τη λειτουργία του και επεκτείνεται μέχρι τα δημόσια έσοδα.

» Στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ) και τον οδικό χάρτη της Ε.Ε. για «πρασίνισμα» των μεταφορών, ο ενεργειακός μετασχηματισμός των λιμανιών της χώρας έχει χαρακτηριστεί ως προτεραιότητα τόσο από το Υπουργείο Περιβάλλοντος και Ενέργειας, όσο και από το Υπουργείο Ναυτιλίας και Νησιωτικής Πολιτικής. Ποιες αλλαγές προκρίνετε σε αυτή την κατεύθυνση και ποια θα είναι η επιβάρυνση ή το όφελος στην αγορά από μια τέτοια μετάβαση;

Ο συνολικότερος σχεδιασμός μας για

τη δημιουργία πράσινων και αποδοτικών Δικτύων Μεταφοράς προβλέπει τη βελτίωση του περιβαλλοντικού αποτυπώματος με θετικό αντίκτυπο στην οικονομία και δημιουργία νέων θέσεων εργασίας.

Ο ρόλος των λιμένων, ο δικός μας ρόλος, σε αυτή την προσπάθεια είναι καθοριστικός και **στα επόμενα χρόνια έχουν προγραμματιστεί σημαντικές αλλαγές στην επιχειρησιακή λειτουργία και τις παρεχόμενες υπηρεσίες μας**. Οι επενδύσεις για την αξιοποίηση των εναλλακτικών μορφών ενέργειας συνδυάζονται με έργα που βελτιώνουν την αποδοτικότητα με στόχο πάντα την ελαχιστοποίηση του περιβαλλοντικού αποτυπώματος και την βελτιστοποίηση των παρεχόμενων υπηρεσιών. Χαρακτηριστικό παράδειγμα είναι η **παροχή ηλεκτρικής ενέργειας κατά τον ελλιμενισμό των πλοίων**, με απώτερο στόχο τη συστηματική μείωση των αερίων ρύπων θερμοκηπίου που προέρχονται από τη λειτουργία των βοηθητικών μηχανών εσωτερικής καύσης.

» **Ο Οργανισμός Λιμένος Θεσσαλονίκης έχει ήδη δημιουργήσει το 1ο dryport στη Βουλγαρία, ενώ έχετε πει ότι στους στόχους σας είναι η περαιτέρω βελτίωση της συνδεσιμότητας του λιμανιού. Σε ποιο σημείο βρισκόμαστε σήμερα και ποια είναι τα απαραίτητα βήματα για την επίτευξη του στόχου αυτού;**

Η περαιτέρω βελτίωση της συνδεσιμότητας του λιμανιού περιλαμβάνει τη δημιουργία δικτύου dryports της ΟΛΘ Α.Ε. σε γειτονικές χώρες. Ακολουθώντας τη δημιουργία του 1ου dryport από Ελληνικό λιμάνι στο εξωτερικό, **η επόμενη λειτουργία αντίστοιχης υποδομής και υπηρεσιών προγραμματίζεται στη Σερβία στο άμεσο μέλλον με σκοπό την προσέλκυση εμπορικής δραστηριότητας και φορτίων μεταξύ της Θεσσαλονίκης και των χωρών της Νοτιοανατολικής Ευρώπης** με τη δημιουργία καινοτόμων λύσεων συνδυασμένων μεταφορών.

» **Ένα από τα σημαντικά ζητήματα του λιμανιού είναι η επέκταση του 6ου Προβλήτα. Ποια δυναμική θα δώσει στο λιμάνι της Θεσσαλονίκης και εν γένει**

στην οικονομία η ολοκλήρωσή του; Η ολοκλήρωση της Επέκτασης του 6ου Προβλήτα σηματοδοτεί και την ουσιαστική αναβάθμιση της θέσης του Λιμένα της Θεσσαλονίκης στην παγκόσμια λιμενική βιομηχανία και στον κλάδο της εφοδιαστικής αλυσίδας. Ενισχύει το συγκριτικό ανταγωνιστικό πλεονέκτημα του λιμένα, που είναι η στρατηγική του θέση και συγκεκριμένα η εγγύτητά του τόσο με τις αγορές της Νοτιοανατολικής και Κεντρικής Ευρώπης όσο και με τα μεγάλα διευρωπαϊκά δίκτυα αυτοκινητόδρομων και σιδηροδρόμων. Αυξάνει σημαντικά τη χωρητικότητα του λιμανιού, σε πολλαπλάσια TEU από 600.000 σε ετήσια βάση. Παρέχει τη δυνατότητα της απευθείας εξυπηρέτησης πλοίων κύριων γραμμών (Ultra Large Container Vessels) χωρητικότητας έως 24.000 TEU. Επιπλέον οδηγεί σε σημαντική αύξηση της εμπορικής δραστηριότητας του Λιμένα της Θεσσαλονίκης.

Στο πλαίσιο αποτύπωσης της σημασίας του έργου διενεργήθηκε μελέτη από την εταιρεία Deloitte, η οποία αναδεικνύει ότι η επέκταση του Προβλήτα 6 θα έχει **ισχυρό και ευρύ οικονομικό και κοινωνικό αντίκτυπο**, ήδη από την περίοδο υλοποίησης της. Το έργο χρειάζεται 36 μήνες από την έναρξη της υλοποίησης για να ολοκληρωθεί. Τα πρώτα στοιχεία αφορούν το οικονομικό & κοινωνικό αποτύπωμα κατά την περίοδο υλοποίησης του (2022-2025). Το έργο επέκτασης του Προβλήτα 6 υπολογίζεται ότι:

- **Δημιουργεί ετήσια έσοδα άνω των 230 εκατ. ευρώ σε όλο το οικοσύστημα του λιμένα** που επηρεάζεται άμεσα ή έμμεσα από την επέκταση του Προβλήτα 6 – το ποσό αυτό αφορά στον λιμένα, σε συνεργαζόμενες εταιρείες, προμηθευτές, αλλά και σε άλλες επιχειρήσεις, ιδιαίτερα στον κλάδο των μεταφορών
- **Ενισχύει σημαντικά τα έσοδα του δημοσίου** από άμεσους και έμμεσους φόρους άνω των 35 εκατ. ευρώ κατ' έτος.
- Παράγει προστιθέμενη αξία άνω των 90 εκατ. ευρώ ετησίως κατά την περίοδο κατασκευής, συνεισφέροντας στο ΑΕΠ της χώρας.

➤ Στηρίζει άμεσα και έμμεσα τη **δημιουργία περισσότερων από 3.300 θέσεις εργασίας**, ενισχύοντας σημαντικά τον κρίσιμο κοινωνικό τομέα της απασχόλησης.

Η ίδια μελέτη της Deloitte αναλύει το οικονομικό και κοινωνικό αποτύπωμα κατά τη διάρκεια της πλήρους λειτουργίας για τα πρώτα 10 χρόνια του Προβλήτα 6, συγκεκριμένα κατά την περίοδο 2026-2035 αναμένεται να:

- **Δημιουργήσει ετήσια έσοδα 272 εκατ. ευρώ σε όλο το εύρος της εφοδιαστικής αλυσίδας του λιμένα**, η οποία όπως προαναφέραμε περιλαμβάνει συνεργαζόμενες εταιρείες όπως προμηθευτές και σε άλλες επιχειρήσεις, ιδιαίτερα στον κλάδο των μεταφορών
- **Ενισχύει σημαντικά τα έσοδα του δημοσίου** με έσοδα από άμεσους και έμμεσους φόρους άνω των 55 εκατ. ευρώ κατ' έτος.
- Παράγει **προστιθέμενη αξία άνω των 177 εκατ. ευρώ ετησίως**, κατά τη διάρκεια 10ετους λειτουργίας, συνεισφέροντας σημαντικά στο ΑΕΠ της χώρας.
- Στηρίζει άμεσα και έμμεσα την **δημιουργία περισσότερων των 4.000 θέσεων εργασίας**, ενισχύοντας σημαντικά τον κρίσιμο κοινωνικό τομέα της απασχόλησης.

» **Έχετε αναφέρει πώς καταγράφονται ήδη υπερδιπλάσιες αφίξεις κρουαζιερόπλοιοι στη Θεσσαλονίκη για το 2022. Ποιες είναι οι κινήσεις που γίνονται για την ανάπτυξη της τουριστικής κίνησης στο λιμάνι;**

Για το 2022, έχουν ήδη επιβεβαιωθεί 55 αφίξεις από 11 διαφορετικές εταιρείες κρουαζιέρας με 15 διαφορετικά κρουαζιερόπλοια, οι οποίες είναι **προγραμματισμένες να ξεκινήσουν στις 5 Φεβρουαρίου, νωρίτερα από κάθε άλλη φορά**. Το 55% των αφίξεων κρουαζιέρας του 2022 θα είναι αφίξεις homeport και αυτό θα συνεχιστεί με αυξημένο ρυθμό για το 2023.

Εμείς στην ΟΛΘ Α.Ε., αναβαθμίζουμε διαρκώς το φάσμα και την ποιότητα των υπηρεσιών μας, χτίζοντας περαιτέρω σχέσεις αμοιβαίας εμπιστοσύνης με τις εταιρείες κρουαζιέρας για την προώθηση και προσέλκυση κρουα-

ζιερόπλοιων στον λιμένα με σκοπό να υποστηρίξουμε την οικονομία και την κοινωνία, αυξάνοντας την τουριστική κίνηση. Σκοπός μας είναι λοιπόν να αναδείξουμε τους προορισμούς, τις εμπειρίες (όπως την παράδοση, τον πολιτισμό, την γαστρονομία) και τις ποικίλες ευκαιρίες γνωριμίας της ευρύτερης περιοχής. Δημιουργούμε υπεραξίες!

Έχουμε ξεκινήσει μία **μεγάλη εκστρατεία διαλόγου, συνεργασίας και συνεργειών με τους τοπικούς φορείς** όπως την Περιφέρεια, τους Δήμους, τον Οργανισμό Τουρισμού Θεσσαλονίκης και άλλες ενώσεις και οργανισμούς για την καλύτερη ανάδειξη του τόπου μας, τον πλούτο τοποθεσιών και εμπειριών που προσφέρει η περιοχή, την πληθώρα επιλογών για τον επιβάτη όπως τα Μετέωρα, η Χαλκιδική, ο τάφος του Φιλίππου, η Πύδνα, το Δίον, τα μουσεία (η πόλη της Θεσσαλονίκης μόνο διαθέτει πάνω από 30 μουσεία και 15 τόπους χαρακτηρισμένους από την UNESCO ως Μνημεία Παγκόσμιας Πολιτιστικής Κληρονομιάς), το ιστορικό κέντρο της πόλης, το Άγιο Όρος και αλλά πολλά μοναδικά αξιοθέατα με εξαιρετικά ποιοτικές γαστρονομικές επιλογές. Επίσης, πρόσφατα η Θεσσαλονίκη εντάχθηκε στο Δίκτυο Δημιουργικών

Πόλεων Γαστρονομίας της UNESCO (Creative Cities of Gastronomy), για πρώτη φορά στην ιστορία του θεσμού η Θεσσαλονίκη είναι η μοναδική ελληνική πόλη που επιτυγχάνει την ένταξη της στο εν λόγω Δίκτυο.

Συμμετέχουμε ενεργά σε τοπικές, εθνικές και διεθνείς διοργανώσεις και εκθέσεις για την περαιτέρω ανάπτυξη της Κρουαζιέρας προωθώντας τη Θεσσαλονίκη ως ιδανικό προορισμό για Κρουαζιερόπλοια και επιβάτες Κρουαζιέρας στη Βόρεια Ελλάδα. Ενδεικτικά το 2021 η ΟΛΘ Α.Ε. συμμετείχε στην 1η Δια-Περιφερειακή Ημερίδα με θέμα «Θαλάσσιος Τουρισμός – Κρουαζιέρα – Γιώτινγκ – Κατάδυση», που πραγματοποιήθηκε τον Απρίλιο του 2021, στη διεθνή έκθεση «Posidonia Sea Tourism Forum 2021» που πραγματοποιήθηκε ψηφιακά τον Μάιο του 2021, στη διεθνή - παγκοσμίου φήμης έκθεση “Seatrade Cruise Global” που πραγματοποιήθηκε το Σεπτέμβριο του 2021, στο 3ο Συνέδριο «Ελληνικός Τουρισμός, μία εθνική υπόθεση!» που πραγματοποιήθηκε το Νοέμβριο του 2021 κ.α.

» Σύμφωνα με τα στοιχεία που ανακοινώσατε η αύξηση των εσόδων που σημειώθηκε στο πρώτο εξάμηνο, συνεχίστηκε επίσης και για την περίοδο του

9μήνου του 2021. Ποιες είναι οι προοπτικές για το κλείσιμο της χρονιάς και ποιες οι εκτιμήσεις για το 2022;

Το γεγονός ότι τα συνολικά έσοδα της Εταιρείας παρουσίασαν ανοδική πορεία το 9μηνο του 2021 είναι ιδιαίτερα θετικό, ειδικά εάν λάβει κάποιος υπόψιν του τις προκλήσεις με τις οποίες βρέθηκε αντιμέτωπος ο κλάδος των μεταφορών σε εθνικό και παγκόσμιο επίπεδο. Η συνολική διακίνηση του Σταθμού Εμπορευματοκιβωτίων για την περίοδο του 9μήνου του 2021 αυξήθηκε κατά 6,2%, από 335.000 TEU την περίοδο 1/1 έως 30/9/2020, σε 356.000 TEU την αντίστοιχη περίοδο του 2021. Κατά την περίοδο του 9μήνου οι όγκοι που διακινήθηκαν από το Σταθμό Συμβατικού Φορτίου αυξήθηκαν κατά 10,7%, από 2.839 χιλ. τόνους το 9μηνο του 2020, σε 3.144 χιλ. τόνους το 9μηνο του 2021. Παραμένουμε αισιόδοξοι και επικεντρωμένοι στο στρατηγικό μας στόχο, που δεν είναι άλλος από την ανάπτυξη του λιμένα της Θεσσαλονίκης και την υλοποίηση του επενδυτικού μας πλάνου.

Η ανάπτυξη με σεβασμό στο περιβάλλον, η ανάπτυξη που παράγει κοινωνικές υπεραξίες για όλους είναι το μοντέλο που έχουμε επιλέξει και κάνουμε πράξη στην ΟΛΘ Α.Ε.

ΤΟ ΟΡΑΜΑ ΤΟΥ
ΝΑ ΑΝΑΔΕΙΧΘΕΙ
Η ΕΛΕΥΣΙΝΑ ΣΕ ΕΝΑ
ΕΚΣΥΓΧΡΟΝΙΣΜΕΝΟ
ΛΙΜΑΝΙ ΠΟΥ ΘΑ
ΑΝΤΑΠΟΚΡΙΝΕΤΑΙ
ΣΤΙΣ ΠΡΟΚΛΗΣΕΙΣ ΤΗΣ
ΣΥΓΧΡΟΝΗΣ ΝΑΥΤΙΛΙΑΣ,
ΑΝΑΠΤΥΣΣΟΝΤΑΣ ΝΕΟΥΣ
«ΛΙΜΕΝΙΚΟΥΣ ΔΡΟΜΟΥΣ»,
ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ
ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ Ο
ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ
ΤΗΣ ΟΛΕ ΑΕ, ΑΠΟΣΤΟΛΟΣ
ΚΑΜΑΡΙΝΑΚΗΣ-
ΥΠΟΝΑΥΑΡΧΟΣ ΛΣ (ΕΑ)-
ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ

ΑΠΟΣΤΟΛΟΣ ΚΑΜΑΡΙΝΑΚΗΣ:

“ Η ΕΞΩΣΤΡΕΦΕΙΑ ΦΕΡΝΕΙ ΑΝΑΠΤΥΞΗ ΣΤΟΝ ΛΙΜΕΝΑ ΕΛΕΥΣΙΝΑΣ ”

Την άποψή του ότι τα λιμάνια είναι πηγή ευημερίας και εργασίας, συνεπώς κάθε πόλη με λιμάνι θεωρείται προικισμένος τόπος, παρουσιάζει ο Διευθύνων Σύμβουλος της ΟΛΕ ΑΕ, **Απόστολος Καμαρινάκης**, σημειώνοντας πως το λιμάνι της Ελευσίνας τις τελευταίες δεκαετίες ήταν χαρακτηρισμένο ως ένα “νεκροταφείο πλοίων” όπου ελλιμενίζονταν επικίνδυνα- επιβλαβή πλοία με αποτέλεσμα η τοπική κοινωνία να του έχει γυρίσει την πλάτη.

Σήμερα ο Ο.Λ.Ε. ΑΕ εκπονεί το νέο Master Plan του Λιμένα Ελευσίνας, τονίζει ο κ. Καμαρινάκης, υπογραμμίζοντας ότι το σχέδιο αυτό **για πρώτη φορά προσεγγίζει τις προκλήσεις του αύριο ολιστικά και όχι αποσπασματικά όπως στο παρελθόν**, λαμβάνοντας υπόψη τις ιδιαιτερότητες ολόκληρης της περιοχής αρμοδιότητας Ο.Λ.Ε. ΑΕ, ενώ, παράλληλα, για πρώτη φορά αναπτύσσει πολιτική **μάρκετινγκ** με στόχο την προσέλκυση φορτίων, διαμορφώνοντας ειδική τιμολογιακή πολιτική.

► Στο πλαίσιο του master plan του Λιμένας Ελευσίνας έχουν ανακοινωθεί μία σειρά από δράσεις και παρεμβάσεις για την προώθηση της εξυπηρέτησης των κύδην φορτίων από τις εγκαταστάσεις του Ο.Λ.Ε., αλλά και την ανάδειξη του ρόλου του Λιμένας ως φυσικού επίνειου του Θριάσιου Πεδίου, με την σύνδεση του με το σιδηροδρομικό δίκτυο για την προώθηση των logistics και την ενίσχυση του δικτύου των συνδυασμένων εμπορευματικών μεταφορών. Σε ποιο στάδιο βρίσκονται οι παραπάνω σχεδιασμοί; Υπάρχουν χρονοδιαγράμματα ολοκλήρωσης επιμέρους στόχων; Σήμερα ο Ο.Λ.Ε. ΑΕ εκπονεί το νέο Master Plan του Λιμένας Ελευσίνας, το οποίο για πρώτη φορά προσεγγίζει τις προκλήσεις του αύριο ολιστικά και όχι αποσπασματικά όπως στο παρελθόν, λαμβάνοντας υπόψη τις ιδιαιτερότητες ολοκλήρωσης της περιοχής αρμοδιότητας Ο.Λ.Ε. ΑΕ, η οποία εκτείνεται σε ακτογραμμή περίπου 60 κλμ και σε 4 Δήμους (Χαϊδαρίου, Ασπροπύργου, Ελευσίνας, Μεγαρέων) όπου εκτός του κυρίως λιμένος συνυπάρχουν οι μεγαλύτερες βιομηχανίες της Αττικής.

Συγκεντρώνουμε όλες τις απόψεις των εμπλεκόμενων φορέων, ώστε να συνταχθεί ένα μάστερ πλαν που θα προάγει τις αναπτυξιακές δυνατότητες του Λιμένας, δεδομένου και του ρόλου του στις συνδυασμένες μεταφορές.

Ο Λιμένας Ελευσίνας είναι ένα αμιγώς εμπορικό λιμάνι, το μεγαλύτερο δημόσιο στην Αττική για την εξυπηρέτηση κύδην φορτίου. Ως φυσική συνέχεια του Πειραιά, **δρα συμπληρωματικά και όχι ανταγωνιστικά στον Πειραιά**, όπου δεν διακινείται κύδην φορτίο.

Η Ελευσίνα διαθέτει τις προδιαγραφές για να καταστεί μια ανταγωνιστική πύλη εισόδου εμπορευμάτων, προσφέροντας καθιερωμένες υπηρεσίες logistics και μεταφορών. Αποτελεί φυσικό επίνειο του Θριάσιου πεδίου, όπου δημιουργείται το μεγαλύτερο εμπορευματικό κέντρο μεταφορών και logistics της Ελλάδας, έχει προνομιακή πρόσβαση στο κεντρικό οδικό δίκτυο και μελετάται σύνδεση με το τρένο στο πλαίσιο της ανάταξης του σιδηροδρομικού δικτύου.

Όλα αυτά λαμβάνονται υπόψη στην

εκπόνηση του νέου μάστερ πλαν και στον σχεδιασμό του Λιμένας για τα επόμενα 25χρόνια.

► Ειδικά για την ανάπτυξη του κύδην φορτίου, έχετε αναφερθεί στην ανάπτυξη του Ελληνικού σημειώνοντας πως ο Λιμένας πρόκειται να παίξει σημαντικό ρόλο στην αυξημένη διακίνηση κύδην φορτίων στο πλαίσιο του project. Για τον παραπάνω σκοπό προχωράτε στον πλήρη εκσυγχρονισμό του υπάρχοντος συστήματος μηχανοργάνωσης για την καταγραφή όλων των πλοίων που ελλιμενίζονται στη θαλάσσια ζώνη της αρμοδιότητας του ώστε να διασφαλίζεται ενδελεχής έλεγχος. Πώς προχωράει αυτό το σχέδιο και ποιο θα είναι το κέρδος για τον ΟΛΕ;

Όλες οι δράσεις του Ο.Λ.Ε. ΑΕ έχουν βασική κατεύθυνση την ποσοτική και ποιοτική αναβάθμιση των παρεχόμενων υπηρεσιών, την αύξηση των εσόδων και την δημιουργία ενός ισχυρού και βιώσιμου οικονομικού φορέα για την εξυπηρέτηση της αγοράς, κυρίως στον τομέα των κύδην οικοδομικών υλικών.

Στο πλαίσιο αυτό, για πρώτη φορά ο Ο.Λ.Ε. αναπτύσσει πολιτική **μάρκετινγκ** με στόχο την προσέλκυση φορτίων, διαμορφώνοντας ειδική τιμολογιακή πολιτική.

Εν όψει των έργων στο εμβληματικό project του Ελληνικού, ο Ο.Λ.Ε. ΑΕ έχει την δυνατότητα εξυπηρέτησης των αυξημένων αναγκών μεταφοράς όλων των οικοδομικών υλικών προς το εργοτάξιο του Ελληνικού με ταχύτητα-οικονομία- αξιοπιστία.

Ο ψηφιακός εκσυγχρονισμός είναι απαραίτητο εργαλείο για την ορθή λειτουργία κάθε σύγχρονου λιμένα. Εκτός των ανωτέρω και για την βελτίωση της οργάνωσης των λιμενίσκων σκαφών αναψυχής που διαθέτει ο Ο.Λ.Ε., υλοποιήθηκε ψηφιακή αναβάθμιση του συστήματος μηχανογράφησης και καταρτίστηκαν νέοι κανονισμοί για την διαχείριση της αγκυροβολίας αλιευτικών σκαφών και σκαφών αναψυχής με νέους όρους και προδιαγραφές υποδοχής.

► Έχετε αναφέρει ως συγκριτικά πλεονεκτήματα του ΟΛΕ την ισχυρή παρου-

σία πολλών βιομηχανικών μονάδων και επιχειρήσεων στην παράκτια ζώνη και την ευρύτερη περιοχή, καθώς και τη λειτουργία του στρατιωτικού αεροδρομίου στην Ελευσίνα. Ποιοι είναι οι σχεδιασμοί σας ώστε να καταφέρετε να αξιοποιήσετε τα πλεονεκτήματα αυτά της περιοχής;

Ο Ο.Λ.Ε. προσπαθεί να αναπτύξει συνεργασίες με τις μεγάλες βιομηχανίες, τα διυλιστήρια, τις ναυπηγικές μονάδες κ.α. που δραστηριοποιούνται στην περιοχή αρμοδιότητας του.

Στην Ελευσίνα λειτουργεί στρατιωτικό αεροδρόμιο που θα μπορούσε ένα μέρος του να χρησιμοποιηθεί μελλοντικά και για εμπορικούς σκοπούς, αυξάνοντας έτσι την δυνατότητα των συνδυασμένων μεταφορών και διααέρος. Επίσης οι λιμενικές υποδομές της περιοχής προσφέρονται ιδανικά και για ανάπτυξη Ναυτιλίας Μικρών Αποστάσεων προς εξυπηρέτηση μεταφοράς εμπορευμάτων, κυρίως αγροτικών προϊόντων, από/προς τα κοντινά νησιά και την Κρήτη ώστε να διευκολυνθεί/αποσυμφορηθεί η ακτοπλοΐα στον Πειραιά και να χρησιμοποιούνται μόνο ταχύπλοα πλοία γραμμής.

► Ένα άλλο μεγάλο project που έχετε ανακοινώσει είναι μία θαλάσσια «Ιερά Οδός» που θα ξεκινάει από τον Πειραιά και θα καταλήγει στο λιμάνι της Ελευσίνας, με πλωτά μέσα θα έχουν την δυνατότητα να εξηγούν, να παρουσιάζουν και να ενημερώνουν τους επιβάτες τους, για τα όσα διαδραματίστηκαν στις συγκεκριμένες περιοχές μέσα στο πέρασμα του χρόνου. Ποιες είναι οι κινήσεις που πρέπει να γίνουν για την επίτευξη του παραπάνω στόχου και ποιο το όφελος για τον Ο.Λ.Ε. και την ευρύτερη περιοχή;

Ο σχεδιασμός της Θαλάσσιας Ιεράς Οδού είναι **ένα από τα πιο καινοτόμα projects** που προωθεί ο Ο.Λ.Ε. ΑΕ σε συνεργασία με την Ελευσίνα-Πολιτιστική Πρωτεύουσα της Ευρώπης 2023, σε αντιστοιχία με την υπάρχουσα αρχαία, χερσαία, Ιερά Οδό.

Πρόκειται για έναν νέο θαλάσσιο προορισμό Πολιτισμού-Τουρισμού, ο οποίος θα αποτελέσει την βάση για την προβολή της ιστορικής κληρονομιάς της Δυτικής Αττικής.

Η λειτουργία της Θαλάσσιας Ιεράς Οδού θα παραμείνει ως παρακαταθήκη στην περιοχή και πέραν της λήξης της Πολιτιστικής Πρωτεύουσας διαμορφώνοντας ένα σύγχρονο τουριστικό-πολιτιστικό προϊόν, το οποίο θα απευθύνεται στους επιβάτες των κρουαζιεροπλοίων που έρχονται στον Πειραιά τους θερινούς μήνες και στους μαθητές των σχολείων κατά τους χειμερινούς μήνες στο πλαίσιο εκπαιδευτικών εκδρομών.

Με σχετικές πρωτοβουλίες του Ο.Λ.Ε. ΑΕ το εγχείρημα τελεί υπό την αιγίδα του ΥΝΑΝΠ, έχει την στήριξη της Περιφέρειας Αττικής, των υπουργείων Τουρισμού και Εθνικής Άμυνας, του ΟΛΠ καθώς και των 7 Δήμων (Πειραιά, Δραπετσώνας-Κερατσινίου, Περάματος, Σαλαμίνας, Χαϊδαρίου, Ασπροπύργου και Ελευσίνας) από τους οποίους θα διέρχεται η Θαλάσσια Ιερά Οδός.

» Έχετε δηλώσει πώς «αυτό που έχει περισσότερο ανάγκη το λιμάνι σήμερα, είναι ένα όραμα για το αύριο». Ποιο είναι το δικό σας όραμα για το λιμάνι την περίοδο αυτή που τόσο η υγειονομική κρίση, όσο και η ενεργειακή μετάβαση λόγω της κλιματικής απειλής, αλλάζουν τα δεδομένα και τους σχεδιασμούς οργανισμών, φορέων και επιχειρήσεων;

Πιστεύω ότι **τα λιμάνια είναι πηγή ευημερίας και εργασίας, συνεπώς κάθε πόλη με λιμάνι θεωρείται προικισμένος τόπος.** Δυστυχώς το λιμάνι της Ε-

λευσίνας τις τελευταίες δεκαετίες ήταν χαρακτηρισμένο ως ένα “νεκροταφείο πλοίων” όπου ελλιμενίζονταν επικίνδυνα- επιβλαβή πλοία με αποτέλεσμα η τοπική κοινωνία να του έχει γυρίσει την πλάτη.

Εργαστήκαμε σκληρά για να αλλάξει αυτή η εικόνα και να ξεπεραστούν αναχρονιστικές αντιλήψεις που καθλώνουν αναπτυξιακές προοπτικές. Πραγματοποιήσαμε άμεσα τεχνικά έργα ανάπλασης προς εξωραϊσμό του παραλιακού μετώπου της πόλης, απομακρύνθηκαν ήδη 10 ναυαγία και επικίνδυνα-επιβλαβή πλοία και ως επιστέγασμα της αναμόρφωσης του παραλιακού μετώπου παραδόθηκαν στους Δήμους Ελευσίνας, Ασπροπύργου και Μεγαρέων για κοινόχρηστο και κοινωφελή σκοπό μεγάλα τμήματα της Χερσαίας Ζώνης Λιμένος, που δεν χρησιμοποιούνται σήμερα για λιμενικές εργασίες. Παράλληλα, ο Λιμένας, αν και εμπορικός, στηρίζει πολιτιστικές δράσεις σε χώρους αρμοδιότητάς του, έχοντας συνάψει Μνημόνιο Συνεργασίας με την Ελευσίνα 2023- Πολιτιστική Πρωτεύουσα.

Πιστεύω ότι **η ανάπτυξη έρχεται με εξωστρεφείς προσεγγίσεις αναδεικνύοντας ταυτόχρονα το λιμάνι και την πόλη**, με αποτέλεσμα σήμερα πολλοί επισκέπτες να ανακαλύπτουν εκ νέου την Ελευσίνα και τα ιδιαίτερα χαρακτηριστικά της.

Όσον αφορά την πανδημία και τα σοβαρά προβλήματα στην εφοδιαστική αλυσίδα παγκοσμίως, επισημαίνω

ότι ο Λιμένας Ελευσίνας ανταποκρίθηκε πλήρως στις ανάγκες της αγοράς και παρέμεινε σε πλήρη λειτουργία, παρά τα αυστηρά lockdown, τηρώντας πιστά τα υγειονομικά πρωτόκολλα για την προστασία εργαζομένων και χρηστών.

