

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΣΥΝΕΝΤΕΥΞΕΙΣ

ΥΠΟΥΡΓΟΣ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ & ΤΡΟΦΙΜΩΝ
ΓΕΩΡΓΙΟΣ ΓΕΩΡΓΑΝΤΑΣ

ΤΟΜΕΑΡΧΗΣ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ ΣΥΡΙΖΑ
ΣΤΑΥΡΟΣ ΔΡΑΧΩΒΙΤΗΣ

ΤΟΜΕΑΡΧΗΣ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ & ΤΡΟΦΙΜΩΝ ΚΙΝΑΛ
ΑΝΔΡΕΑΣ ΠΟΥΛΑΣ

ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΤΜΗΜΑΤΟΣ
ΑΓΡΟΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ
ΤΗΣ ΚΕ ΤΟΥ ΚΚΕ
ΔΙΟΝΥΣΗΣ ΑΡΒΑΝΙΤΑΚΗΣ

**76ο ΤΑΚΤΙΚΟ
ΣΥΝΕΔΡΙΟ ΠΕΣΕΔΕ**
ΘΩΡΑΚΙΣΗ
ΤΩΝ ΕΡΓΟΛΗΠΤΙΚΩΝ
ΕΠΙΧΕΙΡΗΣΕΩΝ
ΣΕ ΕΠΟΧΕΣ ΜΕΓΑΛΗΣ
ΑΒΕΒΑΙΟΤΗΤΑΣ

ΠΡΩΤΟΓΕΝΗΣ ΤΟΜΕΑΣ ΚΑΙ ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ

ΤΕΧΝΙΚΟ ΠΡΟΓΡΑΜΜΑ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΘΕΣΣΑΛΙΑΣ 2022

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

ΑΞΕΣΟΥΑΡ ΣΤΕΓΗΣ

Ειδικά τεμάχια στέγης
για όλους τους τύπους κεραμιδιών.

ΕΚΘΕΣΗ ΟΙΚΟΔΟΜΗ
14-16 ΟΚΤΩΒΡΙΟΥ
METROPOLITAN EXPO

Η επαγγελματική έκθεση του οικοδομικού κλάδου
Συμμετέχουμε

Αίθουσα 1/ Διαδρομές Β/ Αρ. 8
ROTA expo

6

EDITORIAL

Η αξιοποίηση της ελληνικής γης η νέα πρόκληση της εθνικής οικονομίας

8

ΣΥΝΕΝΤΕΥΞΗ

ΓΕΩΡΓΙΟΣ ΓΕΩΡΓΑΝΤΑΣ

Υπουργός Αγροτικής Ανάπτυξης και Τροφίμων

14

ΣΥΝΕΝΤΕΥΞΗ

ΣΤΑΥΡΟΣ ΑΡΑΧΩΒΙΤΗΣ

Τομεάρχης Αγροτικής Ανάπτυξης ΣΥΡΙΖΑ

20

ΣΥΝΕΝΤΕΥΞΗ

ΑΝΔΡΕΑΣ ΠΟΥΛΑΣ

Υπεύθυνος Κοινοβουλευτικού Τομέα Αγροτικής Ανάπτυξης και Τροφίμων ΠΑΣΟΚ - Κίνημα Αλλαγής

26

ΣΥΝΕΝΤΕΥΞΗ

ΔΙΟΝΥΣΗΣ ΑΡΒΑΝΙΤΑΚΗΣ

Μέλος της ΚΕ & Υπεύθυνος του Τμήματος Αγροτικής Πολιτικής της ΚΕ του ΚΚΕ

30

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ

Γενικός Γραμματέας Ενωσιακών Πόρων και Υποδομών, **Δημήτριος Οδ. Παπαγιαννίδης**

Αγροτική ανάπτυξη και δημόσιες υποδομές

38

ΠΕΡΙΦΕΡΕΙΑ ΙΟΝΙΩΝ ΝΗΣΩΝ

Έργα και Μελέτες για τα Δίκτυα Άρδευσης

42

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ της ΠΕΣΕΔΕ ΑΝΑΔΑΣΜΟΣ: Εργαλείο αναπτύξεως και προόδου

44

ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ

Πρόεδρος ΣΕΔΕ ΗΛΕΙΑΣ Το Ψωμί Ψωμάκι

47

76ο ΤΑΚΤΙΚΟ ΣΥΝΕΔΡΙΟ ΠΕΣΕΔΕ

Θωράκιση των εργοληπτικών επιχειρήσεων σε εποχές μεγάλης αβεβαιότητας

55

Παρουσίαση Νέου Διοικητικού Συμβουλίου της ΠΕΣΕΔΕ

64

ΣΥΝΕΝΤΕΥΞΗ ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ

Πρόεδρος ΠΕΣΕΔΕ: Γυρνάμε σελίδα για μία ακόμα πιο δυνατή, σύγχρονη και εξωστρεφή ΠΕΣΕΔΕ

70

ΑΡΓΥΡΗΣ ΠΛΕΣΙΑΣ

Πρόεδρος ΣΜΕ Και μετά τους αυτοκινητοδρόμους...Τι;

74

Δρ. ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ

Πρόεδρος ΟΣΕΤΕΕ/ΣΤΥΕ Τεχνικός Κλάδος: Υπογραφή εντός του 2022 Εθνικής Συλλογικής Σύμβασης Εργασίας

76

Η γωνιά του ΣΜΕΔΕΚΕΜ

Πανεπιστημιακά εργαστήρια: Αθέμιτος Ανταγωνισμός των γραφείων μελετών, πλέον και με τον νόμο

78

ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ

Φοροτεχνικός Σύμβουλος της ΠΕΣΕΔΕ: ΠΑΡΟΥΣΙΑΣΗ - ΑΠΟΦΑΣΕΙΣ ΔΕΔ

80

Η ΓΩΝΙΑ ΤΗΣ ΠΕΕΓΕΠ

Συμβολή της Μεσογειακής κλωρίδας στην αντιμετώπιση της κλιματικής αλλαγής

82

ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ ΤΕΧΝΙΚΟ ΠΡΟΓΡΑΜΜΑ 2022:

Πρόγραμμα – «μαμούθ» ύψους 614 εκατ. ευρώ στην Θεσσαλία

97

Η ΓΩΝΙΑ ΤΗΣ ΚΤΥΠ ΑΕ

Έργα και μελέτες άνω των 131 εκατ. ευρώ από τις Κτιριακές Υποδομές

ΤΕΥΧΟΣ 130 ΜΑΪΟΣ - ΙΟΥΝΙΟΣ - ΙΟΥΛΙΟΣ 2022

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 Χαλίων. ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ: **Ιωάννης Δερμεντζόγλου**, μέλος του ΣΕΔΕ Καβάλας. ΑΝΑΠΛΗΡΩΤΗΣ ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ: **Ευριπίδης Πάτρας**, Πρόεδρος του ΣΠΕΔΕ Πρωτευούσης. ΤΑΜΙΑΣ: **Εμμανουήλ Σινωπίδης** (Πρόεδρος του ΣΠΕΔΕ Πιερίας). Μέλη του Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε: **Βαλοδήμος Κωνσταντίνος** ΣΠΕΔΕ Θεσ/νίκης & Κεντρ. Μακεδ. **Γαλάνης Στέργιος** ΣΕΔΕ Σερρών. **Διάκος Νικόλαος** ΣΕΔΕ Ηλείας. **Ζωντανός 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. **Κούρτης Νικόλαος**, Μέλος, Καρδίτσα.

ΕΠΙΛΟΓΗ

Systemair Configurator

Απλοποιεί τη σωστή επιλογή

Το υπολογιστικό πρόγραμμα διευκολύνει το σχεδιασμό και τη διαμόρφωση της μονάδας Torvex, έτσι ώστε να βελτιστοποιείται για τις συγκεκριμένες απαιτήσεις του κτιρίου σας. Το λογισμικό είναι δωρεάν, εύκολο στη λήψη, φιλικό προς το χρήστη, με 3D απεικόνιση.

Σας παρουσιάζουμε τις νέες μονάδες Torvex με εναλλάκτη counterflow

Το βασικό κριτήριο κατά τη δημιουργία των μονάδων Torvex, ήταν η απλοποίηση όλων των σταδίων της διαδικασίας. Το υπολογιστικό πρόγραμμά σας βοηθά στην **επιλογή** της καλύτερης για την εφαρμογή σας μονάδας. Ο τυποποιημένος σχεδιασμός μας εξασφαλίζει γρήγορη παράδοση και εύκολη **εγκατάσταση**. Ο ενσωματωμένος ελεγκτής της Systemair καθιστά απλή τη σύνδεση, την παραμετροποίηση και τον **έλεγχο** των μονάδων Torvex αλλά και το χειρισμό πολλαπλών μονάδων μέσω της υπηρεσίας cloud.

Αυτοί είναι μερικοί από τους λόγους που κάνουν τις μονάδες Torvex κατάλληλες όχι μόνο για την καλύτερη ροή αέρα στο κτίριο αλλά και για την καλύτερη ροή της εργασίας σας.

ΕΓΚΑΤΑΣΤΑΣΗ

Systemair Torvex

Επιταχύνει την εγκατάσταση

Οι μονάδες Torvex με εναλλάκτη counter flow είναι η νέα γενιά κλιματιστικών μονάδων επεξεργασίας αέρα. Είναι μια ολοκληρωμένη, έξυπνη λύση όπου η καινοτομία, η εξοικονόμηση ενέργειας, η μείωση του θορύβου και ο χρόνος ζωής είναι βασικά χαρακτηριστικά.

ΕΛΕΓΧΟΣ

Systemair Access

Πλήρης έλεγχος λειτουργιών

Ο ενσωματωμένος πίνακας είναι μια ολοκληρωμένη λύση ελέγχου που μειώνει τον χρόνο εγκατάστασης και εκκίνησης. Ο στιβαρός και εργονομικός πίνακας ελέγχου είναι εξωτερικός για εύκολη πρόσβαση και σύνδεση με εξωτερικά εξαρτήματα. Διαθέτει έξυπνο μενού που βοηθούν τον πελάτη σας να δημιουργήσει το τέλει εσωτερικό κλίμα.

Systemair Hellas A.E.

Άστρους 13, Ίλιον, 13121, Αττική.

Τηλέφωνο: 210-5789766. E-mail: info@systemair.gr. Web site: www.systemair.gr

Η αξιοποίηση της ελληνικής γης η νέα πρόκληση της εθνικής οικονομίας

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**
ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΠΕ

Ενώ βρισκόμαστε καταμεσής της θερινής περιόδου, πυκνή ομίχλη καλύπτει το άμεσο μέλλον της χώρας και της παγκόσμιας κοινότητας. Η πανδημία εξακολουθεί να υπάρχει και να δημιουργεί ρίσκο στις επιχειρηματικές δραστηριότητες, η σύγκρουση της Δύσης με την Ρωσία συνεχίζεται με ην ίδια ένταση, ο πληθωρισμός συνεχίζει την ανοδική του πορεία και φυσικά το «έργο» της ενεργειακής κρίσης μόλις έχει ξεκινήσει. Διανύουμε μία περίοδο κατά την οποία η οποιαδήποτε πρόβλεψη μοιάζει με «κρύο» αστείο και όλοι έχουν επικεντρωθεί στο να αντιμετωπίζουν τις εξελίξεις ημέρα – ημέρα.

Η αλήθεια είναι ότι για πρώτη φορά η Ελλάδα έχει ελαφρώς μία καλύτερη θέση στο παγκόσμιο σκηνικό. Οι προβλέψεις για την ανάπτυξη έχουν θετικό πρόσημο, εκτιμάται σε 4%, σε αντίθεση με το παγκόσμιο οικονομικό περιβάλλον. Η τουριστική δραστηριότητα έχει ξεπεράσει κάθε πρόβλεψη δημιουργώντας έσοδα υψηλότερα από τα προσδοκώμενα και θεωρητικά οι πόροι του Ταμείου Ανάκαμψης θα στηρίξουν την εθνική μας οικονομία περαιτέρω.

Αν εξετάσουμε όμως με μεγαλύτερη προσοχή και αυστηρότητα αυτά τα δεδομένα θα διαπιστώσουμε ότι η εθνική μας οικονομία βασίζεται στην μονομερή ανάπτυξη του τουρισμού και φυσικά σε πόρους της ΕΕ. Σε καμία, επομένως, περίπτωση δεν μπορεί κανείς να ισχυρισθεί ότι έχει αυτή ισχυροποιηθεί. Ακόμη κι εάν καταφέρουμε να περάσουμε την ενεργειακή κρίση, που τώρα αρχίζει και «ξεδιπλώνεται», με λιγότερες απώλειες από τα κράτη του Βορρά, αυτό δεν αποτελεί θεμέλιο ανάπτυξης. Μπορεί να έχουμε ξεπεράσει τον κίνδυνο της χρεοκοπίας αλλά η χώρα εξακολουθεί να είναι υπερχρεωμένη. Μπορεί να έχουν πραγματοποιηθεί σημαντικός αριθμός μεταρρυθμίσεων αλλά εξακολουθεί να είναι μακρύς ο δρόμος του εκσυγχρονισμού, της θωράκισης και της ενίσχυσης της οικονομίας μας, σε ένα πραγ-

ματικό πολύ δύσκολο παγκόσμιο οικονομικό περιβάλλον.

Υπάρχουν ακόμη πολλοί τομείς που η χώρα μας έχει «πλεονέκτημα» και μπορούν να συνεισφέρουν δραστικά σε αυτήν την προσπάθεια, πέραν του τουρισμού. Ο πρωτογενής τομέας με πληθώρα ποιοτικών και ανταγωνιστικών προϊόντων, με πληθώρα προϊόντων με ονομασία προέλευσης, με δυνατότητα δραστηριοποίησης σε όλη την περιφέρεια και με θετικό ισοζύγιο την περυσινή χρονιά στις εξαγωγές, αποτελεί ίσως έναν από τους πιο ανταγωνιστικούς τομείς της χώρας. Η ανάδειξή του στην θέση που του αρμόζει απαιτεί επενδύσεις στον τομέα των υποδομών, στην κατάρτιση και στην επένδυση και εξέλιξη του ελληνικού branding στα αγροτικά προϊόντα. Απαιτεί, επίσης, πραγματικό κόπο, σκληρή δουλειά, προσήλωση στους στόχους και υπομονή από την μεριά του ιδιώτη. Τα εμπόδια σε αυτή την εξέλιξη είναι ακριβώς τα ίδια με αυτά που αντιμετωπίζουν και οι άλλοι παραγωγικοί κλάδοι της χώρας μας: αργοκίνητη δημόσια διοίκηση, καθυστέρηση μεταρρυθμίσεων, έλλειψη συνεχούς κατάρτισης και στήριξης επιχειρηματικών πρωτοβουλιών, δυσκολία πρόσβασης σε τραπεζική ρευστότητα κλπ.

Καταλήγουμε επομένως, για άλλη μία φορά, στην ίδια ακριβώς διαπίστωση, ιδιαιτέρως στην παρούσα χρονική στιγμή: το Κράτος, η Δημόσια Διοίκηση είναι αυτή που θα αναλάβει και θα κατευθύνει συντονισμένες δράσεις με στόχο την ανάπτυξη της Χώρας σε όλους τους τομείς. Δεν είναι καθόλου τυχαίο ότι κράτη με αποτελεσματική Δημόσια Διοίκηση και ποιοτικούς και σταθερούς θεσμούς αναπτύσσονται και εξελίσσονται ταχύτερα. Σε οποιαδήποτε άλλη περίπτωση τα οφέλη που θα κατακτώνται κατά διαστήματα θα είναι βραχυπρόθεσμα και **το πραγματικό αναπτυξιακό αποτύπωμα που θα αφήσουν θα είναι για ακόμη μία φορά ισχνό και πρόσκαιρο.**

ΑΦΙΕΡΩΜΑ

Ο πρωτογενής τομέας

και η σημαντική
αλληλεπίδρασή του
με τον κατασκευαστικό κλάδο

ΜΕ ΠΛΟΥΣΙΟ ΥΛΙΚΟ, ΑΠΟΨΕΙΣ ΑΠΟ ΔΙΑΦΟΡΕΤΙΚΟΥΣ ΠΟΛΙΤΙΚΟΥΣ ΧΩΡΟΥΣ ΑΛΛΑ ΚΑΙ ΕΞΕΙΔΙΚΕΥΜΕΝΕΣ ΑΝΑΛΥΣΕΙΣ, ΤΟ ΝΕΟ ΑΦΙΕΡΩΜΑ ΤΟΥ ΕΡΓΟΛΗΠΤΙΚΟΥ ΒΗΜΑΤΟΣ ΣΤΟ ΤΕΥΧΟΣ Νο_130 ΜΕ ΤΙΤΛΟ «ΠΡΩΤΟΓΕΝΗΣ ΤΟΜΕΑΣ ΚΑΙ ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ» ΑΝΑΔΕΙΚΝΥΕΙ ΤΙΣ ΕΥΚΑΙΡΙΕΣ ΚΑΙ ΤΙΣ ΠΡΟΚΛΗΣΕΙΣ ΣΤΟΥΣ ΔΥΟ ΑΥΤΟΥΣ ΚΟΜΒΙΚΟΥΣ ΤΟΜΕΙΣ ΓΙΑ ΤΗΝ ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΠΑΡΟΥΣΙΑΖΕΙ ΤΑ ΣΗΜΑΝΤΙΚΑ ΧΡΗΜΑΤΟΔΟΤΙΚΑ ΕΡΓΑΛΕΙΑ ΠΟΥ ΠΡΟΩΘΟΥΝ ΜΙΑ ΣΕΙΡΑ ΑΠΟ ΕΡΓΑ ΠΟΥ ΘΑ ΑΛΛΑΞΟΥΝ ΣΥΝΟΛΙΚΑ ΤΗΝ ΕΙΚΟΝΑ ΤΗΣ ΧΩΡΑΣ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Α.Ε. ▯
**Εργοληπτικόν
Βήμα**

ΓΕΩΡΓΙΟΣ ΓΕΩΡΓΑΝΤΑΣ:

Αλλάζουμε μεσοπρόθεσμα τον χάρτη των αγροτικών υποδομών της χώρας

Παρά τη δύσκολη συγκυρία, η χώρα έχει το πλεονέκτημα να αντλήσει πόρους από **τρία μεγάλα χρηματοδοτικά εργαλεία** για να αναβαθμίσει τις υποδομές της στον πρωτογενή τομέα, σημειώνει ο **Υπουργός Αγροτικής Ανάπτυξης και Τροφίμων, κ. Γεώργιος Γεωργαντάς**. Όπως εξηγεί, μέσω του Ταμείου Ανάκαμψης, ΚΑΠ και του Προγράμματος Αλιείας και Θαλασσών, οι διαθέσιμες χρηματοδοτήσεις συνολικά φθάνουν στα 22 δις ευρώ. Οι δημόσιες παρεμβάσεις στις υποδομές του πρωτογενούς τομέα, συνιστούν **στρατηγική προτεραιότητα** του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων, τονίζει ο κ. Γεωργαντάς **διαχέονται σε όλη την επικράτεια** και από την υλοποίησή τους θα έχει όφελος η ελληνική περιφέρεια, αλλά και ο κατασκευαστικός κλάδος σε όλα τα επίπεδα γιατί πρόκειται για έργα που αφορούν σε πολλές κατηγορίες στον τομέα των υποδομών.

Όπως τονίζει ο κ. Γεωργαντάς, παρά το σύνθετο γεωπολιτικό περιβάλλον, **δεν υφίσταται πρόβλημα επισιτιστικής επάρκειας για την Ελλάδα** καθώς η εφοδιαστική αλυσίδα λειτουργεί κανονικά και στη χώρα μας και σε ολόκληρη την ΕΕ. Σύμφωνα με τον Υπουργό, η Ελλάδα, φρόντισε εγκαίρως να καλύψει τις εισαγωγές που έκανε από τις χώρες που επηρεάζονται από τον πόλεμο και πλέον μεγάλο μέρος των εισαγωγών καλύπτεται από τη Βουλγαρία, αλλά και άλλες ευρωπαϊκές χώρες, όπως η Ρουμανία, η Γερμανία, η Γαλλία αλλά και χώρες εκτός ΕΕ, όπως ο Καναδάς. Παράλληλα, σημειώνει, δίνονται κίνητρα στους αγρότες προκειμένου να αυξήσουν την παραγωγή σε μαλακό σιτάρι, καλαμπόκι και ηλιέλαιο, ώστε να μειωθεί η εξάρτηση της Ελλάδας από τις εισαγωγές.

Ο κ. Γεωργαντάς αναφέρεται και στο **σημαντικό ζήτημα της έλλειψης εξειδικευμένης εκπαίδευσης στον αγροτικό τομέα**. Παράλληλα, αναφορικά με το πρόβλημα της **γήρανσης του αγροτικού πληθυσμού**, ο κ. Γεωργαντάς υπενθυμίζει ότι η Κυβέρνηση «τρέχει» τα προγράμματα Νέων Αγροτών, προωθεί την ίδρυση Δημοσίων ΙΕΚ, με προγράμματα κατάρτισης και ενισχύει τις προσπάθειες σύμμαχο τις νέες τεχνολογίες, καθώς βοηθούν σημαντικά στα προγράμμα-

τα κατάρτισης, και εφαρμόζει πολιτικές που διακατέχονται από την αντίληψη για μετάβαση από το μοντέλο της οικογενειακής εκμετάλλευσης σε αυτό της αγροτικής επιχείρησης και ταυτόχρονα της ενδυνάμωσης των συνεταιριστικών, αγροτικών συλλογικών σχημάτων. Αναγνωρίζει όμως και τις σημαντικές αρρυθμίες στη λειτουργία των **ΤΟΕΒ και ΓΟΕΒ**. **«Τα έργα τα οποία διαχειρίζονται σήμερα οι περίπου 450 ΤΟΕΒ και ΓΟΕΒ, της χώρας, εξυπηρετούν περίπου 6.000.000 στρέμματα, δηλαδή το 45% του συνόλου της αγροτικής γης. Άρα, σχετίζονται με ένα πολύ σημαντικό, όμως δύσκολο να προσδιοριστεί ακριβώς, μέρος της συνολικής κατανάλωσης νερού στην Ελλάδα»** σημειώνει ο Υπουργός και αναγνωρίζει ότι **πολλοί από αυτούς τους οργανισμούς κακοδιοικούνται, με αποτέλεσμα να πνίγονται από τα χρέη** ενώ άλλοι διοικούνται σωστά και αναλαμβάνουν τη λειτουργία υπό κατασκευή φραγμάτων, όπως αυτό του Ταυροπού, από τον ομώνυμο ΤΟΕΒ. **«Πρόθεσή μας είναι να εκσυγχρονίσουμε το καθεστώς λειτουργίας και εξυγίανσης των ΤΟΕΒ σε όλη τη χώρα. Η ορθολογική διαχείριση των υδάτων είναι εξαιρετικά σημαντική προϋπόθεση για την ομαλή εξέλιξη της πρωτογενούς παραγωγής και, βεβαίως, για την επίτευξη του εθνικού στόχου για αύξηση της παραγωγής»** σημειώνει. Τέλος, ο Υπουργός αναφέρεται στο **πρόγραμμα «Υδωρ 2.0» το οποίο, όπως λέει, θα αλλάξει τον αρδευτικό χάρτη στον πρωτογενή τομέα**. **«Στόχος μας η ενίσχυση της παραγωγής μέσω της αύξησης των αρδευομένων εκτάσεων. Από το Πρόγραμμα Αγροτικής Ανάπτυξης 2014-2022 υλοποιούμε 31 μεγάλα εγγειοβελτιωτικά και αρδευτικά έργα σε ολόκληρη την Επικράτεια, διαθέτοντας για το σκοπό αυτό πάνω από 450 εκατ. ευρώ από το Ευρωπαϊκό Γεωργικό Ταμείο. Ταυτόχρονα μέσα από το Ταμείο Ανάκαμψης χρηματοδοτούμε για αντίστοιχες υποδομές το εμβληματικό πρόγραμμα «ΥΔΩΡ 2.0» ύψους άνω των 4 δις ευρώ αξιοποιώντας σύγχρονες μεθόδους σχεδιασμού και κατασκευής τους, όπως των συμπράξεων δημοσίου ιδιωτικού τομέα (ΣΔΙΤ), διαμορφώνοντας ακόμη πιο ευέλικτους και ρεαλιστικούς όρους υλοποίησής τους»** σημειώνει ο κ. Γεωργαντάς.

Ο ΥΠΟΥΡΓΟΣ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ,
κ. ΓΕΩΡΓΙΟΣ ΓΕΩΡΓΑΝΤΑΣ
ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΓΙΑ ΤΟΥΣ ΣΧΕΔΙΑΣΜΟΥΣ
ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ
ΓΙΑ ΤΗΝ ΕΝΙΣΧΥΣΗ
ΚΑΙ ΤΟΝ ΕΚΣΥΓΧΡΟΝΙΣΜΟ
ΤΟΥ ΑΓΡΟΔΙΑΤΡΟΦΙΚΟΥ ΚΛΑΔΟΥ
ΚΑΙ ΤΩΝ ΣΧΕΤΙΚΩΝ ΥΠΟΔΟΜΩΝ
ΤΗΣ ΧΩΡΑΣ ΜΕΣΑ ΑΠΟ ΕΝΑ
ΠΡΟΓΡΑΜΜΑ ΣΥΝΟΛΙΚΩΝ
ΧΡΗΜΑΤΟΔΟΤΗΣΕΩΝ
ΠΟΥ ΦΘΑΝΕΙ
ΤΑ 22 ΔΙΣ. ΕΥΡΩ

» **Πανδημία, πόλεμος στην ευρωπαϊκή γειτονιά και ενεργειακή ακρίβεια. Εν μέσω διαδοχικών κρίσεων η οικονομία – ελληνική και παγκόσμια – αντιμετωπίζει ισχυρές προκλήσεις, ενώ το αυξημένο κόστος παραγωγής και ο υψηλός πληθωρισμός συμπιέζουν τα περιθώρια ανάπτυξης. Στο περιβάλλον αυτό, ειδικά ο αγροδιατροφικός τομέας δέχεται ισχυρές πιέσεις. Πως όλα αυτά μετασηματίζουν και τις προτεραιότητες σας για τη στήριξη του κλάδου και πόσο τα νέα δεδομένα επιβαρύνουν τον κρατικό προϋπολογισμό;**

Αδιαμφισβήτητα κάθε εκτροπή από την ομαλότητα στον χώρο της οικονομίας, επιβαρύνει τον προϋπολογισμό κάθε χώρας. Τόσο η ενεργειακή κρίση, όσο και ο πόλεμος, αλλά, κυρίως, η κλιματική κρίση, έχουν αλλάξει τα δεδομένα στον πρωτογενή τομέα. Από την αρχή της κρίσης μέχρι σήμερα η ελληνική κυβέρνηση, **έχει λάβει στοχευμένα μέτρα υπέρ των αδυνάμων, περίπου ύψους 6 δις ευρώ.** Μέσα σε αυτούς περιλαμβάνονται και οι αγρότες, ιδιαίτερα δε οι κατά κύριο επάγγελμα αγρότες. Για να αντιληφθείτε το πρόβλημα που δημιουργεί

η κλιματική κρίση, πρέπει να λάβετε υπ' όψιν σας ότι **για αποζημιώσεις το 2021 ο ΕΛΓΑ πλήρωσε στους αγρότες περίπου 350 εκατ. ευρώ και εξ αυτών οι εισφορές των αγροτών προς τον Οργανισμό ήταν 158 εκατ. ευρώ.** Τα υπόλοιπα ήταν στήριξη από τον κρατικό προϋπολογισμό. Η κυβέρνηση του Κυριάκου Μητσοτάκη με κάθε τρόπο προσπαθεί να στηρίξει την αγροτική παραγωγή. Άλλωστε η διασφάλιση της ομαλότητας στην παραγωγή, εν πολλοίς διασφαλίζει και την επισιτιστική επάρκεια και, κατά συνέπεια, την κοινωνική συνοχή.

► Η πολεμική σύρραξη μεταξύ της Ρωσίας και της Ουκρανίας, κωρών που αποτελούν από τους μεγαλύτερους παραγωγούς σιτηρών στον κόσμο εντείνει το ζήτημα της επισιτιστικής επάρκειας και τις ευρύτερες προκλήσεις στον Αγροδιατροφικό τομέα. Υπάρχει λόγος ανησυχίας για επισιτιστική επάρκεια στη χώρα τους επόμενους μήνες και ποιες είναι οι κινήσεις σας για τη διασφάλιση της εύρυθμης λειτουργίας της αγοράς;

Πρόβλημα επισιτιστικής επάρκειας για την Ελλάδα δεν υφίσταται. Υπάρχει επισιτιστική επάρκεια και η εφοδιαστική αλυσίδα λειτουργεί κανονικά και στη χώρα μας και σε ολόκληρη την ΕΕ. Ωστόσο **όταν ένα πρόβλημα γίνεται παγκόσμιο, τότε επηρεάζει τους πάντες.** Από τις εμπόλεμες χώρες, η χώρα μας κάλυπτε περίπου το 30% των καταναλωτικών της αναγκών σε μαλακό σιτάρι και αραβόσιτο. Η Ελλάδα, φρόντισε εγκαίρως να καλύψει τις εισαγωγές που έκανε από τις χώρες αυτές. Το μεγαλύτερο μέρος των αναγκών μας καλύπτεται από εισαγωγές από τη Βουλγαρία, αλλά και άλλες ευρωπαϊκές χώρες, όπως η Ρουμανία, η Γερμανία, η Γαλλία αλλά και χώρες εκτός ΕΕ, όπως ο Καναδάς. Παράλληλα δίνουμε κίνητρα στους αγρότες να αυξήσουν την παραγωγή σε μαλακό σιτάρι, καλαμπόκι και ηλιέλαιο, ώστε να μειωθεί η εξάρτηση της Ελλάδας από τις εισαγωγές. Το μαλακό σιτάρι και το καλαμπόκι εντάσσονται στις συνδεδεμένες καλλιέργειες ενώ αναμένεται αύξηση παραγωγής στον ηλίανθο. Επίσης πετύχαμε οι αγρότες που έχουν εντάξει εκτάσεις τους στο πρόγραμμα αγρανάπαυσης, να μπορούν να καλλιεργήσουν αυτές τις εκτάσεις χωρίς να χάσουν τα προνόμια που προσφέρει το πρόγραμμα. Με μέτρα που έχουμε λάβει, όπως **η ανά πενθήμερο καταγραφή των αποθεμάτων, έχουμε επιτύχει την κανονική λειτουργία της εφοδιαστικής αλυσίδας.**

► **Πράσινη μετάβαση, επενδύσεις σε ΑΠΕ, εξοικονόμηση ενέργειας, ανακύκλωση, ψηφιακός μετασχηματισμός, καινοτομία και έρευνα και εξωστρέφεια, είναι ορισμένες από τις τάσεις που μπαίνουν όλο και πιο δυναμικά**

στον αγροδιατροφικό τομέα. Ποια είναι η σημερινή ελληνική πραγματικότητα στον αγροτικό τομέα σε σχέση με τις τάσεις αυτές και ποιες οι σχετικές πρωτοβουλίες της Πολιτείας;

Η εισαγωγή νέων τεχνολογιών στην αγροτική παραγωγή, αποτελεί παράγοντα που διασφαλίζει την ανάπτυξη του κλάδου και ενισχύει τη συμβολή του στην οικονομική πορεία της χώρας για ένα καλύτερο αύριο. Μέσα από τα προγράμματα του ΠΑΑ οι αγρότες μας μπορούν να ενισχυθούν και να προχωρήσουν σε μια **ομαλή μετάβαση στη νέα ψηφιακή εποχή.** Μέσα από αυτή τη μετάβαση θα μπορέσουν να διασφαλίσουν όχι μόνο την ποσότητα αλλά και την οργάνωση και την ποιότητα της παραγωγής τους καθιστώντας τα παραγόμενα προϊόντα μας πιο ανταγωνιστικά στις παγκόσμιες αγορές. Η κλιματική και ενεργειακή κρίση αλλά και η γεωπολιτική κρίση, καθιστούν τον ψηφιακό μετασχηματισμό του πρωτογενούς τομέα πιο επιτακτικό και την ανάγκη εφαρμογής του ταχύτερη. Προς την κατεύθυνση αυτή κινούμαστε υιοθετώντας τις νέες τεχνολογίες και στο επίπεδο των υπηρεσιών και των Οργανισμών του ΥπΑΑΤ, έχοντας ήδη κάνει σημαντικά μεταρρυθμιστικά βήματα τόσο στον ΟΠΕΚΕΠΕ όσο και στον ΕΛΓΟ ΔΗΜΗΤΡΑ. Μέσα από το ΠΑΑ (2014-2022), ενεργοποιούνται δράσεις ψηφιοποίησης **σε προγράμματα ύψους 1,5 δις ευρώ,** τα οποία μπορούν να αξιοποιήσουν οι Έλληνες παραγωγοί.

Οι δράσεις αφορούν πέντε προγράμματα που τρέχουν από το ΠΑΑ (Πρόγραμμα Αγροτικής Ανάπτυξης) και συγκεκριμένα:

1. Τα σχέδια βελτίωσης για επενδύσεις στην ευφυή γεωργία
2. Την κατάρτιση και τις γεωργικές συμβουλές για την εξοικείωση των παραγωγών με τις νέες ψηφιακές τεχνολογίες.
3. Την ευρυζωνικότητα για την κάλυψη με υπηρεσίες διαδικτύου των αγροτικών περιοχών
4. Τη συνεργασία και την προώθηση της καινοτομίας
5. Τα τοπικά αναπτυξιακά προγράμματα Leader.

Κάθε κίνησή μας έχει έναν **διττό**

στόχο: Την στήριξη του Έλληνα παραγωγού και τη διασφάλιση της ποιότητας των προϊόντων του ώστε να γίνουν ακόμα πιο ανταγωνιστικά.

► **Σύμφωνα με πρόσφατη έρευνα της ΕΥ στη χώρα μας ο αγροτικός κλάδος χαρακτηρίζεται από χαμηλή παραγωγικότητα συγκριτικά με τον ευρωπαϊκό μέσο όρο, η οποία αποδίδεται στο χαμηλό επίπεδο γεωργικής εκπαίδευσης των αγροτών στη χώρα - από τα χαμηλότερα που καταγράφονται στην Ε.Ε., φαινόμενο που συνδέεται και με τη μεγάλη ηλικία των αγροτών - στο μικρό μέγεθος των γεωργικών εκμεταλλεύσεων και το χαμηλό επίπεδο συνεργασίας και, τέλος, στο χαμηλό επίπεδο υιοθέτησης τεχνολογικής καινοτομίας. Με ποιους τρόπους θα μπορούσε να αντιστραφεί αυτή η κατάσταση με ποιες είναι οι πολιτικές του Υπουργείου για την αύξηση της παραγωγικότητας;**

Η έλλειψη εξειδικευμένης εκπαίδευσης στον αγροτικό τομέα είναι ένα γεγονός που δεν μπορούμε να αμφισβητήσουμε. Όταν στην Ελλάδα οι αγρότες έχουν εκπαίδευση σε ποσοστό 8% στην ΕΕ το ανάλογο ποσοστό είναι γύρω στο 50% ενώ υπάρχουν χώρες, πρότυπα στην αγροτική παραγωγή, όπως η Ολλανδία, που το ποσοστό στην αγροτική εκπαίδευση φθάνει στο 80% επί των απασχολούμενων στον κλάδο. Στην Ελλάδα υπάρχει μια **υστέρηση την οποία προσπαθούμε να καλύψουμε με την ίδρυση Δημοσίων ΙΕΚ,** με προγράμματα κατάρτισης αλλά και μέσω των προγραμμάτων Νέων Αγροτών. Στην προσπάθειά μας αυτή έχουμε σύμμαχο τις νέες τεχνολογίες, καθώς βοηθούν σημαντικά στα προγράμματα κατάρτισης. Μέσα από την εκπαίδευση και κατάρτιση των αγροτών μας προσπαθούμε να αντιμετωπίσουμε και άλλα προβλήματα, όπως το να διαμορφωθεί αντίληψη συνεργατικότητας, μιας και τα συνεργατικά σχήματα (Συνεταιρισμοί και Ομάδες Παραγωγών), είναι τα μόνα μέσα που μπορεί να διαθέτει μια χώρα σαν τη δική μας για να αντιμετωπίσει το πρόβλημα του μικρού κλήρου. Όσον αφορά το πρόβλημα της γήρανσης του αγροτικού πληθυσμού, το αντιμε-

τωπίζουμε με τα προγράμματα Νέων Αγροτών, αλλά, κυρίως, εφαρμόζοντας πολιτικές που διακατέχονται από την αντίληψη για **μετάβαση από το μοντέλο της οικογενειακής εκμετάλλευσης σε αυτό της αγροτικής επιχείρησης και ταυτόχρονα της ενδυνάμωσης των συνεταιριστικών, αγροτικών συλλογικών σχημάτων**. Πρόκειται για πολιτικές επιλογές της Κυβέρνησης του Κυριάκου Μητσοτάκη που φιλοδοξούν να αλλάξουν την αντίληψη του συνόλου της κοινωνίας για την αντιμετώπιση της πρωτογενούς παραγωγής.

» Το Ταμείο Ανάκαμψης σε συνδυασμό με άλλα χρηματοδοτικά εργαλεία, που είναι διαθέσιμα ταυτόχρονα, συνθέτουν μία ιστορική ευκαιρία για τη χώρα προκειμένου να επενδύσει στην αναβάθμιση των υποδομών της. Ποια είναι τα έργα που προγραμματίζονται και σε ποιο στάδιο βρίσκεται η υλοποίησή τους; Πως μπορεί να

εξασφαλιστεί ότι το όφελος από την αξιοποίηση του Ταμείου Ανάκαμψης και των υπολοίπων κοινοτικών προγραμμάτων θα διαχυθεί με ισορροπημένο τρόπο σε όλες τις επιχειρήσεις και ειδικά στις μικρότερες, που είναι και πολλές αλλά και σημαντικές για τις τοπικές κοινωνίες;

Μέσα στη δύσκολη συγκυρία που βιώνουμε, έχουμε το πλεονέκτημα να μπορούμε να αντλήσουμε πόρους από τρία μεγάλα χρηματοδοτικά εργαλεία για να αναβαθμίσουμε τις υποδομές στον πρωτογενή τομέα: Ταμείο Ανάκαμψης, ΚΑΠ (Κοινή Αγροτική Πολιτική) και Πρόγραμμα Αλιείας και Θαλασσών, που συνολικά φθάνουν στα 22 δις ευρώ. Ταυτόχρονα, αξιοποιούμε νέα χρηματοδοτικά εργαλεία, σε συνεργασία με θεσμικούς φορείς και το χρηματοπιστωτικό σύστημα (Ευρωπαϊκή Τράπεζα Επενδύσεων, Ελληνική Αναπτυξιακή Τράπεζα, τραπεζικά ιδρύματα, κλπ.) στοχεύοντας

στη μόχλευση των πόρων και το μέγιστο δυνατό πολλαπλασιαστικό αποτέλεσμα των παρεμβάσεων που σχεδιάζουμε και υλοποιούμε.

Οι δημόσιες παρεμβάσεις στις υποδομές του πρωτογενούς τομέα, συνιστούν στρατηγική προτεραιότητα του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων, στη βάση ενός ολοκληρωμένου επιχειρησιακού σχεδιασμού που έχουμε εκπονήσει και ο οποίος υποστηρίζεται από τους συγχρηματοδοτούμενους από την Ε.Ε. πόρους που σας ανέφερα. Διαχέονται παντού. Σε όλη την επικράτεια και από την υλοποίησή τους θα έχουν όφελος οι Έλληνες αγρότες, στο σύνολό της η ελληνική περιφέρεια, αλλά και ο κατασκευαστικός κλάδος σε όλα τα επίπεδα γιατί πρόκειται για έργα που αφορούν σε πολλές κατηγορίες στον τομέα των υποδομών.

» Μεγάλο ενδιαφέρον υπάρχει για

το πρόγραμμα «Υδωρ 2.0» που εμπειριέχει μία σειρά από αρδευτικά έργα μέσω ΣΔΙΤ που ο πρωθυπουργός χαρακτήρισε ως το μεγαλύτερο συνεκτικό σχέδιο αρδευτικών έργων από τη δεκαετία του '60. Ποιος είναι ο προγραμματισμός για την υλοποίηση των έργων αυτών και ποια είναι τα οφέλη που θα προκύψουν;

Μέσα από το πρόγραμμα «Υδωρ 2.0» προγραμματίζουμε να **αλλάξουμε τον αρδευτικό χάρτη στον πρωτογενή τομέα**. Στόχος μας η ενίσχυση της παραγωγής μέσω της αύξησης των αρδευομένων εκτάσεων. Από το Πρόγραμμα Αγροτικής Ανάπτυξης 2014-2022 υλοποιούμε **31 μεγάλα εγγειοβελτιωτικά και αρδευτικά έργα σε ολόκληρη την Επικράτεια, διαθέτοντας για το σκοπό αυτό πάνω από 450 εκατ. ευρώ** από το Ευρωπαϊκό Γεωργικό Ταμείο. Ταυτόχρονα μέσα από το Ταμείο Ανάκαμψης χρηματοδοτούμε για αντίστοιχες υποδομές το εμβληματικό πρόγραμμα «ΥΔΩΡ 2.0» ύψους **άνω των 4 δις ευρώ** αξιοποιώντας σύγχρονες μεθόδους σχεδιασμού και κατασκευής τους, όπως των συμπράξεων δημοσίου ιδιωτικού τομέα (ΣΔΙΤ), διαμορφώνοντας ακόμη πιο ευέλικτους και ρεαλιστικούς όρους υλοποίησής τους.

► Περσινή έρευνα της διαΝΕΟσις αναδεικνύει την κακή κατάσταση στην οποία βρίσκονται πολλές υποδομές που διαχειρίζονται οι Τοπικοί και Γενικοί Οργανισμοί Εγγείων Βελτιώσεων (ΤΟΕΒ και ΓΟΕΒ). Οργανισμοί που λειτουργούν και διαχειρίζονται μεγάλο μέρος των συλλογικών έργων άρδευσης που είναι απαραίτητα για να καλυφθούν οι ανάγκες άρδευσης εκατομμυρίων στρεμμάτων αγροτικής γης επηρεάζοντας την αποτελεσματικότητα της κατανάλωσης του νερού συνολικά στη χώρα και όχι μόνο στον κλάδο της γεωργίας. Πώς αντιμετωπίζετε αυτό το φαινόμενο;

Έχω μελετήσει την έρευνα της διαΝΕΟσις και τις διαπιστώσεις της. Πράγματι στον συγκεκριμένο τομέα υπάρχει πρόβλημα. Τα έργα τα οποία διαχειρίζονται **σήμερα οι περίπου 450 ΤΟΕΒ και ΓΟΕΒ, της χώρας**, εξυπηρετούν περίπου 6.000.000 στρέμμα-

τα, δηλαδή το 45% του συνόλου της αγροτικής γης. Άρα, σχετίζονται με ένα πολύ σημαντικό, όμως δύσκολο να προσδιοριστεί ακριβώς, μέρος της συνολικής κατανάλωσης νερού στην Ελλάδα. Υπολογίστε δε, ότι περίπου το **80% των υδάτων που καταναλώνουμε, αφορούν στην άρδευση**. Τελικά, παρόλο που το ευρύ κοινό δεν γνωρίζει τη σημασία τους για τη γεωργία, οι Οργανισμοί Εγγείων Βελτιώσεων, οι οποίοι λειτουργούν από το 1958, αφορούν τη συνολική διαχείριση πολύτιμων φυσικών πόρων, όπως είναι το νερό και το έδαφος, αλλά και την προστασία του περιβάλλοντος εν μέσω της κλιματικής κρίσης και των επιπτώσεων που έχει αυτή στη ζωή μας. **Πολλοί από αυτούς τους οργανισμούς κακοδιοικούνται, με αποτέλεσμα να πνίγονται από τα χρέη**. Άλλοι διοικούνται σωστά και αναλαμβάνουν τη λειτουργία υπό κατασκευή φραγμάτων, όπως αυτό του Ταυροπού, από τον ομώνυμο ΤΟΕΒ. Πρόθεσή μας είναι να εκσυγχρονίσουμε το καθεστώς λειτουργίας και εξυγίανσης των ΤΟΕΒ σε όλη τη χώρα. Η ορθολογική διαχείριση των υδάτων είναι εξαιρετικά σημαντική προϋπόθεση για την ομαλή εξέλιξη της πρωτογενούς παραγωγής και, βεβαίως, για την επίτευξη του εθνικού στόχου για αύξηση της παραγωγής.

► Τόσο ο αγροδιατροφικός όσο και ο κατασκευαστικός κλάδος αποτελούν δύο κομβικούς τομείς για τη χώρα που καλύπτουν τεράστιο κομμάτι της οικονομίας και της απασχόλησης. Στο σημερινό τοπίο, πώς μπορεί ο ένας κλάδος να είναι υποστηρικτικός στον άλλον; Ποια είναι τα έργα που η κατασκευαστική κοινότητα μπορεί να αναμένει στον αγροδιατροφικό κλάδο;

Βασικοί άξονες της πολιτικής μας για τις υποδομές στον πρωτογενή τομέα αποτελούν:

- **οι επενδύσεις σε μεγάλα εγγειοβελτιωτικά και αρδευτικά έργα**, σε συνδυασμό με
- **ευρύτερες δημόσιες παρεμβάσεις στις αγροτικές περιοχές**, οι οποίες αφορούν
 - α) στη βελτίωση της προσβασιμότητας κυρίως σε ορεινές, μειονεκτικές

και νησιωτικές περιοχές μέσω **έργων αγροτικής οδοποιίας**,
 β) στην επέκταση των ευρυζωνικών δικτύων σε απομακρυσμένες και δυσπρόσιτες αγροτικές περιοχές για την παροχή δυνατότητας **πρόσβασης σε υπηρεσίες διαδικτύου στους κατοίκους τους**,
 γ) στην προστασία, πρόληψη και **αποκατάσταση ζημιών** από πυρκαγιές στα δάση, καθώς και
 δ) **στην ανάπλαση αγροτικών οικισμών μέσω έργων υποδομής αναβάθμισης και ανάδειξης της φυσικής και πολιτιστικής τους κληρονομιάς**, ώστε να καταστούν περισσότερο ελκυστικοί για περαιτέρω τουριστική, περιβαλλοντική ή/και άλλη αξιοποίησή τους.

Σχετικά με τις **λοιπές δημόσιες επενδύσεις**, μέσα από το Πρόγραμμα Αγροτικής Ανάπτυξης χρηματοδοτούμε:

- **έργα αγροτικής οδοποιίας με 160 εκατ. ευρώ**,
- **ευρυζωνικά δίκτυα με 35 εκατ. ευρώ**,
- έργα πρόληψης και **αποκατάστασης ζημιών σε δάση με 80 εκατ. ευρώ** καθώς και
- δημόσια έργα **ανάπλασης αγροτικών οικισμών με περίπου 200 εκ. ευρώ** μέσω των 50 τοπικών αναπτυξιακών προγραμμάτων LEADER.

Μέσα από τον συγκεκριμένο σχεδιασμό για τις υποδομές στον πρωτογενή τομέα και τις αγροτικές μας περιοχές **επιδιώκουμε να αλλάξουμε μεσοπρόθεσμα τον χάρτη των αγροτικών υποδομών της Χώρας**, ανταποκρινόμενοι στις σύγχρονες προκλήσεις της βιώσιμης, πράσινης και ψηφιακής ανάπτυξης. Προκλήσεις που υπαγορεύονται από τις αλληπάλληλες κρίσεις, οικονομικές και επιδημιολογικές, που σε συνδυασμό με την κλιματική αλλαγή και τις επιπτώσεις του πρόσφατου πολέμου στην Ουκρανία, έχουν διαμορφώσει νέα δεδομένα στο επιχειρηματικό περιβάλλον, δημιουργώντας νέες δυνατότητες και προοπτικές στον τομέα των υποδομών και των κατασκευών.

Εργαζόμαστε καθημερινά για τον μετασχηματισμό του αγροδιατροφικού τομέα στη χώρα μας.

Ολοκληρωμένη παρακολούθηση στάθμης/παροχής αρδευτικών νερών ΓΟΕΒ/ΤΟΕΒ

Η χρήση των επιφανειακών υδατικών πόρων, των υπόγειων νερών και αρδευτικών φρεάτων για άρδευση καλλιέργειας καθιστά απαραίτητη την παρακολούθηση και αξιολόγηση ποσοτικών και ποιοτικών παραμέτρων νερού. Με σκοπό την κάλυψη των σημαντικών αναγκών για απομακρυσμένη παρακολούθηση και διαχείριση των υδρολογικών / μετεωρολογικών μετρήσεων προτείνεται ολοκληρωμένη λύση που έχει αναπτυχθεί από την εταιρία μας METRICA AE και περιλαμβάνει:

■ ΜΕΤΡΗΣΗ ΣΤΑΘΜΗΣ

Εγκατάσταση αυτομάτων ενεργειακά αυτόνομων σταθμογράφων για την απομακρυσμένη παρακολούθηση της στάθμης στο στραγγιστικό δίκτυο.

■ ΠΑΡΟΧΟΜΕΤΡΑ - ΑΝΟΙΚΤΑ ΚΑΝΑΛΙΑ

Εγκατάσταση αυτομάτων παροχομέτρων στους πρωτοβάθμιους κλάδους του δικτύου του ΓΟΕΒ μέσω εγκατάστασης εμβαπτιζόμενων παροχομέτρων (ανοικτά κανάλια). Στις θέσεις εγκατάστασης συστήνεται η αποτύπωση της γεωμετρίας για να μπορεί να υπολογίζεται η υγρά διατομή και εν συνεχεία η υδρολογική παροχή.

■ ΠΑΡΟΧΟΜΕΤΡΑ - ΚΛΕΙΣΤΟΙ ΑΓΩΓΟΙ

Εγκατάσταση παροχομέτρων, εξωτερικής μη επεμβατικής τοποθέτησης (clamp-on) για την προσωρινή ή/και μόνιμη μέτρηση της παροχής για επαλήθευση της αντλητικής ικανότητας των συστημάτων των αντλιοστασίων.

■ ΦΟΡΗΤΑ ΠΑΡΟΧΟΜΕΤΡΑ

Χρήση φορητών ηλεκτρομαγνητικών μυλίσκων για μέτρηση της παροχής στα ανοικτά κανάλια.

■ ΜΕΤΕΩΡΟΛΟΓΙΚΟΙ ΣΤΑΘΜΟΙ

Εγκατάσταση αυτομάτων ενεργειακά αυτόνομων μετεωρολογικών σταθμών για μέτρηση ηλιοφάνειας, ταχύτητας/ διεύθυνσης ανέμου, θερμοκρασίας, σχετικής υγρασίας και βροχοπτώσεως σε επιλεγμένες θέσεις του δικτύου.

■ ΚΕΝΤΡΟ ΕΛΕΓΧΟΥ

Με τη χρήση του λογισμικού διαχείρισης περιβαλλοντικών παραμέτρων Metoniew, οι χρήστες παρακολουθούν το δίκτυο σε πραγματικό χρόνο ενώ μπορούν να θέσουν συναγερμούς και ειδοποιήσεις ανάλογα με τις εκάστοτε ανάγκες.

ΣΤΑΥΡΟΣ ΔΡΑΧΩΒΙΤΗΣ:

**“Βασικός τροφοδότης
για τον κατασκευαστικό
κλάδο τα έργα
για τη γεωργία”**

Ο ΤΟΜΕΑΡΧΗΣ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΣΥΡΙΖΑ, κ. ΣΤΑΥΡΟΣ ΑΡΑΧΩΒΙΤΗΣ ΕΠΙΣΗΜΑΙΝΕΙ ΤΑ ΛΑΘΗ ΚΑΙ ΤΙΣ ΠΑΡΑΛΕΙΨΕΙΣ ΤΗΣ ΚΥΒΕΡΝΗΣΗΣ ΣΤΟΝ ΑΓΡΟΔΙΑΤΡΟΦΙΚΟ ΤΟΜΕΑ ΚΑΙ ΠΑΡΟΥΣΙΑΖΕΙ ΤΙΣ ΑΝΤΙΠΡΟΤΑΣΕΙΣ ΤΗΣ ΑΞΙΩΜΑΤΙΚΗΣ ΑΝΤΙΠΟΛΙΤΕΥΣΗΣ

Ολες οι έγγειες βελτιώσεις, τα αρδευτικά, τα αντιπλημμυρικά αλλά και οι εγκαταστάσεις, η αγροτική οδοποιία ακόμη και ο εξηλεκτρισμός γίνονται απαραίτητα με τη συνδρομή του κατασκευαστικού κλάδου τονίζει ο τομεάρχης αγροτικής ανάπτυξης ΣΥΡΙΖΑ, κ. Σταύρος Αραχωβίτης. Όπως σημειώνει τα **έργα υποδομών στη γεωργία είναι ένας βασικός τροφοδότης για τον κατασκευαστικό κλάδο**. Ο αγροτικός τομέας και η ανάπτυξη του όμως, έχει δυστυχώς υποστεί στο παρελθόν πολλές ανασχετικές καταστάσεις, σημειώνει, με πολλά έργα να μένουν στα χαρτιά, ανολοκλήρωτα έργα, ημιτελή αλλά κυρίως προβληματικά είναι διάσπαρτα σε όλη τη χώρα για να υπενθυμίζουν πόσο σοβαρή προϋπόθεση είναι ο στρατηγικός σχεδιασμός, η σωστή **διεπιστημονική** προσέγγιση των μελετών και συνολικών προδιαγραφών, η ορθολογική κοστολόγηση και προϋπολογισμός, η έγκαιρη χρηματοδοτική ροή και κυρίως ο έλεγχος της ορθής υλοποίησης όλων αυτών των έργων. Δεσμεύεται, δε, ότι σαν κυβέρνηση ο ΣΥΡΙΖΑ θα διασφαλίσει να μην επαναληφθούν, τα φαινόμενα που οδήγησαν στη κατασπατάληση των χρημάτων των φορολογούμενων και την τελική αποτυχία υλοποίησης των απαραίτητων για την ανάπτυξη της παραγωγής και της υπαίθρου έργων. Παράλληλα, ο κ. Αραχωβίτης τονίζει ότι **είναι πολύ σημαντικό οι πολιτικές προτάσεις να μην επικεντρώνονται μόνο στην στήριξη που χρειάζεται επειγόντως ο αγροτοδιατροφικός**

τομέας αλλά να είναι, ταυτόχρονα, σε αναπτυξιακή κατεύθυνση. «Διαφορετικά η ύφεση και η στασιμότητα θα πάρουν μόνιμα χαρακτηριστικά με πολύ σοβαρές συνέπειες στην παραγωγή, την οικονομία και την κοινωνία. **Η ρευστότητα του τομέα βρίσκεται στο ναδίρ λόγω του κόστους παραγωγής** αλλά και από το γεγονός ότι **τα αγροτικά χρέη αποτελούν μόνιμη θηλιά** με ότι αυτό συνεπάγεται στο εισόδημα των παραγωγών αλλά και στην ίδια της συνέχισης της παραγωγής» υπογραμμίζει. Τέλος, επισημαίνει ότι η ελληνική Γεωργία είναι μάλλον **το θύμα στην υπόθεση Περιβάλλον** και αυτό αποδεικνύεται με δραματικό τρόπο από τη μείωση της παραγωγής που παρατηρείται λόγω των έντονων κλιματικών φαινομένων που πλήττουν την αγροτική παραγωγή. Η προστασία των αγροτών και της παραγωγής περνάει υποχρεωτικά και κατά κύρια βάση από **την ασφάλιση της αγροτικής παραγωγής υποστηρίζει ο κ. Αραχωβίτης και τονίζει ότι είναι αναγκαίος** ο εκσυγχρονισμός του κανονισμού ΕΛΓΑ προκειμένου να καταστεί κοινωνικά δίκαιος και πραγματικά αρωγός στο εισόδημα του παραγωγού και να προσαρμοστεί στις νέες συνθήκες που Κλιματική Κρίση και οι νέες τάσεις στις καλλιέργειες. Στο πλαίσιο αυτό, ο ΣΥΡΙΖΑ προτείνει τη **θεσμοθέτηση της διμερούς ισόποσης χρηματοδότησης από τους παραγωγούς και το Ελληνικό Δημόσιο**, για να αντιμετωπίζονται μεγάλες φυσικές καταστροφές με τη δυνατότητα και συγχρηματοδότησης από πόρους του ΠΑΑ.

► **Πανδημία, πόλεμος στην ευρωπαϊκή γειτονιά και ενεργειακή ακρίβεια. Εν μέσω διαδοχικών κρίσεων η οικονομία – ελληνική και παγκόσμια – αντιμετωπίζει ισχυρές προκλήσεις, ενώ το αυξημένο κόστος παραγωγής και ο υψηλός πληθωρισμός συμπιέζουν τα περιθώρια ανάπτυξης. Στο περιβάλλον αυτό, ειδικά ο αγροτοδιατροφικός τομέας δέχεται ισχυρές πιέσεις. Ποιες είναι οι προτάσεις του ΣΥΡΙΖΑ για την ενίσχυση του κλάδου και το δικό σας σχέδιο για την περαιτέρω ανάπτυξη του;**

Πολύ σωστά αναφέρετε ότι **είναι πολύ σημαντικό οι πολιτικές προτάσεις να μην επικεντρώνονται μόνο στην**

στήριξη που χρειάζεται επειγόντως ο αγροτοδιατροφικός τομέας αλλά να είναι, ταυτόχρονα, σε αναπτυξιακή κατεύθυνση. Διαφορετικά η ύφεση και η στασιμότητα θα πάρουν μόνιμα χαρακτηριστικά με πολύ σοβαρές συνέπειες στην παραγωγή, την οικονομία και την κοινωνία. **Η ρευστότητα του τομέα βρίσκεται στο ναδίρ λόγω του κόστους παραγωγής** αλλά και από το γεγονός ότι **τα αγροτικά χρέη αποτελούν μόνιμη θηλιά** με ότι αυτό συνεπάγεται στο εισόδημα των παραγωγών αλλά και στην ίδια της συνέχισης της παραγωγής. Ταυτόχρονα, η χρηματοδότησή του **μετά και το ξεπούλημα της Αγροτικής Τράπεζας** όχι μόνο

δεν έχει αποκατασταθεί αλλά η πρόσβαση σε αυτήν είναι σχεδόν αδύνατη. Το Ταμείο Εγγυήσεων Αγροτικής Ανάπτυξης χρηματοδοτούμενο από το Πρόγραμμα Αγροτικής Ανάπτυξης (ΠΑΑ) που θεσπίσαμε σαν Κυβέρνηση ΣΥΡΙΖΑ από τον Μάιο του 2019 ακριβώς για να δώσει μια χρηματοδοτική ανάσα με αποκλειστική ευθύνη της Κυβέρνησης ΝΔ, καρκινοβατεί. Οι κοστολογημένες προτάσεις μας, λοιπόν, αφορούν και το σκέλος της ακρίβειας και του πληθωρισμού που γιγαντώνουν το κόστος παραγωγής αλλά και το σκέλος της χρηματοδότησης του Τομέα που συνδέεται άρρηκτα με την ανάπτυξη του. Η μη καταβολή Ειδικού

Φόρου Κατανάλωσης στο πετρέλαιο για αγροτική χρήση σε όλους τους παραγωγούς, η επιδότηση στην αγορά ζωοτροφών για τους κτηνοτρόφους όλων των ζωικών ειδών και η επιδότηση στην αγορά λιπασμάτων για τους αγρότες είναι, μαζί με τη ρύθμιση των δανείων αγροτών και συνεταιρισμών στη πρώην Αγροτική Τράπεζα (τώρα στο ΤΧΣ), στην κατεύθυνση του ελέγχου των επιπτώσεων του αυξημένου κόστους παραγωγής και της μειωμένης ρευστότητας. Η πλήρης ενεργοποίηση του Ταμείου Εγγυήσεων Αγροτικής Ανάπτυξης και η χορήγηση μικροπιστώσεων έως 25.000€ είναι τα πρώτα μόνο μέτρα τα σχετιζόμενα με τη χρηματοδότηση.

Η προστασία της ελληνικής βιομηχανίας τροφίμων, ποτών και της κλωστούφαντουργίας, συνεταιριστικής και ιδιωτικής μορφής, έναντι του αθέμιτου ανταγωνισμού (εγχώριου και ξένου) πρέπει να περιλαμβάνει την **καθολική θεσμοθέτηση και ισχυροποίηση συστημάτων ικνηλασιμότητας και ανάπτυξη της εξωστρέφειας με συντονισμένο και επαγγελματικό εξαγωγικό μάρκετινγκ αλλά και την Δημιουργία Ενιαίας Αρχής Ελέγχων για τη προστασία των ελληνικών προϊόντων**. Η δημιουργία εθνικών κλαδικών Στρατηγικών στο πρότυπο αυτών που ολοκληρώθηκαν το 2019 σε Οίνο και Βαμβάκι είναι βέβαιο ότι θα συμβάλλουν ώστε να επανέλθει ο αγροδιατροφικός τομέας από το τέλμα που βρίσκεται σήμερα συνολικά σε πλεονεκτική θέση.

» Η πολεμική σύρραξη μεταξύ της Ρωσίας και της Ουκρανίας, χωρών που αποτελούν από τους μεγαλύτερους παραγωγούς σιτηρών στον κόσμο, εντείνει το ζήτημα της επισιτιστικής επάρκειας και τις ευρύτερες προκλήσεις στον Αγροδιατροφικό τομέα. Κατά πόσο βρισκόμαστε μπροστά σε μία νέα επισιτιστική κρίση και με ποιους τρόπους θα μπορούσε να διασφαλιστούν οι προμήθειες και η παραγωγή;

Στην Ελλάδα πριν την πολεμική σύρραξη υπήρξε σταδιακή αλλά πολύ σημαντική μείωση του αριθμού γεωργικών εκμεταλλεύσεων και μεγάλη

συρρίκνωση της εγχώριας παραγωγής, η οποία οδήγησε σε πτώση των επενδύσεων, τη μείωση της ακαθάριστης προστιθέμενης αξίας της αγροτικής παραγωγής, την σημαντική επιδείνωση του εμπορικού ισοζυγίου στα αγροτικά προϊόντα, αλλά και την καθοδική πορεία απασχόλησης στον συγκεκριμένο κλάδο. Η παραπάνω πορεία **επιδεινώθηκε από τον πόλεμο** μεταξύ των κυριότερων σιτοπαραγωγών και λιπασματοπαραγωγών χωρών που πυροδοτεί μια πρωτοφανή αυξητική τάση κυρίως στην ενέργεια που συμπαρασύρει και τις λοιπές εισροές στην αγροτική παραγωγή. Η πολύ έντονη φάση διατάραξης και βίαιης αναδιάρθρωσης του ενεργειακού χάρτη αλλά και της διαθεσιμότητας βασικών αγαθών και τροφίμων αποτελούν μεγάλο κίνδυνο στο να συνεχίσουν οι καταναλωτές να έχουν πρόσβαση στη τροφή (ποσοτική και ποιοτική).

Επιπλέον η χώρα μας εξήλθε το 2018 από μια περίοδο μνημονιακών περιορισμών και εισήλθε σε μια περίοδο περιοριστικών μέτρων λόγω πανδημίας **η πίεση που σήμερα δέχονται ευρεία κοινωνικά στρώματα αφορά την διατροφική ασφάλεια του πληθυσμού** όπως την αναφέρω παραπάνω. Το να μην μπορούν δηλαδή να αγοράσουν τα τρόφιμα παρόλο που αυτά θα είναι διαθέσιμα στα ράφια. Το πρώτο που πρέπει να γίνει είναι να καταστρώσουμε ένα Μηχανισμό Αποθεματοποίησης Παραγωγής τόσο για την αντιμετώπιση επισιτιστικών κρίσεων όσο και για την αποφυγή κερδοσκοπικών φαινομένων που γιγαντώνονται διεθνώς αλλά και στη χώρα μας. Μια Εθνική Στρατηγική με πρόβλεψη ενίσχυσης των βραχέων εφοδιαστικών αλυσίδων και αποθηκευτικών δομών που μπορεί να υλοποιηθεί σε σύμπραξη με τη βιομηχανία τροφίμων.