Το μεγάλο θέμα της **ενεργειακής μετάβασης και της προστασίας του θαλάσσιου περιβάλλοντος** απαιτεί σύγχρονες προσεγγίσεις. Σήμερα ο Λιμένας Ελευσίνας έχει γυρίσει σελίδα **προωθώντας τον “πράσινο” μετασχηματισμό του** και την μείωση του περιβαλλοντικού του αποτυπώματος. Είναι το πρώτο δημόσιο λιμάνι της χώρας που εντάχθηκε στο διεθνές δίκτυο GREEN AWARD, έχει πιστοποιηθεί με ISO 14001 για θέματα προστασίας περιβάλλοντος και έχει υπογράψει Μνημόνιο Συνεργασίας με την ΔΕΣΦΑ για την μεταφορά υδροποιημένου φυσικού αερίου (LNG) μέσω των λιμενικών υποδομών αναβαθμιζοντας ενεργειακά και την ευρύτερη περιοχή. Ακόμη σχεδιάζουμε την ηλεκτροδότηση πλοίων που καταφθάνουν για φορτοεκφόρτωση στην Ελευσίνα, το λεγόμενο cold ironing.

Το όραμα μου για την Ελευσίνα είναι να της αποδοθεί η θέση που της αξίζει, να αναδειχθεί σε ένα εκσυγχρονισμένο λιμάνι που θα ανταποκρίνεται στις προκλήσεις της σύγχρονης ναυτιλίας, αναπτύσσοντας νέους «λιμενικούς δρόμους» και αξιοποιώντας δυνατότητες που στο παρελθόν αγνοήθηκαν.

Η ΠΡΟΕΔΡΟΣ ΤΟΥ
ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
ΤΟΥ ΟΡΓΑΝΙΣΜΟΥ
ΛΙΜΕΝΟΣ ΒΟΛΟΥ ΕΞΗΓΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΠΟΙΑ ΘΑ ΕΙΝΑΙ Η ΕΠΟΜΕΝΗ
ΗΜΕΡΑ ΤΟΥ ΚΛΑΔΟΥ ΤΩΝ
ΛΙΜΕΝΩΝ ΕΝΩ ΑΝΑΦΕΡΕΤΑΙ
ΚΑΙ ΣΤΙΣ ΕΥΚΑΙΡΙΕΣ
ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΟΛΒ

ΒΙΟΛΕΤΤΑ ΜΗΤΡΟΥ:

ΚΟΡΥΦΑΙΑ ΑΝΑΓΚΑΙΟΤΗΤΑ Η ΣΥΝΔΕΣΗ ΤΟΥ ΛΙΜΕΝΟΣ ΜΕ ΤΟ ΣΙΔΗΡΟΔΡΟΜΟ

Στην άμεση ανάγκη για σύνδεση των σιδηροδρομικών μεταφορών και των λιμένων που πρέπει παράλληλα να καταστούν ενεργειακοί κόμβοι αναφέρεται η Πρόεδρος του ΔΣ του ΟΛΒ, **Βιολέττα Μήτρου** αναλύοντας τις προοπτικές και τις προκλήσεις με τις οποίες έρχεται αντιμέτωπος ο κλάδος των λιμένων. Στο πλαίσιο αυτό και με στόχευση την άμεση απάντηση στις απειλές της κλιματικής αλλαγής ή Ένωση Λιμένων Ευρώπης και ο Οργανισμός Λιμένος Βόλου, θα υποβάλλει πρόταση για χρηματοδότηση της μελέτης για το έργο «Αναβάθμιση υποδομής διασυν-

δεσιμότητας και περιβαλλοντικής βιωσιμότητας του λιμένος Βόλου», που αφορά στο έργο coldironing - ηλεκτροδότηση πλοίων κατά την παραμονή τους στο λιμάνι του Βόλου, που αποτελεί υποχρέωση για όλους τους λιμένες, από το 2030 και μετά. Παράλληλα, η κ. Μήτρου σημειώνει ότι σε συνεννόηση με τον ΤΑΙΠΕΔ διερευνώνται οι δυνατότητες ανάπτυξης του ΟΛΒ σε τομής όπως το Yachting, η σύνδεση με το τρένο και η κρουαζιέρα με στόχο να αποτελέσει το λιμάνι έναν ισχυρό μοχλό ανάπτυξης με δραστηριότητες για την αύξηση των εσόδων και φυσικά τη διατήρηση κι αύξηση των θέσεων εργασίας.

» Στην Εθνική Λιμενική Πολιτική έχει τεθεί ως προτεραιότητα η σύνδεση του σιδηροδρομικού και λιμενικού δικτύου της χώρας. Πόσο σημαντική θα είναι μια τέτοια εξέλιξη στην ανάπτυξη της αγοράς των μεταφορών;

Η σύνδεση των λιμένων της χώρας με τον σιδηρόδρομο ορθώς αποτελεί μία από τις βασικές προτεραιότητες σε ό,τι αφορά στην πολιτική συνδυασμένων μεταφορών (logistics) τα επόμενα έτη. Σε όλες τις ανεπτυγμένες χώρες, υπάρχει στενή σχέση των μεταφορικών μέσων μεταξύ σιδηροδρόμων και πλοίων, με ενδιάμεσο τα λιμάνια. Η βελτίωση των συνδέσεων λιμένων-σιδηροδρόμων, τόσο από πλευράς υποδομής όσο και από πλευράς επιχειρήσεων, είναι μεγάλης σημασίας για την αύξηση των φορτίων που μεταφέρονται.

Μάλιστα, η τελευταία ευρωπαϊκή οδηγία για το σιδηροδρομικό δίκτυο προβλέπει τη σύνδεση της Ελλάδας με τη Βουλγαρία, στην οποία υπάρχει ηλεκτροκίνητη γραμμή, αλλά και με τις υπόλοιπες χώρες των δυτικών Βαλκανίων.

Θεωρούμε **κορυφαία αναγκαιότητα την σύνδεση του λιμένος με τον σιδηρόδρομο**. Οι βιομηχανίες επιζητούν σύνδεση με τον σιδηρόδρομο, καθώς ενισχύουν τις εξαγωγές τους και μειώνουν το κόστος μεταφοράς των προϊόντων. Στόχος των λιμανιών όπως και του λιμένος Βόλου, είναι να καταστεί ανταγωνιστικό και επενδυτικά ελκυστικό, προκειμένου να αυξησει τα έσοδά του και με τη σύνδεση του σιδηροδρόμου, θα επιτευχθεί.

» Στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα και τον οδικό χάρτη πρασίνισμα μεταφορών, ο ενεργειακός μετασχηματισμός των λιμανιών της χώρας, έχει χαρακτηριστεί ως προτεραιότητα. Ποιες αλλαγές προκρίνεται και ποια θα είναι η επιβάρυνση ή το όφελος στην αγορά;

Τα λιμάνια πρέπει να γίνουν ενεργειακοί κόμβοι. Η μετεξέλιξη των λιμένων σε πράσινα λιμάνια, δηλαδή φιλικά προς το περιβάλλον αποτελεί στροφή όλης της Ευρώπης. Σύμφωνα με στοιχεία, η ΕΕ έχει δεσμευτεί για μείωση των ρύπων στις μεταφορές κατά 90% ως το 2050. Η ναυτιλία ευθύνεται για το 13% των εκπομπών αερίων του θερμοκηπίου του τομέα των μεταφορών στην Ευρώπη. Ο ΟΛΒ από την πλευρά του, συντείνει σε προγράμματα και προσπάθειες που κατατείνουν στην προστασία του φυσικού περιβάλλοντος με την εγκατάσταση φωτοβολταϊκών, τον σταθμό φόρτισης ηλεκτρικών οχημάτων.

Μάλιστα, το λιμάνι του Βόλου έχει πι-

στοποιηθεί με το περιβαλλοντικό πρότυπο PERS, που έχει αναπτύξει η Ένωση Λιμένων Ευρώπης και ο Οργανισμός Λιμένος Βόλου, **θα υποβάλλει πρόταση για χρηματοδότηση της μελέτης για το έργο «Αναβάθμιση υποδομής διασυνδεσιμότητας και περιβαλλοντικής βιωσιμότητας του λιμένος Βόλου»**, που αφορά στο έργο coldironing - ηλεκτροδότηση πλοίων κατά την παραμονή τους στο λιμάνι του Βόλου, που αποτελεί υποχρέωση για όλους τους λιμένες, από το 2030 και μετά.

Αποτελεί αδιαμφισβήτητη όφελος καθώς σύμφωνα και με επίσημα στοιχεία που έχουν παρουσιαστεί, τα τελευταία χρόνια, παρ' όλα τα μέτρα που έχουν ληφθεί παγκοσμίως, οι εκπομπές των αερίων του θερμοκηπίου, σύμφωνα με την τελευταία μελέτη του IMO, έχουν αυξηθεί από 977 εκατ. τόνους το 2012 σε 1076 εκατ. τόνους το 2018, μια αύξηση 10% περίπου με αυξανόμενες τάσεις, όσο η ζήτηση αυξάνεται. Η συνεισφορά της ναυτιλίας στο σύνολο των εκπομπών αυξήθηκε από 2,7% το 2012 σε 2,9% το 2018, ποσοστό βέβαια πολύ χαμηλό συγκριτικά με άλλους κλάδους, που καταδεικνύει ότι ο ναυτικός είναι ο πλέον «πράσινος» δρόμος διαμετακόμισης. Συνολικά η ναυτιλία ευθύνεται για το 13% των εκπομπών στον τομέα των μεταφορών.

» Κλιματική αλλαγή φυσικές καταστροφές. Πως επηρεάζει το τον τομέα των λιμένων και πως θα μπορούσαν να θωρακιστούν τα λιμάνια απέναντι σε πιθανές φυσικές καταστροφές;

Το παγκόσμιο φαινόμενο της κλιματικής αλλαγής γίνεται όλο και πιο έντονο τα τελευταία χρόνια. Έχουμε γίνει μάρτυρες φυσικών καταστροφών και βέβαια και λιμενικές υποδομές, έχουν πληγεί από τη μανία της φύσης.

Χρειάζεται να μελετηθούν και να μάθουμε από τα χαρακτηριστικά των φυσικών καταστροφών που έχουν πλήξει τη χώρα μας. Να αναλύσουμε και να σχεδιάσουμε τεχνικά έργα και υποδομές, που θα θωρακίζουν και θα προστατεύουν τα λιμάνια μας. Ωστόσο, **η κλιματική αλλαγή και το μέγεθος των φυσικών καταστροφών, θα πρέπει να μας αφυπνίσει έτσι ώστε να σχεδιάσουμε υποδομές που θα προ-**

στατεύουν τον άνθρωπο, το περιβάλλον και τη φύση.

» Μέσα στο επόμενο έτος, αναμένεται να προχωρήσει ο διαγωνισμός του ΤΑΙΠΕΔ για την ιδιωτικοποίηση του λιμένας. Τι προσδοκάτε από την ολοκλήρωση του διαγωνισμού και ποιος θα είναι ο αντίκτυπος στην πόλη του Βόλου αλλά και εν γένει στην οικονομία της χώρας; Ως μέτοχος το ΤΑΙΠΕΔ αλλά και εμείς ως Διοίκηση του ΟΛΒ θέλουμε να αξιοποιηθεί το λιμάνι και να μεγιστοποιήσει την αξία του για την οικονομία και την κοινωνία. Κατά την πρόσφατη επίσκεψη των εκπροσώπων του ΤΑΙΠΕΔ στο λιμάνι του Βόλου, συζητήσαμε τις δυνατότητες του Yachting, τη σύνδεση με το τρένο, την κρουαζιέρα κ.α. και το ΤΑΙΠΕΔ διαπίστωσε ότι υπάρχουν εμπορικές δραστηριότητες και μπορούν να αξιοποιηθούν στο μέγιστο, ενισχύοντας ακόμη περισσότερο την τοπική κοινωνία.

Αυτό που προσδοκάμε είναι να αξι-

οποιηθούν οι δυνατότητες που υπάρχουν, με φιλικές πάντα δραστηριότητες προς το περιβάλλον και τηρουμένης της περιβαλλοντικής νομοθεσίας, όπως λειτουργούμε και σήμερα με τις δραστηριότητες που αναπτύσσονται στον λιμένα. Στόχος μας, να αποτελέσει το λιμάνι έναν ισχυρό μοχλό ανάπτυξης με δραστηριότητες για την αύξηση των εσόδων και φυσικά τη διατήρησή κι αύξηση των θέσεων εργασίας.

» Το λιμάνι του Βόλου παρουσιάζει ένα πλήθος δραστηριοτήτων: Εξυπηρετεί γενικό φορτίο, εμπορευματοκιβώτια, ακτοποϊα, αλλά κρουαζιέρα, λειτουργεί ως σημείο εισόδου για σκραπ... Ποιο είναι το πλάνο περαιτέρω ανάπτυξης των δραστηριοτήτων αυτών τα επόμενα χρόνια;

Οι προοπτικές που ανοίγονται για τον λιμένα Βόλου, είναι ποικίλες, αλλά έχουν να κάνουν με τον σχεδιασμό του ΤΑΙΠΕΔ και του επενδυτή που θα επιλεγεί για να αναπτύξει το λιμάνι μέσα

στα επόμενα χρόνια.

Η Διοίκηση του Οργανισμού Λιμένος Βόλου, σχεδιάζει και προγραμματίζει δράσεις κι έργα βραχυπρόθεσμα και μακροπρόθεσμα.

Στόχος μας να αξιοποιήσουμε το λιμάνι για το συμφέρον της οικονομίας της πόλης και της ευρύτερης περιοχής της Θεσσαλίας. Αναβαθμίζοντας τις λιμενικές υποδομές και τον μηχανολογικό εξοπλισμό και προωθώντας μελέτες για τη σύνδεση του λιμένας με το νέο σιδηροδρομικό δίκτυο και την ΠΑΘΕ, έργα που σχεδιάζονται, δημιουργούμε προοπτικές ανάπτυξης προκειμένου να εξασφαλίσουμε ταχύτερη κι ασφαλέστερη εξυπηρέτηση των χρηστών του.

Στόχος μας, η ανάδειξη των πλεονεκτημάτων του λιμένα και η προσέλκυση επενδυτικών σχημάτων και εταιρειών με σκοπό την επαύξηση των λιμενικών μας δραστηριοτήτων, κάτω από αυστηρά περιβαλλοντικά πρωτόκολλα και με πιστή εφαρμογή της περιβαλλοντικής νομοθεσίας.

TRIMBLE CATALYST

Απλά Ακριβές

Υψηλής Ακρίβειας Εντοπισμός Θέσης GNSS ως υπηρεσία για εφαρμογές κινητού με λειτουργικό σύστημα Android ή iOS.

Μετατρέψτε την Android™ ή iOS συσκευή σας σε ένα ακριβές εργαλείο χαρτογράφησης, πλοήγησης και μέτρησης που μπορείτε να χρησιμοποιήσετε με οποιαδήποτε εφαρμογή ή υπηρεσία (με ενεργοποιημένη δυνατότητα χρήσης θέσης) τοποθεσίας. Με ελαφριά κεραία που συνδέεται απευθείας με το τηλέφωνό σας ή τη θύρα USB του tablet.

Geotech™
ΣΥΣΤΗΜΑΤΑ ΓΕΩΠΛΗΡΟΦΟΡΙΚΗΣ

Περικλέους & Θέτιδος 2 **T.K.** 153 44, Γέρακας
T.: 210 63.95.620, 210 63.96.660
E.: info@geotech.gr **S:** www.geotech.gr

ΗΛΙΑΣ ΧΑΤΖΗΦΡΑΙΜΙΔΗΣ:
 «ΑΝΑΓΚΑΙΑ
 ΠΡΟΤΕΡΑΙΟΤΗΤΑ
 ΤΟ «ΠΡΑΣΙΝΙΣΜΑ»
 ΤΩΝ ΜΕΤΑΦΟΡΩΝ»

Ο ΠΡΟΕΔΡΟΣ
 ΤΗΣ W.I.M.A.
 (WORLD WIDE
 INDUSTRIAL & MARINE
 ASSOCIATION), Κ. ΗΛΙΑΣ
 ΧΑΤΖΗΦΡΑΙΜΙΔΗΣ
 ΕΞΗΓΕΙ ΣΤΟ
 ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
 ΠΩΣ ΔΙΑΜΟΡΦΩΝΕΤΑΙ
 Η ΕΠΟΜΕΝΗ ΗΜΕΡΑ
 ΓΙΑ ΤΟΝ ΚΟΣΜΟ
 ΤΩΝ ΘΑΛΑΣΣΙΩΝ
 ΜΕΤΑΦΟΡΩΝ
 ΚΑΙ ΥΠΟΔΟΜΩΝ

Ω

ς μία αναγκαιότητα που πρέπει να θεωρείται άμεση προτεραιότητα χαρακτηρίζει το «πρασίνισμα» των μεταφορών δεδομένης της κλιματικής κρίσης ο πρόεδρος της W.I.M.A. (World wide Industrial & Marine Association), **κ. Ηλίας Χατζηφραιμίδης**.

Όπως σημειώνει ψηλά στην ατζέντα των αλλαγών θα πρέπει να μπει, ανάμεσα σε άλλα, η παράκτια ηλεκτρική διασύνδεση πλοίων σε μεγάλα λιμάνια, η ενεργειακή μετάβαση των νησιών σε «καθαρές» μορφές ενέργειας, η αξιοποίηση εγχωρίων ενεργειακών πηγών και η ενίσχυση της διασύνδεσης μεταξύ τους ή με το ηπειρωτικό σύστημα, οι ενεργειακές υποδομές, η ανάπτυξη έξυπνων ενεργειακών συστημάτων, δικτύων και εξοπλισμού αποθήκευσης, οι παρεμβάσεις στα λιμάνια που θα συνδυαστούν με προώθηση της χρήσης καθαρών καυσίμων και η εγκατάσταση πληροφοριακών συστημάτων για την περιβαλλοντική διαχείριση και παρακολούθηση των λιμένων. Όπως υπογραμμίζει θα πρέπει να υπάρξει άμεση ανάπτυξη προσβάσιμων, υψηλής ποιότητας, έξυπνων-καινοτόμων και βιώσιμων υποδομών για τις θαλάσσιες μεταφορές, αναβάθμιση του λιμενικού δικτύου της χώρας με νέα έργα για περαιτέρω ανάπτυξη. Τέλος, υπογραμμίζει την ανάγκη να υπάρξουν πρωτοβουλίες από το σύνολο της αγοράς που θα λειτουργούν ως γέφυρα καινοτόμων ιδεών στο χώρο της γαλάζιας οικονομίας με παλιούς και νέους επιχειρηματίες που εμπνέονται από την προοπτική της βιώσιμης ανάπτυξης σε οικονομικό, κοινωνικό και περιβαλλοντικό επίπεδο.

» Η μεγαλύτερη, ίσως, πρόκληση για την οικονομία και την κοινωνία, όχι μόνο στην Ελλάδα αλλά και παγκοσμίως είναι η κλιματική αλλαγή. Στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ) και τον οδικό χάρτη της Ε.Ε. για «πρασίνισμα» των μεταφορών, ο ενεργειακός μετασχηματισμός των λιμανιών έχει χαρακτηριστεί ως προτεραιότητα. Η Ευρωπαϊκή Επι-

τροπή έχει θέσει στόχο για απανθρακοποίηση της ναυτιλίας, στο γενικότερο πακέτο προτάσεων «Fit-for-55» ώστε να επιτευχθεί κλιματική ουδετερότητα έως το 2050. Η Ελλάδα έχει προτείνει τη δημιουργία ενός κέντρου ερευνών εναλλακτικών ναυτιλιακών καυσίμων και τεχνολογίας και προτείνει το κόστος των περιβαλλοντικών μέτρων να είναι σύμφωνο με την αρ-

κή «ο ρυπαίνων πληρώνει». Από την πλευρά της η αγορά σημειώνει ότι η ναυτιλιακή κοινότητα δεν πρέπει να σηκώσει μόνη της το βάρος της ευθύνης για την κατάσταση στην οποία βρίσκεται τώρα καθώς αντιμετωπίζει τις προκλήσεις της κλιματικής αλλαγής. Πώς μπορεί να συγκεραστεί η επίτευξη των στόχων αυτών παράλληλα με την ανάπτυξη της ναυτιλιακής αγοράς;

Αρχικά, θα πρέπει να πούμε ότι αυτή η προτεραιότητα για «πρασίνισμα» των μεταφορών είναι αναγκαία δεδομένης της κλιματικής κρίσης η οποία είναι εδώ. Σίγουρα στις αλλαγές θα προέκρινα την παράκτια ηλεκτρική διασύνδεση πλοίων σε μεγάλα λιμάνια, την ενεργειακή μετάβαση των νησιών σε «καθαρές» μορφές ενέργειας, συμπεριλαμβανομένης και της ηλεκτροκίνησης, αξιοποίηση εγχωρίων ενεργειακών πηγών και ενίσχυση της διασύνδεσης μεταξύ τους ή με το ηπειρωτικό σύστημα, τις ενεργειακές υποδομές, την ανάπτυξη έξυπνων ενεργειακών συστημάτων, δικτύων και εξοπλισμού αποθήκευσης, τις παρεμβάσεις στα λιμάνια που θα συνδυαστούν με προώθηση της χρήσης καθαρών καυσίμων, την εγκατάσταση πληροφοριακών συστημάτων για την περιβαλλοντική διαχείριση και παρακολούθηση των λιμένων, καθώς και τη λειτουργική διαχείριση των υπηρεσιών τους.

Η προώθηση της πολιτικής «μιας πιο πράσινης Ευρώπης με χαμηλές εκπομπές άνθρακα μέσω της προώθησης της μετάβασης σε καθαρές μορφές ενέργειας, των πράσινων και μπλε επενδύσεων, της κυκλικής οικονομίας, της προσαρμογής στην κλιματική αλλαγή, της πρόληψης και της διαχείρισης κινδύνων» είναι στρατηγικής σημασίας, ωστόσο δεν πρέπει ξεχνάμε και τη δίκαιη μετάβαση σε όλο αυτό, ώστε να διασφαλιστεί ότι η μετάβαση προς μια κλιματικά ουδέτερη οικονομία πραγματοποιείται με δίκαιο τρόπο, χωρίς να μένει κανείς στο περιθώριο.

» Στην «Εθνική Λιμενική Πολιτική 2020 – 2030» το Υπουργείο Ναυτιλίας και Νησιωτικής Πολιτικής έχει θέ-

σει ως προτεραιότητα τη σύνδεση του σιδηροδρομικού και λιμενικού δικτύου της χώρας. Πόσο σημαντική θα είναι μια τέτοια εξέλιξη για την ανάπτυξη της αγοράς των μεταφορών (θαλάσσιων και οδικών) και εν γένει της οικονομίας;

Πράγματι, μια τέτοια εξέλιξη είναι ιδιαίτερα σημαντική διότι, αφενός, ο στόχος είναι η βελτίωση της συνδεσιμότητας των νησιών μεταξύ τους και με την ηπειρωτική χώρα και αφετέρου, η προώθηση των συνδυασμένων μεταφορών και ο εκσυγχρονισμός του συστήματος εμπορευματικών μεταφορών όπου δίνει τη δυνατότητα να μειωθεί ο χρόνος των μεταφορών, ταυτόχρονα δίνεται η δυνατότητα για οδικές συνδέσεις διερωπαϊκών λιμανιών και αεροδρομίων της ηπειρωτικής και νησιωτικής χώρας. Όλοι αυτοί οι παράγοντες συμβάλουν δυναμικά στην οικονομία και την ανάπτυξή της.

► Ποιες κινήσεις θα έπρεπε να κάνει η Πολιτεία ώστε να ισχυροποιήσει τις θαλάσσιες μεταφορές και τη ναυτιλιακή αγορά, τόσο από πλευράς υποδομών, όσο και κανονισμών;

Σύμφωνα με τις τελευταίες εξελίξεις που αφορούν τόσο το Περιβάλλον, την Ενέργεια αλλά και την Κλιματική Αλλαγή, η Πολιτεία βρίσκεται σε ένα σχεδιασμό και προγραμματισμό δράσεων. Ωστόσο, αυτό που είναι σημαντικό για την ναυτιλιακή αγορά είναι η **άμεση ανάπτυξη προσβάσιμων, υψηλής ποιότητας, έξυπνων-καινοτόμων και βιώσιμων υποδομών για τις θαλάσσιες μεταφορές, αναβάθμιση του λιμενικού δικτύου της χώρας με νέα έργα για περαιτέρω ανάπτυξη.** ►

Ο.Λ. Μυκόνου

Πρόσφατα υπογράψατε Μνημόνιο Συνεργασίας με το Πανεπιστήμιο Πειραιώς με στόχο την ενίσχυση και την στήριξη της καινοτόμου ανάπτυξης της επιχειρηματικότητας στο τομέα της γαλάζιας οικονομίας. Πόσο βοηθητικές είναι τέτοιες συνέργειες και τι άλλο πιστεύετε ότι θα έπρεπε να γίνει;

Τέτοιες ενέργειες όχι μόνο είναι βοηθητικές αλλά είναι και επιβεβλημένες. Η πρωτοβουλία αυτή του Δ.Σ. της WIMA, έλαβε υπόψη ότι η συνέργεια αυτή με το Πανεπιστήμιο Πειραιά, μπορεί να εξυπηρετήσει κοινούς στόχους, **αφενός, του επιστημονικού φορέα, με την διασύνδεσή του με τον παραγωγικό και επιχειρηματι-**

κό ιστό της ευρύτερης περιοχής του Πειραιά και αφετέρου, της Ένωσης μας, μιας επαγγελματικής δυναμικής ομάδας εταιρειών, με την αξιοποίηση της θεωρητικής γνώσης σε πρακτικό επίπεδο. Αυτό, δηλαδή, ουσιαστικά που λείπει για την βιώσιμη οικονομική ανάπτυξη του τόπου μας. Θα πρέπει άμεσα, να στραφούμε όλοι προς μια τέτοια κατεύθυνση, προς τέτοιες συνέργειες με στόχο οι πρωτοβουλίες αυτές να λειτουργούν ως **γέφυρα καινοτόμων ιδεών στο χώρο της γαλάζιας οικονομίας με παλιούς και νέους επιχειρηματίες** που εμπνέονται από την προοπτική της βιώσιμης ανάπτυξης σε οικονομικό, κοινωνικό και περιβαλλοντικό επίπεδο.

www.gobhma.gr

Η ενημέρωση στα τεχνικά θέματα
γυρίζει σελίδα

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

PAROC Hvac Lamella Mat AluCoat

Θερμομόνωση Αεραγωγών
με PAROC Lamella Mat Alucoat κατηγορίας A1

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

Μαρίνες και Τουριστικοί λιμένες: Χαμένος θησαυρός ή μεγάλη αναπτυξιακή ευκαιρία;

Η έρευνα της διαΝΕΟσις για τις Μαρίνες και τους Τουριστικούς Λιμένες στην Ελλάδα παρουσιάζει ένα στρατηγικό σχέδιο για την ανάπτυξη των τουριστικών λιμενικών εγκαταστάσεων που ακόμα και με εφαρμογή 30% των όσων προβλέπει θα δημιουργηθούν **5.164 νέες θέσεις ελλιμενισμού** που θα προκαλέσουν **μία οικονομική συνεισφορά της τάξης των 2,9 δισ. ευρώ.**

Με δεδομένο ότι από τους 168 τουριστικούς λιμένες, που διαθέτει η χώρα μόνο οι 37 λειτουργούν, τα περιθώρια περαιτέρω ανάπτυξης του θαλάσσιου τουρισμού είναι σίγουρα μεγάλα. Ανταγωνιστικές αγορές όπως της Κροατίας, της Τουρκίας και της Ιταλίας που έχουν επενδύσει περισσότερο σε αυτό το κομμάτι έχουν παρουσιάζουν σήμερα μεγάλα κέρδη.

Η πολύ αναλυτική έρευνα της διαΝΕΟσις καταλήγει στο απλό και ξεκάθαρο συμπέρασμα ότι η έστω και μερική κατασκευή των θέσεων ελλιμενισμού, που έχουν κωροθετηθεί αλλά λιμνάζουν εδώ και πολλά χρόνια, μπορεί να αποδώσει σημαντικά έσοδα στην εθνική οικονομία ενώ μπορεί να συνεισφέρει πολύ θετικά και στην απασχόληση. Στις πιο βασικές δράσεις του πλάνου αυτού είναι η αξιολόγηση του δικτύου των ήδη κωροθετημένων τουριστικών λιμενικών εγκαταστάσεων, επιλέγοντας τις κα-

τάλληλες περιπτώσεις λιμένων οι οποίοι μπορούν να ολοκληρωθούν κατασκευαστικά και, η αναμόρφωση της διαγωνιστικής διαδικασίας της παραχώρησης τουριστικών λιμένων. Μάλιστα, με το προτεινόμενο σχέδιο στρατηγικής εφαρμόζεται, το 30% των υφιστάμενων κωροθετημένων αλλά μη κατασκευασμένων θέσεων ελλιμενισμού κατασκευάζεται και ιδιωτικά κεφάλαια προσελκύονται. Το αποτέλεσμα θα είναι 5.164 νέες θέσεις ελλιμενισμού σκαφών αναψυχής μέσα σε δέκα χρόνια, με συνολικά έσοδα που πλησιάζουν τα €2,9 δισ. Από το έτος 2031 και έπειτα, δε, οι νέες θέσεις ελλιμενισμού θα συνεισφέρουν οικονομικά (άμεση και έμμεση επίπτωση) με €602,7 εκατ. τον χρόνο, ενώ θα συντηρούν και 8.422 θέσεις εργασίας σε ετήσια βάση.

Σύμφωνα με το βέλτιστο σενάριο της έρευνας, **με την κατασκευή του 30% των υφιστάμενων κωροθετημένων και μη κατασκευασμένων θέσεων ελλιμενισμού, τη δεκαετία 2022-2031 θα δημιουργηθούν 5.164 νέες θέσεις ελλιμενισμού** που θα προκαλέσουν **μία οικονομική συνεισφορά της τάξης των 2,9 δισ. ευρώ.** Στο μεταξύ από το έτος 2031 και έπειτα, οι νέες θέσεις ελλιμενισμού θα συνεισφέρουν οικονομικά (άμεσα και έμμεσα) 602,7 εκατ. ευρώ **και 8.422 θέσεις εργασίας** σε ετήσια βάση.

Μαρίνες & Τουριστικοί Λιμένες Στην Ελλάδα

Μια έρευνα της διαΝΕΟσις

Η νέα μελέτη της διαΝΕΟσις ηρσιείνει ένα νέο στρατηγικό σχέδιο για την ανάπτυξη του δικτύου τουριστικών λιμενικών υποδομών και υπηρεσιών προς όφελος της εθνικής οικονομίας.

Μία από τις αγορές που άντεξαν και, μάλιστα, αναπτύχθηκαν μέσα στην πανδημία ήταν η αγορά των σκαφών αναψυχής. Η Ελλάδα αν και αποτελεί έναν εξαιρετικά ελκυστικό προορισμό για ιδιοκτήτες/χρήστες σκαφών αναψυχής, υστερεί κατά πολύ σε υποδομές.