» Πράσινη μετάβαση, επενδύσεις σε ΑΠΕ, εξοικονόμηση ενέργειας, ανακύκλωση, ψηφιακός μετασχηματισμός, καινοτομία και έρευνα και εξωστρέφεια είναι κάποιες από τις τάσεις που μπαίνουν όλο και πιο δυναμικά στον αγροδιατροφικό τομέα. Ποια είναι η σημερινή ελληνική πραγματι-

κότητα και με ποιες πρωτοβουλίες και πολιτικές θα μπορούσαν να αξιοποιηθούν με τον βέλτιστο τρόπο αυτές οι τάσεις;

Θα ήθελα να ξεκινήσω με μια αναφορά στις ενεργειακές κοινότητες, μια πολύ μεγάλη μεταρρύθμιση η οποία θεσπίστηκε το 2018 από την Κυβέρνηση του ΣΥΡΙΖΑ, και ήταν ένας θεσμός που αγκαλιάστηκε από τους αγρότες και από τα συλλογικά σχήματα, είτε ήταν ΤΟΕΒ, είτε συνεταιρισμοί. Χάρης στην πρωτοποριακή αυτή νομοθέτηση, σχηματίστηκαν περισσότερες από 3.000 ενεργειακές κοινότητες σε όλη τη χώρα. Όμως, η σημερινή Κυβέρνηση μόλις ανέλαβε τη διακυβέρνηση, **είχε σαν πρώτο μέλημά της να υποβαθμίσει το θεσμό των ενεργειακών κοινοτήτων προς όφελος των μεγάλων ιδιωτικών συμφερόντων**. Θέλω ακόμη να θυμίσω ότι ενώ από το 2017 και το 2018 είχε δρομολογηθεί ένα στρατηγικό σχέδιο, μέσω των σχεδίων διαχείρισης λεκανών απορροής που προέβλεπε συνδυασμό αρδευτικών και αντιπλημμυρικών έργων για τη Θεσσαλία, δεν είδαμε για κάποιο έργο από αυτά να προβλέπεται η χρηματοδότηση στο Ταμείο Ανάκαμψης και Ανθεκτικότητας. Πρόσφατα επίσης δημοσιεύτηκε ΜΕΛΕΤΗ του ΓΕΩΠΟΝΙΚΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΑΘΗΝΩΝ με τίτλο "ΛΕΥΚΗ ΒΙΒΛΟΣ «Η ΕΛΛΑΔΑ ΤΟ 2040» που μπορεί να αποτελέσει βασικό σύμβουλο για τον προσδιορισμό πολιτικών στην κατεύθυνση της των όσων αναφέρετε για τις τάσεις που εισάγονται και στον αγροδιατροφικό τομέα. Για μας όλα τα εργαλεία άσκησης πολιτικής και κυρίως η ίδια η Κοινή Αγροτική Πολιτική θα πρέπει να ειδικωθούν κάτω από το πρίσμα των κατευθύνσεων που υποδεικνύονται και από την ακαδημαϊκή κοινότητα και αυτό θα πράξουμε σε αντίθεση με τη διαρκή και εγκληματική αδιαφορία που παρατηρούμε σήμερα.

» Σύμφωνα με πρόσφατη έρευνα της ΕΥ στη χώρα μας ο αγροτικός κλάδος χαρακτηρίζεται από χαμηλή παραγωγικότητα συγκριτικά με τον ευρωπαϊκό μέσο όρο, η οποία αποδίδεται στο χαμηλό επίπεδο γεωργικής εκπαίδευ-

σης των αγροτών στη χώρα - από τα χαμηλότερα που καταγράφονται στην Ε.Ε., φαινόμενο που συνδέεται και με τη μεγάλη ηλικία των αγροτών - στο μικρό μέγεθος των γεωργικών εκμεταλλεύσεων και το χαμηλό επίπεδο συνεργασίας και, τέλος, στο χαμηλό επίπεδο υιοθέτησης τεχνολογικής καινοτομίας. Πώς θα μπορούσε να αντιστραφεί αυτή η κατάσταση με ποιες είναι δικές σας προτάσεις για την αύξηση της παραγωγικότητας;

Πράγματι, η ελληνική γεωργία έχει διαχρονικά μόνιμα και εγγενή προβλήματα, με χαρακτηριστικότερα τον μικρό και πολυτεμαχισμένο κλήρο, το υψηλό κόστος παραγωγής, την επικέντρωση σε συγκεκριμένες καλλιέργειες, τη γήρανση του αγροτικού πληθυσμού, την απουσία συλλογικού πνεύματος και κοινών δράσεων παραγωγής, το χαμηλό μορφωτικό επίπεδο των αγροτών και τις χαμηλές επενδύσεις σε έρευνα και ανάπτυξη. Αυτά όμως δυστυχώς στη σημερινή κρίσιμη κατάσταση που διαμορφώνεται αποκτούν

άλλη βαρύτητα και απαιτούν δομικές και ολοκληρωμένες αλλαγές. Έχουμε την πεποίθηση ότι εφόσον δοθεί έμφαση στην εκπαίδευση, τη κατάρτιση και την ενίσχυση δεξιοτήτων του ανθρώπινου δυναμικού και μια σοβαρή και αποτελεσματική προσέλκυση νέων παραγωγών, έχουμε βάλει τη βάση για να προχωρήσουν εγκατασταθούν σε μόνιμη βάση οι δομικές αλλαγές. Πόροι μπορούν να αναζητηθούν στο ΠΑΑ αλλά και στο Ταμείο Ανάκαμψης και Ανθεκτικότητας.

Η ενίσχυση του θεσμού των γεωπόνων – συμβούλων που επίσης μπορούν προκύψει με τα παραπάνω χρηματοδοτικά εργαλεία πρέπει να ενεργοποιηθεί άμεσα για τη στήριξη του ανθρώπινου παραγωγικού δυναμικού. Με αυτές τις προϋποθέσεις η επιτάχυνση του ψηφιακού μετασχηματισμού της αγροτικής παραγωγής, καθώς και όλων των επιχειρήσεων που ανήκουν στην αλυσίδα αξίας του αγροδιατροφικού τομέα, θα μπορέσει να γίνει με όρους που εγγυώνται την

επιτυχία του. Η στήριξη των συνεταιρισμών περιλαμβάνει για τον ΣΥΡΙΖΑ τη **κατάργηση νόμου Βορίδη** και δημιουργία δημοκρατικού, ασφαλούς και διάφανου θεσμικού πλαισίου λειτουργίας των συλλογικών σχημάτων συμβατό με τις 7 Συνεταιριστικές Αρχές αλλά και επιπλέον κίνητρα συμμετοχής των παραγωγών σε συλλογικά σχήματα και διευκόλυνση της ανάπτυξης εμποροδιαμεμπτικών πλατφορμών. Τέλος, χρειάζεται μια **νέα Συνολική πολιτική παραγωγικής γης** που θα βοηθήσει να ξεπεραστούν στο μέτρο του δυνατού τα εγγενή προβλήματα που περιγράφονται στην έρευνα της ΕΥ.

► Έχετε αναφέρει πως ο αγροτοκτηνοτροφικός τομέας, είναι από τους πρώτους τομείς που υφίσταται τις συνέπειες της κλιματικής αλλαγής και θύμα της υπόθεσης “περιβάλλον”. Ποιοι είναι οι κίνδυνοι με τους οποίους θα βρεθούμε αντιμέτωποι και με ποιον τρόπο θα μπορούσαν να αποφευχθούν;

Αποτελεί πεποίθησή μου ότι η ελληνική Γεωργία είναι μάλλον **το θύμα στην υπόθεση Περιβάλλον** και αυτό αποδεικνύεται με δραματικό τρόπο από τη μείωση της παραγωγής που παρατηρείται λόγω των έντονων κλιματικών φαινομένων που πλήττουν την αγροτική παραγωγή. Η προστασία των αγροτών και της παραγωγής περνάει υποχρεωτικά και κατά κύρια βάση από **την ασφάλιση της αγροτικής παραγωγής. Στον αντίποδα των ιδεοληψιών περί** ιδιωτικοποίησης της ασφάλισης που έχει σαν συνέπεια ακόμη και σήμερα η Κυβέρνηση να προσπαθεί να αντιμετωπίζει το θέμα και τα φαινόμενα καθυστερημένα και πυροσβεστικά μόνο εμείς θα κάνουμε την αλλαγή του κανονισμού ΕΛΓΑ κατά τρόπον ώστε να διατηρηθεί ο Δημόσιος και Αλληλέγγυος χαρακτήρας του αλλά ταυτόχρονα να καταστεί κοινωνικά δίκαιος και πραγματικά αρωγός στο εισόδημα του παραγωγού. Ο αναγκαίος εκσυγχρονισμός του θα γίνει για να προσαρμοστεί στις σύγχρονες ανάγκες που δημιουργεί η Κλιματική Κρίση και οι νέες τάσεις στις καλλιέργειες και τις εκτροφές και όχι για να βρεθεί χώρος ώστε να κερδοσκοπήσουν στις πλάτες των αγροτών οι ιδιώτες. **Προτείνουμε ακόμη τη θεσμοθέτηση της διμερούς ισόποσης χρηματοδότησης από τους παραγωγούς και το Ελληνικό Δημόσιο**, για να αντιμετωπίζονται μεγάλες φυσικές καταστροφές με τη δυνατότητα και συγχρηματοδότησης από πόρους του ΠΑΑ.

► **Το Ταμείο Ανάκαμψης σε συνδυασμό με άλλα χρηματοδοτικά εργαλεία, που είναι διαθέσιμα ταυτόχρονα, συνθέτουν μία ιστορική ευκαιρία για τη χώρα προκειμένου να επενδύσει στην αναβάθμιση των υποδομών της. Ποια είναι τα έργα που προγραμματίζονται και σε ποιο στάδιο βρίσκεται η υλοποίησή τους; Πως μπορεί να εξασφαλιστεί ότι το όφελος από την αξιοποίηση του Ταμείου Ανάκαμψης και των υπολοίπων κοινοτικών προγραμμάτων να διαχυθεί με ισορροπημένο τρόπο σε όλες τις επιχειρήσεις και ειδικά στις μικρότερες, που είναι και πολλές αλλά και σημαντικές για τις τοπικές κοινωνίες;**

Η Ανάπτυξη δημόσιων υποδομών στην αγροτική παραγωγή, όπως αρδευτικών δικτύων και αντιπλημμυρικών έργων είναι απαραίτητη προϋπόθεση για την θωράκιση της παραγωγής απέναντι στη κλιματική κρίση που επελαύνει και πλήττει ιδιαίτερα ισχυρά την αγροτική παραγωγή και στη χώρα μας. Το 2019 εντάχθηκαν στο Π.Α.Α με πλήρη χρηματοδότηση, με συστηματική δουλειά 4 ετών, με πλήρεις μελέτες και εγκρίσεις 31 μεγάλα αρδευτικά αναπτυξιακά έργα, που μειώνουν το κόστος παραγωγής για τους αγρότες, που εξοικονομούν τους φυσικούς πόρους, και θωρακίζουν την αγροτική παραγωγή απέναντι στα φαινόμενα της κλιματικής αλλαγής. Μετά από τις συνεχείς προειδοποιήσεις μας, ότι τα έργα αυτά δεν είχαν ξεκινήσει και υπήρχε ξανά ο κίνδυνος να απενταχθούν, ευελπιστούμε ότι η πολιτική ηγεσία θα κινητοποιηθεί ώστε επιτέλους να ξεκινήσουν. Πέρα όμως από αυτά, η αξιοποίηση πόρων ΤΑΑ για επιπλέον έργα υποδομών που χρειάζεται η παραγωγή, όπως προσαρμογή στην 4η βιομηχανική επανάσταση – την ψηφιακή εποχή –, τις αναδιαρθρώσεις καλλιεργειών και

άλλα, **θα πρέπει να γίνει με πραγματικά επιστημονικά τεκμηριωμένα την αναγκαιότητα και ασφαλώς όχι μέσω ΣΔΙΤ που προκρίνει η σημερινή Κυβέρνηση.**

► **Περσινή έρευνα της διαΝΕΟσις αναδεικνύει την κακή κατάσταση στην οποία βρίσκονται πολλές υποδομές που διαχειρίζονται οι Τοπικοί και Γενικοί Οργανισμοί Εγγείων Βελτιώσεων (ΤΟΕΒ και ΓΟΕΒ). Οργανισμοί που λειτουργούν και διαχειρίζονται μεγάλο μέρος των συλλογικών έργων άρδευσης που είναι απαραίτητα για να καλυφθούν οι ανάγκες άρδευσης εκατομμυρίων στρεμμάτων αγροτικής γης επηρεάζοντας την αποτελεσματικότητα της κατανάλωσης του νερού συνολικά στη χώρα και όχι μόνο στον κλάδο της γεωργίας. Πώς θα μπορούσε να αντιμετωπιστεί αυτό το πρόβλημα; Ποιες είναι οι προτάσεις σας;**

Το αρδευτικό ζήτημα που έχει και αυτό δυστυχώς διαχρονικά προβλήματα είναι αυτή τη στιγμή μια **βόμβα έτοιμη αν δεν έχει ήδη εκραγεί**. Τα χρέη πολλών ΤΟΕΒ που ήταν ήδη σε πολλές περιπτώσεις ιδιαίτερα υψηλά,

εκτοξεύτηκαν μετά την ενεργειακή κρίση και τις χρεώσεις που επέτρεψε η Κυβέρνηση. Αποτέλεσμα είναι ακόμη και ΤΟΕΒ που μπορούσαν να εξυπηρετούν τις υποχρεώσεις τους να είναι πλέον σε αδυναμία να το συνεχίσουν και να βυθίζονται σε μια πρωτόγνωρη κρίση εξυπηρέτησης των υποχρεώσεών τους. Σαν συνέπεια εκδηλώνεται σε όλη τη χώρα μια **καθολική αδυναμία εξυπηρέτησης τους έργου τους** που δεν είναι άλλο παρά η έγκαιρη και ικανοποιητική άρδευση εκατομμυρίων στρεμμάτων αγροτικής γης. Πρέπει λοιπόν να ληφθούν **γενναία μέτρα** για πρώτα και κύρια στη κατεύθυνση του διακανονισμού και της εξόφλησης των χρεών σε ηλεκτρισμό. Παράλληλα, οι Επενδύσεις για την ενεργειακή τους αυτάρκεια οι οποίες δυστυχώς έχουν παγώσει λόγω της αδιαφορίας και πάλι της σημερινής κυβέρνησης θα πρέπει να ξετασθεί ώστε τύχουν

χρηματοδότησης από το Ταμείο Ανάκαμψης. Η βιώσιμη χρήση του νερού, απαιτεί όμως ταυτόχρονα και τη δίκαιη κοστολόγηση της χρήσης του ώστε να μην αποτρέπεται η συνέχιση της παραγωγικής διαδικασίας.

» **Τόσο ο αγροδιατροφικός όσο και ο κατασκευαστικός κλάδος αποτελούν δύο κομβικούς τομείς για τη χώρα που καλύπτουν τεράστιο κομμάτι της οικονομίας και της απασχόλησης. Στο σημερινό τοπίο, πώς μπορεί ο ένας κλάδος να είναι υποστηρικτικός στον άλλον;**

Τα έργα υποδομών στη γεωργία είναι ένας βασικός τροφοδότης για τον κατασκευαστικό κλάδο. Όλες οι έγχειρες βελτιώσεις, τα αρδευτικά, τα αντιπλημμυρικά αλλά και οι εγκαταστάσεις, η αγροτική οδοποιία ακόμη και ο εξηλεκτρισμός γίνονται απαραίτητα με τη συνδρομή του κατασκευαστι-

κού κλάδου. Ο αγροτικός τομέας και η ανάπτυξη του όμως, έχει δυστυχώς υποστεί στο παρελθόν πολλές ανασχετικές καταστάσεις. Έργα στα καρτιά, ανολοκλήρωτα έργα, ημιτελή αλλά κυρίως προβληματικά είναι διάσπαρτα σε όλη τη χώρα για να υπενθυμίζουν πόσο σοβαρή προϋπόθεση είναι ο στρατηγικός σχεδιασμός, η σωστή διεπιστημονική προσέγγιση των μελετών και συνολικών προδιαγραφών, η ορθολογική κοστολόγηση και προϋπολογισμός, η έγκαιρη χρηματοδοτική ροή και κυρίως ο έλεγχος της ορθής υλοποίησης όλων αυτών των έργων. Δεν επιτρέπεται, και σαν κυβέρνηση θα διασφαλίσουμε να μην επαναληφθούν, τα φαινόμενα που οδήγησαν στη κατασπατάληση των χρημάτων των φορολογούμενων και την τελική αποτυχία υλοποίησης των απαραίτητων για την ανάπτυξη της παραγωγής και της υπαίθρου έργων.

NEO E-SHOP από τη
Geotech™
ΣΥΣΤΗΜΑΤΑ ΓΕΩΠΛΗΡΟΦΟΡΙΚΗΣ

Τα πάντα για **κάθε είδους μέτρηση!**

Επισκεφθείτε το **νέο eshop της Geotech**, βρείτε τον πιο **σύγχρονο εξοπλισμό μέτρησης, εύκολα & γρήγορα** και εκμεταλλευτείτε **μοναδικές προσφορές.**

eshop.geotech.gr

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

ΑΝΔΡΕΑΣ ΠΟΥΛΑΣ:

“Ανάγκη μακροπρόθεσμων πολιτικών για την ενίσχυση του αγροδιατροφικού τομέα”

Η κυβέρνηση οφείλει να επιταχύνει το βήμα της προς την παραγωγική ανασυγκρότηση της χώρας και την πράσινη ανάπτυξη καθώς και να ενεργοποιήσει **επείγοντως εθνικό διάλογο για την διασφάλιση μεσο-μακροπρόθεσμα επισιτιστικής ασφάλειας**, τονίζει ο Βουλευτής Ν. Αργολίδας, Υπεύθυνος Κοινοβουλευτικού Τομέα Αγροτικής Ανάπτυξης και Τροφίμων ΠΑΣΟΚ - Κίνημα Αλλαγής, κ. Ανδρέας Πουλάς. Σημειώνει, δε, πως το σχέδιο του ΠΑΣΟΚ - Κινήματος Αλλαγής έχει ως επίκεντρο την έμπρακτη ενίσχυση του Έλληνα παραγωγού και κτηνοτρόφου, την δημιουργία νέων χρηματοδοτικών εργαλείων, την βελτίωση των μηχανισμών του ΕΛΓΑ, την επιτάχυνση των καταγραφών και της καταβολής των αποζημιώσεων, την είσοδο της τεχνολογίας σε κάθε έκφανση της παραγωγής, την ενθάρρυνση των εξαγωγών ιδίως σε νέες αγορές, την μείωση του ενεργειακού κόστους μέσω ΑΠΕ, την διασφάλιση της άρδευσης, την στήριξη της μικρομεσαίας καλλιέργειας και μονάδας εκτροφής που συνιστά την ραχοκοκαλιά της ελληνικής γεωργίας και κτηνοτροφίας. Όπως εξηγεί ο κ. Πουλάς, **ο αγροδιατροφικός τομέας έχει ανάγκη μακροπρόθεσμων πολιτικών για να παραμείνει πυλώνας ανάκαμψης της εθνικής μας οικονομίας και να μπορέσει να υποστηρίξει την διατροφική επάρκεια της χώρας. «Το ενδεκόμενο βεβαίως, να βρεθούμε σε κατάσταση επισιτιστικής κρίσης τον φετινό χειμώνα, είναι ένα σενάριο εφιαλτικό, ιδίως σε συνδυασμό με την ενεργειακή κρίση και τις συνέπειες της κλιματικής αλλαγής**, εξηγεί ο κ. Πουλάς και τονίζει ότι για την ενίσχυση της παραγωγής είναι καθοριστική η

ενθάρρυνση των παραγωγών να επιστρέψουν στο χωράφι, να αποτραπεί με μέτρα τολμηρά η ερημοποίηση της γης και να μειωθεί η εξάρτηση της χώρας από τις εισαγωγές. «Και φυσικά **να επιταχύνει η τοπική αυτοδιοίκηση εκείνα τα έργα υποδομής που μπορούν να αποτρέψουν ή να περιορίσουν την καταστροφή των καλλιεργειών και των κτηνοτροφικών μονάδων** από τα ακραία καιρικά φαινόμενα εξαιτίας της κλιματικής αλλαγής» τονίζει. Ερωτώμενος για το θέμα των πρότυπων προτάσεων ο κ. Πουλλάς τονίζει ότι αντί για προσλήψεις και την πρόβλεψη πόρων στην κατεύθυνση της υλοποίησης έργων υποδομής, η κυβέρνηση **επιλέγει να μεταφέρει δημόσιο χρήμα στους ιδιώτες μέσω των πρότυπων προτάσεων**, κατά παρέκκλιση των διατάξεων του ν.4412/2016 με τον κίνδυνο της στρέβλωσης του ανταγωνισμού, της αδιαφάνειας και της διασπάθισης δημοσίου χρήματος να ελλοχεύει. **«Είναι βάσιμος ο κίνδυνος τα έργα να υλοποιούνται αποσπασματικά, να μην αποτελούν μία συνέχεια και να μην εντάσσονται σε έναν συγκεκριμένο περιφερειακό ολοκληρωμένο σχεδιασμό»** σημειώνει και υπενθυμίζει ότι η πρόταση του ΠΑΣΟΚ- ΚΙΝΑΛ είναι η ενεργοποίηση των τοπικών κοινωνιών, η εκπόνηση μετά από διαβούλευση ενός τοπικού αναπτυξιακού σχεδιασμού που θα συμπεριλαμβάνει μία σειρά έργων υποδομής και το οποίο θα συνδέεται σε συγκεκριμένους άξονες με τον περιφερειακό σχεδιασμό και η ταυτόχρονη ενίσχυση των οργανισμών τοπικής αυτοδιοίκησης με νέους επιστήμονες ώστε να μπορέσει να ανασυγκροτηθεί η ύπαιθρος με όρους διαφάνειας και κοινωνικής δικαιοσύνης.

Ο ΒΟΥΛΕΥΤΗΣ Ν. ΑΡΓΟΛΙΔΑΣ,
ΥΠΕΥΘΥΝΟΣ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΥ
ΤΟΜΕΑ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ
ΚΑΙ ΤΡΟΦΙΜΩΝ ΠΑΣΟΚ - ΚΙΝΗΜΑ
ΑΛΛΑΓΗΣ, κ. ΑΝΔΡΕΑΣ ΠΟΥΛΑΣ
ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΤΙΣ ΠΟΛΙΤΙΚΕΣ
ΠΟΥ ΘΑ ΜΠΟΡΟΥΣΑΝ ΝΑ
ΑΛΛΑΞΟΥΝ ΤΟ ΤΟΠΙΟ ΤΟΥ
ΑΓΡΟΔΙΑΤΡΟΦΙΚΟΥ ΤΟΜΕΑ

► Πανδημία, πόλεμος στην ευρωπαϊκή γειτονιά και ενεργειακή ακρίβεια. Εν μέσω διαδοχικών κρίσεων η οικονομία – ελληνική και παγκόσμια – αντιμετωπίζει ισχυρές προκλήσεις, ενώ το αυξημένο κόστος παραγωγής και ο υψηλός πληθωρισμός συμπιέζουν τα περιθώρια ανάπτυξης. Έχετε σημειώσει πως, μέσα στο γενικότερο περιβάλλον οικονομικής και παραγωγικής ρευστότητας, η ανάπτυξη του αγροδιατροφικού τομέα για τη χώρα μας αποκτά ακόμη μεγαλύτερη σημασία και εξακολουθεί να αποτελεί πολύ βασικό πυλώνα για την ισόρροπη ανάπτυξη της χώρας υπό την προϋπόθεση ότι θα υπάρξουν άμεσα, ριζικές αλλαγές με βάση ένα ολοκληρωμένο εθνικό σχέδιο παραγωγικής ανασυγκρότησης και πράσινης ανάπτυξης. Ποιο είναι το σχέδιο που προτείνετε;

Πραγματικά, η γενικότερη γεωπολιτική και οικονομική αστάθεια έχουν δημιουργήσει ένα εκρηκτικό κοκτέιλ ανασφάλειας και αβεβαιότητας. Παρόλα αυτά σταθερό ζητούμενο είναι η **διασφάλιση κατά το δυνατόν, επισιτιστικής επάρκειας**. Ως προς αυτό, η χώρα μας βασίζεται στον αγροδιατροφικό τομέα της, στα ποιοτικά της προϊόντα, στην μεσογειακή διατροφή. Σαφώς, η ισχυροποίηση του αγροδιατροφικού τομέα ως ανάχωμα στην απειλή μίας ενδεχόμενης έλλειψης τροφίμων, απαιτεί σύνθετο σχεδιασμό, γνώση των προβλημάτων και πρόνοια για το μέλλον. Το σχέδιο του ΠΑΣΟΚ - Κινήματος Αλλαγής έχει ως

επίκεντρο την έμπρακτη ενίσχυση του Έλληνα παραγωγού και κτηνοτρόφου, την δημιουργία νέων χρηματοδοτικών εργαλείων, την βελτίωση των μηχανισμών του ΕΛΓΑ, την επιτάχυνση των καταγραφών και της καταβολής των αποζημιώσεων, την είσοδο της τεχνολογίας σε κάθε έκφανση της παραγωγής, την ενθάρρυνση των εξαγωγών ιδίως σε νέες αγορές, την μείωση του ενεργειακού κόστους μέσω ΑΠΕ, την διασφάλιση της άρδευσης, την στήριξη της μικρομεσαίας καλλιέργειας και μονάδας εκτροφής που συνιστά την ραχοκοκαλιά της ελληνικής γεωργίας και κτηνοτροφίας. Με άλλα λόγια, **ο αγροδιατροφικός τομέας έχει ανάγκη μακροπρόθεσμων πολιτικών για να παραμείνει πυλώνας ανάκαμψης της εθνικής μας οικονομίας και να μπορέσει να υποστηρίξει την διατροφική επάρκεια της χώρας.**

► **Η πολεμική σύρραξη μεταξύ της Ρωσίας και της Ουκρανίας, χωρών που αποτελούν από τους μεγαλύτερους παραγωγούς σιτηρών στον κόσμο εντείνει το ζήτημα της επισιτιστικής επάρκειας και τις ευρύτερες προκλήσεις στον Αγροδιατροφικό τομέα. Κατά πόσο βρισκόμαστε μπροστά σε μία επισιτιστική κρίση και με ποιους τρόπους θα μπορούσε να διασφαλιστούν οι προμήθειες και η παραγωγή;**

Η διάρκεια του πολέμου φαίνεται πλέον ξεκάθαρα ότι θα είναι μεγάλη και οι συνέπειες του πολύ βαθιές σε όλο το οικονομικό φάσμα. Σαφώς και επηρεάζουν την επισιτιστική αλυσίδα σε ολόκληρη την Ευρωπαϊκή Ένωση εκτοξεύοντας το κόστος παραγωγής στα ύψη και μειώνοντας τη μέση γεωργική παραγωγή, με αποτέλεσμα να βρισκόμαστε ήδη σε διαδικασία αναθεώρησης της νέας ΚΑΠ με βάση τα νέα δεδομένα. **Το ενδεχόμενο βεβαίως, να βρεθούμε σε κατάσταση επισιτιστικής κρίσης τον φετινό χειμώνα, είναι ένα σενάριο εφιαλτικό, ιδίως σε συνδυασμό με την ενεργειακή κρίση και τις συνέπειες της κλιματικής αλλαγής.** Η κυβέρνηση οφείλει να επιταχύνει το βήμα της προς την παραγωγική ανασυγκρότηση της χώρας και την πράσινη ανάπτυξη κα-

θώς και να ενεργοποιήσει **επείγοντως εθνικό διάλογο για την διασφάλιση μεσο-μακροπρόθεσμα επισιτιστικής ασφάλειας.** Σε κάθε περίπτωση, καθοριστική είναι η ενθάρρυνση των παραγωγών να επιστρέψουν στο χωράφι, να αποτραπεί με μέτρα τολμηρά η ερημοποίηση της γης και να μειωθεί η εξάρτηση της χώρας από τις εισαγωγές. Και φυσικά **να επιταχύνει η τοπική αυτοδιοίκηση εκείνα τα έργα υποδομής που μπορούν να αποτρέψουν ή να περιορίσουν την καταστροφή των καλλιεργειών και των κτηνοτροφικών μονάδων** από τα ακραία καιρικά φαινόμενα εξαιτίας της κλιματικής αλλαγής.

► **Πράσινη μετάβαση, επενδύσεις σε ΑΠΕ, εξοικονόμηση ενέργειας, ανακύκλωση, ψηφιακός μετασχηματισμός, καινοτομία και έρευνα, εξωστρέφεια και εναλλακτικός αγροτουρισμός, είναι κάποιες από τις τάσεις που μπαίνουν όλο και πιο δυναμικά στον αγροδιατροφικό τομέα. Ποια είναι η σημερινή ελληνική πραγματικότητα και με ποιες πρωτοβουλίες και πολιτικές θα μπορούσαν να αξιοποιηθούν με τον βέλτιστο τρόπο αυτές οι τάσεις;** Είναι γεγονός ότι **ο αγροδιατροφικός τομέας δεν μπορεί να συνεχίζει να αντιμετωπίζεται με όρους του παρελθόντος.** Νέες τάσεις και νέες προοπτικές μπορούν να του δώσουν νέα πνοή

ενταγμένες μέσα σε έναν συνολικό, ολιστικό σχεδιασμό. Δυστυχώς, σήμερα **δεν βλέπουμε τα προβλήματα του αγροτικού τομέα να λύνονται, ούτε να δίνεται προοπτική στους αγρότες μας.** Η κυβέρνηση περιορίζεται σε μία διαχειριστική λογική χωρίς σχέδιο και χωρίς όραμα. Η δική μας πρόταση αφορά στην **συνολική αναδιοργάνωση του αγροδιατροφικού τομέα** με βάση την εξωστρέφεια, την ισχυροποίηση του αγρότη και κτηνοτρόφου, με έμφαση στην ποιότητα και με πρωταγωνιστικό ρόλο στην οργάνωση του σχεδιασμού και στην εφαρμογή του να δίνεται στην τοπική αυτοδιοίκηση, που γνωρίζει τις τοπικές ιδιαιτερότητες και κυρίως, τις τοπικές ανάγκες των παραγωγών. **Ο επανασχεδιασμός του αγροδιατροφικού τομέα απαιτεί πολιτική βούληση και ολοκληρωμένη στρατηγική,** κάτι που δεν βλέπουμε να διαθέτει η κυβέρνηση.

► **Σύμφωνα με πρόσφατη έρευνα της ΕΥ στη χώρα μας ο αγροτικός κλάδος χαρακτηρίζεται από χαμηλή παραγωγικότητα συγκριτικά με τον ευρωπαϊκό μέσο όρο, η οποία αποδίδεται στο χαμηλό επίπεδο γεωργικής εκπαίδευσης των αγροτών στην χώρα - από τα χαμηλότερα που καταγράφονται στην ΕΕ, φαινόμενο που συνδέεται με τη μεγάλη ηλικία των αγροτών – στο μικρό μέγεθος των γεωργικών εκμε-**

ταλλεύσεων και το χαμηλό επίπεδο συνεργασίας και τέλος στο χαμηλό επίπεδο υιοθέτησης τεχνολογικής καινοτομίας. Πως θα μπορούσε να αντιστραφεί αυτή η κατάσταση και ποιες είναι οι δικές σας προτάσεις για την αύξηση της παραγωγικότητας;

Η χαμηλή παραγωγικότητα είναι ένα από τα σοβαρά προβλήματα της ελληνικής γεωργίας. **Η οικονομική κρίση και τώρα η ενεργειακή κρίση σπρώχνουν μακριά από το χωράφι τους αγρότες.** Η γήρανση και συρρίκνωση του πληθυσμού της υπαίθρου, η έλλειψη κινήτρων προς τους νέους να γυρίσουν στο χωράφι, η συγκέντρωση της γης στα χέρια των λίγων, οι χαμηλές επενδύσεις στην έρευνα και την ανάπτυξη και η αδυναμία άμεσας υιοθέτησης των τεχνολογικών εξελίξεων είναι ορισμένες από τις παθογένειες της σημερινής κατάστασης. **Λύση είναι η ενθάρρυνση των νέων**

και καλύτερα εκπαιδευμένων αγροτών να μπου στην παραγωγή, η αύξηση του αγροτικού κλήρου και η πρόσβαση σε ψηφιακά εργαλεία, καινοτόμους τρόπους παραγωγής και υψηλή τεχνολογία αιχμής. Το να μένουν οι αγρότες μας πίσω εξυπηρετεί μόνο τα συμφέροντα που λυμαινόνται τον αγροτικό μόχθο και χειραγωγούν τις τιμές πώλησης των προϊόντων τους. Και στην περίπτωση αυτή, η βελτίωση των χρηματοδοτικών εργαλείων είναι σημαντικός παράγοντας. Στο σημείο αυτό είναι κρίσιμο **να δοθεί χρηματοδοτική διέξοδος στους αγρότες, τους κτηνοτρόφους και τους αλιείς μας,** να μπου νέοι και καλύτερα εκπαιδευμένοι αγρότες στην παραγωγή, να υπάρχει πρόσβαση σε πιο εξελιγμένο τεχνολογικό εξοπλισμό ώστε να αντιμετωπιστεί το ζήτημα της ερημοποίησης και να αυξηθεί η παραγωγή. Για τα στοιχειώδη αυτά, μετά από τρία

χρόνια διακυβέρνησης δεν έχουμε δει τίποτα ακόμα από την κυβέρνηση.

► Το Ταμείο Ανάκαμψης σε συνδυασμό με άλλα χρηματοδοτικά εργαλεία, που είναι διαθέσιμα ταυτόχρονα, συνθέτουν μία ιστορική ευκαιρία για τη χώρα προκειμένου να επενδύσει στην αναβάθμιση των υποδομών της. Ποια είναι τα έργα που προγραμματίζονται και σε ποιο στάδιο βρίσκεται η υλοποίησή τους; Πως μπορεί να εξασφαλιστεί ότι το όφελος από την αξιοποίηση του Ταμείου Ανάκαμψης και των υπολοίπων κοινοτικών προγραμμάτων να διαχυθεί με ισορροπημένο τρόπο σε όλες τις επιχειρήσεις και ειδικά στις μικρότερες που είναι και πολλές αλλά και σημαντικές για τις τοπικές κοινωνίες;

Πραγματικά, η αξιοποίηση του Ταμείου Ανάκαμψης έχει δημιουργήσει προσδοκίες στον αγροτικό κόσμο. Εντούτοις, **για τον προγραμματισμό και την**

Real Time Παρακολούθηση στάθμης & παροχής αρδευτικών καναλιών

- ✓ Απομακρυσμένη παρατήρηση των μετρήσεων (historical data)
- ✓ Ταυτόχρονη παρακολούθηση των σταθμών του δικτύου από μια ενιαία πλατφόρμα
- ✓ Ενεργοποίηση συναγερμών σε περιπτώσεις υπέρβασης των ορίων
- ✓ Προσδιορισμός δικαιωμάτων χρήστη ανά ομάδα ή ανά χρήστη για κάθε σταθμό

ΥΠΗΡΕΣΙΕΣ

Καθοδήγηση στην επιλογή του εξοπλισμού σύμφωνα με την εφαρμογή σας | Αυτοψία καταλληλότητας των θέσεων των υδρολογικών σταθμών | Εκπαίδευση στη χρήση του εξοπλισμού και λογισμικού | Εγκατάσταση & συντήρηση σταθμών | Τεχνική υποστήριξη & service οργάνων | Υπηρεσίες συμβουλευτικού χαρακτήρα

υλοποίηση των έργων η κυβέρνηση κρατάει κλειστά τα χαρτιά της ενώ μέχρι στιγμής καμία ενημέρωση δεν έχει γίνει στη Βουλή γι' αυτό. Αντί για προσδοκίες και κούφια υποσχέσεις, στην πράξη η κυβέρνηση μένει μετεξαστά: η οικονομική ενίσχυση που χορηγήθηκε στους αγρότες μας κατά την περίοδο της πανδημίας με τη μορφή της επιστρεπτέας προκαταβολής πρέπει να επιστραφεί στο κράτος εν μέσω ενεργειακής κρίσης, πρωτοφανούς για χώρα του ευρώ ακρίβειας, εκτόξευσης των τιμών των λιπασμάτων και των ζωοτροφών και φτώχειας. Αντί για οικονομική ελάφρυνση **οι αγρότες μας μπαίνουν πιο βαθιά στο σπινάλι της ύφεσης**, έρμαια στο έλεος των ατελείωτων οικονομικών τους δυσχερειών. Οι αγρότες της χώρας δεν αντέχουν πια τις υποσχέσεις χωρίς αντίκρισμα της κυβέρνησης για μέτρα οικονομικής ελάφρυνσής τα οποία στην πράξη δεν λαμβάνει ποτέ ή όταν τα λάβουν βγαίνουν ακόμη πιο ζημιωμένοι και οικονομικά εξασθενωμένοι από πριν. Η δε, έλλειψη πολιτικής βούλησης και συνολικού αναπτυξιακού σχεδιασμού μας καθιστά **απαισιόδοτους για την ισόρροπη και δίκαιη αξιοποίηση του Ταμείου Ανάκαμψης και των υπολοίπων κοινωνικών εργαλείων προς όφελος των αγροτικών περιφερειών της χώρας.**

► **Περσινή έρευνα της διαΝΕΟσις αναδεικνύει την κακή κατάσταση στην οποία βρίσκονται πολλές οι υποδομές που διαχειρίζονται οι τοπικοί και γενικοί οργανισμοί εγγείων βελτιώσεων (ΤΟΕΒ και ΓΟΕΒ), οργανισμοί που λειτουργούν και διαχειρίζονται μεγάλο μέρος των συλλογικών έργων άρδευσης που είναι απαραίτητα για να καλυφθούν οι ανάγκες άρδευσης εκατομμυρίων στρεμμάτων αγροτικής γης επηρεάζοντας την αποτελεσματικότητα της κατανάλωσης του νερού συνολικά στη χώρα και όχι μόνο στον κλάδο της γεωργίας. Πως θα μπορούσε να αντιμετωπιστεί αυτό το πρόβλημα; Ποιες είναι οι προτάσεις σας;**

Σίγουρα τρόπος δεν είναι ο διπλασιασμός των τελών άρδευσης από ορισμένους ΤΟΕΒ, ιδίως στην παρούσα χρονική περίοδο! Πέραν της δημιουργίας μηχανισμού εξυγίανσης

τους με σαφές χρονοδιάγραμμα και της ορθολογικής λειτουργίας τους, **οι ΤΟΕΒ και ΓΟΕΒ πρέπει να αναβαθμιστούν και να ενταχθούν σε έναν ευρύτερο στρατηγικό σχεδιασμό**, με τη μεταφορά των απαραίτητων πόρων στην τοπική αυτοδιοίκηση, στην ευθύνη των οποίων ανήκουν. Η αξιοποίηση των πηγών και εν γένει του υδάτινου ορίζοντα με τη χρήση των νέων τεχνολογιών και με βάση τις γεωργικές ανάγκες κάθε περιοχής συνιστά έναν σημαντικό πυλώνα της αγροτικής παραγωγής. Επίσης, η βελτίωση των αρδευτικών μεθόδων, η ολοκλήρωση αρδευτικών έργων που έχουν κολλήσει και η συντήρηση εκείνων των εγγειοβελτιωτικών υποδομών που ρημάζουν και η πρόσληψη εξειδικευμένου επιστημονικού προσωπικού είναι μέρος της λύσης – στο πλαίσιο ενός γενικότερου αναπτυξιακού σχεδιασμού ανά Περιφέρεια.

► **Όπως έχετε αναφέρει η κυβέρνηση με πρόσχημα την καινοτομία και την πολυπλοκότητα των προς υλοποίηση έργων υποδομών επιτρέπει σε ιδιωτικούς φορείς να προτείνουν μελέτες και κατασκευές παρακάμπτοντας την εθνική νομοθεσία περί δημοσίων έργων, μέσω των 'πρότυπων προτάσεων'. Παράλληλα έχετε υπογραμμίσει τους κινδύνους από την αποσύνδεση της ωρίμανσης των έργων από τον περιφερειακό και τοπικό σχεδιασμό για την ανάπτυξη κάθε περιοχής. Ποια είναι τα προβλήματα που εντοπίζετε ότι εγείρονται από τις παραπάνω διαδικασίες και ποιες οι δικές σας προτάσεις;** Η κυβέρνηση προσπαθεί να θεραπεύσει τις παθογένειες είτε αγνοώντας τις βάζοντας τα προβλήματα κάτω από το χαλί, είτε μέσα από το δεκανίκι του ιδιωτικού τομέα. Αιτία είναι οι πολιτικές εμμονές της, το νεοφιλελεύθερο όραμά της και μία άνευ όρων εμπιστοσύνη στους νόμους της αγοράς – κάτι που δυστυχώς, δεν μπορεί να αποδώσει χωρίς τον ρυθμιστικό ρόλο του κράτους. Αντί για προσλήψεις και την πρόβλεψη πόρων στην κατεύθυνση υλοποίησης έργων υποδομής, **επιλέγει να μεταφέρει δημόσιο χρήμα στους ιδιώτες μέσω των πρότυπων προτάσεων**, κατά παρέκκλιση

των διατάξεων του ν.4412/2016 με τον κίνδυνο της στρέβλωσης του ανταγωνισμού, της αδιαφάνειας και της διασπάθισης δημοσίου χρήματος να ελλοχεύει. **Είναι βέβαιος ο κίνδυνος τα έργα να υλοποιούνται αποσπασματικά, να μην αποτελούν μία συνέχεια και να μην εντάσσονται σε έναν συγκεκριμένο περιφερειακό ολοκληρωμένο σχεδιασμό.** Πρότασή μας είναι η ενεργοποίηση των τοπικών κοινωνιών, **η εκπόνηση μετά από διαβούλευση ενός τοπικού αναπτυξιακού σχεδιασμού** που θα συμπεριλαμβάνει μία σειρά έργων υποδομής και το οποίο θα συνδέεται σε συγκεκριμένους άξονες με τον περιφερειακό σχεδιασμό και η ταυτόχρονη ενίσχυση των οργανισμών τοπικής αυτοδιοίκησης με νέους επιστήμονες ώστε να μπορέσει να ανασυγκροτηθεί η ύπαιθρος με όρους διαφάνειας και κοινωνικής δικαιοσύνης.

► **Τόσο ο αγροδιατροφικός όσο και ο κατασκευαστικός κλάδος αποτελούν δύο κομβικούς τομείς για τη χώρα που καλύπτουν τεράστιο κομμάτι της οικονομίας και της απασχόλησης. Στο σημερινό τοπίο, πως μπορεί ο ένας κλάδος να είναι υποστηρικτικός στον άλλο;** Είναι γενικά αποδεκτό ότι η χώρα μας υπολείπεται σε υποδομές ακόμα και σήμερα. Στην βελτίωση των υποδομών, ο κατασκευαστικός κλάδος διαδραματίζει καίριο ρόλο. Την ώρα που ζητούμενο είναι η μεγαλύτερη δυνατή εξωστρέφεια του αγροδιατροφικού τομέα, η βελτίωση των συγκεκριμένων επιδόσεων περνάει αναπότρεπτα από τη βελτίωση του οδικού δικτύου και τον εκσυγχρονισμό των πυλών εισόδου στην χώρα (βλέπε λιμάνια, αεροδρόμια, προβλήτες, μαρίνες). Την ώρα που ζητάμε από τους αγρότες μας να χρησιμοποιήσουν περισσότερη τεχνολογία στο χωράφι, αυτό δεν γίνεται χωρίς υποδομές, χωρίς ενεργειακό δίκτυο, χωρίς ρεύμα. Σε όλη αυτήν την αλυσίδα, **ο ρόλος του κατασκευαστικού τομέα είναι κρίσιμος, απαραίτητος και καίριος.** Παράλληλα και ο ίδιος ο κατασκευαστικός τομέας πρέπει να είναι προσπλωμένος στην κατεύθυνση αυτή και να εξυπηρετήσει έναν συνολικό ολιστικό αναπτυξιακό σχεδιασμό.

Κερδίστε m^2 ΧΤΙΖΟΝΤΑΣ ΜΕ YTONG[®]

ΤΑ YTONG Blocks δεν συγκαταλέγονται στον συντελεστή δόμησης σύμφωνα με τη νέα εγκύκλιο ΥΠΕΝ/ΔΑΟΚΑ/45724/1558, καλύπτοντας όλες τις προδιαγραφές και κερδίζοντας m^2 στην κατασκευή σας

YTONG BLOCKS ANA ZONH KENAK

Με βάση την εγκύκλιο στον συντελεστή δόμησης δεν προσμετρώνται τα θερμομονωτικά λιθοσώματα στο σύνολο τους εφόσον πληρούν τα παρακάτω κριτήρια:

Έχουν συντελεστή ισοδύναμης θερμικής αγωγιμότητας $\lambda \leq 0,30 \text{ W/(Mk)}$ (λ' σχεδιασμού)

λ

Η τοιχοποιία είναι **μονοκέλυφη**

Δεν απαιτείται η κάλυψή τους με θερμομονωτική στρώση καθώς **καλύπτονται από ΜΟΝΑ ΤΟΥΣ** τις απαιτήσεις του ΚΕΝΑΚ / Ζώνη.

Με βάση τα παραπάνω, τα YTONG blocks εναρμονίζονται πλήρως με τις απαιτήσεις του νέου κανονισμού, μπορούν να καλύψουν τις προδιαγραφές και οι τοιχοποιίες να μην προσμετρήσουν στο συντελεστή δόμησης.

ΤΑ YTONG BLOCKS ΔΕΝ ΠΡΟΣΜΕΤΡΩΝΤΑΙ ΣΤΟ ΣΥΝΤΕΛΕΣΤΗ ΔΟΜΗΣΗΣ

Τον Μάιο 2022 τέθηκε σε ισχύ η νέα Διευκρινιστική Εγκύκλιος ΥΠΕΝ/ΔΑΟΚΑ/45724/1558, στην οποία διευκρινίζονται το εδάφιο ιθ της παρ. 6 του άρθρου 11 του ν. 4067/2012 (ΝΟΚ) όπως τροποποιήθηκε και ισχύει με το άρθρο 104 του ν. 4759/2020 και το άρθρο 122 του ν. 4819/2021.

Επικοινωνήστε άμεσα με το Τμήμα Έργων της YTONG

για περισσότερες πληροφορίες. Οι μηχανικοί της YTONG θα σας εξυπηρετήσουν με προτάσεις δόμησης, προκειμένου να έχετε το καλύτερο δυνατό αποτέλεσμα στην κατασκευή σας.

☎ 210 3633 512 ✉ info@ytong.gr

🌐 www.ytongblocks.gr

Μάθετε περισσότερα
www.ytongblocks.gr

ΔΙΟΝΥΣΗΣ ΑΡΒΑΝΙΤΑΚΗΣ:

Κοινωνικό αγαθό και όχι εμπόρευμα το νερό και το περιβάλλον

Ευθύνη των κυβερνήσεων και των τοπικών διοικήσεων που διαχρονικά προσπαθούν να αντιμετωπίσουν το υπαρκτό πρόβλημα με τα κριτήρια της αγοράς είναι η σημερινή κακή κατάσταση στην οποία βρίσκονται πολλές υποδομές που διαχειρίζονται οι Τοπικοί και Γενικοί Οργανισμοί Εργείων Βελτιώσεων (ΤΟΕΒ και ΓΟΕΒ), σύμφωνα με τον κ. Διονύση Αρβανιτάκη, μέλος της Κοινοβουλευτικής Ομάδας του ΚΚΕ. Μάλιστα, ο κ. Αρβανιτάκης φέρνει ως παράδειγμα το πρόγραμμα σύμπραξης Δημόσιου - Ιδιωτικού Τομέα (ΣΔΙΤ), “Υδωρ 2.0” το οποίο συνεπάγεται ένα ετήσιο κόστος άρδευσης που φτάνει τα 120 ευρώ ανά στρέμμα, “δηλαδή ένα τεράστιο βάρος που πρόκειται με τον έναν ή τον άλλον τρόπο να το φορτωθούν οι βιοπαλαιστές αγρότες και τα υπόλοιπα λαϊκά στρώματα”. Όπως σημειώνει, μόνο στην πρόταση του ΚΚΕ, που αναλύθηκε παραπάνω, το νερό και το περιβάλλον αντιμετωπίζονται ως κοινωνικό αγαθό και όχι ως εμπόρευμα. Επιπρόσθετα, ερωτώμενος για τα χρηματοδοτικά εργαλεία που έχει στη διάθεσή της η χώρα, ο κ. Αρβανιτάκης τονίζει ότι το **συντριπτικά μεγαλύτερο**

μέρος των σχετικών χρηματοδοτήσεων, έως σήμερα, κατέληξαν σε μεγάλες “τσέπες”, ένα μικρότερο τμήμα τους σε ορισμένες πιο δυναμικές μικρότερες επιχειρήσεις συγκεκριμένων κλάδων και κάποια ψίκουλα σε ελάχιστες από τις πολύ μικρές επιχειρήσεις. “Ουσιαστικά αυτά τα χρηματοδοτικά εργαλεία αποτέλεσαν μέρος μιας συνολικής πολιτικής στήριξης του μεγάλου κεφαλαίου που ταυτόχρονα εντείνει τον ήδη άνισο ανταγωνισμό σε βάρος των μικρότερων”, τονίζει και υπογραμμίζει ότι η συζήτηση περί ισορροπημένης διάχυσης των κονδυλίων του Ταμείου Ανάκαμψης κρύβει ότι τα συγκεκριμένα ποσά (επιδοτήσεις ή δάνεια), που προέρχονται από τη φορολόγηση των λαϊκών στρωμάτων στην ΕΕ και στη χώρα μας, έχουν στόχο να ενισχύσουν τις στρατηγικές προτεραιότητες της ΕΕ στους τομείς της πράσινης και ψηφιακής οικονομίας, της αγροδιατροφής κ.ο.κ, προκειμένου να εξασφαλιστούν νέα πεδία κερδοφορίας για τους επιχειρηματικούς ομίλους και όχι γενικά να ενισχύσουν το λεγόμενο “επιχειρείν”. Άλλωστε, όπως επισημαίνει, ο μύθος του λεγόμενου “ενιαίου επιχειρηματικού κόσμου” έχει διαψευστεί πολλάκις.

► Πανδημία, πόλεμος στην ευρωπαϊκή γειτονιά και ενεργειακή ακρίβεια. Εν μέσω διαδοχικών κρίσεων η οικονομία –ελληνική και παγκόσμια– αντιμετωπίζει ισχυρές προκλήσεις, ενώ το αυξημένο κόστος παραγωγής και ο υψηλός πληθωρισμός συμπιέζουν τα περιθώρια ανάπτυξης. Στο περιβάλλον αυτό, ειδικά ο αγροδιατροφικός τομέας δέχεται ισχυρές

πίεσεις. Ποιες είναι οι προτάσεις του ΚΚΕ για την ενίσχυση του κλάδου και το δικό σας σχέδιο για την περαιτέρω ανάπτυξή του;

Κρίσεις, πανδημία, πόλεμος, ενεργειακή ακρίβεια: Αυτός είναι ο φαύλος κύκλος της καπιταλιστικής οικονομίας και τα όριά της. Το τίμημα του ανταγωνισμού για τα κέρδη το πληρώνουν οι λαοί. Την ίδια ώρα τα μονοπώλια

θησαυρίζουν. Στον αγροδιατροφικό τομέα δεν δέχονται όλοι πιέσεις. Είναι τεράστια τα κέρδη που καταγράφουν τα σούπερ μάρκετ, 5-όλοι κι όλοι- επιχειρηματικοί όμιλοι, οι γαλακτοβιομηχανίες και άλλοι όμιλοι, ενώ το εισόδημα των βιοπαλαιστών αγροτών συρρικνώνεται εξαιτίας της εκτόξευσης του κόστους παραγωγής και των τιμών κάτω του κόστους. Τα δε

Ο κ. ΔΙΟΝΥΣΗΣ ΑΡΒΑΝΙΤΑΚΗΣ
ΜΕΛΟΣ ΤΗΣ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΗΣ ΟΜΑΔΑΣ ΤΟΥ ΚΚΕ
ΚΑΙ ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΤΜΗΜΑΤΟΣ ΑΓΡΟΤΙΚΗΣ
ΠΟΛΙΤΙΚΗΣ ΕΞΗΓΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΟΥΣ ΛΟΓΟΥΣ ΚΑΙ ΤΗΣ ΕΠΙΠΤΩΣΕΙΣ
ΤΗΣ ΔΙΑΜΟΡΦΩΣΗΣ ΤΗΣ ΣΗΜΕΡΙΝΗΣ
ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΚΟΙΝΩΝΙΚΗΣ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑΣ
ΚΑΙ ΠΑΡΟΥΣΙΑΖΕΙ ΤΙΣ ΠΡΟΤΑΣΕΙΣ
ΚΑΙ ΘΕΣΕΙΣ ΤΟΥ ΚΟΜΜΟΥΝΙΣΤΙΚΟΥ ΚΟΜΜΑΤΟΣ
ΓΙΑ ΤΗΝ ΑΝΑΤΡΟΠΗ ΤΗΣ

προϊόντα φτάνουν **πανάκριβα στην κατανάλωση.**

Η χώρα μας διαθέτει σημαντικές δυνατότητες για κάλυψη των διατροφικών και άλλων αναγκών από την εγχώρια αγροτική παραγωγή. Αυτές όμως υπονομεύονται από το κριτήριο του κέρδους που κυριαρχεί στην καπιταλιστική οικονομία και την εφαρμοζόμενη ΚΑΠ της ΕΕ. **Η πρόταση του**

ΚΚΕ για κοινωνικοποίηση των συγκεντρωμένων μέσων παραγωγής, κεντρικό σχεδιασμό, κίνητρα συνεταιριστικοποίησης των ατομικών αγροτοπαραγωγών, αποδέσμευση από τις ιμπεριαλιστικές συμφωνίες και οργανισμούς, είναι η μόνη που μπορεί να τις απελευθερώσει από τα σημερινά δεσμά τους. Προϋπόθεση είναι να πάρει την υπόθεση της ζωής

του ο λαός στα χέρια του, να συμπαραταχθεί με το ΚΚΕ σε ένα ρωμαλέο, διεκδικητικό, ανατρεπτικό κίνημα.

» Η πολεμική σύρραξη μεταξύ της Ρωσίας και της Ουκρανίας, χωρών που αποτελούν από τους μεγαλύτερους παραγωγούς σιτηρών στον κόσμο, εντείνει το ζήτημα της επισιτιστικής επάρκειας και τις ευρύτερες προκλήσεις στον Αγροδιατροφικό τομέα. Κατά πόσο βρισκόμαστε μπροστά σε μία νέα επισιτιστική κρίση και με ποιους τρόπους θα μπορούσε να διασφαλιστούν οι προμήθειες και η παραγωγή;

Στην Ουκρανία συγκρούονται μεγάλες ιμπεριαλιστικές δυνάμεις και συμμαχίες, από τη μία η Ρωσία και από την άλλη ΗΠΑ – ΝΑΤΟ – ΕΕ, για την μοιρασιά πλουτοπαραγωγικών πηγών, σφαιρών επιρροής, αγορών κλπ. Πρόκειται για ένα **έγκλημα κατά των λαών** που συνεχίζεται μετά την εισβολή της Ρωσίας.

Σύμφωνα με τις εκτιμήσεις του **Οργανισμού Τροφίμων και Γεωργίας**

του ΟΗΕ η διαμόρφωση «εσιών πείνας» στον πλανήτη δεν έχει την αιτία της σε κάποια αντικειμενική έλλειψη διατροφικών προϊόντων, αλλά στις πολεμικές συγκρούσεις που μαίνονται κατά τόπους και οδηγούν σε βίαιες εκτοπίσεις πληθυσμών και σε άλλα δεινά τους λαούς.

Οι επιπτώσεις του πολέμου στην Ουκρανία έκαναν εμφανή την χρόνια υπονόμηση των παραγωγικών δυνατοτήτων της χώρας μας για επάρκεια σε μια σειρά από απαραίτητα προϊόντα (π.χ. μαλακό σιτάρι, ζωοτροφές, ζάχαρη, κλπ.) ως αποτέλεσμα της εφαρμοζόμενης Κοινής Αγροτικής Πολιτικής (ΚΑΠ) της ΕΕ, στις ράγες της οποίας κινούνται διαχρονικά όλες οι κυβερνήσεις (ΝΔ, ΣΥΡΙΖΑ, ΠΑΣΟΚ).

Το ΚΚΕ προτείνει την οργάνωση της πάλης για τη διεκδίκηση άμεσων μέτρων, ώστε να διασφαλιστούν οι προμήθειες και η παραγωγή βασικών διατροφικών προϊόντων, για να μην πληρώσουν οι εργαζόμενοι και τα λαϊκά στρώματα τα σπασμένα της ακρίβειας και του πολέμου. Τέτοια μέτρα είναι η **επίταξη των αποθεμάτων σε είδη διατροφής και ζωοτροφές όπου καταγράφεται έλλειμμα** και διάθεσή τους στην κατανάλωση και στην κτηνοτροφία χωρίς χονδρεμπορικό και βιομηχανικό κέρδος, η **θέσπιση πλαφόν στις τιμές λιανικής και η κατάργηση του ΦΠΑ στα βασικά είδη διατροφής, η κρατικοποίηση και η στήριξη της Βιομηχανίας Φωσφορικών Λιπασμάτων** για παραγωγή και διάθεση φθηνών λιπασμάτων στους αγρότες. **Να απαγορευτούν οι εξαγωγές στα προϊόντα στα οποία η παραγωγή είναι ελλειμματική. Να στηριχθούν οι καλλιέργειες σιτηρών και η κτηνοτροφική παραγωγή.** Μέτρα για τη **μείωση του κόστους παραγωγής των αγροτών** (πχ αφορολόγητο πετρέλαιο, κατάργηση της ρήτρας αναπροσαρμογής στο ρεύμα) και κατοχύρωση κατώτερων εγγυημένων τιμών που να τους εξασφαλίζουν εισόδημα επιβίωσης. Απεμπλοκή της Ελλάδας από τον πόλεμο και απόσυρση από τις κυρώσεις της ΕΕ προς τη Ρωσία.

► **Πράσινη μετάβαση, επενδύσεις σε**

ΑΠΕ, εξοικονόμηση ενέργειας, ανακύκλωση, ψηφιακός μετασχηματισμός, καινοτομία και έρευνα και εξωστρέφεια είναι κάποιες από τις τάσεις που μπαίνουν όλο και πιο δυναμικά στον αγροδιατροφικό τομέα. Ποια είναι η σημερινή ελληνική πραγματικότητα και με ποιες πρωτοβουλίες και πολιτικές θα μπορούσαν να αξιοποιηθούν με τον βέλτιστο τρόπο αυτές οι τάσεις;

Η πολιτική της «πράσινης μετάβασης» αποτελεί μία **μεγάλη κρατική παρέμβαση στην οικονομία**, αφενός με τη χρηματοδότηση και στήριξη νέων επενδύσεων, αφετέρου με την ελεγχόμενη απαξίωση κεφαλαίου (πχ κλείσιμο λιγνιτικών σταθμών κλπ). Πρόκειται για μια **πολιτική που πολυπλασιάζει την ενεργειακή φτώχεια**, καθώς υποχρεώνει τα εργατικά - λαϊκά στρώματα να χρυσοπληρώσουν για τις επενδύσεις σε ΑΠΕ και για το πανάκριβο φυσικό αέριο, τη στιγμή που στην χώρα μας υπάρχει δυνατότητα κάλυψης των αναγκών σε φθινό ρεύμα, μέσω της **αξιοποίησης των εγχώριων ενεργειακών πηγών**, όπως ο λιγνίτης, που λόγω του εμπορίου ρύπων έχει τεχνητά μετατραπεί σε πανάκριβο καύσιμο.

Την ίδια στιγμή η κυρίαρχη λογική της “εξωστρέφειας”, που επιβάλλουν οι μονοπωλιακοί όμιλοι, με στόχο την προώθηση των εξαγωγών για μεγαλύτερη κερδοφορία μέσω της εξασφάλισης υψηλότερων τιμών, τροφοδοτεί την μεγάλη ακρίβεια στα τρόφιμα.

Η δυνατότητα αξιοποίησης της επιστήμης και της τεχνολογίας στην παραγωγή αυξάνεται με το μέγεθος της παραγωγής με αποτέλεσμα τα μεγαλύτερα σε μέγεθος κεφάλαια να εκτοπίζουν τα μικρότερα. Πρόκειται για μια γενικευμένη τάση στο πλαίσιο του καπιταλιστικού ανταγωνισμού. Για αυτόν τον λόγο οι τεράστιες δυνατότητες που δημιουργούν οι νέες τεχνολογίες, όχι μόνο δεν συνεπάγονται μια γενική ευημερία, αλλά, αντίθετα, επειδή κριτήριο είναι το κέρδος, **οδηγούν σε μια σειρά αρνητικές επιπτώσεις:** Ξεκλήρισμα των πιο ευάλωτων βιοπαλαιστών αγροτών από την παραγωγή τους. Διεύρυνση της ανισομετρίας ανάμεσα στους διάφορους κλάδους με επιδείνωση του βαθμού κάλυψης

των κοινωνικών αναγκών σε ποιοτικά και ασφαλή τρόφιμα. Περαιτέρω υποβάθμιση του περιβάλλοντος.

Για την ουσιαστική προστασία του περιβάλλοντος και την αξιοποίηση των επιτευγμάτων της επιστήμης και της τεχνολογίας υπέρ του λαού απαιτείται **ανάπτυξη με γνώμονα την ικανοποίηση του συνόλου των κοινωνικών αναγκών και όχι το καπιταλιστικό κέρδος.** Αυτό μπορεί να το εξασφαλίσει μόνο ο σοσιαλισμός, όπου τα κλειδιά της οικονομίας και της εξουσίας περνάνε στους παραγωγούς του κοινωνικού πλούτου και όχι στα παράσιτα τους καπιταλιστές.

► **Σύμφωνα με πρόσφατη έρευνα της ΕΥ στη χώρα μας ο αγροτικός κλάδος χαρακτηρίζεται από χαμηλή παραγωγικότητα συγκριτικά με τον ευρωπαϊκό μέσο όρο, η οποία αποδίδεται στο χαμηλό επίπεδο γεωργικής εκπαίδευσης των αγροτών στη χώρα - από τα χαμηλότερα που καταγράφονται στην Ε.Ε., φαινόμενο που συνδέεται και με τη μεγάλη ηλικία των αγροτών - στο μικρό μέγεθος των γεωργικών εκμεταλλεύσεων και το χαμηλό επίπεδο συνεργασίας και, τέλος, στο χαμηλό επίπεδο υιοθέτησης τεχνολογικής καινοτομίας. Πώς θα μπορούσε να αντιστραφεί αυτή η κατάσταση με ποιες είναι δικές σας προτάσεις για την αύξηση της παραγωγικότητας;**

Όλα αυτά τα στοιχεία είναι διαχρονικά και αναδεικνύουν την **ανισομετρία μεταξύ χωρών στο πλαίσιο της ΕΕ**, αλλά και μεταξύ κλάδων στην κάθε ξεχωριστή χώρα που είναι σύμφυτη με τον καπιταλιστικό τρόπο παραγωγής. Υπόβαθρό της είναι το μέγεθος των επενδεδυμένων κεφαλαίων.

Διαχρονικά οι κυβερνήσεις και η ΚΑΠ προβάλλουν ως διέξοδο τα διάφορα μέτρα κρατικής παρέμβασης για την ανάπτυξη μορφών “συνεργατισμού”. Τα μέτρα αυτά αφορούν την ενίσχυση της ανταγωνιστικότητας του κεφαλαίου, την πρόσδεση των μεμονωμένων αγροτοπαραγωγών στους μονοπωλιακούς ομίλους για την κερδοφορία τους. Δεν ανακόπτουν την επιδείνωση των όρων ζωής των μικρομεσαίων αγροτοκτηνοτρόφων και άλλων μικροεπαγγελματιών του

αγροδιατροφικού τομέα, αλλά φέρνουν σε αυτούς και νέα δεινά.

Η πραγματική λύση για μισθωτούς, αυτοαπασχολούμενους και μικρομεσαία αγροτιά είναι κοινή και βρίσκεται στην απαλλαγή τους από την καπιταλιστική ιδιοκτησία, στην **οικοδόμηση σχέσεων κοινωνικής ιδιοκτησίας**. Η κοινωνικοποιημένη αγροτική παραγωγή θα αξιοποιεί όλες τις παραγωγικές δυνατότητες και τα συγκριτικά πλεονεκτήματα της χώρας. Η ένταξη των μικρομεσαίων αγροτών σε αυτή, μέσω του **παραγωγικού συνεταιρισμού των μικροϊδιοκτητών αγροτών**, που θα έχει το δικαίωμα χρήσης της κοινωνικοποιημένης γης, θα μειώνει το κόστος παραγωγής και θα διασφαλίζει το αγροτικό εισόδημα, κρατικές τιμές, προστασία από φυσικές καταστροφές, επιστημονικοτεχνική υποστήριξη. Αυτή είναι η λύση στην πολυτεμαχισμένη αγροτική ιδιοκτησία προς όφελος του βιοπαλαιστή αγρότη.

» Ο αγροτοκτηνοτροφικός τομέας δέχεται σημαντικό αντίκτυπο από την κλιματική αλλαγή. Ποιοι είναι οι κίνδυνοι με τους οποίους θα βρεθούμε αντιμέτωποι και με ποιον τρόπο θα μπορούσαν να αποφευχθούν;

Παρακολουθούμε τη συζήτηση τόσο για την έκταση, το βάθος του προβλήματος, τους ρυθμούς ανάπτυξης των μεταβολών στο κλίμα, όσο και τα επιστημονικά εργαλεία για τον ακριβή προσδιορισμό τους. Υπάρχουν αποκλίνουσες εκτιμήσεις και προβλέψεις. **Είμαστε επίσης επιφυλακτικοί σε προβλέψεις που, είτε τείνουν στην καταστροφολογία είτε στον εφησυχασμό**. Συμμετέχουμε στην όλη συζήτηση με ευθύνη, αποκαλύπτοντας ότι επιχειρηματικοί όμιλοι και προστασία του περιβάλλοντος είναι έννοιες ασυμβίβαστες.

Παράλληλα, το ΚΚΕ αναδεικνύει ότι σήμερα υπάρχουν όλες οι επιστημονικές δυνατότητες για την ουσιαστική προστασία της αγροτικής παραγωγής από τις φυσικές καταστροφές (π.χ. αντιχαλαζική, αντιπλημμυρική, αντιπυρική προστασία). Είναι το μόνο κόμμα που ανεπιφύλακτα υποστηρίζει ότι **ο ΕΛΓΑ πρέπει να αποζημιώνει**

στο 100% απ' όλες τις καταστροφές, και τις ασθένειες, με την απαραίτητη κρατική χρηματοδότηση και την ταυτόχρονη μείωση των εισφορών των αγροτών.

» Το Ταμείο Ανάκαμψης σε συνδυασμό με άλλα χρηματοδοτικά εργαλεία, που είναι διαθέσιμα ταυτόχρονα, συνθέτουν μία ευκαιρία για τη χώρα προκειμένου να επενδύσει στην αναβάθμιση των υποδομών της. Πως μπορεί να εξασφαλιστεί ότι το όφελος από την αξιοποίηση του Ταμείου Ανάκαμψης και των υπολοίπων κοινοτικών προγραμμάτων να διαχυθεί με ισορροπημένο τρόπο σε όλες τις επιχειρήσεις και ειδικά στις μικρότερες, που είναι και πολλές αλλά και σημαντικές για τις τοπικές κοινωνίες;

Τα τελευταία χρόνια, δεκάδες δισ. ευρώ έχουν ενεργοποιηθεί στη χώρα μας ως χρηματοδοτικά εργαλεία. **Το συντριπτικά μεγαλύτερο μέρος αυτών κατέληξαν σε μεγάλες “τσέπες”, ένα μικρότερο τμήμα τους σε ορισμένες πιο δυναμικές μικρότερες επιχειρήσεις συγκεκριμένων κλάδων και κάποια ψίκουλα σε ελάχιστες από τις πολύ μικρές επιχειρήσεις**. Ουσιαστικά αυτά τα χρηματοδοτικά εργαλεία αποτέλεσαν μέρος μιας συνολικής πολιτικής στήριξης του μεγάλου κεφαλαίου που ταυτόχρονα εντείνει τον ήδη άνισο ανταγωνισμό σε βάρος των μικρότερων.

Η συζήτηση περί ισορροπημένης διάχυσης των κονδυλίων του Ταμείου Ανάκαμψης κρύβει ότι τα συγκεκριμένα ποσά (επιδοτήσεις ή δάνεια), που προέρχονται από τη φορολόγηση των λαϊκών στρωμάτων στην ΕΕ και στη χώρα μας, έχουν **στόχο να ενισχύσουν τις στρατηγικές προτεραιότητες της ΕΕ στους τομείς της πράσινης και ψηφιακής οικονομίας, της αγροδιατροφής κ.ο.κ, προκειμένου να εξασφαλιστούν νέα πεδία κερδοφορίας για τους επιχειρηματικούς όμιλους και όχι γενικά να ενισχύσουν το λεγόμενο “επιχειρείν”**. Άλλωστε ο μύθος του λεγόμενου “ενιαίου επιχειρηματικού κόσμου” έχει διαψευστεί πολλάκις.

Μία ακόμα απόδειξη του γενικότερου προσανατολισμού των συγκεκριμένων χρηματοδοτήσεων είναι ότι

αναγκαία έργα για υποδομές όπως για αντισεισμική, αντιπλημμυρική, αντιπυρική προστασία ή για τη σχολική στέγη, την υγεία δεν κωράνε στη λογική κόστους-οφέλους και για αυτό το λόγο δεν ιεραρχούνται στα σχέδια αξιοποίησης του Ταμείου Ανάκαμψης.

Γι' αυτό και η αντίθεση, η σύγκρουση με αυτές τις στρατηγικές επιλογές, η οργάνωση της πάλης για τις πραγματικές ανάγκες τους, είναι μονόδρομος για τους αυτοαπασχολούμενους

» Περσινή έρευνα της διαΝΕΟσις αναδεικνύει την κακή κατάσταση στην οποία βρίσκονται πολλές υποδομές που διαχειρίζονται οι Τοπικοί και Γενικοί Οργανισμοί Εγγείων Βελτιώσεων (ΤΟΕΒ και ΓΟΕΒ). Οργανισμοί που λειτουργούν και διαχειρίζονται μεγάλο μέρος των συλλογικών έργων άρδευσης που είναι απαραίτητα για να καλυφθούν οι ανάγκες άρδευσης εκατομμυρίων στρεμμάτων αγροτικής γης επηρεάζοντας την αποτελεσματικότητα της κατανάλωσης του νερού συνολικά στη χώρα και όχι μόνο στον κλάδο της γεωργίας. Πώς θα μπορούσε να αντιμετωπιστεί αυτό το πρόβλημα; Ποιες είναι οι προτάσεις σας;

Για την κατάσταση έχουν ευθύνη οι κυβερνήσεις και οι τοπικές διοικήσεις που διαχρονικά προσπαθούν να αντιμετωπίσουν το υπαρκτό πρόβλημα με τα κριτήρια της αγοράς. Για παράδειγμα σήμερα η ΝΔ προβάλλει ως λύση προγράμματα μέσω Συμπράξεων Δημόσιου - Ιδιωτικού Τομέα (ΣΔΙΤ), όπως το **“Υδωρ 2.0” το οποίο συνεπάγεται ένα ετήσιο κόστος άρδευσης που φτάνει τα 120 ευρώ ανά στρέμμα**, δηλαδή ένα τεράστιο βάρος που πρόκειται με τον έναν ή τον άλλον τρόπο να το φορτωθούν οι βιοπαλαιστές αγρότες και τα υπόλοιπα λαϊκά στρώματα.

Για το κεφάλαιο και το κράτος τα σχετικά έργα, όπως και κάθε έργο, αποτιμώνται από το κέρδος που μπορούν να αποδώσουν στο πλαίσιο της καπιταλιστικής ανάπτυξης.

Μόνο στην πρόταση του ΚΚΕ, που αναλύθηκε παραπάνω, **το νερό και το περιβάλλον αντιμετωπίζονται ως κοινωνικό αγαθό και όχι ως εμπόρευμα**.

**ΔΗΜΗΤΡΗΣ ΟΔ.
ΠΑΠΑΓΙΑΝΝΙΔΗΣ**

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ
ΚΑΙ ΤΡΟΦΙΜΩΝ
ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΕΝΩΣΙΑΚΩΝ ΠΟΡΩΝ
& ΥΠΟΔΟΜΩΝ

Αγροτική ανάπτυξη και δημόσιες υποδομές

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΕΝΩΣΙΑΚΩΝ ΠΟΡΩΝ ΚΑΙ ΥΠΟΔΟΜΩΝ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ, κ. ΔΗΜΗΤΡΙΟΣ ΟΔ. ΠΑΠΑΓΙΑΝΝΙΔΗΣ ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΑ ΣΗΜΑΝΤΙΚΑ ΕΡΓΑ ΠΟΥ ΘΑ ΑΛΛΑΞΟΥΝ ΤΗΝ ΕΙΚΟΝΑ ΤΩΝ ΥΠΟΔΟΜΩΝ ΤΗΣ ΧΩΡΑΣ ΔΙΝΟΝΤΑΣ ΝΕΑ ΩΘΗΣΗ ΣΤΗΝ ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ

Με τον όρο **Αγροτική Ανάπτυξη εννοούμε την αναπτυξιακή διαδικασία όχι της γεωργίας αυτής καθαυτής ως κλάδου της οικονομίας αλλά μιας γεωγραφικής περιοχής που δεν είναι αστική, χαρακτηρίζεται, δηλαδή, από το γεωργικό στοιχείο.** Με άλλα λόγια, είναι η ανάπτυξη μιας χωρικής ενότητας όπου ασκείται αν όχι κυριαρχεί η γεωργική δραστηριότητα (Γεωργία, Κτηνοτροφία, Δασοπονία, Μελισσοκομία, Αλιεία) αλλά περιλαμβάνει και άλλες δραστηριότητες - βιομηχανικές, βιοτεχνικές, χειροτεχνικές, τουριστικές, υπηρεσίες κ.ά.

Οι κύριοι λόγοι που η ενίσχυση της πολιτικής αγροτικής ανάπτυξης ήταν, είναι και θα είναι κύρια προτεραιότητα της Ε.Ε. είναι ότι η γεωργία και η δασοκομία παραμένουν ζωτικοί τομείς για την χρήση γης και την διαχείριση των φυσικών πόρων στις αγροτικές περιοχές, αλλά και διότι μέσω της αγροτικής ανάπτυξης επιδιώκεται η διαφοροποίηση των εισοδημάτων των αγροτών με στροφή στον αγροτουρισμό, στην αγροτοβιοτεχνία.

Είναι γεγονός ότι η ανάπτυξη του πρωτογενή τομέα της Χώρας μας, και κατ' επέκταση η πρόοδος και η ευημερία των αγροτικών μας περιοχών, είναι διαχρονικά αδιάρρηκτα συνυφασμένα με τις δημόσιες επενδύσεις σε έργα υποδομής, ιδιαίτερα στην κατεύθυνση αξιοποίησης και ορθολογικής διαχείρισης των φυσικών πόρων και κυρίως των υδατικών.

Για το λόγο αυτό, οι δημόσιες παρεμβάσεις στη Γεωργία και στην Κτηνοτροφία, στα Δάση αλλά και συνολικά σε βασικές υποδομές των αγροτικών μας περιοχών, συνιστούν **στρατηγική προτεραιότητα** του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων, στη βάση ενός ολοκληρωμένου επιχειρησιακού σχεδιασμού που έχουμε εκπονήσει και ο οποίος υποστηρίζεται από σημαντικούς συγχρηματοδοτούμενους από την Ε.Ε. πόρους, αξιοποιώντας όλα τα διαθέσιμα χρηματοδοτικά μέσα και εργαλεία, όπως το Πρόγραμμα Αγροτικής Ανάπτυξης και το Ταμείο Ανάκαμψης.

Βασικούς άξονες της πολιτικής μας για τις υποδομές στον πρωτογενή τομέα αποτελούν

➤ **οι επενδύσεις σε μεγάλα εγχειροβελτιωτικά και αρδευτικά έργα**, σε συνδυασμό με

➤ **ευρύτερες δημόσιες παρεμβάσεις στις αγροτικές περιοχές**, οι οποίες αφορούν:

α) στη βελτίωση της προσβασιμότητας κυρίως σε ορεινές, μειονεκτικές και νησιωτικές περιοχές μέσω έργων αγροτικής οδοποιίας,

β) στην επέκταση των ευρυζωνικών δικτύων σε απομακρυσμένες και δυσπρόσιτες αγροτικές περιοχές για την παροχή δυνατότητας πρόσβασης σε υπηρεσίες διαδικτύου στους κατοίκους τους,

γ) στην προστασία, πρόληψη και αποκατάσταση ζημιών από πυρκαγιές στα δάση, καθώς και

δ) στην ανάπλαση αγροτικών οικισμών μέσω έργων υποδομής αναβάθμισης και ανάδειξης της φυσικής και πολιτιστικής τους κληρονομιάς, ώστε να καταστούν περισσότερο ελκυστικοί για περαιτέρω τουριστική, περιβαλλοντική ή/και άλλη αξιοποίησή τους.

Ειδικότερα στο **τομέα των υδατικών πόρων**, μέσα από το **Πρόγραμμα Αγροτικής Ανάπτυξης 2014-2022** υλοποιούμε

31 μεγάλα εγχειροβελτιωτικά και αρδευτικά έργα σε ολοκληρωμένη την Επικράτεια, διαθέτοντας για το σκοπό αυτό πάνω από **450 εκατ. ευρώ** από το Ευρωπαϊκό Γεωργικό Ταμείο, ενώ μέσα από το **Ταμείο Ανάκαμψης** χρηματοδοτούμε για αντίστοιχες υποδομές το εμβληματικό πρόγραμμα **«ΥΔΩΡ 2.0»** ύψους άνω των **4 δις ευρώ** αξιοποιώντας σύγχρονες μεθόδους σχεδιασμού και κατασκευής τους, όπως των συμπράξεων δημοσίου ιδιωτικού τομέα (ΣΔΙΤ), διαμορφώνονται ακόμη πιο ευέλικτους και ρεαλιστικούς όρους υλοποίησής τους.

Σχετικά με τις λοιπές δημόσιες επενδύσεις, μέσα από το Πρόγραμμα Αγροτικής Ανάπτυξης χρηματοδοτούμε:

■ έργα αγροτικής οδοποιίας με **160 εκατ. ευρώ**,

■ ευρυζωνικά δίκτυα με **35 εκατ. ευρώ**,

■ έργα πρόληψης και αποκατάστασης ζημιών σε δάση με **80 εκατ. ευρώ** καθώς και

■ δημόσια έργα ανάπλασης αγροτικών οικισμών με περίπου **200 εκατ. ευρώ** μέσω των 50 τοπικών αναπτυξιακών προγραμμάτων LEADER.

Μέσα από τον συγκεκριμένο σχεδιασμό για τις υποδομές στον πρωτογενή τομέα και τις αγροτικές μας περιοχές **επιδιώκουμε να αλλάξουμε μεσοπρόθεσμα τον χάρτη των αγροτικών υποδομών της Χώρας**, ανταποκρινόμενοι στις σύγχρονες προκλήσεις της **βιώσιμης, πράσινης και ψηφιακής ανάπτυξης**. Προκλήσεις που υπαγορεύονται από τις αλληπάλληλες κρίσεις, οικονομικές και επιδημιολογικές, που σε συνδυασμό με την κλιματική αλλαγή και τις επιπτώσεις του πρόσφατου πολέμου στην Ουκρανία, έχουν διαμορφώσει νέα δεδομένα στο επιχειρηματικό περιβάλλον, δημιουργώντας νέες δυνατότητες και προοπτικές στον τομέα των υποδομών και των κατασκευών.

Στόχος μας είναι η ενθάρρυνση και υιοθέτηση ενός **νέου αναπτυξιακού μοντέλου** που θα προσδώσει νέα επενδυτική δυναμική στις υποδομές και τον κατασκευαστικό κλάδο, ένα μοντέλο βασιζόμενο στην αειφόρο διαχείριση των πόρων, στον οικολογικό σχεδιασμό και κατασκευή έργων υποδομής, στην αξιοποίηση των ανανεώσιμων πηγών ενέργειας, στην κυκλική οικονομία και την ενεργειακή αποδοτικότητα, στην διασύνδεση της έρευνας και της εκπαίδευσης με τις σύγχρονες επιχειρηματικές πρακτικές, στην εισαγωγή νέων τεχνολογιών και καινοτομιών, στην ανάπτυξη νέων χρηματοδοτικών εργαλείων, κ.λπ.

Βασικό ζητούμενο του νέου αναπτυξιακού προτύπου που προωθούμε με τις εμβληματικές δράσεις του Υπουργείου μας είναι το **χαμηλό περιβαλλοντικό αποτύπωμα** των υποδομών, μέσα από σύγχρονα έργα εξορθολογισμού της διαχείρισης των φυσικών πόρων, όπως του αρδευτικού ύδατος, που απαντούν στις ανάγκες αντιμετώπισης της κλιματικής κρίσης, του κινδύνου της ερημοποίησης, της διάβρωσης των εδαφών και της υπαλμύρωσης των υπόγειων υδροφορέων, στις ανάγκες διασφάλισης της επισιτιστικής ασφάλειας και επάρκειας, και τα οποία αξιοποιούν σύγχρονες καινοτόμες τεχνολογίες εξοικονόμησης ενέργειας και νερού.

Με άλλα λόγια, οι σύγχρονες προκλήσεις στον τομέα των υποδομών υπαγορεύουν την υιοθέτηση των **αρχών της αειφορίας** στο σχεδιασμό και την υλοποίησή τους, με κυριότερα γνωρίσματα την τεκμηριωμένη επιλογή και προτεραιοποίηση

των σχετικών παρεμβάσεων στη βάση ανάλυσης κόστους - οφέλους, λαμβάνοντας υπόψη την προστιθέμενη αξία τους σε επίπεδο οικονομικής, περιβαλλοντικής και κοινωνικής βιωσιμότητας. Ζητούμενο αποτελεί η αναπτυξιακή τους διάσταση σε όρους απασχόλησης και δημιουργίας νέων θέσεων απασχόλησης, ο καινοτόμος χαρακτήρας τους, ο περιβαλλοντικός προσανατολισμός τους και η συνεισφορά τους στο νέο πράσινο και ψηφιακό μοντέλο που προωθείται από τις ευρωπαϊκές πολιτικές, όπως η Ευρωπαϊκή Πράσινη Συμφωνία (Green Deal) και ο Ευρωπαϊκός Νόμος για το Κλίμα.

Στην ίδια κατεύθυνση κρίνεται απαραίτητη η χρήση εργαλείων διαχείρισης ελέγχου του κόστους και του χρόνου στο σχεδιασμό και την κατασκευή των έργων, χωρίς εκπώσεις βεβαίως στην ποιότητα και λειτουργικότητά τους, αξιοποιώντας τις πολλαπλές δυνατότητες των νέων τεχνολογιών, της βιομηχανικής καινοτομίας και των σύγχρονων μεθόδων ανάλυσης αξίας. Παράλληλα, απαιτείται η αναζήτηση νέων, περισσότερο ευέλικτων διαδικασιών και μεθόδων δημοπρατήσεως, ανάθεσης, χρηματοδότησης και κατασκευής των έργων, με στόχο την έγκαιρη ολοκλήρωση και απόδοσή τους σε χρήση, στοχεύοντας στη **μόκλευση των πόρων** και στο μέγιστο δυνατό **πολλαπλασιαστικό αποτέλεσμα** των παρεμβάσεων που σχεδιάζουμε και υλοποιούμε.

ΥΔΩΡ 2.0

Το Πρόγραμμα **ΥΔΩΡ 2.0** αφορά την αγροτική ανάπτυξη και την διαχείριση υδάτων στην Ελλάδα. Έχει καταρτισθεί και τίθεται προς εφαρμογή ένα **Ολοκληρωμένο Πρόγραμμα Υποδομών Αγροτικής Ανάπτυξης και αντιμετώπισης της Κλιματικής Αλλαγής, που θα στοχεύει και θα συνδέεται με την παραγωγή των σημαντικότερων τοπικών προϊόντων.**

Στόχος του **ΥΔΩΡ 2.0** είναι η δημιουργία ενός αξιόπιστου, επικαιροποιημένου και **Ολοκληρωμένου Προγράμματος Υποδομών Αγροτικής Ανάπτυξης και μετριασμού των Επιπτώσεων από την Κλιματική Κρίση, το οποίο δεν υφίσταται σήμερα ως ενιαίο σύνολο** και θα μπορεί να χρησιμοποιηθεί σε συνεργασία με κάθε μέθοδο και τεχνική έργων ηλεκτρονικής διακυβέρνησης, ώστε θα βοηθά τους υλοποιητές στο σχεδιασμό, τη διοίκηση και τον έλεγχο των έργων αγροτικής ανάπτυξης στον τομέα των υδάτινων πόρων.

1) ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΔΙΚΤΥΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΤΑΥΡΩΠΟΥ

Στα πλαίσια του εκσυγχρονισμού και επανακατασκευής του αρδευτικού δικτύου αρμοδιότητας ΤΟΕΒ Ταυρωπού, προβλέπεται η αντικατάσταση της κύριας προσαγωγού διώρυγας με αγωγό. Το μήκος του προσαγωγού αγωγού είναι 18 km. Όσον αφορά το πρωτεύον δίκτυο, προτείνεται να αντικατασταθεί και να υπογειοποιηθεί τμήμα των υφιστάμενων καναλιών του πρωτεύοντος δικτύου, με αγωγούς. Μετά το νέο σχεδιασμό, το μήκος των αγωγών του πρωτεύοντος δικτύου είναι 17,055 μ. Αντίστοιχα, το μήκος του δευτερεύοντος δικτύου μετά το νέο σχεδιασμό προβλέπεται να είναι 68,840 μ. Τέλος, προτείνεται η αντικατάσταση των τριτευσών διωρύγων του δικτύου με υπόγεια σωληνωτά δίκτυα από πλαστικούς αγω-

γούς Ρ.V.C. 10atm και ονομαστικής διαμέτρου Φ160 - 450 mm. Το συνολικό μήκος των αγωγών του τριτεύοντος δικτύου είναι 688,80 km. Για την εύρυθμη και ασφαλή λειτουργία του σχεδιαζόμενου αρδευτικού δικτύου, προβλέπεται και η κατασκευή των παρακάτω τεχνικών έργων:

- Φρεάτια δικλιδίων ελέγχου
- Φρεάτια αντιπληγματικών βαλβίδων
- Φρεάτια αερεξαγωγών
- Φρεάτια υδροληψιών
- Σώματα αγκύρωσης
- Όσον αφορά τις ηλεκτρομηχανολογικές εργασίες, προβλέπεται η εγκατάσταση αντλητικών συγκροτημάτων και ηλεκτρικής εγκατάστασης, Επιπλέον, προβλέπεται η εγκατάσταση εφεδρικών αντλητικών συγκροτημάτων επιφάνειας και ηλεκτρικής εγκατάστασης για την άντληση νερού και την τροφοδότηση των δικτύων μέχρι την κατασκευή του δικτύου μεταφοράς και διανομής.

ΠΑΡΑΤΗΡΗΣΕΙΣ

ΘΕΜΑΤΑ ΚΥΡΙΟΤΗΤΑΣ ΤΩΝ ΑΚΙΝΗΤΩΝ

Δεν τίθεται θέμα ως προς την κυριότητα των ακινήτων στην αρδευόμενη έκταση. τα έργα του πρωτεύοντος δευτερεύοντος και τριτεύοντος αρδευτικού δικτύου θα κατασκευαστούν εντός της ζώνης απαλλοτρίωσης των υφιστάμενων αρδευτικών έργων. Με βάση την απαλλοτρίωση που έχει συντελεστεί τα ακίνητα αυτά ανήκουν στο ελληνικό δημόσιο και τα έχει παραχωρήσει για χρήση και λειτουργία το ΥΠΑΑΤ στον ΤΟΕΒ Ταυρωπού.

ΘΕΜΑΤΑ ΕΓΚΡΙΣΕΩΝ ΚΑΙ ΑΔΕΙΟΔΟΤΗΣΕΩΝ

Θα απαιτηθούν οι απαραίτητες εγκρίσεις των τεχνικών μελετών που θα γίνουν από τις υπηρεσίες του Φορά (ΥΠΑΑΤ) και της απόφασης περιβαλλοντικών όρων μετά την εκπόνηση της περιβαλλοντικής μελέτης που θα γίνει από την διεύθυνση ΕΥΠΕ του ΥΠΕΚΑ, αλλά και έκδοση οικοδομικών αδειών για τα κτίρια (χώροι αντλιοστασίων) που προβλέπονται από τις μελέτες.

Οι απαιτούμενες ενέργειες για ΑΠΟΦΑΣΗ ΕΓΚΡΙΣΗΣ ΜΕΛΕΤΗΣ ΠΕΡΙΒΑΛΟΝΤΙΚΩΝ ΟΡΩΝ έχουν γίνει από τον ΤΟΕΒ Ταυρωπού και έχει κατατεθεί στις 6/8/2021 η σχετική Μελέτη και αναμένεται η Απόφαση των Περιβαλλοντικών Όρων εντός του Β εξαμήνου 2022.

Το έργο είναι φιλικό προς το περιβάλλον καθώς αντικαθιστά ένα υφιστάμενο κοστοβόρο και σπάταλο στη χρήση του νερού παλαιό από την δεκαετία του 1960 τεχνικό έργο, με ένα έργο πλέον φιλικό προς το περιβάλλον.

Η διέλευση του αγωγού φυσικού αερίου από την περιοχή του έργου επιβάλλει κατά τον σχεδιασμό του έργου και την συνεννόηση με τον φορέα το έργο του φυσικού αερίου. Θα απαιτηθούν οι απαραίτητες εγκρίσεις μετά την εκπόνηση της περιβαλλοντικής μελέτης, αλλά και έκδοση οικοδομικών αδειών για τα κτίρια (χώροι αντλιοστασίων) που προβλέπονται από τις μελέτες.

Υπεβλήθη από τον Υπουργό Αγροτικής Ανάπτυξης και Τροφίμων κ. Γεωργιάδη η υπ' αριθμ. 1084/9-3-2022 αίτηση για την υπαγωγή του έργου «Αποκατάσταση και Εκσυ-

χρονισμός των δικτύων άρδευσης των ΤΟΕΒ Ταυρωπού» στις διατάξεις του ν. 3389/2005, η οποία και εγκρίθηκε από την Διυπουργική Επιτροπή ΣΔΙΤ στις 11/3/2022.

2) ΚΑΤΑΣΚΕΥΗ ΦΡΑΓΜΑΤΟΣ ΜΙΝΑΓΙΩΤΙΚΟΥ ΠΥΛΟΥ ΚΑΙ ΔΙΚΤΥΟ ΑΡΔΕΥΣΗΣ ΠΕ ΜΕΣΣΗΝΙΑΣ

Το έργο περιλαμβάνει το φράγμα Μιναγιώτικο και το αρδευτικό δίκτυο που πρόκειται να αρδεύσουν έκταση 35,000 στρεμμάτων στο Δήμο Πύλου - Νέστορος του νομού Μεσσηνίας. Τα έργα χωροθετούνται στο Νοτιοδυτικό τμήμα της Περιφέρειας Πελοποννήσου.

Το φράγμα Μιναγιώτικο είναι αξονοσυμμετρικό φράγμα από σκληρό επίχωμα και προτείνεται να κατασκευαστεί 2 χλμ. περίπου δυτικά του οικισμού Βλασαίικα και σε απόσταση 5.5 χλμ. από τις εκβολές τους, οι οποίες βρίσκονται 800 m δυτικά του οικισμού της Φοινικούντας.

Το αρδευτικό δίκτυο έκτασης 35,000 στρεμμάτων θα εξυπηρετεί τις καλλιεργήσιμες εκτάσεις των πρώην Δημοτικών Διαμερισμάτων:

- Ευαγγελισμού, Φοινικούντας, Λαχανάδας και Φοινίκης της πρώην Δημοτικής Ενότητας Μεθώνης
- Πηδάσου, Χωματάδας, Καλλιθέας και Αμπελακίων της πρώην Δημοτικής Ενότητας Πύλου
- Μπλίτσας της πρώην Δημοτικής Ενότητας Αιπείας

ΠΑΡΑΤΗΡΗΣΕΙΣ

ΘΕΜΑΤΑ ΚΥΡΙΟΤΗΤΑΣ ΤΩΝ ΑΚΙΝΗΤΩΝ

Δεν εντοπίζονται θέματα κυριότητας των ακινήτων που θα απαιτηθούν για την επένδυση, πέραν των απαλλοτριώσεων συνολικού κόστους 5,5 εκ. € που θα απαιτηθούν. Αυτές

αφορούν περίπου 900 στρέμματα της λεκάνης κατάκλισης του Φράγματος, 19 χλμ νέου χωματόδρομου, 1.500-1.900 στρέμματα που αφορούν 45 χλμ υφιστάμενου δρόμου που βελτιώνεται με διατομές 6-7 μ και με τα πρηνή τουλάχιστον 15-20 μ, ήτοι ζώνη απαλλοτρίωσης 30 μ, και αρδευτικό δίκτυο που θα περνά από υφιστάμενους κυρίως δρόμους και 5 δεξαμενές και 3 αντλιοστάσια.

ΠΟΛΕΟΔΟΜΙΚΑ ΘΕΜΑΤΑ

Δεν εντοπίζονται πολεοδομικά θέματα που να αφορούν την υλοποίηση του έργου.

ΘΕΜΑΤΑ ΕΓΚΡΙΣΕΩΝ ΚΑΙ ΑΔΕΙΟΔΟΤΗΣΕΩΝ

Στο φάκελο του έργου υπάρχουν οι απαιτούμενες εγκρίσεις και αδειοδοτήσεις, οι οποίες είναι:

- Απόφαση Έγκρισης Περιβαλλοντικών Όρων (ΥΠΕΝ/ΔΙΠΑ/37919/2484/24-04-2019 ΑΕΠΟ (ΑΔΑ: 6ΡΔ-Χ4653Π8-Λ15)
- Έγκριση αρμόδιας Υπηρεσίας Δασών (προκειμένου να εκδοθεί η ΑΕΠΟ ζητήθηκε από την αρμόδια υπηρεσία Δ/νση Περιβαλλοντικής Αδειοδότησης σχετική γνωμοδότηση)

Εγκρίσεις αρμόδιων Αρχαιολογικών Υπηρεσιών:

- 25η Εφορεία Βυζαντινών Αρχαιοτήτων (προκειμένου να εκδοθεί η ΑΕΠΟ ζητήθηκε από την αρμόδια υπηρεσία Α/νση Περιβαλλοντικής Αδειοδότησης σχετική γνωμοδότηση)
- Α΄ Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων (προκειμένου να εκδοθεί η ΑΕΠΟ ζητήθηκε από την αρμόδια υπηρεσία Α/νση Περιβαλλοντικής Αδειοδότησης σχετική γνωμοδότηση)

- Έχουν δοθεί άδειες χρήσης νερού ή έχουν υποβληθεί οι φάκελοι στην Α/νση Υδάτων για την έκδοση άδειας χρήσης νερού.

Υπεβλήθη από τον Υπουργό Αγροτικής Ανάπτυξης και Τροφίμων κ. Γεωργαντά η υπ' αριθμ. 1085/9-3-2021 αίτηση για την υπαγωγή του έργου «Φράγμα Μιναγιώτικο και δίκτυο άρδευσης» στις διατάξεις του ν. 3389/2005, η οποία και εγκρίθηκε από την Διυπουργική Επιτροπή ΣΔΙΤ στις 11/3/2022.

3) ΈΡΓΑ ΜΕΤΑΦΟΡΑΣ ΝΕΡΟΥ ΑΠΟ ΠΟΤΑΜΟ ΝΕΣΤΟ ΣΤΗΝ ΠΕΔΙΑΔΑ ΤΗΣ ΞΑΝΘΗΣ:

το έργο περιλαμβάνει την κατασκευή:

- των κύριων έργων για τη μεταφορά και διανομή νερού από τον ποταμό Νέστο (υδροληψία από το Νέστο πριν το υφιστάμενο φράγμα Τοξοτών) στην Ανατολική πεδιάδα Ξάνθης, σε πέντε (5) περιοχές συνολικής έκτασης 250 χιλ. στρεμμάτων με σκοπό την άρδευση.
- των έργων μεταφοράς και διανομής της περιοχής Α2, η οποία είναι μια εκ των πέντε περιοχών στις οποίες έχει διαχωριστεί η πεδιάδα της Ξάνθης, περιλαμβάνει αρδευόμενες εκτάσεις 57.260 στρεμμάτων (που αποτελούν το 19% της συνολικής έκτασης) και παρουσιάζει τα σοβαρότερα προβλήματα υφαλμύρωσης.

Το σύνολο των υπό μελέτη έργων αφορούν σε εκτάσεις που ανήκουν στο Νομό Ξάνθης.

Η περιοχή του έργου οριοθετείται δυτικά από τον ποταμό Νέστο, ανατολικά από τη λίμνη Βιστωνίδα, νότια από την ακτογραμμή του Θρακικού πελάγους και τις παράκτιας αμμοθίνες, και βόρεια, κατά γενική έννοια, από τους πρόποδες της βόρειας ορεινής περιοχής.

ΚΥΡΙΑ ΈΡΓΑ ΣΤΗΝ ΑΝΑΤΟΛΙΚΗ ΠΕΔΙΑΔΑ ΞΑΝΘΗΣ (ΈΡΓΑ ΚΕΦΑΛΗΣ)

Υδροληψία - σύστημα εξάμμωσης, κεντρικό αντλιοστάσιο κεφαλής, **δίδυμος αγωγός υποπίεση 2Φ2000, μήκους 270 m** που ανυψώνει το νερό στην αναρρυθμιστική δεξαμενή Δ0 χωρητικότητας 7.500 m³, **δίδυμος αγωγός υπό πίεση 2Φ2000 μεταφοράς Α0, μήκους 10,5 km**, (που αποτελεί τον κορμό του συστήματος μεταφοράς της ανατολικής πεδιάδας που τροφοδοτεί τοπικά αρδευτικά δίκτυα και τον κύριο κλάδο Α4, ενώ στο τέλος του διοχετεύει το νερό στους λοιπούς δύο κύριους κλάδους της περιοχής Α2 και Α3), αντλιοστάσιο Α0,6, **υπό πίεση αγωγός Φ1400, μήκους 670 m** περίπου, που ανυψώνει το νερό στην αναρρυθμιστική δεξαμενή Δ.06 της Κυψέλης χωρητικότητας 2.600 m³, αντλιοστασίων και έργων Η/Μ

ΈΡΓΑ ΜΕΤΑΦΟΡΑΣ ΚΑΙ ΔΙΑΝΟΜΗΣ ΤΗΣ ΠΕΡΙΟΧΗΣ Α2 ΤΗΣ ΑΝΑΤΟΛΙΚΗΣ ΠΕΔΙΑΔΑΣ ΞΑΝΘΗΣ

Αγροκτήματα (ΜΥΡΩΔΑΤΟΥ - ΑΒΔΗΡΩΝ - ΒΕΛΟΝΗΣ - ΜΑΝΔΡΑΣ - ΠΕΖΟΥΛΑΣ)

Αγωγός Μεταφοράς νερού στην περιοχή Α2 μήκος 20.757 m, (από Χθ 0+000 έως χθ 17+.258 : Φ2000 και από χθ 17+258 έως 20+655 : Φ1200) , δεξαμενή Δ2.5.Χ , έξι αγωγοί τροφοδοσίας σε δεξαμενές μήκους 2.705 m, επτά

δεξαμενές επισκευής, επτά κύριες αγωγούς, πέντε αντλιοστάσια (Α/Σ2.1-Μυρωδάτο, Α/Σ2.2-Αβδήρα , Α/Σ2.3-Βελόνη, Α/Σ2.4-Πεζούλα, Α/Σ2.5-Μάνδρα

Αδειοδοτική ωρίμανση και απαιτούμενες εγκρίσεις: Έχει εκδοθεί η ΚΥΑ Έγκρισης Περιβαλλοντικών Όρων με αρ.πρωτ.108333/29-9-2008

Απαιτείται επίσης η έκδοση αδειών δόμησης για των κτιριακών κατασκευών (περιοχές αντλιοστασίου) που θα αναληφθούν από τον Ιδιωτικό Φορέα Σύμπραξης.

4) Α. ΛΙΜΝΟΔΕΞΑΜΕΝΗ ΧΟΧΛΑΚΙΩΝ ΣΗΤΕΙΑΣ ΚΑΙ ΔΙΚΤΥΟ ΠΡΟΣΑΓΩΓΩΝ ΜΕΤΑΦΟΡΑΣ ΝΕΡΟΥ ΣΕ ΥΦΙΣΤΑΜΕΝΟ ΔΙΚΤΥΟ ΑΡΔΕΥΣΗΣ:

Το έργο αφορά στην κατασκευή και λειτουργία χωμάτινης Λιμνοδεξαμενής, με τα συνοδά της έργα (έργα προσαγωγής νερού και μεταφοράς στις αρδευόμενες εκτάσεις, οδοποιία κλπ.) για την ενίσχυση στην κάλυψη των αρδευτικών αναγκών των υφιστάμενων αρδευτικών δικτύων του Παλαικάστρου και της Λαγκάδας της Δημοτικής Ενότητας Ιτάνου του Δήμου Σητείας. Στις άμεσα ωφελούμενες από το υπό μελέτη έργο (Γεωγραφική Επιφάνεια) Τοπικές Κοινότητες περιλαμβάνονται οι Τ.Κ. Καρυδίου και Τ.Κ. Παλαικάστρου της ΔΕ Ιτάνου του Δήμου Σητείας.

Τα υφιστάμενα έργα είναι αρδευτικά δίκτυα υπό πίεση και εφαρμόζονται συστήματα μικρόαρδευσης. Η Λιμνοδεξαμενή θα κατασκευασθεί σε θέση ευρισκόμενη επί της κοίτης του ρέματος Φλέγας, περί τα 2 χιλιόμετρα δυτικά των ορίων του οικισμού Χοχλακίων και θα τροφοδοτείται από την παροχή της πηγής Χοχλακίων και τις παροχές του ως άνω ρέματος.

Συνοπτικά, το έργο περιλαμβάνει:

- **Χωμάτινη Λιμνοδεξαμενή** επί της κοίτης του ρέματος Φλέγας, με τις συνοδές της διατάξεις και έργα ασφαλείας, συμπεριλαμβανομένης της διώρυγας εκτροπής του ρέματος.
- **Τα έργα προσαγωγής σε Λιμνοδεξαμενή**, ήτοι το έργο υδροληψίας στην Πηγή Φλέγας και τον Αγωγό Προσαγωγής του νερού από την πηγή στην Λιμνοδεξαμενή
- **Τα έργα προσαγωγής στο υφιστάμενο αρδευτικό του Παλαικάστρου**, που αποτελούνται από:
 - το Αντλιοστάσιο Υδροληψίας
 - την Δεξαμενή Φορτίου
 - τον Αγωγό Προσαγωγής Αντλιοστασίου - Δεξαμενής Φορτίου
 - τον Αγωγό Προσαγωγής Δεξαμενής Φορτίου - υφιστάμενης Δεξαμενής Δ3.
 - **Αγωγούς διαμετρων Φ500-Φ700 μήκους 8.000 μ περίπου**

ΑΔΕΙΟΔΟΤΙΚΗ ΩΡΙΜΑΝΣΗ ΚΑΙ ΑΠΑΙΤΟΥΜΕΝΕΣ ΕΓΚΡΙΣΕΙΣ

Έχει εκδοθεί η ΚΥΑ Περιβαλλοντικών Όρων ΥΠΕΧΩΔΕ & ΥΠΑΑΤ με **Αρ. Πρωτ. ΕΥΠΕ/οικ. 109811/14-11-2008**. Απαιτείται επίσης η έκδοση αδειών δόμησης για των κτιριακών κατασκευών (περιοχές αντλιοστασίου) που θα αναληφθούν από τον Ιδιωτικό Φορέα Σύμπραξης.

Το έργο, λόγω της μορφής του (ΣΔΙΤ), του προϋπολογισμού και της φύσης του ταξινομείται ως στρατηγική επένδυση και αποτελεί μέρος της διαδικασίας ταχείας αδειοδότησης (Fast Track) του νόμου 3894/2010, όπως τροποποιήθηκε και ισχύει.

Β. ΦΡΑΓΜΑ ΚΑΙ ΔΙΚΤΥΟ ΑΓ. ΙΩΑΝΝΗ ΙΕΡΑΠΕΤΡΑΣ ΚΑΙ ΔΙΚΤΥΟ ΑΡΔΕΥΣΗΣ:

Το φράγμα είναι λιθόρριπτο και βρίσκεται στις νοτιοδυτικές υπώρειες όρους Θρυπτής, σε απόσταση περί τα 1,5 km νότια του οικισμού Αγ. Ιωάννη και περί τα 8,5 km βορειοανατολικά της πόλης της Ιεράπετρας. Ο ταμιευτήρας θα πληρώνεται από τις απορροές της υδρολογικής λεκάνης του ρέματος Αγ.Ιωάννη, έκτασης 5,7 km², οι οποίες υπολογίζονται σε 600.000m³ ετησίως και απόούδρομάστειση περί των 1.275.000 m³ νερού από τις πηγές Ψυχρού, οι οποίες εκφορτίζονται στη γειτονική λεκάνη του ρέματος Αγ. Φωτιάς.

Ακολουθώντας παρατίθενται συνοπτικά τα κυριότερα στοιχεία που αφορούν τον σχεδιασμό των έργων διανομής:

- Τα δίκτυα άρδευσης θα λειτουργούν με τη μέθοδο της ελεύθερης ζήτησης, σύμφωνα με την οποία οι καλλιεργητές είναι εκείνοι που καθορίζουν το χρόνο και τη διάρκεια αρδεύσεως του αγροτεμαχίου τους.
- Οι συνολικές ανάγκες σε νερό για μια αρδευτική περίο-

δοανέρχονται σε 264,77 μ³/στρ (μέση τιμή για όλα τα είδη καλλιεργειών).

- Η μέση έκταση της αρδευτικής μονάδας των υπό μελέτη δικτύων ελήφθη ίση με 35,0 στρ., ώστε ο αριθμός των καλλιεργητών να μην υπερβαίνει τους 5-6.
- Η παροχή των υδροληψιών για τα δίκτυα της περιοχής μελέτης καθορίστηκε σε 6,0 l/sec.

Η αρδευόμενη περιοχή αφορά τις περιοχές κοντά στους οικισμούς **Κουτσουνάρι, Φερμα και Αγ. Φωτιά και Αγ. Ιωάννη της Τοπικής κοινότητας Αγ Ιωάννη της ΔΕ Ιεράπετρας του Δήμου Ιεράπετρας Ν Λασιθίου.**

ΑΔΕΙΟΔΟΤΙΚΗ ΩΡΙΜΑΝΣΗ ΚΑΙ ΑΠΑΙΤΟΥΜΕΝΕΣ ΕΓΚΡΙΣΕΙΣ

Έχει εκδοθεί η Απόφαση Έγκρισης Περιβαλλοντικών Όρων με **Αρ. Πρωτ.ΔΙΠΑ/οικ.7730/13-2-2017 (ΑΔΑ:-67ΠΟ4653Π8-Β90).**

5. ΑΡΔΕΥΤΙΚΟ ΔΙΚΤΥΟ ΥΠΕΡΕΙΑ - ΟΡΦΑΝΑ ΚΑΡΔΙΤΣΑΣ

Το αντικείμενο του Υποέργου της Υπέρειας είναι η κατασκευή και λειτουργία σωληνωτού αρδευτικού δικτύου για την άρδευση των παρακείμενων στον ποταμό Ενιπέα πεδινών εκτάσεων που αναφέρθηκαν στην ευρύτερη περιοχή της

ασφαλής & αποτελεσματική μόνωση !

Η εταιρία **monotiki - Στέλιος & Δημήτρης ΒΛΑΧΟΣ ΑΕΒΕ** δραστηριοποιείται στο χώρο των μονώσεων από το υπόγειο έως την ταράτσα **επί 40 έτη**. Κάνει εφαρμογές σε όλη την Ελλάδα από μικρά έως πολύ μεγάλα ιδιωτικά και δημόσια έργα.

Στα εξειδικευμένα έργα εντάσσονται η στεγανοποίηση των λιμνοδεξαμενών, εγκαταστάσεων Χ.Υ.Τ.Α., εγκαταστάσεων παραγωγής Βιοαερίου, αρδευτικών καναλιών, βιολογικών καθαρισμών, καθώς και οι αποκαταστάσεις beton, στεγανοποίηση τούνελ, κ.λπ.

ΕΡΓΟΣΤΑΣΙΟ

1ο χλμ. Εθνικής οδού Καρδίτσας - Αθηνών
Τηλ: 24410 27690, 75192-3
e-mail: info@monotiki.gr
www.monotiki.gr

ΣΗΜΕΙΑ ΠΩΛΗΣΕΩΝ

Αθήνα: Δοϊράνης 45, Καλλιθέα • Τηλ. 210 8979479 - 80 • Fax: 210 9653191
Θεσσαλονίκη: Κ. Καραμανλή 22 & Τροίας 5 • Τηλ: 2310 839313 • Fax: 2310 837045
Λάρισα: Διασταύρωση Βόλου & Ασπροκλησιάς • Τηλ: 2410 537537-8 & 571511
Καρδίτσα: Μπλατσούκα 17 • Τηλ: 24410 26590 - 41250 • Fax: 24410 26850

Υπέρειας του Νομού Λάρισας, καθώς και των Ορφανών Νομού Καρδίτσας, συνολικής εκτάσεως 74.300 στρεμμάτων, όπου λειτουργούν οι Τοπικοί Οργανισμοί Εγγείων Βελτιώσεων (ΤΟΕΒ) Τιτανίου και Φαρσάλων.

Στα πλαίσια της βελτίωσης της υφιστάμενης κατάστασης, έχουν υλοποιηθεί στην περιοχή κάποια έργα τεχνητού εμπλουτισμού των υπόγειων υδροφορέων της περιοχής με σκοπό την αποτελεσματική ενίσχυση του καρστικού συστήματος βάσει του υφιστάμενου τρόπου άρδευσης, και τα οποία αναφέρονται στην επόμενη παράγραφο του κειμένου.

ΣΥΝΑΦΗ ΕΡΓΑ

Τα έργα εμπλουτισμού που υλοποιήθηκαν έχουν στόχο την αντιμετώπιση των συνθηκών ελλειμματικού ισοζυγίου λόγω του τρόπου άρδευσης της περιοχής και την απρόσκοπτη λειτουργία όλων των αρδευτικών γεωτρήσεων που έχουν διανοιχθεί στο καρστικό σύστημα, καθώς και αρκετών παρακείμενων γεωτρήσεων που έχουν διανοιχθεί στην προσχωματική λεκάνη και δευτερογενώς τροφοδοτούνται από το καρστικό σύστημα. Πιο συγκεκριμένα, ο τεχνητός εμπλουτισμός της περιοχής περιλαμβάνει τα ακόλουθα έργα:

- Φράγμα εκτροπής της ροής του ποταμού Ενιπέα,
- Λεκάνες ηρεμίας και καθίζησης της στερεοπαροχής,
- Διώρυγα μεταφοράς νερού,
- Σήραγγα εμπλουτισμού με μικρά φρέατα στο δάπεδό της,
- Τρεις σταθμούς μέτρησης της παροχής του ποταμού Ενιπέα και
- Πιεζομετρικές γεωτρήσεις παρακολούθησης της ποσοτικής και ποιοτικής μεταβολής των υπογείων νερών της καρστικής λεκάνης της περιοχής.

ΠΑΡΑΤΗΡΗΣΕΙΣ

ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΑΔΕΙΟΔΟΤΗΣΗ

Έχει εκδοθεί η Απόφαση Περιβαλλοντικών Όρων Υπ.Π.Ε.Ν. με **Αρ. Πρωτ.οικ. 196738/9-3-2012 (ΑΔΑ: Β44Α0-Γ5Μ)**.

ΑΠΑΛΛΟΤΡΙΩΣΕΙΣ

Δεν έχουν συντελεστεί απαλλοτριώσεις (με εξαίρεση το τριτεύον δίκτυο της Υπέρειας όπου έχουν ολοκληρωθεί), αλλά έχει γίνει η σχετική πρόβλεψη στο κόστος των έργων και αναμένεται να ολοκληρωθούν στα πλαίσια της ωρίμανσης των επενδύσεων.

6. ΦΡΑΓΜΑ ΣΤΟ ΜΠΟΥΓΑΖΙ ΔΟΜΟΚΟΥ

ΚΑΙ ΑΡΔΕΥΤΙΚΟ ΔΙΚΤΥΟ

Το έργο αφορά στην επαναφορά του αρχικού σχεδιασμού της υφιστάμενης προμελέτης 2001 για το Φράγμα Μπουγάζι στην (θέση 3-3) αλλά με μικρή τροποποίηση (λόγω της παρουσίας του κατάντη φράγματος), με την κατασκευή ενός φράγματος χωρητικότητας 2.500.000 m³.

Εάν προστεθούν τα 465.000 m³ του ήδη κατασκευασθέντος ταμιευτήρα του υποκείμενου φράγματος στην θέση 2-2 τότε Ταμιευόμενος όγκος νερού που θα προκύψει από το συνδυασμό των δύο επάλληλων φραγμάτων θα ανέρχεται στα 3.000.000 m³.

Η ΔΙΑΤΑΞΗ ΑΥΤΗ ΘΑ ΜΠΟΡΕΙ ΝΑ ΑΡΔΕΥΣΕΙ 10.000 ΣΤΡΕΜΜΑΤΑ

Ο νέος προτεινόμενος στη θέση 1-1 ταμιευτήρας εκτιμάται ότι θα έχει τα ακόλουθα στοιχεία:

1. Συνολικό υπέργειο ύψος, στη στέψη του φράγματος: Hh= 15,00 m
2. Μήκος (ανάπτυγμα) φράγματος: 160 m
3. Χωρητικότητα: 2.700.000 m³
4. Ωφέλιμη χωρητικότητα 2.500.000 m³
5. Επιφάνεια κατάκλυσης: 460 στρέμματα

Υπάρχουν: ΑΕΠΟ 2008, προμελέτη, εκπονείται και ολοκληρώνεται η ΟΡΙΣΤΙΚΗ ΜΕΛΕΤΗ

7. ΦΡΑΓΜΑ ΑΛΜΩΠΑΙΟΥ, ΑΓΩΓΟΙ ΜΕΤΑΦΟΡΑΣ, ΔΙΚΤΥΟ ΑΡΔΕΥΣΗΣ ΚΑΙ ΣΥΝΟΔΑ ΕΡΓΑ ΣΤΗΝ Π.Ε ΠΕΛΛΑΣ

Το έργο αφορά την κατασκευή φράγματος στον ποταμό Αλμωπαίο (ή Μογλενίτσα) Ν. Πέλλας, για τη δημιουργία αντίστοιχου ταμιευτήρα με σκοπό την άρδευση γεωργικών καλλιεργειών της ευρύτερης περιοχής στα δυτικά της πεδιάδας Θεσσαλονίκης καθώς και την ενίσχυση της οικολογικής παροχής στην περιφερειακή τάφρο Θεσσαλονίκης.

Τα τεχνικά χαρακτηριστικά των επιμέρους έργων, συνοψίζονται ως εξής: Το έργο περιλαμβάνει:

- Λιθόρριπτο Φράγμα με Κεντρικό Αδιαπέρατο Πυρίνα,, ύψους 61 μ. μήκους στέψης 245 μ. με συνολικό όγκο επιχωμάτων 1.000.000 m³ χωρητικότητας 45.000.000 m³,
- Ανάντη κύριο Πρόφραγμα ενσωματωμένο στο σώμα του φράγματος και δυο προσωρινά αναχώματα ανάντη και κατάντη της θέσης του φράγματος,
- Πλευρικό υπερχειλιστή στο αριστερό αντέρεισμα με διώρυγα προσαγωγής, διάταξη υπερχειλίσης εξοπλισμένο με ανατρεπόμενα θυροφράγματα, πλευρική συλλεκτήρια διώρυγα, διώρυγα πτώσης, λεκάνη ηρεμίας και διώρυγα φυγής για την διόδευση των πλημμυρικών παροχών,
- Αγωγό εκτροπής με υπαίθριες εκσκαφές και επανεπίκωση σε συνδυασμό με τα έργα εκκένωσης - υδροληψίας, στο αριστερό αντέρεισμα,
- Αναχώματα προστασίας ανάντη περιοχών.

Τα βασικά αρδευτικά έργα που προβλέπονται για την αξιοποίηση των απορροών που θα αποθηκεύονται στον ταμιευτήρα, περιλαμβάνουν: αγωγό μεταφοράς μήκους 4,00 χλμ. από το φράγμα προς τις αρδευόμενες εκτάσεις, 12 δεξαμενές αναρρύθμισης, 12 αντλιοστάσια τροφοδοσίας και αγωγούς μεταφοράς μήκους 39,5 χλμ. περίπου εντός της αρδευόμενης έκτασης, οι οποίοι θα είναι υπόγειοι κλειστοί υπό πίεση κατά μήκος του υφιστάμενου οδικού δικτύου.

Για την αξιοποίηση της περιοχής του έργου απαιτείται παράλληλα με τα αρδευτικά δίκτυα και η συντήρηση του υφιστάμενου αποστραγγιστικού δικτύου, με οριοθέτηση - καθαρισμό των κοιτών των μικρών ρεμάτων που διέρχονται από την περιοχή και ενσωμάτωσή τους στο προτεινόμενο σχέδιο αξιοποίησης, καθώς και συντήρηση των υφιστάμενων αποχετευτικών αποστραγγιστικών τάφρων που διασχίζουν την περιοχή με στόχο την τους επίσης.

HARDOX®
WEAR PLATE

Η ΝΕΑ ΓΕΝΙΑ ΑΝΤΙΤΡΙΒΙΚΩΝ ΛΑΜΑΡΙΝΩΝ HARDOX®

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

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

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

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

SSAB

Χρηματοδότηση 620.000 ευρώ για έργα και μελέτες για τα δίκτυα άρδευσης της Περιφέρειας Ιονίων Νήσων

Η ΧΡΗΜΑΤΟΔΟΤΗΣΗ ΤΟΥ ΕΡΓΟΥ «ΩΡΙΜΑΝΣΗ ΜΕΛΕΤΩΝ ΕΓΓΕΙΟΒΕΛΤΙΩΤΙΚΩΝ ΕΡΓΩΝ, ΛΙΜΝΟΔΕΞΑΜΕΝΩΝ, ΟΜΒΡΟΔΕΞΑΜΕΝΩΝ ΚΑΙ ΔΙΚΤΥΩΝ ΑΡΔΕΥΣΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΙΟΝΙΩΝ ΝΗΣΩΝ» ΠΡΑΓΜΑΤΟΠΟΙΕΙΤΑΙ ΜΕΣΩ ΕΠΕΝΔΥΤΙΚΟΥ ΔΑΝΕΙΟΥ ΠΟΥ ΧΟΡΗΓΕΙΤΑΙ ΑΠΟ ΤΟ ΤΑΜΕΙΟ ΠΑΡΑΚΑΤΑΘΗΚΩΝ ΚΑΙ ΔΑΝΕΙΩΝ, ΣΥΝΟΜΟΛΟΓΕΙΤΑΙ ΜΕ ΔΑΝΕΙΑΚΗ ΣΥΜΒΑΣΗ ΜΕΤΑΞΥ ΤΟΥ ΚΥΡΙΟΥ ΤΟΥ ΕΡΓΟΥ ΚΑΙ ΤΟΥ ΤΑΜΕΙΟΥ ΠΑΡΑΚΑΤΑΘΗΚΩΝ ΚΑΙ ΔΑΝΕΙΩΝ ΚΑΙ ΑΠΟΠΛΗΡΩΝΕΤΑΙ ΑΠΟ ΠΟΡΟΥΣ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΔΗΜΟΣΙΩΝ ΕΠΕΝΔΥΣΕΩΝ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ ΕΣΩΤΕΡΙΚΩΝ

Χρηματοδότηση μέσω του προγράμματος «Αντώνης Τρίτσης» έλαβε η Περιφέρεια Ιονίων Νήσων υπέβαλε αίτηση χρηματοδότησης στην Πρόσκληση ΑΤ09 πρόγραμμα για το έργο **«Ωρίμανση μελετών εγχειοβελτιωτικών έργων, λιμνοδεξαμενών, ομβροδεξαμενών και δικτύων άρδευσης Περιφέρειας Ιονίων Νήσων»**, με χρονοδιάγραμμα υλοποίησης τους 12μήνες. Με σχετική απόφαση του Αναπληρωτή Υπουργού Εσωτερικών για το έργο προβλέπεται **ποσό χρηματοδότησης 620.000 €** (συμπεριλαμβανομένου ΦΠΑ). Η χρηματοδότηση του έργου πραγματοποιείται μέσω επεν-

δυτικού δανείου που χορηγείται από το Ταμείο Παρακαταθηκών και Δανείων, συνομολογείται με δανειακή σύμβαση μεταξύ του Κύριου του Έργου και του Ταμείου Παρακαταθηκών και Δανείων και αποπληρώνεται από πόρους του Προγράμματος Δημοσίων Επενδύσεων (ΠΔΕ) του Υπουργείου Εσωτερικών.

■ Η πρόταση που υποβλήθηκε και εγκρίθηκε με τίτλο «Ωρίμανση μελετών εγχειοβελτιωτικών έργων, λιμνοδεξαμενών, ομβροδεξαμενών και δικτύων άρδευσης Περιφέρειας Ιονίων Νήσων», αφορά στην υλοποίηση των κάτωθι υποέργων:

ΥΠΟΕΡΓΟ 1: Ωρίμανση μελετών εγγειοβελτιωτικών έργων, λιμνοδεξαμενών, ομβροδεξαμενών και δικτύων άρδευσης Π.Ε. Κέρκυρας

Το οποίο θα περιλαμβάνει:

Μελέτη δημιουργίας μικρών ομβροδεξαμενών κλειστού τύπου στην Π.Ε. Κέρκυρας

Η μελέτη θα περιλαμβάνει την προμήθεια ομβροδεξαμενών τύπου compact κλειστού τύπου και διαμόρφωση του χώρου και του αλωνιού από το οποίο θα γεμίζει με νερό ή τα έργα υδρομάστευσης από ρέματα.

ΕΚΤΙΜΗΣΗ ΚΟΣΤΟΥΣ ΚΑΙ ΧΡΟΝΟΥ

Απαιτείται η δημιουργία ενός Masterplan που θα χωρομετρήσει τις ομβροδεξαμενές και μιας μελέτης εφαρμογής (τοπογραφική, γεωλογική, γεωτεχνική, στατική, υδραυλική, περιβαλλοντική μελέτη, ΑΣΥ ΦΑΥ και Τεύχη Δημοπράτησης) που ωριμάσει το έργο για κατασκευή

Η μελέτη αυτή θα επιλέξει εκτός από την κατάλληλη τοποθεσία, τον αριθμό των δεξαμενών, το μέγεθος των δεξαμενών, και το είδος ή τρόπο της υλοποίησης του έργου και τις προδιαγραφές του υλικού

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **55.000 € + ΦΠΑ**

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στους 4 μήνες.

Επικαιροποίηση μελέτης φράγματος Ρεγγίνη και μελέτη κατασκευή δικτύων άρδευσης και δεξαμενών φράγματος Ρεγγίνη Ν. Κέρκυρας

Για το εν λόγω έργο έχει εκπονηθεί ΟΡΙΣΤΙΚΗ ΜΕΛΕΤΗ το 1995 για κατασκευή φράγματος 30 μ, μεγέθους 1.000.000

κ.μ. από τις υπηρεσίες του ΥΠΑΑΤ. Το οποίο δεν κατασκευάστηκε, πιθανός χρειάζεται αλλαγή στην θέση του φράγματος γιατί η ελ λόγω θέση είναι σε ακατάλληλο γεωλογικά υπόβαθρο (γύψους).

Το φράγμα αυτό θα μπορεί να καλύψει τις ανάγκες άρδευσης 3.000 στρεμμάτων στην περιοχή του

Για τον σκοπό αυτό απαιτείται και η εκπόνηση μελέτης ενός αρδευτικού δικτύου που θα περιλαμβάνει:

- ▶ Έλεγχος - Επικαιροποίηση – τροποποίηση Οριστικής Μελέτης Φράγματος
- ▶ Μελέτη συνοδών έργων φράγματος
- ▶ Επικαιροποίηση Τοπογραφικής μελέτης φράγματος
- ▶ Έλεγχος και επικαιροποίηση γεωτεχνικών μελετών
- ▶ Μελέτη Περιβαλλοντικών Επιπτώσεων
- ▶ Μελέτης Οικονομικής Σκοπιμότητας
- ▶ Γεωργοτεχνική μελέτη
- ▶ Μελέτη Δυνητικής Εξοικονόμησης Ύδατος
- ▶ Μελέτη Αρδευτικών Δικτύων (Υδραυλικά και Τοπογραφικά και ΗΜ)
- ▶ ΣΑΥ – ΦΑΥ και των Τευχών δημοπράτησης.

ΕΚΤΙΜΗΣΗ ΚΟΣΤΟΥΣ ΚΑΙ ΧΡΟΝΟΥ

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **170.000 € + ΦΠΑ**

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στους 12 μήνες

ΥΠΟΕΡΓΟ 2 Ωρίμανση μελετών εγγειοβελτιωτικών έργων, λιμνοδεξαμενών, ομβροδεξαμενών και δικτύων άρδευσης Π.Ε. Κεφαλονιάς

Το οποίο θα περιλαμβάνει:

Μελέτη δημιουργίας μικρών ομβροδεξαμενών κλειστού τύπου στην Π.Ε. Κεφαλληνίας

Η μελέτη θα περιλαμβάνει την προμήθεια ομβροδεξαμενών τύπου compact κλειστού τύπου και διαμόρφωση του χώρου και του αλωνιού από το οποίο θα γεμίζει με νερό ή τα έργα υδρομάστευσης από ρέματα.

ΕΚΤΙΜΗΣΗ ΚΟΣΤΟΥΣ ΚΑΙ ΧΡΟΝΟΥ

Απαιτείται η δημιουργία ενός Masterplan που θα χωροθετήσει τις ομβροδεξαμενές και μιας μελέτης εφαρμογής (τοπογραφική, γεωλογική, γεωτεχνική, στατική, υδραυλική, περιβαλλοντική μελέτη, ΣΑΥ ΦΑΥ και Τεύχη Δημοπράτησης) που ωριμάσει το έργο για κατασκευή

Η μελέτη αυτή θα επιλέξει εκτός από την κατάλληλη τοποθεσία, τον αριθμό των δεξαμενών, το μέγεθος των δεξαμενών, και το είδος ή τρόπο της υλοποίησης του έργου και τις προδιαγραφές του υλικού

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **55.000 € + ΦΠΑ**

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στου 4 μήνες.

Οριστική μελέτη εξωποτάμιας Λιμνοδεξαμενής Λυχνιάς Ληξουρίου Κεφαλληνίας η οποία αφορά στην κατασκευή λιμνοδεξαμενής, συνολικής ωφέλιμης χωρητικότητας 168.300 μ³. Η τροφοδοσία της εν λόγω δεξαμενής προβλέπεται να γίνεται μέσω 4 φράγματος εκτροπής το οποίο θα συλλέγει τα απορρέοντα όμβρια ύδατα 4 λεκανών απορροής συνολικού εμβαδού περίπου 3,61 κλμ².

Η εν λόγω μελέτη θα περιλαμβάνει:

- Οριστική Μελέτη του Έργου συμπεριλαμβανομένων του ΣΑΥ – ΦΑΥ και των Τευχών δημοπράτησης.
- Επικαιροποίηση μελέτης Τοπογραφίας
- Μελέτη Περιβαλλοντικών Επιπτώσεων
- Μελέτης Οικονομικής Σκοπιμότητας
- Γεωργοτεχνική μελέτη
- Μελέτη Δυναμικής Εξοικονόμησης Ύδατος
- Μελέτη Αρδευτικών Δικτύων
- Εκτίμηση κόστους και χρόνου

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **55.000 € + ΦΠΑ**

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στου 12 μήνες.

Επικαιροποίηση μελέτης για την ωρίμανση του έργου Λιμνοδεξαμενής στο Κατελειό Ν.Κεφαλληνίας και κατασκευή δικτύων άρδευσης 1030 στρεμμάτων

Η εν λόγω μελέτη θα περιλαμβάνει:

- Οριστική Μελέτη του Έργου συμπεριλαμβανομένων του ΣΑΥ – ΦΑΥ και των Τευχών δημοπράτησης.
- Επικαιροποίηση μελέτης Τοπογραφίας
- Μελέτη Περιβαλλοντικών Επιπτώσεων
- Μελέτης Οικονομικής Σκοπιμότητας
- Γεωργοτεχνική μελέτη
- Μελέτη Δυναμικής Εξοικονόμησης Ύδατος
- Μελέτη Αρδευτικών Δικτύων 1030 στρ. (Υδραυλικά, Η/Μ και Τοπογραφικά)

ΕΚΤΙΜΗΣΗ ΚΟΣΤΟΥΣ ΚΑΙ ΧΡΟΝΟΥ

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **55.000 € + ΦΠΑ** Επισυνάπτεται σχετικό πινάκιο Αμοιβής

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στου 12 μήνες

ΥΠΟΕΡΓΟ 3 Ωρίμανση μελετών εγχειοβελτιωτικών έργων, λιμνοδεξαμενών, ομβροδεξαμενών και δικτύων άρδευσης Π.Ε. Ζακύνθου

Το υποέργο περιλαμβάνει:

Μελέτη δημιουργίας μικρών ομβροδεξαμενών κλειστού τύπου στην Π.Ε. Ζακύνθου

Η μελέτη θα περιλαμβάνει την προμήθεια ομβροδεξαμενών τύπου compact κλειστού τύπου και διαμόρφωση του χώρου και του αλωνιού από το οποίο θα γεμίζει με νερό ή τα έργα υδρομάστευσης από ρέματα.

ΕΚΤΙΜΗΣΗ ΚΟΣΤΟΥΣ ΚΑΙ ΧΡΟΝΟΥ

Απαιτείται η δημιουργία ενός Masterplan που θα χωροθετήσει τις ομβροδεξαμενές και μιας μελέτης εφαρμογής (τοπογραφική, γεωλογική, γεωτεχνική, στατική, υδραυλική, περιβαλλοντική μελέτη, ΣΑΥ ΦΑΥ και Τεύχη Δημοπράτησης) που ωριμάσει το έργο για κατασκευή.

Η μελέτη αυτή θα επιλέξει εκτός από την κατάλληλη τοποθεσία, τον αριθμό των δεξαμενών, το μέγεθος των δεξαμενών, και το είδος ή τρόπο της υλοποίησης του έργου και τις προδιαγραφές του υλικού

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **55.000 € + ΦΠΑ**

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στου 4 μήνες.

Επικαιροποίηση μελέτης για την ωρίμανση του έργου Λιμνοδεξαμενή στο Φιολίτη Ν.Ζακύνθου και κατασκευή δικτύων άρδευσης 350 στρεμμάτων

Η εν λόγω μελέτη θα περιλαμβάνει:

- Οριστική Μελέτη του Έργου συμπεριλαμβανομένων του ΣΑΥ – ΦΑΥ και των Τευχών δημοπράτησης.
- Επικαιροποίηση μελέτης Τοπογραφίας
- Μελέτη Περιβαλλοντικών Επιπτώσεων
- Μελέτης Οικονομικής Σκοπιμότητας
- Γεωργοτεχνική μελέτη
- Μελέτη Δυναμικής Εξοικονόμησης Ύδατος
- Μελέτη Αρδευτικών Δικτύων 350 στρεμμάτων (Υδραυλικά, Η/Μ και Τοπογραφικά)

ΕΚΤΙΜΗΣΗ ΚΟΣΤΟΥΣ ΚΑΙ ΧΡΟΝΟΥ

Το κόστος της μελέτη ή παροχής υπηρεσιών συμβούλου αυτής εκτιμάται στα **55.000 € + ΦΠΑ**

Ο χρόνος που απαιτεί η εκπόνηση αυτών εκτιμάται στου 12 μήνες.