Από τους 168 "τουριστικούς λιμένες" που έχουν κωροθετηθεί με τον νόμο στην Ελλάδα, μόνο οι 37 λειτουργούν.

Τα έσοδα που κάνουμε από ανταγωνιστικές χώρες όπως η Κροατία, η Τουρκία και η Ιταλία είναι πολύ μεγάλα. Γιτσι συμβαίνει αυτό;

Η νέα έρευνα της διαΝΕΟσις, υπό τον συντονισμό του αναπληρωτή καθηγητή του Πανεπιστημίου Αιγαίου Γιώργου Βαγγέλα και του καθηγητή του ΕΚΠΑ Θόδωρου Πάλλη και με τη συνεργασία της Γ.Σ. Τουριστικής Πολιτικής και Ανάπτυξης Βίκυς Λοΐζου και στελεκών του Υπουργείου Τουρισμού, αναλύει την υφιστάμενη κατάσταση της αγοράς σκαφών αναψυχής στη χώρα μας, περιγράφει το θεσμικό πλαίσιο για τη λειτουργία τους, αποτυπώνει τους τρόπους με τους οποίους άλλες χώρες σχεδιάζουν πιο αποτελεσματικές πολιτικές και παρέχει τη βάση για τη διαμόρφωση ενός εθνικού στρατηγικού πλάνου για τους τουριστικούς λιμένες.

Η παγκόσμια αγορά των σκαφών αναψυχής αναπτύσσεται ραγδαία:

	
	
	
	

\$41 δισ. τα έσοδα της παγκόσμιας αγοράς το 2020 (από σχεδόν \$40 δισ. το 2019).	310.000 σκάφη αναψυχής κάθε είδους και μεγέθους πουλήθηκαν το 2020 (αύξηση 12% σε σχέση με το 2019).	30 εκατ. σκάφη ο συνολικός αριθμός των σκαφών αναψυχής παγκοσμίως. Το 90% είναι μικρού μεγέθους, με μήκος κάτω των 8 μέτρων.	6 εκατ. σκάφη υπολογίζεται ότι βρίσκονται στην Ευρώπη.	48 εκατ. Ευρωπαίοι συμμετέχουν τακτικά σε δραστηριότητες που σχετίζονται με σκάφη αναψυχής.

Η αγορά των σκαφών αναψυχής στην Ελλάδα

	
	
	
	
	

170.000 περίπου σκάφη αναψυχής υπάρχουν στη χώρα μας (2019).	6.109 είναι επαγγελματικά.	3,4% ο μέσος ετήσιος ρυθμός ανάπτυξης του κλάδου την περίοδο 2014-2018.	€433,4 εκατ. τα έσοδα το 2018.	80% της ζήτησης για σκάφη αναψυχής προέρχεται από αλλοδαπούς τουρίστες.	83 οι εταιρείες κατασκευής σκαφών αναψυχής και αθλητισμού που υπάρχουν στη χώρα μας (από 45 το 2008).

Η Ελλάδα διαθέτει έναν από τους μεγαλύτερους στόλους πολύ μεγάλων σκαφών αναψυχής στον κόσμο. Σύμφωνα με έρευνα του 2018, από τα σχεδόν 4.795 τέτοια σκάφη που υπάρχουν στον κόσμο, τα 407 ανήκουν σε πολίτες των ΗΠΑ, με τους Ρώσους να ακολουθούν (168) και τους Έλληνες να βρίσκονται στην τρίτη θέση (107).

Οι τουριστικοί λιμένες

Οι "τουριστικοί λιμένες" περιλαμβάνουν, όπως ορίζει και η νομοθεσία, τις **μαρίνες, τα καταφύγια** και τα **αγκυροβόλια** όπου ελλιμενίζονται σκάφη αναψυχής.

Στην Ευρώπη υπάρχουν σήμερα περίπου **11.000** τουριστικοί λιμένες που διαθέτουν περίπου **1,1 εκατομμύρια θέσεις ελλιμενισμού**.

Το νομικό πλαίσιο για τους τουριστικούς λιμένες στη χώρα μας

-
 Το νομικό πλαίσιο που διέπει τη δημιουργία τουριστικών λιμενικών εγκαταστάσεων στην Ελλάδα ορίζεται από τον Ν. 2160/1993 που, μεταξύ άλλων, ορίζει και τις συγκεκριμένες θέσεις και περιοχές στις οποίες μπορούν να κωροθετηθούν τουριστικοί λιμένες.
-
 Μέχρι σήμερα στη χώρα μας έχουν κωροθετηθεί **168 τουριστικοί λιμένες**, οι οποίοι με βάση τον σχεδιασμό περιλαμβάνουν 25.712 θέσεις ελλιμενισμού.
-
 Όμως, από τους 168 κωροθετημένους τουριστικούς λιμένες **μόνο οι 37 λειτουργούν**, διαθέτοντας στην πράξη 8.499 θέσεις ελλιμενισμού για σκάφη.

Από τις 62 κωροθετημένες μαρίνες, λειτουργούν μόνο οι **23**.

Από τους 12 κωροθετημένους λιμένες ξενοδοχείων, λειτουργούν οι **9**.

Από τα 72 κωροθετημένα καταφύγια, λειτουργούν μόνο τα **5**.

Από τα 22 κωροθετημένα αγκυροβόλια, δεν έχει λειτουργήσει κανένα.

-
 Τι απέγιναν οι υπόλοιποι; Είτε είναι ημιτελείς, είτε δεν έχουν κατασκευαστεί καθόλου, είτε έχουν κατασκευαστεί αλλά δεν έχουν παραχωρηθεί σε φορείς διαχείρισης και εκμετάλλευσης.
-
 Τελικά, η Ελλάδα κατατάσσεται **τελευταία** μεταξύ 16 χωρών σε μια λίστα με τις θέσεις ελλιμενισμού ανά χιλιόμετρο ακτογραμμής.
-
 Αν και η νομοθεσία ορίζει ότι οι τουριστικοί λιμένες είναι αρμοδιότητα του Υπουργείου Τουρισμού, στην πράξη οι διάφορες αρμοδιότητες που τους αφορούν κατακερματίζονται σε διάφορα κέντρα λήψης αποφάσεων.

Τι κάνουν άλλες χώρες;

Η Κροατία

- Άρχισε από νωρίς να χαράσσει στρατηγική για την "ανάπτυξη του ναυτικού τουρισμού".
- Έθεσε συγκεκριμένους στόχους για το πόσες μαρίνες και με πόσες θέσεις ελλιμενισμού χρειαζόνταν.
- Επέλεξε κυρίως υποβαθμισμένες περιοχές για να τις κωροθετήσουν (πρώην βιομηχανικές περιοχές, λατομεία κλπ.), για να πυροδοτήσουν την ανάπτυξη τους.
- Περιορίσε τις γραφειοκρατικές διαδικασίες και εφάρμοσε σύγχρονα μοντέλα διοίκησης στους φορείς διαχείρισης των λιμένων.
- Έδωσε μεγάλη έμφαση στις ΣΔΙΤ.

Σήμερα η Κροατία διαθέτει:

692 εταιρείες ναύλωσης τουριστικών σκαφών αναψυχής που διαχειρίζονται περίπου 3.600 σκάφη, τα οποία χρησιμοποιούν 640.000 τουρίστες κάθε χρόνο.

140 τουριστικούς λιμένες με 17.067 θέσεις ελλιμενισμού και εμφανίζει ετήσια έσοδα €95 εκατ. και 92.000 θέσεις εργασίας στον κλάδο.

Η Ιταλία

Μέχρι και τη δεκαετία του 1990, η κατασκευή μιας νέας μαρίνας στην Ιταλία ήταν ένα έργο που χρειαζόταν 45 διαφορετικές διοικητικές πράξεις και περίπου 20 χρόνια για να υλοποιηθεί.

Από το 1997 όλα άλλαξαν, κάρη σε έναν νόμο που πέρασε το Υπουργείο Μεταφορών της χώρας:

- απλοποιήθηκαν οι διαδικασίες παραχώρησης,
- ορίστηκαν χρονικά όρια για κάθε διαδικασία,
- έγιναν ξεκάθαροι οι αρμοδιότητες υπουργείων, φορέων και της τοπικής αυτοδιοίκησης.

Σήμερα διαθέτει:

546 τουριστικούς λιμένες.

184.000 θέσεις ελλιμενισμού - είναι η μόνη χώρα που έχει περισσότερες θέσεις ελλιμενισμού από σκάφη.

Ποια είναι τα βασικά εμπόδια για την ανάπτυξη των τουριστικών λιμένων στην Ελλάδα;

- Η απουσία κεντρικής εποπτείας του δικτύου λιμένων και της εφαρμογής της σχετικής νομοθεσίας.
- Η γενικότερη απουσία ενός ολοκληρωμένου στρατηγικού σχεδιασμού.
- Η χωροθέτηση των τουριστικών λιμένων δεν πραγματοποιήθηκε στη βάση ενός ολιστικού σχεδιασμού αλλά κυρίως με όρινα επιμέρους αποφάσεις της αυτοδιοίκησης.
- Οι διαγωνιστικές διαδικασίες παραμένουν προβληματικές.

Η διαγωνιστική διαδικασία για την παραχώρηση της Μαρίας του Αίγιου ξεκίνησε το 2013 και τελείωσε το 2020.

Το πλήρες σχέδιο για την ανάπτυξη του κλάδου

Το προτεινόμενο σχέδιο στρατηγικής διοίκησης που προτείνει η έρευνα της διαNEOσις αποτελείται από 4 πυλώνες:

Σχήμα: Οι 4 πυλώνες του προτεινόμενου σχεδίου στρατηγικής διοίκησης

Πηγή: Επιχειρήματα της εμπειρικής ομάδας.

Τι θα κέρδιζε η Ελλάδα από τη μεταρρύθμιση;

Σύμφωνα με το βέλτιστο σενάριο, με την κατασκευή του 30% των υφιστάμενων χωροθετημένων και μη κατασκευασμένων θέσεων ελλιμενισμού, τη δεκαετία 2022-2031 θα δημιουργηθούν:

<p>5.164 νέες θέσεις ελλιμενισμού που θα προκαλέσουν μία οικονομική συνεισφορά της τάξης των €2,9 δισ.</p>
	<p>Από το έτος 2031 και έπειτα, οι νέες θέσεις ελλιμενισμού θα συνεισφέρουν οικονομικά (άμμοσα και έμμοσα) €602,7 εκατ. και 8.422 θέσεις εργασίας σε ετήσια βάση.</p>

--	---

Προϋποθέσεις αναπτυξιακής συνεισφοράς των λιμένων, η ιεράρχηση προτεραιοτήτων και οι συνέργειες χρήσεων

Ο Αργύρης Πλέσιος, Πολιτικός Μηχανικός και Πρόεδρος του Συλλόγου Μελετητών Ελλάδος (ΣΜΕ) αναλύει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ το πλαίσιο σχεδιασμού έργων για την ουσιαστική ανάπτυξη της συνεισφοράς των λιμένων στην οικονομία.

Η ανάπτυξη και η δημιουργία υποδομών, συνδέονται με έναν αμφίπλευρο δεσμό, ο οποίος δημιουργεί την αντίληψη της «μηχανιστικής» συνεπαγωγής στους πολίτες (ψηφοφόρους) αλλά δυστυχώς και στο πολιτικό προσωπικό της χώρας. Η αντίληψη ότι η χώρα υλοποιεί υποδομές με συνέπεια την ανάπτυξη ως «ώριμο φρούτο» είναι τουλάχιστον ατελής και ίσως αφελής. Δεν αμφισβητείται φυσικά ότι για την ανάπτυξη/μεγέθυνση απαιτούνται και υποδομές.

Η επιτυχής χρήση των διαθέσιμων πόρων για την δημιουργία υποδομών, αποτελεί το μέτρο για την αποτίμηση της αποτελεσματικότητας των εκάστοτε επιλογών που γίνεται με την παρακολούθηση δεικτών.

Πολλές φορές ο όρος «ανάπτυξη» αποδίδεται **μονοδιάστατα ως «οικονομική μεγέθυνση»** με αποτέλεσμα η μέτρησή του να γίνεται μόνο με οικονομικούς όρους που αποτελούν ατελή προσέγγιση, καθώς δεν λαμβάνονται υπόψη παράγοντες όπως **η κοινωνική διάσταση** (προσφορά εργασίας, ευμάρεια πληθυσμού, ελκτικότητα εγκατάστασης κ.λπ.) **η περιβαλλοντική προστασία** (κόστος διατήρησης, βελτίωση του περιβαλλοντικού αποτυπώματος) καθώς και **η ισόρροπη κίνηση της κοινωνίας** (αποφυγή δημιουργίας επιλεκτικών ευκαιριών πολλών ταχυτήτων). Η κοινωνία η οποία επιλέγει την διακυβέρνησή της με τα παραπάνω

**ΑΡΓΥΡΗΣ
ΠΛΕΣΙΑΣ**

Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

κριτήρια ολιστικής κρίσης είναι σαφές ότι ΠΡΟΣΔΟΚΑ και θα ΕΧΕΙ ΟΥΣΙΑΣΤΙΚΗ ΑΝΑΠΤΥΞΗ προς όφελος της χώρας έναντι μίας απλής ΜΕΓΕΘΥΝΣΗΣ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΔΕΙΚΤΩΝ. Η αντίθεση της **ευημερίας των αριθμών** έναντι της **ευτυχίας των πολιτών** έχει επισημανθεί από πολιτικούς, ενώ έχουν γραφεί πονήματα για την παραπάνω σύγκρουση.

Αφορμή της παρούσας αρθρογραφίας για τη συνεισφορά των λιμένων στην ανάπτυξη αποτέλεσε η διαπίστωση μίας ουσιαστικής **αντιπαλότητας μεταξύ χρήσεων** σε λιμενικές υποδομές μεικτής χρήσης, οι οποίες αποτελούν την συντριπτική πλειοψηφία των ελληνικών λιμένων. Η αντιπαλότητα μεταξύ της

τουριστικής/επιβατικής και της εμπορικής χρήσης γίνεται προσπάθεια να διευθετηθεί με θεσμική κατοχύρωση προτεραιοτήτων (π.χ. σύνταξη των master plan). Είναι προφανές ότι στην παραπάνω προτεραιοποίηση διαμορφώνονται «στρατόπεδα» και επικρατούν εντάσεις καθώς η πολιτεία δεν έχει θεσπίσει μηχανισμό διευθέτησης ή αντικειμενικά κριτήρια επιλογής.

Παρακάτω επισημαίνονται κάποιες παράμετροι που διέπουν την λειτουργία των λιμένων και οι οποίες θα βοηθήσουν στην ανάδειξη προβλημάτων που πρέπει να αντιμετωπιστούν.

➤ Τα λιμάνια αποτελούν κρίσιμους κόμβους για την οργάνω-

ση διατροφικών μεταφορών και συμμετέχουν ουσιαστικά στον γενικό σχεδιασμό για τον οικολογικό προσανατολισμό των μεταφορών. Σημειώνεται ότι οι θαλάσσιες μεταφορές έχουν το χαμηλότερο περιβαλλοντικό αποτύπωμα και η εισαγωγή τους στην πολυτροπική εφοδιαστική αλυσίδα ευνοείται και προτείνεται να χρηματοδοτείται από την Ε.Ε. (TEN 747/Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή/Εισηγητής Stefan Back)

Η διατροφικότητα των μεταφορών, θα πρέπει να αντιμετωπίζεται ως εναλλακτική δυναμική για την ροή προϊόντων με γνώση και σύνεση κυρίως από πολιτικές ηγεσίες που λαμβάνουν αποφάσεις. Οι πρόσφατες διακηρύξεις σιδηροδρομικών έργων και συνδέσεων λιμένων σε εθνικό και διεθνές επίπεδο, αποτελούν παραδείγματα ανεπιτυχούς κατανόησης των εννοιών της διατροφικότητας των μεταφορών και θα έχουν δυστυχώς υψηλό κόστος για τη χώρα.

- Η «τουριστική βιομηχανία», η οποία τα τελευταία χρόνια αναπτύσσεται με υψηλότερους ρυθμούς από πολλούς άλλους τομείς της οικονομίας της χώρας, απαιτεί λιμενικές υποδομές για κάποιους ειδικούς τομείς της (κρουαζιέρα, σκάφη αναψυχής κ.λπ.). Επισημαίνεται ότι ο θαλάσσιος τουρισμός πολλές φορές προσελκύει πληθυσμό υψηλών οικονομικών δυνατοτήτων, ενώ παράλληλα αποπνέει μία ιδιαίτερη «κοινωνική αίγλη» και τυχάνει ειδικής προβολής σύμφωνα με το σύγχρονο lifestyle.
- Η κλίμακα των ελληνικών λιμένων λόγω θέσης, εξυπηρετούμενης ενδοχώρας και φόρτων, συνήθως δεν επιτρέπει τη θεματική οργάνωσή τους, με αποτέλεσμα η χρήση τους να είναι μεικτή. Χαρακτηριστικά αναφέρεται σύμφωνα με την κατηγοριοποίηση των λιμένων και των χρήσεων αυτών (Εθνική Στρατηγική Λιμένων 2013-2018/Υπουργείο Ναυτιλίας) για τους λιμένες της ομάδας Κ1 (διεθνούς ενδιαφέροντος) και τους λιμένες της ομάδας Κ2 (εθνικής σημασίας) προβλέπεται σε όλους η εμπορευματική χρήση (100%) και η επιβατική/τουριστική χρήση σε ποσοστό από 80%-100%, ενώ αντίστοιχη είναι η εικόνα και για τους λιμένες (λιμένες μείζονος ενδιαφέροντος). Η οργάνωση αυτού του τύπου έχει δημιουργήσει «άγραφους» κανόνες προτεραιότητας με συνέργειες χρήσεων.
- Η ανάγκη μεικτής χρήσης των ελληνικών λιμένων επιτείνεται λόγω της νησιωτικής φύσης της χώρας σε συνδυασμό με το μικρό μέγεθος των νησιών (εμπορικών πόλων).
- Η αρμοδιότητα επί των λιμένων κατά μία ιδιότυπη συγκυρία έχει διαφορετικούς διοικητικούς μηχανισμούς. Η Εθνική Στρατηγική Λιμένων ασκείται από το Υπουργείο Ναυτιλίας (έχει συγκροτηθεί η ΕΣΑΛ με ισχυρό ρόλο) ενώ για τις τουριστικές χρήσεις έχει αδειοδοτικό ρόλο το Υπουργείο Τουρισμού (έχει συγκροτήσει την ΕΤΛ με αντίστοιχο ρόλο). Η ανωτέρω διαπίστωση επίσης έχει σημασία καθώς στη θεσμοθέτηση χρήσεων, δεν υπάρχει κάποια πρόβλεψη για την εξυπηρέτηση ή την διαχείριση των μεικτών χρήσεων που εντοπίζονται στα περισσότερα λιμάνια της χώρας.

Η ένταξη των λιμένων, στον αναπτυξιακό σχεδιασμό κάθε περιφέρειας με ασαφή κριτήρια και αναπτυξιακά χαρακτηριστικά, χωρίς την ύπαρξη σαφούς υπερκειμένου κω-

ροταξικού πλαισίου, επίσης δεν απέδωσε αποτελέσματα. Τέλος η διαχείριση από τις τοπικά συγκροτηθείσες διοικητικές δομές (π.χ. Δημοτικά Λιμενικά Ταμεία), παρουσίασε αστοχίες που αφορούν σε ελλείψεις πόρων, εξειδίκευσης, σαφήνειας σε αναπτυξιακό όραμα, συνέχειας (αλλαγή διοικητικής σύνθεσης μετά από εκλογική διαδικασία ή/και πολλές φορές κατά το μέσον της θητείας των αιρετών οργάνων).

- Το κόστος υλοποίησης μίας λιμενικής υποδομής είναι συνήθως υψηλό (ειδικές υποθαλάσσιες εργασίες). Η εξέλιξη των μεταφορικών μέσων (μέγεθος πλοίων, απαιτήσεις εφοδιαστικής κ.λπ.), αυξάνουν τις απαιτήσεις των υφιστάμενων υποδομών σε έκταση και σε δυναμικότητα.
- Η επιλογή θέσης προσιδιάζει στην γεωμορφολογία καθώς δεν είναι όλες οι θέσεις κατάλληλες για την ανάπτυξη λιμενικών εγκαταστάσεων. Επιλογές που έχουν γίνει για την ανάπτυξη λιμένων με ειδικά κριτήρια και με αρκετά «βολонταριστική» διάθεση (π.χ. δημιουργία διεθνούς πύλης) δεν αποτελούν καλές πρακτικές και δεν επιτυγχάνουν τους στόχους που θέτουν συνήθως οι πολιτικές ηγεσίες που προώθησαν αυτές τις επιλογές.
- Μελέτες ειδικού σκοπού αντιμετωπίζουν συνήθως μονοθεματικά τη λειτουργία των λιμένων και οδηγούνται σε συμπεράσματα που δεν λαμβάνουν υπόψη το σύνολο των κριτηρίων και των υφιστάμενων αλληλεπιδράσεων. Η εξέταση για παράδειγμα των ωφελειών από την δημιουργία σημείων αρχικής προσέγγισης κρουαζιέρας ή των ωφελειών από την δημιουργία λιμένων θεματικού τουρισμού, χωρίς αξιολόγηση και κοστολόγηση όλων των παραγόντων που επιδρούν (κόστος νέων υποδομών, μετακινήσεις /αλλαγές χρήσεων κ.λπ.), δεν αποτελεί τεκμηριωμένη εναλλακτική πρόταση με αναπτυξιακά χαρακτηριστικά.
- Οι λιμένες αποτελούν διαχρονικά μια εθνική υποδομή και η χρήση τους δεν πρέπει να περιορίζεται από χρονικές ή θεματικές συγκυρίες. Η μετατροπή για παράδειγμα ενός εμπορικού λιμένα σε λιμένα κρουαζιέρας, απαξιώνει μια εθνική υποδομή και ενδεχομένως ακυρώνει μια εμπορική ροή, με μη υπολογίσιμο κόστος για την εθνική οικονομία. Τα κριτήρια επιλογής λύσεων και οι αλληλεπιδράσεις συνθέτουν ένα πολύπλοκο πλέγμα που απαιτεί μεθοδολογία για την επιλογή ορθών πολιτικών.

ΣΥΜΠΕΡΑΣΜΑ-ΠΡΟΤΑΣΗ

Από τη συλλογή και την ανάλυση των στοιχείων στα πλαίσια της διερεύνησης της αντιπαλότητας μεταξύ των χρήσεων στους ελληνικούς λιμένες θεωρείται ότι προκύπτουν:

- ο ατελής εθνικός σχεδιασμός τόσο σε επίπεδο χωρικής οργάνωσης όσο και σε επίπεδο διακυβέρνησης και διαδικασιών διαχείρισης
- η έλλειψη ενιαίας βάσης κριτηρίων λήψης αποφάσεων, ώστε να υπάρχει ολιστική αντιμετώπιση και βαθμονόμηση όποιου σχεδιασμού
- η έλλειψη πλαισίου σχεδιασμού λιμενικής πολιτικής με ολιστική αντιμετώπιση χρήσεων και με την ένταξή του σε ένα συνολικό εθνικό σχεδιασμό

- ▶ η προσπάθεια διαχείρισης/αξιοποίησης λιμένων χωρίς την ύπαρξη εθνικού υπερκείμενου σχεδιασμού είναι αναποτελεσματική για την χώρα είτε ασκείται από δημόσιο είτε από ιδιωτικό φορέα
- ▶ η αναποτελεσματική και η εντυπωσιακά ατελής διακήρυξη υλοποίησης έργων υποδομής υψηλού κόστους, χωρίς ουσιαστική τεκμηρίωση αποδοτικότητας και κυρίως χωρίς τη μέτρηση των αποτελεσμάτων ως προς τους στόχους που έχουν τεθεί (εάν υπάρχουν)

Η ορθολογική αντιμετώπιση της διαχείρισης των λιμενικών υποδομών ώστε να συνεισφέρουν στην ανάπτυξη της χώρας πρέπει να περιλαμβάνει βήματα όπως:

- ▶ Ορισμό κεντρικού φορέα αναφοράς (π.χ. Υπουργείο Ναυτιλίας ή Υπουργείο Υποδομών και Μεταφορών). Οι λοιποί φορείς θα έχουν εισηγητικό χαρακτήρα.
- ▶ Σύνταξη συνολικού Ειδικού Χωροταξικού Σχεδίου σε συνδυασμό με το Εθνικό Σχέδιο Ανάπτυξης Λιμένων με ολιστική αντιμετώπιση χρήσεων. Σημειώνεται ότι είναι δυνατή η **θεματική ανάπτυξη ή η ανάπτυξη λιμένων με συνέργειες χρήσεων (εφόσον τεθούν ορθολογικά κριτήρια)**.
- ▶ Σύνταξη ενιαίου συστήματος βαθμολογίας/βαθμονόμησης της υφιστάμενης λιμενικής υποδομής για την αξιολό-

γηση των προτεραιοτήτων σε συνδυασμό με το συνολικό διαθέσιμο κεφάλαιο της χώρας για λιμενικές υποδομές.

- ▶ Σύνταξη επιχειρησιακού σχεδίου παρεμβάσεων στις οποίες περιλαμβάνονται και οι ιδιωτικοποιήσεις υπό την ΑΙΡΕΣΗ και τις ΔΕΣΜΕΥΣΕΙΣ της προηγούμενης παραγράφου.
- ▶ Σύνταξη σχεδίου αποτίμησης των παρεμβάσεων με δείκτες αξιολόγησης των επιτυγχανόμενων στόχων.

Κλείνοντας την αναφορά και για την αξιοποίηση των λιμενικών υποδομών θεωρώ ότι εάν δεν υπάρξει ένας **νέος συνολικός σχεδιασμός για την αξιοποίησή τους**, απλά δεν θα αποτελέσουν στοιχεία υποβοήθησης της ανάπτυξης της χώρας.

Επισημαίνεται ότι μέσα από δράσεις παρέμβασης στο χώρο των λιμενικών υποδομών, θα υπάρξουν ευκαιρίες, θα αναπτυχθούν επιχειρήσεις και επιχειρηματικά σχήματα με κέρδη και υπεραποδόσεις, θα δημιουργηθούν ενδεχομένως νέοι ισχυροί όμιλοι ή θα τα διαχειριστούν οι υφιστάμενοι και ενδεχομένως η χώρα να κερδίσει κάποιες θέσεις εργασίας και **να επέλθει η επιδιωκόμενη μεγέθυνση δεικτών αλλά σε καμία περίπτωση δεν αποτελούν ανάπτυξη για την χώρα αν δεν ενταχθούν σε ένα συνολικό σχεδιασμό**.

Δυναμικότητα

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.

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 νιώθει 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

ΜΕΓΙΣΤΗ ΕΞΟΙΚΟΝΟΜΗΣΗ & ΑΣΥΓΚΡΙΤΗ ΘΕΡΜΟΜΟΝΩΣΗ ΜΕ ΕΝΑ ΜΟΝΟ ΥΛΙΚΟ

YTONG®

ΤΑ ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΟΥ YTONG BLOCK:

ΑΝΤΙΣΕΙΣΜΙΚΟ

ΟΙΚΟΝΟΜΙΚΟ

ΟΙΚΟΛΟΓΙΚΟ

ΗΧΟΜΟΝΩΤΙΚΟ

ΠΥΡΑΝΤΟΧΟ

ΘΕΡΜΟΜΟΝΩΤΙΚΟ

ΙΔΑΝΙΚΟ ΓΙΑ ΜΕΤΑΛΛΙΚΕΣ ΚΑΤΑΣΚΕΥΕΣ

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

E: info@ytong.gr

T: 210 3633512

ΟΔΗΓΟΣ ΕΦΑΡΜΟΓΗΣ YTONG BLOCKS

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

Η ελληνική λιμενική βιομηχανία, εφαλτήριο για τον εμπορευματικό σιδηρόδρομο

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

Ο Αντώνης Παναγόπουλος, αντιπρόεδρος και Διευθύνων σύμβουλος της Piraeus Europe Asia Rail Logistics S.M.S.A (PEARL S.M.S.A), αναλύει την ισχυρή σχέση ανάμεσα στα λιμάνια και τον εμπορευματικό σιδηρόδρομο και υπογραμμίζει την ανάγκη εκσυγχρονισμού του κεντρικού σιδηροδρομικού δικτύου στα σύγχρονα ευρωπαϊκά πρότυπα και στην ανάγκη ανάπτυξης και μεγέθυνσης των σιδηροδρομικών επιχειρήσεων που δραστηριοποιούνται στη μεταφορά των φορτίων.

ΕΙΣΑΓΩΓΙΚΟ ΣΗΜΕΙΩΜΑ

Η Ελλάδα χωροθετείται γεωγραφικά στο νότιο-ανατολικό άκρο της Ευρώπης. Η θέση της αυτή σε σημαντικό βαθμό καθορίζει το ρόλο της εντός της ΕΕ ως ένα περιφερειακό άκρο των δικτύων μεταφορών, ενώ την ίδια στιγμή δίνει τη δυνατότητα να αποτελεί σημαντική πύλη εισόδου στον ευρωπαϊκό χώρο. Παράλληλα κατά την τελευταία δεκαετία με τη ραγδαία ανάπτυξη και καθιέρωση του λιμέ-

νος Πειραιώς ως παγκοσμίου διαμετακομιστικού κέντρου, διαδραμάτισε εξέχοντα ρόλο για τις μεταφορές των παγκόσμιων εφοδιαστικών αλυσίδων, εκείνων που αποτελούν μέρος του μοντέλου παραγωγής στην Άπω Ανατολή και κατανάλωσης στην Κεντρική και Βόρεια Ευρώπη. Έτσι η Ελλάδα πλέον εντάχθηκε στο χάρτη των παγκόσμιων εφοδιαστικών αλυσίδων.

Το παράδειγμα του Λιμένα Πειραιά αποτελεί το success story της ελληνι-

κής οικονομίας, επιχειρηματικότητας και διαμετακόμισης, τολμώντας προβολή αυτού και σε άλλους λιμένες της ημεδαπής. Αυτοί θα μπορούσαν δυνητικά να διαδραματίσουν μείζονα ρόλο στην περαιτέρω ανάπτυξη και καθιέρωση της χώρας ως παγκοσμίου διαμετακομιστικού κέντρου αποτελούμενου από ένα συνεκτικό και αδιάσπαστο σύστημα πολλαπλών λιμένων, κατάλληλα χωροθετημένων και στρατηγικά επιλεγμένων κατά τρόπο

ΠΙΝΑΚΑΣ1: Κατάταξη ευρωπαϊκών λιμένων υποδοχής εμπορευματοκιβωτίων το Γ' τρίμηνο 2021 (Πηγή: EMIL)

εξυπηρέτησης πολλαπλών ροών διαφόρων εμπορευμάτων, μοναδοποιημένων σε ποικίλους συνδυασμούς μοναδοποίησης (container, παλέτα, κύδην, υγρά καύσιμα, αέρια καύσιμα, scrap, etc.).

Προφανές από το παραπάνω πίνακα το λιμάνι του Πειραιά κατατάσσεται 1ο στη Μεσόγειο και 4ο στην Ευρώπη σε όρους διακίνησης εμπορευματοκιβωτίων (containers)

Ωστόσο, ένα δίκτυο λιμένων δεν θα μπορούσε να δρα αυτόνομα, αποκομμένο από άλλες υποδομές, χωρίς να συνεργάζεται επαρκώς, αгаστά και αδιάκοπα με ένα εκτεταμένο δίκτυο κερσαίων μεταφορών που περιλαμβάνει σχετικές υποδομές αλλά και υπηρεσίες. Το δίκτυο αυτό των υποδομών σε Ευρωπαϊκό επίπεδο συμπυκνώνεται στο λεγόμενο ΔΙΕΥΡΩΠΑΙΚΟ ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΩΝ (ΔΕΔ-Μ) ή TEN-TCorridors όπως είναι η διεθνής του ορολογία και παρουσιάζεται στον παρακάτω χάρτη.

ΧΑΡΤΗΣ 1: ΔΙΕΥΡΩΠΑΪΚΟ ΔΙΚΤΥΟ ΜΕΤΑΦΟΡΩΝ (ΔΕΔ-Μ) ή TEN-TCorridors Network

Note: the nine TEN-T core network corridors are based on the CEF and TEN-T Regulations (1316/2013 & 1315/2013); they have been created as a coordination instrument to facilitate the completion of major parts of the core network of strategic importance.
 Source: European Commission, Directorate-General for Mobility and Transport, TEN-T Information System

Το παραπάνω δίκτυο περιλαμβάνει εκτός άλλων τους λιμένες και τα σημεία ενδιαφέροντος/συμπύκνωσης εντάσεως εργασίας γνωστά ως hubs (nodes) τα οποία και συνδέονται σχηματικά με links. Τα links εκτός από αμιγώς χερσαία, δύνανται να είναι και πλωτές δίοδοι ποταμών (inland waterways), οι οποίες ωστόσο για την Ελλάδα δεν υφίστανται ή δεν έχουν χαρακτηριστεί επί του παρόντος.

Τα χερσαία links δύνανται να είναι οδικά ή μέσω σταθερής τροχιάς (σιδηροδρομικά). Ειδικά τα τελευταία, παρουσιάζουν ιδιαίτερο ενδιαφέρον καθώς ο σιδηρόδρομος αποδεικνύεται το πλέον φιλικό προς το περιβάλλον μέσο χερσαίας μεταφοράς, ενώ την ίδια στιγμή αποτελεί ιδανική οικονομοτεχνική επιλογή για μεταφορές που ξεπερνούν σε απόσταση τα 600χλμ.

Αποτελεί διαδεδομένη πρακτική να συγκρίνονται οι επιδόσεις του τομέα των μεταφορών μιας χώρας με τις αντίστοιχες της Ευρώπης των είκοσιοκτώ χωρών (EE28), που είτε εφαρμόζουν καλές πρακτικές και αποτελούν παραδείγματα, είτε είναι απλώς συγκρίσιμες.

Μια σειρά δεικτών οι οποίοι περιγράφουν την οικονομική, κοινωνική, τεχνική, περιβαλλοντική και θεσμική διάσταση των μεταφορών χρησιμοποιούνται ώστε να καταστεί εφικτή η σύγκριση. Κύριοι και διεθνώς καθιερωμένοι τέτοιοι δείκτες (KPIs), που αφορούν σε εμπορευματικές μεταφορές, είναι εκτός άλλων οι παρακάτω:

- Μεταφορικό Έργο ανά μεταφορικό μέσο (τόνο-χιλιόμετρα, οχηματο-χιλιόμετρα)
 - Κατανομή έργου στα μέσα μεταφοράς (modalsplit - modalshares)
 - Μήκος δικτύων (συνήθως σε χλμ.) και πυκνότητα (συνήθως σε χλμ. ανά χλμ.2) ανά μεταφορικό μέσο.
 - Μέση απόσταση (σε χλμ.) και μέσος χρόνος μετακίνησης/μεταφοράς (transitorleadtime) ανά μέσο μεταφοράς.
 - Πληρότητα οχημάτων σε φορτία (%)
 - Ποσοστό σιδηροδρομικών γραμμών που είναι ηλεκτροδοτούμενες
 - Εκπομπές αερίων, εξωτερικό κόστος εκπομπών, κόστος συμφόρησης
- Η ραγδαία ανάπτυξη του παγκό-

ΧΑΡΤΗΣ 2: Περιοχή EMEA και χωροθέτηση λιμένων Πειραιώς κεντροβαρικά σε αυτή

σμιο εμπορίου επιβάλλει την πλήρη διατροπικότητα των μεταφορών στην εφοδιαστική αλυσίδα για να μπορεί ένα προϊόν να φτάσει τελικά στην πόρτα του καταναλωτή. Οι θαλάσσιες μεταφορές αποτελούν συνήθως το μεγαλύτερο τμήμα σε μήκος, χρόνο και κόστος, ως υποσύνολο της συνδυασμένης μεταφοράς, ενώ οι σιδηροδρομικές μεταφορές διαδέχονται τις θαλάσσιες, διαμέσου των λιμένων, συμβάλλοντας στην επίτευξη οικονομικών κλίμακος στις μεταφορές.

ΘΑΛΑΣΣΙΕΣ ΜΕΤΑΦΟΡΕΣ - ΛΙΜΑΝΙΑ

Δίκτυο Θαλάσσιων Μεταφορών

Η γεωγραφική θέση της χώρας, ο μεγάλος αριθμός των νησιών της (μη χερσαία πρόσβαση) και η διασπορά αυτών, καθιστούν τον τομέα των θαλάσσιων μεταφορών ιδιαίτερα ζωτικής σημασίας. Εκτός από τις εθνικές μεταφορές, σημαντικές είναι και οι διεθνείς ναυτιλιακές συνδέσεις με τις αγορές της Ευρώπης, της Άπω και Μέσης Ανατολής καθώς και της Βόρειας Αφρικής, καθιστώντας την χώρα διαμετακομιστικό κέντρο της περιοχής που χαρακτηρίζεται από το αρτικόλεξο EMEA (Europe, Middle-East, Africa).

ΘΑΛΑΣΣΙΟ ΜΕΤΑΦΟΡΙΚΟ ΕΡΓΟ - ΙΕΡΑΡΧΗΣΗ ΛΙΜΕΝΩΝ

Η σημαντικότητα των θαλάσσιων μεταφορών προκύπτει και από το πυκνό

λιμενικό δίκτυο της χώρας. Στο **βασικό δίκτυο ΔΕΔ-Μ** ανήκουν τα λιμάνια του Πειραιά, της Θεσσαλονίκης, της Ηγουμενίτσας της Πάτρας και του Ηρακλείου, ως κύριες πύλες εισόδου και εξόδου της χώρας. Στο **αναλυτικό δίκτυο ΔΕΔ-Μ** ανήκουν είκοσι (20) λιμάνια καλύπτοντας βασικά νησιά και την ηπειρωτική χώρα.

Όπως είναι διεθνώς αποδεδειγμένο, και εντός της ΕΕ είναι φανερό ότι το ισχυρό σημείο των θαλασσιών μεταφορών, είναι η μεταφορά εμπορευμάτων. Σε στρατηγικό επίπεδο οι ελληνικοί λιμένες έχουν ταξινομηθεί σε τέσσερις κατηγορίες, βάσει των παρακάτω χαρακτηριστικών:

- οι ιδιομορφίες του ελληνικού γεωγραφικού χώρου,
- τα στατιστικά στοιχεία του συνολικού ετήσιου όγκου διακίνησης εμπορευμάτων και επιβατών των λιμένων.

Η κατάταξη που προκύπτει είναι η εξής:

1. **Λιμένες Διεθνούς Ενδιαφέροντος** (Πειραιώς, Θεσσαλονίκης, Βόλου, Πάτρας, Ηγουμενίτσας, Καβάλας, Αλεξανδρούπολης, Ηρακλείου, Κέρκυρας, Ελευσίνας, Λαυρίου, Ραφήνας, Μυκόνου, Μυτιλήνης, Ρόδου και Σούδας Χανίων)
2. **Λιμένες Εθνικής Σημασίας** (Αργοστολίου, Ζακύνθου, Θήρας, Καλαμάτας, Κατάκολου, Κορίνθου, Κυλλίνης, Κω, Λάγος, Πάρου, Πρέβεζας,

Ρεθύμνου, Βαθέως Σάμου, Σύρου, Χαλκίδας και Χίου)

3. Λιμένες Μειζονος Ενδιαφέροντος

(Αγ. Κηρύκου, Ικαρίας, Αγ. Κωνσταντίνου Φθιώτιδας, Αγ. Νικολάου Λασιθίου, Αίγινας, Αιγίου, Γυθείου, Θάσου, Ιτέας, Κύμης, Λευκάδας, Μεσολογίου, Μύρινας Λήμνου, Νάξου, Ναυπλίου, Ν. Μουδανιών, Πάτμου, Σαμοθράκης, Πόρου Κεφαλληνίας, Σκιάθου, Σκοπέλου, Σπτείας, Σπετσών, Στυλίδας, Τήνου και Ύδρας)

4. Λιμένες τοπικής σημασίας (όλους τους υπόλοιπους λιμένες της χώρας)

Ο Οργανισμός Λιμένα Πειραιά έχει παραχωρήσει στον όμιλο COSCO δραστηριότητα, η οποία αφορά τον τερματικό σταθμό εμπορευματοκιβωτίων (ΣΕΠ), με εξαιρετικά θετικά μέχρι στιγμής αποτελέσματα. Σε όρους όγκου διακινούμενων εμπορευματοκιβωτίων (containers), ο λιμένας του Πειραιά κατάφερε να αναρριχηθεί γρήγορα στην πρώτη θέση μεταξύ των ευρωπαϊκών λιμένων στη Μεσόγειο (ΠΙΝΑΚΑΣ 1).

Την ίδια στιγμή ο λιμένας της Θεσσαλονίκης διατηρεί παραδοσιακά ανταγωνιστική θέση στην transit αγορά κύδην μεταφορών στη Νοτιοανατολική Ευρώπη και στα Βαλκάνια, καθιστώντας τον κύρια επιλογή εισόδου-εξόδου μεταλλευμάτων και άλλων κύδην προϊόντων. Επιπλέον, άλλα λιμάνια όπως η Αλεξανδρούπολη και η Ηγουμενίτσα θα μπορούν να διαδραματίσουν σημαντικό ρόλο στην προσέλκυση διεθνών εμπορευματικών ροών.

Ωστόσο, παρότι οι διεθνείς εμπορευματικές ροές εκτελούνται κατά κύριο λόγο μέσω των θαλασσίων οδών, τα σημεία προορισμού των εμπορευμάτων εντοπίζονται ως επί των πλείστων στην ενδοχώρα, γεγονός που επιβάλλει την αναγκαιότητα της χρήση της διατροπικότητας της μεταφοράς ως μονόδρομου.

Γίνεται δε φανερό από τα παραπάνω ότι οι λιμένες (ιδίως οι διεθνούς ενδιαφέροντος) αποτελούν τα σημεία των πρωτεύοντων συνδέσεων του θαλασσίου μεταφορικού έργου και του σιδηροδρομικού, όπου λαμβάνει χώρα η μεταφόρτωση των εμπορευμάτων (transhipment).

	2005	2010	2015	Ηλεκτρ. 2015	% Ηλεκτρ. 2015
ΕΕ28	215.110	215.840	218.181	116.086	53,2
Ελλάδα	2.576	2.552	2.240	525	23,4

ΠΙΝΑΚΑΣ 2: Χαρακτηριστικά Ελληνικού Σιδηροδρομικού Δικτύου (κλμ.) (Πηγή: EUROSTAT 2015)

	2015	2016	2017	2018	2019
ΜΕΤΑΦΟΡΙΚΟ ΕΡΓΟ					
Επιβατοχιλιόμετρα (σε εκατομμύρια €)	1.312	1.243	1.170	1.157	1.309
Έσοδα από επιβάτες (σε εκατομμύρια €)	66 ¹	62 ¹	62 ¹	63 ¹	69 ¹
Τονοχιλιόμετρα (σε εκατομμύρια €)	294	254	358	420	502
Έσοδα από εμπορευματικές μεταφορές (σε εκατομμύρια €)	14	12	14	13	14
Ποσοστό σιδηροδρομικών επιβατοχιλιομέτρων επί κερσαίων επιβατοχιλιομέτρων (%)	1,0	1,0	0,9	0,9	*
Ποσοστό σιδηροδρομικών τονοχιλιομέτρων επί κερσαίων τονοχιλιομέτρων (%)	1,6	1,3	1,8	2,1	*

Πίνακας 3: Μεταφορικό σιδηροδρομικό έργο στην Ελλάδα 2015-19 (Πηγή: ΕΚΘΕΣΗ ΠΕΠΡΑΓΜΕΝΩΝ ΡΑΣ 2019)

ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ ΜΕΤΑΦΟΡΕΣ Σιδηροδρομικό Δίκτυο

Το συνολικό ενεργό μήκος του σιδηροδρομικού δικτύου της χώρας ανέρχεται σε 2.240 κλμ. (έτος 2015) και κατατάσσει τη χώρα στη 19η σχετική θέση εντός της ΕΕ28. Από το συνολικό δίκτυο, έχουν ηλεκτροδοτηθεί τα 525 κλμ. (23,4%) - 21η θέση στην ΕΕ28.

Οι παραπάνω επιδόσεις όπως αυτές αποτυπώνονται και στα στατιστικά της EUROSTAT, οφείλονται εν πολλοίς στους παρακάτω παράγοντες:

- στη γεωμορφολογία της χώρας
 - έντονο ανάγλυφο
 - πολλαπλοί ορεινοί όγκοι να προσελαστούν
- στη γραμμικότητα του σιδ. δικτύου
 - στην πράξη δεν πρόκειται για δίκτυο παρά για έναν κεντρικό άξονα ΑΘΗΝΑ-ΘΕΣΣΑΛΟΝΙΚΗ-ΑΛΕΞΑΝΔΡΟΥΠΟΛΗ που διαθέτει κάποια branchlines
- στη διαχείριση του σιδηροδρομικού δικτύου

Στην Ελλάδα, οι εμπορευματικές μεταφορές μέσω σιδηροδρόμων είναι η λιγότερο ανεπτυγμένη αγορά στις σιδηροδρομικές μεταφορές εν σχέση με τις επιβατικές, αφού δεν ξεπερνά σε μερίδιο το 17%, γεγονός που αφήνει μεγάλο περιθώριο για ανάπτυξη. Σύμφωνα με την ετήσια έκθεση πεπραγμένων της ΡΑΣ (Ρυθμιστική Αρχή Σιδηροδρόμων) για το 2019, το σιδηροδρομικό έργο στην Ελλάδα είχε έσοδα 83 εκατ. ευρώ, εκ των οποίων μόνον τα 14 εκατ. ευρώ αφορούσαν τις εμπορευματικές μεταφορές, ενώ τα υπόλοιπα 69 εκατ. ευρώ αφορούσαν τις επιβατικές.

Το ελληνικό σιδηροδρομικό δίκτυο, όπως προκύπτει κι από τα παραπάνω στατιστικά δεδομένα, δεν χαρακτηρίζεται εκτεταμένο, ωστόσο συνδέει επαρκώς μεγάλους λιμένες της χώρας ενώ παράλληλα διασφαλίζει διασυνοριακή απρόσκοπτη μεταφορά διαμέσου των συνοριακών σταθμών της ημεδαπής με Βόρεια Μακεδονία (Ειδομένην-Gevgelija), Βουλγαρία

(Προμαχώνας-Kulata), και Τουρκία (Svilengrad).

ΕΜΠΟΡΕΥΜΑΤΙΚΑ ΚΕΝΤΡΑ

Καταλυτικό ρόλο στη διαμόρφωση ενός συνεκτικού συστήματος μεταφορών αποτελούν επίσης τα εμπορευματικά κέντρα, καθώς είθισται να διασυνδέονται τόσο με λιμάνια όσο και με το σιδηροδρομικό δίκτυο λειτουργώντας ως ενδιάμεσος κρίκος της εφοδιαστικής αλυσίδας. Τα δύο κυριότερα εμπορευματικά κέντρα της χώρας που βρίσκονται εν μέσω διαγωνιστικών διαδικασιών προς εύρεση παραχωρούχου είναι τα παρακάτω:

Στην ευρύτερη μητροπολιτική περιοχή της Αθήνας και στρατηγικά χωροθετημένος στο αττικό λεκανοπέδιο, ο Εμπορευματικός Σιδηροδρομικός Σταθμός και Σταθμός Διαλογής (Ε.Σ.Σ. Σ.ΔΙ.) του ΟΣΕ, σε έκταση περίπου 1.450 στρεμμάτων ιδιοκτησίας του ΟΣΕ στο Θριάσιο Πεδίο («Θριάσιο II»), αναμένει πλειοδότη και ο διαγωνισμός αφορά σε λειτουργία, συντήρηση, εποπτεία, φύλαξη, εκμετάλλευση, προμήθεια εξοπλισμού και ολοκλήρωση μελετών και κατασκευής έργων του Σταθμού. Η διάρκεια της σύμβασης παραχώρησης προβλέπεται να τεθεί σε 25 έτη.

Στη βόρεια Ελλάδα και συγκεκριμένα χωροθετημένο στα δυτικά της μητροπολιτικής περιοχής Θεσσαλονίκης, αναμένεται να δημιουργηθεί το δεύτερο σε μέγεθος εμπορευματικό κέντρο της χώρας μετά από εκείνο του Θριάσιου Πεδίου, στο πρώην Στρατόπεδο Γκόνου εφόσον περαιωθεί η διαγωνιστική διαδικασία. Το νέο αυτό Εμπορευματικό κέντρο αναμένεται να εξυπηρετήσει τόσο τις ανάγκες του Λιμένα Θεσσαλονίκης όσο και τις αυξημένες σιδηροδρομικές εμπορευματικές ροές που προσελκύονται στη χώρα εδώ τα τελευταία έτη, προσδίδοντας προοπτική προσέλκυσης επιπλέον ροών προς και από τη βαλκανική ενδοχώρα και τη Κεντρική Ευρώπη.

ΕΠΙΛΟΓΟΣ

Επιλέγοντας ως άμεσο παράδειγμα το Λιμάνι του Πειραιά και τη Σιδηροδρομική Επιχείρηση (ΣΕ) PEARLM.A.E. (με έδρα τον Πειραιά), όπως φαίνεται και στο παρακάτω γράφημα, ο αριθμός των ε-

ΓΡΑΦΗΜΑ 1: Εξέλιξη αριθμού τρένων από το 2017 έως και 2021 (Πηγή: PEARL)

μπορευματικών τρένων που δρομολογήθηκαν από και προς τον Λιμένα Πειραιά (Piraeus Container Terminal-PCT), καταδεικνύουν πλέον τη συστηματική παρουσία του εμπορευματικού σιδηροδρόμου ως αδιάσπαστου τμήματος της διεθνούς εφοδιαστικής αλυσίδας στη χώρα μας. Έτσι μπορούμε να πούμε ότι στο ελληνικό κεντρικό σιδηροδρομικό δίκτυο (ΠΕΙΡΑΙΑΣ, ΘΕΣΣΑΛΟΝΙΚΗ, ΕΙΔΟΜΕΝΗ & ΠΡΟΜΑΧΩΝΑΣ) υλοποιείται εμπορευματικό και επιβατικό σιδηροδρομικό έργο με επιτυχία.

Γίνεται δε προφανές ότι αν δεν υπήρχε το Piraeus Container Terminal (PCT), οι επιδόσεις του παραπάνω γραφήματος θα ήταν πολύ χαμηλές, έως ανύπαρκτες, σε αριθμούς δρομολογούμενων συρμών και θα δυσκολευόμαστε να διαπιστώσουμε τη συστηματική παρουσία του εμπορευματικού σιδηροδρόμου στη χώρα μας. **Από αυτό το απλό παράδειγμα διαφαίνεται η ισχυρή σχέση του Λιμένα Πειραιά και του εμπορευματικού σιδηροδρόμου.**

Εάν κανείς επεκτείνει την παραπάνω συλλογιστική, κατ' αναλογία και σε άλλα λιμάνια της χώρας (διαφόρων μοναδοποιημένων φορτίων), σε συνδυασμό και με το κεντρικό σιδηροδρομικό δίκτυο, καταλήγει στο συμπέρασμα ότι η ελληνική λιμενική βιομηχανία στηρίζει θεμελιακά τον εμπορευματικό

σιδηρόδρομο ως τμήμα της παγκόσμιας εφοδιαστικής αλυσίδας.

Το παραπάνω υπαρκτό γεγονός οδηγεί **στην ανάγκη εκσυγχρονισμού του κεντρικού σιδηροδρομικού δικτύου** στα σύγχρονα ευρωπαϊκά πρότυπα για τη συνεχή διαθεσιμότητά του, την επαρκή χωρητικότητά του και την υψηλή ασφάλειά του. Επίσης οδηγεί στην ανάγκη ανάπτυξης και μεγέθυνσης των σιδηροδρομικών επιχειρήσεων που δραστηριοποιούνται στη μεταφορά των φορτίων.

Καθώς η τροχιά ανάπτυξης του εμπορευματικού σιδηροδρόμου είναι εμφανώς ανοδική, και επειδή η ανάγκη προσθήκης και άλλων ελληνικών λιμένων σε άμεση σύνδεση με το σύστημα αυτό καθίσταται αναγκαία, θα ήταν πολύ χρήσιμη πρακτική για τη σταθερή ανάπτυξη του ελληνικού συστήματος μεταφορών στην ολότητά του, η θέσπιση από την πολιτεία κινήτρων, ενισχύσεων και επιδοτήσεων (όπου χρειάζεται λαμβανομένων και των κατάλληλων εγκρίσεων από την ΕΕ) του εμπορευματικού σιδηροδρόμου και των συντελεστών αυτού.

Τέλος, προς τη θετική κατεύθυνση είναι οι εξαγγελίες τόσο για κατασκευή νέων έργων όσο και για αναβάθμιση και συντήρηση υφισταμένων, στο ελληνικό σιδηροδρομικό δίκτυο.

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

ΕΝΙΑΙΑ ΑΡΧΗ ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ

Αλήθειες και ψεύδη

1. Πριν από τρεις περίπου μήνες και πριν στεγνώσει το μελάνι της τροποποίησης του Ν. 4412/2016, που έγινε με τον Ν. 4782/2021, η Κυβέρνηση έφερε προς διαβούλευση σχέδιο νόμου, με την οποία ενοποιούνται οι δύο ανεξάρτητες αρχές του τομέως των δημοσίων συμβάσεων και δη της Αρχής Εξετάσεως Προδικαστικών Προσφυγών (ΑΕΠΠ) και της Ενιαίας Ανεξάρτητης Αρχής Δημοσίων Συμβάσεων (ΕΑΑΔΗΣΥ).

2. Ως δικαιολογίες για την επιδιωκόμενη ρύθμιση προβλήθηκαν τα ακόλουθα: **(α)** Με την ενοποίηση των δύο ανεξαρτήτων αρχών επιδιώκεται η ενίσχυση της ανεξαρτησίας και ο εξορθολογισμός της λειτουργίας τους καθώς και η αποτελεσματικότερη άσκηση του ελέγχου της ορθής εφαρμογής του εθνικού και ενωσιακού δικαίου των δημοσίων συμβάσεων από τις αναθέτουσες αρχές, συμπεριλαμβανομένης της εξετάσεως των προσφυγών, που ασκούνται πριν από την σύναψή τους, **(β)** Κατά την σύσταση της ΕΑΑΔΗΣΥ, με τον Ν. 4013/2011, στόχος ήταν η δημιουργία μίας ενιαίας ανεξάρτητης διοικητικής αρχής για όλα τα θέματα των δημοσίων συμβάσεων, στην οποία επρόκειτο να ανατεθεί και η εξέταση των προδικαστικών προσφυγών, **(γ)** Με τον Ν. 4412/2016 θεσπίσθηκε ενιαίο πλαίσιο κανόνων αναθέσεως και εκτέλεσεως των δημοσίων συμβάσεων, το οποίο εφαρμόζεται υποχρεωτικώς στις αναθέτουσες αρχές, και, μετά την θέση σε ισχύ του Ν. 4412/2016, την λειτουργία του πληροφοριακού συστήματος ΕΣΗΔΗΣ και την επιτυχή εφαρμογή και χρήση τους από τις αναθέτουσες αρχές και τους οικονομικούς φορείς κατά την σύναψη των δημοσίων συμβάσεων, ο φόρτος εργασίας της ΑΕΠΠ διαρκώς αυξάνεται ενώ ο φόρτος εργασίας της ΕΑΑΔΗΣΥ έχει περιορισθεί αισθητά

Ο ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ
ΤΗΣ ΠΕΣΕΔΕ,
Κ. ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ
ΑΝΑΛΥΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΤΙ ΣΗΜΑΙΝΕΙ
Η ΕΝΟΠΙΟΗΣΗ ΤΗΣ ΑΕΠΠ
ΚΑΙ ΤΗΣ ΕΑΑΔΗΣΥ,
ΠΟΥ ΠΡΟΒΛΕΠΕΤΑΙ
ΑΠΟ ΤΟ ΣΧΕΔΙΟ ΝΟΜΟΥ,
ΠΟΙΕΣ ΘΑ ΕΙΝΑΙ
ΟΙ ΕΠΙΠΤΩΣΕΙΣ
ΤΗΣ ΕΦΑΡΜΟΓΗΣ ΤΟΥ
ΓΙΑ ΤΟΝ ΧΩΡΟ ΤΩΝ
ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ
ΚΑΙ ΜΑΣ ΔΙΝΕΙ
ΤΗΝ ΠΡΟΤΑΣΗ ΤΟΥ

με αποτέλεσμα το επιστημονικό προσωπικό της, το οποίο διαθέτει υψηλή κατάρτιση, να μην αξιοποιείται παραγωγικά.

3. Όμως, για όσους έχουν σχέση με τις δημόσιες συμβάσεις και γνωρίζουν τα πράγματα, οι ανωτέρω δικαιολογίες είναι επιεικώς άστοχες, ανεπείριστες και προσχηματικές. Όπως προσχηματικό φαίνεται να είναι ολόκληρο το οικοδόμημα, στο οποίο επιδιώκεται να στηθεί η ενοποίηση των ανωτέρω δύο ανεξαρτήτων αρχών. Ειδικότερα, οι επαίοντες γνωρίζουν ότι: **(α)** Οι δύο ανεξάρτητες αρχές (ΑΕΠΠ και ΕΑΑΔΗΣΥ) διαθέτουν από τον νόμο απόλυτο επίπεδο ανεξαρτησίας (ανώτερο δεν γίνεται) και η λειτουργία τους από της συστάσεώς τους (από το 2011 για την ΕΑΑΔΗΣΥ και από το 2016 για την ΑΕΠΠ) υπήρξε απολύτως και σε όλα τα επίπεδα εξορθολογισμένη. **(β)** Από της συστάσεως των δύο ανεξαρτήτων αρχών ο έλεγχος της ορθής εφαρμογής του εθνικού και ενωσιακού δικαίου από τις αναθέτουσες αρχές ήταν εξόχως αποτελεσματικός (αποτελεσματικότερος δεν γίνεται). **(γ)** Με τον Ν. 4013/2011, με τον οποίο συνεστήθη η ΕΑΑΔΗΣΥ, δεν υπήρχε στόχος για την

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.
ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

δημιουργία μίας ενιαίας ανεξάρτητης διοικητικής αρχής για όλα τα θέματα των δημοσίων συμβάσεων και με τον νόμο αυτό σαφώς προσδιορίσθηκαν οι αρμοδιότητες και οι εξουσίες της ΕΑΑΔΗΣΥ, ουδέποτε δε προβλέφθηκε ότι στην ΕΑΑΔΗΣΥ θα ανετίθετο η εξέταση των προδικαστικών προσφυγών. Από το έτος δε 2011 μέχρι σήμερα έγιναν δέκα (10) τροποποιήσεις του άρθρου 2 του Ν. 4013/2011 περί των αρμοδιοτήτων και των εξουσιών της ΕΑΑΔΗΣΥ (με τους Ν. 4072/2012, 4146/2013, 4281/2014, 4314/2014, 4412/2016, 4441/2016, 4485/2017, 4497/2017, 4610/2019 και 4831/2021), πλην, όμως, ουδέποτε ανέκυψε θέμα αναθέσεως στην ΕΑΑΔΗΣΥ της εξέτασης των προδικαστικών προσφυγών. (δ) Ούτε η ΑΕΠΠ ούτε η ΕΑΑΔΗΣΥ έχουν κάποια αρμοδιότητα ή εξουσία στα ζητήματα εκτελέσεως των δημοσίων συμβάσεων και οι αρμοδιότητές τους περιορίζονται αποκλειστικώς στο πλαίσιο της αναθέσεως των δημοσίων συμβάσεων και, συνεπώς, ουδείς φόρτος προστέθηκε σ' αυτές από την θέσπιση με τον Ν. 4412/2016 ενός ενιαίου πλαισίου κανόνων αναθέσεως και εκτελέσεως των δημοσίων συμβάσεων. (ε) Ο φόρτος εργασίας της ΑΕΠΠ ήταν εξ αρχής δεδομένος και το πρόβλημα αυτής δεν ήταν ο αριθμός των προδικαστικών προσφυγών, που ήγοντο ενώπιόν της, αλλά ο μικρός αριθμός των μελών της, που προβλέφθηκε εξ αρχής, η αντικειμενική αδυναμία πολλών εκ των μελών της να ανταποκριθούν στις απαιτήσεις του αντικειμένου και η συνεχής μείωση των μελών της με αποχωρήσεις πολλών εξ αυτών. Παρά δε τα συνεχή αιτήματα της ΑΕΠΠ για την αύξηση του αριθμού των μελών της και την πρόσληψη νέων μελών, ουδείς από τους αρμοδίους είχε δείξει ενδιαφέρον για την λειτουργική αναβάθμιση της ΑΕΠΠ. (στ) Ο φόρτος εργασίας της ΕΑΑΔΗΣΥ εξακολουθεί και σήμερα να είναι υψηλός αλλά αυτή μπορεί να ανταποκρίνεται επαρκώς στο έργο της λόγω του υψηλού επιπέδου καταρτίσεως των στελεχών της. Ακόμη και επί τη εκδοχή ότι το επιστημονικό προσωπικό της ΕΑΑΔΗΣΥ δεν αξιοποιείται παραγωγικώς, θα μπορούσε ένας αριθμός μελών του επιστημονικού προσωπικού της να

μεταταχθή στην ΑΕΠΠ. (ζ) Δυστυχώς, είναι ακόμη νωπές οι μνήμες του θεάτρου και του ψεύδους, που στήθηκε με σκοπό την απομάκρυνση του Προέδρου της ΑΕΠΠ πριν από την λήξη της θητείας του.