ΕΥΣΤΑΘΙΟΣ ΣΩΤΗΡΙΟΣ ΚΟΥΡΗΣ

Αντιπεριφερειάρχης Αγροτικής Οικονομίας και Ανάπτυξης Υπαίθρου

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

Αναδασμός:

Εργαλείο ανάπτυξης και προόδου

1. Αναδασμός είναι η γενική αναδιανομή μιας γεωργικής εκτάσεως έτσι που κάθε ιδιοκτήτης γης να συγκεντρώνει την ιδιοκτησία του σε ενιαία έκταση αντί των πολλών αγροτεμαχίων, που είχε πριν.

2. Ο πολυτεμαχισμός της αγροτικής ιδιοκτησίας προκαλεί **διάσπαση της αγροτικής διαχείρισης, απώλεια χρόνου κατά την εκμετάλλευση της αγροτικής γης και σημαντική αύξηση εξόδων και αποτρέπει την ανάπτυξη συγκρόνων καλλιεργειών, την επίτευξη οικονομικών κλίμακος και τον εκσυγχρονισμό των γεωργικών εκμεταλλεύσεων.** Κάθε γεωργός γνωρίζει (α) ότι σπαταλά ικανό χρόνο και ενέργεια γιατί αναγκάζεται να διανύει αποστάσεις για να εκτελέσει μία γεωργική εργασία σε πολλά αγροτεμάχια, (β) ότι είναι αντικειμενικώς αδύνατος ο εκσυγχρονισμός της αγροτικής οικονομίας όσο ο ίδιος διατηρεί πλειάδα μικροκτημάτων, που απέχουν μεταξύ τους, (γ) ότι είναι δυσαναλόγως υψηλό το κόστος καλλιεργείας των μικρών και πολλών αγροτεμαχίων, (δ) ότι η κατασκευή αρδευτικών και άλλων εγγειωβελτιωτικών έργων και η μεταφορά νερού είναι απολύτως αντιοικονομική στα πολλά αγροτεμάχια, (ε) ότι κανένας αγρότης δεν μπορεί να οραματισθεί ένα καλλίτερο μέλλον, όταν η καθημερινότητά του στηρίζεται σε πολυτεμαχισμένη αγροτική γη.

3. Σκοπός του παρόντος σημειώματος δεν είναι να διερευνήσει τα αίτια, που οδήγησαν στον πολυκερματισμό της ελληνικής αγροτικής γης, αλλά **να αναδείξει τα πλεονεκτήματα του αναδασμού της γεωργικής γης σε ολόκληρη την χώρα μέσα από ένα εθνικό πρόγραμμα αναδασμού,** το

Ο ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ, ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ ΑΝΑΛΥΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΑ ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΟΥ ΑΝΑΔΑΣΜΟΥ ΤΗΣ ΓΕΩΡΓΙΚΗΣ ΓΗΣ ΣΕ ΟΛΟΚΛΗΡΗ ΤΗΝ ΧΩΡΑ ΜΕΣΑ ΑΠΟ ΕΝΑ ΕΘΝΙΚΟ ΠΡΟΓΡΑΜΜΑ

οποίο θα αποτελέσει τον πυλώνα της ανάπτυξης της ελληνικής αγροτικής οικονομίας και της απασχολήσεως χιλιάδων επιστημόνων, τεχνικών και επιχειρήσεων κατά τα επόμενα χρόνια και το βασικό εργαλείο εκσυγχρονισμού της ελληνικής γεωργίας.

4. Τα πλεονεκτήματα ενός εθνικού προγράμματος αναδασμού είναι:

(α) Η δημιουργία οικονομικώς εκμεταλλεύσιμων γεωργικών μονάδων με την συγκέντρωση της πολυτεμαχισμένης και διασκορπισμένης ιδιοκτησίας.

(β) Η αποκατάσταση της ελαττωματικής δομής του συστήματος διακατοχής της γης, όπως είναι η εξάλειψη της συνιδιοκτησίας, των δικαιωμάτων εμφυτεύσεως, ή απουσία τίτλων, κλπ.

(γ) Η μεγέθυνση μικρών ιδιοκτησιών με την αγορά ή την προσάρτηση ομόρων ιδιοκτησιών.

(δ) Η καλλίτερη οργάνωση και διαχείριση των λειτουργικών εκμεταλλεύσεων.

(ε) Η κατασκευή έργων εγγείων βελτιώσεων (αποστραγγιστικών αυλάκων, αποχετευτικών έργων, αρδευ-

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.
ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

τικών έργων, φραγμάτων, και άλλων έργων υποδομής).

(στ) Η αξιοποίηση των εγκαταλελειμμένων και των σχολαζουσών γαιών.

(ζ) Η αναδιάρθρωση των καλλιεργειών και η εφαρμογή νέων καλλιεργητικών μεθόδων και προγραμμάτων.

(η) Η αύξηση της παραγωγής και της παραγωγικότητας στον γεωργικό τομέα.

(θ) Η μείωση του κόστους παραγωγής και η αύξηση του αγροτικού εισοδήματος.

(ι) Ο εκσυγχρονισμός των αγροτικών καλλιεργειών και του αγροτικού εξοπλισμού.

(ια) Η πρόσδοση υπεραξιών στην γεωργική περιουσία.

(ιβ) Η αύξηση της απασχολήσεως σε πλειάδα τομέων με την δημιουργία χιλιάδων θέσεων εργασίας κατά το στάδιο του σχεδιασμού, κατά το στά-

διο της υλοποίησης και της εφαρμογής και κατά το στάδιο κατασκευής των εγγειοβελτιωτικών έργων.

5. Η Κυβέρνηση θα πρέπει τώρα να εκπονήσει ένα **εθνικό σχέδιο αναδασμού της γεωργικής γης εκσυγχρονίζοντας ταυτοχρόνως το θεσμικό πλαίσιο**, επιταχύνοντας τις σχετικές διαδικασίες και εξασφαλίζοντας τους αναγκαίους πόρους από ευρωπαϊκά προγράμματα.

Ένα τέτοιο εθνικό πρόγραμμα μπο-

ρεί να γίνει ο **μοχλός αναπτύξεως της ελληνικής οικονομίας**, το εργαλείο ουσιαστικής ενδυναμώσεως της αγροτικής παραγωγής και του πρωτογενούς τομέως γενικότερα, το βασικό μέσο για την ενασχόληση με την γεωργία νέων ανθρώπων, το όραμα των επομένων δεκαετιών. Αυτή η χρονική συγκυρία είναι η πλέον πρόσφορη για την εκπόνηση και την υλοποίηση ενός εθνικού σχεδίου αναδασμού της γεωργικής γης.

MONITORING ΕΦΑΡΜΟΓΕΣ

Παρακολουθήση
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

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

Το ψωμί, ψωμάκι

Ο ΜΗΧ/ΓΟΣ-
ΗΛΕΚ/ΓΟΣ ΜΗΧ/ΚΟΣ
Ε.Δ.Ε., ΠΡΟΕΔΡΟΣ
Σ.Ε.Δ.Ε. Ν. ΗΛΕΙΑΣ
Κ. ΝΙΚΟΛΑΟΣ ΑΧ.
ΔΙΑΚΟΣ, ΓΡΑΦΕΙ ΣΤΟ
ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΑ ΛΑΘΗ ΣΤΗΝ
ΑΓΡΟΤΙΚΗ ΠΟΛΙΤΙΚΗ
ΠΟΥ ΑΦΗΣΑΝ
ΑΔΥΝΑΜΗ ΤΗΝ
ΑΓΡΟΤΙΚΗ ΠΑΡΑΓΩΓΗ
ΤΗΣ ΧΩΡΑΣ
ΕΝ ΜΕΣΩ ΤΗΣ ΝΕΑΣ
ΕΠΙΣΤΙΤΙΣΤΙΚΗΣ ΚΡΙΣΗΣ
ΠΟΥ ΦΕΡΝΕΙ
Ο ΠΟΛΕΜΟΣ
ΣΤΗΝ ΟΥΚΡΑΝΙΑ

Τις αμαρτίες πολλών δεκαετιών στον χώρο της αγροτικής πολιτικής πληρώνει η χώρα.

Απαρνούμενη τον φυσικό της ρόλο, το να παράγει δηλαδή μεγάλες ποσότητες γεωργικών προϊόντων για εγχώρια κατανάλωση, όπως και για εξαγωγές, οδηγείται σήμερα στο να προμηθεύεται εσπευσμένα, υπό έκτακτες συνθήκες και με **υψηλό κόστος αγοράς** λόγω χαμηλής παγκόσμιας προσφοράς, αγροτικά αγαθά, που η χώρα μας κάποτε παρήγαγε με πλεόνασμα (θυμηθείτε τις χωματερές).

Η **απουσία σχεδίου για τον πρωτογενή τομέα**, η διαχρονικά κακή διαχείριση εκατοντάδων δισεκατομμυρίων ευρώ κοινοτικών ενισχύσεων για έργα αγροτικής υποδομής και ενίσχυση – αναβάθμιση της παραγωγικής διαδικασίας και η άρνηση των κυβερνήσεων να αντιληφθούν την πραγματικότητα, ότι δηλαδή η αγροτική παραγωγή αποτελεί βασικό πυλώνα της εθνικής οικονομίας, οδήγησαν τη χώρα σε μια **νέα οικονομική περιπέτεια**, με την αγωνιώδη αναζήτηση προϊόντων στις διεθνείς αγορές, τα οποία κάλλιστα θα

μπορούσε να παράγει η ίδια.

Χρειάστηκε ένας τρίτος πόλεμος και όχι παγκόσμιος, αλλά τοπικός για να εκτιμηθεί η αξία του πρωτογενούς τομέα, ο οποίος με την ριζική του παρέμβαση δεν θα μειώσει τον πληθωρισμό, δεν θα γεμίσει το καλάθι της οικογένειας, δεν θ' αυξήσει την ανάπτυξη, δεν θα βελτιώσει τους οικονομικούς δείκτες, αλλά θα σώσει ζωές.

Δείτε τι έγινε στην Αθήνα των κατακτητών αλλά και στην υπόλοιπη χώρα όπου χάθηκαν από πείνα, την περίοδο 1941- 44 έως και 400.000 έλληνες πολίτες, νούμερο ασύλληπτο για τον πληθυσμό της Ελλάδας την εποχή εκείνη.

Αλλά και στον 1° παγκόσμιο πόλεμο 1914 -1918 θρηνήσαμε πολλά θύματα παγκοσμίως, τα οποία μοιράστηκαν. Είχαμε δέκα εκατομμύρια θύματα στις μάχες και δέκα εκατομμύρια που πέθαναν από τους βομβαρδισμούς, τις κακουχίες, τις ασθένειες και κυρίως από την πείνα.

Και σήμερα παγκοσμίως από τα μέσα του έτους 2020 έως τα μέσα του 2021 **πέθαιναν ανά λεπτό από πείνα έντεκα (11) άνθρωποι**, ενώ από COVID ο αριθμός των θανάτων ήταν επτά (7).

Μέχρι τώρα όμως κανένας από τους αποκαλούμενους πλανητάρχες, κανένας από τους επίδοξους ηγέτες των μεγάλων κρατικών συμπλεγμάτων και κανένας από τους ανεξάρτητους αρχηγούς κρατών δεν ενδιαφέρθηκε σοβαρά για τα εκατομμύρια των συνανθρώπων μας που χάνονται κάθε χρόνο παγκοσμίως, όχι λόγω πανδημίας, αλλά λόγω αδυναμίας πρόσβασης σε νερό και τροφή, ένεκα της κλιματικής αλλαγής, των εμφύλιων ή παραμεθόριων συρράξεων και της τεχνολογικής στέρσης.

Σταγόνα στον ωκεανό οι όποιες κεντρικές ή ιδιωτικές παρεμβάσεις, άφησαν στις κάποιες ΜΗΚΥΟ το ρόλο του σωτήρα.

Κι όμως ο κόσμος που πεθαίνει ήταν και είναι έξω από την πόρτα μας, αλλά

Η ΥΠΟΓΕΙΟΠΟΙΗΣΗ ΤΟΥ ΑΡΔΕΥΤΙΚΟΥ ΔΙΚΤΥΟΥ ΤΗΣ ΗΛΕΙΑΣ

ΙΣΤΟΡΙΚΟ

Η ΚΥΒΕΡΝΗΣΗ του ΠΑΣΟΚ με την 9883/17-5-2010 απόφαση της Υπουργού Υπ.ΑΑΤ ενέκρινε την ανάθεση της μελέτης για την υπογειοποίηση του δικτύου φυσικής ροής του ηλιακού κάμπου ως έργο του Π.ΑΑ 2007-2013.

Το 2012 δόθηκε εντολή για την έναρξη της οριστικής μελέτης του υδραυλικού και Η/Μ έργου.

Στις 30/11/2012 εγκρίθηκε η οριστική μελέτη με Π/Υ 67.700.000 €.

Στις 29/11/2018 η Π.Ε. Ηλείας με απόφασή της ενέκρινε τα επικαιροποιημένα τεύχη δημοπράτησης του έργου: "Υπογειοποίηση δικτύων φυσικής ροής".

Στις 2/7/2019 με απόφαση του ειδικού γραμματέα του Υπ. ΑΑΤ της Πρ. Κυβέρνησης εντάχθηκε στο Π.Α.Α., μόνο ένα από τα πέντε (5) υποέργα η υπογειοποίηση του αρδευτικού δικτύου του ΤΟΕΒ Γαστούνης με Π/Υ 17.420.000 €.

Μετά από τρία (3) χρόνια διακυβέρνησης το έργο δεν κινείται, ούτε έχουν γίνει οι απαραίτητες ενέργειες, ώστε το έργο να έχει δημοπρατηθεί και σήμερα να υλοποιείται.

Για άλλη μια φορά η τεχνολογία δεν μπόρεσε να "συναντήσει" τον πρωτογενή τομέα, λόγω ανεπάρκειας των θεσμικών αλλά και αδυναμίας των θεσμών.

κανένα ενδιαφέρον από τη σύγχρονη σκληρή, άκαμπτη και απρόσωπη καπιταλιστική κοινωνική νοοτροπία.

Και πέθαιναν και πεθαίνουν εκατομμύρια άτομα, κυρίως παιδιά στις υποανάπτυκτες χώρες.

Αλλά τώρα που χτύπησε το καμπανάκι και στις προηγμένες κοινωνίες, τώρα κάπου η τράπουλα ανακατεύτηκε και το πρόβλημα ενόψει του επερχόμενου χειμώνα άρχισε ήδη ν' αγγίζει τα συναρμόδια υπουργεία, τώρα φαίνεται να ξυπνάνε από το λήθαργο της αδιαφορίας και οι παγκόσμιοι ηγέτες.

Και δεν πρόκειται, ειδικά στη νότιο Ελλάδα για την διαφαινόμενη ενεργειακή κρίση, γιατί εμείς του 35^{ου} παράλληλου και κάτι θα βουλευτούμε. Πρόκειται για την επισιτιστική κρίση που νομίζαμε ότι δεν μας αγγίζει, γιατί είχαμε την δυνατότητα να ψωνίζουμε το κρέας με τα κιλά και να γεμίζουμε τις χωματερές και όχι μόνο, με οργανικά απόβλητα, σε εξοργιστικές ποσότητες.

Θα θυμίσω επίσημο δείπνο πολιτικών σε ευρωπαϊκή σύναξη όπου τα εδέσματα όλα είχαν παρασκευασθεί με ληγμένα τρόφιμα, ως παράδειγμα υπερβολικής σπατάλης και περαιτέρω ευαισθητοποίησης.

Όμως το να θυμίζεις τα ελαττώματα του παρελθόντος και την αδιαφορία των πολιτισμένων εθνών, απέναντι στην ανέχεια της υποσαχάριας Αφρικής ή των λαών της Λατινικής Αμερικής, δεν θεραπεύει την κατάσταση.

Βέβαια οι λάθος πολιτικές έχουν διαφορές μορφές και τώρα φτάσαμε στο παρά ένα να θεωρούμε, μια επισιτιστική κρίση, ότι θα ενσκήψει σίγουρα και στα λεγόμενα πολιτισμένα και χορτασμένα θα έλεγα εγώ κράτη.

Και παρά το γεγονός ότι αυτή η κρίση υποβόσκει από την ημέρα της επίθεσης της Ρωσίας στην Ουκρανία κανένα ή σχεδόν κανένα κράτος, δια των αρμοδίων υπουργών, **δεν έλαβε άμεσα δραστικά μέτρα** να στηρίξει και να καθοδηγήσει τον πρωτογενή τομέα στην καλλιέργεια σιτηρών και οσπρίων, ώστε ν' αντιμετωπισθεί η διαφαινόμενη έλλειψη της Ρωσο-Ουκρανικής κρίσης.

Κάποιοι ντόπιοι παραγωγοί από μόνοι τους, όπως πάντα, έκαναν απόπειρα να ξαναγυρίσουν στην καλλιέργεια καλαμποκιού, χωρίς προγραμματισμό και χωρίς καμία διασφάλιση τιμών για

σπόρους καύσιμα στην αρχή, ενέργεια και λιπάσματα στην συνέχεια.

Σταγόνα στον ωκεανό και η απόπειρα αυτή μπροστά στην επερχόμενη καταιγίδα.

Χιλιάδες στρέμματα έμειναν πάλι κέρσα γιατί οι άνθρωποι που προΐστανται στα καυτά πλέον υπουργεία έχουν άγνοια του τι υπάρχει γύρω τους, του τι μπορεί να γίνει, του τι πρέπει να γίνει και του πότε και που πρέπει να γίνει.

Έφυγε και η σπορά του καλαμποκιού υπ' αριθμόν ένα προϊόν για την κτηνοτροφία, την πτηνοτροφία και την παραγωγή αραβοσιτελαίου.

Πλησιάζουμε στο φθινόπωρο και τίποτα δεν ανακοινώθηκε ως μέτρο για την καλλιέργεια σίτου, βρώμης και κριθαριού, σιτηρά υπεύθυνα να συντηρήσουν ανθρώπους και ζώα, ώστε να διασφαλισθεί ένας σοβαρός κύκλος απαραίτητων καθημερινών προϊόντων, όπως το ψωμί, το γάλα, το κρέας, το τυρί και άλλα υποπροϊόντα.

Καλά θα είναι να μην ξεχάσουμε και την παραγωγή ρυζιού της Βορείου Ελλάδας.

Εμείς δεν ξεχνάμε αλλά για να γίνει αυτό τα αρμόδια υπουργεία έπρεπε ν' αναλάβουν πρωτοβουλία, ώστε να διασφαλισθούν από την αρχή και οι τιμές των σπόρων, φαρμάκων, λιπασμάτων και καυσίμων, αλλά και η τιμή πώλησης των προϊόντων του πρωτογενή τομέα, που αφανίστηκε από την ακρίβεια των πρώτων υλών των καλλιεργητικών μέσων και την υποτίμηση των παραγόμενων προϊόντων.

Και συγχρόνως οι άλλοι συναρμόδιοι υπουργοί πρέπει να ρίξουν το βάρος τους στην αποπεράτωση, την επισκευή και τον εκσυγχρονισμό όλων των έργων του γεωργικού τομέα, αφού κώμα έχουμε, ήλιο έχουμε, νερό έχουμε, αλλά δεν έχουμε τις στοιχειώδεις αγροτικές υποδομές, η έλλειψη των οποίων εξακοντίζουν το κόστος των παραγόμενων προϊόντων με αποτέλεσμα να μην είμαστε ανταγωνιστικοί και λόγω ακρίβειας αλλά και λόγω χαμηλής απόδοσης ή χαμηλής παραγωγής.

Τα **αρδευτικά έργα** στην Ηλεία γίνανε από την κατασκευαστική εταιρεία ΕΔΟΚ - ΕΤΕΡ επί Χούντας. Είναι αξιοθαύμαστο το ότι το νερό αρχικά άρδευσε με κανελέττα, (ανοικτούς αγωγούς) όλο τον Ηλιακό κάμπο με νερό

που προερχόταν από τα δύο ζωογόνα της Ηλείας ποτάμια, τον Πηνειό με το μεγαλύτερο χωμάτινο φράγμα στην Ευρώπη και τον Αλφειό που πηγάζει από την Αρκαδία και έχει νερό όλο το χρόνο.

Κάποια μικρά κομμάτια υπογειοποιήθηκαν και έδωσαν πνοή στις καλλιέργειες, αφού πλέον οι εκτοξευτήρες νερού δεν χρειάζονταν εξωτερική πηγή ενέργειας.

Δεκάδες χρόνια τώρα γίνεται ένας διαρκής αγώνας για τον εκσυγχρονισμό των δικτύων (υπογειοποίηση) και την αντικατάσταση των αντλιοστασίων. Τόσα λεφτά ήλθανε στην Ελλάδα από την Ευρωπαϊκή Ένωση, αλλά μέχρι σήμερα ελάχιστα χρήματα κατευλήθηκαν στον πρωτογενή τομέα και κατά συνέπεια στον εκσυγχρονισμό των μέσων παραγωγής. Όλο μπαλώματα και τα υπόλοιπα χρήματα των προγραμμάτων πήγαν σε "καθρεφτάκια" από τους πολιτειακούς του πρώτου και το δεύτερου βαθμού και από τους πολιτικούς, οι οποίοι με φώτα και κυβόλιθους "στρίμωναν" τις εκλογές.

Και τώρα που είμαστε μπροστά στην γυμνή αλήθεια των ελλείψεων αγροτικών προϊόντων και αγροτικών υποδομών αλλά και της ακρίβειας, που δεν επιτρέπει άμεσες διορθωτικές κινήσεις προκειμένου να μην πούμε το ψωμί – ψωμάκι, κανένας από τους ηγήτορες δεν φαίνεται να συγκινείται.

Άγνοια του κινδύνου λοιπόν και καθώς βαίνουμε προς τον χειμώνα θα φτάσουμε να θυμηθούμε τι λέγανε τα λαϊκά στρώματα επί κυβερνήσεως Μεταξά. *"Θα το πω κι ως το πιάω, μεταξύ το μεταξύ, το ψωμί έφτασε δεκάξι"*.

Κύριοι της κυβέρνησης οι πόλεις μας, σε μια χώρα που παράγει τα πάντα, κινδυνεύουν να πεινάσουν.

Σηκώστε τα μανίκια κι εκεί που πηγαίνετε να δείτε τους ψηφοφόρους Σας, *"μην κομίζετε γλαύκαν"* αλλά προτάσεις ουσιαστικές και προγράμματα, αλλά κυρίως οικονομική συνεχή στήριξη, ώστε να πυκνώσουν οι σιτοκαλλιέργειες του επερχόμενου Χειμώνα και οι πατατοκαλλιέργειες και οι σκεπαστές καλλιέργειες και οι πηγές πράσινης ενέργειας, ώστε να μπορέσει η Ελλάδα, ως Μεσογειακή και ευλογημένη χώρα να παράξει προϊόντα και να θρέψει το λαό της.

ΕΚΘΕΣΗ ΟΙΚΟΔΟΜΗ

14-16 ΟΚΤΩΒΡΙΟΥ 2022

METROPOLITAN EXPO

Η επαγγελματική έκθεση
του οικοδομικού κλάδου

www.buildexpogreece.com

ΜΑΖΙ ΜΕ ΤΗΝ ΕΚΘΕΣΗ
**ΕΛΛΗΝΙΚΟ
ΑΛΟΥΜΙΝΙΟ**

ΥΠΟ ΤΗΝ ΑΙΓΙΔΑ

ΜΕ ΤΗΝ ΥΠΟΣΤΗΡΙΞΗ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

ΔΙΟΡΓΑΝΩΣΗ

76ο ΤΑΚΤΙΚΟ ΣΥΝΕΔΡΙΟ ΤΗΣ ΠΕΣΕΔΕ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

Θωράκιση των εργοληπτικών επιχειρήσεων σε εποχές μεγάλης αβεβαιότητας

ΜΕ ΜΕΓΑΛΗ ΣΥΜΜΕΤΟΧΗ ΑΝΤΙΠΡΟΣΩΠΩΝ ΑΠΟ ΟΛΗ ΤΗΝ ΕΛΛΑΔΑ ΚΑΙ ΜΕ ΤΙΣ ΤΟΠΟΘΕΤΗΣΕΙΣ ΠΟΛΙΤΙΚΩΝ ΚΑΙ ΕΚΠΡΟΣΩΠΩΝ ΣΗΜΑΝΤΙΚΩΝ ΑΛΛΩΝ ΟΡΓΑΝΩΣΕΩΝ ΟΛΟΚΛΗΡΩΘΗΚΕ ΤΟ 76ο ΤΑΚΤΙΚΟ ΣΥΝΕΔΡΙΟ ΤΗΣ ΠΕΣΕΔΕ ΚΑΤΑ ΤΟ ΟΠΟΙΟ ΣΥΖΗΤΗΘΗΚΑΝ ΟΛΑ ΤΑ ΘΕΜΑΤΑ ΠΟΥ ΑΠΑΣΧΟΛΟΥΝ ΤΟΝ ΚΛΑΔΟ, ΟΙ ΤΡΟΠΟΙ ΜΕ ΤΟΥΣ ΟΠΟΙΟΥΣ ΘΑ «ΘΩΡΑΚΙΣΟΥΝ» ΟΙ ΕΡΓΟΛΗΠΤΕΣ ΤΙΣ ΕΠΙΧΕΙΡΗΣΕΙΣ ΤΟΥΣ ΣΤΗΝ ΕΠΟΧΗ ΜΕΓΑΛΗΣ ΑΒΕΒΑΙΟΤΗΤΑΣ ΠΟΥ ΔΙΑΝΥΟΥΝΕ ΑΛΛΑ ΚΑΙ ΟΙ ΠΡΟΟΠΤΙΚΕΣ ΓΙΑ ΤΑ ΕΠΟΜΕΝΑ ΧΡΟΝΙΑ

Mε ένα πυκνό, αλλά συνεκτικό πρόγραμμα και τοποθετήσεις από πολιτικούς, εκπροσώπους σημαντικών οργανώσεων και αντιπροσωπειών συνδέσμων, το **76ο Τακτικό Συνέδριο της ΠΕΣΕΔΕ** που πραγματοποιήθηκε στην

Αθήνα από τις 4 έως τις 6 Ιουνίου 2022 κατάφερε να παρουσιάσει το σύνολο των ανησυχιών, προβληματισμών αλλά και φυσικά προοπτικών του κλάδου.

Ανοίγοντας τις εργασίες του συνεδρίου η **Πρόεδρος της ΠΕΣΕΔΕ, Μαρία Τσιομπάνου** έκανε μία αναδρομή στα πεπραγμένα της προηγούμενης θητείας, όντας στο «τιμόνι» της οργάνωσης και παρουσίασε τις σημαντικές κινήσεις που πραγματοποιήθηκαν εν μέσω διαδοχικών και απρόσμενων υγειονομικών και γεωπολιτικών κρίσεων, στον απόηχο της πολυετούς οικονομικής κρίσης της χώρας. Μάλιστα, όπως χαρακτηριστικά σημείωσε, για δύο χρόνια στάθηκε αδύνατον, λόγω της πανδημίας, να πραγματοποιηθεί το τακτικό συνέδριο της οργάνωσής μας. Η κ. Τσιομπάνου τόνισε ότι: «βρισκόμαστε σήμερα στο σημείο που έχει διαμορφωθεί **ένα νέο παγκόσμιο οικονομικό περιβάλλον** όπου όλες οι αλλαγές στην αγορά και στην οικονομία λόγω της πανδημίας, της ενεργειακής κρίσης και της εισβολής της Ρωσίας στην Ουκρανία, τείνουν πλέον να αποκτήσουν μόνιμα χαρακτηριστικά. Παράλληλα, ειδικά στη χώρα μας τα 12 χρόνια οικονομικής κρίσης έχουν δημιουργήσει μία πρωτοφανή ύφεση στον κλάδο των κατασκευών όπου ο **εξοντωτικός ανταγωνισμός** μεταξύ των οικονομικών φορέων είχε οδηγήσει μέχρι πολύ πρόσφατα το φαινόμενο των ασυνήθιστα χαμηλών προσφορών να αποτελεί συνήθη καθημερινότητα και όχι εξαίρεση. Σε όλη την ελληνική επικράτεια οι συνάδελφοί μας προκειμένου να εξασφαλίσουν εργασία, να διατηρήσουν την απασχόληση του προσωπικού τους, καθώς και

την παρουσία τους στην αγορά, **υποβάλλουν προσφορές τόσο χαμηλού κόστους που εγείρουν αμφιβολίες για το τελικό αποτέλεσμα.** Η περικοπή των δημόσιων και ιδιωτικών επενδύσεων, η έλλειψη ρευστότητας και τραπεζικής χρηματοδότησης, οι υψηλότερες προσφερόμενες εκπτώσεις και η δραστική αύξηση της φορολογικής επιβάρυνσης, άμεσης και έμμεσης, έχουν οδηγήσει τον τομέα των κατασκευών σε δεινή θέση. Τον τελευταίο χρόνο σε όλο αυτό το ιδιαίτερα δύσκολο επαγγελματικό περιβάλλον έχει προστεθεί η **αιφνίδια και εκρηκτική ανατίμηση των υλικών και της εργασίας**».

Στο πλαίσιο αυτό επισήμανε την **επιτακτική ανάγκη να αφήσει η κυβέρνηση τις πολιτικές εξαγγελίες και τις καλές προθέσεις και να προχωρήσει σε άμεση θεσμική παρέμβαση** για την κατ' αρχήν αντιμετώπιση του **ασφυκτικού οικονομικού περιβάλλοντος** στο οποίο υλοποιούνται σή-

μερα τα δημόσια έργα, ώστε να αποφευχθούν μη αναστρέψιμες συνέπειες, όπως για παράδειγμα η διάλυση μεγάλου μέρους συμβάσεων.

«Η Διοίκηση της Ομοσπονδίας μας, υπό εξαιρετικά δυσμενείς συνθήκες, προσπάθησε να είναι παρούσα, να παρέχει προς τα μέλη ουσιαστικές υπηρεσίες, να τα στηρίζει απέναντι στην όποια κρατική αυθαιρεσία και να παρεμβαίνει συνδικαλιστικά προς την κυβέρνηση και τους λοιπούς φορείς» σημείωσε η Πρόεδρος της ΠΕΣΕΔΕ και αναφέρθηκε στις δράσεις που έλαβε η προηγούμενη διοίκηση προς τα σχετικά υπουργεία αλλά και τις τοποθετήσεις της κατά τις δημόσιες διαβουλεύσεις. Όπως είπε, η ΠΕΣΕΔΕ επικεντρώθηκε στην προώθηση προς την πολιτική ηγεσία του ΥΠΟΜΕ των προτάσεών της, που στην ουσία πραγματεύονται **τον εκσυγχρονισμό της υφιστάμενης νομοθεσίας με στόχο τη βελτίωση της καθημερινότητας του εργολήπτη μηχανικού, την ανατροπή ετεροβαρών δικαιωμάτων της Υπηρεσίας έναντι του αναδόχου, την ισονομία και τη διαφάνεια, την αντιμετώπιση του μείζονος προβλήματος των υψηλών εκπτώσεων και τέλος ένα σκέλος εθνικής νομοθεσίας κατασκευής δημοσίων έργων για έργα κάτω του κοινοτικού ορίου**. Σημείωσε, ωστόσο, ότι δεν υπήρξε λύση παρά τις προσπάθειες **για χορήγηση βεβαίωσης πειθαρχικού παραπτώματος** από το Πειθαρχικό Συμβούλιο της ΠΕΣΕΔΕ **ως απαιτούμενο δικαιολογητικό συμμετοχής σε δημοπρασίες**. «Παρά τις επανειλημμένες οκλήσεις μας τόσο στο Υπουργείο όσο και στην ΕΑΑΔΗΣΥ η αλήθεια είναι ότι μέχρι σήμερα δεν έχουμε βρει καμία ανταπόκριση» είπε.

«Προσπαθήσαμε με κάθε τρόπο να διαφυλάξουμε τη διαφάνεια στις διαγωνιστικές διαδικασίες. Σημαντικός αριθμός συναδέλφων και δεν κηρύσσονταν Ανάδοχοι του έργου, διότι έγινε ένα οποιοδήποτε σφάλμα στα δικαιολογητικά τους και τύχανε η εγγυητική τους να εκπέσει. Επίσης, εξίσου σημαντικός αριθμός εργοληπτών αποκλείονταν από τις διαγωνιστικές διαδικασίες, διότι οι απαιτήσεις συμμετοχής που έθεταν οι Αναθέτουσες Αρχές με ειδικούς όρους ήταν υπερβολικά αυστηρές. Ομολογώ ότι και στα δύο ζητήματα βρήκαμε ανταπόκριση από το Υπουργείο και τα δύο αυτά σημεία με τον 4782 διορθώθηκαν» σημείωσε η κ. Τσιομπάνου και εξέφρασε την ικανοποίησή της για την ανάδειξη από την ΠΕΣΕΔΕ του θέματος **των ανατιμήσεων και που ήταν η μόνη επαγγελματική οργάνωση που πραγματοποίησε συνάντηση για το θέμα με τον Υπουργό Οικονομικών κ. Χρήστο Σταϊκούρα**. «Οι συνθήκες που ζούμε σήμερα συνάδελφοι είναι απρόβλεπτες. Δεν θα μπορούσε ένας συνάδελφος, πριν από ένα χρόνο, όταν συνέτασσε την οικονομική του προσφορά να προβλέψει ότι θα είχε η αγορά διαμορφωθεί σήμερα με αυτούς τους νέους οικονομικούς όρους. Ακριβώς σε αυτό βασίστηκε η απαίτησή μας για τροποποίηση των συμβάσεων, με την επίκληση του άρθρου 132. Η επιστολή της ΠΕΣΕΔΕ στάθηκε η αφορμή πολλών περαιτέρω αντιδράσεων, όπως η επιστολή της ΕΑΑΔΗΣΥ με οδηγίες της προς τις Αναθέτουσες Αρχές για την αντιμετώπιση της αιφνίδιας και απρόβλεπτης ανατίμησης της εργασίας και των περισσότερων υλικών που ενσωματώνονται στις συμβάσεις δημοσίων έργων.

Επίσης, η ΠΕΣΕΔΕ ζήτησε από την κυβέρνηση να εντάξει στο σχέδιο δράσης της την **αναβάθμιση του περιβάλλοντος εργασίας στα εργοτάξια της χώρας**, ζωτικής σημασίας η τήρηση των απαιτούμενων μέτρων ασφαλείας και υγείας κι ως εκ τούτου κρίνεται ως προαπαιτούμενο η συμπερίληψη στα τεύχη δημοπράτησης δημοσίων συμβάσεων ξεχωριστής μελέτης μέτρων ασφαλείας και υγείας και απολογιστική αποζημίωση της υλοποίησής του από μεριάς αναδόχων. Παράλληλα, σταθερή, ουσιαστική και πολλές φορές ιδιαιτέρως καταγγελτική υπήρξε η παρέμβαση της ΠΕΣΕΔΕ σε όλες τις Αναθέτουσες Αρχές που δημοπρατούν συμβάσεις με όρους **στα όρια της νομιμότητας** και που γενικότερα κάνουν κατάχρηση των δυνατοτήτων που τους δίνει ο νόμος 4412 και οι νέες ευρωπαϊκές οδηγίες.

Κλείνοντας, η κ. Τσιομπάνου επισήμανε ότι αυτό που διέκρινε την Διοίκηση της ΠΕΣΕΔΕ κατά την διάρκεια της θητείας της ήταν η προσπάθεια εξωστρέφειάς της, η ανταπόκρισή της στα προβλήματα των μελών της, η προσπάθεια για την ενημέρωση και παροχή υποστηρικτικών υπηρεσιών στα μέλη της και κυρίως ο συνεχής διάλογος με την Πολιτεία για την προώθηση των προτάσεων της Οργάνωσής μας. Τέλος είπε : «Παρά τα όποια προβλήματα και τις ιδιόζουσες συνθήκες, εμείς συνεχίζουμε ακάθεκτοι, γεμάτοι διάθεση, ορμή και αποφασιστικότητα, με μοναδικό γνώμονα την προσφορά στα μέλη μας αλλά και στον Κλάδο μας γενικότερα, γιατί δικαιούμαστε ένα καλύτερο επαγγελματικό περιβάλλον. Η Ευρώπη από καιρό έχει αλλάξει, επομένως, εάν θέλουμε να δούμε τον κλάδο μας και τις επιχειρήσεις μας να ανακάμψουν, είναι υποχρέωσή μας να συνδράμουμε τα μέγιστα σε όλες τις απαιτούμενες αλλαγές και να αντισταθούμε σε πολιτικές που οδηγούν στην εξόντωσή μας.»

Γ. ΠΛΑΚΙΩΤΑΚΗΣ: ΑΝΑΠΤΥΞΙΑΚΗ ΠΝΟΗ ΑΠΟ ΤΑ ΕΡΓΑ ΠΟΥ ΔΡΟΜΟΛΟΓΕΙ ΤΟ ΥΠΟΥΡΓΕΙΟ ΝΑΥΤΙΛΙΑΣ ΚΑΙ ΝΗΣΙΩΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ

Ιδιαίτερα σημαντική και τιμητική ήταν η παρέμβαση στο συνέδριο του Υπουργού Ναυτιλίας και Νησιωτικής Πολιτικής, κ. Γιάννη Πλακιωτάκη, ο οποίος αναφέρθηκε στις πρωτοβουλίες που έχει λάβει το Υπουργείο στον τομέα τον αναπτυξιακό και συγκεκριμένα στη δρομολόγηση πολλών και ση-

μαντικών έργων υποδομής, που έχουν να κάνουν κυρίως με τον τομέα του **εκσυγχρονισμού των λιμενικών υποδομών**. Όπως είπε, αυτό δεν αφορά μόνο στα μεγάλα περιφερειακά λιμάνια της Αλεξανδρούπολης, Καβάλας, Ηγουμενίτσας και Ηρακλείου, που ήδη είναι **σε εξέλιξη τέσσερις διεθνείς διαγωνισμοί** με πολύ μεγάλο επενδυτικό ενδιαφέρον. Οι διαγωνισμοί για την **Αλεξανδρούπολη, Ηγουμενίτσα και Ηράκλειο** είναι στη δεύτερη φάση αξιοποίησής τους. Ενώ για το λιμάνι της **Καβάλας** έχει αναδειχθεί ο προτιμητέος επενδυτής και βρίσκεται στο τελευταίο στάδιο ολοκλήρωσης η υποπαραχώρηση του συγκεκριμένου λιμανιού. Τόνισε, όμως, ο Υπουργός ότι μετά από προγραμματισμό, από νομοθετικές παρεμβάσεις **εξασφαλίστηκαν χρηματοδοτήσεις από το Ταμείο Ανάκαμψης αλλά και από το ΕΣΠΑ συνολικού προϋπολογισμού 205 εκατομμυρίων ευρώ για 45 έργα εκσυγχρονισμού λιμενικών υποδομών, αλλά και αντιμετώπισης διάβρωσης ακτών και χερσαίας ζώνης και λιμενικών υποδομών σε συγκεκριμένες περιοχές της χώρας**. Αξιοποιώντας τους διαθέσιμους πόρους διασυνδέονται για πρώτη φορά οι δημόσιες λιμενικές υποδομές με τις θαλάσσιες συγκοινωνίες. Παράλληλα, αναφέρθηκε και στα έργα κυρίως ύδρευσης, αλλά και δικτύων παροχής νερού για μικρομεσαίες εργοληπτικές επιχειρήσεις που στηρίζουν τις τοπικές κοινωνίες. «Δεν είναι απεριόριστα τα ποσά, μιλάμε για μικρά ποσά, όμως αυτά τα ποσά κυρίως κατευθύνονται στις δικές σας επιχειρήσεις, συν βεβαίως τις λιμενικές υποδομές σε μικρά και μεσαία νησιά όπως σας ανέφερα, που αφορούν κυρίως τον κλάδο σας» σημείωσε ο Υπουργός ο οποίος υπογράμμισε τη βεβαιότητά του ότι η δρομολόγηση αυτών των πολύ σημαντικών λιμενικών υποδομών στις νησιωτικές αλλά και στις παράκτιες περιοχές της χώρας θα δώσουν σημαντική ώθηση τόσο στην τοπική οικονομία, όσο και στην τοπική ανάπτυξη, με οφέλη βέβαια προφανή και για τον επιχειρηματία, αλλά και για τον κάτοικο των νησιών μας.

Γ. ΚΑΡΑΓΙΑΝΝΗΣ: **ΤΙΜΙΑ ΣΥΜΦΩΝΙΑ ΤΗΣ ΠΟΛΙΤΕΙΑΣ** **ΚΑΙ ΤΟΥ ΕΡΓΟΛΗΠΤΙΚΟΥ ΚΟΣΜΟΥ**

Στην τοποθέτησή του ο Υφυπουργός Υποδομών και Μεταφορών, αρμόδιος για τις υποδομές, κ. Γιώργος Καραγιάννης

υπογράμμισε την ανάγκη στενής συνεργασίας του Υπουργείου με τον κλάδο προκειμένου να προωθηθούν τα ζητήματα της αγοράς και να υπάρξει ζύμωση για την εξεύρεση λύσεων και να διασφαλιστεί η συνέχιση των έργων αλλά και της βιωσιμότητας των εργοληπτικών επιχειρήσεων.

Ο κ. Καραγιάννης αναφέρθηκε στο **μεγάλο πρόγραμμα έργων της τάξεως των 13 δισεκατομμυρίων** και πάνω, το οποίο έχει, όπως είπε, χτιστεί σε συνεργασία με τον εργοληπτικό χώρο σε στερεές βάσεις και σε μια σχέση εμπιστοσύνης με τους οργανωμένους φορείς του κατασκευαστικού κόσμου. Έτσι θα δημιουργηθούν 200 χιλιάδες νέες θέσεις εργασίας άμεσες και έμμεσες μέσα στα επόμενα τρία έως τέσσερα χρόνια και μετατρέποντας και κάτι ακόμη, το brain drain των προηγούμενων ετών σε brain gain στο υψηλό τεχνικό δυναμικό που έχει η χώρα μας.

Όπως είπε, έως σήμερα **έχουν δημοπρατηθεί έργα ύψους περίπου 8 δισ. ευρώ και συμβασιοποιηθεί περίπου 3,3 δισ.** Ενδεικτικά, αναφέρθηκε στο βόρειο κομμάτι του Ε65 που είχε παγώσει επ' αόριστον και περιμέναμε περίπου δυο χρόνια την Ευρωπαϊκή Ένωση ώστε πλέον να αρχίσει να υλοποιείται με ταχύτατους ρυθμούς, στο έργο Άκτιο-Αμβρακία που βρίσκεται πλέον σε πολύ προχωρημένο στάδιο και σύντομα θα παραδοθεί η παράκαμψη Αμφιλοχίας το σημαντικότερο κομμάτι αυτού του έργου και ως τα τέλη του 2023 το σύνολο του έργου, στο Πάτρα-Πύργος με τρία ενεργά εργοτάξια αυτή τη στιγμή, στο μετρό Θεσσαλονίκης με πρόοδο εργασιών που έχει ξεπεράσει το 85%, στη νέα περιφερειακή οδό το λεγόμενο Θεσσαλονίκη fly over που υπάρχει ήδη προσωρινός ανάδοχος και μέχρι τα τέλη της χρονιάς θα ξεκινήσει η κατασκευή. Παράλληλα, αναφέρθηκε στα **έργα αντιπλημμυρικής θωράκισης ύψους περίπου 1,5 δισ. ευρώ**.

Ο κ. Καραγιάννης αναφέρθηκε και στις συνέπειες της ρωσικής εισβολής στην Ουκρανία που ανέτρεψε όλη την εφοδιαστική αλυσίδα, εκτινάσσοντας ουσιαστικά τις τιμές των υλικών, της ενέργειας και των μεταφορών συνολικά. Χαρακτηριστικά ανέφερε πως μόνο από το εργοστάσιο στο Αζοφτσάλ κάθικε το 30% του κάλυβα για όλη την Ευρωπαϊκή Ένωση. Ωστόσο, η κυβέρνηση προχώρησε άμεσα σε ευέλικτες διαδικασίες στην **έκδοση συντελεστών αναθεώρησης για τα πρώτα τρία τρίμηνα του 2021, για σχεδόν 500 εργασίες** που περιελάμβαναν υλικά όπως ο κάλυβας, το αλουμίνιο, ο χαλκός, το PVC, το ξύλο, η ασφαλτος, που οι τιμές τους παρουσίαζαν σημαντική απόκλιση συγκριτικά με τις τιμές που επικρατούσαν πριν την περίοδο της πανδημίας. Παράλληλα, μειώθηκε σημαντικά το τμήμα της μη αναθεωρούμενης εργασίας από το 0,12 στο 0,07 για όλα τα έργα που θα συμβασιοποιηθούν ουσιαστικά από το 2022 και μετά.

Ο κ. Καραγιάννης παραδέχτηκε πως αυτά τα μέτρα δεν αρκούν για τη σημερινή κατάσταση και για τον λόγο αυτό υπήρξε και ένα ακόμη πακέτο μέτρων στήριξης του κατασκευαστικού κλάδου. Θεσμοθετήθηκε η απολογιστική πληρωμή υλικών, όπως είναι η ασφαλτος, το PVC και το πολυαιθυλένιο και δώσαμε και ένα πριμ ύψους 5% επί του ανεκτέλεστου αντικειμένου των συμβάσεων, που θα

ολοκληρωθούν εντός των χρονοδιαγραμμάτων. Επιπλέον, δόθηκε η επιλογή σε αναδόχους έργων που δεν μπορούν να τα βγάλουν πέρα, που έχουν δώσει υπερβολικά μεγάλες εκπτώσεις, είτε για άλλους δικούς τους λόγους, να επιλέξουν να επιμηκύνουν το χρόνο εκτέλεσης των έργων τους κατά έξι μήνες και να μη λάβουν αυτό το πριμ έγκαιρης παράδοσης. Παράλληλα, εκδόθηκαν και πάλι οι συντελεστές αναθεώρησης για το τέταρτο τρίμηνο του 2021 όπου προστέθηκαν ακόμη 70 επιπλέον συντελεστές, κυρίως για εργασίες που περιλαμβάνουν τιμμεντοειδή.

«Και επιτρέψτε μου να σας πω ότι νομίζω ότι είναι **μια τίμια συμφωνία που κάναμε μεταξύ μας για όλα τα μέρη και για την πλευρά της Πολιτείας, αλλά και για την πλευρά του εργοληπτικού κόσμου**. Είναι μία συμφωνία που κινείται στο πλαίσιο των αιτημάτων του κλάδου σας και θεωρώ πως πρέπει να τύχει και της δικής σας αποδοχής. Και ξέρετε γιατί είμαστε ακόμη υπερήφανοι; Γιατί αυτό το προϊόν αυτής της συμφωνίας **έγινε μαζί με τον εργοληπτικό κόσμο**. Ξέρετε ότι δουλέψαμε μαζί συνεχόμενα για πάνω από δύο μήνες ώστε να καταλήξουμε σε αυτή τη συμφωνία» σημείωσε ο κ. Καραγιάννης. Κατανοώντας πως από την πλευρά των εργοληπτών υπάρχουν και άλλα ζητούμενα, τόνισε ότι έχουν ήδη δοθεί έως σήμερα αυτά που έπρεπε με βάση τις δυνατότητες της χώρας.

Ν. ΠΑΠΠΑΣ:

Ο ΚΛΑΔΟΣ ΜΠΟΡΕΙ ΝΑ ΠΑΙΞΕΙ ΤΟ ΡΟΛΟ ΤΟΥ ΑΜΥΝΤΙΚΟΥ ΤΕΙΧΟΥΣ ΓΙΑ ΤΟ ΣΥΝΟΛΟ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ ΤΟΝ ΚΑΙΡΟ ΤΗΣ ΥΦΕΣΗΣ

Ο Τομεάρχης Υποδομών του ΣΥΡΙΖΑ, Νίκος Παππάς, αναφέρθηκε στις **διαφωνίες της Αξιωματικής αντιπολίτευσης για την πορεία μεγάλων έργων της χώρας**, όπως το μετρό της Θεσσαλονίκης, όπου, όπως είπε, υπάρχουν αδικαιολόγητες καθυστερήσεις ενώ παρελήφθη ένας σχεδιασμός υλοποιούμενος ο οποίος θα το είχε το έργο στο τέλος του προηγούμενου έτους ολοκληρωμένο με την εξαίρεση του σταθμού Βενιζέλου. Τώρα έχουμε τα ζητήματα των αρχαίων, τις αξιώσεις του αναδόχου και βεβαίως χρονοδιαγράμματα τα οποία πλέον έχουν μετακινηθεί μετά το πέρας της θητείας

της παρούσας κυβέρνησης. Επίσης, για την περίπτωση του έργου Πατρών-Πύργου, σημείωσε ότι σταμάτησαν ενεργές εργολαβίες, εργολαβίες οι οποίες υλοποιούνταν και στον ΒΟΑΚ υπήρχε καθυστέρηση 2,5 ετών «για να επιστρέψουμε σε ένα σχεδιασμό ο οποίος υλοποιούνταν από τη δική μας διακυβέρνηση με τον οποίον τουλάχιστον στα λόγια η ηγεσία του Υπουργείου Υποδομών διαφωνούσε μέχρι να ξεκινήσει να τον υλοποιεί και να τον εξαγγέλλει παρουσία του ίδιου του Κυριάκου του Μητσοτάκη» τόνισε.

Σημείωσε, επίσης, ο κλάδος των εργοληπτών μπορεί να παίξει το ρόλο του αμυντικού τείχους για το σύνολο της οικονομίας τον καιρό της ύφεσης, αλλά και της αιχμής του δόρατος στην προσπάθεια της ανάκαμψης «κι εδώ υπάρχει τεράστιο έδαφος για να συνεννοηθούμε όλοι. Για παράδειγμα ήταν θετικό που ήρθαν οι ρυθμίσεις αυτές. Είναι επαρκείς; Κι εμείς νομίζουμε ότι δεν είναι επαρκείς. Το κάναμε καθαρό με την τοποθέτησή μας στη Βουλή, ο εκπρόσωπός μας το διατύπωσε. Υπάρχουν αναθεωρήσεις τιμών, οι οποίες κατά το κοινώς λεγόμενο είναι προπολεμικές, όχι του 2^{ου} παγκοσμίου όπως λέει ο λαός μας αλλά είναι πριν τον πόλεμο, πριν τη σύγκρουση Ρωσίας-Ουκρανίας. Θα πρέπει λοιπόν να κάτσουμε και αυτό να το δούμε» τόνισε και αναρωτήθηκε αν στο μυαλό της κυβέρνησης ο κατασκευαστικός κλάδος είναι γεμάτος από εταιρείες ζόμπι όπως λέει η έκθεση Πισσαρίδη. Αναφέρθηκε, επίσης, σε πρόταση του ΣΥΡΙΖΑ από τις 20 Απριλίου, να γίνει μία ειδική συνεδρίαση της Επιτροπής Παραγωγής και Εμπορίου με θέμα ακριβώς τα προβλήματα του κατασκευαστικού κλάδου, με παρουσία όλων των Ενώσεων και θα καταθέσω ενώπιόν σας την προσωπική μας δέσμευση ότι αυτή η συνεδρίαση δεν θα είναι ακόμα μία αφορμή για να έχουμε αντεγκλήσεις μεταξύ κυβέρνησης και αντιπολίτευσης. Παράλληλα, τόνισε πως **«εάν το οικονομικό επιτελείο της κυβέρνησης αρνηθεί πράγματα αυτονότα και υλοποιήσιμα για τον κλάδο, θα είμαστε στο πλευρό σας να τα διεκδικήσουμε μαζί με σας και τον κλάδο για να γίνουν αυτά που πρέπει να γίνουν για την εθνική οικονομία»**.

Όπως είπε, υπάρχει το έδαφος «να οικοδομήσουμε ένα μέτωπο λογικής απέναντι σε όσους νομίζουν ότι στον κλάδο αρμόζει ειδικά σε αυτή τη συγκυρία μία «δημιουργική καταστροφή» εντός εισαγωγικών, όπως έλεγε ο Σούμπετερ και όπως σκέφτονται αυτοί που έγραψαν αυτά που έγραψαν στην έκθεση Πισσαρίδη. **Ο κλάδος λοιπόν και ειδικά οι μικρές και μικρότερες επιχειρήσεις έχει τεράστιες ανάγκες και δεν έχει την πολυτέλεια του χρόνου**. Ειδικά οι επιχειρήσεις οι οποίες δεν είναι too big to fail που λέμε και στην Καισαριανή, πολύ μεγάλες για να αποτύχουν» τόνισε και εξήγησε ότι οι επιχειρήσεις αυτές δεν μπορούν να ασκήσουν πολιτικές πιέσεις για να αποσπάσουν για τον εαυτό τους ευνοϊκές ρυθμίσεις, δεν έχουν πρόσβαση στον τραπεζικό δανεισμό διότι αυτό είναι ένα δομικό πρόβλημα της ελληνικής οικονομίας «και εκεί θα είμαστε με το Υπουργείο Υποδομών μαζί αν υπάρξουν προσπάθειες αυτά τα προβλήματα να τα υπερβούμε, επιχειρήσεις οι οποίες φαίνεται να μην έχουν και πρόσβαση στα λεφτά του Ταμείου Ανάκαμψης» τόνισε. Επιπρόσθετα, σημείωσε πως χρειάζεται αναθεώρηση και

της κατεύθυνσης των χρημάτων του Ταμείου Ανάκαμψης, γενναιές ρυθμίσεις για το ιδιωτικό χρέος/ Μάλιστα, ανέφερε πως για κάθε 10 ευρώ έργου που παίρνουν οι πολύ μεγάλες επιχειρήσεις ένα ευρώ παίρνουν οι μικρότερες. «Αυτό δεν είναι μία πραγματικότητα με την οποία πρέπει να συμβιβαστούμε, δεν έχει λογική, δεν είναι προς το συμφέρον της εθνικής οικονομίας και εάν κάποιος ονειρεύεται ή πιστεύει ότι όλο το κατασκευαστικό έργο πρέπει πέντε ή έξι εταιρείες να το πάρουν ονειρεύεται μία πραγματικότητα στην οποία για να φτάσουμε θα περάσουμε μέσα από μία μεγάλη καταστροφή και αυτό πρέπει να το αποτρέψουμε όλοι μαζί» σημείωσε.

Γ. ΠΑΤΟΥΛΗΣ: ΑΝΑΠΤΥΞΙΑΚΟΣ ΜΟΧΛΟΣ ΤΗΣ ΧΩΡΑΣ ΟΙ ΕΡΓΟΛΗΠΤΕΣ

Ο Περιφερειάρχης Αττικής, κ. Γιώργος Πατούλης εξέφρασε την ικανοποίησή του για τη σημασία του έργου της ΠΕΣΕΔΕ σημειώνοντας πως είναι ευχής έργου ότι υπάρχουν τέτοιοι φορείς που συλλογικά και ενωτικά προσπαθούν να θωρακίσουν τα μέλη τους απέναντι στις εξελίξεις. Όπως είπε, ζούμε την τρικυμία που προκαλεί στην παγκόσμια οικονομία ο πόλεμος της Ουκρανίας. Μόνο οι υαλοργίες που έσβησαν από το χάρτη στην Ουκρανία εκτίναξαν τις τιμές του βασικού αυτού υλικού στα ύψη, προκαλώντας αλυσιδωτές και σημαντικές αυξήσεις.

«Γνωρίζω ότι πολλοί από εσάς βρίσκεστε σε κατάσταση αναγκαίων προσαρμογών και ανησυχίας για την αντιμετώπιση των προκλήσεων και είναι εύλογο. **Οι εργολήπτες είναι ένας αναπτυξιακός μοχλός της χώρας**, με τον οποίον και η Περιφέρεια Αττικής συνεργάζεται στενά για την ανάπτυξη και την ευημερία της Αττικής και των κατοίκων της έχοντας εντάξει πολλά έργα τα οποία αυτή τη στιγμή εκτελούνται. **Υπάρχουν σε εξέλιξη 900 μικρά και μεγαλύτερα έργα αυτή τη στιγμή**» σημείωσε ο κ. Πατούλης τονίζοντας πως έχει ήδη ξεκινήσει ο διάλογος, η προσπάθεια της κυβέρνησης για τις αναθεωρήσεις τιμών κι αυτό είναι σημαντικό βήμα για την αντιμετώπιση της κατάστασης ανάμεσα σε άλλα, για να μην έχουμε διακοπές έργων κατ' ουσίαν. Υπογράμμισε την ανάγκη συναίνεσης για να ξεπεραστεί η δύσκολη αυτή περίοδος και να διατηρηθεί ψηλά το ηθικό ώστε να δοθεί ώθηση στην οικονομία.

Ν. ΜΗΛΗΣ: ΑΝΑΓΚΑΙΟΣ Ο ΔΗΜΟΚΡΑΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΣΤΑ ΕΡΓΑ ΓΙΑ ΝΑ ΥΠΑΡΞΕΙ ΔΙΑΧΥΣΗ ΣΕ ΟΛΕΣ ΤΙΣ ΕΤΑΙΡΕΙΕΣ

Εκπροσωπώντας τον Πρόεδρο του ΠΑΣΟΚ - ΚΙΝΑΛ και με την ιδιότητα του Προέδρου της Κεντρικής Αντιπροσωπείας του Τεχνικού Επιμελητηρίου Ελλάδος, ο Νίκος Μήλης αναφέρθηκε, αρχικά, στις πρωτοβουλίες του ΤΕΕ, όπως η πρόσφατη απόφαση της Κεντρικής Αντιπροσωπείας, όπου ουσιαστικά προδιόγραψε το πλαίσιο των συναντήσεων που έγιναν στην πορεία μετά με τον Πρόεδρο του ΤΕΕ, με την ηγεσία του Υπουργείου και με τα υπόλοιπα κόμματα.

Παράλληλα, ο κ. Μήλης αναφέρθηκε σε πέντε μεταβολές όπως τις έχει καταγράψει το ΠΑΣΟΚ, στην καθημερινότητά μας στο επάγγελμά μας που έχουν σχέση με τα δημόσια έργα σήμερα.

Η συντριπτική πλειοψηφία των θεμάτων στα θέματα της μελέτης και της κατασκευής των έργων, έχουν περάσει, έχουν μεταβιβαστεί μέσω αντίστοιχων σχετικών συμβάσεων στους αναδόχους κατασκευής, δηλαδή σε όλους εσάς.

Η οριζόντια σχεδόν εφαρμογή του συστήματος μελέτη-κατασκευή, από τις αναθέτουσες αρχές, υπαγορεύει μία εκ των πραγμάτων στενή συνεργασία με τον μελετητικό κλάδο και επιβάλλει σοβαρές και αξιόπιστες συνεργασίες μαζί του. Τυχόν μελετητικά σφάλματα και αστοχίες πρέπει να περιορίζονται στο ελάχιστο δυνατόν και σε κάθε περίπτωση να μην εγείρουν οικονομικές μεταβολές στους προϋπολογισμούς των έργων.

Σήμερα στην Ελλάδα το δίκτυο των υπεργολάβων είναι ιδιαίτερα αδύναμο σε ανθρώπινα χέρια, καθόλου εύρωστο, κουβαλά πολλές αδυναμίες οργανωτικές, διαχειριστικές και άλλες μετά από την δεκαετή κρίση που πέρασε και όλα αυτά οδηγούν σε ένα γεγονός ότι θα πρέπει αυτός ο κλάδος, ο κλάδος της υπεργολαβίας, να ανασυγκροτηθεί εκ βάθρων. Εκεί πέρα θα πρέπει να υπάρχουν πρωτοβουλίες και από οι εργοληπτικές οργανώσεις και από την Πολιτική Ηγεσία και βέβαια από τον Τεχνικό Σύμβουλο της Πολιτείας που είναι το Τεχνικό Επιμελητήριο.

Το τραπέζιο σύστημα μετά τα απανωτά χτυπήματα που

υπέστη κυρίως λόγω της αδράνειας που υπέδειξε στη διαχείριση των δανειακών του συμβάσεων με τους κατασκευαστές έχει βελτιστοποιήσει σήμερα τις απαιτήσεις του σε εγγυήσεις, αλλά και έχει ενισχύσει τις δομές του με τεχνικούς συμβούλους που παρακολουθούν και εποπτεύουν αρκετά στενά την πορεία των έργων και φυσικά των χρηματοδοτικών ροών σε όλα αυτά.

Η νέα δεκαετία που έρχεται βρίσκει τόσο τις κατασκευαστικές όσο και τις μελετητικές εταιρείες με **σημαντικό και ουσιαστικό έλλειμμα στελεχών**. Είπαμε πριν για τον κλάδο της εργολαβίας, υπάρχει κοινή αγωνία σε όλους μας ποιοι θα εκτελέσουν ποιοι θα υλοποιήσουν όλα αυτά τα έργα τα οποία ανακοινώνονται και τα οποία ανακοινώθηκαν και πριν από δω από το βήμα. Ειδικά στο θέμα των μελετητικών και των εργοληπτικών εταιρειών, όπου και εκεί διαπιστώνεται σημαντικό έλλειμμα στελεχών θα πρέπει συντεταγμένα να ζητηθεί η επιστροφή εμπειρών στελεχών που έφυγαν στο εξωτερικό και θα πρέπει και οι εταιρείες, να βελτιώσουν θεματικά τις πολιτικές αμοιβών τους/

Παράλληλα, τόνισε ότι είναι αναγκαίο ένα ολοκληρωμένο στρατηγικό σχέδιο, όπου θα εντάσσει μέσα και τις δημοσιονομικές της πολιτικές και τις φορολογικές πολιτικές και τα ευρωπαϊκά κονδύλια σε ένα όραμα για μια λεγόμενη ανθεκτική οικονομία και κοινωνία προκειμένου να αποφύγουμε τις απανωτές κρίσεις. Κατηγόρησε την κυβέρνηση για διαχείριση των διαθέσιμων πόρων από το Ταμείο Ανάκαμψης και το ΕΣΠΑ, χωρίς όραμα και στρατηγική, χωρίς μια συγκεκριμένη στοχευμένη προσπάθεια εκσυγχρονισμού της οικονομία. Χαιρέτησε τις πρωτοβουλίες που αναδείχθηκαν σε σχέση με τις αναθεωρήσεις και τα τιμολόγια, αλλά υπογράμμισε ότι δεν υλοποιήθηκαν ακριβώς τα αιτήματα των εργοληπτών γιατί δεν υπάρχει αυτός ο δημοσιονομικός χώρος. Υπογράμμισε ότι χρειάζεται να υπάρχει **δημοκρατικός σχεδιασμός στα έργα**, υπενθυμίζοντας τις **ενστάσεις του κλάδου σε σχέση με τις πρότυπες προτάσεις για τα έργα υποδομής και τη μείωση των ορίων**, και την τροποποίηση προκηρύξεων. «Θέλουμε διάχυση στα έργα, θέλουμε έργα για όλες τις εταιρίες, ακριβώς για να γίνονται τα έργα να υλοποιούνται και να ζούμε σε μια ανοιχτή και ζωντανή οικονομία» κατέληξε.

Κ. ΜΑΚΕΔΟΣ: ΣΕ ΔΙΠΛΟ ΣΤΑΥΡΟΔΡΟΜΙ ΣΗΜΕΡΑ Ο ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΤΟΜΕΑΣ

Ο πρόεδρος του ΤΜΕΔΕ, Κωνσταντίνος Μακέδος υπογράμμισε ότι σήμερα βρισκόμαστε σε ένα διαφορετικό περιβάλλον σε σχέση με το πρόσφατο παρελθόν όπου υπάρχει ανασφάλεια, υψηλός πληθωρισμός, αύξηση στις τιμές ενέργειας και αγαθών, επιπλοκές στην εφοδιαστική αλυσίδα και εντέλει διεθνής αναταραχή με άγνωστες συνέπειες. Παρά τις ελπίδες ανάκαμψης που υπήρξαν για μετά το τέλος της πανδημίας, η οικονομία και ο κλάδος παραμένουν σε ακαρτογράφητα νερά σε μία δύσκολη περίοδο, με αυξήσεις στις πρώτες ύλες και τα υλικά, έλλειψη προσωπικού και αδυναμία μακροοικονομικού σχεδιασμού.