4. Διαβάζοντας το νομοσχέδιο για την σύσταση της Ενιαίας Αρχής Δημοσίων Συμβάσεων ευχερώς και ο πλέον καλόπιστος κατανοεί ότι ο σκοπός συστάσεως της νέας ενιαίας αρχής δεν έχει καμία σχέση με όσα οι εμπνευστές της επινόησαν για να την δικαιολογήσουν. Σκοπός είναι, προεχόντως και πρωτίστως, η «αποκατάσταση» των «συνταξιούχων» Προέδρων, Αντιπροέδρων και Συμβούλων του Συμβουλίου της Επικρατείας, των «συνταξιούχων» Προέδρων, Αντιπροέδρων και Συμβούλων του Ελεγκτικού Συνεδρίου και των «συνταξιούχων» Προέδρων Εφετών των Διοικητικών Δικαστηρίων. Κι αυτό δεν αποτελεί κρίση του γράφοντος αλλά προβλέπεται ρητώς στο άρθρο 3 του σχετικού σχεδίου νόμου, στο οποίο κατηγορηματικώς αναφέρεται ότι η νέα Αρχή θα αποτελείται από τον Πρόεδρο, δέκα (10) Συμβούλους και τριάντα (30) μέλη και δη στις θέσεις του Προέδρου και των Συμβούλων της αρχής επιλέγονται «συνταξιούχοι» Πρόεδροι, Αντιπρόεδροι ή Σύμβουλοι του Συμβουλίου της Επικρατείας και του Ελεγκτικού Συνεδρίου και «συνταξιούχοι» Πρόεδροι Εφετών των Διοικητικών Δικαστηρίων.

Στα νομοθετικά χρονικά της χώρας ποτέ δεν υπήρξε μία τόσο απροσημάτιστη νομοθετική ρύθμιση για την «αποκατάσταση» μίας κατηγορίας πολιτών.

5. Πολλοί από τους πολιτικούς έχουν την αντίληψη ότι, εάν σε μία δημοσία θέση διορίσουν έναν συνταξιούχο

δικαστικό, εξασφαλίζουν ευθυκρισία και εντιμότητα. Όμως, αυτό σε όλες τις περιπτώσεις αποδείχθηκε πλάνη για λόγους που όλοι γνωρίζουν και προεχόντως γιατί είναι αντικειμενικώς αδύνατον ένας συνταξιούχος δικαστής, ηλικίας 67 ετών και άνω, ο οποίος επί 35 ή 40 χρόνια έζησε υπό συγκεκριμένο πλαίσιο περιορισμών χωρίς επαρκή γνώση της κοινωνικής και αντικειμενικής πραγματικότητας και είναι ήδη «κουρασμένος», να μπορεί να διοικήσει μία ανεξάρτητη αρχή πολλών απαιτήσεων και μεγάλου φόρτου εργασίας με βάρβαρα ωράρια. Πολλώ δε μάλλον δεν μπορεί να ανταποκριθεί στο φορτίο αυτό ένας Πρόεδρος ή ένας Αντιπρόεδρος ή ένας Σύμβουλος του Συμβουλίου της Επικρατείας ή του Ελεγκτικού Συνεδρίου ή ένας Πρόεδρος Εφετών, του οποίου στα τελευταία χρόνια πριν από την συνταξιοδότησή του το προσφερόμενο έργο, ως εκ της θέσεώς του, ήταν περιορισμένο.

6. Αν η Κυβέρνηση επιθυμεί πράγματι μία ενιαία Ανεξάρτητη Αρχή στον τομέα των Δημοσίων Συμβάσεων, που θα μπορεί να ανταποκριθεί στο υψηλό επίπεδο απαιτήσεων και προσδοκιών των πολιτών, δεν έχει παρά να συστήσει μία τέτοια αρχή με 100 μέλη καλώς αμειβομένους νομικούς ηλικίας 35-45 ετών, με ηγεσία (Πρόεδρο και δύο Αντιπρόεδρους) εγκρίτους νομικούς της αγοράς ηλικίας 45-55 ετών και με μετάταξη των μελών της ΑΕΠΠ και εγκρίτων στελεχών της ΕΑΑΔΗΣΥ, ώστε να εξασφαλίσει υψηλό επίπεδο αποδόσεως, ευθυκρισίας και εντιμότητας και να διασφαλίσει ότι η αρχή αυτή θα έχει κύρος, αξιοπιστία και μέλλον. Όλα τα υπόλοιπα είναι ιδιοτελείς εμπνεύσεις κάποιων κύκλων, η οποίοι, κατά την ταπεινή γνώμη μας, υπονομεύουν το κυβερνητικό έργο.

ΣΥΝΤΟΝΙΣΜΟΣ ΚΕΔΕ ΚΑΙ ΕΑΑΔΗΣΥ ΓΙΑ ΕΛΑΦΡΥΝΣΗ ΤΟΥ ΚΟΣΤΟΥΣ ΚΑΤΑΠΟΛΕΜΗΣΗΣ ΤΗΣ ΥΓΕΙΟΝΟΜΙΚΗΣ ΚΡΙΣΗΣ

ΣΥΝΑΝΤΗΣΗ ΠΡΟΕΔΡΟΥ ΚΕΔΕ
Δ. ΠΑΠΑΣΤΕΡΓΙΟΥ ΜΕ ΤΟΝ ΠΡΟΕΔΡΟ
ΤΗΣ ΕΝΙΑΙΑΣ ΑΝΕΞΑΡΤΗΤΗΣ ΑΡΧΗΣ
ΔΗΜΟΣΙΩΝ ΣΥΜΒΑΣΕΩΝ Γ. ΚΑΤΑΠΟΔΗ
ΓΙΑ ΤΗ ΔΙΟΡΓΑΝΩΣΗ ΔΙΑΓΩΝΙΣΤΙΚΩΝ
ΔΙΑΔΙΚΑΣΙΩΝ ΠΡΟΜΗΘΕΙΑΣ TESTS
ΚΑΙ ΠΑΡΟΧΗΣ ΣΧΕΤΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
ΕΡΓΑΣΤΗΡΙΑΚΩΝ ΕΞΕΤΑΣΕΩΝ

Με στόχο τη μείωση του κόστους καταπολέμησης της πανδημίας του COVID-19, συναντήθηκαν την Τετάρτη 12 Ιανουαρίου ο Πρόεδρος της ΕΑΑΔΗΣΥ, Γ. Καταπόδης και ο Πρόεδρος της ΚΕΔΕ, Δήμαρχος Τρικκαίων, Δ. Παπαστεργίου.

Συγκεκριμένα συζητήθηκαν η συνδρομή της ΕΑΑΔΗΣΥ στην προσπάθεια διοργάνωσης των διαγωνιστικών διαδικασιών προμήθειας tests και παροχής σχετικών υπηρεσιών εργαστηριακών εξετάσεων, από τις αναθέτουσες αρχές, στην προκειμένη σε Δήμους της χώρας που ενδιαφέρθηκαν να κινήσουν σχετικές διαδικασίες.

Στο πλαίσιο αυτό, επισημάνθηκε ότι οι ανοικτές, ανταγωνιστικές διαδικασίες είναι αυτές που επιτυγχάνουν την ενίσχυση της διαφάνειας και την καταπολέμηση της διαφθοράς, την προαγωγή του γνήσιου και ελεύθερου ανταγωνισμού και την εξασφάλιση -εν τέλει- προϊόντων και υπηρεσιών στη βέλτιστη σχέση ποιότητας-τιμής, κατ' εφαρμογή της αρχής της χρηστής δημοσιονομικής διαχείρισης. Το αποτέλεσμα είναι να επιτυγχάνονται και οι βέλτιστες τιμές λόγω της λειτουργίας, στην προκειμένη, των κανόνων της αγοράς.

Η ΕΑΑΔΗΣΥ, ασκώντας τις θεσμοθετημένες αρμοδιότητές της, έχει εκπονήσει και θέσει στη διάθεση των αναθέτουσών αρχών, μέσω της ιστοσελίδας της www.eaadhsy.gr, επικαιροποιημένα τεύχη, με ενσωματωμένες τις τελευταίες μεταβολές του νομοθετικού και κανονιστικού πλαισίου, μετά το ν. 4782/2021, διακηρύξεων για τη σύναψη, με ανοικτή διαδικασία, μέσω ΕΣΗΔΗΣ, δημόσιων συμβάσεων προμηθειών και υπηρεσιών, άνω και κάτω των ορίων, καθώς και συμφωνιών-πλαίσιο.

Τα ανωτέρω τεύχη, μεταξύ άλλων, συμπληρώνονται από σχέδια συμφωνητικού προμηθειών και υπηρεσιών με συνημμένη ρήτρα ακεραιότητας.

Είναι προφανές ότι η εν λόγω τυποποίηση, καθώς και η αποτύπωση με σαφή και κατανοητό τρόπο των κανόνων ανάθεσης και εκτέλεσης της σύμβασης, συμβάλλει ουσιαστικά και στη διαφύλαξη και προάσπιση της διαφάνειας κατά την ανάθεση μιας δημόσιας σύμβασης, όπως και στη μείωση τυχόν διενέξεων μεταξύ υποψηφίων αναδόχων, με ό,τι αυτά συνεπάγονται για την όλη λειτουργία του συστήματος.

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.

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]

“ Τα δικά μας λεφτά που είναι ”

Τετρακόσια πενήντα εκατομμύρια ευρώ (450 εκατ. €) αποφάσισε να μοιράσει, σε χαμηλοσυνταξιούχους ΑΜΕΑ και στο ιατρικό και παραϊατρικό προσωπικό των νοσοκομείων, ενόψει των εορτών των Χριστουγέννων, το εκτελεστικό επιτελείο της κυβέρνησης και κανένας - μα κανένας - Έλληνας δεν θα μπορούσε να είναι αντίθετος στην κατανόηση της ανέχειας ή στην επιβράβευση της κοινωνικής προσφοράς. Όμως, εδώ γεννάται ένα ζήτημα, από πού προέρχονται αυτά τα χρήματα; Είναι πλεόνασμα της ανάπτυξης ή κυβερνητικός ελιγμός προς τέρψιν «αόμματων» και αγανάκτηση ακουόντων; Δυστυχώς, τα γεγονότα που τρέχουν, τα συμπτώματα και οι καθημερινές παρενέργειες στην κατασκευαστική δραστηριότητα, για άλλα πείθουν.

Ο Πρωθυπουργός ανακοινώνει παροχές εκατοντάδων εκατομμυρίων από λεφτά που δεν υπάρχουν στα ταμεία ή καλύτερα που υπάρχουν αλλά είναι ονοματισμένα.

Είναι λεφτά ΕΣΠΑ που σβήνουμε με μαρκαδόρο την κατεύθυνσή τους προς την μελέτη και την κατασκευή και τους αλάζουιν κατεύθυνση προς την κοινωνική αρωγή, αφού λεφτά δεν υπάρχουν στα ταμεία εξαιτίας του υψηλού ελλείμματος, λόγω πανδημίας.

Παίρνουμε λοιπόν τα δεδουλευμένα από τις μικρομεσαίες κατασκευαστικές επιχειρήσεις και όχι μόνο και τα κάνουμε «δωρεές» αφήνοντας μια ολόκληρη ομάδα πολιτών, που εμπλέκεται στην κατασκευή, στην φτώχεια και οδηγώντας μια ολόκληρη συντεχνία επαγγελματιών που είναι οι κατασκευαστές, όσοι κατάφεραν να επιζήσουν της κρίσης, στον αφανισμό.

Κι έρχεται ο Πρωθυπουργός και κατηγορεί το ΣΥΡΙΖΑ για υπερφορολόγηση των μικρομεσαίων και είναι αλήθεια, αλλά συγχρόνως ο ίδιος με το οικονομικό του επιτελείο στραγγαλίζουν τον μικρομεσαίο κατασκευαστή, στερώντας του τους πόρους που δικαιούται από υπηρεσίες που προσέφερε με την εγγύηση - χρηματοδότηση της Ευρωπαϊκής Επιτροπής.

Οι κοκορομαχίες λοιπόν στη βουλή μεταξύ κυβέρνησης και αντιπολίτευσης, για το ποιος έβλαψε περισσότερο τους μικρομεσαίους είναι μόνο για τα μάτια του κόσμου, αφού εμείς από πρώτο χέρι ξέρουμε πόσο απέχουν λόγια και πράξεις και ότι στην παρούσα φάση είναι η κυβέρνηση που μας «χρησιμοποιεί» ατελώς.

Μας χρησιμοποιεί για τα έργα υποδομής που τόσο έχει ανάγκη ο τόπος και μετά μας ρίχνει «κανόνι», στερώντας μας παρανόμως τα δεδουλευμένα, αφού τα λεφτά αυτά είναι επιχορηγήσεις της Ε.Ε. για τον συγκεκριμένο σκοπό, αλλά η κυβέρνηση για λόγους πολιτικούς τα βαπτίζει εθνικά, προς άγναν ψήφων από ομάδες «αναξιοπαθούντων» και εξαντλητικά εργαζομένων, όπως είναι οι χαμηλοσυνταξιούχοι, οι ΑΜΕΑ αλλά και οι υπηρετούντες στο Ε.Σ.Υ.

Ο ΜΗΧ/ΓΟΣ-ΗΛΕΚ/ΓΟΣ-ΜΗΧ/ΚΟΣ Ε.Δ.Ε., ΠΡΟΕΔΡΟΣ Σ.Ε.Δ.Ε. Ν. ΗΛΕΙΑΣ ΚΑΙ ΜΕΛΟΣ Δ.Σ. ΠΕΣΕΔΕ, Κ. ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ, ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑ ΤΟ ΠΩΣ ΟΙ ΚΥΒΕΡΝΗΤΙΚΟΙ ΧΕΙΡΙΣΜΟΙ ΚΑΙ Η ΣΤΑΣΗ ΠΛΗΡΩΜΩΝ ΟΔΗΓΟΥΝ ΣΕ ΑΦΑΝΙΣΜΟ ΤΟΥΣ ΚΑΤΑΣΚΕΥΑΣΤΕΣ ΚΑΙ ΖΗΤΑΕΙ ΤΗΝ ΠΑΡΑΤΑΣΗ ΤΩΝ ΗΜΕΡΟΜΗΝΙΩΝ ΟΛΩΝ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΟΧΡΕΩΣΕΩΝ ΤΟΥΣ ΧΩΡΙΣ ΕΠΙΒΑΡΥΝΣΗ

Και δεν είναι μόνο ότι καταστρέφει μια δραστήρια ομάδα ενεργών πολιτών, δεν είναι ότι στερεί την περιφερειακή οικονομία από δικαιούμενους πόρους, αλλά αδρανοποιεί συγχρόνως οιαδήποτε ενέργεια έχει να κάνει με κάλυψη ανειλημμένων φορολογικών και εμπορικών υποχρεώσεων αλλά και ρυθμίσεων, οι οποίες και έγιναν με σκοπό την διάσωση των μικρομεσαίων καταδικάζοντάς τους για φορολογικές παραλείψεις και παραβάσεις που έχουν σαν αιτία την αυθαίρετη απόφαση της κεντρικής κυβέρνησης να κηρύξει στάση πληρωμών, για να στηρίξει τον προϋπολογισμό του 2022.

Η στάση πληρωμών, με τα “παιγνίδια” της κυβερνητικής πλειοψηφίας ζει και βασιλεύει εδώ και πέντε σχεδόν μήνες και δεν διαφαίνεται περίπτωση μιας ικμάδας φωτός στο μακρύ και σκοτεινό τούνελ της αυθαιρεσίας και των αντιδημοκρατικών αποφάσεων.

Πέραν, λοιπόν, της οικονομικής ζημιάς που προκαλεί η α-προγραμματίστη και αυθαίρετη στάση πληρωμών στο κοινωνικό σύνολο η επίδραση στις μικρομεσαίες εργοληπτικές επιχειρήσεις είναι μονοσήμαντη, τις βγάζει από την “σταθερή τροχιά” που κατέληξαν να κινούνται λόγω των πολύχρονων διαδοχικών κρίσεων και τις καταδικάζει σε παύση εργασιών, αφού πλέον δεν υπάρχει η πολυτέλεια της συντήρησης και της κάλυψης των εξόδων όπως παλιότερα, όταν η κίνηση γινόταν σε ανοιχτό δρόμο.

Εξαντλημένες πλέον στο πεδίο των οικονομικών διεκδικήσεων από οφειλές οι μικρομεσαίες τεχνικές εταιρείες, οι οποίες αδυνατούν να καλύψουν τις απαιτήσεις της αγοράς, των δεδουλευμένων, των αξιόγραφων και των μηνιαίων και πολύχρονων ρυθμίσεων, βρίσκονται αντιμέτωπες και με τα “απόνερα της στάσης πληρωμών” που είναι η μη κάλυψη και του Φ.Π.Α.

Σύμφωνα λοιπόν με τον νόμο, η υποχρέωση έκδοσης τιμολογίου σε περίπτωση παροχής υπηρεσιών, γίνεται υποχρεωτικά μέχρι την 15η ημέρα του επόμενου μήνα από την περίοδο στην οποία μέρος της σχετικής αμοιβής καθίσταται απαιτητό για το μέρος το έργου που έχει ολοκληρωθεί.

Ειδικά όταν ο αγοραστής των αγαθών ή των υπηρεσιών είναι το δημόσιο ή νομικά πρόσωπα δημοσίου δικαίου το τιμολόγιο δύναται να εκδίδεται μέχρι το τέλος της ετήσιας περιόδου, μέσα στην οποία έγινε η παροχή των υπηρεσιών ή η πιστοποίηση δημοσίου έργου και στην παρούσα φάση έως 31/12/2021.

Τώρα, λοιπόν, δύο πράγματα μπορούν να συμβούν. Ή δεν κόβεις το τιμολόγιο, γιατί στις 31 Ιανουαρίου του 2022 δεν θα μπορέσεις να καταβάλεις για το Φ.Π.Α. λεφτά που δεν εισέπραξες και παρανομείς ή το κόβεις και δεν πληρώνεις το Φ.Π.Α., που δεν εισέπραξες και, πάλι, παρανομείς.

Εμείς, έχουμε ζητήσει, κατά πάγια τακτική, γιατί το κράτος δεν το κόβει το ελάττωμα του βερεσέ, να κόβουμε το τιμολόγιο όταν διασφαλίζεται η πίστωση για εξόφληση του συγκεκριμένου λογαριασμού, (προνόμιο παλιότερα των μελετητών δημοσίων έργων), αλλά το αρμόδιο υπουργείο οικονομικών ήταν πάντα αρνητικό, γιατί από θέση ισχύος, μπορούσε ν' απαιτεί αλλά να μην πληρώνει.

Τα απόνερα λοιπόν της στάσης πληρωμών φέρνουν επιπλέον ζημιά απ' αυτή της συρρίκνωσης της περιφερειακής οικονομίας, φέρνουν "ΤΕΙΡΕΣΙΑ" για αξιόγραφα που θα μεί-

νουν ακάλυπτα, φέρνουν πλειστηριασμούς για ρυθμίσεις δανείων που θα μείνουν ακάλυπτες, φέρνουν απορυθμίσεις για ρυθμισμένες μηνιαίες υποχρεώσεις, φέρνουν προσαυξήσεις για καθυστέρηση ρυθμίσεων, φέρνουν παρακρατήσεις δυσανάλογες ως προς το εισπραττόμενο ποσό, για την χορήγηση φορολογικής ενημερότητας για είσπραξη, εάν και αφού πρώτα καταφέρει να επαναρυθμίσεις και να πληρώσεις τις ρυθμίσεις που έχασες και εάν βέβαια καταφέρει να τακτοποιήσεις και τις ασφαλιστικές σου εισφορές.

Και όλα αυτά γιατί μπλέξαμε μ' ένα κράτος μπαταξίδων, που το κουμαντάρουν άνθρωποι που παράγουν μόνο εξουσία που τους οδηγεί στο να βλέπουν μόνο την οικονομία που καλπάζει και όχι την οικονομία που βουλιάζει.

Περιμένουμε, λοιπόν, έστω την ύστατη στιγμή, από τα στελέχη της ελληνικής Τρόικας, δηλαδή τους **κ.κ. Αδ. Γεωργιάδη, Χρ. Σταϊκούρα και Αχ. Καραμανλή** να εκδώσουν μία ΚΥΑ, με την οποία υπό μορφήν συγγνώμης θα ομαλοποιούν όλες αυτές τις παρενέργειες, που με τις αποφάσεις τους δημιούργησαν στην καθημερινότητα των σκληρά δοκιμαζόμενων ελλήνων πολιτών, αγωνιστών της καθημερινότητας. Δηλαδή την **πρόταση των ημερομηνιών όλων των οικονομικών υποχρεώσεων, χωρίς επιβάρυνση, του κατασκευαστικού δυναμικού της χώρας**, το οποίο βρέθηκε σε αδυναμία εκπλήρωσης των ανειλημμένων οικονομικών του υποχρεώσεων, εξ αιτίας της απρόκλητης απόφασης της Κυβέρνησης να κηρύξει στάση πληρωμών.

Εξοπλισμός υψηλής ακρίβειας & αξιοπιστίας
στις πιο ανταγωνιστικές τιμές της αγοράς

e-survey

Recap Survey

Τοπογραφικός & Μετρητικός Εξοπλισμός

Ανώ Τζουμαγιάς 36 · 54453 · Θεσσαλονίκη

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

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

ΚΩΝΣΤΑΝΤΙΝΟΣ ΣΤΑΜΑΤΟΓΙΑΝΝΗΣ

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

Η ΠΑΓΚΟΣΜΙΑ ΥΠΕΡΧΡΕΩΣΗ ΔΗΜΙΟΥΡΓΕΙ ΤΟΝ ΣΥΓΧΡΟΝΟ ΠΛΗΘΩΡΙΣΜΟ

Ανάπτυξη ή Χρεοκοπία;

Ο Οικονομοτεχνικός Σύμβουλος της Π.Ε.Σ.Ε.Δ.Ε.,
Οικονομικός Αναλυτής – Διπλ. Οικονομολόγος – Μηχ/γος Μηχ/κός,
Κωνσταντίνος Σταματογιαννης αναλύει στο ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
την διάρθρωση του παγκόσμιου οικονομικού συστήματος σήμερα
και τις επιλογές διαχρονικά που οδήγησαν σε αυτή την πραγματικότητα.

ΠΑΓΚΟΣΜΙΑ ΑΝΑΔΙΑΤΑΞΗ ισχύος προ των πυλών; **Σενάριο παγκόσμιας κυριαρχίας της Κίνας.**

Οι οικονομικά/στρατιωτικά ισχυρές χώρες χρησιμοποίησαν μέχρι τον μεσαίωνα μισθοφόρους για την επέκτασή τους και με αυξανόμενα κίβδηλα αμοιβή των μισθοφόρων κατά την περίοδο ολοκλήρωσης της επέκτασης - ευμάρειας/παρακμής που οδήγησε σε σταδιακή άρνηση στράτευσης και κατάρρευση, κατά τις βιομηχανικές επαναστάσεις και πριν τους παγκοσμίους πολέμους τις αποικίες για κλοπή/αφαίρεση των αναγκαίων πρώτων υλών και πολύτιμων μετάλλων. Μετά τον 2ο ΠΠ χρησιμοποιήθηκε η μέθοδος μετακύλισης του κόστους παραγωγής των απλούστερων παραγωγικών διαδικασιών σε χώρες με χαμηλότερο κόστος εργασίας και σε περισσότερες βαθμίδες/κράτη για περιορισμό του μονοπωλιακού κινδύνου. Στην πραγματικότητα, επρόκειτο σχεδόν πάντα για μικρούς ελεγχόμενους δορυφόρους και πάντοτε με παρακράτηση τεχνολογίας. Η αρχική σκέψη εφαρμογής της μεθόδου παραγωγικής μηχανής χαμηλού κόστους/χαμηλής ποιότητας στην Κίνα αποδείχθηκε παντελώς λανθασμένη λόγω της αμερικανικής υπεροψίας και αίσθησης παντοδυναμίας μετά την κατάρρευση του Σοβιετικού μπλοκ. Η Κίνα (1,4 Δις πληθυσμός - Απολυταρχικό καθεστώς) μετατράπηκε σε major παγκόσμιο παραγωγό σε **όλα** τα επίπεδα ποιότητας σε Φάρμακα - Ηλεκτρονικά κ.λπ. με τεράστια εσωτερική αγορά που αγνοήθηκε στον αρχικό σχεδιασμό και με κατοχή πυρηνικών όπλων. Το 2000, η Κίνα με πληθυσμό 1,4 δις εμφάνιζε ΑΕΠ στο 12% των Usa (0,32 Δις

πληθυσμό). Το 2020 η Κίνα έφτασε στο 69% του ΑΕΠ Usa, εκφρασμένο δε σε μονάδες αγοραστικής δύναμης (PPP) στο 124% του ΑΕΠ Usa. Κατέχοντας αυτόνομη τεχνολογία και παραγωγική βάση κρατάει πλέον τον πλανήτη στα χέρια της (που θα βρίσκεται σε τεράστια ύφεση και ανάγκη τροφοδοσίας) και θα απαιτεί (η Κίνα) σταδιακά και υποχρεωτικά πλέον πληρωμή σε αξίες και όμινομίσματα τυπογραφείου (\$, Ευρώ) εντείνοντας την αποδυνάμωση Usa και ΕΕ. Πιστεύω ότι η παγκόσμια κυριαρχία της Κίνας (με οικονομικούς και στρατιωτικούς όρους), που προβλεπόταν από μεγάλο μέρος αναλυτών συγγραφέων αλλά και ισχυρών της οικονομίας πριν την τρέχουσα κρίση κορονοϊού (;;;), ως επερχόμενη σε 10 χρόνια από σήμερα (+/-2έτη), έχει επέλθει ήδη με τους χειρισμούς που έγιναν και απλά θα πάρει 1-2 χρόνια για πλήρη συνειδητοποίηση και αποδοχή. Ελπίζω και εύχομαι **αναίμακτα**.

Ο προγραμματισμός των οικονομικά ισχυρών παγκοσμίως με πυρήνα φυσικά τις ΗΠΑ είχαν ως χρονοδιάγραμμα μετακύλισης δραστηριοτήτων/κεφαλαίων/νομισμάτων/περιουσιών την επόμενη 10ετία και η πανδημία τους πρόλαβε σε πολύ αρχικό στάδιο υλοποίησης του σχεδίου. Πιστεύω ότι ήταν απόλυτα λάθος ή ανήθικα σκόπιμος ο χειρισμός με το κλείσιμο των οικονομιών λόγω πανδημίας. Είμαι βέβαιος ότι η επιλογή των ισχυρών έγινε με στόχο τον περιορισμό των ατομικών/δημοκρατικών ελευθεριών. **Αντιμετωπίζουμε πείραμα κοινωνικής συμπεριφοράς σε ολοκληρωτισμό.**

Κυρίως αυτό με κάνει φανατικό εχθρό των μέτρων που πάρθηκαν στις Δυτικές κοινωνίες

ες, τα οποία κατέστρεψαν τα όνειρα μίας τουλάχιστον ολόκληρης γενιάς, χωρίς δικαίωμα επιλογής. Τα πάντα στην σημερινή λειτουργία του πλανήτη προσδιορίζονται από τα οικονομικά μέσα. Τα πάντα είναι χρήμα. Η λειτουργία της σημερινής κοινωνίας «Υπηρεσιών», με την διαβίωση των ανθρώπων κυρίως σε αστικά κέντρα, βασίζεται 100% στην παραγωγή προστιθέμενης αξίας/πλεονασμάτων, η αναδιανομή των οποίων (ασχέτως πολιτικού μοντέλου) οδηγεί στην υψηλής ποιότητας διαβίωση που έχουμε φτάσει να θεωρούμε αυτονόητη και ακλόνητη. Παρακαλώ αναλογισθείτε ότι η αξία της ανθρώπινης ζωής και η πανάκριβη πλέον τεκνοποίηση των Δυτικών κοινωνιών είναι φαινόμενα των τελευταίων 50 ετών και μόνον. Η πραγματική αξία της ανθρώπινης ζωής στις σημερινές μη παραγωγικές Δυτικές Κοινωνίες υπηρεσιών/αστυφιλίας είναι μηδέν, αν οι κοινωνίες χάσουν την προστιθέμενη αξία προς αναδιανομή / παύσουν να έχουν τα οικονομικά/τεχνολογικά μέσα υποστήριξης της ανθρώπινης ζωής.