Μέσα σε αυτό το πλαίσιο **ο κατασκευαστικός τομέας βρίσκεται σε ένα διπλό σταυροδρόμι**. Να συνεχίσει να αναπτύσσεται μέσα σε αντίξοες συνθήκες και συγχρόνως να προετοιμάζεται για την ανοικοδόμηση όταν και όποτε οι εκθροπραξίες στην Ουκρανία λάβουν τέλος, το οποίο ελπίζουμε να γίνει το συντομότερο. «Πρέπει να παραδεχτούμε **ποιος είναι ο ελέφαντας στο δωμάτιο**. Ναι, **ο κατασκευαστικός τομέας δεν μπορεί να υπάρξει χωρίς στοιχειώδη πολιτική πρόσβασης σε ελκυστική χρηματοδότηση**. Δεν μπορεί να υπάρξει χωρίς ουσιαστική πρόσβαση σε χρηματοδοτικά και εγγυοδοτικά εργαλεία. Μπορεί η αγορά να έχει ένα ενεργό κομμάτι που αφορά την ψυχολογία, αλλά εμείς οι μηχανικοί και ειδικότερα οι μηχανικοί που είναι και επιχειρηματίες, **χρειάζονται λύσεις**. Σημαντικός παράγοντας αισιοδοξίας είναι ο μηχανισμός ανάκαμψης και σταθερότητας» ανέφερε. Όπως είπε, σήμερα χρειάζονται ευέλικτα εργαλεία για την πλήρη απορρόφηση των κονδυλίων του μηχανισμού Ανάκαμψης και το ΤΜΕΔΕ ήταν και θα παραμείνει πρωταγωνιστής στο portfolio των λύσεων για όλους τους μηχανικούς δημιουργώντας νέα και ενισχύοντας την αποτελεσματικότητα των παλιών εργαλείων, στο πλαίσιο του εγγυοδοτικού και πιστοδοτικού του ρόλου. Ο κ. Μακέδος αναφέρθηκε αναλυτικά στις κινήσεις του ΤΜΕΔΕ για τη στήριξη των επαγγελματιών της χώρας αναφέροντας, για παράδειγμα, ότι η συνεργασία του ΤΜΕΔΕ με την Ελληνική Αναπτυξιακή Τράπεζα πραγματικά σηματοδοτεί το μέλλον, ανοίγει δρόμους σε μια νέα μορφή πιστοδοσίας και λειτουργίας πολλαπλασιαστικής ανάπτυξης. Κατέληξε, δε, σημειώνοντας πως όπως ορθώς ο Σύνδεσμος έχει διαπιστώσει το οικοσύστημα του κατασκευαστικού τομέα δεν μπορεί να υπάρξει χωρίς την ενίσχυση των μικρών και μεσαίων τεχνικών εργολάβων τονίζοντας πως «η δική του ενδυνάμωση μαζί με τις πολιτικές που διευκολύνουν τη διαφάνεια στην ενίσχυση και των πρωτοβουλιών στο χώρο των δημόσιων έργων αποτελούν τον καταλύτη προόδου και την προϋπόθεση περαιτέρω ανάπτυξης του κλάδου. Του κλάδου που απασχολεί χιλιάδες Έλληνες επιστήμονες, που λειτουργεί ανασχετικά στο brain drain και κάθε οικονομικό κύτταρο σε εθνικό και τοπικό επίπεδο του κλάδου και λειτουργεί πολλαπλασιαστικά σε όλο το εύρος της οικονομίας».

Ε. ΚΑΣΣΕΛΑΣ:
ΑΝΑΓΚΑΙΑ Η ΣΥΝΕΡΓΑΣΙΑ
ΓΙΑ ΜΕΓΑΛΥΤΕΡΗ ΠΙΕΣΗ
ΚΑΙ ΚΑΛΥΤΕΡΑ ΑΠΟΤΕΛΕΣΜΑΤΑ

Ο κύριος Ευάγγελος Κασσελάς Γενικός Γραμματέας της ΠΕΔΜΕΔΕ αναφέρθηκε στις αποτυχημένες, έως σήμερα, προσπάθειες για τη δημιουργία μίας «ομπρέλας» που να καλύπτει όλες τις διαφορετικές οργανώσεις του κλάδου προκειμένου να γίνουν κοινές προσπάθειες για να υπάρξουν αποτελέσματα έχοντας απέναντί τους εκπροσώπους της Πολιτείας. Τα τελευταία χρόνια έχει γίνει μία ακόμη προσπάθεια λιγότερο φιλόδοξη προκειμένου να δημιουργηθεί μία ενιαία οργάνωση, μία Συνομοσπονδία που στην πορεία εγκαταλείφθηκε, υπενθύμισε, αλλά τόνισε πως η ΠΕΔΜΕΔΕ προσπαθεί να την κρατήσει ζωντανή ώστε μέσω της Συνομοσπονδίας να υπάρξουν περισσότερες πιέσεις. «Αυτό το βλέπουμε στην Ευρώπη που η ΠΕΔΜΕΔΕ είναι μέλος εκεί της FIEK της ευρωπαϊκής οργάνωσης, όπου η ευρωπαϊκή οργάνωση είναι ένας συνομιλητής με τη Διοίκηση της Ευρωπαϊκής Ένωσης ισότιμος, ακούγεται. Δηλαδή λένε κάτι η FIEK, τους ακούνε η Διοίκηση της Ευρωπαϊκής Ένωσης. Κι εμάς εδώ μας ακούνε, αλλά ξέρουμε πόσο μας ακούνε. Ζητάμε δέκα πετυχαίνουμε δέκα» εξήγησε. Μίλησε και για το πρόβλημα τβν ανατιμήσε-

ων σημειώνοντας πως κανείς δεν φαίνεται ευχαριστημένος από τη λύση που έχει δώσει έως σήμερα η κυβέρνηση τονίζοντας πως πρόκειται για ένα «αντίδωρο» προκειμένου να μετριάσουν οι αντιδράσεις από την αγορά.

ΚΩΤΣΟΒΑΣΙΛΗΣ (ΟΣΕΤΕΕ):
ΣΥΝΕΡΓΑΣΙΑ ΓΙΑ ΝΑ ΔΟΘΕΙ ΛΥΣΗ
ΣΤΟ ΕΛΛΕΙΜΜΑ ΕΡΓΑΤΙΚΟΥ
ΔΥΝΑΜΙΚΟΥ

Εκπροσωπώντας ΔΣ της Ομοσπονδίας των Συλλόγων Εργαζομένων στις Τεχνικές Επιχειρήσεις Ελλάδος, ο Γιάννης Κωτσοβασίλης, αναφέρθηκε στην εκδίωξη από τη χώρα του ανθρώπινου τεχνικού κεφαλαίου της Ελλάδος, τους τεχνικούς και τους μηχανικούς λόγω της συνεχιζόμενης κρίσης. Όπως τόνισε, η ΟΣΕΤΕΕ προσβλέπει στη συνεργασία των κοινωνικών εταίρων και εργάζεται για την κανονικοποίηση των σχέσεων εργαζομένων και εργοδοτών. «Όλοι γνωρίζουμε ότι αυτή υλοποιείται θεσμικά μέσω των συλλογικών συμβάσεων εργασίας. Ήδη υπογράφηκε μια σύμβαση με τους οικοδόμους και γι' αυτό αναμένουμε ως επόμενο λογικό επακόλουθο την υπογραφή αντίστοιχης σύμβασης συλλογικής εργασίας με τους μηχανικούς και άλλους εργαζόμενους στις εθνικές εταιρείες, για να μπορέσει να εξασφαλιστεί η πολυπόθητη εργασιακή ειρήνη και η ανάπτυξη» σημείωσε.

76ο

ΤΑΚΤΙΚΟ ΣΥΝΕΔΡΙΟ ΤΗΣ ΠΕΣΕΔΕ

ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΝΕΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ

ΚΩΝΣΤΑΝΤΙΝΟΣ Ι. ΒΑΛΟΔΗΜΟΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΠΕΔΕ ΘΕΣΣΑΛΟΝΙΚΗΣ

Γεννήθηκα στη Θεσσαλονίκη και είμαι Διπλωματούχος Πολιτικός Μηχανικός του Α.Π.Θ. Ξεκίνησα την ενασχόλησή μου με το αντικείμενο των κατασκευών, ως εργοδηγός σε τεχνική εταιρεία στη Θεσσαλονίκη. Μετά την ολοκλήρωση των σπουδών μου και των στρατιωτικών μου υποχρεώσεων στο Μηχανικό, ως δόκιμος έφεδρος αξιωματικός, συνέχισα να εργάζομαι, ως επί τόπου μηχανικός πλέον, στην ίδια εταιρεία. Το 2006 ίδρυσα την ετερόρρυθμη εταιρεία VALCON Ε.Ε, 1ης τάξης, η οποία σταδιακά εξελίχθηκε στη VALCON Α.Τ.Ε. που σήμερα κατέχει εργοληπτικό πτυχίο 3ης τάξης και ασχολείται κυρίως με δημόσια και ιδιωτικά έργα στο Νομό Θεσσαλονίκης. Το 2007 εξελέγην στο Δ.Σ. του Συνδέσμου Εργοληπτών Θεσσαλονίκης και συνέχισα να εκλέγομαι μέχρι και το 2013. Τη διετία 2015 – 2017 διετέλεσα Αντιπρόεδρος του και από τον Απρίλιο του 2019 έχω την τιμή να είμαι Πρόεδρος του Συνδέσμου Εργοληπτών Θεσσαλονίκης και μέλος του Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε.

ΚΩΣΤΑΣ ΒΟΥΓΙΟΥΚΛΗΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΔΡΑΜΑΣ

Ο Βουγιουκλής Κώστας γεννήθηκε στην Δράμα όπου και δραστηριοποιείται επαγγελματικά. Σπούδασε στην Πολυτεχνική Σχολή του Αριστοτελείου Πανεπιστημίου στο τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Η/Υ από την οποία και αποφοίτησε το 1997. Μέχρι το 2008 εργάστηκε ως μηχανικός στις εταιρίες ΑΚΤΩΡ ΑΤΕ, ΑΕΓΕΚ ΑΕ, ARCON CONSTRUCTION και STRABAG με ενδεικτικά έργα την κατασκευή του νέου 424 ΓΣΝΕ στην Θεσσαλονίκη, τον ΑΗΣ Κομοτηνής ενώ κατασκεύασε τουλάχιστον 10 υπεραγορές των εταιριών CARREFOUR και ALDI. Είναι εργολήπτης δημοσίων έργων και ιδρυτικό στέλεχος και διαχειριστής της τεχνικής εταιρίας ΒΟΥΓΙΟΥΚΛΗΣ & ΣΙΑ ΕΕ που ιδρύθηκε το 2008 (ΜΕΕΠ 2ης τάξης) με δραστηριότητα την κατασκευή δημόσιων και ιδιωτικών έργων. Το διάστημα 2016 έως 2018 διετέλεσε αντιπρόεδρος του ΣΕΔΕ Δράμας ενώ από το 2019 έως και σήμερα είναι πρόεδρος του συνδέσμου. Επίσης εκπροσωπεί τον σύνδεσμο στο τεχνικό συμβούλιο δημοσίων έργων της Π.Ε. Δράμας.

ΙΩΑΝΝΗΣ Γ. ΓΕΛΑΔΑΡΗΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΠΙΕΡΙΑΣ

Γεννήθηκε στην Αγια Βαρβάρα Αττικής το 1969 και διαμένει μόνιμα στην Κατερίνη που είναι και ο τόπος καταγωγής του από το 1974. Είναι απόφοιτος του ΑΤΕΙ ΑΘΗΝΩΝ του τμήματος Τοπογραφίας (1988-1992). Στην αρχή εργάστηκε σε γραφείο μελετών με αντικείμενο τμήματα κατασκευής της ΠΑΘΕ και τμήματα κατασκευής του νέου δικτύου ΟΣΕ (1992-1994) και στην συνέχεια σε εταιρείες κατασκευής δημοσίων έργων (1994-2000). Από το 2000 ως ατομική επιχείρηση εγγεγραμμένη στο ΜΕΕΠ δραστηριοποιείται στην κατασκευή δημόσιων και ιδιωτικών έργων. Από το 2010 είναι Γραμματέας του ΣΠΕΔΕ ΠΙΕΡΙΑΣ.

ΓΕΩΡΓΙΟΣ ΓΕΩΡΓΟΥΛΟΠΟΥΛΟΣ

Μέλος της ΠΕΣΕΔΕ - ΣΕΔΕ ΜΕΣΣΗΝΙΑΣ

ΑΝΑΣΤΑΣΙΟΣ ΓΡΥΛΛΑΚΗΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΠΕΔΕ ΗΡΑΚΛΕΙΟΥ

Γεννημένος στο Ηράκλειο Κρήτης το 1967, εισήλθα το 1986 στο ΤΕΙ Ηρακλείου στο τμήμα Μηχανολογίας από το οποίο απόκτησα το πτυχίο μου το 1994 έχοντας εκπληρώσει παράλληλα τις στρατιωτικές μου υποχρεώσεις. Τα πρώτα μου ένησμα τα απέκτησα από το 1992 καθώς βρίσκομαι διαρκώς στην ενασχόληση με το επάγγελμα του Μηχανολόγου.

Έχω εκτελέσει έργα σε όλη την Περιφέρεια Κρήτης τόσο ως ελεύθερος Επαγγελματίας καθώς έχω συμμετέχει σε Κοινοπραξίες όσο και ως εξωτερικός Συνεργάτης σε Τεχνική Εταιρία. Έτσι έχοντας αποκτήσει πτυχίο Α2 στα Η/Μ με κύριο τρόπο σκέψης ότι η εμπειρία ενός εργολάβου δεν καταργείται καθώς το Δημόσιο οφείλει να του παρέχει όλες αυτές τις εγγυήσεις ώστε να το υπηρετεί συμμετέχοντας σε Δημοπρασίες. Βρίσκομαι στον “συνδικαλισμό” πολλά χρόνια συμμετέχοντας στον τοπικό σύνδεσμο ΣΠΕΔΕ Ηρακλείου, συνδέσμου της ομοσπονδίας ΠΕΣΕΔΕ υπηρετώντας από διάφορες θέσεις καθώς τα μέλη του ΣΠΕΔΕΗ με τιμούν όλα αυτά τα χρόνια με την ψήφο τους. Στην ΠΕΣΕΔΕ συμμετέχω διαρκώς σε Συνέδρια από το 2007 ως σύνεδρος Ηρακλείου αφού ο κ. Μπελιμπασάκης Στέφανος, ένας συνδικαλιστής με όραμα πίστεψε σε εμένα (και για αυτό οφείλω να τον ευχαριστήσω για άλλη μία φορά) και έτσι εισήλθα ως εκπρόσωπος Ηρακλείου στο ΔΣ της ΠΕΣΕΔΕ από το 2014. Στόχος μου είναι η εκπροσώπηση κυρίως των μικρομεσαίων εργοληπτικών επιχειρήσεων καθώς η ΠΕΣΕΔΕ τόσο ως σύσταση όσο και ως τρόπο λειτουργίας είναι η φωνή τους με την σύμφωνη γνώμη βέβαια των θεσμικών υπηρεσιών έτσι όπως συνέβαινε όλες αυτές τις δεκαετίες. Οφείλουμε να αναγνωρίσουμε τις συσχετίσεις που έχουν αλλάξει καθώς υπάρχει εναρμόνιση πλέον με τις ευρωπαϊκές οδηγίες χωρίς όμως αυτό να σημαίνει ότι θα χάσουμε την εμπειρία δεκαετιών που έχουμε αποκτήσει με την διαρκή ενασχόληση. Για αυτό, και προσδοκώ και σε θέσπιση Εθνικής Νομοθεσίας για έργα προϋπολογισμού κάτω του κοινοτικού ορίου (το ποσό θα πρέπει να συζητηθεί σε διαβούλευση με τα κατάλληλα όργανα).

ΙΩΑΝΝΗΣ Δ. ΔΕΡΜΕΝΤΖΟΓΛΟΥ

Γ. Γραμματέας της ΠΕΣΕΔΕ - ΣΕΔΕ ΚΑΒΑΛΑΣ

- Πολιτικός Μηχανικός Ε.Μ.Π.
 - Γεννήθηκε στις 21/11/1958 στην Καβάλα
 - Από το 1983 εργάζεται σαν ελεύθερος επαγγελματίας.
- Δραστηριοποιείται στα:
- Δημόσια έργα (ΜΕΕΠ 3ης τάξης) μέσω της οικογενειακής επιχείρησης Δερμεντζόγλου Α.Ε. με έδρα τη Χρυσούπολη.
 - Ιδιωτικά έργα
 - Οικοδομικές επιχειρήσεις
 - Τουριστικές επιχειρήσεις

Τα παιδιά του Ιωάννα-Κώστας, Δημήτρης, Παναγιώτης είναι επίσης Μηχανικοί και αποτελούν με τη σύζυγο του Φωτεινή τα στελέχη και μετόχους της εταιρείας.

ΠΑΝΑΓΙΩΤΗΣ ΚΑΤΕΡΟΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΑΡΤΑΣ

Ο Παναγιώτης Κατέρος γεννήθηκε στις 04/03/1981 στην πόλη της Άρτας όπου κατοικεί και δραστηριοποιείται επαγγελματικά. Είναι παντρεμένος με την κα Θεοδώρα Γκούντα και έχει ένα γιο. Σπούδασε στην Α.Σ.ΠΑΙ.Τ.Ε. στο τμήμα των Πολιτικών Μηχανικών κατευθύνσεως Συγκοινωνιακών και Υδραυλικών Έργων από το οποίο αποφοίτησε το 2005. Το 2006 έκανε εγγραφή στα μητρώα της Ε.Ε.Τ.Ε.Μ. με αρ. 37.505. Την περίοδο 2008 – 2009 εκπλήρωσε τις στρατιωτικές του υποχρεώσεις στην Πολεμική αεροπορία. Από το 2008 εργάζεται ως ελεύθερος επαγγελματίας κάνοντας εγγραφή της επιχείρησής του στο Νομαρχιακό Μητρώο του Νομού Άρτας με αρ. 188 αναλαμβάνοντας έργα στους Νομούς Άρτας και Τρικάλων. Το 2010 απέκτησε από το Υπουργείο Υποδομών και Μεταφορών βεβαίωση ΜΕΚ με αρ. 35346 στην ειδικότητα του και η ατομική του εργοληπτική επιχείρησης απέκτησε βεβαίωση ΜΕΕΠ με αρ. 25623 καθιστώντας τον Εργολήπτη Δημοσίων Έργων μέχρι και σήμερα και κάτοχο 2ης τάξης ΜΕΕΠ σε τρεις κατηγορίες έργων αναπτύσσοντας την δραστηριότητα του στην κατασκευή των Δημοσίων Έργων κυρίως στις κατηγορίες της Οδοποιίας και των Υδραυλικών στο Νομό της Άρτας και τους όμορους Νομούς. Από το 2010 είναι μέλος της ΣΠΕΔΕ Άρτας. Το 2022 στο 76ο Συνέδριο της Αθήνας εκλέχθηκε στο ΔΣ της ΠΕΣΕΔΕ για την επόμενη τριετία ως απλό μέλος του Συμβουλίου.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΤΣΙΔΟΝΙΩΤΑΚΗΣ

Αναπληρωτή Γραμματέας της ΠΕΣΕΔΕ - ΣΕΔΕ ΛΑΣΙΘΙΟΥ

Γεννήθηκε στην Ιεράπετρα Κρήτης το έτος 1960. Σπούδασα Αρχιτέκτων Μηχανικός στο Πανεπιστήμιο της Φλωρεντίας Ιταλίας. Από το έτος 1985 δραστηριοποιούμαι στον τεχνικό χώρο μελετών – κατασκευών στον ιδιόκτητο χώρο της εταιρείας μου. ΕΠΙΣΤΗΜΟΝΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ: (α) Τεχνική εταιρεία Μελέτες – κατασκευές ιδιωτικών έργων, Κατασκευές Δημοσίων έργων, Αναπαλαιώσεις – Ανακαινίσεις παλαιών κτιρίων, Τεχνικός σύμβουλος επενδύσεων ακινήτων. (β) Τεχνικός Σύμβουλος – Πραγματογνώμονας της Εθνικής Τράπεζας Ελλάδος από το έτος 1990. (γ) Πραγματογνώμονας του Τεχνικού Επιμελητηρίου Ελλάδος από το έτος 2000. (δ) Πιστοποιημένος αξιολογητής για την αστεροποίηση των ξενοδοχείων (ε) 1990 – Σήμερα : Τεχνικός Σύμβουλος – Εκτιμητής της Εθνικής Τράπεζας Ελλάδος Α.Ε. (στ) 2000 – Σήμερα : Πραγματογνώμονας του Τεχνικού Επιμελητηρίου Ελλάδος (ζ) 2000 – Σήμερα: Πρόεδρος Συλλόγου Μηχανικών Εργοληπτών Δημοσίων Έργων Νομού Λασιθίου, (η) 2014 – Σήμερα: Μέλος της Πανελλήνιας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) Τα παραπάνω στεγάζονται σε ιδιόκτητα γραφεία άρτια εξοπλισμένα όσον αφορά τον ηλεκτρονικό εξοπλισμό και το ανθρώπινο δυναμικό. Το γραφείο είναι στελεχωμένο με (4) άτομα . Αποτελείται από δύο (2) Μηχανικούς Τ.Ε. από ένα (1) σχεδιαστή και από ένα (1) διοικητικό υπάλληλο – λογιστή. ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΕΜΠΕΙΡΙΑ: Η τεχνική εταιρεία με πρόεδρο τον Κ. Κασιδιονιωτάκη ενεργοποιείται στον χώρο των μελετών – κατασκευών ιδιωτικών και δημοσίων έργων από το έτος 1985 με ίδια μηχανήματα, αυτοκίνητα και τεχνικό προσωπικό με εξειδίκευση σε: (α) Κατοικία, (β) Ξενοδοχειακά κτίρια, (γ) Βιομηχανικά κτίρια, (δ) Ανακαίνιση – Ανασύλωση παλαιών κτιρίων.

ΓΕΩΡΓΙΑ Π. ΚΑΤΣΙΚΑΡΗ

Ταμίας της ΠΕΣΕΔΕ - ΣΕΔΕ ΘΡΑΚΗΣ

Γεννήθηκε στην Κομοτηνή το έτος 1977, σπούδασα Πολιτικός Μηχανικός στο πανεπιστήμιο του Brighton, του Ηνωμένου Βασιλείου. Απέκτησα την άδεια ασκήσεως επαγγέλματος πολιτικού μηχανικού το έτος 2001.

Παράλληλα με τις σπουδές μου, ενασχολήθηκα σε τεχνικό κατασκευαστικό γραφείο ως βοηθός μηχανικού, ενώ ασχολήθηκα και με το εμπόριο οικοδομικών υλικών στην εμπορική μας εταιρία «ΟΙΚΟΔΟΜΙΚΑ ΚΑΤΣΙΚΑΡΗΣ Α.Ε.» στην οποία είμαι και μέλος μέχρι σήμερα.

Από το έτος 2002 μέχρι και σήμερα διατηρώ δικό μου τεχνικό γραφείο, το οποίο ασχολείται με την μελέτη και την επίβλεψη ιδιωτικών έργων, καθώς και με την έκδοση αδειών δόμησης.

Το έτος 2003 απέκτησα ατομικό εργοληπτικό πτυχίο και έκτωτε, ασχολήθηκα με την ανάληψη και κατασκευή δημοσίων έργων των εξής κατηγοριών: οδοποιίας, οικοδομικών, υδραυλικών, λιμενικών, βιομηχανικών – ενεργειακών.

Παράλληλα, ήμουν ιδρυτικό μέλος της κατασκευαστικής εταιρίας «ΚΟΥΜΑΝΙ Α.Ε.», η οποία ασχολήθηκε τοπικά με την κατασκευή κτιρίων –πολυκατοικιών και είναι ενεργή μέχρι και σήμερα.

Το έτος 2005 και για 4 έτη, υπήρξα εξωτερική συνεργάτης της πρώην ΑΤΕ, ως εκτιμήτρια αυτοτελών αστικών ακινήτων.

Το έτος 2010 ίδρυσα την «οικογενειακή» κατασκευαστική επιχείρηση με την νέα πλέον επωνυμία «ΕΡΓΟ ΚΤΙΣΙΣ PLUS Ε.Ε». Αυτή την στιγμή κατέχει 1ης τάξης εργοληπτικό πτυχίο δημοσίων έργων και έργων NATO και παράλληλα ασχολείται και με την ανέγερση οικοδομών.

Το έτος 2013 απέκτησα την ιδιότητα του ενεργειακού επιθεωρητή κτιρίων και συστημάτων θέρμανσης. Επίσης, το έτος 2013 εξελέγην πρόεδρος του Σ.Ε.Δ.Ε. ΘΡΑΚΗΣ και διατηρώ αυτήν την θέση μέχρι και σήμερα.

Είμαι μέλος της Π.Ε.Σ.Ε.Δ.Ε. από το έτος 2003 μέχρι και σήμερα, ενώ είμαι εκλεγμένο μέλος του Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε. για δεύτερη θητεία.

ΒΑΪΟΣ Ν. ΚΥΡΙΤΣΗΣ

Α' Αντιπρόεδρος της ΠΕΣΕΔΕ - ΣΕΔΕ ΛΑΡΙΣΑΣ

Ο Βαΐος Ν. Κυρίτσης είναι Μηχανολόγος Μηχανικός του Πολυτεχνείου Πατρών (1988) Από το 1990 έως σήμερα είναι Ελεύθερος Επαγγελματίας.

Είναι στην Τεχνική Εταιρία Κατασκευής Ιδιωτικών και Δημοσίων Έργων «ΒΑΪΟΣ Ν.ΚΥΡΙΤΣΗΣ & ΣΙΑ Ε.Τ.Ε.» με δ. τ. ΕΥΡΩΤΕΧΝΙΚΗ Ε.Τ.Ε. από το 2002 έως σήμερα. Ακόμη είναι μέλος του ΤΕΕ από το 1989 έως σήμερα, μέλος του Δ.Σ. ΣΕΔΕ Λάρισας από το 1996 έως σήμερα (με παρούσα θέση Πρόεδρος Δ.Σ.) και μέλος Δ.Σ. της ΠΕΣΕΔΕ από το 2010 έως σήμερα.

ΙΩΑΝΝΗΣ ΛΙΑΠΗΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΛΑΡΙΣΑΣ

Ο Ιωάννης Λιάπης γεννήθηκε στην Λάρισα στις 20/02/1962 και είναι μόνιμος κάτοικος Λάρισας, όπου και δραστηριοποιείται επαγγελματικά Φαρμακίδου 36-ΤΚ. 41222 –Είναι έγγαμος με 3 τέκνα. Αποφοίτησε το 1980 από το 3ο Λύκειο Λάρισας το 1985 από το Πολυτεχνείο Πάτρας Μηχανολόγος Μηχανικός και το 2004 Μsc ΒΙΟΚΛΙΜΑΤΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ ΚΤΙΡΙΩΝ (ΕΑΠ) είναι κάτοχος Lower proficiency certificate in English έχει γνώσεις σε Σχεδιαστικά προγράμματα: autocad. Υπολογιστικά προγράμματα: ADAPT/FCALC της 4M.Fine - για windows(θερμομόνωση, Θέρμανση, κλιματισμός, ηλεκτρικά, Φωτοτεχνία, Πυροπροστασία, ανελκυστήρες). Από το 1986-1988 δραστηριοποιείται επαγγελματικά ALFA LAVAL ΣΟΥΗΔΙΑΣ: CAD-CAM και από το 1989 έως σήμερα κάνει Μελέτες-Επιβλέψεις-Κατασκευές Δημοσίων και Ιδιωτικών Οικοδομικών και Ηλεκτρομηχανολογικών Έργων.

ΠΕΤΡΟΣ ΜΑΝΤΑΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΠΑΤΡΑΣ

Κατοικεί στην Πάτρα, παντρεμένος με δύο κόρες. Συνεχίζει την οικογενειακή παράδοση στον κατασκευαστικό κλάδο από το 1954. Πρόεδρος & Δ/νων Σύμβουλος τριών εταιρειών: δημοσίων έργων, παραγωγής ασφαλτομίγματος και συναφών προϊόντων καθώς και κατασκευής και διαχείρισης ακινήτων. Σπούδασε Αρχιτεκτονική στο ΑΑ Λονδίνου και έκανε Master Αρχιτεκτονικής (M.Arch) στο Πανεπιστήμιο της Γλασκώβης, Σκωτία.

Ειδικεύθηκε στην «Εφαρμοσμένη Βιοκλιματική Δόμηση», έχοντας κατασκευάσει ήδη από το 1993 στον Προφήτη Ηλία Πάτρας 4όροφη βιοκλιματική πολυκατοικία και στην «Ανακαίνιση Παλαιών Κτιρίων», ασχολούμενος για πολλά χρόνια με διατηρητέα κτίρια.

Δραστηριοποιήθηκε επαγγελματικά για σημαντικό χρονικό διάστημα στο εξωτερικό (Ευρώπη, KSA, UAE). Σήμερα, πέραν της επαγγελματικής του δραστηριότητας, είναι:

- Πρόεδρος του Συνδέσμου Εργοληπτών Δ.Ε. Πάτρας/ΣΠΕΔΕΠ (από το 2016).
- Πρόεδρος του Πανελληνίου Συνδέσμου Επιχειρήσεων σε ΒΙΠΕ/ ΠΑΣΕΒΙΠΕ (από το 2016) η οποία αποτελεί Β' Βάθμια Ομοσπονδία 26 Συνδέσμων ΒΙΠΕ/ΒΙΟΠΑ/ΕΠ της χώρας με πάνω από 1.500 Βιομηχανίες μέλη, ενώ διετέλεσε Πρόεδρος ΔΣ κ μέλος ΔΣ της ΒΙΠΕ Πάτρας (ΣΕΒΙΠΑ) από το 2008-2019.
- Είναι μέλος του ΣΕΒ και Επιτροπών του.
- Από το 2021 είναι εκλεγμένο μέλος του ΔΣ/ΣΕΓΑΣ και Πρόεδρος της «Επιτροπής Υποδομών και Εξοπλισμού».

Έχει διατελέσει επίσης:

- Γεν. Γραμματέας και μέλος της Εκτελεστικής Επιτροπής του ΣΕΒΠΕΔΕ.
- Εκλεγμένο μέλος του ΤΕΕ/ΤΔΕ και για 16 χρόνια Πρόεδρος των Επιτροπών «Κυκλοφοριακών και Συγκοινωνιακών Έργων και Οδικής Ασφάλειας» και «Βιομηχανίας & Ενέργειας».
- Μέλος ΔΣ/ΟΛΠΑ και ΔΣ/ΕΛΚΕΠΑ, των ΕλληνοΓερμανικού και ΕλληνοΑραβικού Επιμελητηρίων καθώς και του ΕΒΕ Αχαΐας.

Παράλληλα, έχει συμμετάσχει σε πολλαπλά ερευνητικά προγράμματα και έργα, κυρίως στην «Ανάκτηση Ενέργειας» και «Ανακύκλωσης Υλικών», και αρθρογραφεί τακτικά σε έντυπα και ηλεκτρονικά μέσα.

ΗΡΩ ΜΗΤΡΟΥ

Μέλος Εκτελεστικής Επιτροπής της ΠΕΣΕΔΕ - ΣΠΕΔΕ ΘΕΣΣΑΛΟΝΙΚΗΣ

Η Ηρώ Μήτρου γεννήθηκε και μεγάλωσε στη Θεσσαλονίκη, όπου κατοικεί και έχει επαγγελματική έδρα. Σπούδασε στο Πολυτεχνείο του Darmstadt της γ. Δυτικής Γερμανίας, στο τμήμα πολιτικών μηχανικών και έχει μεταπτυχιακό τίτλο σπουδών στην κατασκευή γεφυρών στο Σκυρόδεμα (Massivbau - Massivbruecke).

Είναι εργολήπτρια δημοσίων έργων από το 1991, με αντικείμενο κυρίως την κατασκευή έργων οδοποιίας, υδραυλικών καθώς και κάποιων οικοδομικών έργων είτε στον δημόσιο είτε στον ιδιωτικό τομέα. Η εταιρεία είναι εγγεγραμμένη στο επίσημο Εθνικό Μητρώο Εργοληπτικών Επιχειρήσεων της Ελλάδας. Η Ηρώ Μήτρου έχει διατελέσει Ταμίας, Γενική Γραμματέας και Αντιπρόεδρος (έως σήμερα) στον Σύλλογο Πιστοποιημένων Εργοληπτών Δημοσίων Έργων Θεσσαλονίκης και Κεντρικής Μακεδονίας, μέλος της Διοικούσας του ΤΣΜΕΔΕ και είναι μέλος του Δ.Σ. της ΠΕΣΕΔΕ.

ΑΝΔΡΕΑΣ ΜΠΑΝΙΑΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΑΓΡΙΝΙΟΥ

ΣΠΟΥΔΕΣ: ΕΙΣΑΓΩΓΗ ΣΤΟ Ε.Μ.Π. ΤΟ 1979 Διπλωματούχος Πολιτικός Μηχανικός Ε.Μ.Π. Με τους ηλεκτρονικούς υπολογιστές ήρθα σε επαφή γράφοντας προγράμματα σε γλώσσα Fortran και τρυπώντας κάρτες σ'έκεινες τις μηχανές του Ε.Μ.Π. Ο Χειρισμός Η/Υ είναι σε άριστο επίπεδο και έχω γνώση ειδικών προγραμμάτων για έργα πολιτικού μηχανικού και δημοσίων έργων.

ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΕΜΠΕΙΡΙΑ: Από το 1987 ασχολούμαι με μελέτες και κατασκευές ιδιωτικών οικοδομικών έργων (μονοκατοικίες, πολυκατοικίες, βιοτεχνικά και βιομηχανικά κτίρια και πολυκαταστήματα). Ανέπτυξα δραστηριότητα ως ατομική εργοληπτική επιχείρηση με πτυχίο ΜΕΕΜ 1ης τάξης κατασκευάζοντας Δημόσια έργα (Οικοδομικά, Υδραυλικά και Οδοποιίας) στο νομό Αιτωλοακαρνανίας και τους όμορους νομούς έως και σήμερα.

Ασχολήθηκα με τα κοινά του Συνδέσμου Εργοληπτών Δημοσίων Έργων Αγρινίου και διατέλεσα Γραμματέας του Συνδέσμου για αρκετά χρόνια. Από το 2014 είμαι Πρόεδρος του Συνδέσμου Εργοληπτών Δημοσίων Έργων Αγρινίου για τρίτη διετία.

ΦΩΤΕΙΝΗ ΜΠΟΥΣΙΟΥ

Μέλος Εκτελεστικής Επιτροπής της ΠΕΣΕΔΕ - ΣΕΔΕ ΠΑΤΡΑΣ

Η Φωτεινή Μπουσιού, γεννήθηκε στο Σίδνεϊ Αυστραλίας το 1968. Τελείωσε Μηχανικός Έργων Υποδομής, είναι εγγεγραμμένη στο ΜΕΚ Δ σε όλες τις κατηγορίες με ΑΜ 23026. Από το 1999 Ιδρύει την τεχνική ΜΕΛΚΑΤ ΕΕ που δραστηριοποιείται στην κατασκευή Δημοσίων καθώς και την ΜΕΛΚΑΤ ΟΕ που αντικείμενο της είναι η Μελέτη Κατασκευή Ιδιωτικών Οικοδομικών Έργων. Διαθέτει πτυχίο 2ης τάξης σε όλες τις βασικές κατηγορίες. Είναι μέλος του ΣΠΕΔΕ Πάτρας και διατέλεσε επί τρις συνεχόμενες γραμματέας όπως και μέχρι τώρα. Είναι εκπρόσωπος στο τεχνικό συμβούλιο της περιφέρειας και μέλος της εκτελεστικής επιτροπής στο Δ.Σ. της ΠΕΣΕΔΕ.

ΓΕΩΡΓΙΟΣ ΜΥΛΩΝΑΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΚΑΡΔΙΤΣΑΣ

Ο Γεώργιος Μυλωνάς γεννήθηκε στην Καρδίτσα στις 14/06/1985 και είναι μόνιμος κάτοικος Καρδίτσας, όπου και δραστηριοποιείται επαγγελματικά. Σπούδασε στην Πολυτεχνική Σχολή του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης στο τμήμα Αγρονόμων και Τοπογράφων Μηχανικών από την οποία αποφοίτησε το 2009. Είναι εργολήπτης δημοσίων έργων από το 2011 και ιδρυτικό στέλεχος και διαχειριστής της τεχνικής εταιρείας ΑΡΙΣΤΟΤΕΛΗΣ ΜΥΛΩΝΑΣ ΚΑΙ ΥΙΟΙ ΟΕ που ιδρύθηκε το 2011. Σκοπός της εταιρείας είναι η κατασκευή Οικοδομικών έργων, έργων Οδοποιίας και Υδραυλικών έργων. Η εταιρεία είναι εγγεγραμμένη στο Επίσημο Εθνικό Μητρώο Εργοληπτικών Επιχειρήσεων της Ελλάδας. Εκλέγεται για πρώτη φορά στο ΔΣ της ΠΕΣΕΔΕ. Γλώσσες: Αγγλική.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΝΤΑΓΚΟΥΜΑΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΠΕΔΕ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

ΣΤΑΜΑΤΗΣ ΝΤΟΥΒΑΣ

Β' Αντιπρόεδρος της ΠΕΣΕΔΕ - ΣΕΔΕ ΦΘΙΩΤΙΔΑΣ

Ο Ντούβας Σταμάτης του Ιωάννη γεννήθηκε το 1975 στη Λαμία όπου και κατοικεί έως και σήμερα. Το 2000 αποφοίτησε από το Τ.Ε.Ι. Λάρισας, από το τμήμα Γεωργικών Μηχανών και Αρδεύσεων. Από το 2004 είναι Εργολήπτης Δημοσίων Έργων, ενώ από το 2009 είναι εκπρόσωπος – διαχειριστής της τεχνικής εταιρείας ΝΤΟΥΒΑΣ ΤΕΧΝΙΚΗ Ο.Ε. με έδρα τον Γοργοπόταμο, που αποτελεί συνέχεια της πολύχρονης κατασκευαστικής δραστηριότητας της οικογένειας στα δημόσια και ιδιωτικά έργα. Από το 2016 είναι πρόεδρος του Σ.Ε.Δ.Ε. Φθιώτιδας και μέλος του τεχνικού συμβουλίου Π.Ε. Φθιώτιδας.

ΔΗΜΗΤΡΙΟΣ ΠΑΠΑΕΥΑΓΓΕΛΟΥ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΚΑΡΔΙΤΣΑΣ

Γεννήθηκε στις 08/11/1963 στο Λουτρό Καρδίτσας. Αποφοίτησε από τη Σχολή Πολιτικών Μηχανικών του Ε.Μ.Π. Από το 1991 διαμένει στους Σοφάδες Καρδίτσας και δραστηριοποιείται στην κατασκευή Δημοσίων Έργων κυρίως Οδοποιίας Υδραυλικών και Οικοδομικών. Διαθέτει ατομική εργοληπτική επιχείρηση ΜΕΕΠ 2ης τάξης. Έχει διατελέσει Πρόεδρος του Συνδέσμου Εργοληπτών Δημοσίων Έργων Καρδίτσας και μέλος του Διοικητικού Συμβουλίου της Π.Ε.Σ.Ε.Δ.Ε.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΧΡ. ΠΑΠΠΑΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΑΓΡΙΝΙΟΥ

Γεννήθηκα στο Αγρίνιο Αιγίνιας την 01-09-1977 όπου ζώ και δραστηριοποιούμαι. Σπούδασα Πολιτικός Μηχανικός στο Czech Technical University in Prague (ČVUT). Από το 2002 μέχρι και το 2019 ήμουν κάτοχος της υπ' αριθμόν 22.852 βεβαιώσεως Μ.Ε.Ε.Π. ατομικής Εργοληπτικής Επιχείρησης στην κατηγορία των Οικοδομικών έργων, έργων Οδοποιίας, Υδραυλικών, Λιμενικών, και Βιομηχανικών Ενεργειακών, δυναμικότητας 2ης τάξης και από το 2020 στελεκώνω την Αβρανάς Α.Τ.Ε.(3ης Τάξης Εταιρεία με έδρα την Λάρισα). Γενικά ασχολούμαι με την κατασκευή Δημοσίων Έργων και τη σύνταξη Μελετών Ιδιωτικών Έργων και την κατασκευή αυτών. Κατά τις εκλογές της 27ης Ιουνίου 2008 της Π.Ε.Σ.Ε.Δ.Ε. εκλέχτηκα για πρώτη φορά μέλος του Δ.Σ. για δύο συνεχείς τριετίες (2008-2014). Εκλέχτηκα ξανά μέλος του Δ.Σ. κατά τις τελευταίες εκλογές τον Μάιο του 2019. Ανήκω στο 5μελές διοικητικό συμβούλιο του Συνδέσμου Εργοληπτών Δημοσίων Έργων Αγρινίου από τον Μάρτιο 2008 μέχρι και σήμερα. Είμαι παντρεμένος με την Θεοδώρα Ευθυμίου και με την οποία έχουμε αποκτήσει ένα υιό.

ΘΕΟΔΩΡΟΣ ΠΟΛΙΤΙΔΗΣ

Μέλος της ΠΕΣΕΔΕ - ΣΠΕΔΕ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Ο Πολιτίδης Θεόδωρος γεννήθηκε στην πόλη της Πτολεμαΐδας όπου κατοικεί και δραστηριοποιείται επαγγελματικά. Σπούδασε στην Πολυτεχνική σχολή του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης στο τμήμα των Πολιτικών Μηχανικών. Δραστηριοποιείται αποκλειστικά στον τομέα των δημόσιων έργων, ατομική επιχείρηση, με κύριο όγκο των εργασιών να είναι στην ΔΕΗ – ΟΤΕ. Η επιχείρηση είναι εγγεγραμμένη στο επίσημο Εθνικό Μητρώο Εργοληπτικών Επιχειρήσεων της Ελλάδας. Έχει διατελέσει: Αντιπρόεδρος του Συνδέσμου Πτυχιούχων Εργοληπτών Δημοσίων Έργων Δυτικής Μακεδονίας από το 2009 έως τον 2ο/2022. Μέλος της Εξελεκτικής Επιτροπής της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) από το 2013 έως το 2019. Πρόεδρος του Συνδέσμου Πτυχιούχων Εργοληπτών Δημοσίων Έργων Δυτικής Μακεδονίας από τον 2ο/2022.

ΕΜΜΑΝΟΥΗΛ ΣΙΓΑΝΟΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΡΕΘΥΜΝΟΥ

Γεννήθηκε στα Χανιά Κρήτης. Αποφοίτησε από το τμήμα των Πολιτικών Δομικών Έργων, του τότε Τ.Ε.Ι. Ηρακλείου, το έτος 1996. Κατά την διάρκεια της στρατιωτικής του θητείας στον Έβρο εργάστηκε στην επίβλεψη στρατιωτικών έργων, σαν μέλος του κλιμακίου της 732 Δ.Σ.Ε. Από το 1997 άρχισε να εργάζεται σαν ελεύθερος επαγγελματίας Μηχανικός στο Ρέθυμνο. Αρχικά ασχολήθηκε με μελέτες ιδιωτικών έργων, κυρίως απλών κατοικιών αλλά και επιπλωμένων κατοικιών. Το 2001 εγγράφηκε στο Μητρώο Εμπειρίας Κατασκευαστών (Μ.Ε.Κ.) στην ειδικότητα του. Το 2008 ίδρυσε δυο εργοληπτικές εταιρίες. Σήμερα είναι στέλεχος και ιδιοκτήτης της ΣΙΓΑΝΟΣ Ε. ΚΑΙ ΣΙΑ Ε.Τ.Ε. (εργοληπτική, μελετητική εταιρεία), με αριθμό μητρώου Μ.Ε.Ε.Π. 23724, 2ης Τάξεως εγγεγραμμένη σε πέντε κατηγορίες εργασιών. Έχει μελετήσει, επιβλέψει και κατασκευάσει πλήθος έργων σ' όλη την Κρήτη. Μέλος του συλλόγου εργοληπτών Ρεθύμνου και το Μάιο του 2019 εκλέχτηκε για πρώτη φορά, μέλος του Διοικητικού Συμβουλίου, της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) μέχρι σήμερα. Μέλος της Ε.Ε.Τ.Ε.Μ. Επικεφαλής της «Πρωτοβουλίας Πτυχιούχων Μηχανικών για την Αναδόμηση της Ε.Ε.Τ.Ε.Μ.» Την τριετία 2014-2017 διατέλεσε Β' Αντιπρόεδρος της Κεντρικής Διοίκησης Επιτροπής της Επιστημονικής - Επαγγελματικής Ένωσης Τεχνολογικής Εκπαίδευσης Μηχανικών (Ε.Ε.Τ.Ε.Μ.). Μέλος της Κεντρικής Διοίκησης Επιτροπής της (Ε.Ε.Τ.Ε.Μ.). Από το 1998 μέχρι το 2021, μέλος της Διοικούσας Επιτροπής της Ε.Ε.Τ.Ε.Μ., στη Περιφερειακή Ενότητα του Ρεθύμνου. Διετέλεσε Αντιπρόεδρος, Γραμματέας, μέλος της Διοικούσας Επιτροπής.

ΑΘΑΝΑΣΙΟΣ ΣΟΥΛΕΜΕΤΣΗΣ

Μέλος Εκτελεστικής Επιτροπής της ΠΕΣΕΔΕ - ΣΕΔΕ ΤΡΙΚΑΛΩΝ

Ο Αθανάσιος Σουλεμέτης γεννήθηκε στα Τρίκαλα στις 04/05/1960 είναι Πολιτικός. Μηχανικός Τ.Ε και έχει κάνει έναρξη επαγγέλματος την 11/02/1986 με κύριο αντικείμενο μελέτες έκδοσης οικοδομικών αδειών και κατασκευή ιδιωτικών έργων. Από το 1991 είναι κάτοχος εργοληπτικού πτυχίου (Σήμερα Δ' Τάξης ΜΕΚ) ανάληψης, κατασκευής δημοσίων έργων και από τότε έως σήμερα δραστηριοποιείται κυρίως με την κατασκευή δημοσίων έργων παράλληλα με τις μελέτες και την κατασκευή ιδιωτικών έργων. Συμμετέχει σε ποσοστό 50% στην τεχνική εταιρεία Α. ΣΟΥΛΕΜΕΤΣΗΣ - Γ. ΜΗΤΣΙΟΥΛΗΣ Ο.Ε με κύριο αντικείμενο την κατασκευή και εμπορία οικοδομών (Αντιπαροχές - Κατασκευή - Πωλήσεις). Διετέλεσε γραμματέας ΣΕΔΕ Τρικάλων από το έτος 2009 έως το 2013 Από το έτος 2013 έως και σήμερα είναι πρόεδρος του ΣΕΔΕ Τρικάλων. Από το 2019 έως σήμερα είναι μέλος στο Δ.Σ. της ΠΕΣΕΔΕ.

ΑΠΟΣΤΟΛΟΣ ΤΣΙΑΚΙΡΗΣ

Μέλος του Δ.Σ. της ΠΕΣΕΔΕ - ΣΕΔΕ ΕΒΡΟΥ

Ο Απόστολος Τσιακίρης, γεννήθηκε και μεγάλωσε στην Αλεξανδρούπολη. Σπούδασε στο Τμήμα Πολιτικών Μηχανικών στο Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης και σχεδόν αμέσως μπήκε στην ενεργό δράση αναλαμβάνοντας τα καθήκοντά του Προέδρου και Διευθύνοντα Συμβούλου στην οικογενειακή επιχείρηση ΜΕΤΡΟΔΟΜΗ Α.Ε. που δραστηριοποιούνταν και εξακολουθεί να δραστηριοποιείται στην κατασκευή δημοσίων έργων. Ταυτόχρονα δημιούργησε τη δική του προσωπική εταιρεία CONSTRUCTUS ΤΕΧΝΙΚΗ, με αντικείμενο την κατασκευή ιδιωτικών και δημοσίων έργων. Παράλληλα συνέχισε την εκπαιδευτική του πορεία, ολοκληρώνοντας το Διατμηματικό μεταπτυχιακό δίπλωμα του Δημοκρίτειου Πανεπιστημίου Θράκης και του Πανεπιστημίου Μακεδονίας με αντικείμενο «Οργάνωση και Διοίκηση Τεχνικών Συστημάτων». Γνωρίζει τρεις ξένες γλώσσες (αγγλικά, γαλλικά και ιταλικά). Διατελεί Πρόεδρος του Συνδέσμου Εργοληπτών Έβρου από το 2011 εως σημερα και μελος του Δ.Σ. Της ΠΕΣΕΔΕ από το 2013 με μια παύση την τριετία που ακολούθησε το 2019. Είναι Πρόεδρος της Νομαρχειακής Επιτροπής Έβρου ΤΕΕ Θράκης από το 2017 έως σήμερα.

ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ

Πρόεδρος της ΠΕΣΕΔΕ - ΣΠΕΔΕ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Η Μαρία Τσιομπάνου γεννήθηκε στην πόλη της Κοζάνης όπου κατοικεί και δραστηριοποιείται επαγγελματικά. Σπούδασε στην Πολυτεχνική σχολή του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης στο τμήμα των Μηχανολόγων Μηχανικών και έχει Μεταπτυχιακό Τίτλο Σπουδών στην Στρατηγική Διαχείριση (strategy management) από το Chartered Management Institute – United Kingdom και στην Επιχειρηματική Διοίκηση (business administration - MBA) από το University Of Sunderland – United Kingdom.

Είναι Εργολήπτης Δημοσίων Έργων με ΜΕΚ Δ' στην Κατηγορία Ηλεκτρομηχανολογικών Έργων. Είναι ιδρυτικό στέλεχος και διαχειρίστρια της τεχνικής εταιρείας ΤΣΙΟΜΠΑΝΟΥ ΜΑΡΙΑ ΚΑΙ ΣΙΑ Ε.Ε., που ιδρύθηκε το 2004. Σκοπός της εταιρείας είναι η μελέτη και η κατασκευή Οικοδομικών και Ηλεκτρομηχανολογικών έργων. Οι δραστηριότητες της εταιρείας επεκτείνονται σε δημόσια και ιδιωτικά έργα. Η εταιρεία είναι εγγεγραμμένη στο επίσημο Εθνικό Μητρώο Εργοληπτικών Επιχειρήσεων της Ελλάδας. Έχει διατελέσει:

- Πρόεδρος του Συνδέσμου Πτυχιούχων Εργοληπτών Δημοσίων Έργων Δυτικής Μακεδονίας από το 2013 έως τον Φεβρουάριο του 2022.
- Πρόεδρος της Αντιπροσωπείας του Τμήματος Δυτικής Μακεδονίας του Τεχνικού Επιμελητηρίου Ελλάδος (ΤΕΕ) από το 2014 έως το 2016.
- Μέλος της Κεντρικής Αντιπροσωπείας του Τεχνικού Επιμελητηρίου Ελλάδος (ΤΕΕ) από το 2016 έως σήμερα.
- Αντιπρόεδρος Β' και μέλος του Δ.Σ. της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) από το 2016 έως το 2019.
- Πρόεδρος και μέλος του Δ.Σ. της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) από το 2019 έως σήμερα.
- Μέλος του Δ.Σ. Ταμείου Μηχανικών Εργοληπτών Δημοσίων Έργων από τον Απρίλιο του 2022.

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

ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ:

“Γυρνάμε σελίδα για μία ακόμα πιο δυνατή, σύγχρονη και εξωστρεφή ΠΕΣΕΔΕ”

Αναλαμβάνοντας για μία ακόμα τριετία τον ρόλο της Προέδρου της ΠΕΣΕΔΕ, η Μαρία Τσιομπάνου επισημαίνει τις προκλήσεις του κλάδου στο νέο οικονομικό περιβάλλον που δημιουργείται και υπογραμμίζει τα βήματα που πρέπει να κάνει η Πανελλήνια Ένωση Συνδέσμων Εργοληπτών Δημοσίων Έργων προκειμένου να βγει πιο δυνατή και αποτελεσματική την επόμενη ημέρα.

Αναλαμβάνοντας για μία ακόμη μία θητεία το «τιμόνι» της ιστορικής επαγγελματικής οργάνωσης, της ΠΕΣΕΔΕ, η Μαρία Τσιομπάνου σημειώνει πως και η επόμενη τριετία θα χαρακτηριστεί από την ίδια προσπάθεια για εξωστρέφεια, ανταπόκριση στα προβλήματα, ενημέρωση και παροχή υποστηρικτικών υπηρεσιών στα μέλη των μελών της καθώς και από τον συνεχή διάλογο με την Πολιτεία για την προώθηση των προτάσεων της. Ωστόσο, τώρα, όπως επισημαίνει είναι η ώρα για το επόμενο βήμα για την Ένωση, η ώρα για τον **εκσυγχρονισμό της «δομής» της αξιολογώντας την** συσσωρευμένη εμπειρία της πολυετούς δράσης της Οργάνωσής και διατηρώντας φυσικά τον «χαρακτήρα» της αντιπροσωπευτικότητάς της. Όπως σημειώνει, οι αλλαγές αυτές είναι πολύ σημαντικές σε ένα περιβάλλον όπου φαίνεται, πως οι όποιες μεταβολές υπήρξαν λόγω των συνεχόμενων γεωπολιτικών και υγειονομικών κρίσεων λαμβάνουν, πλέον, μόνιμο χαρακτήρα.

Μιλώντας για τις προκλήσεις που έχει να αντιμετωπίσει ο εργοληπτικός κόσμος, η κ. Τσιομπάνου αναφέρεται στο κρίσιμο ζήτημα των αυξήσεων των πρώτων υλών και στη δυσκολία από πλευράς της κυβέρνησης

να αντιμετωπίσει το πρόβλημα με σφαιρικές πολιτικές και όχι «πυροσβεστικές λύσεις». Σημειώνει, ωστόσο πως, οι δυσκολίες σήμερα **δεν είναι ίδιες για όλες τις εργοληπτικές επιχειρήσεις. «Νομίζω ότι είναι για όλους κατανοητό ότι είναι πολύ διαφορετική η συνθήκη που καλούνται να διαχειριστούν οι πέντε μεγάλοι κατασκευαστικοί όμιλοι που έχουν αναλάβει, μέχρι σήμερα, 13 δισεκατομμύρια ευρώ συμβάσεις έργων με μέση έκπτωση 10%, από όλες τις υπόλοιπες επιχειρήσεις που οι εκπτώσεις τους φθάνουν σε δυσθεώρητα νούμερα»** υπογραμμίζει και τονίζει ότι η οικονομική ισορροπία των μεταξύ των Αναδόχων και του Δημοσίου συμβάσεων έχει πλέον ανατραπεί, με συνέπεια να **τίθεται σε διακινδύνευση η επαγγελματική επιβίωση των Αναδόχων αλλά και η ομαλή ολοκλήρωση των έργων.** Παράλληλα, όπως εξηγεί, οι κινήσεις **που έκανε η κυβέρνηση** για την αντιμετώπιση του ράλι των τιμών έως σήμερα δεν έχουν εφαρμοστεί.

Η Πρόεδρος της ΠΕΣΕΔΕ επισημαίνει πως είναι απαραίτητος επίσης ο εκσυγχρονισμός του Δημόσιου Τομέα ώστε να μπορεί να προσαρμόζεται ταχύτερα και αποτελεσματικότερα στις αλλαγές και προκλήσεις. **«Ισχυροί θεσμοί απαιτούν ισχυρή και αποτελεσματική δημόσια διοίκηση με πλήρη σεβασμό απέναντι στην νομοθεσία, για να αυξήσουν την δυναμική και την ταχύτητα ανάπτυξης της οικονομίας μίας Χώρας.** Καμία διοικητική μεταρρύθμιση δε θα φέρει αποτελέσματα, καμία πολιτική δε θα φέρει ανάπτυξη εάν προηγουμένως δεν επιχειρηθεί η **αναβάθμιση και ο εκσυγχρονισμός με όρους αξιοκρατίας της δημόσιας διοίκησης»** τονίζει.

► **Οι ανατιμήσεις των πρώτων υλών παραμένουν ένα από τα σημαντικότερα «αγκάθια» που έχει να αντιμετωπίσει ο κλάδος. Η κυβέρνηση έχει κάνει κάποια βήματα έως τώρα, πόσο όμως αυτά είναι αποτελεσματικά και τί άλλο θα μπορούσε να γίνει ακόμα.**

Σήμερα, βρισκόμαστε ακριβώς στο σημείο που μπορούμε με σιγουριά να θεωρούμε ότι έχει διαμορφωθεί ένα νέο παγκόσμιο οικονομικό περιβάλλον. Όλες οι παρατηρούμενες αλλαγές στην Αγορά και στην Οικονομία, λόγω της πανδημίας, της ενεργειακής κρίσης και του πολέμου μεταξύ Ρωσίας και Ουκρανίας, τείνουν πλέον να αποκτήσουν **μόνιμα χαρακτηριστικά**. Επομένως, πρέπει όλοι μας να αρχίσουμε να σκεφτόμαστε, να συζητάμε και να ενεργούμε με βάση τις νέες συνθήκες, που όλα δείχνουν ότι δεν θα είναι προσωρινές.

Το πιο κρίσιμο σημείο, που πρέπει να αναγνωριστεί και να αποσαφηνιστεί μεταξύ της Κυβέρνησης και των Εργοληπτικών Επιχειρήσεων είναι ότι, οι δυσκολίες που καλούμαστε να διαχειριστούμε **δεν είναι ίδιες για όλες τις εργοληπτικές επιχειρήσεις**. Η συντριπτική πλειοψηφία των ελληνικών εργοληπτικών επιχειρήσεων υλοποιούν σήμερα συμβάσεις τις οποίες έχουν αναλάβει με πολύ μεγάλη έκπτωση και δεν έχουν απολύτως κανένα περιθώριο να αντέξουν το απρόσμενα υψηλό κύμα ανατιμήσεων. **Νομίζω ότι είναι για όλους κατανοητό ότι είναι πολύ διαφορετική η συνθήκη που καλούνται να διαχειριστούν οι πέντε μεγάλοι κατασκευαστικοί όμιλοι που έχουν αναλάβει, μέχρι σήμερα, 13 δισεκατομμύρια ευρώ συμβάσεις έργων με μέση έκπτωση 10%, από όλες τις υπόλοιπες επιχειρήσεις που οι εκπτώσεις τους φθάνουν σε δυσθεώρητα νούμερα**. Όλες εργοληπτικές επιχειρήσεις έχουν να αντιμετωπίσουν μία αιφνίδια και εκρηκτική ανατίμηση των υλικών και της εργασίας, που ήταν αδύνατον να την προβλέψουν κατά την υποβολή των οικονομικών τους προσφορών. Η οικονομική ισορροπία των μεταξύ των Αναδοχών και του Δημοσίου συμβάσεων έχει πλέον ανατραπεί, με συνέπεια να **τίθεται σε διακινδύνευση η επαγγελματική επιβίωση των**

Αναδόχων αλλά και η ομαλή ολοκλήρωση των έργων. Η εμμονή στην συνέχιση των συμβάσεων με τους ίδιους οικονομικούς όρους είναι αντίθετη στην καλή πίστη και στα συναλλακτικά ήθη διότι έχει ανατραπεί το οικονομικό περιβάλλον, στο οποίο βασίστηκαν οι προσφορές των Αναδόχων.

Στις 6 Ιουνίου ψηφίστηκαν από την Βουλή τρεις νομοθετικές ρυθμίσεις που διορθώνουν ως ένα βαθμό την οικονομική αυτή ανατροπή. Ενώ όμως, έχουν περάσει σχεδόν δύο μήνες από την ψήφιση του ν4938/2022, δεν κατέστη εντοίς πράγμασι δυνατή η εφαρμογή του. Οι Ανάδοχοι τελούν υπό πλήρη **«αμηχανία»** διότι πρακτικά δεν μπορούν να διεκδικήσουν την απολογιστική τους αποζημίωση και οι αιτήσεις για την καταβολή του πρίμ έγκαιρης παράδοσης του έργου συσσωρεύονται χωρίς να διεκπεραιώνονται. **Αναμένουμε την έκδοση κοινής υπουργικής απόφασης** που θα διασαφηνίσει τις διαδικασίες ώστε να πάμε στο παρακάτω βήμα, η οποία, δυστυχώς, **έχει καθυστερήσει σημαντικά.**

Αυτό όμως που απαιτείται, τόσο σε εθνικό επίπεδο όσο και σε επίπεδο Ευρωπαϊκής Ένωσης, είναι μία **συντονισμένη και κοινή πολιτική** απέναντι στον κίνδυνο που απειλεί έναν πολύ σημαντικό παραγωγικό κλάδο της ελληνικής οικονομίας, αυτό των Κατασκευών. **Δεν αρκούν οι «पुरο-**

σβεστικές» νομοθετικές ρυθμίσεις. Ειδικότερα, σε εθνικό επίπεδο, πρέπει να «τρέξουν» όλες οι απαιτούμενες μεταρρυθμίσεις που θα εκσυγχρονίσουν περαιτέρω το σύστημα παραγωγής δημόσιων έργων. Κάποιες από αυτές ενώ έχουν ήδη νομοθετηθεί με τον ν4782, όπως για παράδειγμα το Εθνικό Σύστημα Τιμολόγησης Τεχνικών Έργων και Τεχνικών Προδιαγραφών, «λιμνάζουν» στα «γρανάζα» της αργόκιντης ελληνικής δημόσιας διοίκησης.

» Έγγραφο της Ενιαίας Ανεξάρτητης Αρχής Δημοσίων Συμβάσεων (ΕΑΑΔΗΣΥ) με θέμα την αύξηση των τιμών και τα προβλήματα στην εφοδιαστική αλυσίδα λόγω της ενεργειακής κρίσης, της κρίσης στην Ουκρανία και των συνεχιζόμενων συνεπειών του COVID-19 προσφέρει τρόπους αντιμετώπισης των ανατιμήσεων. Πόσο μπορούν να συμβάλουν αυτές στη βελτίωση της σημερινής κατάστασης;

Η Ενιαία Ανεξάρτητη Αρχή Δημοσίων Συμβάσεων, με την υπ'αρ. 2040/13-04-2022 επιστολή της προς όλους τους αρμόδιους φορείς, επιβεβαίωσε με τον πλέον επίσημο τρόπο τις διαπιστώσεις της ΠΕΣΕΔΕ για τις συνέπειες των ανατιμήσεων και τους τρόπους, που εξαρχής πρότεινε, διαχείρισής τους. Η ΕΑΑΔΗΣΥ τήρησε στο έπακρο τον ρόλο της και έδωσε σαφέστατες

διευκρινήσεις και κατευθύνσεις επισμαίνοντας τις διατάξεις του θεσμικού πλαισίου οι οποίες δύναται να χρησιμοποιηθούν από τις Αναθέτουσες Αρχές, ώστε να αντιμετωπισθούν αποτελεσματικά τα προβλήματα που έχουν δημιουργηθεί και να επιτευχθεί η ομαλή εξέλιξη των συμβάσεων.

Όλα όσα υπέδειξε η ΕΑΑΔΗΣΥ με την διευκρινιστική της επιστολή στις Αναθέτουσες Αρχές είναι ήδη θεσμοθετημένες διατάξεις. Δηλαδή, ενώ κανονικά θα έπρεπε ήδη οι Αναθέτουσες Αρχές να τις έχουν ενεργοποιήσει και να τις έχουν εφαρμόσει, ως οφείλουν, χρειάστηκε η παρέμβαση της Ανεξάρτητης Αρχής για να αναγνωρίσει η Δημόσια Διοίκηση τα θεσμικά εργαλεία που έχει στη διάθεσή της. Το αποκορύφωμα, δε, είναι ότι πολύ συχνά οι Ανάδοχοι των Έργων αντιμετωπίζουν την **απροθυμία των Αρχών να εφαρμόσουν την νομοθεσία**, όπως για παράδειγμα την εφαρμογή των συντελεστών αναθεώρησης.

Η νέα αυτή κρίση ανέδειξε, για άλλη μία φορά, τις παθογένειες που παρουσιάζουμε ως Κράτος και ως Πολίτες. Μία από αυτές είναι ο διαφορετικός βηματισμός του Ιδιωτικού και του Δημόσιου Τομέα. Ενώ, τα τελευταία χρόνια έχουν ενσωματωθεί στην εθνική μας νομοθεσία πλήθος μεταρρυθμίσεων, που πράγματι κινούνται προς την κατεύθυνση του εκσυγχρονισμού και της αποτελεσματικότητάς μας ως κράτος, ο ιδιωτικός τομέας προσαρμόζεται σε αυτές σχετικά γρήγορα σε αντίθεση με τον **δημόσιο τομέα ο οποίος δυσκολεύεται να ανταποκριθεί και πολλές φορές συνειδητά δεν τις υιοθετεί.** Όλοι αναγνωρίζουν την ανάγκη του θεσμικού εκσυγχρονισμού της Χώρας αλλά στην πράξη οι μεταρρυθμίσεις συντελούνται με απελπιστικά αργούς ρυθμούς και δυστυχώς σε αρκετές περιπτώσεις υπονομεύονται «εκ των έσω». **Ισχυροί θεσμοί απαιτούν ισχυρή και αποτελεσματική δημόσια διοίκηση με πλήρη σεβασμό απέναντι στην νομοθεσία, για να αυξήσουν την δυναμική και την ταχύτητα ανάπτυξης της οικονομίας μίας Χώρας.** Καμία διοικητική μεταρρύθμιση δε θα φέρει αποτελέσματα, καμία πολιτική δε θα φέρει ανάπτυξη εάν προηγουμένως

δεν επιχειρηθεί η **αναβάθμιση και ο εκσυγχρονισμός με όρους αξιοκρατίας της δημόσιας διοίκησης.**

Στο σημείο αυτό θέλω να επισημάνω τον ουσιαστικό και αποτελεσματικό ρόλο της ΕΑΑΔΗΣΥ στην υλοποίηση των δημόσιων συμβάσεων και το κενό που υπάρχει αυτή την στιγμή διότι δεν έχει ολοκληρωθεί η σύσταση και λειτουργία της νέας Ενιαίας Αρχής Δημοσίων Συμβάσεων.

» Έχετε αναφερθεί αρκετές φορές στον μεγάλο αριθμό καταγγελιών που φθάνουν σε εσάς για έλλειψη χρηματοδότησης έργων που είτε βρίσκονται σε εξέλιξη είτε έχουν περαιωθεί. Ποια είναι η εικόνα της αγοράς και πόσο κοντά είμαστε σε ένα ντόμινο κατάρρευσης εταιρειών;

Πρόσφατα, συγκεκριμένα **το τελευταίο τρίμηνο του 2021, οι εργοληπτικές επιχειρήσεις βρέθηκαν αντιμέτωπες, για ακόμη μία φορά, με μία άτυπη στάση πληρωμών.** Η κακή χρηματοδότηση των δημόσιων συμβάσεων **δεν είναι κάτι καινούριο για τον κλάδο μας** και φυσικά δημιουργεί σωρεία προβλημάτων στην έγκαιρη υλοποίησή τους. Η λειτουργία της εγχώριας αγοράς, όπως έχει διαμορφωθεί μετά από την πολυετή οικονομική κρίση, αυξάνει το βαθμό δυσκολίας για τις εργοληπτικές επιχειρήσεις, οι οποίες είναι σχεδόν αδύνατον να ανταποκριθούν στις συμβατικές τους υποχρεώσεις εάν δεν αποζημιώνονται για τις εργασίες τους στον σωστό χρόνο. Εάν προσθέσουμε, δε, την **δύσκολη και «ακριβή» πρόσβαση που έχουν οι εργοληπτικές επιχειρήσεις στην τραπεζική χρηματοδότηση** αντιλαμβάνεστε πόσο σημαντική για την επιβίωσή τους αποτελεί η σωστή χρηματοδότηση των έργων. Γίνεται πολύ συχνά κουβέντα για τις μεγάλες καθυστερήσεις στην εκτέλεση των έργων αλλά πολύ **σπάνια γίνεται αναφορά στην κυριότερη αιτία** που δεν είναι άλλη από την μεγάλη καθυστέρηση της πληρωμής του εργαλαβικού ανταλλάγματος.

Το Κράτος **οφείλει πρώτο αυτό το ίδιο να τηρεί τις συμβατικές οικονομικές υποχρεώσεις του** απέναντι στις εργοληπτικές επιχειρήσεις, που παραδοσιακά στηρίζουν την εθνική μας

οικονομία και που πολύ πρόσφατα **στήριξαν** έμπρακτα την χώρα κατά τη διάρκεια της **υγειονομικής κρίσης λειτουργώντας τα εργοτάξια κάτω από πολύ δύσκολες συνθήκες. Εάν θέλουμε να μιλάμε για ένα σύγχρονο επιτελικό κράτος και εάν έχουμε την απαίτηση τα δημόσια έργα να εκτελούνται έγκαιρα πρέπει επιτέλους** το Ελληνικό Κράτος να μετατραπεί από έναν «κακοπληρωτή πελάτη» σε έναν «αξιόπιστο πελάτη».

» Είναι οι πόροι του Ταμείου Ανάκαμψης ο καταλύτης για την ανάπτυξη του κατασκευαστικού κλάδου; Ποιες είναι οι μεγαλύτερες προκλήσεις που έχουμε να αντιμετωπίσουμε ώστε να μην πάει χαμένη αυτή η ευκαιρία;

Οι παθογένειες που παρουσιάζουμε ως Κράτος φάνηκαν τα τελευταία χρόνια με τον πιο ξεκάθαρο τρόπο και αφορούν κάθε πτυχή της ελληνικής κοινωνίας. Από τις πιο σημαντικές είναι η δυσκολία με την οποία προωθούνται οι απαιτούμενες θεσμικές μεταρρυθμίσεις και η μεγάλη ανοχή στην μη τήρηση και την καταστρατήγηση των θεσμικών υποχρεώσεων, πρώτα από το ίδιο το Κράτος αλλά και από τους πολίτες. Η Ελλάδα βρίσκεται σε ακριβώς αυτό το σημείο, όπου **η όποια περαιτέρω εξασθένιση των Θεσμών μπορεί να οδηγήσει σε μεγάλη και μακροπρόθεσμη απώλεια πλούτου και ευημερίας.** Ο επανασχεδιασμός των βασικών θεσμών του ελληνικού κράτους είναι άμεσα απαιτητός και φυσικά το ίδιο απαιτητά είναι η αυστηρή και συστηματική τήρησή τους από όλους ανεξαιρέτως.

Το αν τελικά, οι τόσο σημαντικοί πόροι του Ταμείου Ανάκαμψης θα αποτελέσουν τον καταλύτη για την ανάπτυξη του κατασκευαστικού κλάδου και όχι μόνο, θα εξαρτηθεί κυρίως από τον **τρόπο με τον οποίο θα κατανεμηθούν και από την αποτελεσματικότητα της Δημόσιας Διοίκησης.** Ειδικότερα, στην παρούσα χρονική στιγμή, η Δημόσια Διοίκηση είναι αυτή που θα ενισχύσει όλες τις αναπτυξιακές δράσεις για να υλοποιηθούν τα μέτρα προκειμένου να αντιμετωπίσουμε το νέο οικονομικό περιβάλλον. Η Δημόσια Διοίκηση

είναι αυτή που θα παρακολουθεί και θα βελτιώνει τα μέτρα, θα κατευθύνει συντονισμένες δράσεις, που θα έχουν ως στόχο την ανάπτυξη της Χώρας. Δεν είναι καθόλου τυχαίο ότι κράτη με αποτελεσματική Δημόσια Διοίκηση και ποιοτικούς και σταθερούς θεσμούς αναπτύσσονται και εξελίσσονται ταχύτερα. Σε οποιαδήποτε άλλη περίπτωση τα οφέλη θα είναι βραχυπρόθεσμα και **το πραγματικό αναπτυξιακό απούπωμα που θα αφήσει αυτή η εισροή κεφαλαίων θα είναι για ακόμη μία φορά ισχνό και πρόσκαιρο.**

» Εκτός των παραπάνω, ποιες είναι οι προκλήσεις που αντιμετωπίζει ο εργοληπτικός κλάδος και ποιες οι δικές σας προτάσεις για την ενίσχυσή του;

Η μεγαλύτερη πρόκληση που αντιμετωπίζει η ελληνική εργοληπτική κοινότητα είναι η **διόγκωση των έργων με σύμπραξη του δημόσιου και ιδιωτικού τομέα.** Παρατηρούμε μία **συστηματική προώθηση των ΣΔΙΤ** και έχουμε διαπιστώσει μία **στρεβλή αντίληψη** που έχει διαμορφωθεί στην κεντρική διοίκηση, στην περιφερειακή διοίκηση και στους ΟΤΑ, ότι έχει βρεθεί η «μαγική» συνταγή που θα λύσει όλα τα προβλήματα που αντιμετωπίζει ο κρατικός μηχανισμός για την ωρίμανση, την μελέτη, την επίβλεψη και την χρηματοδότηση των δημοσίων έργων που έχει ανάγκη η Χώρα μας.

Όλες οι κυβερνήσεις στην προσπάθειά τους να εξοικειώσουν την κοινή γνώμη με τις ΣΔΙΤ, τις εμφανίζουν ως μια καινοτομία που αποβαίνει προς όφελος του ίδιου του δημοσίου. Πιο συγκεκριμένα, «χρεώνουν» ως προτερήματα των ΣΔΙΤ την αποπληρωμή των έργων σε βάθος χρόνου, την μόχλευση ιδιωτικών κεφαλαίων, την εξασφάλιση προκαθορισμένου χρόνου και κόστους υλοποίησης, την σύνδεση αμοιβής αναδόχου και ποιότητας παρεχόμενων υπηρεσιών και, τέλος, την ενιαία σύμβαση μελέτης, κατασκευής και λειτουργίας.

Η αλήθεια, όμως, είναι ότι **η σημαντικότερη αιτία για την εμφάνιση των ΣΔΙΤ είναι η διευκόλυνση χρηματοδότησης που προσφέρουν στο δημόσιο και σε δήμους, σε μια εποχή**

σθενότητας πόρων. Κατά κάποιο τρόπο, οι ΣΔΙΤ προβάλλονται ως σανίδα σωτηρίας, ειδικά για τα κράτη που αντιμετωπίζουν προβλήματα με υψηλό δημόσιο χρέος και μεγάλο δημοσιονομικό έλλειμμα.

Πλέον ασκείται **ευρεία κριτική κατά πόσο τα έργα μέσω ΣΔΙΤ παρουσιάζουν όλα τα θετικά χαρακτηριστικά που τους προσδίδουν.** Η κριτική αφορά το **υψηλό τελικό κόστος**, που σε κάθε περίπτωση θα πληρώσει ο φορολογούμενος πολίτης, τον χρόνο ολοκλήρωσή τους και το πραγματικό όφελος για το δημόσιο. Αυτή, δε, η κριτική έχει επιβεβαιωθεί επίσημα από τα πορίσματα της **ειδικής έκθεσης του Ευρωπαϊκού Ελεγκτικού Συνεδρίου** (Ευρωπαϊκό Ελεγκτικό Συνέδριο, 2018). **Τα πορίσματα των ευρωπαϊκών ελεγκτών αμφισβητούν ευθέως τα οφέλη των ΣΔΙΤ και όχι μόνο για την Ελλάδα.** Μία από τις βασικότερες διαπιστώσεις είναι ότι η υλοποίηση έργων κλίμακας μεγαλύτερης από τη συνηθισμένη και η συνένωση της μελέτης, της χρηματοδότησης, της κατασκευής, της λειτουργίας και της συντήρησης του έργου σε μία και μόνη σύμβαση αυξάνουν τον κίνδυνο χαμηλών επιπέδων ανταγωνισμού, με αποτέλεσμα να περιέρχεται η δημόσια αρχή σε θέση εξάρτησης, αλλά και να αυξάνεται η συνολική πολυπλοκότητα του έργου.

Όπως είναι λογικό, στην περίπτωση συμβάσεων πολύ υψηλής αξίας, όπως συνήθως είναι οι συμβάσεις ΣΔΙΤ, **μόνον ένας πολύ μικρός αριθμός οικονομικών φορέων, συχνά δε μόνον ένας, είναι σε θέση να προσφέρει όλα τα προϊόντα ή τις υπηρεσίες που προβλέπονται.** Κανείς επομένως δεν είναι σε θέση να εγγυηθεί ότι θα υπάρχει μεγάλη συμμετοχή είτε από κατασκευαστικές εταιρείες είτε από τραπεζικούς ομίλους και θα επιτευχθεί μία συμφωνία που θα είναι εις όφελος του δημοσίου συμφέροντος.

Μία άλλη, εξίσου σημαντική, πρόκληση που καλείται να αντιμετωπίσει ο εργοληπτικός κόσμος είναι ότι λόγω της σταδιακής απαξίωση μεγάλου τμήματος του φυσικού και ανθρωπίνου κεφαλαίου των ελληνικών κατασκευαστικών επιχειρήσεων, **είναι πολύ αμφίβολο ότι θα μπορέσει η**

εγχώρια αγορά να απορροφήσει όλα τα κονδύλια που θα διατεθούν στην υλοποίηση σημαντικών έργων. Το πιθανότερο είναι να βρεθούμε πάλι μπροστά σε μεγάλες καθυστερήσεις στην υλοποίηση των ήδη αναληφθέντων συμβάσεων με ότι αυτό συνεπάγεται. Επίσης, **η επικράτηση ολιγαριθμών κατασκευαστικών ομίλων και η αποδυνάμωση των μικρών και μεσαίων επιχειρήσεων δεν διασφαλίζουν την ύπαρξη υγιούς και ανόθευτου ανταγωνισμού.**

Τέλος, αντιθέτως με πλήθος αλλαγών που επέφερε η νομοθεσία και αφορούσε την υπόσταση των κατασκευαστικών εταιρειών και τις μεθόδους ανάθεσης έργων, **ουδεμία μέριμνα υπήρξε για τη μεταβολή του προφίλ των υπηρεσιών επίβλεψης που ουσιαστικά διοικούν τα έργα.** Εκτός κάποιων κεντρικών υπηρεσιών, η πλειοψηφία των υπολοίπων είναι υποστελεχωμένες, με σχεδόν ανειδίκευτους μηχανικούς χωρίς εμπειρία και χωρίς καμία μέθοδο αξιολόγησης (είτε για επιβράβευση είτε για επίπληξη).

Έχω πολλές φορές αναφερθεί αναλυτικά, στα τρία αυτά χρόνια που έχω την τιμή να είμαι Πρόεδρος της ΠΕΣΕΔΕ, στις **απαιτούμενες διορθωτικές παρεμβάσεις** ώστε να δούμε άμεσα την ανάκαμψη του Κατασκευαστικού Κλάδου και στο ότι η βελτίωση του κλάδου των Κατασκευών θα έχει μόνο θετικά αποτελέσματα για την ελληνική οικονομία και για την ελληνική κοινωνία. Δεν αρκούν οι μεμονωμένες «πυροσβεστικές» παρεμβάσεις. Επιγραμματικά μόνο θα σας αναφέρω τα βασικότερα σημεία που, κατά την γνώμη μου, πρέπει να βελτιωθούμε, όχι μόνο προς όφελος της εργοληπτικής κοινότητας αλλά για όλη την επιχειρηματική μας κοινότητα:

- ▶ Απλοποίηση και σταθεροποίηση του φορολογικού πλαισίου, και κυρίως, περαιτέρω μείωση των φορολογικών συντελεστών
- ▶ Κωδικοποίηση, απλοποίηση και σταθεροποίηση του συνόλου της νομοθεσίας
- ▶ Επιτάχυνση στην απονομή δικαιοσύνης
- ▶ Αναβάθμιση των υπηρεσιών από τη μεριά της Πολιτείας με εφαρμο-

γή δράσεων εκσυγχρονισμού της Δημόσιας Διοίκησης

- ▶ Προώθηση επενδυτικών σχεδίων
- ▶ Στήριξη του τομέα δημοσίων έργων με την αξιοποίηση των δημοσίων επενδύσεων ως βασικό εργαλείο αναθέρμανσης της οικονομίας, με όλα τα πολλαπλασιαστικά αποτελέσματα που επιφέρουν στην απασχόληση, στην τόνωση της αγοράς και στα δημόσια έσοδα
- ▶ Βελτίωση των ίδιων των κατασκευαστικών επιχειρήσεων

▶ **Ξεκινώντας το νέο αυτό κύκλο στο τιμόνι της ΠΕΣΕΔΕ, ποιοι είναι οι νέοι στόχοι που θέτετε και ποιοι οι “εκκρεμότητες” που μένουν ακόμα να κλείσουν; Ποιο είναι το όραμα που θέλετε να εκπληρώσετε στη νέα σας θητεία; Αποτελεί πολύ μεγάλη τιμή το γεγονός ότι βρίσκομαι για ακόμη μία θητεία στο «τιμόνι» αυτής της ιστορικής επαγγελματικής οργάνωσης.** Αυτό που διέκρινε την προηγούμενη Διοίκηση της ΠΕΣΕΔΕ ήταν η προσπάθεια εξωστρέφειά της, η ανταπόκρισή της στα προβλήματα των μελών της, η προσπάθεια για την ενημέρωση και παροχή υποστηρικτικών υπηρεσιών στα μέλη της και κυρίως ο συνεχής διάλογος με την Πολιτεία για την προώθηση των προτάσεων της Οργάνωσής μας. **Θέλουμε αυτό να συνεχισθεί και στην νέα θητεία μας.**

Για μένα, προσωπικά, στην επόμενη τριετία θα πρέπει, μαζί με όλα τα άλλα, να επικεντρωθούμε στον **εκσυγχρονισμό της «δομής» της ΠΕΣΕΔΕ.** Ο κόσμος μας αλλάζει πλέον με ταχύτατους ρυθμούς. Σύμφωνα με τους ειδικούς ζούμε την Τέταρτη Βιομηχανική Επανάσταση και στα επόμενα χρόνια αναμένονται τεράστιες αλλαγές. Πρέπει κι εμείς να «αλλάξουμε» χρησιμοποιώντας την συσσωρευμένη εμπειρία της πολυετούς δράσης της Οργάνωσής μας, διατηρώντας φυσικά τον «χαρακτήρα» της αντιπροσωπευτικότητάς της.

Παρά τα όποια προβλήματα και τις ιδιάζουσες συνθήκες, εμείς συνεχίζουμε ακάθεκτοι, γεμάτοι διάθεση, ορμή και αποφασιστικότητα, με μοναδικό γνώμονα την προσφορά στα μέλη μας αλλά και στον Κλάδο μας γενικότερα.

Πυράντοχοι Αεραγωγοί PAROC πυραντίστασης
εως 120λεπτά

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

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

Πλήρες Σύστημα Πυροφραγμών K-FLEX K-FIRE

Θερμομόνωση Αεραγωγών
με PAROC Lamella Mat Alucoat κατηγορίας A1

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

Και μετά τους αυτοκινητοδρόμους... Τι;

Ο Πολιτικός Μηχανικός και Πρόεδρος ΣΜΕ, Αργύρης Πλέσιος σχολιάζει για το ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ την κατάσταση του συστήματος μεταφορών και παρουσιάζει προτάσεις για την ενίσχυσή του

ΑΡΓΥΡΗΣ ΠΛΕΣΙΟΣ

Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

Παρακολουθώντας το successstory των αυτοκινητοδρόμων και το επερχόμενο επίσης κύμα νέων σιδηροδρομικών υποδομών, δεν είναι ορθό να μη γίνει μια στοιχειώδης επισκόπηση της πορείας των υποδομών στην χώρα συναρτώντας αυτές με τις 'εξαγγελίες' δεκαετιών. Στόχος της αναδρομής δεν είναι να 'κλάψουμε' τον χαμένο χρόνο και τους πόρους που κάθηκαν αλλά να αναδειχθεί η παθογένεια της χώρας που προχωράει χωρίς σχεδιασμό ή με 'σχέδια' που αλλάζουν κάθε τετραετία.

Μερικά παραδείγματα του 'αποτελεσματικού' και "φιλοπεριβαλλοντικού" σχεδιασμού της χώρας, είναι χαρακτηριστικά των επιλογών που έχουν γίνει. Η χρήση δεικτών στις περιπτώσεις αυτές είναι απαραίτητη για να προκύψουν συμπεράσματα, χρησιμοποιώντας τον δείκτη χιλιόμετρα αυτοκινητοδρόμου/ χιλιόμετρα οδικού δικτύου (πλην αυτοκινητοδρόμων) και με στοιχεία του 2017 για την Ελλάδα και της πενταετίας 2013-2017 για τις πλην αυτοκινητοδρόμων λοιπές χώρες που επιλέχθηκαν, συντάχθηκε ο παρακάτω πίνακας:

α/α	Χώρα	Μήκος δρόμων (κλμ)	Μήκος αυτοκινητο-δρόμων (κλμ)	Δείκτης (%)
01	Πορτογαλία	82.900	2.992	3,60
02	Ελβετία	71.454	1.824	2,55
03	Ισπανία	683.175	16.583	2,42
04	Γερμανία	644.480	12.917	2,00
05	Ολλανδία	141.374	2.808	1,98
06	Περου	139.295	2.758	1,90
07	Ελλάδα	116.986	2.138	1,82
08	Καναδάς	1.042.300	17.000	1,63
09	Ιταλία	487.700	6.758	1,38
10	Αυστρία	124.508	1.719	1,33
11	Γαλλία	1.028.446	11.882	1,15
12	Βέλγιο	154.012	1.756	1,14
13	Ηνωμένες Πολιτείες	6.722.347	77.017	1,14
14	Ηνωμένο Βασίλειο	422.310	3.764	0,89

Μετά την πρόσφατη 'κοσμογονία' εξαγγελιών κατασκευής αυτοκινητοδρόμων (ΒΟΑΚ, Δράμα-Αμφίπολη, Πάτρα-Πύργος, Ε65, Κιλκίς κλπ), ο δείκτης της χώρας θα υπολείπεται μόνο της Πορτογαλίας. Θα ήταν μάλιστα χρήσιμη, η συνάρτηση με τον δείκτη του μεταφορικού έργου, ο οποίος μετράει την αποτελεσματικότητα των διατιθεμένων πόρων. Δεν θα παρατεθούν περαιτέρω αριθμοί για λόγους ευχερούς παρακολούθησης.

Την ίδια περίοδο το σιδηροδρομικό δίκτυο είναι περίπου ίδιο εδώ και σαράντα χρόνια (περί τα 2300km) από τότε που εκπόνησα διπλωματικές μεταφορές ενώ μήκος του κυκλοφορούντος σιδηροδρομικού δικτύου έγινε μικρότερο, μειώθηκε καθώς έχουν αποκοπεί σημαντικά τμήματα (π.χ. Δράμα-Αλεξανδρούπολη, τμήμα Κοζάνης κλπ.) εκατοντάδων χιλιομέτρων. Η μέτρηση του παραγόμενου μεταφορικού έργου ως αποτίμηση της αποδοτικότητας του δικτύου είτε με δημόσιο φορέα διαχείρισης είτε με ιδιωτικό φορέα διαχείρισης είναι επίσης απογοητευτική. Η άποψη της αποδοτικότητας του ιδιωτικού φορέα (με όποιο όνομα εμφανίζεται και μορφή) για την οργάνωση των σιδηροδρομικών μεταφορών και την αποδοτικότητα, αποτελεί επίσης ανέκδοτο για την χώρα. Προσπάθησα να βρω στοιχεία για την αξιολόγηση της λύσης κυκλοφορίας τρενών με επιδότηση άγονων γραμμών ή την επαναφορά του δημοσίου τομέα με την επιβάρυνση μισθολογικού κόστους.

Από τα παραπάνω παραδείγματα είναι σαφές ότι η χώρα

έχει προσανατολιστεί και έχει πληρώσει ένα ευρύτατο πρόγραμμα κατασκευής αυτοκινητοδρόμων, ελεγχόμενης αποτελεσματικότητας και απόδοσης. Η Έκθεση του Ευρωπαϊκού Ελεγκτικού Συνεδρίου για την αποτίμηση των έργων τύπου ΣΔΙΤ στην Ελλάδα και την Ε.Ε. δεν είναι κολακευτική για την χώρα, καταγράφοντας προβλήματα και μικρή αποτελεσματικότητα του συστήματος. Η σύγχρονη ολιγοπωλιακή μετεξέλιξη του συστήματος παραγωγής ΑΥΤΟΚΙΝΗΤΟΔΡΟΜΩΝ, θα είναι λιγότερο αποτελεσματική καθώς πρακτικά έχει καταργηθεί μέρος του οφέλους της χώρας, από τις αναμενόμενες εκπώσεις σε καθεστώς υγιούς ανταγωνισμού.

Η υπερμεγέθυνση του τομέα των αυτοκινητοδρόμων σε αντίθεση με την συρρίκνωση του τομέα των σιδηροδρομικών μεταφορών και σε συνδυασμό με την σημαντική έλλειψη δράσεων εισαγωγής πολυτροπικότητας σε λιμενικούς κόμβους της χώρας διαμορφώνει ένα σταθερά αρνητικό περιβαλλοντικό αποτύπωμα.

Από το καθεστώς των τελευταίων δεκαετιών που περιγράφηκε παραπάνω, για την αξιολόγηση του οποίου δεν έχει γίνει κάποια ενέργεια, η χώρα μεταφέρεται σε ένα καθεστώς ΕΚΡΗΚΤΙΚΗΣ ΕΞΑΓΓΕΛΙΑΣ ΕΡΓΩΝ και δράσεων κεντρικού επιπέδου, στην οποία φαίνεται μία σχετική εξισορρόπηση έργων σιδηροδρόμου. Στο σκηνικό αυτό είναι εμφανής η έλλειψη οποιασδήποτε επεξεργασίας και ιεράρχησης δράσεων. Είναι χαρακτηριστικό ότι η χώρα έχει θεσπίσει την αναγκαι-

The Innovation in gas flue systems

almeva
SWISS GAS FLUE SYSTEMS

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

Ανεμιστήρες βεβαισμένης απαγωγής καυσαερίων,
Επαγγελματικά συστήματα ανάκτησης ενέργειας

exodraft

kesa aladin

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

ότπτα σύνταξης Στρατηγικού Σχεδίου για τις Μεταφορές, το οποίο αν και δεν έχει υψηλό επίπεδο ιεράρχησης, παραβιάζεται ή αναιρείται συχνά από τις εκάστοτε πολιτικές ηγεσίες.

Η έλλειψη ιεράρχησης και η ανατιολόγητη επιλογή δράσεων είναι διάχυτη στον κεντρικό σχεδιασμό με ένα ενδεικτικό παράδειγμα αυτό της σιδηροδρομικής γραμμής Θεσσαλονίκης-Αλεξανδρούπολης, στην οποία σχεδιάζεται και έχει δρομολογηθεί η αλλαγή της χάραξης σε ποσοστό 60% ενώ παράλληλα δεν λειτουργεί η υφιστάμενη γραμμή σε ένα μήκος άνω των 100km με αποτέλεσμα της διακοπή των δρομολογιών ήδη για μία τετραετία και με άγνωστο ορίζοντα αποκατάστασης. Θα ήταν χρήσιμο να εξηγηθεί στον πολίτη και ιδιαίτερα στον πολίτη της περιφέρειας οι λόγοι της παραπάνω επιλογής που σίγουρα δεν είναι ορολογικοί.

Σε όλο αυτό το σχήμα των ΕΞΑΓΓΕΛΙΩΝ 'νέου τύπου' πέρα από την έλλειψη συνεκτικότητας και στόχευσης, υπάρχει μία κοινή παράμετρος που είναι η έλλειψη οποιαδήποτε πρόβλεψη για την διαχείριση του υφιστάμενου Εθνικού και Επαρχιακού Οδικού δικτύου. Η συνήθης άποψη της κεντρικής κυβέρνησης ότι το Εθνικό και Επαρχιακό δίκτυο έχει εκκωρηθεί στους κατά τόπους αρμόδιους φορείς (ΟΤΑ Α' και Β' βαθμού) είναι αρκετά ασεία εάν ληφθούν υπόψη κάποιοι αριθμοί από την Terra (διαθέτει τα πιο επικαιροποιημένα στοιχεία σε χαρτογραφική βάση) για το λειτουργούν οδικό δίκτυο που είναι:

- Αυτοκινητόδρομοι (αστικοί και υπεραστικοί) 4.080km
- Εθνικές Οδοί 6.150km
- Επαρχιακές Οδοί (κύριες και λοιπές) 70.840km
- Αστικό δίκτυο (κύριο, δευτερεύον κλπ.) 33.500km

Πρακτικά οι Περιφέρειες έχουν αναλάβει την διατήρηση και λειτουργία δικτύου 77000km, οι Δήμοι δικτύου 33500km και η Πολιτεία ανέλαβε τους αυτοκινητοδρόμους χρησιμοποιώντας ίσως και το σύνολο των διαθέσιμων πόρων. Με μία τέτοια κατανομή πόρων που δεν λαμβάνει υπόψη την παράμετρο διαχείρισης/συντήρησης και λειτουργία υφιστάμενων υποδομών, είναι εύλογο να γίνονται 'large' επιλογές από την κεντρική διοίκηση, το κόστος των οποίων θα κληθεί να πληρώσει η κοινωνία τόσο σε οικονομικό όσο και σε ποιοτικό επίπεδο στα επόμενα χρόνια. Πρέπει να σημειωθεί ότι σε αυτόν τον τεράστιο όγκο δικτύου τοπικής κυκλοφορίας συμβαίνουν τα πλείστα όσα ατυχήματα (ΕΛΣΤΑΤ: 82,7% των ατυχημάτων στο δημοτικό δίκτυο για το 2020), με αποτέλεσμα πέραν των θεμάτων συντήρησης (μηχανισμός και πόροι), να απαιτούνται σημαντικές δράσεις για την βελτίωση/αναβάθμιση της Οδικής Ασφάλειας.

Δανείζομαι ένα τμήμα από άρθρο του Δασκάλου Θ.Π. Τάσιου 'Η εθνική Ανάγκη Ενεργού Μητρώου Γεφυρών/21-11-18', στα ΝΕΑ.

"1. Κάθε τεχνικό προϊόν (ένα ρούχο, ένα αυτοκίνητο, μία γέφυρα) παράγεται και χρησιμοποιείται χάρις στις ακόλουθες βασικές δράσεις:

Μελέτη.

Κατασκευή.

Συντήρηση.

Είναι προφανής η ανάγκη του συνόλου αυτών των αλληλένδετων δράσεων. Παρά ταύτα, σε μερικές περιπτώσεις η φάση της Μελέτης ενδέχεται να παραλείπεται, ενώ σε πλείστες περιπτώσεις η φάση της Συντήρησης λείπει εντελώς.

2. Πρέπει όμως επίσης να σημειωθεί πως κάθε παραγγελία μιας απ' αυτές τις φάσεις, οφείλει να συνοδεύεται κι από μία αντίστοιχη διαδικασία ελέγχου της ποιότητας του έργου που ανατέθηκε. Κάθε Μελέτη λοιπόν πρέπει να εποπτεύεται, να ελέγχεται δε λεπτομερώς στο τέλος. Κάθε Κατασκευή οφείλει να συνοδεύεται από την αντίστοιχα οργανωμένη Επібλεψη που ασκείται απ' τον Ιδιοκτήτη του έργου. Χωρίς αυτές τις δράσεις «Διασφάλιση Ποιότητας», είναι πολύ αμφίβολο αν το τελικό προϊόν θα έχει τις επιθυμητές Επιτελεστικότητες ασφάλειας, λειτουργικότητας, περιβαλλοντικού σεβασμού και οικονομικότητας, τις οποίες απαιτήσαμε κατά την αρχική-μας παραγγελία..."

Νομίζω ότι από τα παραπάνω λόγια του καθηγητή, πρέπει να υπάρξει προβληματισμός στην κεντρική διοίκηση για έναν ορθολογικό σχεδιασμό της Παραγωγής Δημοσίων Έργων με αξιοπιστία και διάρκεια. Δεν θα σταθώ στο τμήμα της **'εποπτείας των μελετών'** που με τα νέα συστήματα ανάθεσης φαίνεται να έχει καθεί όπως και στην άσκηση Επібλεψης που επίσης έχει 'εκκωρηθεί' αλλά θα **ΕΠΙΜΕΙΝΩ** στο τμήμα **ΣΥΝΤΗΡΗΣΗ** και **ΛΕΙΤΟΥΡΓΙΑ ΥΦΙΣΤΑΜΕΝΩΝ ΥΠΟΔΟΜΩΝ** διότι νομίζω ότι η τρέχουσα δεκαετία θα είναι φορτισμένη με **ΑΝΑΓΚΑΙΟΤΗΤΕΣ** για την συντήρησή τους.

Η απαξίωση της σιδηροδρομικής γραμμής με την διακοπή λειτουργίας της, οι γέφυρες που καταρρέουν από διάφορα αίτια (περιβαλλοντικά, ατυχηματικά, υπερφόρτισης κλπ.), και αποτελούν δράσεις συντήρησης, πιστεύω ότι πρέπει να ιεραρχηθούν με προτεραιότητα στην κατάταξη των παρεμβάσεων και αυτές πρέπει να είναι ουσιαστικές με

➤ **ΔΗΜΙΟΥΡΓΙΑ** και **ΕΚΠΑΙΔΕΥΣΗ ΜΗΧΑΝΙΣΜΩΝ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ/ΕΛΕΓΧΟΥ/ΣΥΝΤΗΡΗΣΗΣ** σε Περιφερειακό Επίπεδο.

➤ **ΔΙΑΘΕΣΗ ΠΟΡΩΝ ΓΙΑ ΤΗΝ ΣΥΝΤΗΡΗΣΗ** και **ΛΕΙΤΟΥΡΓΙΑ** υφιστάμενων υποδομών.

Συνοψίζοντας θεωρώ ότι μετά τον καταγισμό των εξαγγελιών για νέες υποδομές (μερικές φορές φαραωνικές) είναι πλέον καιρός να **κωρίσουμε** και να βάλουμε στην άκρη το κομμάτι των πόρων που θα διατεθεί για την **ΣΥΝΤΗΡΗΣΗ των υφισταμένων, με Ορθολογικό Σχεδιασμό Μηχανισμού Συντήρησης.**

Το Εθνικό Μητρώο Υποδομών είναι ένα βήμα που έπρεπε να έχει γίνει, είναι ΘΕΤΙΚΟ αλλά ΠΟΛΥ ΛΙΓΟ για να θεωρηθεί ως ΕΠΑΡΚΕΣ. Κατά την άποψή μου προέχει η δημιουργία διαδικασιών ιεράρχησης και επιλογής και τώρα υπάρχουν μεθοδολογίες αξιολόγησης που έχουν εφαρμοστεί με θετικά και χρήσιμα αποτελέσματα.

Τελειώνοντας, επισημαίνω ότι αναρτήθηκε στην Βίβλο-Ψηφιακού Μετασχηματισμού 2020-2025 ένα πρόγραμμα με τίτλο "Εξυπνες Γέφυρες". Θα προέτρεπα τους σχεδιαστές του συστήματος να εντάξουν στις Ομάδες που πρόκειται να υλοποιήσουν την ηλεκτρονική πλατφόρμα, **μηχανικούς** που έχουν κατανοήσει τους **όρους επιτελεστικότητα** και **αποτελεσματικότητα** και κυρίως μηχανικούς που έχουν ασχοληθεί με την αποκατάσταση υποδομών γιατί τα 81 εκατομμύρια που έχουν γραφεί ως προϋπολογισμός του έργου πρέπει να έχουν **χρηστικά αποτελέσματα.**

Backhoe Loaders

ΤΡΕΙΣ ΝΕΟΙ ΕΚΣΚΑΦΕΙΣ ΓΙΑ ΝΑ ΔΙΑΛΕΞΕΤΕ ΑΥΤΟΝ ΠΟΥ ΣΑΣ ΤΑΙΡΙΑΖΕΙ

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

428

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

432

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

444

ΕΩΣ **10%** ΧΑΜΗΛΟΤΕΡΗ ΚΑΤΑΝΑΛΩΣΗ ΚΑΥΣΙΜΟΥ

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

ΕΝΙΣΧΥΜΕΝΗ **ΑΠΟΔΟΣΗ** ΓΙΑ ΕΥΕΛΙΚΤΟΥΣ ΚΑΙ ΑΚΡΙΒΕΙΣ ΧΕΙΡΙΣΜΟΥΣ

Τεχνικός Κλάδος: Υπογραφή εντός του 2022 Εθνικής Συλλογικής Σύμβασης Εργασίας

**ΔΡ. ΑΝΔΡΕΑΣ
ΣΤΟΪΜΕΝΙΔΗΣ**

ΠΡΟΕΔΡΟΣ
ΟΣΕΤΕΕ/ΣΤΥΕ

Ο Δρ. ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ,
ΠΡΟΕΔΡΟΣ ΟΣΕΤΕΕ/ΣΤΥΕ ΕΞΗΓΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑΤΙ ΘΑ ΠΡΕΠΕΙ Ο ΚΛΑΔΟΣ
ΝΑ ΠΡΟΧΩΡΗΣΕΙ ΦΕΤΟΣ ΣΤΗΝ ΥΠΟΓΡΑΦΗ
ΤΗΣ ΕΘΝΙΚΗΣ ΣΥΛΛΟΓΙΚΗΣ ΣΥΜΒΑΣΗΣ ΕΡΓΑΣΙΑΣ

Η Ευρώπη φιλοδοξεί να έχει τις πιο ισότιμες κοινωνίες στον κόσμο και τα υψηλότερα πρότυπα στις συνθήκες εργασίας και την ευρεία κοινωνική προστασία. Το Ευρωπαϊκό Κοινοβούλιο, το Συμβούλιο και η Επιτροπή υπερψήφισαν τον Ευρωπαϊκό Πυλώνα Κοινωνικών Δικαιωμάτων το 2017 στη Σύνοδο Κορυφής του Γκέτεμποργκ. Σύμφωνα με την Ευρωπαϊκή Επιτροπή, ο Πυλώνας ορίζει 20 βασικές αρχές που αντιπροσωπεύουν τον οδικό χάρτη προς μια ισχυρή κοινωνική Ευρώπη που είναι δίκαιη, χωρίς αποκλεισμούς και γεμάτη ευκαιρίες στον 21ο αιώνα.

Πρέπει να γίνουν πολλά, ώστε οι 20 αυτές αρχές να μας βοηθήσουν να οικοδομήσουμε δικαιοτέρες και πιο εύρυθμες αγορές εργασίας καθώς και καλά συστήματα πρόνοιας προς όφελος όλων των Ευρωπαίων. Με το σχέδιο δράσης για τον Ευρωπαϊκό Πυλώνα για τα Κοινωνικά Δικαιώματα, η Επιτροπή έχει θέσει συγκεκριμένες πρωτοβουλίες για την επίτευξη αυτού του στόχου. Η υλοποίηση του Πυλώνα είναι μια κοινή προσπάθεια των θεσμικών οργάνων της ΕΕ, των εθνικών, περιφερειακών και τοπικών αρχών, των κοινωνικών εταίρων και της κοινωνίας των πολιτών.

Ας εξετάσουμε όμως τους σχετικούς άξονες ενδιαφέροντος μας.

Σύμφωνα με τον άξονα 6, **πρέπει να διασφαλίζονται επαρκείς κατώτατοι μισθοί**, κατά τρόπο που να εξασφαλίζεται η ικανοποίηση των αναγκών του εργαζομένου και της οικογένειάς του υπό το πρίσμα των εθνικών οικονομικών και κοινωνικών συνθηκών, διασφαλίζοντας παράλληλα την πρόσβαση στην απασχόληση και τα κίνητρα για αναζήτηση εργασίας. Η φτώχεια στην εργασία πρέπει να προληφθεί. Όλοι οι μισθοί πρέπει να καθορίζονται με **διαφανή και προβλέψιμο τρόπο** με σεβασμό της αυτονομίας των κοινωνικών εταίρων.

Σύμφωνα με τον άξονα 8, ζητείται η γνώμη των κοινωνικών εταίρων για το σχεδιασμό και την εφαρμογή οικονομικών πολιτικών, πολιτικών απασχόλησης και κοινωνικής πρόνοιας. Ενθαρρύνεται η διαπραγμάτευση και η σύναψη **συλλογικών συμβάσεων εργασίας**.

Διαβάζοντας τα παραπάνω επιστρέφουμε στον ευρωπαϊκό γεωγραφικό χάρτη και τον παρατηρούμε ανήσυχο. **Έχουμε αποκολληθεί από την Ευρώπη; Έχουμε βγει από την Ευρωπαϊκή Ένωση;**

Στην πατρίδα μας, την Ελλάδα, ύστερα από 3 μηνόμια και την τρέχουσα περίοδο (κορονοϊός, πόλεμος, ενεργειακό κόστος, πληθωρισμός) οι εργαζόμενοι στον τεχνικό κλάδο έχουν υποστεί μισθολογική μείωση κοντά στο 35%, ενώ το κόστος ζωής έχει αυξηθεί στο ίδιο ποσοστό περίπου, γεγονός που έχει περιορίσει ασφυκτικά την αγοραστική τους δύναμη.

Από την άλλη, σύμφωνα με όλες τις οικονομικές εκθέσεις

του συνόλου των ελληνικών τραπεζικών ιδρυμάτων, ο Κατασκευαστικός Κλάδος έχει το καλύτερο διάγραμμα μεγέθυνσης των δραστηριοτήτων του και αύξησης των εσόδων των εταιριών του, τα τελευταία 3 χρόνια.

Πιστεύει κανείς στον κλάδο ότι η αμοιβή ή έστω η βάση ατομικής διαπραγμάτευσης για έναν μισθωτό μηχανικό, έναν γεωτεχνικό, έναν υπάλληλο γραφείου μπορεί να είναι τα 613 ευρώ καθαρά μετά τις τελευταίες ...αυξήσεις που νομοθετήθηκαν;

Μπορεί να είναι το όντως ιδιαίτερα αυξημένο κόστος των υλικών σημαντικότερο θέμα στον κλάδο από το ακόμα περισσότερο μειωμένο εισόδημα και την μη αξιοπρεπή εργασία των τεχνικών υπαλλήλων, των εργαζομένων; Των τεχνικών που στήριξαν τις τεχνικές εταιρείες και την δημιουργία αναπτυξιακών υποδομών στην χώρα. Των ανθρώπων που είναι περιζήτητοι στο εξωτερικό και αμείβονται αναλόγως. 1.000.000 άνθρωποι από όλους τους κλάδους της οικονομίας, με πρωταθλητή τον τεχνικό, οι περισσότεροι υψηλού επιστημονικού κεφαλαίου μετανάστευσαν στο εξωτερικό τα τελευταία 10 χρόνια.

Αλλά και οι τεχνίτες που ήρθαν στην χώρα μας ως μετανάστες για να εργαστούν στα τεχνικά έργα, τις δεκαετίες του 90 και του 2000, γύρισαν στην πατρίδα τους ή κατευθύνθηκαν προς την Ευρώπη βρίσκοντας εκεί, αξιοπρεπή εργασία.

«Υπάρχει έλλειψη εξειδικευμένου προσωπικού σε όλα τα επίπεδα του τεχνικού κλάδου» δηλώνουν δήθεν προβληματισμένοι οι «υπεύθυνοι» σε έναν διάλογο όπου έχουν θέσει εκ των προτέρων εκτός τους εργαζόμενους. Απορούν. Αναζητούν τα πραγματικά αίτια μιας πραγματικότητας που οι ίδιοι έχουν δομήσει.

Και υπάρχει και ένα άλλο στοιχείο. Τα εργατικά δυστυχήματα μειώνονται μεσοσταθμικά στην Ευρωπαϊκή Ένωση ενώ στην χώρα μας τα τελευταία δύο χρόνια έχουν διπλασιαστεί οι θάνατοι στην δουλειά. **Περισσότερα από τα μισά εργατικά δυστυχήματα συμβαίνουν σε μικρά ή μεγαλύτερα τεχνικά έργα.** Στην Ε.Ε. εκτιμώνται ως 100.000 τον χρόνο, οι θάνατοι που σχετίζονται με επαγγελματικές ασθένειες. Στην Ελλάδα δεν έχει καταγραφεί ακόμη τέτοιος θάνατος τα τελευταία δύο χρόνια.

Εργαζόμενοι και εργοδότες οφείλουμε **να δώσουμε μία ισχυρή απάντηση στις στρεβλώσεις αυτές.** Να αποδείξουμε ότι υπάρχει αμοιβαίος σεβασμός μεταξύ των συντελεστών του κλάδου. Ενός κλάδου που έχει την ιδιαιτερότητα επιχειρηματίες και υπάλληλοι να έχουν πολλές φορές την ίδια επιστημονική ιδιότητα, να είναι συνάδελφοι.

Να υπογράψουμε μέσα στο 2022 την Εθνική Κλαδική Συλλογική Σύμβαση Εργασίας μας.

Εμείς είμαστε έτοιμοι να αναλάβουμε τις ευθύνες μας.

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

Πανεπιστημιακά εργαστήρια: Αθέμιτος Ανταγωνισμός των γραφείων μελετών, πλέον και με τον νόμο

Ο ΣΥΛΛΟΓΟΣ ΜΕΛΕΤΗΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΕΞΗΓΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΙΣ ΠΡΟΒΛΗΜΑΤΙΚΕΣ ΔΙΑΤΑΞΕΙΣ
ΤΟΥ ΝΕΟΥ ΝΟΜΟΥ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΟΥ ΟΔΗΓΕΙ ΣΤΗΝ ΕΞΑΘΛΙΩΣΗ ΤΩΝ ΕΛΕΥΘΕΡΟ ΕΠΑΓΓΕΛΜΑΤΙΑ ΜΗΧΑΝΙΚΟ

Την Πέμπτη 14.7.2022 ψηφίστηκε, κατά πλειοψηφία, στη Βουλή το σχέδιο νόμου του Υπουργείου Παιδείας και Θρησκευμάτων «Νέοι Ορίζοντες στα Ανώτατα Εκπαιδευτικά Ιδρύματα: Ενίσχυση της ποιότητας, της λειτουργικότητας και της σύνδεσης των ΑΕΙ με την κοινωνία και λοιπές διατάξεις».

Ιδιαίτερα προβληματικές και αμφίβολης νομιμότητας είναι οι διατάξεις των άρθρων 51 και 52 του υπό δημοσίευση στο ΦΕΚ νόμου, που το περιεχόμενό τους αναφέρεται:

α. στην **παροχή υπηρεσιών** (επιστημονικών, τεχνολογικών, συμβουλευτικών, εκπόνηση ειδικών μελετών, διεξαγωγή ειδικών μετρήσεων, παροχή γνωμοδοτήσεων, παροχή τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών) από Πανεπιστημιακά εργαστήρια **προς φορείς του δημόσιου και του ιδιωτικού τομέα**, και

β. στη διαδικασία σύναψης της παροχής υπηρεσιών του άρθρου 51.

Ενδεικτικά, αναφέρονται τα ακόλουθα κρίσιμα ζητήματα:

α. Η χρησιμοποιούμενη ορολογία του «οικονομικού φορέα» και της «παροχής τεχνικών και λοιπών συναφών επιστημονικών υπηρεσιών», που περιλαμβάνονται στον νόμο για να προσδιορίσουν τον ρόλο των Πανεπιστημιακών Εργαστηρίων στην αγορά και το αντικείμενο της παροχής τους, **υποδηλώνει ευθέως την είσοδο αυτών σε τομέα στον οποίο όχι μόνον επιπίπτουν, αλλά εξαντλούν το αντικείμενο της δραστηριότητάς τους οι μελετητές και τα γραφεία μελετών**, με όρους εντελώς έξω από την ισχύουσα εθνική και ευρωπαϊκή νομοθεσία.

β. Το άρθρο 51 θέτει μία σειρά προϋποθέσεων που πρέπει να πληρούν οι υπηρεσίες, για να παρασχεθούν από το Πανεπιστημιακό Εργαστήριο, οι οποίες είναι τόσο γενικόλογες που δίνουν τη δυνατότητα συμμετοχής τους σε οποιαδήποτε μελέτη και παροχή οποιασδήποτε τεχνικής και επιστημονικής υπηρεσίας.

γ. Το προσωπικό που θα εκτελεί τις παραπάνω δημόσιες συμβάσεις παροχής υπηρεσιών **δεν απαιτείται να είναι πιστοποιημένο**, όπως οι ιδιώτες μηχανικοί και λοιποί επιστήμονες μελετητές, σύμφωνα με τις διατάξεις της νομοθεσίας περί δημοσίων συμβάσεων, ούτε ως προς την εμπειρία, ούτε ως προς την ειδικότητα, την εξειδίκευση, και τα λοιπά στοιχεία που πρέπει να διαθέτει ένας ιδιώτης μελετητής για να δικαιούται να εκπονήσει μία δημόσια σύμβαση.

δ. Ο νέος νόμος παρακάμπτει τον Κανονισμό αμοιβών μελετών και παροχής τεχνικών και επιστημονικών υπηρεσιών, αναφερόμενος σε μία «εύλογη και δίκαιη κοστολόγηση των παρεχόμενων υπηρεσιών». Περαιτέρω, ως προς τις αμοιβές ο νόμος αναφέρει ότι οι «τιμές ταυτόσημων υπηρεσιών μεταξύ του ίδιου ή άλλου πανεπιστημιακού εργαστηρίου του ΑΕΙ δεν μπορεί να διαφέρουν ουσιαστικά μεταξύ τους». Οι διατάξεις αυτές, αφενός δεν λαμβάνουν υπόψη τον μηχανισμό διαμόρφωσης της οικονομικής προσφοράς από τους ιδιώτες μελετητές, οι οποίοι, εκτός των άλλων, έχουν και σημαντικό κόστος λειτουργίας των γραφείων τους, αφετέρου προκαλούν σκέψεις για χειραγώγηση των τιμών, τη δημιουργία μονοπωλίων και μη υγιούς ανταγωνισμού λόγω ελέγχου των τιμών των υπηρεσιών.

Με όλα τα παραπάνω δεδομένα, και επειδή ο ψηφισθείς νόμος:

- ▶ παρακάμπτει, προς όφελος συγκεκριμένης κατηγορίας Δημοσίων Υπαλλήλων (δηλαδή αυτών που εργάζονται στα πανεπιστήμια ως εκπαιδευτικό και ερευνητικό προσωπικό), κάθε κανόνα της ελεύθερης αγοράς,
- ▶ καταργεί τους κανόνες υγιούς ανταγωνισμού,
- ▶ δημιουργεί συνθήκες μονοπωλίων και ελέγχου των τιμών των παρεχόμενων υπηρεσιών,
- ▶ επιτρέπει τις απευθείας αναθέσεις παροχής υπηρεσιών από τις αναθέτουσες αρχές προς τα Πανεπιστημιακά Εργαστήρια, χωρίς όριο αμοιβής,

- παρακάμπτει τις υποχρεωτικές από τον νόμο των δημοσίων συμβάσεων διαδικασίες δημοσιοποίησης των αναθέσεων,
- καταργεί τα δικαιώματα προσφυγών και ενστάσεων από τυχόν ενδιαφερόμενους οικονομικούς φορείς, καθώς η σχέση αναθέτουσας αρχής – Πανεπιστημιακού Εργαστηρίου δεν δημοσιοποιείται,
- δεν θεωρεί αυτονόπη διαδικασία τεχνικής αξιολόγησης, όπως σε όλους τους δημόσιους διαγωνισμούς,
- δεν απαιτεί πιστοποίηση των οικονομικών φορέων που θα αναλάβουν τις δημόσιες συμβάσεις, όπως ισχύει για τους ιδιώτες μελετητές και γραφεία μελετών, και
- «βαφτίζει» τα Πανεπιστημιακά Εργαστήρια, επίσημα, ως «οικονομικούς φορείς», με οικονομικό σπόνσορα και εγγυητή τον ΕΛΚΕ, καταδικάζοντας ουσιαστικά στην εξαθλίωση τον ελεύθερο επαγγελματία Μηχανικό, **οι συλλογικοί φορείς των μελετητών (ΣΜΕΔΕΚΕΜ, ΣΕΓΜ και ΣΜΕ)**, απέστειλαν επιστολές προς την Υπουργό Παιδείας, τους αρμόδιους Υφυπουργό και Γενικό Γραμματέα του Υπουργείου, στο Γραφείο Πρωθυπουργού, και σε όλα τα μέλη της διαρκούς Επιτροπής Μορφωτικών Υποθέσεων που εξέτασε το σχέδιο νόμου πριν την ψήφισή του, επιστολή, με το ακόλουθο περιεχόμενο.

Μεταρρυθμίζοντας τα Επιστήματα για τα Υποθέματα και την Ανάπτυξη

ΣΥΛΛΟΓΟΣ ΜΕΛΗΤΗΤΩΝ ΕΛΛΑΔΟΣ - "ΣΜΕ"

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΕΤΑΙΡΕΙΩΝ-ΓΡΑΦΕΙΩΝ ΜΕΛΕΤΩΝ
 Πλατ 10, 106 72 Αθήνα, τηλ. 210 64 52 232, fax 210 64 44 685
segm@segm.gr, www.segm.gr

ΠΡΟΣ: Κυρία Νίκη Κεραμέως Υπουργό Παιδείας και Θρησκευμάτων
 Ανδρέα Παπανδρέου 37
 15180 ΜΑΡΟΥΣΙ
 email: minister@minedu.gov.gr

Αθήνα, 11 Ιουλίου 2022
 Αρ. Πρωτ.: 512/ΕΕ

ΘΕΜΑ: Σχέδιο νόμου του Υπουργείου Παιδείας και Θρησκευμάτων με τίτλο «Νέοι Ορίζοντες στα Ανώτατα Εκπαιδευτικά Ιδρύματα: Ενίσχυση της ποιότητας, της λειτουργικότητας και της σύνδεσης των ΑΕΙ με την κοινωνία και λοιπές διατάξεις».

Αξιότιμη Κυρία Υπουργέ,

Επιθυμώντας να συμβάλουμε σε ένα γόνιμο και δημιουργικό διάλογο προς την κατεύθυνση των στόχων που θέτετε δια της πρότασης προς ψήφισή του σχεδίου νόμου του θέματος, τους οποίους και επιθυμούμε μόνο να ενισχύσουμε, και λαμβάνοντας υπόψη ότι, όπως προκύπτει ευθέως ήδη από μόνο τον τίτλο του νομοσχεδίου, η πρότασή σας αποσκοπεί στην ενίσχυση της σύνδεσης των ΑΕΙ με την κοινωνία, άρα όχι στη δημιουργία συνθηκών διάρρηξης των σχέσεων των Ιδρυμάτων και των μελών τους με αυτή, απαιτούμε την πρόσκλησή μας σε αναγνώριση και καλίστη συζήτηση επί όσων θεμάτων θίγονται με το προωθούμενο σχέδιο και άπτονται της δραστηριότητας των μελών μας και του αποτελεσματικού σχεδιασμού των έργων υποδομής στη χώρα μας.

Μεταξύ αυτών, ιδιαίτερως επισηματοποιούμε τις ρυθμίσεις των άρθρων 51 και 52 του σχεδίου νόμου, μέσω των οποίων αφενός προωθείται μια διαδικασία (και) απευθείας ανάθεσης μελετητικών και συναφών επιστημονικών υπηρεσιών σε πανεπιστημιακό εργαστήριο, οι οποίες όχι μόνο επιπέδουν, αλλά εξαντλούν το αντικείμενο της δραστηριότητας των μελών μας, κατά παρέκκλιση της υφιστάμενης κοινοτικής και εθνικής νομοθεσίας για την ανάθεση δημοσίων συμβάσεων (ως διαφαίνεται από την παράλληλη παραπομπή σε αυτή και από την θέσπιση αυτοτελών κριτηρίων τίτλος ανάθεσης), αφετέρου καταχωρούνται άμεσα και αμφιβητούμενης συνταγματικότητας διακριτή αμοιβή των μελών ΔΕΠ που οπασχολούνται στα εν λόγω εργαστήρια για την παροχή υπηρεσιών προς τρίτους (είτε μέσω ΕΛΚΕ είτε και εκτός αυτών), παρ'ότι αυτές προβλέπεται να παρέχονται κατά την άσκηση των δραστηριοτήτων τους ως μέλη ΔΕΠ, με μισα, εξολιισμό και προνομικό του

Μεταρρυθμίζοντας τα Επιστήματα για τα Υποθέματα και την Ανάπτυξη

ΣΥΛΛΟΓΟΣ ΜΕΛΗΤΗΤΩΝ ΕΛΛΑΔΟΣ - "ΣΜΕ"

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΕΤΑΙΡΕΙΩΝ-ΓΡΑΦΕΙΩΝ ΜΕΛΕΤΩΝ
 Πλατ 10, 106 72 Αθήνα, τηλ. 210 64 52 232, fax 210 64 44 685
segm@segm.gr, www.segm.gr

Πανεπιστημίου και χωρίς την ανάληψη των αναγκαίων επιχειρηματικών κινδύνων, σε αντικατάσταση των οποίων και μόνο θα δικαιολογηθεί η παράλληλη πρόσθετη αμοιβή τους.

Ακολούθως, ενώ, κατά το αρχίζονο στη νομοθεσία ήδη εγκύτως το Πανεπιστήμιο συμμετέχουν στις διαδικασίες του ν. 4412/2016 ως υποψήφιο για την ανάληψη και, ομοίως, ως ανάδοχο συμβάσεων του νόμου αυτού, ε.ο. και στους ορισμούς του άρθρου 2 ν. 4412/2016, προβλέπεται ότι "...ως οικονομικούς φορείς, μετ'αυτή κάθε φυσικό ή νομικό πρόσωπο ή διακριτός φορέας ή ένωση αυτών των προσώπων ή φορέων, συμπεριλαμβανομένων των προσωρινών συμβάσεων επιχειρήσεων, που προσέρχεται στην αγορά εκτέλεση εργασιών ή/και έργων, προμήθεια προϊόντων ή παροχή υπηρεσιών...", η τήρηση της αρχής της ίσης μεταχείρισης και η απαίτηση οι δημόσιοι φορείς να αντιμετωπίζονται ισότιμα με τους ενδιαφερόμενους του ιδιωτικού τομέα εξακολουθεί να αποτελεί κανόνα διενέργειας διαγωνισμών υπό το πρίσμα του ν. 4412/2016.

Υπό το πρίσμα αυτού, πλην των αρχιζόνων στην παράγραφο 6 του άρθρου 52 του α.ν., υπό πρόσθετους όρους και προϋποθέσεις που θα διαφεύκων την πραγματική κατάσταση μεταχείριση των δημοσίων φορέων και των δημοσίων οικονομικών φορέων σε διαγωνισμούς του ν. 4412/2016, οι λοιπές ρυθμίσεις των άρθρων 51 και 52 του α.ν. παρεμύουν ιδιαίτερο προβληματικές και αμφιβόλης νομιμότητας αν δεν διασφαλιστούν τα ακόλουθα:

- έντολη όλων ανεξαιρέτως των παρόντων αναθέσεων υπό τη σκέψη της δημοστικής διαδικασίας κατά το υφιστάμενο νομοθετικό πλαίσιο για την ανάθεση δημοσίων συμβάσεων, και
- μη δυνατότητα χρήσης των μέσων, εξοπλισμού, προσωπικού κ.λπ. ενός πανεπιστημιακού ιδρύματος στο πλαίσιο δημοσίων συμβάσεων προς προσαρμοσμένο οικονομικό οφέλος σε αντίθεση άλλες πέραν του ίδιου του ιδρύματος (π.χ. στο πρόσωπο των μελών ΔΕΠ), δεδομένου ότι τέτοιο διακριτό όφελος είναι ασύμβατο βάσει των αρχών της ισότητας και προστασίας του υγιούς ανταγωνισμού στην ελεύθερη αγορά, με την παροχή υπηρεσιών εντασσόμενων στη δραστηριότητα που οι εν λόγω οντότητες ασκούν ως μέλη ΔΕΠ και όχι ως αυτοτελείς επαγγελματίες οντότητες χρησιμοποώντας δικό τους μέσο, εξοπλισμό και προσωπικό για την παροχή των υπηρεσιών τους.

Κατόπιν αυτών, παρακαλούμε θερμό για την ανάπτυξη ουσιαστικού διαλόγου της Πολιτείας με τους και/ ή ερχόν δικαιούμενους και πιστοποιημένους οικονομικούς φορείς να αναλαμβάνουν την οκλήση δημοσίων συμβάσεων μελετών και παροχής τεχνικών και λοιπών επιστημονικών υπηρεσιών, που είναι τα μέλη μας, επί των κρίσιμων θεμάτων του προωθούμενου σχεδίου νόμου προς την κατεύθυνση της συμμόρφωσης των μελών μας με το Πανεπιστήμιο και όχι της αντίθετης ανταγωνιστικής δράσης με τα μέλη τους, η οποία όχι μόνο δεν προάγει την έρευνα και την επιστήμη που αποτελεί τον πρωταρχικό σκοπό των ΑΕΙ, αλλά θέτει τα θεμέλια αμφισβήτησης της ποιότητας, λειτουργικότητας και σύνδεσης των ΑΕΙ με την κοινωνία.

Μεταρρυθμίζοντας τα Επιστήματα για τα Υποθέματα και την Ανάπτυξη

ΣΥΛΛΟΓΟΣ ΜΕΛΗΤΗΤΩΝ ΕΛΛΑΔΟΣ - "ΣΜΕ"

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΕΤΑΙΡΕΙΩΝ-ΓΡΑΦΕΙΩΝ ΜΕΛΕΤΩΝ
 Πλατ 10, 106 72 Αθήνα, τηλ. 210 64 52 232, fax 210 64 44 685
segm@segm.gr, www.segm.gr

Λαμβάνοντας υπόψη ότι το σχέδιο νόμου ήδη συζητείται στην αρμόδια Διαρκή Επιτροπή της Βουλής, ζητούμε την απόφαση των άρθρων 51 και 52, προκείμενου να τύχουν επείγουσας, σε συνεργασία με τους φορείς μας, στο πνεύμα και το πλαίσιο των προαναφερθέντων.

Με εκτίμηση,

Η Πρόεδρος Δ.Σ. του ΣΕΓΜ

ΔΕΣΠΟΙΝΑ ΚΑΛΑΦΡΟΜΙΤΟΥ
Πολιτικός Μηχανικός

Η Πρόεδρος Δ.Σ. του ΣΜΕΔΕΚΕΜ

ΜΑΡΙΑ ΓΗΝΙΟΤΡΙΑΔΟΥ
Πολιτικός Μηχανικός

Ο Πρόεδρος Δ.Σ. του ΣΜΕ

ΑΘΑΝΑΣΙΟΣ ΠΛΕΣΙΑΣ
Πολιτικός Μηχανικός

Παρουσίαση - Αποφάσεις ΔΕΔ

ΜΕΡΟΣ Α

Ανάλυση και σχολιασμός αποφάσεων που εκδόθηκαν από την Διεύθυνση Επίλυσης Διαφορών και επηρεάζουν την καθημερινότητα των επιχειρήσεων, αφού ουσιαστικά αποτυπώνουν - σχεδόν οριστικά - τις θέσεις της Φορολογικής Διοίκησης στα σχετικά θέματα. Αυτονόητο είναι ότι υπάρχει η δυνατότητα προσφυγής κατά των αποφάσεων της ΔΕΔ στα Διοικητικά Δικαστήρια, όπου επίσης επέρχονται αλλαγές σε πολλές αποφάσεις.

ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ

ΑΝΑΛΩΣΗ ΚΕΦΑΛΑΙΟΥ - ΕΙΚΟΝΙΚΑ ΣΤΟΙΧΕΙΑ
- ΜΗ ΕΚΠΙΠΤΟΜΕΝΕΣ ΔΑΠΑΝΕΣ - ΤΕΧΝΗΤΗ
ΔΙΕΥΘΕΤΗΣΗ - ΕΜΜΕΣΕΣ ΤΕΧΝΙΚΕΣ
ΕΛΕΓΧΟΥ - ΕΙΣΟΔΗΜΑ ΑΠΟ ΔΙΑΝΟΜΗ
ΑΚΙΝΗΤΩΝ ΣΤΑ ΜΕΛΗ ΕΤΑΙΡΕΙΩΝ

1) ΑΠΟΦΑΣΗ 1634/2018

ΘΕΜΑ. Ανάλωση κεφαλαίου

Δεν έγινε δεκτή η δήλωση ποσού 15.000,00 ευρώ στον κωδικό 787 (ανάλωση κεφαλαίου προηγούμενων ετών) με το αιτιολογικό ότι στον πίνακα ανάλωσης συμπεριλαμβάνονται και εισοδήματα από πώληση ακινήτων του αποβιώσαντος εντός του έτους συζύγου, ενώ η ίδια είχε προβεί σε αποποίηση κληρονομιάς

Σκεπτικό

Απόκαμία διάταξη νόμου δεν προβλέπεται η εξαίρεση των εισοδημάτων από πώληση ακινήτων του εν λόγω συζύγου στο πλαίσιο εξέτασης του πίνακα ανάλωσης κεφαλαίου που επικαλείται ο έτερος σύζυγος, ενώ ταυτόχρονα σύμφωνα με την πολ.1076/15 η σύζυγος δύναται να καλύψει την προστιθέμενη διαφορά τεκμηρίων με κεφάλαια του συζύγου τα οποία έχουν φορολογηθεί ή νόμιμα έχουν απαλλαγεί από τον φόρο κατά τα προηγούμενα έτη.

Κατά συνέπεια η Δ.Ο.Υ. έπρεπε μόνο να ελέγξει την ορθότητα του πίνακα ανάλωσης και να διαπιστώσει την ορθή απεικόνιση των ποσών που περιλαμβάνονται σ' αυτόν.

Απόφαση

Ακυρώνεται η απόφαση της Δ.Ο.Υ. για τυπική πλημμέλεια λόγω μη τήρησης της ελεγκτικής διαδικασίας και καλείται να εκδώσει νέο εκκαθαριστικό αφού ελεγχθεί ο πίνακας ανάλωσης για την ορθότητά του.

Σε σχέση με τον πίνακα ανάλωσης.

Τα ποσά πρέπει να έχουν εισπραχθεί και όχι μόνο να έχουν πιστωθεί.

Δεν προβλέπεται χρονικός περιορισμός για την κάλυψη των δαπανών, όμως:

Τα έτη για τα οποία συντάσσεται ο πίνακας πρέπει να είναι συνεχόμενα και να φθάνουν μέχρι το προηγούμενο του κρινόμενου έτους. Τα εκκαθαριστικά για τα παλαιά έτη τα οποία έχουν παραγραφεί αποτελούν πλήρη αποδεικτικά στοιχεία ενώ ποσά αναγραφόμενα σε φορολογικές δηλώσεις χωρίς να αναγράφονται σε εκκαθαριστικά γίνονται δεκτά μετά από διασταύρωση.

Αφαιρούνται τα αρνητικά εισοδήματα (ζημίες) και τα τεκμήρια δαπανών έστω και αν ο φορολογούμενος εξαιρείται από αυτά (π.χ. αναπηρικά αυτοκίνητα, απόκτηση ακινήτων ή μετοχών σε έτος κατά το οποίο δεν αποτελούσε τεκμήριο κ.λ.π.)

2) ΑΠΟΦΑΣΕΙΣ 1798/2021 & 1830/2021

ΘΕΜΑ. Λήψη εικονικών τιμολογίων - αναμόρφωση εκπιπτόμενων δαπανών

Θεωρήθηκε ότι οι προσφεύγοντες, λήπτες των επίμαχων εικονικών παραστατικών, δεν νομιμοποιούνται να εκπέσουν από τα ακαθάριστα έσοδά τους τις δαπάνες, ούτε και να ασκήσουν δικαίωμα έκπτωσης του αναλογούντος ΦΠΑ που αναγράφονται στα επίμαχα φορολογικά στοιχεία.

Σκεπτικό

Ο λήπτης εικονικού ως προς τον χαρακτηρισμό της γενόμενης συναλλαγής παραστατικού δεν δύναται σε καμία περίπτωση να εκπέσει τη σχετική δαπάνη από τα ακαθάριστα έσοδά του, καθώς δεν είναι δυνατόν να τεθεί θέμα καλής πίστης του (δηλαδή να αγνοεί καλεί τη πίστη την εικονικότητα).