ΔΙΑΧΕΙΡΙΣΗ ΜΕΤΑ ΤΟ 1990:

Πληθώρα λανθασμένων οικονομικών χειρισμών (άκριτη πιστωτική επέκταση) και εξελίξεων στην παγκόσμια οικονομία με πρωτοστατούσα την αμερικανική κατά τις δεκαετίες του 1990 και 2000 οδήγησαν στην χρηματοοικονομική κρίση των ΗΠΑ του 2008, η οποία επεκτάθηκε στην συνέχεια σε πραγματική οικονομική κρίση με προεκτάσεις στις λοιπές οικονομίες. Η επιλογή αντιμετώπισης αντίθετη της Ελληνικής Επιλογής Μνημονίων (μοναδική μακροοικονομικά ορθή), δηλαδή χαλάρωση και εκτύπωση νομίσματος και μηδενισμός επιτοκίων οδηγεί σε αναπόφευκτη καταστροφή. Μόνον απόλυτος βλαθ θα μπορούσε να πιστέψει ότι οι κοινωνίες περίμεναν το 2020 για ανακάλυψη του νομίσματος χωρίς αντίκρισμα. Υπερχρέωση (Ιδιωτική και Δημόσια) στις δημογραφικά γερασμένες Δυτικές ανεπτυγμένες χώρες, σε αναμονή αφορμής για την επόμενη τεράστια οικονομική κρίση μετά τους χειρισμούς πιστωτικής/ νομισματικής επέκτασης στην κρίση 2008/09. Η καραντίνα των “πολιτισμένων” κυβερνήσεων του Δυτικού ανεπτυγμένου κόσμου, ήταν ότι πιο ανήθικο μπορεί να σκεφτεί μορφωμένος άνθρωπος, και εφαρμόστηκε με βάση τον πολιτικό λαϊκισμό της τελευταίας δεκαετίας και βραχυπρόθεσμη εκτίμηση εκλογικής επιρροής. Υποθέτω ότι το σενάριο της οικονομικής/πολιτικής νομενκλατούρας που κυβερνά τον πλανήτη μετά την λανθασμένη/εκβιασμένη επιλογή του shutdown/καραντίνας, ήταν η κατάρρευση των οικονομιών και η πληθωριστική απαξίωση του συσσωρευμένου παγκοσμίου χρέους, χωρίς να χρεωθούν την καταστροφή κυβερνήσεις ή χρηματοοικονομικοί οίκοι και χωρίς τον κίνδυνο λαϊκής (κομμουνιστικής/φασιστικής) μορφής εξέγερσης. Με την λανθασμένη επιλογή που τελικώς προκρίθηκε, οι χώρες θα αντιμετωπίσουν πρωτοφανή ύφεση κατά περίπτωση. Τουλάχιστον όλες οι ελλειμματικές χώρες (σε επίπεδο παραγωγικού ισοζυγίου), σε περιβάλλον πληθωρισμού βασικών αγαθών και απαξίωσης/ deflation των υπολοίπων (ευγενών) αγαθών, με πιθανότητα χρεοκοπιών και απροσδιόριστων συνεπειών για περισσότερες από 100 χώρες. Χρηματιστήρια και ακίνητα θα χάσουν μεγάλο ποσοστό της αξίας τους. Οι οικονομικές συνέπειες θα

επηρεάσουν σχεδόν τα πάντα με μεγάλη αύξηση ανεργίας, μείωση μισθών Δημοσίου και συντάξεων, μείωση ενοικίων, πτώση τιμής ακινήτων, μείωση μεταφορών, τιμών ενέργειας, ραγδαία υποχώρηση τουρισμού, απαξίωση ιατρικών υπηρεσιών/ συστήματος υγείας, μείωση παραγωγής / αλλά ακόμη ισχυρότερη μείωση κατανάλωσης.

Καθότι δεν υπήρχε κάποιος ισχυρός **πεφωτισμένος** ηγέτης σε ΗΠΑ ή Ε.Ε. εννοώ φυσικά και όχι σε κάποια μικρή χώρα, οι κυβερνήσεις δεν είχαν τελικά άλλη επιλογή, εκτός από την λήψη μέτρων, καθότι οι θάνατοι θα προηγούνταν της οικονομικής καταστροφής, την οποία θα αδυνατούσαν να εξηγήσουν και να γίνουν πιστευτοί. Αποτελεί απλά αποπροσανατολιστικό ψέμα η χρέωση του πληθωρισμού που εμφανίστηκε σε πρόβλημα των αλυσίδων τροφοδοσίας και την αναμονή ταχείας αποκλιμάκωσης. Στην πραγματικότητα στην τροφοδοσία οφείλεται ένα πολύ μικρό ποσοστό, με το μεγαλύτερο ποσοστό να αποτελεί αμφισβήτηση νομισμάτων (\$, Ευρώ) εκ μέρους των παραγωγών (Κίνα-Ρωσία-Αραβικές χώρες) πρώτων υλών, βασικών καταναλωτικών προϊόντων και ενέργειας (πετρέλαιο-φυσικό αέριο). Ενδεικτικά διαγράμματα δεικτών πετρελαίου, φυσικού αερίου και ΠΥ.

ΤΡΕΧΟΝΤΑ ΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ

USA: Το Δημόσιο Χρέος 2010-2021 εκτοξεύτηκε από 13 σε 30 Τρις\$ και ανήλθε από 60% σε 136% του ΑΕΠ. Τα συνολικά χρέη της Οικονομίας των ΗΠΑ του 2021 προσεγγίζουν το 400% του ΑΕΠ. Να επισημανθεί ότι η χρηματοοικονομική κρίση του 2008 επήλθε σε ύψος χρεών 373% του ΑΕΠ, το δε κραχ του 1929 σε επίπεδο 265% του ΑΕΠ. Ο Ισολογισμός της Fed επεκτάθηκε στο διάστημα 2020-2021 κατά 5,1 Τρις\$, όταν σε μια δετία για αντιμετώπιση της κρίσης του 2008 η επέκταση ανήλθε σε 3,5 Τρις\$. Η Καθαρή Διεθνής Επενδυτική Θέση (Χρέη ΗΠΑ σε εξωτερικό) ανήλθε σε -16 Τρις \$ με απώλεια 15 Τρις\$ σε 12ετία.

ΕΥ ΑΕΠ – ΔΗΜΟΣΙΟ ΧΡΕΟΣ – ΙΣΟΛΟΓΙΣΜΟΣ ΕΚΤ

Η εξέλιξη του ΑΕΠ της Ευρωζώνης εμφάνισε υποχώρηση από 11,9 σε 11,3 Τρις Ευρώ εντός 5 τριμήνων παρά τις διάφορες μορφές ενισχύσεων-επιδοτήσεων που επιβαρύνουν ακραία το Δημόσιο Χρέος από 83,9% σε 98% του μειωμένου ΑΕΠ. Εμφανίζονται τεράστιες ανισορροπίες σε επίπεδα Target2 του Ευρώ με το άνοιγμα να υπερβαίνει το 1,6 Τρις€ και την Γερμανία να καλύπτει το άνοιγμα Ιταλίας και Ισπανίας (πιθανή βόμβα στο σύστημα). Ο ισολογισμός της ECB εμφανίζει μικρότερη διεύρυνση από αυτόν της Fed, αλλά προσέγγισε τα 4 Τρις €, προετοιμάζοντας την αμφισβήτηση αξίας νομισμάτων και πιθανές εξωγενείς πληθωριστικές πιέσεις (από χώρες θετικών ισοζυγίων).

ΕΛΛΑΔΑ – ΑΕΠ – ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ - ΔΗΜΟΣΙΟ ΧΡΕΟΣ

Η εικόνα υποχώρησης του Ελληνικού ΑΕΠ, η αρνητική εξέλιξη του Ισοζυγίου, η καλλιέργεια ψεύτικων προσδοκιών για τις οικονομικές εξελίξεις και η άρνηση περικοπής μισθών και συντάξεων, δεν επιτρέπει αισιοδοξία για τα επόμενα χρόνια. Η πτώση του ΑΕΠ ανήλθε σε 10,5%, παρά την ενσωμάτωση

ση των επιδοτήσεων και βρέθηκε στα 164Δις€ (Δ19-Α121), το έλλειμμα Προϋπολογισμού της 2ετίας 20-21 ανήλθε σε 40Δις€ και το Δημόσιο Χρέος (Γ! Τριμ21) διαμορφώθηκε σε 387Δις€ ή 218% του ΑΕΠ. Ο ισολογισμός της Τράπεζας της Ελλάδος διογκώθηκε από 110 σε 230 Δις€ και οι υποχρεώσεις μας προς το target 2 αυξήθηκαν κατά 80 Δις€ (εικόνα ανάλογη των 2012 και 2015).

ΣΥΜΠΕΡΑΣΜΑΤΑ ΠΑΓΚΟΣΜΙΑΣ ΟΙΚΟΝΟΜΙΑΣ - ΥΠΕΡΧΡΕΩΣΗΣ

Υποχρέωση αποπληρωμής χρεών– Πιθανότητα μη αποπληρωμής χρεών:

Μη εξυπηρέτηση χρεών από κρατική οντότητα απαιτεί την συναίνεση των λοιπών συναλλασσόμενων χωρών ή την απώλεια οποιασδήποτε εισαγόμενης επενδυτικής δραστηριότητας και ακύρωση της συμμετοχής στο παγκόσμιο εμπόριο ή και πόλεμο. Συνεπώς, η αντιμετώπιση υπερχρέωσης οδηγεί με τα μέχρι σήμερα δεδομένα σε υφειακή κρίση.

Οι επιλογές των κυβερνήσεων δημιουργούν ερωτηματικά ως προς το αν αυτές αποτελούν:

- α) μορφή διαχείρισης κρίσεων όπως σε σεισμούς – πυρηνικές καταστροφές – επιδημίες, όπου απαιτείται μη προειδοποίηση σε περίπτωση μη αναστρέψιμων καταστάσεων, ώστε να μην προκληθεί πανικός, με συνεπακόλουθη μεγέθυνση των αναπόφευκτων απωλειών, ή
- β) απλό πολιτικό αμοραλισμό – μεταβίβαση του προβλήματος σε επόμενο εκλογικό κύκλο, ή
- γ) συστημική απόπειρα εξαθλίωσης / εξάρτησης της μεσαίας τάξης, ώστε να επιτευχθεί ευκολότερα η αποδοχή της κατάρρευσης του κοινωνικού κράτους – συστήματος υγείας – καταβολής συντάξεων, γεγονός και δημογραφικά αναπόφευκτο στις δυτικές κοινωνίες κατά την επόμενη 20ετία.

Σε παρόμοιες περιπτώσεις στο παρελθόν δημιουργούνταν μέσω παραγωγής αιτίων πολέμου «Όραμα» και η διάψευση του μετά την σύρραξη, οδηγούσε σε αφοσίωση στην ανοικοδόμηση.

Συνολικός δανεισμός USA-ΑΕΠ –Δημόσιο Χρέος- Ισολογισμός Fed -Καθαρή Επενδυτική Θέση

Ευρωζώνη: ΑΕΠ-Δημόσιο Χρέος- Χρέος %ΑΕΠ - Ισολογισμός ΕΚΤ – Ισοζύγιο Target2

Ελλάς: ΑΕΠ – Δημόσιο Χρέος – Target2 – Διεθνής Επενδυτική Θέση

The Innovation in gas flue systems

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

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

4η Διεθνής Έκθεση

18-20
ΜΑΡΤΙΟΥ
2022

Εκθεσιακό Κέντρο
Μ.Ε.Σ. – Παιονία

ΟΡΓΑΝΩΣΗ

 T-PRESS
www.tpress.gr

Τεχνολογίες Περιβάλλοντος

Verde.tec

www.verde-tec.gr

- Περιφέρειες, Δήμοι, Περιφερειακές Ενώσεις Δήμων, Αναπτυξιακοί Σύνδεσμοι, ΔΕΥΑ, ΦΟ.Δ.Σ.Α.
- Αποκατάσταση Περιβάλλοντος – Τεχνολογίες Αικμής & Εξοικονόμηση Ενέργειας
- Μηχανήματα Έργων
- Ανανεώσιμες Πηγές Ενέργειας
- Κατασκευές και Επισκευές Κτηρίων
- Ανακύκλωση Προϊόντων και Υλικών
- «Πράσινη» Βιομηχανία, Μηχανήματα, Εργαλεία & Εξοπλισμός
- Υπηρεσίες & Τεχνολογίες Διαχείρισης Εφοδιασμού
- Αυτοκινούμενα Οχήματα

ΧΟΡΗΓΟΙ

ΑΝΑΚΕΜ Α.Ε.

Ανακύκλωση ΑΕΚΚ Κεντρικής Μακεδονίας Α.Ε.
Ευρωπαϊκό Σύστημα Εκπαιδευτικής Διαχείρισης Αποβλήτων Εσωτερικών Κατασκευών Κατασκευών

aleo

ENΔΙΑΛΕ
ΕΘΝΙΚΟ ΣΥΛΛΟΓΙΚΟ ΣΥΣΤΗΜΑ ΑΝΑΚΥΚΛΩΣΗΣ & ΑΠΟΡΡΙΨΗΣ Α.Ε.

Thalis
Environmental Services

ΜΕ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ

Ευρωπαϊκό Κοινοβούλιο
Προέγγραφο στην Ελλάδα

ΜΕ ΤΗΝ ΒΙΓΙΔΑ

ΕΠΙΣΗΜΟΣ ΧΟΡΗΓΟΣ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

Ειδικές άδειες εργαζομένων:

Τι ισχύει σχετικά με την αναστολή ΦΠΑ στα ακίνητα

Ο ΧΡΗΣΤΟΣ ΑΘ. ΒΕΝΤΖΙΟΣ
ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΚΑΙ ΑΝΑΛΥΕΙ ΤΙΣ ΑΛΛΑΓΕΣ
ΠΟΥ ΦΕΡΝΕΙ Η ΝΕΑ ΕΓΚΥΚΛΙΟΣ

Στο άρθρο μας στο τεύχος του Σεπτεμβρίου 2020 είχαμε αναφερθεί αναλυτικά στο καθεστώς της αναστολής ΦΠΑ στα ακίνητα. Για την επίλυση των ζητημάτων που προέκυψαν στο διάστημα της εφαρμογής του μέτρου, εκδόθηκε η απόφαση Ε2221/2021, με οδηγίες και διευκρινίσεις για την εφαρμογή των διατάξεων που ισχύουν σχετικά με την αναστολή του ΦΠΑ. Υπενθυμίζουμε ότι η ισχύς των διατάξεων της αναστολής είναι μέχρι την 31/12/2022.

Σύμφωνα λοιπόν με την εγκύκλιο ισχύουν και εφαρμόζονται τα παρακάτω:

1. ΔΥΝΑΤΟΤΗΤΑ ΑΝΑΚΛΗΣΗΣ ΑΠΟΦΑΣΗΣ ΧΟΡΗΓΗΣΗΣ ΑΝΑΣΤΟΛΗΣ ΕΦΑΡΜΟΓΗΣ ΦΠΑ ΣΤΑ ΑΚΙΝΗΤΑ

Με την εισαγωγή – προαιρετικά στο καθεστώς αναστολής ΦΠΑ στα ακίνητα υπάρχει υποχρέωση του επιτηδευματία που θα υπαχθεί στο εν λόγω καθεστώς να παραμείνει σε αυτό έως 31.12.2022. Στην απόφαση αναστολής αναγράφεται ρητά ο χρόνος αναστολής της εφαρμογής ΦΠΑ, ο οποίος ξεκινά από την ημερομηνία της αίτησης έως τις 31/12/2022. Στο πλαίσιο αυτό, δεν είναι δυνατή η ανάκληση απόφασης αναστολής. Ωστόσο πριν εκδοθεί η απόφαση χορήγησης αναστολής δύναται να υποβληθεί αίτηση ανάκλησης του αιτήματος.

2. ΜΗ ΑΝΑΓΡΑΦΗ ΤΩΝ ΑΚΙΝΗΤΩΝ ΤΟΥ ΟΙΚΟΠΕΔΟΥΧΟΥ ΣΤΗΝ ΚΑΤΑΣΤΑΣΗ ΔΙΑΘΕΤΩΝ ΑΚΙΝΗΤΩΝ

Η αναστολή καταλαμβάνει όλα τα αδιάθετα ακίνητα του υποκειμένου, από όλες τις άδειες οικοδομής που έχουν εκδοθεί έως τον χρόνο της αίτησης αναστολής και αφορούν ιδιότητα ακινήτ

του, είτε ακίνητα που ανεγείρει ως εργολήπτης με το σύστημα της αντιπαροχής και θα λάβει ως εργολαβικό αντάλλαγμα.

Στην κατάσταση με τα αδιάθετα ακίνητα του υποκειμένου δεν περιλαμβάνονται τα ακίνητα ιδιοκτησίας του οικοπεδούχου. Ο προς διακανονισμό φόρος υπολογίζεται σύμφωνα με την αναλογία των χιλιοστών των αδιάθετων ακινήτων του εργολάβου επί του οικοπέδου, όπως έχουν οριστεί στη σύσταση οριζοντίου ή καθέτου ιδιοκτησίας. Συνεπώς, δε λαμβάνεται υπόψη η αναλογία των χιλιοστών του προϋπολογιστικού και απολογιστικού κόστους. **Τέλος, εάν ο εργολάβος/κατασκευαστής δεν έχει πλέον αδιάθετα ακίνητα δε κορηγείται απόφαση αναστολής.**

3. ΔΙΟΡΘΩΣΗ ΤΗΣ ΚΑΤΑΣΤΑΣΗΣ ΔΙΑΘΕΤΩΝ ΑΚΙΝΗΤΩΝ

Διόρθωση στην κατάσταση με τα αδιάθετα ακίνητα γίνεται δεκτή μέχρι την παράδοση κάθε ακινήτου με την υποβολή των δικαιολογητικών που τεκμηριώνουν τη μεταβολή.

Στις περιπτώσεις αυτές, η αρμόδια για την χορήγηση της αναστολής Δ.Ο.Υ. δεν εκδίδει νέα απόφαση αλλά διορθώνει την ήδη υποβληθείσα κατάσταση και αποστέλλει ορθή επανάληψη αυτής στις εμπλεκόμενες ΔΟΥ.

4. ΥΠΟΒΟΛΗ ΔΗΛΩΣΗΣ ΦΠΑ ΓΙΑ ΤΟΝ ΔΙΑΚΑΝΟΝΙΣΜΟ ΤΗΣ ΕΚΠΤΩΣΗΣ

Η υποκείμενη στο φόρο επιχείρηση, η οποία έχει επιλέξει να θέσει τα αδιάθετα ακινήτά της σε καθεστώς αναστολής, έχει την υποχρέωση πριν την παράδοσή τους να διακανονήσει τον φόρο που εξέπεσε για την κατασκευή των εν λόγω ακινήτων. Ο φόρος προσδιορίζεται με βάση το ποσοστό συμμετοχής της κάθε ιδιοκτησίας στο συνολικό φόρο εισροών, ο οποίος διαμορφώνεται ανά οικοδομή, προκύπτει από το βιβλίο κοστολογίου οικοδομών και αποτυπώνεται στην κατάσταση με τα αδιάθετα ακίνητα που συνοδεύει την αίτηση αναστολής.

Κατά κανόνα για τις πράξεις που έχουν προηγηθεί του χρόνου υποβολής της αίτησης (ενδεικτικά αμοιβή μηχανικού ή δαπάνη για περίφραξη οικοπέδου), ο υποκείμενος έχει ε-

πιβαρυνθεί με ΦΠΑ για τον οποίο έχει ασκήσει δικαίωμα έκπτωσης και οφείλει να διακανονίσει.

Στην περίπτωση που δεν έχουν πραγματοποιηθεί δαπάνες με ΦΠΑ και δεν έχει ασκηθεί δικαίωμα έκπτωσης στην κατάσταση με τα αδιάθετα ακίνητα δεν αναγράφεται φόρος προς διακανονισμό. Στην περίπτωση αυτή η έκτακτη δήλωση υποβάλλεται με μηδενικό ποσό και από την Δ.Ο.Υ. του ακινήτου αναγράφεται η φράση «ΧΩΡΙΣ ΚΑΤΑΒΟΛΗ ΦΟΡΟΥ ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΚΑΤΑΣΤΑΣΗ ΤΗΣ ΜΕ ΑΡ./ΑΠΟΦΑΣΗΣ ΤΟΥ ΠΡΟΪΣΤΑΜΕΝΟΥ ΤΗΣ Δ.Ο.Υ.».

5. ΔΙΑΚΑΝΟΝΙΣΜΟΣ ΦΟΡΟΥ ΜΕ ΕΚΤΑΚΤΗ ΔΗΛΩΣΗ ΣΕ ΠΕΡΙΠΤΩΣΗ ΠΩΛΗΣΗΣ Α' ΚΑΤΟΙΚΙΑΣ

Η πώληση Α' κατοικίας από επιχείρηση που έχει πάρει αναστολή ΦΠΑ δεν αντιμετωπίζεται διαφορετικά ως προς τον ΦΠΑ από τις λοιπές πωλήσεις κατοικιών. Κατά συνέπεια, για όλες τις πωλήσεις κατά τη διάρκεια της αναστολής (Α' κατοικίας ή άλλων) πρέπει πρώτα να καταβληθεί ο φόρος του διακανονισμού με έκτακτη δήλωση και στη συνέχεια να υποβληθεί η δήλωση φόρου μεταβίβασης.

6. ΜΕΤΑΒΟΛΗ ΚΑΤΑΣΤΑΣΗΣ ΥΠΟΚΑΤΑΣΤΗΜΑΤΩΝ

Μετά την χορήγηση απόφασης αναστολής, υπάρχει υποχρέωση δήλωσης μεταβολής για τα ακίνητα για τα οποία έχει χορηγηθεί αναστολή, και ως είδος εγκατάστασης δηλώνεται «υπό αναστολή ακίνητο του άρθρου 6 του Κώδικα ΦΠΑ». Στην περίπτωση που έχει υποβληθεί δήλωση διακοπής υποκαταστήματος, ενώ υπάρχουν σε αυτό αδιάθετα ακίνητα, γίνεται επανέναρξη του υποκαταστήματος με ημερομηνία την επομένη της ημερομηνίας διακοπής και ακολούθως μεταβάλλεται η καταχώρηση στο μητρώο σε «υπό αναστολή ακίνητο του άρθρου 6 του Κώδικα ΦΠΑ.».

7. ΔΙΑΚΑΝΟΝΙΣΜΟΣ ΤΗΣ ΕΚΠΤΩΣΗΣ ΓΙΑ ΑΚΙΝΗΤΑ ΠΟΥ ΠΑΡΑΔΙΔΟΝΤΑΙ ΣΤΟΝ ΟΙΚΟΠΕΔΟΥΧΟ

Για τις περιπτώσεις αντιπαροχής, η εργολαβία του υποκειμένου στον φόρο κατασκευαστή προς τον οικοπεδούχο, δεν υπάγεται στον ΦΠΑ όταν ο υποκείμενος κατασκευαστής έχει υπαχθεί σε καθεστώς αναστολής. Αν κατά τη διάρκεια της αναστολής ανακύψει περίπτωση παράδοσης κτισμάτων στον οικοπεδούχο και συνεπώς έκδοσης του αντίστοιχου στοιχείου, **το στοιχείο αυτό δεν επιβαρύνεται με ΦΠΑ αλλά με καρτόσημο.** Ο υποκείμενος οφείλει να διακανονίσει τον φόρο εισροών που αντιστοιχεί στα χιλιοστά των κτισμάτων του οικοπεδούχου και να συμπεριλάβει τον διακανονισμό στη δήλωση ΦΠΑ της περιόδου που πραγματοποιείται η παράδοση και η έκδοση του σχετικού στοιχείου (τα ποσά των διακανονισμών καταχωρούνται στον κωδικό «422 - λοιπά αφαιρούμενα ποσά»).

8. ΔΙΑΚΟΠΗ ΥΠΟΚΕΙΜΕΝΟΥ ΚΑΤΑΣΚΕΥΑΣΤΗ ΚΑΤΑ ΤΟ ΧΡΟΝΙΚΟ ΔΙΑΣΤΗΜΑ ΤΗΣ ΑΝΑΣΤΟΛΗΣ

Επιχείρηση με οποιαδήποτε δραστηριότητα που κατασκευάζει ακίνητο με σκοπό να το εκμεταλλευτεί με τρόπο άλλον εκτός πώλησης (π.χ. μίσθωση, ως έδρα ή υποκατάστημα, κλπ.), η οποία το πουλάει χωρίς προηγουμένως να έχει χρησιμοποιηθεί,

οφείλει ΦΠΑ για την πράξη αυτή (παράδοση του ακινήτου) και έχει όλες τις υποχρεώσεις των κατασκευαστικών επιχειρήσεων.

Στην περίπτωση οποιαδήποτε επιχείρηση έχει ενταχθεί σε καθεστώς αναστολής και κατά τη διάρκεια της αναστολής ανακύψει περίπτωση διακοπής των εργασιών, διενεργείται διακανονισμός του φόρου που είχε εκπέσει ως το χρόνο αναστολής. Ο φόρος αποδίδεται σε περίπτωση ατομικής επιχείρησης με τη δήλωση ΦΠΑ της φορολογικής περιόδου κατά την οποία έγινε η διακοπή και κατά τον χρόνο της διακοπής κατατίθεται ειδική δήλωση αυτοπαράδοσης, χωρίς αναγραφή ποσών, για σκοπούς γνωστοποίησης των ακινήτων που μένουν στην προσωπική περιουσία των φυσικών προσώπων.

Εταιρία που λύεται, οφείλει να προβεί σε διακανονισμό και καταβολή του ΦΠΑ μέσω έκτακτης δήλωσης και στη συνέχεια να υποβάλει όποια δήλωση ορίζεται από τις διατάξεις της φορολογίας κεφαλαίου.

9. ΑΥΤΟΠΑΡΑΔΟΣΗ ΚΑΤΑ ΤΗΝ ΠΕΡΙΟΔΟ ΤΗΣ ΑΝΑΣΤΟΛΗΣ

Αν κατά τη διάρκεια της αναστολής ανακύψει περίπτωση ιδιοκατοίκησης, παράδοσης σε μη φορολογητέα δραστηριότητα, μίσθωσης, δωρεάν παραχώρησης ή χρησιμοποίησης για οποιοδήποτε σκοπό ξένο προς την επιχείρηση διενεργείται διακανονισμός του φόρου που είχε εκπέσει ως το χρόνο αναστολής και ο φόρος που οφείλεται περιλαμβάνεται στη δήλωση ΦΠΑ της περιόδου που πραγματοποιείται η παράδοση κατά τα ανωτέρω, στον κωδικό «422 - λοιπά αφαιρούμενα ποσά».

Ο υποκείμενος υποβάλλει δήλωση αυτοπαράδοσης, ώστε να γνωστοποιήσει στη Δ.Ο.Υ. ότι το συγκεκριμένο ακίνητο χρησιμοποιείται πλέον σε μη φορολογητέα δραστηριότητα. Η δήλωση αυτοπαράδοσης στις περιπτώσεις αυτές εξυπηρετεί μόνο τον σκοπό της γνωστοποίησης στη Δ.Ο.Υ.

10. ΑΝΑΘΕΣΗ ΕΡΓΟΛΑΒΙΑΣ ΜΕ ΤΟ ΣΥΣΤΗΜΑ ΤΗΣ ΑΝΤΙΠΑΡΟΧΗΣ ΑΠΟ ΥΠΟΚΕΙΜΕΝΟ ΠΟΥ ΕΧΕΙ ΕΠΙΛΕΞΕΙ ΤΟ ΚΑΘΕΣΤΩΣ ΤΗΣ ΑΝΑΣΤΟΛΗΣ

Η ανέγερση οικοδομών από τις επιχειρήσεις κατασκευής ακινήτων προς πώληση μπορεί να γίνεται είτε από τις ίδιες είτε αναθέτοντας εργολαβίες ή υπεργολαβίες.

Στην περίπτωση που επιχείρηση (κατασκευαστής Α) έχει επιλέξει το καθεστώς αναστολής για τα ακίνητα που ανεγείρει σε ιδιόκτητο οικόπεδό της και κατά τη διάρκεια της αναστολής ανακύψει περίπτωση ανάθεσης εργολαβίας με το σύστημα της αντιπαροχής σε άλλη επιχείρηση (κατασκευαστής Β), η αναστολή ισχύει μόνο για την κατασκευαστική επιχείρηση Α, η οποία λειτουργεί ως οικοπεδούχος/κατασκευαστής. Η κατασκευαστική επιχείρηση Β έχει δυνατότητα να επιλέξει την ένταξη στο καθεστώς της αναστολής με όλες τις υποχρεώσεις που απορρέουν από αυτό.

11. ΕΚΧΩΡΗΣΗ/ΤΡΟΠΟΠΟΙΗΣΗ ΠΡΟΣΥΜΦΩΝΟΥ ΚΑΙ ΕΡΓΟΛΑΒΙΚΟΥ ΑΝΤΙΠΑΡΟΧΗΣ ΣΕ ΆΛΛΟΝ ΕΡΓΟΛΑΒΟ

Σε περίπτωση που προσύμφωνο και εργολαβικό κατασκευής

τροποποιηθεί ή εκκωρηθεί και η εργολαβία επί αντιπαροχή ανατεθεί σε νέο εργολάβο, η αναστολή ΦΠΑ που έχει χορηγηθεί στον πρώτο δεν αφορά τον νέο εργολάβο. Ο νέος εργολάβος εφόσον επιθυμεί οφείλει να υποβάλει αίτηση αναστολής στο όνομά του εφόσον δεν έχει παρέλθει η προθεσμία που ορίζουν οι διατάξεις.

12. ΠΡΟΫΠΟΛΟΓΙΣΤΙΚΟ/ΑΠΟΛΟΓΙΣΤΙΚΟ ΚΟΣΤΟΣ

Κατά τη διάρκεια που επιχείρηση είναι σε αναστολή, δεν απαιτείται κατά τον χρόνο πώλησης/παράδοσής του ακινήτου η υποβολή εντύπου προϋπολογιστικού κόστους για τα ακίνητα που είναι αδιάθετα, καθώς αυτά μεταβιβάζονται με ΦΜΑ και όχι με ΦΠΑ, ώστε να απαιτείται σύγκριση τιμών (μεταξύ των οποίων το κόστος). Η επιχείρηση έχει την υποχρέωση υποβολής προϋπολογιστικού κόστους, στην περίπτωση που έχει ήδη διαθέσει ακίνητα με ΦΠΑ πριν την αναστολή. Στην περίπτωση που η επιχείρηση έχει αναλάβει επί αντιπαροχή οικοδομή, έχει την υποχρέωση υποβολής απολογιστικού κόστους εντός 30 ημερών από την τελευταία εγγραφή στο βιβλίο κοστολογίου.

13. ΠΑΓΙΟ ΕΠΙΧΕΙΡΗΣΗΣ ΠΟΥ ΠΑΙΡΝΕΙ ΑΝΑΣΤΟΛΗ

Σε περίπτωση ακινήτου το οποίο χρησιμοποιείται από τον υποκείμενο ως πάγιο σε φορολογητέα δραστηριότητα κατασκευής και πώλησης οικοδομών και ο υποκείμενος πάρει αναστολή από τον ΦΠΑ, η οποία υποχρεωτικά διαρκεί μέχρι 31/12/2022, οφείλει να διακανονίσει εφάπαξ όλα τα πέμπτα που υπολείπονται μέχρι τις 31/12/2022, για το εν λόγω πάγιο.

14. ΠΡΟΣΥΜΦΩΝΟ ΠΩΛΗΣΗΣ

Στις περιπτώσεις που έχει καταρτιστεί προσύμφωνο πώλησης για κάποιο ακίνητο, το ακίνητο θεωρείται αδιάθετο, συμπεριλαμβάνεται στην κατάσταση των αδιαθέτων και υπάρχει υποχρέωση διακανονισμού του φόρου.

Ωστόσο, αν στο προσύμφωνο έχουν συμπεριληφθεί σωρευτικά οι τρεις όροι που ορίζει το άρθρο 16 του Κώδικα ΦΠΑ (ν. 2859/2000), δηλ. ο όρος της αυτοσύμβασης, η εξόφληση του τιμήματος και η παράδοση της νομής, τότε ο χρόνος γένεσης της φορολογικής υποχρέωσης και το απαιτούμενο του φόρου έχει προκύψει κατά τον χρόνο υπογραφής του προσυμφώνου και ο ΦΠΑ οφείλεται κατά τον χρόνο αυτό. Επομένως στις περιπτώσεις που το προσύμφωνο έχει συνταχθεί με τους τρεις ανωτέρω όρους, έχει προκύψει και η φορολογική υποχρέωση ως προς τον ΦΠΑ και πλέον το ακίνητο δεν θεωρείται «αδιάθετο» από πλευράς ΦΠΑ, δεν συμπεριλαμβάνεται στην κατάσταση ούτε υφίσταται υποχρέωση διακανονισμού φόρου. Το οριστικό συμβόλαιο, όπως είναι αυτονόητο, δεν θα επιβαρυνθεί με ΦΠΑ.

Γίνεται δεκτό ότι, εάν α) έχει υπογραφεί προσύμφωνο πώλησης (χωρίς τους ανωτέρω τρεις όρους σωρευτικά), β) η επιχείρηση δεν έχει συμπεριλάβει το ακίνητο στην κατάσταση των «αδιαθέτων» και γ) εάν υπεγράφη μέχρι την έκδοση της εγκυκλίου το οριστικό συμβόλαιο και η μεταβίβαση υπεβλήθη σε ΦΠΑ δεν απαιτείται καμία διορθωτική ενέργεια. Εάν, όμως, το οριστικό συμβόλαιο δεν έχει ακόμη υπογραφεί, τότε υποβάλλεται νέα κατάσταση προκειμένου να περιλαμβάνει

και αυτό το ακίνητο και ακολουθείται η διαδικασία, όπως σε όλα τα αδιάθετα ακίνητα.

15. ΣΥΜΠΛΗΡΩΣΗ ΚΩΔΙΚΟΥ 907 ΤΗΣ ΔΗΛΩΣΗΣ ΦΠΑ

Στη δήλωση ΦΠΑ, πέραν του κωδικού 906, όπου αναγράφεται η αξία των πωλήσεων πρώτης κατοικίας που διενεργήθηκαν στη συγκεκριμένη φορολογική περίοδο και η αξία της παράδοσης ακινήτου που είναι σε καθεστώς αναστολής, συμπληρώνεται και ο κωδικός 907, όπου αναγράφεται η συνολική αξία των εισροών που έχει σχηματιστεί μέχρι την πώληση α' κατοικίας ή ακινήτου σε αναστολή που αντιστοιχούν σε αυτές τις πωλήσεις. Στις φορολογικές περιόδους που ακολουθούν τις εν λόγω πωλήσεις στον κωδικό 907 αναγράφεται ανά φορολογική περίοδο, η αξία των εισροών που αντιστοιχεί στις πωλήσεις οι οποίες έχουν ήδη διενεργηθεί προγενέστερα.

16. ΑΝΑΣΤΟΛΗ ΚΑΙ ΕΡΓΟΛΑΒΙΚΟ ΠΡΟΣΥΜΦΩΝΟ

Για τις εργολαβίες που δεν υπάγονται σε ΦΠΑ λόγω υπαγωγής του κατασκευαστή στο καθεστώς αναστολής του φόρου αυτού, ισχύουν τα παρακάτω αναφορικά με τον ορθό υπολογισμό τελών χαρτοσήμου:

- ▶ Για εργολαβικό που έχει συνταχθεί από το 2006 έως την θέσπιση της αναστολής, για το οποίο δεν έχει προκύψει η υποχρέωση έκδοσης στοιχείου παράδοσης κτισμάτων, εφόσον ο εργολάβος υπαχθεί στο καθεστώς αναστολής ΦΠΑ, το τιμολόγιο δεν θα επιβαρυνθεί με ΦΠΑ αλλά με τέλος χαρτοσήμου και ΟΓΑ 3,6% επί του κόστους κατασκευής.

- ▶ Για εργολαβικό που συντάσσεται μετά την θέσπιση της αναστολής και ο εργολάβος επιθυμεί την ένταξή του στο καθεστώς της αναστολής, η ορθή διαδικασία είναι:

Για την άδεια που έχει εκδοθεί στο όνομα του οικοπεδούχου, συνάπτεται εργολαβικό προσύμφωνο αντιπαροχής με τον κατασκευαστή.

Για την συγκεκριμένη άδεια ο κατασκευαστής αιτείται στη συνέχεια την υπαγωγή του στο καθεστώς αναστολής και όταν εκδώσει το στοιχείο παράδοσης κτισμάτων το επιβαρύνει με χαρτόσημο ως ανωτέρω.

Ο υποκείμενος κατασκευαστής δε δύναται να αιτηθεί αναστολής ΦΠΑ για οικόπεδο/άδεια με την οποία ο ίδιος δεν έχει καμία έννομη σχέση η οποία υπάρχει εφόσον η άδεια έχει εκδοθεί στο όνομά του, είτε εφόσον έχει συνάψει (σε κάθε περίπτωση πριν την αίτηση αναστολής ΦΠΑ) εργολαβικό προσύμφωνο με οικοπεδούχο και η άδεια έχει εκδοθεί στο όνομά του, είτε στο όνομα του οικοπεδούχου.

Κατά συνέπεια, η σύνταξη εργολαβικού προσυμφώνου αντιπαροχής μεταξύ κατασκευαστή εργολάβου και οικοπεδούχου προηγείται της αίτησης αναστολής ΦΠΑ για την συγκεκριμένη κατασκευή.

Το τέλος χαρτοσήμου αποδίδεται μέχρι την 20η ημέρα του μεθεπόμενου μήνα από τη λήξη του ημερολογιακού τριμήνου (20η μέρα των μηνών Φεβρουαρίου, Μαΐου, Αυγούστου και Νοεμβρίου).

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

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.

 landmark
ΓΡΗΓΟΡΗΣ ΛΟΥΤΡΙΑΔΗΣ
discover precision

LANDMARK - Γ.ΛΟΥΤΡΙΑΔΗΣ | Λ. Βουλιαγμένης 248, 173 43, Άγιος Δημήτριος, Αθήνα
Τ. 210 99 56 801 | F. 210 99 37 871 | sales@landmark.com.gr | www.landmark.com.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

“ΚΑΛΑ ΞΕΚΙΝΗΣΑΤΕ, ΣΥΝΕΧΙΣΤΕ ΤΗΝ ΚΑΛΗ ΔΟΥΛΕΙΑ”

Γράφει ο Γιώργος Μπενέκος,
Πρόεδρος της Πανελληνίας Ένωσης Διπλωματούχων Ηλεκτρολόγων
Εργοληπτών Δημοσίων Έργων (ΠΕΔΜΗΕΔΕ) για τις εξελίξεις
αναφορικά με το νομοσχέδιο για την Ενιαία Αρχή Δημοσίων Συμβάσεων

Αγαπητή Πρόεδρε και Αγαπητοί Συνάδελφοι,

Σε σχέση με το θέμα του προηγούμενου τεύχους, φαινομενικά διαδικαστικό αλλά στην πράξη κεφαλαιώδους σημασίας, σχετικά με το **νομοσχέδιο περί συγχώνευσης ΑΕΠΠ-ΕΑΑ-ΔΗΣΥ**, φαίνεται ότι κάτι περπάτησε, είτε λόγω των παρατηρήσεων στην διαβούλευση, είτε λόγω της δημοσίευσης στο περιοδικό, είτε λόγω του βαθμού επιρροής κάθε ενέργειας και **ξεκίνησε κάποια προσέγγιση με τον κοινό νου και την στοιχειώδη νομιμότητα**. Δεδομένου ότι «ο Διάβολος Κρύβεται στις Λεπτομέρειες», μακάρι να συνεχίσει έτσι για να βγει κάτι λειτουργικό από όλη αυτή την αναταραχή. Έτσι με το υπό κατάθεση σχέδιο νόμου έχουμε:

Άρθρο 2 - Παρ. 1: ΘΕΣΜΙΚΗ ΔΙΑΦΩΝΙΑ ως το ποιος απορροφά ποιόν, **εξαφανίστηκε η διαδικασία με τις διαδικασίες μέσω ΑΣΕΠ**.

Άρθρο 3 - Παρ. 2-α-β: Παρ' όλη την εμπιστοσύνη που πρέπει να έχουμε στον σοφό νομοθέτη, εδώ, δυστυχώς, ο νομοθέτης ενεργεί σαν Φωτόπουλος των ανωτάτων δικαστών και διορίζει, στο Εποπτικό Συμβούλιο, εκτός από Συνταξιούχους Σ.τ. Ε. /Δ.Δ/ προσθέτει και συνταξιούχους του Ν.Σ.Κ. Έπρεπε να ανάψουν τα κόκκινα λαμπάκια, από το παράδειγμα της επιτροπής εξωδικαστικής επίλυσης Φορολογικών Διαφορών, όπου –επ' αυτής της Κυβέρνησης- δεν είναι και τίποτα αντιπολιτευόμενοι για να πείς ότι σαμποτάρουν- οι ίδιες ειδικότητες Σ.τ.Ε. (Βώρος για Πρόεδρος) και Ν.Σ.Κ. μόλις διορίστηκαν

αυτοπροσδιορίστηκαν σε μίστερ μπάρμπα ανύπαρκτος και εξαφανίστηκαν από τα δρώμενα. Η Αρχή (επιτροπή) απέκτησε γραφεία, υπαλλήλους, υπολογιστές, τεχνικούς, ήτοι τα πάντα, αλλά δουλειά και αποτέλεσμα απολύτως κανένα. Πόσο σοφός είναι επιτέλους ο νομοθέτης μας – πρώην Πρόεδρος του Σ.τ.Ε. κι αυτός- που πάει να κάνει ακριβώς τα ίδια; Το θέμα δεν είναι το βόλεμα των κολλητών. Μία κοινωνία σε συνεχή κρίση από το 2009, λυπάμαι, αλλά δεν μπορεί ούτε στοιχειωδώς να ανεχθεί, ή ακόμα χειρότερα να σεβαστεί, την λειτουργία και εξουσία του τεμπελοδικείου στην πλάτη της. Το τεμπελοδικείο θα παρκάρει τα 92 δις € και μετά θα καθέξει ευδαιμονία. Ποιος θα τα ξεπαρκάρει; Φυσικά, οι οργανωμένοι Γάλλοι και Γερμανοί που κάθε τέλος χρόνου σκουπίζουν τα αδιάθετα – και εκτελούν τα έργα με τους δικούς μας εργαζόμενους που ξενιτεύτηκαν λόγω μη ύπαρξης δουλειάς - που οι πάνσοφοι νομοθέτες μας και οι πάνσοφες Αρχές μας αδυνατούν να προωθήσουν. Η ψήφιση του νομοσχεδίου, ασχέτως από τα κατορθώματα της έτοιμης Πρόεδρου της Αρχής και του/της συντρόφου της, ευτυχώς ανεστάλη μετά την κοινή αντίδραση, πέραν ημών, όλης της αγοράς, οπότε είναι εξαιρετική ευκαιρία, να πρυτανεύσει η κοινή λογική και να υποβληθεί για ψήφιση και να γίνει νόμος η μόνη λειτουργική λύση, ήτοι η συμμετοχή στο Εποπτικό Συμβούλιο, **όλων των συντελεστών των Δημοσίων Συμβάσεων ήτοι, παραγόντων από όλο το φάσμα της αγοράς με αντικρουόμενα συμφέροντα οπότε καμία επαγγελματική ειδικότητα (Δικαστές-Μηχανι-**

κοί-Δικηγόροι-ΑΕΠΠ-ΕΑΑΔΗΣΥ κλπ) να μην έχει την πλειοψηφία και να μην τολμάει να προτείνει, να υποστηρίζει και να προωθεί προδήλως παράνομα συμφέροντα μια και θα ελέγχεται από όλους τους άλλους.

Το παράδειγμα της λειτουργίας των Τεχνικών Συμβουλίων όπου η συμμετοχή των εργοληπτών έχει σώσει άπειρες τρελές καταστάσεις και φοβερά Δικαστήρια, θα έπρεπε να είναι κοινός μπόσουλας για όλα τα σχετικά θέματα. **ΟΥΘΟΜΕΘΑ ΕΙΣ ΦΙΛΙΠΠΟΥΣ ΓΙΑ ΤΟ ΤΕΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ** αν θα τους φωτίσει ο Θεός να μην καταστρέψουν την κοινωνία. Pls keep up the good work...

Άρθρο 7 - Παρ 5ε: Η εκ του πλαγίου υποχρέωση απόρριψης κάθε προσφυγής προκειμένου τα μέλη να μην διωχθούν ήτοι «Οριστική Παύση μέλους της αρχής για υπαίτια ζημιά σε βάρος του Ελληνικού Δημοσίου ή της Αρχής» **ΠΑΡΑΜΕΝΕΙ.** Εδώ είναι ο διάβολος που κρύβεται στις λεπτομέρειες. Τι πάει να πει πάνσοφοι νομοθέτες μας βλάβη της Αρχής ή του Δημοσίου; Όποιος δέχεται προσφυγή που ανατρέπεται σε άλλο βαθμό απολύεται αυτομάτως. Τότε, η αρχή δεν χρειάζεται καθόλου να υπάρχει, μισά και βραχυκυκλώνεται εν τη γενέσει της από κάτι τέτοιες χαζοχαρούμενες διατάξεις, που τάχα μου δήθεν κυνηγάνε την διαφάνεια και στην ουσία εγκαθιστούν τον όποιο μισότρελο «αρχηγό» της Αρχής.

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, **ΤΗΝ ΔΕΧΤΗΚΑΝ ΑΥΤΟΥΣΙΑ.** Πάλι καλά Keep up the good work.

Άρθρο 8 - Παρ. 4: Την Γενική Πρόεδρο της Αρχής -όπως ήταν παν-κοινώς γνωστό -την Κα Σαρπ, τ. Πρόεδρο Σ.τ.Ε., την φάγανε ον technicality, μιας και οι προς διορισμό στο Εποπτικό και την Προεδρία ξεκινάνε διαδικασία διορισμού τρεις μήνες ΠΡΙΝ την συνταξιοδότηση και όχι ένα δύο χρόνια μετά... Keep up the good work

Άρθρο 8 - παρ. 2 & 4: Αν θέλουμε εντιμότητα ας μην ξεχνάμε τις εφαρμογές Πιερρακάκη, στη χρέωση των υποθέσεων, τις οποίες ουδείς θα μπορεί να αμφισβητήσει - όσο μπάρμπα ανώτατος και να είναι - οπότε να μην υπάρχει υποψία στην ένων συνθέσεων.

Γενικά κάτι καλό ξεκίνησε...Ολοκληρώστε το σοφοί μας νομοθέτες, για να ανασάνει η κοινωνία - Keep up the good work...

Για το Δ.Σ. της Π.Ε.Δ.Μ.Η.Ε.Δ.Ε.

Απευθείας αναθέσεις μελετών και παροχής Τεχνικών / Επιστημονικών Υπηρεσιών

Ερωτήματα που πρέπει να απαντηθούν

Με το άρθρο 50 του ν. 4782/2021 αντικαταστάθηκε το άρθρο 118 του ν. 4412/2016, σε ό,τι αφορά τις διαδικασίες απευθείας ανάθεσης δημοσίων συμβάσεων έργων, μελετών και παροχής τεχνικών & λοιπών συναφών επιστημονικών υπηρεσιών.

Έτσι, η εντελώς αποτυχημένη διαδικασία των κληρώσεων του ΚΗΣΚ έδωσε τη θέση της στη διαδικασία της ανάθεσης, χωρίς εκ των προτέρων δημοσιότητα, **στον οικονομικό φορέα της επιλογής της αναθέτουσας Αρχής**. Η διαδικασία που ο υπουργός του ΣΥΡΙΖΑ/πρώην πρόεδρος του ΤΕΕ επέλεξε **δήθεν για λόγους διαφάνειας και ίσης μεταχείρισης των οικονομικών φορέων**, ενώ (χωρίς να αναφερθούμε στα πρακτικά προβλήματα της διαδικασίας):

- ▶ έκλινε τα μάτια στην καταστρατήγηση και κατάχρηση του κριτηρίου της τεχνικής και επαγγελματικής ικανότητας, και
- ▶ θεσμοθέτησε την απευθείας ανάθεση χωρίς κλήρωση στις συμβάσεις προμηθειών και γενικών υπηρεσιών, αλλά και στις συμβάσεις μελετών, τεχνικών υπηρεσιών και έργων του Βιβλίου ΙΙΙ!

Ο ΣΜΕΔΕΚΕΜ στήριξε από την αρχή την εφαρμογή της **πραγματικής** απευθείας ανάθεσης, προσδιορίζοντας τα προβλήματα της προηγούμενης διαδικασίας, αλλά και τεκμηριώνοντας τις προτάσεις του για την αποφυγή της κατάχρησης της διάταξης. Στο πλαίσιο αυτό, η θεσμοθετηθείσα διάταξη περιλαμβάνει τις ακόλουθες περιοριστικές ρήτρες:

- ▶ κάθε αναθέτουσα Αρχή μπορεί να αναθέσει, κατ'έτος, μία ή περισσότερες συμβάσεις μελετών ή τεχνικών/επιστημονικών υπηρεσιών, συνολικού προϋπολογισμού μέχρι ποσοστού 10% των πιστώσεων για ανάθεση συμβάσεων μελετών ή τεχνικών/επιστημονικών υπηρεσιών, και
- ▶ ο ανάδοχος οικονομικός φορέας (ή ελεγχόμενο από αυτόν φυσικό ή νομικό πρόσωπο), δεν δύναται να συνάψει σύμβαση απευθείας ανάθεσης με την ίδια αναθέτουσα Αρχή για διάστημα 12 μηνών.

Η διάταξη άρχισε να λειτουργεί άμεσα. Όμως, έχουν καταγραφεί αρκετά ζητήματα στην εφαρμογή, τα οποία πρέπει να απαντηθούν από το αρμόδιο Υπουργείο, ώστε να υπάρχει ενιαί-

ος τρόπος αντιμετώπισης από όλες τις αναθέτουσες Αρχές.

Αρχικά, είναι απαραίτητο να επισημανθεί ότι η **απευθείας ανάθεση δεν θεσμοθετήθηκε για την αποφυγή των διαδικασιών δημοσιότητας και επιλογής με βάση τις συμβατικές διαδικασίες**. Η εξαιρετική αυτή διαδικασία διευκολύνει τις αναθέτουσες Αρχές σε **περιπτώσεις συμβάσεων χαμηλής αξίας**, να διεξαγάγουν τη διαδικασία της ανάθεσης χωρίς τις καθυστερήσεις των δημοσιεύσεων, των συνεδριάσεων και της έκδοσης πρακτικών της επιτροπής διαγωνισμού και των λοιπών διαδικαστικών ενεργειών, ώστε η αναθέτουσα Αρχή να είναι περισσότερο αποτελεσματική. Επομένως, η απευθείας ανάθεση των άρθρων 118 και 328 του ν. 4412/2016 δεν πρέπει να χρησιμοποιείται **ανεξέλεγκτα και αυθαίρετα**, και, κυρίως, δεν πρέπει να προσαρμόζονται τα δεδομένα του φυσικού αντικείμενου των δημοσίων συμβάσεων με τρόπο που να καλύπτονται οι προϋποθέσεις των διατάξεων αυτών.

Επειδή έχουν ήδη καταγραφεί πολλά παραδείγματα αυτής της αυθαίρετης και καταχρηστικής εφαρμογής της απευθείας ανάθεσης, θεωρείται σκόπιμο

να τεθούν επί τάπητος και να απαντηθούν τα ακόλουθα ερωτήματα:

1. Σε περίπτωση σύνθετης μελέτης, ως «σύμβαση» θεωρείται το σύνολο των συμβάσεων των επιμέρους κατηγοριών μελετών ή είναι δυνατή η ανάθεση κάθε κατηγορίας μελέτης με διακριτές συμβάσεις, η «εκτιμώμενη αξία της σύμβασης» της κάθε μίας είναι ίση ή κατώτερη από το όριο των τριάντα χιλιάδων (30.000) ευρώ που θέτει η παρ. 1 του άρθρου 118 του ν. 4412/2016;

Παράδειγμα: για την ανάθεση της μελέτης ενός κυκλοφοριακού κόμβου είναι δυνατή η ανάθεση πέντε διαφορετικών συμβάσεων με εκτιμώμενη αξία ίση ή κατώτερη των 30.000 ευρώ η κάθε μία, δηλαδή: των κατηγοριών 9 (μηχανολογικές, ηλεκτρολογικές & ηλεκτρονικές μελέτες), 10 (μελέτη συγκοινωνιακών έργων), 13 (μελέτη υδραυλικών έρ-

γων), 16 (μελέτη τοπογραφίας), και 21 (γεωτεχνικές μελέτες & έρευνες);

2. Σε περίπτωση ανάθεσης ενός σταδίου μελέτης, ως «εκτιμώμενη αξία της σύμβασης» για τον έλεγχο του ορίου των τριάντα χιλιάδων (30.000) ευρώ της παρ. 1 του άρθρου 118 του νόμου λαμβάνεται η αμοιβή της συνολικής μελέτης ή του υπό ανάθεση σταδίου;

Παράδειγμα: για την ανάθεση οριστικής μελέτης αστικής οδοποιίας ως «εκτιμώμενη αξία της σύμβασης» λαμβάνεται η αμοιβή της συνολικής μελέτης ή μόνο ποσοστό 40% (προσαυξημένο κατά το ήμισυ των ποσοστών της προκαταρκτικής μελέτης και της προμελέτες σε περίπτωση παράλειψης αυτών);

3. Στην «εκτιμώμενη αξία της σύμβασης» για τον έλεγχο του ορίου των τριάντα χιλιάδων (30.000) ευρώ της παρ. 1 του άρθρου 118 του νόμου

λαμβάνονται υπόψη και τα ποσά των απρόβλεπτων δαπανών και της πρόσθετης καταβολής (πριμ) της παρ. 8 του άρθρου 184; Δηλαδή, το ποσό των 30.000 ευρώ είναι εκ των προτέρων απομειωμένο κατά μέχρι και 20%;

Οι απαντήσεις στα παραπάνω ζητήματα πρέπει να δοθούν με τη μορφή οδηγιών σε σχετική Εγκύκλιο του Υπουργείου Υποδομών & Δικτύων, ώστε να υπάρξει ομοιόμορφη εφαρμογή των διατάξεων της απευθείας ανάθεσης δημοσίων συμβάσεων μελετών και τεχνικών/επιστημονικών υπηρεσιών, ισότιμη μεταχείριση των οικονομικών φορέων, και αποφυγή του γελόιου (αν μη τι άλλο) φαινομένου, **όλες οι συμβάσεις να εκτιμώνται σε ποσά λίγο σεντς πιο κάτω από τις €30.000,00!**

M LIFT
ΑΣΤΟΡΑΣ

35ετής εμπειρία στα Ανυψωτικά Μηχανήματα

Υψηλού επιπέδου υπηρεσίες
στις πιο ανταγωνιστικές τιμές
και στα καθορισμένα
χρονικά πλαίσια

Σύγχρονο στόλο από
ανυψωτικά μηχανήματα
μέχρι και 8 τόνων

Έμπειροι πτυχιούχοι χειριστές
με μεγάλη πείρα σε κάθε είδους
ανυψωτική εργασία, ακόμη
και στην πιο εξειδικευμένη

Ενοικίαση - Φορτοεκφόρτωση

Προδιαγραφές ασφάλειας και λειτουργίας
με βάση την Ευρωπαϊκή νομοθεσία και εφοδιασμένα
με όλα τα απαραίτητα έγγραφα (άδειες λειτουργίας,
πιστοποιητικά καταλληλότητας και ασφάλισης
για Αστική Ευθύνη και φθορές προς τρίτους
στους εκθεσιακούς χώρους) αλλά κυρίως στην ικανότητα
και αποτελεσματικότητα του προσωπικού μας.

www.mastoras-lift.com

Ροδοδάφνης 54, Γλυκά Νερά, Παλαιά, 15354
Τηλ.: 210 66 55 890, 210 66 55 892
email: info@mastoras-lift.gr

**ΔΡ. ΑΝΔΡΕΑΣ
ΣΤΟΪΜΕΝΙΔΗΣ**

ΠΡΟΕΔΡΟΣ
ΟΣΕΤΕΕ/ΣΤΥΕ

Πολλές οι ΝΕΕΣ ΠΡΟΚΛΗΣΕΙΣ από το 2021 στο 2022

Αφήσαμε πίσω το 2021. Μία πολύ δύσκολη χρονιά. Μέσα στην ψευδαίσθηση της σύγκρισης με το 2021, είχαμε να αντιμετωπίσουμε την σκληρή πραγματικότητα.

Εκατόμβες χαμένων συνανθρώπων μας από τον κορονοϊό, μία κοινωνική και πολιτική ζωή υπό ασφυκτικούς υγειονομικούς περιορισμούς και μία οικονομία που πήγε καλύτερα δίκως αυτό να βελτιώσει αισθητά την ζωή των περισσότερων πολιτών και ιδιαίτερα των εργαζομένων με μισθωτή σχέση εργασίας.

Ας εστιάσουμε όμως σε θέματα με τα οποία λόγω σπουδών, επαγγέλματος και θέσης αποτέλεσαν προτεραιότητες ενασχόλησης για το 2021 και πως θα μπορούσε το 2022 να είναι μία καλύτερη χρονιά.

A) ΝΟΜΟΘΕΤΙΚΟ ΠΛΑΙΣΙΟ ΕΡΓΑΣΙΑΣ ΚΑΙ ΣΥΛΛΟΓΙΚΕΣ ΣΥΜΒΑΣΕΙΣ ΕΡΓΑΣΙΑΣ.

Ο νέος νόμος 4808/2021 που ψήφισε η Κυβέρνηση, επέφερε δυσμενείς μεταβολές για τους εργαζόμενους για τα ωράρια εργασίας, την κυριακάτικη αργία, την συλλογική οργάνωση, την σύναψη συλλογικών συμβάσεων εργασίας και πλήθος άλλων εργασιακών θεμάτων. Την ώρα που ήταν επιβεβλημένη η αποκατάσταση της διμερούς ισορροπίας της εργασίας η οποία είχε διαλυθεί εις βάρος των εργαζομένων με τα επαναλαμβανόμενα μνημόνια της προηγούμενης δεκαετίας, ήρθε ένας σκληρός νόμος που όχι μόνο δεν επέφερε βελτιώσεις στο περιβάλλον εργασίας, αλλά ισοπέδωσε και τα τελευταία κύτταρα άμυνας των μισθωτών. Το νομικό μας εθνικό εργασιακό πλαίσιο είναι πλέον εκτός του Ευρωπαϊκού όπως αυτό περιγράφεται στον Ευρωπαϊκό Πυλώνα Κοινωνικών Δικαιωμάτων που υπερψήφισε η Ευρωπαϊκή Επιτροπή.

Εργαζόμενοι και εργοδότες πρέπει να συνεργαστούμε σκληρά ώστε να αξιοποιήσουμε από κοινού σε κλαδικό επίπεδο την δυνατότητα να προχωρήσουμε το **2022** σε **σύναψη**

Ο ΠΡΟΕΔΡΟΣ ΟΣΕΤΕΕ/ΣΤΥΕ,
ΔΙΠΛ. ΜΗΧΑΝΟΛΟΓΟΣ ΜΗΧΑΝΙΚΟΣ,
MSC, ΔΡ. ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ
ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΙΣ ΠΡΟΚΛΗΣΕΙΣ ΑΛΛΑ ΚΑΙ ΤΙΣ
ΕΥΚΑΙΡΙΕΣ ΠΟΥ ΦΕΡΝΕΙ ΤΟ ΝΕΟ ΕΤΟΣ

κλαδικής συλλογικής σύμβασης εργασίας και να αναβαθμίσουμε τον θεσμικό μας ρόλο, στηρίζοντας τους συντελεστές του τεχνικού κλάδου.

B. ΥΓΕΙΑ ΚΑΙ ΑΣΦΑΛΕΙΑ ΣΤΗΝ ΕΡΓΑΣΙΑ

Το 2021 αποτέλεσε την χειρότερη χρονιά από το 2010 στα θέματα Υγείας και Ασφάλειας των Εργαζομένων. Είμαι στη διάθεση οποιουδήποτε θέλει να αντικρούσει αυτό το συμπέρασμα. Σωρεία εργατικών ατυχημάτων καταγράφηκε σε καθημερινή βάση, ενώ οι εργαζόμενοι που έχασαν την ζωή είναι με διαφορά οι περισσότεροι των τελευταίων ετών. Υπήρξαν πολύνεκρα θανατηφόρα δυστυχήματα ενώ παρουσιάστηκαν θανατηφόρα σε 3 ή 4 συνεχόμενες ημέρες όπως συνέβη τους μήνες Νοέμβριο και Δεκέμβριο. Επιπλέον είχαμε την περίπτωση, στο ίδιο μεγάλο εργοστάσιο της Αταλάντης να συμβούν δύο θανατηφόρα περιστατικά τους μήνες Ιούνιο και Σεπτέμβριο. Οι εκθέσεις ΕΛΣΤΑΤ και EUROSTAT δυστυχώς θα επιβεβαιώσουν την έρευνά μας και τις εκτιμήσεις μας. Ο κατασκευαστικός κλάδος αποτέλεσε αρνητικό πρωταγωνιστή στον τομέα αυτό με σημαντικότερα τα πολύνεκρα δυστυχήματα από ηλεκτροπληξία στην Εύβοια και από πτώση από μεγάλο ύψος στην συντήρηση

του ΑΗΣ Αγ. Δημητρίου στην Κοζάνη. Πέντε συνάδελφοί μας χάθηκαν εκείνες τις ημέρες. Οι πολλές υπερβολές, η χρήση φθηνού μη εξειδικευμένου προσωπικού σε δύσκολες εργασίες, ο αποκλεισμός των εργαζομένων από την συλλογική οργάνωση, οι υποστελεχωμένες κρατικές δομές και η έλλειψη πολιτικής βούλησης, αποτελούν τους σημαντικότερους παράγοντες των εργατικών δυστυχημάτων. **Το 2022 η Ευρωπαϊκή Επιτροπή θα ολοκληρώσει τον σχεδιασμό της για Μηδενικά Εργατικά Δυστυχήματα** με την υπερψήφιση της σχετικής πρότασης η οποία θα ολοκληρωθεί από την αρμόδια ομάδα εργασίας της οποίας είμαι μέλος. **Ασφαλείς χώροι εργασίας δίχως την συνεργασία Εργαζομένων και Εργοδοτών δεν υπάρχουν.** Άραγε έχουμε την πολυτέλεια να χάνουμε ανθρώπους στα εργοτάξια, στα τεχνικά έργα, στις βιομηχανίες και αλλού;

Γ) ΤΑΜΕΙΑ ΑΝΑΚΑΜΨΗΣ ΚΑΙ ΠΡΑΣΙΝΗΣ ΜΕΤΑΒΑΣΗΣ

Η καθολική έλλειψη κοινωνικού και η προσχηματική εικόνα πολιτικού διαλόγου σε δύο αναπτυξιακά εργαλεία που θα καθορίσουν την πορεία της χώρας την ερχόμενη δεκαετία είναι **κακοί οιωνοί** της αποτελεσματικότητάς τους. Επιπλέον η πλειοψηφία των νομοθετημάτων την τελευταία διετία εξυπηρετεί την διαχείριση των έργων των Ταμείων με μο-

νοδιάστατο τρόπο που αφαιρεί δυνατότητες στρατηγικού προγραμματισμού και ελέγχου από τους κρατικούς φορείς και περιορίζει τα δικαιώματα των εργαζομένων. Έχουμε μία **χρυσή ευκαιρία, το 2022**, να συγκροτήσουμε ένα ισχυρό μοντέλο βιώσιμης οικονομικής ανάπτυξης με διάχυση των θετικών επιπτώσεών του, σε όλα τα κοινωνικά στρώματα και σεβασμό στο περιβάλλον.