Από την άλλη, ο λήπτης εικονικού ως προς το πρόσωπο

του εκδότη φορολογικού στοιχείου, εφόσον είναι καλόπιστος δύναται να εκπέσει τη σχετική δαπάνη από τα ακαθάριστα έσοδά του, ενώ αντιθέτως, όταν τελεί σε γνώση ότι αυτό ήταν εικονικό ως προς το πρόσωπο του εκδότη, τότε δεν νομιμοποιείται να εκπέσει από τα ακαθάριστα έσοδά του την πραγματική του δαπάνη, ακόμα και αν δεν προκύπτει φοροδιαφυγή για τον λήπτη.

Ειδικότερα, η εικονικότητα ως προς το πρόσωπο του εκδότη φορολογικού στοιχείου μπορεί να συνίσταται:

1) στο ότι ο εκδότης του τιμολογίου είναι πρόσωπο φορολογικώς ανύπαρκτο (πρόσωπο που δεν είχε δηλώσει την έναρξη του επιτηδεύματος ούτε είχε θεωρήσει στοιχεία στην αρμόδια φορολογική αρχή). Στην περίπτωση αυτή, σύμφωνα με την ΠΟΛ 1097/2016, οι προϋποθέσεις με τις οποίες ο λήπτης εικονικού τιμολογίου νομιμοποιείται να ασκήσει δικαίωμα έκπτωσης του αναλογούντος Φ.Π.Α., έχουν ως εξής: «- ο λήπτης ενεργούσε σε καλή πίστη δηλαδή δεν γνώριζε ότι ο εκδότης του στοιχείου δεν είναι το πρόσωπο με το οποίο σύναψε τη συμφωνία και πραγματοποίησε τη συναλλαγή, - το φορολογικό στοιχείο εκδίδεται από συναλλακτικά και φορολογικά υπαρκτό πρόσωπο, δηλαδή από πρόσωπο, το οποίο έχει δηλώσει την έναρξη εργασιών του στη φορολογική αρχή και διαθέτει τις υποδομές και το προσωπικό για να πραγματοποιήσει τη συναλλαγή, - το φορολογικό στοιχείο έχει εκδοθεί νομότυπα δηλαδή δεν είναι πλαστό και αναγράφει τα στοιχεία που ορίζονται στις κείμενες φορολογικές διατάξεις (Ελληνικά Λογιστικά Πρότυπα - Κ.Φ.Α.Σ.- Κ.Β.Σ).» και

2) στο ότι ο εκδότης είναι πρόσωπο φορολογικώς μεν υπαρκτό, αλλά συναλλακτικώς ανύπαρκτο, οπότε σε αυτήν την περίπτωση **δεν είναι δυνατόν να τεθεί θέμα καλής πίστης του λήπτη εικονικού στοιχείου.**

Απόφαση

Στις συγκεκριμένες περιπτώσεις, οι εκδότριες των επίμαχων τιμολογίων θεωρήθηκαν συναλλακτικώς ανύπαρκτα πρόσωπα, καθώς είχαν μεν δηλώσει την έναρξη εργασιών τους στη φορολογική αρχή αλλά δεν διέθεταν τις υποδομές και το προσωπικό για να πραγματοποιήσουν τις υπό κρίση συναλλαγές. Ως εκ τούτου οι λήπτες των επίμαχων παραστατικών δεν νομιμοποιούνται να εκπέσουν από τα ακαθάριστα έσοδά τους τις δαπάνες αλλά ούτε και να ασκήσουν δικαίωμα έκπτωσης του αναλογούντος Φ.Π.Α. που αναγράφονται στα επίμαχα φορολογικά στοιχεία.

Σε σχέση με το βάρος απόδειξης των κρίσιμων πραγματικών περιστατικών.

Όταν αποδίδεται σε ορισμένο επιτηδευματία η παράβαση της λήψεως τιμολογίου ή δελτίου αποστολής εικονικού, η φορολογική αρχή βαρύνεται, κατ' αρχήν, με την απόδειξη της εικονικότητας. Προς τούτο αρκεί να αποδείξει ότι ο εκδότης του τιμολογίου είναι πρόσωπο φορολογικώς ανύπαρκτο (οπότε ο λήπτης βαρύνεται πλέον να αποδείξει την αλήθεια της συναλλαγής και την καλή του πίστη κατά το χρόνο πραγ-

ματοποιήσεώς της), είτε ότι ο εκδότης είναι πρόσωπο φορολογικώς μεν υπαρκτό, αλλά συναλλακτικώς ανύπαρκτο, οπότε σε αυτήν την περίπτωση δεν είναι δυνατόν να τεθεί θέμα καλής πίστης του λήπτη εικονικού στοιχείου.

3) ΑΠΟΦΑΣΗ 945/2021

ΘΕΜΑ. Ανακριβής δήλωση-διαφορά δαπανών/ ανύπαρκτες δαπάνες, λήπτης εικονικών

Δεν απαλλάσσεται από την ευθύνη (φορολογική, διοικητική & ποινική) ο φερόμενος ως εκδότης εικονικού τιμολογίου όταν παρέδωσε τα βιβλία του οικειοθελώς για ελεύθερη χρήση σε τρίτο πρόσωπο

Σκεπτικό

Σύμφωνα με τις διατάξεις του άρθρου 21 παρ. 3 του ν. 2523/97, επί εικονικών φορολογικών στοιχείων τα οποία φέρονται ότι εκδόθηκαν από εικονική επιχείρηση/ φυσικό/ νομικό ή άλλης μορφής πρόσωπο, εφόσον τα πρόσωπα αυτά αποδεικνύουν ότι είναι παντελώς αμέτοχα με τη συγκεκριμένη συναλλαγή, οι αναλογούντες φόροι, τέλη και εισφορές και γενικά οι κάθε είδους φορολογικές επιβαρύνσεις και διοικητικές κυρώσεις επιβάλλονται, καθώς και η ποινική δίωξη ασκείται αποκλειστικά κατά του πραγματικού υπόχρεου που υποκρύπτεται και όχι κατά του φερόμενου εκδότη.

Ο νομοθέτης της εν λόγω διάταξης θέλησε την απαλλαγή του φερόμενου ως εκδότη και την αποκλειστική ευθύνη του υποκρυπτόμενου μόνο στις περιπτώσεις, που συνεπεία της τέλεσης αξιόποινης πράξης (π.χ. κλοπής, υπεξαγωγής εγγράφων, απάτης, πλαστογραφίας), αφαιρέθηκαν από (εικονικά φερόμενο) φορολογούμενο τα βιβλία και στοιχεία ή χρησιμοποιήθηκαν παρά τη θέληση του κατ' άλλο τρόπο και όχι στις περιπτώσεις που, έχοντας υποβάλει στη φορολογική αρχή δήλωση έναρξης εργασιών και θεωρήσει σχετικά βιβλία και στοιχεία, τα παρέδωσε στη συνέχεια οικειοθελώς για ελεύθερη χρήση σε τρίτο πρόσωπο ή εν γνώσει του χρησιμοποιήθηκαν αυτά από τρίτο πρόσωπο. Διότι, στις περιπτώσεις αυτές, έχει συμμετοχή στις εικονικές συναλλαγές και διατηρεί στο ακέραιο, έναντι της φορολογικής αρχής, την ευθύνη για τις παραβάσεις σχετικά με την εικονικότητα των στοιχείων, χωρίς να ασκεί επιρροή το γεγονός ότι τυχόν δεν αναμείχθηκε περαιτέρω στις δραστηριότητες της επιχείρησης (γνωμοδότηση ΝΣΚ 525/2012).

Συνεπώς, εφόσον ο φερόμενος ως εκδότης του εικονικού παραστατικού αποδείξει ότι ήταν παντελώς αμέτοχος στις συγκεκριμένες συναλλαγές, τότε μπορεί να απαλλαγεί των ως άνω ευθυνών (ΠΟΛ 1091/29.04.2013).

Απόφαση

Στην προκειμένη περίπτωση, η προσφεύγουσα ισχυρίστηκε, ότι εξαπατήθηκε από τον λογιστή της, ο οποίος και είναι ο μοναδικός υπεύθυνος για τις υπό κρίση συναλλαγές, λειτουργώντας με δόλο και εν αγνοία της, ισχυρισμοί οι οποίοι και κρίθηκαν αβάσιμοι κατά τα ανωτέρω.

Συμβολή της Μεσογειακής χλωρίδας στην αντιμετώπιση της κλιματικής αλλαγής

ΓΙΑΝΝΗΣ ΣΠΑΝΤΙΔΑΚΗΣ

ΓΕΩΠΟΝΟΣ – ΚΗΠΟΤΕΧΝΗΣ

Ο ΓΕΩΠΟΝΟΣ – ΚΗΠΟΤΕΧΝΗΣ, κ. ΓΙΑΝΝΗΣ ΣΠΑΝΤΙΔΑΚΗΣ ΕΞΗΓΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΓΙΑΤΙ Η ΧΡΗΣΗ ΤΩΝ ΜΕΣΟΓΕΙΑΚΩΝ ΦΥΤΩΝ ΣΤΟ ΑΣΤΙΚΟ ΠΕΡΙΒΑΛΛΟΝ ΕΙΝΑΙ ΠΛΕΟΝ ΑΔΗΡΗΤΗ ΑΝΑΓΚΗ ΠΟΥ ΘΑ ΕΠΑΝΑΦΕΡΕΙ ΚΑΙ ΤΗΝ ΕΙΚΟΝΑ ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΥΠΑΙΘΡΟΥ ΣΤΟ ΣΥΓΧΡΟΝΟ ΑΣΤΙΚΟ ΠΕΡΙΒΑΛΛΟΝ

Από τα μέσα του περασμένου αιώνα (60`ς) μέχρι σήμερα τα έργα πρασίνου έχουν εξελιχθεί με ένα εντυπωσιακό και ταχύ ρυθμό. Σε αυτά περιλαμβάνονται τόσο τα ιδιωτικά κηποτεχνικά έργα μικρής κλίμακας (ιδιωτικοί κήποι, ξενοδοχεία κλπ) όσο και τα αντίστοιχα εκτατικά αρχιτεκτονικής τοπίου (Ολυμπιακά έργα, Αττική Οδός, Εγνατία, μεγάλα πάρκα όπως το ΚΠΣΝ κλπ). Τα έργα πρασίνου αποτελούσαν πάντα την τελευταία φάση ενός έργου προκειμένου αυτό να ολοκληρωθεί από απόψεως λειτουργικής και διακοσμητικής αλλά και να συμβάλει στην διαμόρφωση ενός πολιτιστικού και ανθρωπογενούς περιβαλλοντικού παράγοντα των αστικών περιοχών.

Πάντοτε, στην σχεδιαστική αντίληψη των μελετητών αυτών των έργων (κηποτεχνες, αρχιτέκτονες τοπίου) κυριαρχούσε ο προβληματισμός εάν και κατά πόσον αξιοποιείται η πλούσια χλωρίδα της χώρας μας και συνεχώς αντιμετώπιζαν τα ίδια προβλήματα όπως:

- Έλλειψη ικανής και ποιοτικής φυτωριακής παραγωγής για την κάλυψη αντιστοίχων αναγκών.
- Εντατική και αντιοικονομική εισαγωγή πληθώρας ειδών από τα ανταγωνιστικά φυτώρια του εξωτερικού και πελατειακή προτίμηση των αντιστοίχων φυτών λόγω του συρμού και της μόδας που είχε δημιουργηθεί.
- Έλλειψη επαρκών γνώσεων και εμπειρίας όχι μόνο στην σχεδίαση του χώρου αλλά και στην εν συνεχεία διαχείριση των αντιστοίχων φυτικών ειδών, δυσχέρεια κατασκευής ενός κήπου ή τοπίου σχεδιασμένου βάσει επιστη-

μονικών και λειτουργικών αναγκών και παραμέτρων με σκοπό την εξοικονόμηση φυσικών πόρων (νερό, έδαφος, οργανική ουσία) κλπ, τουτέστιν ενός έργου απόλυτα προσαρμοσμένου στα περιβαλλοντικά δεδομένα της περιοχής.

- Αντιθέτως η επάρκεια οικονομικών πόρων αλλά και σφαλερών μιμητικών διακοσμητικών ιδεών οδήγησαν σε μια υπερβολική χρήση αυτών των ειδών με αποτέλεσμα την δημιουργία ενός απατηλού αστικού περιβάλλοντος.

Η, εν τω μεταξύ, αποκτηθείσα γνώση και εμπειρία αλλά και η επιστημοσύνη που αξιοποιήθηκε, μετέβαλε το κλίμα και άρχισε να διαφαίνεται η ανάγκη προβολής και χρήσεως της εγχώριας χλωρίδας. Η χώρα μας με την τεράστια ποικι-

λία γενών και ειδών φυτών (άνω των 6500 taxa) αλλά και την αντίστοιχη ποικιλία Μεσογειακών μικροκλιμάτων είναι ένας Παράδεισος αναπτύξεως και αξιοποιήσεως αυτών των φυτών. Ο βοτανικός αυτός πλούτος αναζητεί πλέον τρόπους να καλύψει μια τεράστια ανάγκη που προκύπτει από την τρέχουσα κλιματική αλλαγή. Μια αλλαγή που δημιουργεί την ανάγκη στροφής σε νέες μεθόδους και λύσεις όχι μόνο στην ανθρώπινη διαβίωση και διατροφή αλλά και στην διαμόρφωση των ιδιωτικών και δημόσιων χώρων πρασίνου, χώρους ζωής, παιδιάς, αναπαύσεως και συμβολής στην βελτίωση του αστικού κλίματος.

Η αλλαγή στο κλίμα που ήδη επελαύνει με ταχύτητα προκαλεί πολλά προβλήματα μερικά εκ των οποίων είναι:

- Συνεχής μείωση των υδατικών αποθεμάτων με συνέπεια την ανάγκη ορθολογικής και περιορισμένης χρήσεως των.
- Μεταβολή και ασυνεχής εξέλιξη των μετεωρολογικών φαινομένων (αιφνίδιες και εκτός εποχής καταιγίδες, καύσωνες παρατεταμένους, χαλαζοπτώσεις, πλημμύρες, ανεμοστρόβιλους κλπ) που τα ζούμε πλέον καθημερινά.
- Περιορισμός ή περίσσεια της ατμοσφαιρικής υγρασίας με ότι αυτό σημαίνει στην επιβίωση των φυτών αλλά και του ανθρώπου.
- Φυσική αλλά και ανθρωπογενής μεταβολή του θερμικού περιβάλλοντος των πόλεων και την ταχεία αύξηση των θερμικών νησίδων που χαρακτηρίζουν τις άναρχα δομημένες ελληνικές πόλεις.

Όλοι οι παραπάνω παράγοντες δρώντες τοπικά ή ολιστικά προκαλούν μη αντιστρεπτές μεταβολές στο φυσικό περιβάλλον με εντονότερο και διακριτό αποτέλεσμα την ερημοποίηση μιας ευρύτερης γεωγραφικής περιοχής.

Είναι, λοιπόν, **καιρός να αξιοποιήσουμε την Μεσογειακή κληρίδα της χώρας μας** δεδομένου ότι ο πλούτος της παρέχει μέσα για την αντιμετώπιση των τοπικών περιβαλλοντικών προβλημάτων. Η βοτανική επιστήμη έχει αναδείξει την καταλληλότητα αυτών των φυτών που με την προσαρμογή διαφόρων οργάνων τους μπορούν να αντεπεξέρχονται με επιτυχία στα περιβαλλοντικά προβλήματα. Μερικά παραδείγματα γνωστών ήδη φυτών θα διαφωτίσουν την άγνοια αυτή.

- Φρύγανα και μικροί θάμνοι (Θυμάρι, Θρούμπι, Σάλβια, Λεβάντα, Υπέριχο, Φλομίσ, Μηδική δενδρώδης, Ευφόρβιακιά) έχουν προσαρμοσθεί στις δύσκολες θερμές συνθήκες με την μετάπτωση τους σε λήθαργο στους δύσκολους θερμοκρασιακά μήνες και την αντίστοιχη εξοικονόμηση αναγκαίου νερού.
- Σκληρόφυλλα πλατύφυλλα είδη της Μακίας βλαστήσεως (Σκίνος, Παλιούρι, Κουμαριά, Κίστος, Πουρνάρι, Φυλληρέα κ.ά.) που με την ανάλογη προσαρμογή εξοικονομούν υγρασία και επιβιώνουν.
- Βαθύρριζα φυτά που εκμεταλλεύονται τα βαθύτερα υπόγεια αποθέματα υγρασίας (Ελιά, Βελανιδιά, Σφένδαμος, Κοκκορεβιθιά, Χαρουπιά κ.ά.)
- Χλοοτάπητες ανθεκτικοί στις ακραίες μεταβολές (Αγριάδα, Πάσπαλο, Λιππία κ.ά.)
- Παχύφυτα που αποθηκεύουν νερό στον κατάλληλα προσαρμοσμένο οργανισμό τους (Φραγκοσουκιά, Μεσεμβριάνθεμο (το γνωστό Μπούζι), Κρίταμοκά)

- Μεγάλη ποικιλία βολβών και γεωφύτων αλλά και ετησίων φυτών των οποίων ο ετήσιος κύκλος ζωής είναι προσαρμοσμένος στις επικρατούσες συνθήκες περιβάλλοντος.

Όλα τα παραπάνω είδη που αναφέρθηκαν τελείως ενδεικτικά έχουν την ικανότητα σε μια πολυσυλλεκτική επιλογή και καλλιέργεια, με σωστή διαχείριση ενός πράσινου χώρου αναψυχής να χαρίζουν στον επισκέπτη του την έννοια της διαδοχής των εποχών, την ποικιλία των χρωμάτων και των αρωμάτων, την πολλαπλότητα της υψής των φυλλωμάτων και των όγκων αλλά και την θετική προσαρμογή και αλληλοσυμπλήρωση στις διαρκώς μεταβαλλόμενες κλιματικές συνθήκες.

Η ανάγκη αυτή ώθησε τους φυτωριόχους αλλά και τα ερευνητικά κέντρα κρατικών φορέων (ΕΛΓΟ ΔΗΜΗΤΡΑ) στην μελέτη και αξιοποίηση τοπικών φυτών και αρωματικών βοτάνων αλλά και στην δημιουργία βοτανικών κήπων (Κήπος Διομήδους, Βοτανικός κήπος Σταυρουπόλεως, Βαλκανικός Βοτανικός κήπος Κρουσίων κ.ά.). Η αξιοποίηση και οικονομική εκμετάλλευση μάλιστα των αρωματικών φυτών που περιέχονται σε αυτές τις ομάδες, προέχει λόγω των πολλαπλών χρήσεων τους πέραν της κηποτεχνίας στην γαστρονομία, αρωματοποιία, φαρμακευτική αποτελεί μια παράλληλη δυναμική μορφή οικονομίας.

Όπως κάθε έμβιος οργανισμός όλα τα φυτά πέραν από τα πλεονεκτήματα έχουν και μειονεκτήματα κυρίως στην καλλωπιστική αστική χρήση τους. Αυτά όμως είναι κυρίως προβλήματα καθαριότητας (καρποί ελιάς ή χαρουπιάς στις αστικές δενδροστοιχίες, ευπάθειας σε ασθένειες (όπως η Κουτσουπιά), καταστροφής υπογείων δικτύων (όπως ο ευκάλυπτος), αλλεργίας (ανθοφορία ελιάς ή πεύκου), ευφλεκτότητας (Πεύκο και άλλα ρητινοφόρα) που με την κατάλληλη επιλογή και σωστή διαχείριση μπορούν να επιλυθούν.

Ανακεφαλαιώνοντας, λοιπόν, καταλήγουμε ότι **χρήση των μεσογειακών φυτών στο αστικό περιβάλλον είναι πλέον αδήριτη ανάγκη** που, πέραν της προσαρμογής και των άλλων μεγάλων πλεονεκτημάτων, **θα επαναφέρει και την εικόνα της Ελληνικής υπαίθρου στο σύγχρονο αστικό περιβάλλον**. Η πρόκληση που δημιουργείται στα μελλοντικά έργα που ξεκινούν (Ελληνικό, διαμόρφωση ακτής Σαρωνικού ή κατά τους ξενομανείς η κακόηχη Αθηναϊκή Ριβιέρα) είναι μεγάλη αλλά **το παράδειγμα του ΚΠΣΝ πρέπει να συνεχισθεί και να εξελιχθεί βελτιούμενο ακόμη περισσότερο**.

ΠΡΟΓΡΑΜΜΑ – «ΜΑΜΟΥΘ» ΥΨΟΥΣ 614 ΕΚΑΤ. ΕΥΡΩ ΣΤΗΝ ΘΕΣΣΑΛΙΑ

Με 422 έργα και 27 μελέτες η Περιφέρεια Θεσσαλίας εκπονεί ένα πρωτόγνωρο τεχνικό πρόγραμμα που δίνει νέα πνοή στις τοπικές κοινωνίες.

**ΚΩΝΣΤΑΝΤΙΝΟΣ
ΑΓΟΡΑΣΤΟΣ**
ΠΕΡΙΦΕΡΕΙΑΡΧΗΣ
ΘΕΣΣΑΛΙΑΣ

Η Περιφέρεια Θεσσαλίας βρίσκεται σε συνεχή κίνηση. Κινούμαστε συνεχώς για τη βελτίωση των υποδομών. Σε μια δύσκολη εποχή για τα δημόσια έργα, σε ένα περιβάλλον πρωτόγνωρων και αλληπάλληλων κρίσεων, συνεχίζουμε να χρηματοδοτούμε και να υλοποιούμε ένα πρωτόγνωρο τεχνικό πρόγραμμα ύψους 614.840.113 ευρώ που περιλαμβάνει 422 έργα και 27 μελέτες για τον άνθρωπο. Διαχειριζόμαστε με τον καλύτερο τρόπο και το τελευταίο ευρώ του φορολογούμενου πολίτη και αξιοποιούμε κάθε διαθέσιμο χρηματοδοτικό εργαλείο για έργα και δράσεις ουσίας με προστιθέμενη αξία για τις τοπικές κοινωνίες και την πραγματική οικονομία. Τα έργα μας κινούν την Περιφέρεια Θεσσαλίας, δίνουν πνοή στην οικονομία, προσφέρουν θέσεις εργασίας, μας πηγαίνουν όλους μαζί μπροστά!

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
Π.Ε. ΛΑΡΙΣΑ		
ΚΑΤΑΣΚΕΥΗ ΠΡΟΧΕΙΡΩΝ ΦΡΑΓΜΑΤΩΝ ΣΕ ΠΑΡΑΠΟΤΑΜΙΕΣ ΘΕΣΕΙΣ ΤΟΥ ΕΝΝΗΠΕΑ ΠΟΤΑΜΟΥ ΠΕΡΙΟΧΗΣ ΦΑΡΣΑΛΩΝ, ΧΡΗΣΗ 2022	70.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΧΕΙΡΩΝ ΦΡΑΓΜΑΤΩΝ ΣΤΟΝ ΠΟΤΑΜΟ ΠΗΝΕΙΟ ΣΤΙΣ ΘΕΣΕΙΣ 5ΟΥ ΑΝΤΛΙΟΣΤΑΣΙΟΥ - ΟΜΟΛΙΟΥ - ΠΑΛΑΙΟΠΥΡΓΟΥ, ΧΡΗΣΗ 2022	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΕΘΝΙΚΗΣ ΟΔΟΥ ΕΛΑΣΣΟΝΑΣ ΕΩΣ ΔΙΑΣΤΑΥΡΩΣΗ ΕΥΑΓΓΕΛΙΣΜΟΥ	550.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΤΑΤΙΚΗ ΕΝΙΣΧΥΣΗ ΔΑΠΕΔΟΥ ΙΣΟΓΕΙΟΥ - ΟΡΟΦΗΣ ΥΠΟΓΕΙΟΥ ΙΕΡΟΥ ΝΑΟΥ ΑΓ.ΝΙΚΟΛΑΟΥ ΜΗΤΡΟΠΟΛΗΣ ΛΑΡΙΣΗΣ - ΤΥΡΝΑΒΟΥ	1.450.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΕΚΤΑΣΗ ΚΥΨΕΛΗΣ 4 ΧΥΤΑ ΠΕ ΛΑΡΙΣΑΣ	216.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΤΑΣΤΡΟΦΩΝ ΟΔΩΝ - ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ ΚΑΙ ΤΕΧΝΙΚΩΝ - ΝΗΣΙΔΩΝ - ΡΕΙΘΡΩΝ Κ.Α. ΓΙΑ ΤΗΝ ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΗΣ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ ΤΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π. Ε. ΛΑΡΙΣΑΣ ΕΤΩΝ 2020-2021	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ - ΒΕΛΤΙΩΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΛΑΡΙΣΑΣ 2020-2021	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΡΕΜΑΤΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΛΑΡΙΣΑΣ 2020-2021	1.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΛΥΨΗ ΕΚΤΑΚΤΩΝ ΑΝΤΙΠΛΗΜΜΥΡΙΚΩΝ ΑΝΑΓΚΩΝ Π.Ε. ΛΑΡΙΣΑΣ 2020-2021	700.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΑΚΑΙΝΙΣΗ ΑΘΛΗΤΙΚΟΥ ΚΕΝΤΡΟΥ ΠΑΝΕΠΙΣΤΗΜΙΟΥ	1.300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΜΑΚΡΥΧΩΡΙΟΥ-ΠΑΡΑΠΟΤΑΜΟΣ(Δ.ΤΕΜΠΩΝ) ΑΠΟ ΘΕΟΜΗΝΙΑ	244.750,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΜΑΚΡΥΧΩΡΙ-ΕΥΑΓΓΕΛΙΣΜΟΣ (Δ.ΤΕΜΠΩΝ) ΑΠΟ ΘΕΟΜΗΝΙΑ	221.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΜΑΚΡΥΧΩΡΙ-ΓΟΝΝΟΙ (Δ.ΤΕΜΠΩΝ) ΑΠΟ ΘΕΟΜΗΝΙΑ	244.700,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ(9) ΤΜΗΜΑ ΠΥΡΓΕΤΟΣ - ΚΡΑΝΙΑ (Δ.ΤΕΜΠΩΝ) ΠΕ ΛΑΡΙΣΑΣ ΑΠΟ ΘΕΟΜΗΝΙΑ	420.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ 12 ΣΤΟ ΤΜΗΜΑ ΤΕΜΠΗ-ΑΜΠΕΛΑΚΙΑ-ΙΤΕΑ(Δ.ΤΕΜΠΩΝ) ΑΠΟ ΘΕΟΜΗΝΙΑ	253.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΔΟΥ ΑΜΠΕΛΑΚΙΑ-ΣΠΗΛΙΑ(Δ.ΤΕΜΠΩΝ) ΑΠΟ ΘΕΟΜΗΝΙΑ	693.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΤΜΗΜΑ ΝΕΡΑΙΔΑ-ΕΘΝΙΚΗ ΟΔΟΣ ΦΑΡΣΑΛΑ-ΒΟΛΟΣ (Δ.ΦΑΡΣΑΛΩΝ)ΑΠΟ ΘΕΟΜΗΝΙΑ	240.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΡΣΗ ΚΑΤΑΠΤΩΣΕΩΝ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΕΧΝΙΚΩΝ ΣΤΗΝ ΠΑΡΑΚΑΜΨΗ ΚΡΑΝΙΑΣ (ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 90 ΑΠΟ ΘΕΟΜΗΝΙΑ	800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΔΟΥ ΑΠΟ ΔΙΑΣΤΑΥΡΩΣΗ ΠΑΘΕ ΕΩΣ ΠΑΛΑΙΟΠΥΡΓΟ ΑΠΟ ΘΕΟΜΗΝΙΑ	550.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΟΥ ΥΔΡΕΥΣΗΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΣΤΗΝ Τ.Κ ΚΡΑΝΙΑΣ ΔΕ ΚΑΤΩ ΟΛΥΜΠΟΥ ΔΗΜΟΥ ΤΕΜΠΩΝ	385.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΓΡΟΤΙΚΗΣ ΟΔΟΠΟΙΑΣ ΔΕ ΚΑΤΩ ΟΛΥΜΠΟΥ ΔΗΜΟΥ ΤΕΜΠΩΝ	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΤΕΧΝΙΚΑ ΕΡΓΑ ΠΡΟΣΤΑΣΙΑΣ ΚΑΙ ΑΝΤΙΣΤΗΡΙΞΗΣ ΟΔΩΝ ΔΗΜΟΥ ΑΓΙΑΣ	3.330.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ 4 (ΔΗΜΗΤΡΑ-ΑΝΑΤΟΛΗ)ΑΠΟ ΘΕΟΜΗΝΙΑ	460.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΕΧΝΙΚΩΝ ΣΤΗΝ ΕΠΑΡΧΙΑΚΗ ΟΔΟ 4 ΣΤΟ ΤΜΗΜΑ (ΣΠΗΛΙΑ-ΑΝΑΤΟΛΗ)ΑΠΟ ΘΕΟΜΗΝΙΑ	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΣΤΗΝ ΕΠΑΡΧΙΑΚΗ ΟΔΟ 5 ΑΠΟ ΘΕΟΜΗΝΙΑ	610.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ 7 ΑΠΟ ΘΕΟΜΗΝΙΑ	445.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΚΑΡΙΤΣΑΣ-ΚΟΚΚΙΝΟΥ ΝΕΡΟΥ ΚΑΙ ΤΜΗΜΑΤΟΣ ΠΡΟΣ ΠΗΓΕΣ Δ.ΑΓΙΑΣ ΑΠΟ ΘΕΟΜΗΝΙΑ	608.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ 8 ΣΤΟΜΙΟΥ-ΟΜΟΛΙΟΥ ΑΠΟ ΘΕΟΜΗΝΙΑ	1.050.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΓΡΟΤΙΚΗΣ ΟΔΟΠΟΙΑΣ ΤΗ Δ.Κ ΒΕΡΔΙΚΟΥΣΙΑΣ ΤΗΣ ΔΕ ΒΕΡΔΙΚΟΥΣΙΑΣ ΤΟΥ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ ΜΕΤΑ ΑΠΟ ΘΕΟΜΗΝΙΑ	830.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΔΟΥ ΑΝΑΤΟΛΗΣ - ΜΕΓΑΛΟΒΡΥΣΟΥ ΑΠΟ ΘΕΟΜΗΝΙΑ	415.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΚΑΙ ΑΞΙΟΠΟΙΗΣΗ ΥΔΡΕΥΤΙΚΩΝ ΓΕΩΤΡΗΣΕΩΝ ΤΟΥ ΔΗΜΟΥ ΚΙΛΕΛΕΡ	245.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΑΜΟΡΦΩΣΗ ΠΡΟΣΒΑΣΕΩΝ ΣΤΟ ΕΠΑΡΧΙΑΚΟ ΔΙΚΤΥΟ ΤΗΣ ΠΕ ΛΑΡΙΣΑΣ	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ-ΣΥΝΤΗΡΗΣΕΙΣ ΑΣΦΑΛΤΙΚΩΝ ΣΤΟ ΔΗΜΟ ΕΛΑΣΣΟΝΑΣ	4.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΣΤΗ ΓΕΦΥΡΑ ΠΑΛΑΙΟΚΑΣΤΡΟΥ	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΟΔΩΝ ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΩΝ ΔΗΜΟΥ ΚΙΛΕΛΕΡ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΚΑΙ ΔΙΕΥΘΕΤΗΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΚΙΛΕΛΕΡ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΟΔΩΝ ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΩΝ ΔΗΜΟΥ ΤΕΜΠΩΝ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΚΑΙ ΔΙΕΥΘΕΤΗΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΤΕΜΠΩΝ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΟΔΩΝ ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΩΝ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	4.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΚΑΙ ΔΙΕΥΘΕΤΗΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΟΔΩΝ ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΩΝ ΔΗΜΟΥ ΑΓΙΑΣ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΚΑΙ ΔΙΕΥΘΕΤΗΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΑΓΙΑΣ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	2.700.000,00	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ ΤΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΡΟΔΙΑΣ - ΣΥΚΑΜΙΝΕΑΣ	1.460.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ - ΒΕΛΤΙΩΣΗ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΑΜΠΕΛΩΝΑ - ΡΟΔΙΑΣ - ΓΟΝΝΩΝ	3.757.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΣΘΗΚΗ Ν2 ΣΤΟ ΝΟΣΟΚΟΜΕΙΟ ΛΑΡΙΣΑΣ (ΚΟΥΤΛΙΜΠΑΝΕΙΟ & ΤΡΙΑΝΤΑΦΥΛΛΕΙΟ)	13.800.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΣΥΝΤΗΡΗΣΗ-ΑΝΑΚΑΤΑΣΚΕΥΗ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ	1.200.000,01	ΣΕ ΕΞΕΛΙΞΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΚΤΙΡΙΟΥ ΤΕΕ ΣΤΗ ΛΑΡΙΣΑ	2.458.227,14	ΔΗΜΟΠΡΑΤΗΘΗΚΕ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΔΙΟΙΚΗΤΗΡΙΟΥ ΠΕΡΙΦΕΡΕΙΑ ΘΕΣΣΑΛΙΑΣ	3.870.870,03	ΣΕ ΕΞΕΛΙΞΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΣΧΟΛΙΚΟΥ ΣΥΓΚΡΟΤΗΜΑΤΟΣ ΛΥΚΕΙΟΥ-ΕΠΑΛ Δ ΑΓΙΑΣ	911.400,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΕΜΒΑΣΕΙΣ ΕΞΟΙΚΟΝΟΜΗΣΗΣ ΕΝΕΡΓΕΙΑΣ ΚΑΙ ΕΦΑΡΜΟΓΗΣ ΤΕΧΝΟΛΟΓΙΩΝ ΑΠΕ ΣΤΟ ΓΥΜΝΑΣΙΟ ΑΓΙΑΣ	636.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΚΤΙΡΙΟΥ ΤΟΥ Κ.Ε.Κ.ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΘΕΣΣΑΛΙΑΣ	510.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΚΤΙΡΙΟΥ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΜΕΤΑΦΟΡΩΝ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ ΘΕΣΣΑΛΙΑΣ	1.145.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΚΤΙΡΙΟΥ ΤΟΥ ΔΙΚΑΣΤΙΚΟΥ ΜΕΓΑΡΟΥ ΛΑΡΙΣΑΣ	4.123.000,00	ΔΗΜΟΠΡΑΤΗΘΗΚΕ
ΚΑΤΑΣΚΕΥΗ ΥΠΟΓΕΙΩΝ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΜΑΤΙ ΤΥΡΝΑΒΟΥ (ΦΑΛΛΑΝΗΣ-ΓΙΑΝΝΟΥΛΗΣ) Ν.ΛΑΡΙΣΑΣ	1.666.750,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΥΠΟΓΕΙΩΝ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΜΑΤΙ ΤΥΡΝΑΒΟΥ (ΑΜΠΕΛΩΝΑ)	1.966.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ -ΥΠΟΓΕΙΩΣΗ ΔΙΚΤΥΟΥ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΜΑΚΡΥΧΩΡΙΟΥ ΔΗΜΟΥ ΤΕΜΠΩΝ	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΥΠΟΓΕΙΩΝ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΠΗΝΕΙΟΥ Δ.Δ. ΚΑΛΟΧΩΡΙΟΥ-ΧΕΙΜΑΔΙΟΥ	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΥΠΟΓΕΙΩΝ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΡΑΨΑΝΗΣ	1.200.000,00	ΔΗΜΟΠΡΑΤΗΘΗΚΕ
Κατασκευή Υπόγειων Αγωγών Άρδευσης ΤΟΕΒ Εννιέα Φαρσάλων (Βόρειο Τμήμα)	1.178.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΥΠΟΓΕΙΩΝ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΤΟΕΒ ΕΝΙΠΕΑ ΦΑΡΣΑΛΩΝ (ΝΟΤΙΟ ΤΜΗΜΑ)	1.860.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΓΕΩΤΡΗΣΕΩΝ ΤΟΕΒ ΕΝΙΠΕΑ ΦΑΡΣΑΛΩΝ	1.390.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΦΡΑΓΜΑΤΟΣ ΑΝΑΣΤΟΜΩΣΗΣ ΠΗΓΩΝ ΒΡΥΣΙΩΝ ΠΕ ΛΑΡΙΣΑΣ	2.083.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΗΜ ΑΡΔΕΥΤΙΚΩΝ ΕΡΓΩΝ (ΚΑΤΑΣΚΕΥΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ ΑΝΤΛΙΟΣΤΑΣΙΟΥ ΚΑΙ ΔΙΚΤΥΟΥ ΑΓΩΓΩΝ ΜΕΤΑΦΟΡΑΣ ΝΕΡΟΥ ΓΙΑ ΑΡΔΕΥΤΙΚΗ ΧΤΗΣΗ) ΣΤΗ ΘΕΣΗ ΚΟΥΤΣΟΥΡΟ-ΚΟΜΜΕΝΟ ΣΤΗΝ ΤΚ ΣΤΟΜΙΟΥ ΔΗΜΟΥ ΑΓΙΑΣ	615.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΝΕΑΣ ΟΔΟΓΕΦΥΡΑΣ ΒΛΑΧΟΓΙΑΝΝΙΟΥ ΔΕ ΠΟΤΑΜΙΑΣ Δ.ΕΛΑΣΣΟΝΑΣ	4.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΔΟΥ ΜΕΣΟΧΩΡΙ-ΒΛΑΧΟΓΙΑΝΝΙ-ΒΑΡΚΟΣ ΜΕΤΑ ΤΟ ΣΕΙΣΜΟ ΤΗΣ 03.03.2021	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΘΝΙΚΗ ΟΔΟΣ 3 ΛΑΡΙΣΑ-ΦΑΡΣΑΛΑ	1.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΦΑΡΣΑΛΑ-ΑΧΙΛΛΕΙΟ-ΔΙΛΟΦΟΣ-ΝΑΡΘΑΚΙ	500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 38 ΔΕΝΤΡΑ - ΝΑΡΘΑΚΙ - ΑΓΙΟΣ ΑΝΤΩΝΙΟΣ - ΔΕΝΤΡΟΧΩΡΙ - ΣΚΟΠΙΑ - ΠΛΑΤΑΝΟΣ	1.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 33 ΥΠΕΡΕΙΑ - ΛΟΦΟΣ - ΕΥΥΔΡΙΟ (ΜΙΚΡΟ - ΜΕΓΑΛΟ)	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 34 ΛΟΦΟΣ - ΠΟΛΥΝΕΡΙ - ΣΤΑΥΡΟΣ	1.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 37 ΣΤΑΥΡΟΣ - ΦΑΡΣΑΛΑ	1.580.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 36 ΒΑΜΒΑΚΟΥ-ΡΗΓΑΙΟ-ΑΣΠΡΟΓΕΙΑ - ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 41 - ΕΠΑΡΧΙΑΚΗ ΟΔΟΣ 35 ΚΡΗΝΗ-ΕΥΥΔΡΙΟ	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΘΑΡΙΣΜΟΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΦΑΡΣΑΛΩΝ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ "ΙΑΝΟΣ"	3.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΕΓΕΡΣΗ 1ου ΝΗΠΙΑΓΩΓΕΙΟΥ ΕΛΑΣΣΟΝΑΣ ΑΝΕΓΕΡΣΗ 1ου ΝΗΠΙΑΓΩΓΕΙΟΥ ΕΛΑΣΣΟΝΑΣ	1.058.771,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΠΡΟΓΡΑΜΜΑΤΙΚΗΣ ΣΥΜΒΑΣΗΣ
ΑΝΑΚΑΙΝΙΣΗ ΒΟΗΘΗΤΙΚΟΥ ΧΩΡΟΥ ΣΤΑΔΙΟΥ ΑΛΚΑΖΑΡ	520.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΝΕΟΥ ΕΛΑΣΤΙΚΟΥ ΤΑΠΗΤΑ ΣΤΙΒΟΥ ΚΑΙ ΑΘΛΗΤΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ ΣΤΟ Ε.Α.Κ. ΛΑΡΙΣΑΣ	898.132,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΑΓΩΓΩΝ ΑΡΔΕΥΣΗΣ ΚΑΙ ΑΡΔΕΥΤΙΚΗΣ ΓΕΩΤΡΗΣΗΣ ΣΤΟ Δ.Δ. ΒΛΑΧΟΓΙΑΝΝΙΟΥ ΤΟΥ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ ΜΕΤΑ ΑΠΟ ΤΟΥΣ ΣΕΙΣΜΟΥΣ ΤΟΥ ΜΑΡΤΙΟΥ 2021	600.000,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΟΔΟΓΕΦΥΡΩΝ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ ΠΕ ΛΑΡΙΣΑΣ ΜΕΤΕΠΕΙΤΑ ΣΕΙΣΜΟΥ	7.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΟΔΟΓΕΦΥΡΩΝ ΔΗΜΟΥ ΤΥΡΝΑΒΟΥ ΠΕ ΛΑΡΙΣΑΣ ΜΕΤΕΠΕΙΤΑ ΣΕΙΣΜΟΥ	6.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΚΑΤΑΚΛΥΖΟΜΕΝΩΝ ΡΑΜΠΩΝ ΔΗΜΟΥ ΕΛΑΣΣΟΝΑΣ ΠΕ ΛΑΡΙΣΑΣ ΜΕΤΕΠΕΙΤΑ ΣΕΙΣΜΟΥ	750.000,00	ΥΠΟ ΜΕΛΕΤΗ
ΣΤΑΤΙΚΗ ΕΝΙΣΧΥΣΗ ΔΑΠΕΔΟΥ ΥΠΟΓΕΙΟΥ ΚΤΙΡΙΟΥ ΔΙΕΥΘΥΝΣΗΣ ΜΕΤΑΦΟΡΩΝ ΠΕ ΛΑΡΙΣΑΣ	368.530,00	ΔΗΜΟΠΡΑΤΕΙΤΑΙ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΔΗΜΟΥ ΑΓΙΑΣ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΟΚΤΩΒΡΙΟΥ 2021	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΚΑΙ ΚΑΘΑΡΙΣΜΟΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΑΓΙΑΣ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΟΚΤΩΒΡΙΟΥ 2021	1.114.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΚΑΙ ΚΑΘΑΡΙΣΜΟΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΤΥΡΝΑΒΟΥ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΟΚΤΩΒΡΙΟΥ 2021	1.036.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΜΕΣΗ ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΣΤΟ ΔΗΜΟΤΙΚΟ ΓΗΠΕΔΟ ΚΑΛΟΧΩΡΙΟΥ ΤΟΥ ΔΗΜΟΥ ΤΕΜΠΩΝ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	98.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΔΗΜΟΥ ΤΥΡΝΑΒΟΥ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΟΚΤΩΒΡΙΟΥ 2021	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ

www.albawc.gr
info@albawc.gr

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

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

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

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΕΠΙΣΚΕΥΗ-ΑΠΟΚΑΤΑΣΤΑΣΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ (ΕΕΛ) ΣΤΟΜΙΟΥ ΔΗΜΟΥ ΑΓΙΑΣ	180.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΚΙΛΕΛΕΡ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΙΑΝΟΥΑΡΙΟΥ 2022	1.108.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΦΑΡΣΑΛΩΝ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΙΑΝΟΥΑΡΙΟΥ 2022	1.100.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΘΑΡΙΣΜΟΣ ΚΑΙ ΔΙΕΥΘΕΤΗΣΕΙΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΤΕΜΠΩΝ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΙΑΝΟΥΑΡΙΟΥ 2022	662.330,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΟΥ ΟΔΟΦΩΤΙΣΜΟΥ ΠΕ ΛΑΡΙΣΑΣ ΣΕ ΠΕΡΙΟΧΕΣ ΤΟΥ ΔΗΜΟΥ ΦΑΡΣΑΛΩΝ ΜΕΤΕΠΕΙΤΑ ΘΕΟΜΗΝΙΑΣ	150.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΔΗΜΟΥ ΚΙΛΕΛΕΡ ΜΕΤΑ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 11ΗΣ ΙΑΝΟΥΑΡΙΟΥ 2022	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΤΜΗΜΑΤΩΝ ΤΟΥ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Δ.ΤΕΜΠΩΝ	478.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
Π.Ε. ΜΑΓΝΗΣΙΑ		
ΚΑΘΑΡΙΣΜΟΣ ΕΡΕΙΣΜΑΤΩΝ - ΦΡΕΑΤΙΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ (ΧΡΗΣΗ 2021)	300.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΠΡΟΜΗΘΕΙΑ ΞΥΛΙΝΩΝ ΣΤΕΓΑΣΤΡΩΝ	12.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΕΙΣ ΒΑΤΟΤΗΤΑΣ ΟΔΩΝ ΑΠΟ ΘΕΟΜΗΝΙΕΣ ΠΕ ΜΑΓΝΗΣΙΑΣ ΚΑΙ ΣΠΟΡΑΔΩΝ ΕΤΟΥΣ 2021-2022	260.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΚΑΚΟΚΑΙΡΙΑ ΔΙΟΜΗΔΗΣ (10/1-12/1/2022)- ΔΥΤΙΚΗ ΜΑΓΝΗΣΙΑ	2.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ ΕΤΟΥΣ 2021-2022	400.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΜΗΤΡΩΟ ΦΟΡΕΩΝ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ	5.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΣΥΝΤΗΡΗΣΗ ΚΤΗΡΙΩΝ ΠΕ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ 2021	400.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΛΙΠΑΝΤΙΚΩΝ ΓΙΑ ΤΑ ΟΧΗΜΑΤΑ ΚΑΙ ΜΗΧΑΝΗΜΑΤΑ ΕΡΓΟΥ ΤΗΣ ΠΕ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ ΧΡΗΣΗ 2021-2022	20.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ ΣΥΝΤΗΡΗΣΗΣ ΚΤΙΡΙΩΝ Π.Ε. ΜΑΓΝΗΣΙΑΣ	10.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΚΛΙΜΑΤΙΣΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΚΤΗΡΙΩΝ ΠΕ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ ΧΡΗΣΗ 2022	16.120,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΔΡΑΥΛΙΚΕΣ ΣΥΝΤΗΡΗΣΕΙΣ ΚΤΗΡΙΩΝ ΠΕ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ 2022	27.280,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΕΠΕΙΓΟΝ ΚΑΘΑΡΙΣΜΟΣ ΥΔΡΟΓΡΑΦΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΙΣ ΘΕΟΜΗΝΙΕΣ 4ΗΣ ΟΚΤΩΒΡΙΟΥ 2019, 24ΗΣ ΝΟΕΜΒΡΙΟΥ 2019 & 11ΗΣ ΔΕΚΕΜΒΡΙΟΥ 2019	1.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΚΑΤΑΚΟΡΥΦΗΣ ΣΗΜΑΝΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΜΑΓΝΗΣΙΑΣ ΕΤΟΥΣ 2020	90.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ-ΑΝΤΙΚΑΤΑΣΤΑΣΗ-ΤΟΠΟΘΕΤΗΣΗ ΝΕΩΝ Σ.Α.Ο. ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΕΤΟΥΣ 2021	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ ΚΤΗΡΙΩΝ ΠΕ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ ΧΡΗΣΗ 2021-2022	16.740,00	ΣΕ ΕΞΕΛΙΞΗ
ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ ΕΤΟΥΣ 2020	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ ΚΑΙ ΣΥΝΤΗΡΗΣΗ ΤΩΝ ΥΔΑΤΟΡΕΜΑΤΩΝ ΠΕ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ ΧΡΗΣΗ 2021	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΑΚΑΤΑΣΚΕΥΗ ΟΙΚΟΤΡΟΦΕΙΟΥ ΙΕΡΑΣ ΜΟΝΗΣ ΔΗΜΗΤΡΙΑΔΟΣ	600.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΣΥΝΤΗΡΗΣΗ ΤΕΜΠΛΟΥ Ι.Ν. ΑΓ. ΝΙΚΟΛΑΟΥ ΠΟΡΤΑΡΙΑΣ	37.200,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΣΥΝΤΗΡΗΣΗ ΧΛΟΟΤΑΠΗΤΑ ΓΗΠΕΔΟΥ ΜΙΚΡΟΘΗΒΩΝ	22.320,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΚΤΗΡΙΟΥ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΜΕΤΑΦΟΡΩΝ ΤΩΝ ΠΕΡΙΦΕΡΕΙΑΚΩΝ ΕΝΟΤΗΤΩΝ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ	1.334.800,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΚΤΗΡΙΟΥ ΤΟΥ ΔΙΟΙΚΗΤΗΡΙΟΥ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΕΝΟΤΗΤΑΣ ΜΑΓΝΗΣΙΑΣ & ΣΠΟΡΑΔΩΝ	2.765.200,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΣΥΝΤΗΡΗΣΗ - ΒΕΛΤΙΩΣΗ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΓΗΠΕΔΟΥ ΠΟΔΟΣΦΑΙΡΟΥ ΑΓΡΙΑΣ	250.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΟΔΟΓΕΦΥΡΑΣ ΣΤΙΣ ΑΣΠΡΕΣ ΠΕΤΑΛΟΥΔΕΣ ΕΠΙ ΤΟΥ ΧΕΙΜΑΡΡΟΥ ΞΗΡΙΑ	1.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΡΟΥΛΟΥ ΠΑΛΑΙΟΥ ΚΑΘΟΛΙΚΟΥ ΙΕΡΑΣ ΜΟΝΗΣ ΠΑΜΜΕΓΙΣΤΩΝ ΤΑΞΙΑΡΧΩΝ	186.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΕΓΕΡΣΗ ΚΤΙΡΙΟΥ ΠΟΛΙΤΙΣΤΙΚΗΣ ΕΣΤΙΑΣ «ΙΩΝΕΣ»	820.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020 (ΑΣΦΑΛΤΙΚΑ ΠΕΡΙΟΧΗΣ Δ. ΒΟΛΟΥ)	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΟΥ ΚΤΙΡΙΟΥ ΤΗΣ «ΚΙΤΡΙΝΗΣ ΑΠΟΘΗΚΗΣ» ΓΙΑ ΤΗΝ ΕΓΚΑΤΑΣΤΑΣΗ ΚΑΙ ΑΝΑΠΤΥΞΗ ΤΗΣ «TECHNOROLIS ΙΑΣΩΝ»: INNOVATION HOT SPOT ΕΠΙΧΕΙΡΗΜΑΤΙΚΗΣ ΚΑΙΝΟΤΟΜΙΑΣ ΤΕΧΝΟΛΟΓΙΑΣ ΚΑΙ ΔΙΕΠΙΣΤΗΜΟΝΙΚΗΣ ΕΡΕΥΝΑΣ	10.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΣΤΕΓΗΣ ΙΝ ΑΓ ΚΩΝΣΤΑΝΤΙΝΟΥ & ΕΛΕΝΗΣ Δ. ΡΗΓΑ ΦΕΡΑΙΟΥ	37.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ - ΑΝΑΠΛΑΣΗ ΚΕΝΤΡΙΚΟΥ ΠΕΖΟΔΡΟΜΟΥ ΒΕΛΕΣΤΙΝΟΥ	950.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ - ΒΕΛΤΙΩΣΗ ΟΔΟΥ ΒΕΝΕΤΟ - ΚΟΥΛΟΥΡΙ	750.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΕΡΙΤΟΙΧΙΣΗ ΧΩΡΟΥ ΚΟΙΜΗΤΗΡΙΟΥ ΙΜ ΑΝΩ ΞΕΝΙΑΣ	10.905,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΣ 18/9/2020 (Π.Ε.Ο. 1 ΑΪΔΙΝΙ-ΚΡΟΚΙΟ)	1.800.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΣΥΝΤΗΡΗΣΗΣ ΥΔΑΤΟΡΕΜΑΤΩΝ Δ. ΑΛΜΥΡΟΥ	1.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΤΑΣΚΕΥΗ ΕΡΓΩΝ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΡΕΜΑΤΟΣ ΞΗΡΙΑ ΑΛΜΥΡΟΥ	3.720.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΣ 18/9/2020 (ΤΜΗΜΑ ΑΡΓΙΛΟΧΩΡΙ-ΑΝΘΟΤΟΠΟΣ)	2.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΣ 18/9/2020 (ΤΕΧΝΙΚΑ)	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΚΥΚΛΙΚΩΝ ΚΟΜΒΩΝ ΣΤΟΝ ΔΗΜΟ ΑΛΜΥΡΟΥ (Α. ΕΙΣΟΔΟΣ ΕΥΞΕΙΝΟΥΠΟΛΗΣ, Β. Π. ΜΕΛΑ & ΒΑΣ. ΠΑΥΛΟΥ)	600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΕΠΕΙΓΩΝ ΚΑΘΑΡΙΣΜΟΣ ΡΕΜΑΤΩΝ ΔΗΜΟΥ ΑΛΜΥΡΟΥ	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΣ 18/9/2020 (ΤΜΗΜΑ ΜΑΥΡΟΛΟΦΟΣ-ΦΥΛΑΚΗ-ΠΕΡΔΙΚΑ)	1.800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΕΡΓΩΝ ΔΙΕΥΘΕΤΗΣΗΣ ΡΕΜΑΤΟΣ ΞΗΡΙΑ ΑΛΜΥΡΟΥ	1.700.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΚΕΡΚΙΔΩΝ ΣΤΟ ΑΘΛΗΤΙΚΟ ΚΕΝΤΡΟ Τ.Κ. ΣΟΥΡΠΗΣ	168.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΧΛΟΟΤΑΠΗΤΑ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΑΡΔΕΥΤΙΚΟΥ ΔΙΚΤΥΟΥ ΓΗΠΕΔΩΝ ΔΗΜΟΥ ΑΛΜΥΡΟΥ	215.567,60	ΣΕ ΕΞΕΛΙΞΗ
ΑΜΕΣΗ ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ ΤΗΣ 12ΗΣ ΙΑΝΟΥΑΡΙΟΥ 2018 (ΔΗΜΟΣ ΖΑΓΟΡΑΣ)	3.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020 (ΤΕΧΝΙΚΑ ΠΕΡΙΟΧΗΣ Δ. ΖΑΓΟΡΑΣ)	3.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΜΕΤΑΣΚΕΥΗ ΔΗΜΟΤΙΚΟΥ ΚΤΗΡΙΟΥ (ΠΡΩΗΝ ΔΗΜΟΤΙΚΟ ΣΧΟΛΕΙΟ ΠΟΥΡΙΟΥ) ΣΕ ΧΩΡΟ ΜΝΗΜΗΣ Δ.Γ. ΚΑΣΣΑ	153.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΕΧΝΙΚΟΥ ΓΕΦΥΡΩΣΗΣ ΡΕΜΑΤΟΣ 'ΙΜΠΡΑΗΜ' ΑΠΟ ΘΕΟΜΗΝΙΑ ΑΘΗΝΑ (9-10/10-2021)	800.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΤΕΠΕΙΓΟΥΣΑ ΜΕΛΕΤΗ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΥΔΡΟΓΡΑΦΙΚΟΥ ΔΙΚΤΥΟΥ ΔΚ ΜΑΚΡΥΡΡΑΧΗΣ	249.657,09	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΤΕΠΕΙΓΟΥΣΑ ΜΕΛΕΤΗ ΟΡΙΟΘΕΤΗΣΗΣ ΡΕΜΑΤΩΝ ΒΟΡΕΙΟΥ ΤΜΗΜΑΤΟΣ ΔΗΜΟΥ ΖΑΓΟΡΑΣ-ΜΟΥΡΕΣΙΟΥ (ΖΑΓΟΡΑ-ΧΟΡΕΥΤΟ-ΠΟΥΡΙ)	280.249,23	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΤΕΠΕΙΓΟΥΣΑ ΜΕΛΕΤΗ ΟΡΙΟΘΕΤΗΣΗΣ ΡΕΜΑΤΩΝ ΝΟΤΙΟΥ ΤΜΗΜΑΤΟΣ ΔΗΜΟΥ ΖΑΓΟΡΑΣ-ΜΟΥΡΕΣΙΟΥ (ΞΟΥΡΙΧΤΙ- ΤΣΑΓΚΑΡΑΔΑ- ΜΟΥΡΕΣΙ- ΑΓ. ΔΗΜΗΤΡΙΟΣ-ΑΝΗΛΙΟ-ΑΓ. ΙΩΑΝΝΗΣ)	282.732,51	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΚΑΤΕΠΕΙΓΟΥΣΑ ΜΕΛΕΤΗ ΣΤΑΘΕΡΟΠΟΙΗΣΗΣ ΚΑΙ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΚΑΤΟΛΙΣΘΗΤΙΚΩΝ ΦΑΙΝΟΜΕΝΩΝ ΙΣΤΟΡΙΚΩΝ ΠΛΑΤΕΙΩΝ ΜΟΥΡΕΣΙΟΥ & ΚΙΣΣΟΥ ΔΗΜΟΥ ΖΑΓΟΡΑΣ ΜΟΥΡΕΣΙΟΥ	250.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΣΥΝΤΗΡΗΣΗ ΧΙΟΝΟΔΡΟΜΙΚΟΥ ΚΕΝΤΡΟΥ ΠΗΛΙΟΥ 2022-2023	70.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΕΠΕΙΓΟΥΣΑ ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΤΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΙΣ ΘΕΟΜΗΝΙΕΣ 4ΗΣ ΟΚΤΩΒΡΙΟΥ 2019, 24ΗΣ ΝΟΕΜΒΡΙΟΥ 2019 & 11ΗΣ ΔΕΚΕΜΒΡΙΟΥ 2019	1.700.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΑΚΑΜΨΗ ΧΙΟΝΟΔΡΟΜΙΚΟΥ ΚΕΝΤΡΟΥ ΠΗΛΙΟΥ	4.458.847,92	ΣΕ ΕΞΕΛΙΞΗ
ΥΔΡΑΥΛΙΚΑ ΕΡΓΑ ΚΛΕΙΣΤΟΥ ΔΙΚΤΥΟΥ ΑΡΔΕΥΣΗΣ Δ.Δ. ΜΑΚΡΥΡΑΧΗΣ ΚΑΙ Δ.Δ. ΠΟΥΡΙΟΥ ΔΗΜΟΥ ΖΑΓΟΡΑΣ ΜΟΥΡΕΣΙΟΥ	1.004.728,38	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΟΔΟΥ ΧΑΝΙΑ-ΚΙΣΣΟΣ Ν.ΜΑΓΝΗΣΙΑΣ	238.867,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΑΡΙΟΥ ΚΑΙ ΦΕΒΡΟΥΑΡΙΟΥ 2018 (ΤΜΗΜΑ ΚΑΡΑΒΩΜΑ-ΠΟΥΡΙ)	4.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΑΡΙΟΥ ΚΑΙ ΦΕΒΡΟΥΑΡΙΟΥ 2018 (ΤΜΗΜΑ ΖΑΓΟΡΑ-ΧΟΡΕΥΤΟ)	1.850.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΑΡΙΟΥ ΚΑΙ ΦΕΒΡΟΥΑΡΙΟΥ 2018 (ΤΜΗΜΑ ΑΝΗΛΙΟ ΤΣΑΓΚΑΡΑΔΑ)	4.650.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΜΣ ΑΠΟ ΘΕΟΜΗΝΙΑ ΙΑΝΟΥΑΡΙΟΥ ΚΑΙ ΦΕΒΡΟΥΑΡΙΟΥ 2018 (ΚΑΘΕΤΟΙ ΑΞΟΝΕΣ ΔΗΜΟΥ ΖΑΓΟΡΑΣ-ΜΟΥΡΕΣΙΟΥ)	3.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020 (ΑΣΦΑΛΤΙΚΑ ΠΕΡΙΟΧΗΣ Δ. ΖΑΓΟΡΑΣ)	1.800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΑΝΑΒΑΘΜΙΣΗΣ ΤΩΝ ΧΙΟΝΟΔΡΟΜΙΚΩΝ ΑΝΑΒΑΤΗΡΩΝ ΤΟΥ ΧΙΟΝΟΔΡΟΜΙΚΟΥ ΚΕΝΤΡΟΥ ΠΗΛΙΟΥ	23.932,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΓΚΑΤΑΣΤΑΣΗ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΚΑΙ ΔΙΑΘΕΣΗΣ ΕΚΡΟΗΣ ΚΑΛΩΝ ΝΕΡΩΝ ΔΗΜΟΥ ΝΟΤΙΟΥ ΠΗΛΙΟΥ	3.557.489,43	ΔΗΜΟΠΡΑΤΗΣΗ
ΔΙΚΤΥΟ ΑΠΟΧΕΤΕΥΣΗΣ ΑΚΑΘΑΡΤΩΝ ΚΑΛΩΝ ΝΕΡΩΝ ΔΗΜΟΥ ΝΟΤΙΟΥ ΠΗΛΙΟΥ	3.728.609,43	ΔΗΜΟΠΡΑΤΗΣΗ
ΕΡΓΑ ΟΛΟΚΛΗΡΩΣΗΣ ΑΛΙΕΥΤΙΚΟΥ ΚΑΤΑΦΥΓΙΟΥ ΠΛΑΤΑΝΙΑ ΔΗΜΟΥ ΝΟΤΙΟΥ ΠΗΛΙΟΥ Ν. ΜΑΓΝΗΣΙΑΣ	7.960.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020 (ΑΣΦΑΛΤΙΚΑ ΠΕΡΙΟΧΗΣ Δ. ΝΟΤΙΟΥ ΠΗΛΙΟΥ)	1.800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΜΑΓΝΗΣΙΑΣ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020 (ΤΕΧΝΙΚΑ ΠΕΡΙΟΧΗΣ Δ. ΝΟΤΙΟΥ ΠΗΛΙΟΥ)	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΤΕΧΝΗΤΟΥ ΧΛΟΟΤΑΠΗΤΑ ΓΙΑ ΤΟ ΓΗΠΕΔΟ ΠΟΔΟΣΦΑΙΡΟΥ ΑΝΩ ΓΑΤΖΕΑΣ Τ.Κ. ΑΓ. ΓΕΩΡΓΙΟΥ ΤΟΥ ΔΗΜΟΥ ΝΟΤΙΟΥ ΠΗΛΙΟΥ	120.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΕΚΤΑΣΗ ΤΗΣ ΥΦΙΣΤΑΜΕΝΗΣ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ (ΕΕΛ) ΚΟΥΚΟΥΝΑΡΙΩΝ	1.202.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΝΗΣΟΥ ΣΚΙΑΘΟΥ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020	1.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΤΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΣΚΙΑΘΟΥ - ΚΟΥΚΟΥΝΑΡΙΩΝ - ΠΕΖΟΔΡΟΜΗΣΗ Β' ΦΑΣΗ	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΜΠΛΗΡΩΜΑΤΙΚΑ ΕΡΓΑ ΥΔΡΕΥΣΗΣ ΠΟΛΗΣ ΣΚΙΑΘΟΥ	1.202.800,00	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΚΑΤΑΣΚΕΥΗ ΕΡΓΩΝ ΔΙΕΥΘΕΤΗΣΗΣ ΡΕΜΑΤΩΝ ΣΚΙΑΘΟΥ	2.356.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΕΠΕΚΤΑΣΗΣ ΧΥΤΑ ΣΚΙΑΘΟΥ	170.748,88	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΟΥ ΑΠΟΧΕΤΕΥΣΗΣ ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΩΝ ΚΟΥΚΟΥΝΑΡΙΩΝ ΣΚΙΑΘΟΥ- ΑΠΟΧΕΤΕΥΣΗ ΑΚΑΘΑΡΤΩΝ ΠΕΡΙΟΧΗΣ ΚΟΥΚΟΥΝΑΡΙΩΝ & ΤΡΟΥΛΟΥ ΣΚΙΑΘΟΥ- Β' ΦΑΣΗ	2.728.750,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΔΕΣΗ ΜΕ ΔΕΗ	80.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑΣΙΕΣ ΗΛΕΚΤΡΟΔΟΤΗΣΗΣ Α/Σ ΚΑΙ ΕΕΛ	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΓΟΡΑ ΓΗΣ	40.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΙΔΙΩΤΙΚΕΣ ΣΥΝΔΕΣΕΙΣ ΛΟΥΤΡΑΚΙΟΥ	124.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΡΧΑΙΟΛΟΓΙΚΕΣ ΕΡΓΑΣΙΕΣ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΝΙΣΧΥΣΗ ΤΗΣ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΟΔΟΣΗΣ ΓΥΜΝΑΣΙΟΥ ΜΕ ΛΥΚΕΙΑΚΕΣ ΤΑΞΕΙΣ ΓΛΩΣΣΑΣ ΣΚΟΠΕΛΟΥ	480.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΝΙΣΧΥΣΗ ΤΗΣ ΕΝΕΡΓΕΙΑΚΗΣ ΑΠΟΔΟΣΗΣ ΚΤΗΡΙΟΥ ΔΗΜΑΡΧΕΙΟΥ ΣΚΟΠΕΛΟΥ	490.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΝΗΣΟΥ ΣΚΟΠΕΛΟΥ ΑΠΟ ΤΗ ΘΕΟΜΗΝΙΑ 4 & 5/4/2020	2.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΠΕΡΙΠΑΤΗΤΙΚΩΝ ΔΙΑΔΡΟΜΩΝ ΣΤΟ ΕΠΑΡΧΙΑΚΟ ΟΔΙΚΟ ΔΙΚΤΥΟ Ν. ΣΚΟΠΕΛΟΥ	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΑΠΛΑΣΗ, ΔΙΑΜΟΡΦΩΣΗ ΔΡΟΜΟΥ ΚΑΙ ΔΙΕΥΘΕΤΗΣΗ ΟΜΒΡΙΩΝ ΥΔΑΤΩΝ ΕΝΤΟΣ ΧΕΡΣΑΙΑΣ ΖΩΝΗΣ ΛΙΜΕΝΟΣ ΣΚΟΠΕΛΟΥ	920.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΔΙΚΤΥΟΥ ΑΜΙΑΝΤΟΣΩΛΗΝΩΝ ΟΙΚΙΣΜΟΥ Ν. ΚΛΗΜΑΤΟΣ	1.506.600,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΛΛΑΓΗ ΧΡΗΣΗΣ ΑΠΟ ΚΑΤΟΙΚΙΑ (ΔΙΑΤΗΡΗΤΕΑ ΠΡΩΗΝ ΟΙΚΙΑ ΜΕΛΑΧΡΟΙΝΟΥ) ΚΑΙ ΕΞΩΤΕΡΙΚΕΣ ΑΝΑΔΙΑΡΘΡΩΣΕΙΣ ΣΕ ΧΩΡΟ ΣΤΕΓΑΣΗΣ ΤΗΣ ΔΗΜΟΤΙΚΗΣ ΒΙΒΛΙΟΘΗΚΗΣ - ΚΕΝΤΡΟ ΜΕΛΕΤΩΝ ΛΑΟΓΡΑΦΙΑΣ ΤΟΥ ΔΗΜΟΥ ΣΚΟΠΕΛΟΥ	152.520,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΑΝΤΙΠΛΗΜΜΥΡΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ ΟΙΚΙΣΜΩΝ ΣΚΟΠΕΛΟΥ-ΠΑΝΟΡΜΟΥ-Ν. ΚΛΗΜΑΤΟΣ	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΚΤΥΑ ΜΕΤΑΦΟΡΑΣ ΑΚΑΘΑΡΤΩΝ Τ.Δ. ΓΛΩΣΣΑΣ ΔΗΜΟΥ ΣΚΟΠΕΛΟΥ	1.388.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΚΑΙ ΔΙΑΘΕΣΗΣ ΛΥΜΑΤΩΝ ΤΑ ΓΛΩΣΣΑΣ ΔΗΜΟΥ ΣΚΟΠΕΛΟΥ	2.783.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΦΑΡΜΟΣΜΕΝΟ ΕΡΕΥΝΗΤΙΚΟ ΕΡΓΟ ΜΕ ΤΙΤΛΟ ' ΠΕΙΡΑΜΑΤΙΚΗ ΑΛΙΕΙΑ ΣΤΟΝ ΠΑΓΑΖΗΤΙΚΟ ΚΟΛΠΟ' ΕΤΟΥΣ 2022	4.500,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΕΞΟΠΛΙΣΜΟΥ ΚΕΝΤΡΟΥ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΝΗΜΕΡΩΣΗΣ ΚΟΙΝΟΥ (ΚΕΕΚ) ΑΛΟΝΝΗΣΟΥ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΣΩΤΕΡΙΚΑ ΔΙΚΤΥΑ ΑΠΟΧΕΤΕΥΣΗΣ ΑΚΑΘΑΡΤΩΝ ΟΙΚΙΣΜΟΥ ΠΑΤΗΤΗΡΙ-ΒΟΤΣΗ ΚΑΙ ΑΓΩΓΟΙ ΜΕΤΑΦΟΡΑΣ ΣΤΗΝ ΕΓΚΑΤΑΣΤΑΣΗ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ	7.300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΕΓΚΑΤΑΣΤΑΣΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ ΛΥΜΑΤΩΝ ΑΛΟΝΝΗΣΟΥ ΚΑΙ ΥΠΟΘΑΛΑΣΣΙΟΥ ΑΓΩΓΟΥ ΔΙΑΘΕΣΗΣ	4.650.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΚΤΥΑ Ο.Κ.Ω.	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΡΧΑΙΟΛΟΓΙΑ	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΤΟΥ ΚΕΝΤΡΟΥ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΝΗΜΕΡΩΣΗΣ ΚΟΙΝΟΥ (ΚΕΕΚ) ΑΛΟΝΝΗΣΟΥ	600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΤΟΥ ΕΡΓΟΥ ΕΠΕΚΤΑΣΗΣ ΤΟΥ ΥΦΙΣΤΑΜΕΝΟΥ ΚΡΗΠΙΔΩΜΑΤΟΣ (ΠΡΟΒΛΗΤΑΣ) ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΠΡΟΣΔΕΣΗΣ ΣΚΑΦΩΝ ΓΙΑ ΤΗ ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ ΕΡΓΟΥ ΤΟΥ ΚΕΝΤΡΟΥ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΝΗΜΕΡΩΣΗΣ ΚΟΙΝΟΥ (ΚΕΕΚ) ΑΛΟΝΝΗΣΟΥ	479.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΗΡΕΣΙΕΣ ΣΥΜΒΟΥΛΟΥ ΥΠΟΣΤΗΡΙΞΗΣ ΕΡΓΟΥ ΔΙΑΜΟΡΦΩΣΗΣ ΕΚΘΕΣΙΑΚΟΥ ΧΩΡΟΥ ΤΟΥ ΚΕΝΤΡΟΥ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΝΗΜΕΡΩΣΗΣ ΚΟΙΝΟΥ (ΚΕΕΚ) ΑΛΟΝΝΗΣΟΥ	16.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΤΗΣ Ε.Ο. ΠΑΤΗΤΗΡΙ - ΑΚΡ. ΓΕΡΑΚΑ & ΠΑΤΗΤΗΡΙ - ΧΩΡΑ ΑΛΟΝΝΗΣΟΥ (ΑΣΦΑΛΤΙΚΑ - ΤΕΧΝΙΚΑ)	500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΔΡΑΣΕΙΣ ΠΡΟΒΟΛΗΣ ΤΟΥ ΠΕΖΟΠΟΡΙΚΟΥ ΤΟΥΡΙΣΜΟΥ ΣΤΗΝ ΑΛΟΝΝΗΣΟΥ	49.600,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΓΙΑ ΤΗΝ ΑΝΕΓΕΡΣΗ ΤΟΥ ΚΕΝΤΡΟΥ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΝΗΜΕΡΩΣΗΣ ΚΟΙΝΟΥ (ΚΕΕΚ) ΑΛΟΝΝΗΣΟΥ	73.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΓΙΑ ΤΗΝ ΕΠΕΚΤΑΣΗ ΥΦΙΣΤΑΜΕΝΟΥ ΚΡΗΠΙΔΩΜΑΤΟΣ (ΠΡΟΒΛΗΤΑΣ) ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΠΡΟΣΔΕΣΗΣ ΣΚΑΦΩΝ ΓΙΑ ΤΗ ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ ΕΡΓΟΥ ΤΟΥ ΚΕΝΤΡΟΥ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΝΗΜΕΡΩΣΗΣ ΚΟΙΝΟΥ (ΚΕΕΚ) ΑΛΟΝΝΗΣΟΥ	58.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΣ ΓΗΠΕΔΟΥ ΠΟΔΟΣΦΑΙΡΟΥ ΑΛΟΝΝΗΣΟΥ	87.500,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΒΟΗΘΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΣΤΟ ΧΩΡΟ ΤΟΥ ΓΗΠΕΔΟΥ (ΧΩΡΟΙ ΥΓΙΕΙΝΗΣ, ΑΠΟΔΥΤΗΡΙΑ, ΑΠΟΘΗΚΕΣ ΚΛΠ)	303.552,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΗΡΕΣΙΕΣ ΣΥΜΒΟΥΛΟΥ ΤΕΧΝΙΚΗΣ ΥΠΟΣΤΗΡΙΞΗΣ ΥΛΟΠΟΙΗΣΗΣ ΤΟΥ ΕΡΓΟΥ ΕΠΙΣΚΕΨΙΜΩΝ ΕΝΑΛΙΩΝ ΧΩΡΩΝ	24.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΧΕΔΙΟ ΒΙΩΣΙΜΗΣ ΑΣΤΙΚΗΣ ΚΙΝΗΤΙΚΟΤΗΤΑΣ ΣΒΑΚ ΑΛΟΝΝΗΣΟΥ	30.000,00	ΣΕ ΕΞΕΛΙΞΗ
Π.Ε. ΚΑΡΔΙΤΣΑ		
ΟΔΟΣ ΚΑΡΔΙΤΣΙΜΑΓΟΥ/ΛΑ ΑΓΙΑ ΤΡΙΑΔΑ (ΟΛΟΚΛ ΜΕΛΕΤΗΣ)	250.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΕΓΕΡΣΗ ΔΙΟΙΚΗΤΗΡΙΟΥ ΣΤΕΓΑΣΗΣ ΥΠΗΡΕΣΙΩΝ Ν.Α. ΚΑΡΔΙΤΣΑΣ	16.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΔΡΕΥΣΗ ΑΝΑΤΟΛΙΚΗΣ ΠΛΕΥΡΑΣ ΝΟΜΟΥ ΚΑΡΔΙΤΣΑΣ ΑΠΟ ΤΗ ΛΙΜΝΗ ΣΜΟΚΟΒΟΥ: ΔΙΚΤΥΑ ΜΕΤΑΦΟΡΑΣ & ΔΙΑΝΟΜΗΣ ΥΔΑΤΟΣ	29.175.600,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΑΛΛΗΛΑ ΕΡΓΑ ΑΝΑΔΑΣΜΟΥ ΑΓΡΟΚΤΗΜΑΤΩΝ ΑΓΙΟΠΗΓΗΣ ΜΑΥΡΙΚΑ Π.Ε. ΚΑΡΔΙΤΣΑΣ	1.850.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΔΡΕΥΣΗ ΑΝΑΤΟΛΙΚΗΣ ΠΛΕΥΡΑΣ ΝΟΜΟΥ ΚΑΡΔΙΤΣΑΣ ΑΠΟ ΤΗ ΛΙΜΝΗ ΣΜΟΚΟΒΟΥ: ΤΕΧΝΙΚΟΣ ΣΥΜΒΟΥΛΟΣ	888.348,13	ΣΕ ΕΞΕΛΙΞΗ