Δ) ΠΑΝΔΗΜΙΑ COVID-19

Η διαχείριση της πανδημίας του κορονοϊού μπορεί να αθροιστεί στο γεγονός των πολλαπλών εργατικών δυστυχημάτων και δημιουργεί ένα δείκτη υψηλής απαξίωσης της ανθρώπινης ζωής. Η επικοινωνία πάνω από την πολιτική και η εικόνα πάνω από την τρομακτική πραγματικότητα. Η αναλογία κρουσμάτων και θανούτων είναι εξωπραγματική για τα ευρωπαϊκά δεδομένα. Μία **νέα σχέση εμπιστοσύνης κράτους – πολίτη και η πραγματική ενίσχυση του Εθνικού Συστήματος Υγείας μπορούν να περιορίσουν για το 2022 την επίδραση του ιού στην Κοινότητα.**

Κάθε δύσκολη περίοδος δημιουργεί ευκαιρίες για αναστοχασμό, επανασχεδιασμό, συνέργειες και αποτελεσματικές δράσεις ώστε να βελτιώσουμε ισόρροπα και δίκαια την ζωή όλων μας.

Ας τις αξιοποιήσουμε.

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

Αειφορική συντήρηση των χώρων πρασίνου της Αθήνας

Δ. ΟΙΚΟΝΟΜΟΥ
ΓΕΩΠΟΝΟΣ Γ.Π.Α.- MSc.
ΑΡΧΙΤΕΚΤΩΝ ΤΟΠΙΟΥ

Ο ΓΕΩΠΟΝΟΣ Γ.Π.Α.- MSc. ΑΡΧΙΤΕΚΤΩΝ ΤΟΠΙΟΥ,
ΟΙΚΟΝΟΜΟΥ ΔΗΜΗΤΡΗΣ, ΠΑΡΟΥΣΙΑΖΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΕΝΑΝ ΑΝΑΛΥΤΙΚΟ ΟΔΗΓΟ
ΩΝ ΒΕΛΤΙΣΤΩΝ ΠΡΑΚΤΙΚΩΝ ΓΙΑ ΤΗ ΣΥΝΤΗΡΗΣΗ
ΤΩΝ ΕΞΩΤΕΡΙΚΩΝ ΧΩΡΩΝ ΠΡΑΣΙΝΟΥ ΤΗΣ ΠΡΩΤΕΥΟΥΣΑΣ

Με τον όρο συντήρηση των χώρων πρασίνου της Αθήνας εννοείται η βιώσιμη διαχείριση του πρασίνου των παρτεριών, των αλυσυλλίων, των πάρκων και των νησίδων τα οποία αποτελούν αναπόσπαστο κομμάτι του Αστικού Πρασίνου της Αθήνας. Γι' αυτό το λόγο, η συντήρηση και βελτιστοποίηση τους βοηθά στο να μεγιστοποιηθούν τα οφέλη και οι λειτουργίες του αστικού πρασίνου της πόλης μας. Η υλοποίηση του παραπάνω στόχου είναι κατ' επέκταση αντικείμενο, υποχρέωση και αρμοδιότητα των εμπλεκόμενων στο έργο αυτό.

Για την ανάπτυξη και συντήρηση των εξωτερικών χώρων πρασίνου, σε υψηλά επίπεδα αισθητικής και λειτουργικής αξίας, καθώς και για την βελτιστοποίηση της βιοκλιματικής προσφοράς τους στο ευρύτερο περιβάλλον και άρα στον άνθρωπο, η φυτοτεχνική διαμόρφωση των ζωνών Πρασίνου οφείλει να συμβαδίζει με τις αρχές της αειφορίας και να λαμβάνει υπόψη τις εξής κατευθύνσεις:

- Δημιουργία ενοτήτων υψηλού πράσινου αποτελούμενο από φυλλοβόλα - αειθαλή δένδρα με σκοπό την εναρμόνιση του χώρου με το φυσικό τοπίο και την αρμονική αναλογία υψηλής-χαμηλής βλάστησης, ανοικτών-καλυμμένων εκτάσεων.
- Λειτουργική αξιοποίηση του πράσινου με κατάλληλη επιλογή ειδών και διάταξης στο χώρο, με σκοπό την προσφορά σκιάσης ή ηλιασμού, δημιουργία οπτικού φράγματος, καθώς και την προστασία από την ατμοσφαιρική ρύπανση σε σημεία των πάρκων που κρίνεται απαραίτητο.
- Προσφορά εμπειριών όπως εποχιακές μεταβολές, παραγωγή χρωμάτων και αρωμάτων με την χρησιμοποίηση κατάλληλων φυτικών ειδών σε χώρους συνάθροισης κοινού όπου κάθε επισκέπτης θα έχει τη δυνατότητα να συνειδητοποιήσει και να απολαύσει τις διεργασίες της φύσης ανάλογα με τη χρονική περίοδο.
- Τα είδη που πρέπει να επιλέγονται είναι στην πλειονότητα

τους ολιγαρκή με μικρές απαιτήσεις σε συντήρηση και ανάγκες άρδευσης.

- Χρησιμοποίηση ειδών δένδρων, θάμνων και ποωδών φυτών που συνιστούν φυτικές διαπλάσεις του Νομού Αττικής (είδη της Αττικής κλωρίδας) ή αποτελούν σημαντικά είδη που κατά παράδοση φυτεύονται σε ανοικτούς χώρους.
- Χρησιμοποίηση ποικιλίας φυτικών ειδών με σκοπό τη δημιουργία ενός χώρου υψηλής αισθητικής και οικολογικής αξίας που θα διεγείρει τις ανθρώπινες αισθήσεις, βελτιώνοντας παράλληλα το μικροκλίμα της περιοχής.
- Ενσωμάτωση του υφιστάμενου φυτικού δυναμικού και επιτυχής σύνδεση παλαιών και νέων φυτοτεχνικών διαμορφώσεων.
- Επιλογή των προτεινόμενων ειδών με βάση τις κλιματολογικές συνθήκες της περιοχής. Παράγοντες όπως το μεσογειακό κλίμα (ξηρή θερινή περίοδος) και η ατμοσφαιρική ρύπανση λαμβάνονται σοβαρά υπόψη έτσι ώστε να επιλεγούν κυρίως φυτικά είδη ανθεκτικά στα παραπάνω δεδομένα.

Ο προσανατολισμός της συντήρησης των χώρων πρασίνου με γνώμονα τις αρχές της αειφορίας έχει ως βασική της αποστολή τη συντήρηση και ανάπτυξη του φυτευτικού κεφαλαίου που υπάρχει, αντιμετωπίζοντας οποιοδήποτε πρόβλημα παρουσιαστεί (φυτοπροστασίας, άρδευσης, τροφopenίας, κλπ) με την κατάλληλη εργασία από εξειδικευμένο προσωπικό, πάντα με την υποστήριξη και καθοδήγηση καταρτισμένου Γεωπόνου. Το προσωπικό του τμήματος Συντήρησης κατατάσσεται στις εξής κατηγορίες:

- **Γεωτεχνικό επιστημονικό προσωπικό** (Γεωπόνοι, Δασολόγοι).
- **Γεωτεχνικό Τεχνολογικό προσωπικό** (Τεχνολόγοι Γεωπονίας, Δασοπονίας).
- **Εργατοτεχνικό προσωπικό** (κηπουροί, υδραυλικοί, εργάτες, αποθηκάριοι).

Οι εργασίες που σε ετήσια βάση θα πρέπει να λαμβάνουν χώρα σε όλους ανεξαιρέτως τους οργανωμένους χώρους πρασίνου (με τον όρο πράσινο νοείται κάθε μορφή βλάστησης κλόνης, πολυετείς και εποχιακές πόες, θάμνοι, δένδρα η οποία αναπτύσσεται στους ελεύθερους χώρους πρασίνου), είναι οι ακόλουθες:

- i. **Καλλιεργητικές εργασίες όπως:** κοπή κλόνης, αρδεύσεις, λίπανσεις, καταπολεμήσεις εντόμων, μυκήτων και ζιζανίων, κλαδεύσεις θάμνων και δένδρων στα πάρκα, ευθυγραμμίσεις, καθαριότητα του πρασίνου κ.λπ.
- ii. **Φυτεύσεις:** Φύτευση δένδρων, θάμνων, εποχιακών και πολυετών ποών, για την αντικατάσταση, ανανέωση και αύξηση του φυτικού υλικού των πάρκων και νησίδων πρασίνου.
- iii. **Εργασίες συντήρησης κλοσάπτητα:** Περιλαμβάνουν την κοπή, άρδευση, λίπανση, επανασπορά, εγκατάσταση έτοιμου κλοσάπτητα κλπ.
- iv. **Λίπανσεις:** Εκτός της λίπανσης του κλοσάπτητα γίνεται και λίπανση των δένδρων θάμνων και εποχιακών φυτών που έχουμε σε πάρκα και νησίδες πρασίνου.
- v. **Κλαδεύσεις:** Για τα δένδρα διακρίνεται σε κλάδευση σχήματος (σε νεαρά δένδρα), κλάδευση συντήρησης (σε μέσης ηλικίας δένδρα) και σε κλάδευση ανανέωσης (σε ηλικιωμένα δένδρα). Για τους θάμνους και τις μπουρτούρες διακρίνεται σε κλαδεύσεις ανανέωσης και συντήρησης σχήματος και για τους ανθοφόρους θά-

μνους διακρίνεται σε κλάδευση ανθοφορίας.

- vi. **Αρδεύσεις:** Εκτός των τακτικών αρδεύσεων των δένδρων, θάμνων, εποχιακών ανθέων και της κλόνης, επισκευή των αρδευτικών δικτύων για μείωση των απωλειών νερού, αυτοματοποίηση και ρύθμιση του αρδευτικού δικτύου ανάλογα με την εποχή και τις ανάγκες του κάθε φυτού. Εφόσον υπάρχει δυνατότητα να γίνει προσπάθεια, μείωσης της κατανάλωσης πόσιμου νερού με την χρησιμοποίηση νερού γεωτρήσεων ή μακροπρόθεσμα νερού βιολογικού καθαρισμού.
- vii. **Καταπολεμήσεις ζιζανίων:** Στα πλαίσια των εργασιών συντήρησης ενός πάρκου ή νησίδας πρασίνου γίνεται καταπολέμηση και απομάκρυνση των ζιζανίων κυρίως με μηχανικά μέσα (ξεβιδάρισμα, σκάψιμο κλπ), αλλά και με χρήση γεωφύλακτος.
- viii. **Καταπολεμήσεις εχθρών και ασθενειών:** Με τη χρήση βιολογικών και οικολογικών κατά κανόνα μεθόδων.
- ix. **Καθαριότητα:** Η καθαριότητα των χώρων πρασίνου είναι απαραίτητο να γίνεται καθημερινά για την άριστη εικόνα των πάρκων και νησίδων.

Ο προτεινόμενος τρόπος διαχείρισης του πρασίνου της Αθήνας έχει ως σκοπό τη δημιουργία επιφανειών φύτευσης που προσφέρουν το μέγιστο αισθητικό αποτέλεσμα, βελτιώνουν το μικροκλίμα των χώρων και ενοποιούν την φυτοτεχνική παρέμβαση με τον αρχιτεκτονικό σχεδιασμό.

MONITORING ΕΦΑΡΜΟΓΕΣ

Παρακολούθηση
Μικρομετακινήσεων με Αξιοπιστία

Παρακολουθήστε κάθε μεταβολή στον χώρο ή στο αντικείμενο που σας ενδιαφέρει και οφείλεται σε ανθρώπινη δραστηριότητα ή σε φυσικά αίτια.

Χρησιμοποιήστε τους αισθητήρες που επιθυμείτε, συλλέξτε αυτόματα και συνδυάστε τα δεδομένα που σας ενδιαφέρουν, ενημερωθείτε σε πραγματικό χρόνο 24/7 για οτιδήποτε υπερβαίνει τα όρια που εσείς έχετε θέσει και ενεργήστε κατάλληλα.

GeotechTM
ΣΥΣΤΗΜΑΤΑ ΓΕΩΠΛΗΡΟΦΟΡΙΚΗΣ

Περικλέους & Θέτιδος 2
T.K. 153 44, Γέρακας
T.: 210 63.95.620, 210 63.96.660
E.: info@geotech.gr
S: www.geotech.gr

ΣΥΜΒΑΣΕΙΣ ΕΡΓΩΝ
ΑΝΩ ΤΩΝ
5 ΕΚΑΤ. ΕΥΡΩ
ΑΠΟ ΤΙΣ

ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε.

**ΕΙΔΙΚΟΤΕΡΑ, ΟΙ ΚΤΥΠ ΠΡΟΧΩΡΗΣΑΝ
ΣΕ ΥΠΟΓΡΑΦΕΣ ΣΥΜΒΑΣΕΩΝ ΓΙΑ:**

- › Ενεργειακή Αναβάθμιση της Νοσηλευτικής Μονάδας Πύργου του Γενικού Νοσοκομείου Ηλείας, συμβατικής αξίας συμπεριλαμβανομένου ΦΠΑ:

€ 1.074.960,01

(ΑΝΑΔΟΧΟΣ ΔΙΟΛΚΟΣ ΟΕ)

- › Ενεργειακή Αναβάθμιση του Γενικού Νοσοκομείου Ανατολικής Αχαΐας – Νοσηλευτική Μονάδα Αιγίου, συμβατικής αξίας συμπεριλαμβανομένου ΦΠΑ:

€ 1.959.627,92

(ΑΝΑΔΟΧΟΣ ΤΟΜΗ ΑΕ)

- › Προσθήκη κατ' επέκταση Ψυχιατρικού Τμήματος στο Γενικό Νοσοκομείο Σερρών, συμβατικής αξίας συμπεριλαμβανομένου ΦΠΑ:

€ 1.315.838,70

(ΑΝΑΔΟΧΟΣ ΚΑΜΕΛΙΔΗΣ ΑΤΕ)

**ΣΥΜΒΑΣΕΙΣ
ΜΕ ΑΝΑΔΟΧΟΥΣ
ΓΙΑ ΕΡΓΑ
ΣΥΝΟΛΙΚΗΣ ΑΞΙΑΣ
5,123 ΕΚΑΤ. ΕΥΡΩ
ΥΠΕΓΡΑΨΕ Η
ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε.**

Τα έργα αφορούν σε νοσοκομεία στις περιοχές **Ηλείας, Αχαΐας, Σερρών** και για ένα λύκειο στη **Μονεμβασιά**

- › Προσθήκη κατ' επέκταση και καθ' ύψος Α' ορόφου στο κτίριο του Λυκείου Μονεμβασιάς, συμβατικής αξίας συμπεριλαμβανομένου ΦΠΑ:

€ 772.800

(ΑΝΑΔΟΧΟΣ Π. ΑΜΟΙΡΑΛΗΣ & ΣΙΑ ΕΕ)

Δ Ι Α Ρ Κ Ω Σ Σ Τ Η Ν Ε Π Ι Κ Α Ι Ρ Ο Τ Η Τ Α Τ Η Σ Τ Ε Χ Ν Ι Κ Η Σ Ε Ν Η Μ Ε Ρ Ω Σ Η Σ

GOBHMA

T.: 210 8047364 • E-mail: info@gobhma.gr
Web: www.gobhma.gr f GOBHMA, gobhma t gobhma

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, Περιστέρι

121 33 Αθήνα, Ελλάδα

T.: 210 5775 466

F.: 210 5775 016

K.: 6932 566 119

E-mail: info@kountourismakis.gr

Έργα άνω των 141 εκατ. ευρώ **ΣΕ ΔΗΜΟΠΡΑΤΗΣΗ** στην Περιφέρεια Δυτικής Ελλάδας

Σημαντικά έργα 141,8 εκατ. ευρώ για τη συντήρηση δρόμων και αντιπλημμυρικών υποδομών βρίσκονται σε διαγωνιστική διαδικασία στην Περιφέρεια Δυτικής Ελλάδας.

Tα έργα που παρουσιάζονται αναλυτικά στον παρακάτω πίνακα έχουν ενταχθεί στο Πρόγραμμα Δημοσίων Επενδύσεων και αφορούν γενικές εργολαβίες και συντηρήσεις, δηλαδή επαναλαμβανόμενες δράσεις σε αντιπλημμυρικά έργα και έργα οδοποιίας (2020-2021), όπου βρίσκονται σε διαγωνιστική διαδικασία (Δημοπράτηση).

A/A	ΤΙΤΛΟΣ ΕΡΓΟΥ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ
1	ΚΑΘΑΡΙΣΜΟΣ-ΣΥΝΤΗΡΗΣΗ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΥΦΙΣΤΑΜΕΝΩΝ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΣΕ ΠΟΤΑΜΟΥΣ ΚΑΙ ΧΕΙΜΑΡΡΟΥΣ ΤΗΣ Π.Ε. ΗΛΕΙΑΣ ΕΤΩΝ 2020-2022	9.300.000,00
2	ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ – ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΠΟΤΑΜΟΥ ΑΛΦΕΙΟΥ	8.730.000,00
3	ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ – ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΠΟΤΑΜΟΥ ΝΕΔΑΣ	1.230.000,00
4	ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ – ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΠΟΤΑΜΟΥ ΕΡΥΜΑΝΘΟΥ	1.360.000,00
5	ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ – ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΠΟΤΑΜΟΥ ΑΧΕΛΩΟΥ	7.750.000,00
6	ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ – ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΠΟΤΑΜΟΥ ΕΥΗΝΟΥ	6.630.000,00
7	ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ – ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΠΟΤΑΜΟΥ ΜΟΡΝΟΥ	1.830.000,00
8	ΣΥΝΤΗΡΗΣΗ – ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΑΧΑΪΑΣ ΓΙΑ ΤΑ ΕΤΗ 2020-2022	9.200.000,00
9	ΕΠΕΙΓΟΥΣΕΣ ΣΥΜΠΛΗΡΩΜΑΤΙΚΕΣ ΕΡΓΑΣΙΕΣ ΣΥΝΤΗΡΗΣΗΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΥΦΙΣΤΑΜΕΝΩΝ ΒΛΑΒΩΝ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΤΩΝ ΠΟΤΑΜΩΝ ΣΕΛΕΜΝΟΥ – ΞΥΡΟΚΕΡΑΣ – ΒΟΛΙΝΑΙΟΥ – ΞΗΡΟΡΕΜΑ – ΑΓΙΟΥ ΒΑΣΙΛΕΙΟΥ – ΑΡΘΑΝΙΟΥ, Π.Ε. ΑΧΑΪΑΣ	8.470.000,00
10	ΣΥΝΤΗΡΗΣΗ – ΑΠΟΚΑΤΑΣΤΑΣΗ ΥΦΙΣΤΑΜΕΝΩΝ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΕΡΓΩΝ ΚΑΙ ΚΑΘΑΡΙΣΜΟΙ ΡΕΜΑΤΩΝ ΑΙΤΩΛΟΑΚΑΡΝΑΝΙΑΣ, ΕΤΩΝ 2020-2022	9.600.000,00
11	ΣΥΝΤΗΡΗΣΗ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΑΙΤ/ΝΙΑΣ ΕΤΩΝ 2020-2022	9.500.000,00
12	ΣΥΝΤΗΡΗΣΗ ΟΔΟΣΤΡΩΜΑΤΩΝ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΦΘΟΡΩΝ ΕΠΑΡΧΙΑΚΟΥ ΚΑΙ ΛΟΙΠΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΣΤΙΣ ΣΥΜΒΟΛΕΣ Ή ΔΙΑΣΤΑΥΡΩΣΕΙΣ Ή ΣΥΝΔΕΣΕΙΣ ΟΔΩΝ ΤΗΣ Π.Ε. ΑΙΤ/ΝΙΑΣ ΕΤΩΝ 2020-2022	3.500.000,00
13	ΣΥΝΤΗΡΗΣΗ – ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΙ ΑΡΣΗ ΤΗΣ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ ΤΟΥ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΗΛΕΙΑΣ ΕΤΩΝ 2020-2022	9.300.000,00
14	ΣΥΝΤΗΡΗΣΗ ΟΔΟΣΤΡΩΜΑΤΩΝ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΦΘΟΡΩΝ ΕΠΑΡΧΙΑΚΟΥ ΚΑΙ ΛΟΙΠΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΣΤΙΣ ΣΥΜΒΟΛΕΣ Ή ΔΙΑΣΤΑΥΡΩΣΕΙΣ Ή ΣΥΝΔΕΣΕΙΣ ΟΔΩΝ ΤΟΥ ΒΟΡΕΙΟΥ ΤΜΗΜΑΤΟΣ ΤΗΣ Π.Ε. ΗΛΕΙΑΣ ΕΤΩΝ 2020-2022	2.800.000,00
15	ΣΥΝΤΗΡΗΣΗ ΟΔΟΣΤΡΩΜΑΤΩΝ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΦΘΟΡΩΝ ΕΠΑΡΧΙΑΚΟΥ ΚΑΙ ΛΟΙΠΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΣΤΙΣ ΣΥΜΒΟΛΕΣ Ή ΔΙΑΣΤΑΥΡΩΣΕΙΣ Ή ΣΥΝΔΕΣΕΙΣ ΟΔΩΝ ΤΟΥ ΝΟΤΙΟΥ ΤΜΗΜΑΤΟΣ ΤΗΣ Π.Ε. ΗΛΕΙΑΣ ΕΤΩΝ 2020-2022	2.200.000,00
16	ΣΥΝΤΗΡΗΣΗ – ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΙ ΑΡΣΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ ΣΤΟ ΕΟΔ ΠΕ ΑΧΑΪΑΣ (2021-2022)	7.000.000,00
17	ΣΥΝΤΗΡΗΣΗ – ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΙ ΑΡΣΗ ΕΠΙΚΙΝΔΥΝΟΤΗΤΑΣ ΣΤΟ ΕΟΔ ΠΕ ΗΛΕΙΑΣ (2020-2022)	5.000.000,00
18	ΣΥΝΤΗΡΗΣΗ ΓΙΑ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ ΤΗΣ ΕΝΕΡΓΕΙΑΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ ΤΟΥ ΔΙΚΤΥΟΥ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Δ.Ε.	3.000.000,00
19	ΣΥΝΤΗΡΗΣΗ ΔΙΚΤΥΟΥ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ ΜΕ ΤΗΝ ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΑΝΑΚΑΤΑΣΚΕΥΗ ΚΑΙ ΕΠΕΚΤΑΣΗ ΤΟΥ ΥΠΑΡΧΟΝΤΟΣ ΔΙΚΤΥΟΥ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Δ.Ε.	3.000.000,00
20	ΣΥΝΤΗΡΗΣΗ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΦΩΤΕΙΝΗΣ ΣΗΜΑΤΟΔΟΤΗΣΗΣ (2021-2022)	3.000.000,00
21	ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΝΕΩΝ ΚΟΜΒΩΝ ΦΩΤΕΙΝΗΣ ΣΗΜΑΤΟΔΟΤΗΣΗΣ	500.000,00
22	ΣΥΝΤΗΡΗΣΕΙΣ ΕΠΑΡΧΙΑΚΩΝ ΟΔΩΝ ΔΗΜΩΝ ΠΑΤΡΕΩΝ, ΕΡΥΜΑΝΘΟΥ ΚΑΙ ΔΥΤΙΚΗΣ ΑΧΑΪΑΣ ΕΤΩΝ 2020-2022	4.340.000,00
23	ΣΥΝΤΗΡΗΣΕΙΣ ΕΠΑΡΧΙΑΚΩΝ ΟΔΩΝ ΔΗΜΟΥ ΑΙΓΙΑΛΕΙΑΣ ΕΤΩΝ 2020-2022	4.330.000,00
24	ΣΥΝΤΗΡΗΣΕΙΣ ΕΠΑΡΧΙΑΚΩΝ ΟΔΩΝ ΔΗΜΟΥ ΚΑΛΑΒΡΥΤΩΝ ΕΤΩΝ 2020-2022	4.330.000,00
25	ΣΥΝΤΗΡΗΣΗ ΟΔΟΣΤΡΩΜΑΤΩΝ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΦΘΟΡΩΝ ΕΠΑΡΧΙΑΚΟΥ ΚΑΙ ΛΟΙΠΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΣΤΙΣ ΣΥΜΒΟΛΕΣ, Ή ΔΙΑΣΤΑΥΡΩΣΕΙΣ, Ή ΣΥΝΔΕΣΕΙΣ ΟΔΩΝ ΤΗΣ Π.Ε. ΑΧΑΪΑΣ	3.000.000,00
26	ΔΙΑΝΟΙΞΗ ΤΑΦΡΩΝ ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ, ΠΡΑΝΩΝ, ΤΑΦΡΩΝ, ΔΙΑΜΟΡΦΩΣΗ ΚΟΜΗΣ, ΚΟΠΗ/ΕΚΡΙΖΩΣΗ ΒΛΑΣΤΗΣΗΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΜΙΚΡΟΒΛΑΒΩΝ ΣΤΟ ΕΠΑΡΧΙΑΚΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΤΗΣ Π.Ε. ΗΛΕΙΑΣ ΕΤΩΝ 2021-2023	4.300.000,00
27	ΚΑΘΑΡΙΣΜΟΣ ΤΑΦΡΩΝ, ΕΡΕΙΣΜΑΤΩΝ, ΠΡΑΝΩΝ, ΔΙΑΜΟΡΦΩΣΗ ΚΟΜΗΣ, ΚΟΠΗ/ΕΚΡΙΖΩΣΗ ΒΛΑΣΤΗΣΗΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΜΙΚΡΟΒΛΑΒΩΝ ΣΤΟ ΕΠΑΡΧΙΑΚΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΤΗΣ Π.Ε. ΑΧΑΪΑΣ ΕΤΩΝ 2021-2023	4.300.000,00
28	ΔΙΑΝΟΙΞΗ ΤΑΦΡΩΝ ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ, ΠΡΑΝΩΝ, ΤΑΦΡΩΝ, ΔΙΑΜΟΡΦΩΣΗ ΚΟΜΗΣ, ΚΟΠΗ/ΕΚΡΙΖΩΣΗ ΒΛΑΣΤΗΣΗΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗ ΜΙΚΡΟΒΛΑΒΩΝ ΣΤΟ ΕΠΑΡΧΙΑΚΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΤΗΣ Π.Ε. ΑΙΤ/ΝΙΑΣ ΕΤΩΝ 2021-2023	4.300.000,00
ΣΥΝΟΛΟ		141.800.000,00

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
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
ΕΒΡΟΣ Δικαστηρίων 36 & Κανάρη 68 100 Αλεξανδρούπολη	☎ 25510 25141 25510 32298	✉ tolistsiakiris@gmail.com
ΕΥΒΟΙΑ Αντωνίου Δούνα 1 34 100 Χαλκίδα	☎ 22210 21578	☎ 22210 60374
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 Κροκιδά 73 20 100 Κόρινθος	☎ 27410 26491	☎ 27410 73577
ΚΥΚΛΑΔΕΣ Ακτή Πέτρου Ράλλη & Άνδρου 1 84 100 Σύρος	☎ 22810 83615	☎ 22810 86562
ΛΑΚΩΝΙΑ Ευαγγελιστρίας 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 Πιττακού 21 81 100 Μυτιλήνη	☎ 22510 44990 & 22510 44179	☎ 22510 42557
ΜΑΓΝΗΣΙΑ Κοραή 65 38 221 Βόλος	☎ 24280 76803	☎ 24280 76803
ΜΕΣΣΟΛΟΓΓΙ Ναυπάκτου 4 30 200 Μεσολόγγι	☎ 26310 55400	☎ 26310 55404
ΜΕΣΣΗΝΙΑ Κ. Γεωργούλη 12 24 100 Καλαμάτα	☎ 27210 28145 27210 86973	✉ ggeorgouloupoulos@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 κλμ. 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	
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-texniki.gr
ΦΛΩΡΙΝΑ Ταγμ. Ναούμ 22 53 100 Φλώρινα	☎ 23850 46970 23850 46971	✉ evage65@gmail.com
ΦΩΚΙΔΑ Ι. Γιδογιάννου 18 33 100 Φωκίδα	☎ 22650 22162 22650 22644	✉ ndrol@otenet.gr
ΧΑΝΙΑ Νεάρχου 23 κτίριο ΤΕΕ ΤΔΚ 73 134 Χανία	☎ 28210 46546 28210 46546	✉ sedechan@yahoo.gr
ΧΙΟΣ Δημογεροντίας 18 82 100 Χίος	☎ 22710 41724	☎ 22710 41411

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

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

Κωδικοποίηση του Νόμου 4412/2016

(ΟΠΩΣ ΤΡΟΠΟΠΟΙΗΘΗΚΕ ΜΕ ΤΟΝ ΝΟΜΟ 4782/2021)

ΕΚΔΟΣΗ ΠΕΣΕΔΕ