ΣΤΑΓΑΚΗΣ Ε.Π.Ε.
LIEBHERR Tower Cranes

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

www.stagakis.gr

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΥΔΡΕΥΣΗ ΑΝΑΤΟΛΙΚΗΣ ΠΛΕΥΡΑΣ ΝΟΜΟΥ ΚΑΡΔΙΤΣΑΣ ΑΠΟ ΤΗ ΛΙΜΝΗ ΣΜΟΚΟΒΟΥ: ΕΡΓΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΠΕΞΕΡΓΑΣΙΑΣ ΝΕΡΟΥ	12.177.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΟΔΟΥ ΦΥΛΑΚΤΗ-ΠΕΤΡΙΛΟ	462.131,88	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΕΙΣ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ - ΝΕΑ ΑΘΛΗΤΙΚΑ ΚΕΝΤΡΑ - ΑΘΛΗΤΙΚΟΙ ΧΩΡΟΙ ΣΧΟΛΕΙΩΝ- ΧΡΗΣΗ 2016	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη 2ου ΑΓΩΓΟΥ εναλλακτικής υδροληψίας του Συνδέσμου Ύδρευσης Καρδίτσας - Σοφάδων και πέριξ Κοινοτήτων ΑΠΟ τη Λίμνη Πλαστήρα για τη διασφάλιση υδροδότησης της Καρδίτσας	299.939,55	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΣΥΝΤΗΡΗΣΗ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΔΥΤΙΚΗΣ ΑΡΓΙΘΕΑΣ Π.Ε. ΚΑΡΔΙΤΣΑΣ 2017-2018	400.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΕΘΝΙΚΟΥ ΚΑΙ ΕΠΑΡΧΙΑΚΟΥ ΔΙΚΤΥΟΥ ΠΕ ΚΑΡΔΙΤΣΑΣ	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε.ΚΑΡΔΙΤΣΑΣ ΕΝΤΟΣ ΟΡΙΩΝ ΔΗΜΟΥ ΚΑΡΔΙΤΣΑΣ ΚΑΙ ΔΗΜΟΥ ΛΙΜΝΗΣ ΠΛΑΣΤΗΡΑ.	3.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΟΔΟΥ Ι.Μ. ΣΠΗΛΙΑΣ-ΒΡΑΓΓΙΑΝΑ (ΤΜΗΜΑ Ι.Μ. ΣΠΗΛΙΑΣ-ΣΤΕΦΑΝΙΑΔΑ)	2.574.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ ΣΥΜΒΟΥΛΟΥ ΓΙΑ ΤΗΝ ΕΚΠΟΝΗΣΗ- ΤΡΟΠΟΠΟΙΗΣΗ ΠΕΡΙΒΑΛΛΟ-ΝΤΙΚΩΝ ΜΕΛΕΤΩΝ Π.Ε. ΚΑΡΔΙΤΣΑΣ (10/2018)	40.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ & ΑΝΑΒΑΘΜΙΣΗ ΣΥΣΤΗΜΑΤΩΝ ΘΕΡΜΑΝΣΗΣ ΜΕ ΤΗ ΧΡΗΣΗ ΤΟΥ ΦΥΣΙΚΟΥ ΑΕΡΙΟΥ ΣΤΟ Γ.Ν. ΚΑΡΔΙΤΣΑΣ	252.960,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΑΞΗ ΣΥΜΠΛΗΡΩΜΑΤΙΚΩΝ ΜΕΛΕΤΩΝ ΣΤΗΝ ΕΠΑΡΧΙΑΚΗ ΟΔΟ 2	45.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΕΞΩΤΕΡΙΚΟΥ ΑΓΩΓΟΥ ΥΔΡΕΥΣΗΣ Τ.Κ.ΜΠΕΛΟΚΟΜΥΤΗ	262.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΟΔΟΥ Ι.Μ. ΣΠΗΛΙΑΣ-ΒΡΑΓΓΙΑΝΑ - Β' ΦΑΣΗ	3.600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΕΘΝΙΚΟΥ ΚΑΙ ΕΠΑΡΧΙΑΚΟΥ ΔΙΚΤΥΟΥ ΠΕΡΙΦΕΡΕΙΑΣ ΘΕΣΣΑΛΙΑΣ ΠΕ ΚΑΡΔΙΤΣΑΣ Γ' ΕΡΓΟΛΑΒΙΑ (πορτ)	178.786,89	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΑΒΑΘΜΙΣΗ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΠΑΙΔΙΚΗΣ ΚΑΤΑΣΚΗΝΩΣΗΣ Ι.Μ.Θ.& Φ-Φ. ΣΤΟ ΝΕΟΧΩΡΙ ΚΑΡΔΙΤΣΑΣ	774.220,40	ΣΕ ΕΞΕΛΙΞΗ
ΟΔΙΚΟΣ ΑΞΟΝΑΣ ΜΟΥΖΑΚΙ-ΛΙΜΝΗ ΠΛΑΣΤΗΡΑ - Α' ΦΑΣΗ	4.100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΟΔΟΥ Ι.Μ. ΣΠΗΛΙΑ-ΒΡΑΓΓΙΑΝΑ - Β' ΦΑΣΗ - ΣΥΜΒΟΥΛΟΣ	273.556,71	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ - ΕΠΕΚΤΑΣΗ ΗΛ/ΦΣΜΟΥ ΣΤΟ Ο.Δ. ΠΕ ΚΑΡΔΙΤΣΑΣ 2018-2019	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΠΟΤΑΜΩΝ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΝΤΙΠΛ ΕΡΓΩΝ ΠΕ ΚΑΡΔΙΤΣΑΣ ΤΜ_2_ΚΑΡΔΙΤΣΑ & ΤΜ 4 ΣΟΦΑΔΕΣ	89.714,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΠΟΤΑΜΩΝ ΚΑΙ ΣΥΛΛΕΚΤΗΡΩΝ ΚΑΡΔΙΤΣΑΣ 2017-2018	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΠΟΤΑΜΩΝ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΝΤΙΠΛ ΕΡΓΩΝ ΠΕ ΚΑΡΔΙΤΣΑΣ, ΤΜ_1_ΠΑΛΑΜΑΣ	89.714,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΠΟΤΑΜΩΝ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΝΤΙΠΛ ΕΡΓΩΝ ΠΕ ΚΑΡΔΙΤΣΑΣ, ΤΜ_3_ΜΟΥΖΑΚΙ	89.714,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΠΟΤΑΜΩΝ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΝΤΙΠΛ ΕΡΓΩΝ ΠΕ ΚΑΡΔΙΤΣΑΣ, ΤΜ_5_ΟΡΕΙΝΑ	41.143,20	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ - ΑΡΣΗ ΚΑΤΑΠΤΩΣΕΩΝ ΣΤΟ ΑΝΑΤΟΛΙΚΟ ΟΔ ΠΕ ΚΑΡΔΙΤΣΑΣ ΠΕ ΚΑΡΔΙΤΣΑΣ	74.400,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΚΑΤΑΣΚΕΥΗΣ ΝΕΑΣ ΓΕΦΥΡΑΣ ΣΤΗ ΘΕΣΗ «ΜΠΑΛΑΝΟΥ» ΔΗΜΟΥ ΜΟΥΖΑΚΙΟΥ	198.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΟΔΟΥ ΝΕΡΑΙΔΑ-ΤΡΙΦΥΛΛΑ - Γ' ΕΡΓΟΛΑΒΙΑ	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΟΔΙΚΟΣ ΑΞΟΝΑΣ ΜΟΥΖΑΚΙ-ΛΙΜΝΗ ΠΛΑΣΤΗΡΑ - Α' ΦΑΣΗ - ΣΥΜΒΟΥΛΟΣ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΣΦΑΛΤΟΣΤΡΩΣΕΙΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΚΑΡΔΙΤΣΑΣ 2019-2020	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΚΑΙ ΚΑΘΑΡΙΣΜΟΣ ΤΕΧΝΙΚΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε ΚΑΡΔΙΤΣΑΣ 2019-2020	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΕΠΕΙΓΟΥΣΕΣ ΕΡΓΑΣΙΕΣ ΣΤΟ Ο.Δ. ΠΕ ΚΑΡΔΙΤΣΑΣ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΩΠΙΣΗ ΖΗΜΙΩΝ ΑΠΟ ΕΝΤΟΝ ΒΡΟΧΟΠΤΩΣΕΙΣ ΟΚΤ 2019	246.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΤΟΛΙΣΘΗΣΕΩΝ ΕΠ.Ο. 6 - ΤΜΗΜΑ ΣΑΡΑΝΤΑΠΟΡΟ-ΝΕΡΑΙΔΑ	981.500,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΣΗΜΑΝΣΗΣ ΚΑΙ ΤΟΠΟΘΕΤΗΣΗ ΣΤΗΘΑΙΩΝ ΑΣΦΑΛΕΙΑΣ ΣΤΟ ΕΠΑΡΧΙΑΚΟ-ΕΘΝΙΚΟ ΔΙΚΤΥΟ ΤΗΣ Π.Ε ΚΑΡΔΙΤΣΑΣ 2019-2020	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΒΕΛΤΙΩΣΗΣ ΕΠ.Ο.1 - ΣΥΝΔΕΣΗ ΜΕ ΑΥΤΟΚ ΚΕΝΤΡ ΕΛΛΑΔ (Ε65)	244.795,09	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΠΟΤΑΜΩΝ ΠΕ ΚΑΡΔΙΤΣΑΣ 2019	74.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΗΡΕΣΙΕΣ ΠΑΡΑΚΟΛ ΚΥΚΛΟΦΟΡΙΑΣ ΣΤΗΝ ΕΠΑΡΧ. ΟΔΟ 3 (ΓΕΦΥΡΕΣ ΜΟΥΖΑΚΙΟΥ)	15.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΔΟΣΤΡΩΜΑΤΟΣ ΑΣΦΑΛΤΟΣΤΡ ΔΡΟΜΩΝ ΑΡΜ ΠΕ ΚΑΡΔΙΤΣΑΣ	3.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΜΕΤΩΠΙΣΗ ΚΑΤΟΛΙΣΘΗΤΙΚΩΝ ΦΑΙΝΟΜΕΝΩΝ Π.Ε ΚΑΡΔΙΤΣΑΣ 2019-2020	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΙΘΕΩΡΗΣΗ ΥΦΙΣΤ ΓΕΦΥΡΩΝ ΣΤΟΝ ΠΟΤΑΜΟ ΚΑΛΕΝΤΖΗ ΣΤΟ ΔΗΜΟ ΠΑΛΑΜΑ	8.370,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΗΡΕΣΙΑ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΚΥΚΛΟΦΟΡΙΑΣ ΣΤΗΝ ΕΟ 2 - (ΙΣΟΠΕΔΟΙ ΚΟΜΒΟΙ)	19.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΑΣΤΑΣΙΟΛΟΓΙΚΗ ΑΠΟΤΥΠΩΣΗ κλη	3.500,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΑΓΡΑΜΜΙΣΗ ΟΔΟΣΤΡΩΜΑΤΟΣ ΣΕ ΤΜΗΜΑΤΑ ΤΟΥ ΕΘΝΙΚΟΥ ΚΑΙ ΕΠΑΡΧΙΑΚΟΥ ΔΙΚΤΥΟΥ ΤΗΣ Π.Ε.ΚΑΡΔΙΤΣΑΣ 2019-2020	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΗΡΕΣΙΕΣ ΤΕΧΝΙΚΟΥ ΑΣΦΑΛΕΙΑΣ ... 2021-202	4.151,52	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΒΛΑΣΤΗΣΗΣ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΤΗΣ ΠΕ ΚΑΡΔΙΤΣΑΣ	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΔΙΑΜ ΕΛ ΧΩΡΟΥ ΣΤΗΝ ΕΠ ΟΔΟ 2 (ΠΕΡ ΝΟΣΟΚΟΜΕΙΟΥ ΚΑΡΔΙΤΣΑΣ)	11.265,40	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΦΩΤΕΙΝΩΝ ΣΗΜΑΤΟΔΟΤΩΝ ΕΘΝΙΚΟΥ-ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε ΚΑΡΔΙΤΣΑΣ 2019-2020	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΕΝΤΡΟ ΚΟΙΝΩΝΙΚΩΝ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ ΚΑΡΔΙΤΣΑΣ	3.399.133,63	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΔΙΑΓΡΑΜΜΙΣΗ ΟΔΟΣΤΡΩΜΑΤΟΣ ΣΕ ΤΜΗΜΑΤΑ ΤΟΥ ΕΘΝΙΚΟΥ ΚΑΙ ΕΠΑΡΧΙΑΚΟΥ ΔΙΚΤΥΟΥ ΤΗΣ Π.Ε.ΚΑΡΔΙΤΣΑΣ 2020-2021	37.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΕΠΕΚΤΑΣΗ ΟΔΙΚΟΥ ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΥ Π.Ε. ΚΑΡΔΙΤΣΑΣ 2019-2020	400.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΑΠΟ ΤΙΣ ΠΛΗΜΜΥΡΕΣ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕΡ ΕΝΟΤΗΤΑΣ ΚΑΡΔΙΤΣΑΣ ΛΟΓΩ ΕΝΤΟΝΩΝ ΚΑΙΡΙΚΩΝ ΦΑΙΝΟΜΕΝΩΝ ΤΟΥ ΦΕΒΡΟΥΑΡΙΟΥ 2018 ΥΠΟΕΡΓΟ 1: ΚΑΘΑΡΙΣΜΟΣ ΣΥΛΛΕΚΤΗΡΑ Τ3 ΒΟΥΒΟΛΙΝΑ	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΟΔΟΣ ΔΕΛΤΑ ΠΑΛΑΜΑ	13.800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΑΚΑΜΨΗ ΝΕΟΧΩΡΙΟΥ- ΜΠΕΛΟΚΟΜΙΤΗ ΟΔΙΚΟΥ ΚΥΚΛΩΜΑΤΟΣ ΛΙΜΝΗΣ ΠΛΑΣΤΗΡΑ	6.675.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΛΕΓΧΟΣ ΜΕΛΕΤΩΝ ΚΑΙ ΣΥΝΤΑΞΗ ΤΕΥΧΩΝ...ΠΑΛΙΑΣ ΗΛΕΚΤΡΙΚΗΣ	15.000,00	ΣΕ ΕΞΕΛΙΞΗ
Π.Ε. ΤΡΙΚΑΛΑ		
ΚΛΑΔΕΥΣΕΙΣ ΚΑΘΑΡΙΣΜΟΣ ΠΑΡΑΠΛΕΥΡΩΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΠΕΡΙΟΧΗΣ ΠΥΛΗΣ -ΦΑΡΚΑΔΟΝΑΣ 2020	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΛΑΔΕΥΣΕΙΣ ΚΑΘΑΡΙΣΜΟΣ ΠΑΡΑΠΛΕΥΡΩΣ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΠΕΡΙΟΧΩΝ ΚΑΛΑΜΠΑΚΑΣ -ΤΡΙΚΚΑΙΩΝ 2020	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΡΟΚΛΗΘΕΙΣΩΝ ΑΠΟ ΠΛΗΜΜΥΡΕΣ ΚΑΤΑ ΤΗΝ ΠΕΡΙΟΔΟ 2015-2016 ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΟΥ ΔΗΜΟΥ ΚΑΛΑΜΠΑΚΑΣ	1.300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ - ΣΥΝΤΗΡΗΣΗ - ΚΑΘΑΡΙΣΜΟΣ -ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΠΟΤΑΜΩΝ Ν. ΤΡΙΚΑΛΩΝ - ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ ΕΡΓΟΛΑΒΙΑ 2018	600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΗΝ Π.Ε ΤΡΙΚΑΛΩΝ ΑΠΟ 15-11-2017 ΕΩΣ 17-11-2017 ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ-ΚΑΘΑΡΙΣΜΟΣ ΚΟΙΤΗΣ ΣΤΟΥΣ ΠΑΡΑΠΟΤΑΜΟΥΣ ΤΟΥ	5.010.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΑΝΩΔΟΜΗΣ ΝΕΑΣ ΓΕΦΥΡΑΣ ΔΙΑΛΕΚΤΟΥ ΣΤΟΝ ΠΗΝΕΙΟ ΠΟΤΑΜΟ ΜΕΤΑ ΤΩΝ ΠΡΟΣΒΑΣΕΩΝ ΚΑΙ ΤΩΝ ΑΠΑΙΤΟΥΜΕΝΩΝ ΚΑΘΑΙΡΕΣΕΩΝ ΓΙΑ ΤΗΝ ΔΙΑΜΟΡΦΩΣΗ ΤΗΣ ΚΟΙΤΗΣ	1.900.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΘΩΡΑΚΙΣΗ ΧΕΙΜΑΡΩΝ ΓΙΑ ΤΗΝ ΠΡΟΣΤΑΣΙΑ ΤΩΝ ΥΠΟΔΟΜΩΝ ΠΕΡΙΟΧΗΣ ΑΣΠΡΟΠΟΤΑΜΟΥ	880.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΛΙΜΝΟΔΕΞΑΜΕΝΗΣ ΠΑΛΑΙΟΜΟΝΑΣΤΗΡΟΥ	1.700.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΛΛΟΓΗ ΣΤΟΙΧΕΙΩΝ ΔΙΕΥΘΕΤΗΣΗΣ ΚΟΙΤΗΣ ΧΕΙΜΑΡΡΟΥ ΜΑΛΑΚΑΣΙΩΤΙΚΟΥ	15.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΑΓΡΑΜΜΙΣΗ ΟΔΙΚΟΥ ΔΟΚΤΥΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ 2021	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΙΣΚΕΥΗ ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΦΡΑΧΤΗ ΒΡΑΧΟΠΤΩΣΕΩΝ ΣΤΗ ΘΕΣΗ ΟΡΘΗ ΠΕΤΡΑ ΤΗΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΚΑΛΑΜΠΑΚΑΣ -ΑΣΠΡΟΠΟΤΑΜΟΥ	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΠΟ ΞΗΡΟΚΑΜΠΟ ΔΗΜΟΥ ΜΕΤΕΩΡΩΝ ΠΡΟΣ ΓΕΦΥΡΑ ΝΡΕΛΛΗ	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΚΑΙ ΑΣΦΑΛΤΟΣΤΡΩΣΗ ΟΔΟΥ ΒΛΑΧΑ - ΒΡΟΝΤΕΡΟ	170.433,91	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΟΔΟΥ ΛΕΠΤΟΚΑΡΥΑ ΛΟΓΓΑΚΙ	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΙΕΡΟΥ ΝΑΟΥ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ ΜΕΓΑΛΩΝ ΚΑΛΥΒΙΩΝ	70.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΘΝΙΚΟ ΣΤΑΔΙΟ ΚΑΛΑΜΠΑΚΑΣ	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΑΜΟΡΦΩΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΧΩΡΟΥ ΣΤΙΣ ΘΕΣΕΙΣ ΛΥΛΟΣ ΚΑΙ ΓΚΟΥΡΑ Τ.Κ. ΚΑΣΤΑΝΙΑΣ	195.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΡΓΑΣΙΕΣ ΣΤΟΝ ΠΕΡΙΒΑΛΛΟΝΤΑ ΧΩΡΟ ΤΟΥ ΜΟΥΣΕΙΟΥ ΛΑΟΓΡΑΦΙΚΗΣ ΣΥΛΛΟΓΗΣ ΠΥΡΡΑΣ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΤΑΦΟΡΑ ΝΕΡΟΥ -ΥΔΡΟΜΑΣΤΕΥΣΕΙΣ -ΕΠΙΔΙΟΡΘΩΣΗ ΚΑΤΑΣΚΕΥΗ ΠΟΤΙΣΤΡΩΝ ΚΤΗΝΟΤΡΟΦΙΚΩΝ ΖΩΩΝ ΔΗΜΟΥ ΠΥΛΗΣ	49.800,01	ΣΕ ΕΞΕΛΙΞΗ
ΛΙΜΝΟΔΕΞΑΜΕΝΕΣ ΠΕ ΤΡΙΚΑΛΩΝ 2020	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ - ΑΡΣΗ ΚΑΤΑΠΤΩΣΕΩΝ ΠΕ ΤΡΙΚΑΛΩΝ 2020 ΜΕ ΑΥΤΕΠΙΣΤΑΣΙΑ	381.538,47	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΓΡΑΜΜΑ ΠΡΟΛΗΨΗΣ ΚΑΙ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΖΗΜΙΩΝ ΚΑΙ ΚΑΤΑΣΤΡΟΦΩΝ ΠΟΥ ΠΡΟΚΑΛΟΥΝΤΑΙ ΑΠΟ ΘΕΟΜΗΝΙΕΣ ΣΤΟΥΣ ΟΤΑ Α ΚΑΙ Β ΒΑΘΜΟΥ ΤΗΣ ΧΩΡΑΣ	600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ - ΑΡΣΗ ΚΑΤΑΠΤΩΣΕΩΝ ΠΕ ΤΡΙΚΑΛΩΝ 2020-2021 ΜΕ ΑΥΤΕΠΙΣΤΑΣΙΑ	820.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΑΤΟΤΗΤΑΣ - ΑΡΣΗ ΚΑΤΑΠΤΩΣΕΩΝ ΠΕ ΤΡΙΚΑΛΩΝ 2021-2022 ΜΕ ΑΥΤΕΠΙΣΤΑΣΙΑ	900.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΑΝΤΑΛΛΑΚΤΙΚΩΝ ΤΩΝ ΟΧΗΜΑΤΩΝ /ΜΗΧΑΝΗΜΑΤΩΝ ΤΟΥ ΤΜΗΜΑΤΟΣ ΣΥΝΤ/ΣΗΣ & ΚΙΝΗΣΗΣ ΟΧΗΜΑΤΩΝ & ΜΗΧΑΝΗΜΑΤΩΝ ΕΡΓΟΥ ΤΗΣ ΠΕ ΤΡΙΚΑΛΩΝ ΕΤΟΥΣ 2021	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ, ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΔΟΥ ΓΛΥΚΟΜΗΛΙΑ - ΛΙΒΑΔΙΑ ΠΕΡΤΟΥΛΙΟΥ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΔΗΜΟΤΙΚΟΥ ΣΤΑΔΙΟΥ ΠΥΛΗΣ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΘΛΗΤΙΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΠΕ ΤΡΙΚΑΛΩΝ 2021	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ -ΤΟΠΟΘΕΤΗΣΗ ΣΥΝΘΕΤΙΚΟΥ ΤΑΠΗΤΑ ΣΕ ΓΗΠΕΔΑ 2021	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΚΑΙΡΙΚΑ ΦΑΙΝΟΜΕΝΑ (ΙΣΧΥΡΕΣ ΒΡΟΧΟΠΤΩΣΕΙΣ) ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε ΤΡΙΚΑΛΩΝ ΣΕ ΠΕΡΙΟΧΕΣ ΤΟΥ ΔΗΜΟΥ ΠΥΛΗΣ ΚΑΤΑ ΤΟ ΔΙΑΣΤΗΜΑ ΑΠΟ ΤΙΣ 03-04-2020 ΕΩΣ 06-04-2020	3.100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΗΝ Π.Ε ΤΡΙΚΑΛΩΝ ΑΠΟ 15-11-2017 ΕΩΣ 17-11-2017. ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ - ΚΑΘΑΡΙΣΜΟΣ ΚΟΙΤΗΣ ΣΕ ΡΕΜΑΤΑ ΚΑΙ ΧΕΙΜΑΡΡΟΥΣ	5.010.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΗΝ Π.Ε ΤΡΙΚΑΛΩΝ ΣΤΙΣ 24-25/11/2019 ΚΑΙ 9-11/12/2019. ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ - ΚΑΘΑΡΙΣΜΟΣ ΚΟΙΤΗΣ ΣΕ ΡΕΜΑΤΑ ΚΑΙ ΧΕΙΜΑΡΡΟΥΣ	5.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΗΝ Π.Ε ΤΡΙΚΑΛΩΝ ΣΤΙΣ 24-25/11/2019 ΚΑΙ 9-11/12/2019. ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ - ΚΑΘΑΡΙΣΜΟΣ ΚΟΙΤΗΣ ΣΤΟΥΣ ΠΑΡΑΠΟΤΑΜΟΥΣ ΤΟΥ ΠΗΝΕΙΟΥ ΠΟΤΑΜΟΥ	5.200.000,00	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΣΥΝΤΗΡΗΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΚΡΑΝΙΑ ΑΓΙΑ ΠΑΡΑΣΚΕΥΗ ΚΟΝΑΚΙΑ	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΟΔΟΥ ΒΛΑΧΑΒΑ - ΦΛΑΜΠΟΥΡΕΣΙ	800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΓΕΦΥΡΑΣ ΝΕΟΧΩΡΙΤΗ ΟΔΟΥ ΠΡΟΣ ΣΦΑΓΕΙΑ ΟΙΧΑΛΙΑΣ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ - ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΩΝ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ Π.Ε. ΤΡΙΚΑΛΩΝ 2020	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΑΠΟ ΔΙΑΣΤΑΥΡΩΣΗ ΑΜΑΡΑΝΤΟΥ ΠΡΟΣ ΚΑΤΑΣΚΗΝΩΣΕΙΣ	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΚΑΘΑΡΙΣΜΟΣ ΕΓΚΙΒΩΤΙΣΜΟΣ ΚΑΙ ΚΑΤΑΣΚΕΥΗ ΠΛΑΚΟΣΚΕΠΩΝ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΤΗΣ ΤΚ ΓΟΡΓΟΓΥΡΙΟΥ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΟΔΟΥ ΑΠΟ ΠΑΛΑΙΟΧΩΡΙ ΔΗΜΟΥ ΜΕΤΕΩΡΩΝ ΠΡΟΣ ΑΓΙΟ ΓΕΩΡΓΙΟ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΔΟΣ ΚΟΤΡΩΝΙΟΥ	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΔΟΣ ΑΓΡΕΛΙΑΣ	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΟΔΟΥ ΠΑΛΑΙΟΧΩΡΙ ΓΑΡΔΙΚΙΟΥ ΠΡΟΣ ΑΓΙΑ ΜΑΡΙΝΑ	80.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΕΠΕΚΤΑΣΗΣ ΔΙΔΑΚΤΗΡΙΟΥ 5ου ΔΗΜΟΤΙΚΟΥ ΣΧΟΛΕΙΟΥ ΤΡΙΚΑΛΩΝ	1.594.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΟΛΟΚΛΗΡΩΣΗ ΤΟΥ ΕΡΓΟΥ ΜΕ ΤΙΤΛΟ "ΒΕΛΤΙΩΣΗ ΟΔΟΥ ΑΜΠΕΛΟΧΩΡΙ ΠΡΟΣ ΠΑΝΑΓΙΑ ΚΑΙ ΜΑΛΑΚΑΣΙ (Δ' ΕΡΓΟΛΑΒΙΑ)"	258.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΑΝΑΒΑΘΜΙΣΗ ΚΤΙΡΙΑΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΚΕΝΤΡΟΥ ΥΓΕΙΑΣ ΚΑΛΑΜΠΑΚΑΣ ΤΡΙΚΑΛΩΝ	317.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΚΑΤΑ ΤΙΣ ΠΛΗΜΜΥΡΕΣ ΤΗΣ 18ης ΚΑΙ 19ης ΣΕΠΤΕΜΒΡΙΟΥ 2020 ΛΟΓΩ ΤΟΥ ΜΕΣΟΓΕΙΑΚΟΥ ΚΥΚΛΩΝΑ ΙΑΝΟΣ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΚΑΙ ΣΤΑ ΑΝΑΧΩΜΑΤΑ ΠΟΤΑΜΩΝ ΚΑΙ ΡΕΜΑΤΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ	2.800.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΚΤΕΛΕΣΗ ΕΡΓΑΣΙΩΝ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΙΕΡΟΥ ΝΑΟΥ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ ΚΡΗΝΗΣ Δ.ΦΑΡΚΑΔΟΝΑΣ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΚΤΕΛΕΣΗ ΕΡΓΑΣΙΩΝ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΙΕΡΟΥ ΝΑΟΥ ΠΑΝΑΓΙΑΣ ΤΗΣ ΙΕΡΑΣ ΜΟΝΗΣ ΛΙΜΠΟΧΩΒΟΥ ΠΑΝΑΓΙΑΣ Δ. ΜΕΤΕΩΡΩΝ	120.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΟΛΟΚΛΗΡΩΣΗ ΕΡΓΑΣΙΩΝ ΑΠΟΚΑΤΑΣΤΑΣΗΣ ΙΕΡΟΥ ΝΑΟΥ ΠΑΝΑΓΙΑΣ ΤΗΣ ΙΕΡΑΣ ΜΟΝΗΣ ΛΙΜΠΟΧΩΒΟΥ ΠΑΝΑΓΙΑΣ Δ. ΜΕΤΕΩΡΩΝ	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΟΛΟΚΛΗΡΩΣΗ ΚΑΤΑΣΚΕΥΗΣ ΑΙΘΟΥΣΑΣ ΣΤΟΝ ΚΟΡΥΔΑΛΛΟ ΤΟΥ ΔΗΜΟΥ ΚΑΛΑΜΠΑΚΑΣ	170.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ ΑΣΦΑΛΤΟΣΤΡΩΣΗ ΟΔΟΥ ΠΡΟΣ ΜΗΛΙΑ ΑΣΠΡΟΠΟΤΑΜΟΥ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΓΗΠΕΔΩΝ ΜΕ ΣΥΝΘΕΤΙΚΟ ΤΑΠΗΤΑ ΤΚ ΠΗΓΗΣ -ΣΩΤΗΡΑΣ- ΠΡΙΝΟΥΣ ΚΑΙ ΣΥΝΟΙΚΙΣΜΟΥ ΚΑΡΥΕΣ (ΤΕΦΑΑ)	80.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΔΟΣ ΟΙΚΙΣΜΟΥ ΧΡΥΣΟΜΗΛΙΑΣ	300.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΔΙΑΜΟΡΦΩΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΧΩΡΟΥ ΚΑΤΑΡΡΑΚΤΗ ΣΤΗΝ ΤΚ ΠΑΛΑΙΟΚΑΡΥΑΣ	145.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΕΜΒΑΣΕΙΣ ΓΙΑ ΤΗ ΒΕΛΤΙΩΣΗ ΤΗΣ ΑΣΦΑΛΕΙΑΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΚΟΤΗΤΑΣ ΤΗΣ Ε.Ο. ΤΡΙΚΑΛΩΝ ΚΑΛΑΜΠΑΚΑΣ	700.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΟΔΟΥ ΠΕΥΚΗ ΠΡΟΣ ΕΘ. ΟΔΟ ΤΡΙΚΑΛΩΝ ΙΩΑΝΝΙΝΩΝ	40.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΑΒΑΘΜΙΣΗ ΚΤΙΡΙΑΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΚΕΝΤΡΟΥ ΥΓΕΙΑΣ ΠΥΛΗΣ ΤΡΙΚΑΛΩΝ	475.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΠΝΕΥΜΑΤΙΚΟ ΚΕΝΤΡΟ ΑΓΙΑΣ ΚΥΡΙΑΚΗΣ	14.999,98	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΚΑΘΑΡΙΣΜΟΣ ΚΟΙΤΗΣ ΤΩΝ ΠΑΡΑΠΟΤΑΜΩΝ ΤΟΥ ΠΟΡΤΑΙΚΟΥ ΠΟΤΑΜΟΥ ΠΑΛΑΙΟΚΑΡΥΤΗ ΚΑΙ ΤΟΥ ΔΙΕΡΧΟΜΕΝΟΥ ΚΑΤΑΝΤΙ ΤΩΝ ΟΙΚΙΣΜΩΝ ΑΓΙΟΥ ΠΡΟΚΟΠΙΟΥ ΚΑΙ ΚΑΛΟΓΗΡΩΝ (ΠΟΤΑΜΙ)	3.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΕΝΙΣΧΥΣΗ ΑΝΑΧΩΜΑΤΩΝ ΛΟΓΩ ΤΩΝ ΠΡΟΒΛΗΜΑΤΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΚΑΤΑ ΤΙΣ ΠΛΗΜΜΥΡΕΣ ΤΗΣ 18ης ΚΑΙ 19ης ΣΕΠΤΕΜΒΡΙΟΥ 2020 ΛΟΓΩ ΤΟΥ ΜΕΣΟΓΕΙΑΚΟΥ ΚΥΚΛΩΝΑ <<ΙΑΝΟΣ>> ΣΤΑ ΑΝΑΧΩΜΑΤΑ ΤΟΥ ΛΗΘΑΙΟΥ ΠΟΤΑΜΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ	3.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΣΤΙΣ ΣΤΕΓΕΣ ΣΤΙΣ ΗΛΕΚΤΡΟΜΗΧΑΝΟΛΟΓΙΚΕΣ ΕΓΚΑΤΑΣΤΑΣΕΙΣ ΚΑΙ ΣΤΟΝ ΠΕΡΙΒΑΛΛΟΝΤΑ ΧΩΡΟ ΤΩΝ ΚΤΙΡΙΩΝ ΤΟΥ ΤΑΜΕΙΟΥ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΠΕΝΕΠΙΣΤΗΜΙΑΚΩΝ ΔΑΣΩΝ ΤΟΥ Α.Π.Θ. ΣΤΟ ΠΕΡΤΟΥΛΙ ΤΡΙΚΑΛΩΝ ΟΙ ΟΠΟΙΕΣ ΠΡΟΚΛΗΘΗΚΑΝ ΚΑΤΑ ΤΙΣ ΠΛΗΜΜΥΡΕΣ ΤΗΣ 18ης ΚΑΙ 19ης ΣΕΠΤΕΜΒΡΙΟΥ 2020 ΛΟΓΩ ΤΟΥ ΜΕΣΟΓΕΙΑΚΟΥ ΚΥΚΛΩΝΑ <<ΙΑΝΟΣ>>	1.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΥΠΟΔΟΜΕΣ ΕΞΥΠΗΡΕΤΗΣΗΣ ΚΤΗΝΟΤΡΟΦΙΑΣ ΟΙΚΙΣΚΟΙ ΚΑΙ ΧΩΡΟΙ ΕΓΚΛΩΒΙΣΜΟΥ-ΦΟΡΤΩΣΗΣ ΠΕΡΙΟΧΗΣ ΔΗΜΟΥ ΚΑΛΑΜΠΑΚΑΣ	60.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΣΥΝΤΗΡΗΣΗ ΓΕΦΥΡΑΣ ΞΗΡΟΚΑΜΠΟΥ ΚΑΛΑΜΠΑΚΑΣ	50.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΠΕΡΙΦΕΡΕΙΑΚΗΣ ΟΔΟΥ ΡΟΠΩΤΟΥ ΠΡΟΣ ΣΥΝΟΙΚΙΣΜΟ ΔΗΜΗΤΡΑΚΑΙΝΑ	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΙΣΘΗΤΙΚΗ ΑΝΑΒΑΘΜΙΣΗ ΤΟΥ ΚΕΝΤΡΟΥ ΤΗΣ ΤΟΠΙΚΗΣ ΚΟΙΝΟΤΗΤΑΣ ΠΡΟΔΡΟΜΟΥ	170.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΙΣΚΕΥΗ ΑΠΟΚΑΤΑΣΤΑΣΗ ΑΙΘΟΥΣΑΣ ΣΥΝΑΘΡΟΙΣΗΣ ΚΟΙΝΟΥ ΜΗΛΙΑΣ	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΕΠΑΡΧΙΑΚΟΥ ΔΙΚΤΥΟΥ ΑΓΙΑ ΤΡΙΑΔΑ ΚΡΗΝΙΤΣΑ	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΠΡΟΣΒΑΣΕΩΝ ΓΕΦΥΡΑΣ ΜΕΡΙΤΣΑΣ ΠΡΟΣ ΕΘΝΙΚΗ ΟΔΟ	120.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΙΡΕΣΗ ΜΕΤΑΦΟΡΑ ΤΟΠΟΘΕΤΗΣΗ ΠΡΟΣΩΡΙΝΗΣ ΔΙΑΒΑΣΗΣ ΣΤΗΝ ΘΕΣΗ ΚΑΤΑΣΚΕΥΗΣ ΤΗΣ ΝΕΑΣ ΓΕΦΥΡΑΣ ΔΙΑΣΕΛΟΥ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΠΟΚΑΤΑΣΤΑΣΗ ΠΕΤΡΙΝΩΝ ΣΧΟΛΕΙΩΝ ΑΣΠΡΟΚΚΛΗΣΙΑΣ ΚΑΙ ΕΛΛΗΝΟΚΑΣΤΡΟΥ	74.400,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΧΡΩΜΑΤΟΣ ΔΙΑΓΡΑΜΜΙΣΕΩΝ 2020	60.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΠΡΟΜΗΘΕΙΑ ΥΛΙΚΩΝ ΓΙΑ ΤΗΝ ΕΠΙΣΚΕΥΗ ΤΟΥ ΚΤΙΡΙΟΥ ΤΟΥ ΤΜΗΜΑΤΟΣ ΕΡΓΑΣΤΗΡΙΩΝ Π.Ε. ΤΡΙΚΑΛΩΝ	8.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΕΡΓΑΣΙΕΣ - ΠΡΟΜΗΘΕΙΕΣ ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΤΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΚΑΙ ΤΟΥ ΑΝΤΙΠΛΗΜΜΥΡΙΚΟΥ ΔΙΚΤΥΟΥ ΚΑΙ ΛΟΙΠΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ Π.Ε. ΤΡΙΚΑΛΩΝ	24.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΘΡΑΥΣΤΟΥ ΥΛΙΚΟΥ ΟΔΟΣΤΡΩΣΙΑΣ 3Α ΠΕ ΤΡΙΚΑΛΩΝ 2018	74.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΟΡΥΞΗ ΓΕΩΤΡΗΣΗΣ ΕΞΟΠΛΙΣΜΟΣ ΚΑΙ ΔΙΚΤΥΟ ΑΥΤΟΜΑΤΗΣ ΑΡΔΕΥΣΗΣ ΓΗΠΕΔΟΥ ΛΥΓΑΡΙΑΣ	37.200,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΘΡΑΥΣΤΟΥ ΥΛΙΚΟΥ ΟΔΟΣΤΡΩΣΙΑΣ 3Α 2021	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΡΟΜΗΘΕΙΑ ΨΥΧΡΗΣ ΑΣΦΑΛΤΟΥ 2021	24.800,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΣΦΑΛΤΟΣΤΡΩΜΕΝΟΥ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΤΡΙΚΑΛΩΝ 2020	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΔΟΣ ΚΑΛΟΝΕΡΙΟΥ	60.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΝΑΒΑΘΜΙΣΗ ΦΡΑΓΜΑΤΟΣ ΛΟΓΓΑ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΣΦΑΛΤΟΣΤΡΩΜΕΝΟΥ ΕΘΝΙΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΤΡΙΚΑΛΩΝ 2020	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
«ΣΥΝΤΗΡΗΣΗ ΑΣΦΑΛΤΟΣΤΡΩΜΕΝΟΥ ΕΠΑΡΧΙΑΚΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ - ΕΙΣΟΔΟΙ ΠΡΟΣ ΣΕΡΒΩΤΑ - ΓΕΩΡΓΑΝΑΔΕΣ - ΚΛΟΚΩΤΟΣ-ΤΑΞΙΑΡΧΕΣ	240.000,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΣΥΝΤΗΡΗΣΗ ΕΠΑΡΧΙΑΚΟΥ ΔΙΚΤΥΟΥ ΠΡΟΣ ΠΑΛΑΙΟΚΑΡΥΑ ΚΑΙ ΠΡΟΣ ΟΙΚΙΣΜΟ ΠΑΛΑΙΟΧΩΡΙ ΣΤΟΥΡΝΑΡΕΙΚΩΝ	240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 86: «ΣΥΝΤΗΡΗΣΗ ΟΔΟΥ ΣΤΟΥΡΝΑΡΕΪΚΑ ΠΡΟΣ ΟΙΚΙΣΜΟΥΣ ΠΑΛΑΙΟΧΩΡΙ ΙΣΙΩΜΑΤΑ ΛΟΓΓΟΣ»	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 23: «ΒΕΛΤΙΩΣΗ ΟΔΩΝ ΠΡΟΣΒΑΣΗΣ ΠΡΟΣ ΙΕΡΕΣ ΜΟΝΕΣ :ΑΓΙΑ ΜΑΡΙΝΑΣ ΤΖΟΥΡΤΖΙΑΣ,ΧΡΥΣΙΝΟΥ ΚΛΕΙΝΟΥ ΚΑΙ ΣΙΑΜΑΔΩΝ ΚΑΣΤΑΝΙΑΣ Δ ΜΕΤΕΩΡΩΝ»	600.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 72: «ΣΥΝΤΗΡΗΣΗ ΟΔΟΥ ΜΟΥΡΙΑ ΛΥΓΑΡΙΑ»	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 20 : ΣΥΝΤΗΡΗΣΗ ΟΔΟΥ ΑΓΙΟΣ ΠΡΟΚΟΠΙΟΣ - ΙΕΡΑ ΜΟΝΗ ΜΕΓΑΛΟΜΑΡΤΥΡΟΣ ΑΓΙΟΥ ΠΡΟΚΟΠΙΟΥ	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 132 : ΣΥΝΤΗΡΗΣΗ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΓΕΦΥΡΑ ΑΛΕΞΙΟΥ - ΑΘΑΜΑΝΙΑ	150.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 82: «ΑΠΟΚΑΤΑΣΤΑΣΗ ΣΥΝΤΗΡΗΣΗ ΙΕΡΑΣ ΜΟΝΗΣ ΑΓΙΑΣ ΤΡΙΑΔΟΣ ΔΕΣΗΣ»	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 46: «ΣΥΝΤΗΡΗΣΗ ΙΕΡΟΥ ΝΑΟΥ ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ ΠΥΡΓΕΤΟΥ»	80.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 2: «ΣΤΕΡΕΩΣΗ ΒΡΑΧΩΔΩΝ ΠΡΑΝΩΝ ΣΤΟ ΣΠΗΛΑΙΟ ΘΕΟΠΕΤΡΑΣ»	1.779.785,44	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 1: «ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΕ ΠΕΡΙΟΧΕΣ ΕΚΑΤΕΡΩΘΕΝ ΤΟΥ ΠΗΝΕΙΟΥ ΠΟΤΑΜΟΥ ΣΤΗΝ Π.Ε.ΤΡΙΚΑΛΩΝ ΑΠΟ 23/2/2018 ΕΩΣ 26/2/2018(ΔΙΚΤΥΑ ΑΡΔΕΥΣΗΣ , ΜΝΗΜΕΙΑ)»	8.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 1 : «ΕΝΙΣΧΥΣΗ ΑΝΑΧΩΜΑΤΩΝ ΛΟΓΩ ΤΩΝ ΠΡΟΒΛΗΜΑΤΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΚΑΤΑ ΤΙΣ ΠΛΗΜΜΥΡΕΣ ΤΗΣ 18ης ΚΑΙ 19ης ΣΕΠΤΕΜΒΡΙΟΥ 2020 ΛΟΓΩ ΤΟΥ ΜΕΣΟΓΕΙΑΚΟΥ ΚΥΚΛΩΝΑ «ΙΑΝΟΣ» ΣΤΑ ΑΝΑΧΩΜΑΤΑ ΤΟΥ ΠΟΡΤΑΪΚΟΥ ΠΟΤΑΜΟΥ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ»	3.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 217: «ΣΥΝΤΗΡΗΣΗ ΦΩΤΕΙΝΩΝ ΣΗΜΑΤΟΔΟΤΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ 2021»	60.000,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
ΥΠΟΛΕΙΠΟΜΕΝΕΣ ΕΡΓΑΣΙΕΣ ΤΟΥ ΕΡΓΟΥ «ΦΡΑΓΜΑ ΛΗΘΑΙΟΥ - ΑΠΟΠΕΡΑΤΩΣΗ»	1.300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΜΦΡΑΣΗ ΦΡΑΓΜΑΤΟΣ - ΠΛΗΡΩΣΗ ΤΑΜΙΕΥΤΗΡΑ ΚΑΙ ΛΟΙΠΕΣ ΕΡΓΑΣΙΕΣ ΣΤΟ ΦΡΑΓΜΑ ΛΗΘΑΙΟΥ	1.950.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΕΠΙΣΚΕΥΗ , ΣΥΝΤΗΡΗΣΗ ΓΕΦΥΡΩΝ BELLEY Π.Ε. ΤΡΙΚΑΛΩΝ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΟΛΟΚΛΗΡΩΣΗ ΠΑΡΑΠΛΕΥΡΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΤΗΣ ΟΔΟΥ ΤΡΙΚΑΛΩΝ - ΛΑΡΙΣΑΣ ΣΤΟ ΤΜΗΜΑ ΠΕΤΡΩΤΟ - ΓΕΩΡΓΑΝΑΔΕΣ - ΚΛΟΚΩΤΟΣ	700.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΣΦΑΛΤΟΣΤΡΩΜΕΝΟΥ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ ΠΕ ΤΡΙΚΑΛΩΝ 2018	1.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΟΔΟΥ ΔΙΑΛΕΧΤΟ ΠΡΙΝΟΣ	200.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΤΡΙΚΑΛΩΝ ΣΤΙΣ 10-11/12/2021 (ΔΗΜΟΥ ΜΕΤΕΩΡΩΝ, ΦΑΡΚΑΔΟΝΑΣ, ΠΥΛΗΣ)	2.000.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΗΝ Π.Ε. ΤΡΙΚΑΛΩΝ ΣΤΙΣ 10-11/12/2021 ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ-ΚΑΘΑΡΙΣΜΟΣ ΚΟΙΤΗΣ ΥΔΑΤΟΡΕΜΑΤΩΝ ΤΡΙΚΑΛΩΝ	1.500.000,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΠΡΟΜΥΘΕΙΑ ΥΛΙΚΩΝ ΛΑΣΤΙΧΑ ΔΕΞΑΜΕΝΕΣ ΠΑΡΕΛΚΟΜΕΝΑ ΓΙΑ ΤΗΝ ΜΕΤΑΦΟΡΑ ΝΕΡΟΥ ΠΕ ΤΡΙΚΑΛΩΝ 2022	37.200,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
ΠΡΟΜΗΘΕΙΑ ΜΟΡΦΟΣΙΔΕΡΟΥ-ΚΟΙΛΟΔΟΚΩΝ-ΣΙΔΗΡΟΣΩΛΗΝΩΝ-ΔΙΑΦΟΡΩΝ ΔΙΑΤΟΜΩΝ ΓΙΑ ΤΙΣ ΑΝΑΓΚΕΣ ΤΗΣ ΠΕ ΤΡΙΚΑΛΩΝ 2022	24.800,00	ΠΡΟΣ ΔΗΜΟΠΡΑΤΗΣΗ
«ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΗΝ Π.Ε ΤΡΙΚΑΛΩΝ ΣΤΙΣ 24-25/11/2019 ΚΑΙ 9-11/12/2019 - ΑΝΤΙΠΛΗΜΜΥΡΙΚΗ ΠΡΟΣΤΑΣΙΑ - ΟΛΟΚΛΗΡΩΣΗ ΚΑΘΑΡΙΣΜΟΥ ΚΟΙΤΗΣ ΣΤΟΝ ΠΗΝΕΙΟ ΠΟΤΑΜΟ»	15.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
«ΑΠΟΚΑΤΑΣΤΑΣΗ ΖΗΜΙΩΝ ΠΟΥ ΠΡΟΚΛΗΘΗΚΑΝ ΑΠΟ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ Π.Ε. ΤΡΙΚΑΛΩΝ ΣΤΙΣ 24-25/11/2019 ΚΑΙ 9-11/12/2019 (ΔΗΜΟΙ ΤΡΙΚΑΛΩΝ, ΜΕΤΕΩΡΩΝ, ΦΑΡΚΑΔΟΝΑΣ)»	5.200.000,00	ΣΕ ΕΞΕΛΙΞΗ
«ΑΠΟΚΑΤΑΣΤΑΣΗ ΓΕΦΥΡΩΝ ΟΔΙΚΟΥ ΔΙΚΤΥΟΥ Π.Ε. ΤΡΙΚΑΛΩΝ (Γέφυρες στην επαρχιακή οδό προς Διάσελο, στην Ε.Ο. Τρικάλων-Ιωαννίνων μεταξύ Κορυδαλλού και Παναγίας και στην Ε.Ο. Τρικάλων-Άρτας στην έξοδο της Πύλης)»	1.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 47: «ΒΕΛΤΙΩΣΗ, ΑΣΦΑΛΤΟΣΤΡΩΣΗ ΟΔΟΥ ΑΠΟ ΓΚΡΟΠΑ ΠΡΟΣ ΑΝΘΗΡΟ ΕΩΣ ΟΡΙΑ ΝΟΜΟΥ ΤΡΙΚΑΛΩΝ»	500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΥΠΟΕΡΓΟ 58 «ΣΥΝΤΗΡΗΣΗ ΒΕΛΤΙΩΣΗ ΓΕΦΥΡΑΣ ΚΡΗΝΗΣ»	300.000,00	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
«ΑΠΟΚΑΤΑΣΤΑΣΗ ΒΛΑΒΩΝ ΚΑΙ ΕΝΙΣΧΥΣΗ ΤΗΣ ΘΕΜΕΛΙΩΣΗΣ ΤΟΥ ΤΕΧΝΙΚΟΥ ΕΡΓΟΥ ΣΤΗΝ ΕΙΣΟΔΟ ΤΗΣ ΣΗΡΑΓΓΑΣ ΑΓ. ΚΥΡΙΑΚΗΣ ΕΠΙ ΤΗΣ ΟΔΟΥ ΤΡΙΚΑΛΩΝ-ΑΡΤΑΣ ΛΟΓΩ ΚΑΤΟΛΙΣΘΗΣΕΩΝ ΚΑΙ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΚΕΝΤΡΟΥ ΕΛΕΓΧΟΥ ΤΗΣ ΣΗΡΑΓΓΑΣ ΑΠΟ ΒΡΑΧΟΠΤΩΣΕΙΣ ΚΑΙ ΚΑΤΟΛΙΣΘΗΣΕΙΣ ΕΠΙΔΕΙΝΩΘΕΙΣΩΝ ΚΑΤΑ ΤΑ ΕΝΤΟΝΑ ΠΛΗΜΜΥΡΙΚΑ ΦΑΙΝΟΜΕΝΑ ΛΟΓΩ ΜΕΣΟΓΕΙΑΚΟΥ ΚΥΚΛΩΝΑ ΙΑΝΟΣ»,	800.000,00	ΣΕ ΕΞΕΛΙΞΗ
«ΜΕΛΕΤΗ ΟΛΟΚΛΗΡΩΣΗΣ ΚΛΕΙΣΤΟΥ ΓΥΜΝΑΣΤΗΡΙΟΥ ΣΤΙΣ ΚΑΡΥΕΣ ΤΡΙΚΑΛΩΝ»	100.000,00	ΣΕ ΕΞΕΛΙΞΗ
«ΜΕΛΕΤΗ Ε.Ο. ΤΡΙΚΑΛΩΝ-ΑΡΤΑΣ: ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΤΟΛΙΣΘΗΣΗΣ ΣΤΗΝ ΘΕΣΗ ΚΟΤΡΟΝΙ»	124.695,52	ΣΕ ΕΞΕΛΙΞΗ
υποέργο 23 : «Λήψη στοιχείων για τοπογραφικές εργασίες στην περιοχή της γέφυρας του Πννειού ποταμού στην θέση «Καραβόπορος» και σε άλλες θέσεις»	24.800,00	ΣΕ ΕΞΕΛΙΞΗ
υποέργο 23 «ΠΡΑΓΜΑΤΟΓΝΩΜΟΣΥΝΕΣ - ΜΕΛΕΤΕΣ ΚΑΤΑΣΚΕΥΗΣ - ΣΥΝΤΗΡΗΣΗΣ - ΑΠΟΚΑΤΑΣΤΑΣΗΣ - ΟΛΟΚΛΗΡΩΣΗΣ ΕΡΓΩΝ ΠΕ ΤΡΙΚΑΛΩΝ» «Μελέτες καθορισμού θέσεων για την λήψη υλικών (σμμοχαλικών, λίθων, άμμου, κροκαλών κ.λπ.) στον Πννειό ποταμό εντός των ορίων του νομού Τρικάλων»	49.600,00	ΣΕ ΕΞΕΛΙΞΗ
Νέο υποέργο 27 «ΣΥΛΛΟΓΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΟΛΟΚΛΗΡΩΣΗ ΤΗΣ ΚΑΤΑΓΡΑΦΗΣ ΤΩΝ ΤΕΧΝΙΚΩΝ ΕΡΓΩΝ ΣΤΟ ΟΔΙΚΟ ΔΙΚΤΥΟ ΑΡΜΟΔΙΟΤΗΤΑΣ ΣΥΝΤΗΡΗΣΗΣ ΠΕ ΤΡΙΚΑΛΩΝ»	24.800,00	ΣΕ ΕΞΕΛΙΞΗ
υποέργο 28 «ΕΛΕΓΧΟΙ ΕΠΑΡΚΕΙΑΣ ΣΥΝΔΕΣΕΩΝ ΜΕΤΑΛΛΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΣΤΗ ΣΤΗΡΙΖΟΜΕΝΗ ΣΤΗ ΓΕΦΥΡΑ ΤΟΥ ΠΗΝΕΙΟΥ ΠΟΤΑΜΟΥ ΕΠΙ ΤΗΣ ΟΔΟΥΚΑΛΑΜΑΚΑΣ- ΔΙΑΒΑΣ ΠΙΕΖΟΓΕΦΥΡΑ»	12.400,00	ΣΕ ΕΞΕΛΙΞΗ
Υποέργο 146: «ΕΛΕΓΧΟΙ ΕΠΑΡΚΕΙΑΣ ΣΥΝΔΕΣΕΩΝ ΜΕΤΑΛΛΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΣΤΗΝ ΓΕΦΥΡΑ ΔΙΑΣΕΛΛΟΥ»	18.600,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
Υποέργο 91 «ΕΠΕΚΤΑΣΗ ΓΕΦΥΡΑΣ ΕΠΙ ΤΗΣ ΑΡ. 25 ΠΡΩΤΕΥΟΥΣΑΣ ΕΠΑΡΧΙΑΚΗΣ ΟΔΟΥ ΣΤΟ ΤΜΗΜΑ ΑΧΛΑΔΟΧΩΡΙΟΥ - ΔΙΑΣΕΛΛΟΥ	3.720,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
Υποέργο 146: «ΕΛΕΓΧΟΙ ΕΠΑΡΚΕΙΑΣ ΣΥΝΔΕΣΕΩΝ ΜΕΤΑΛΛΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΣΤΗΝ ΓΕΦΥΡΑ ΔΙΑΣΕΛΛΟΥ	18.600,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
ΗΛΕΚΤΡΟΦΩΤΙΣΜΟΣ ΚΟΜΒΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ	248.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΑΡΔΕΥΤΙΚΩΝ ΔΙΚΤΥΩΝ, ΕΠΙΣΚΕΥΗ ΑΝΤΙΚΑΤΑΣΤΑΣΗ ΠΙΝΑΚΩΝ, ΑΝΤΛΗΤΙΚΩΝ ΣΥΓΚΡΟΤΗΜΑΤΩΝ, ΑΝΟΡΥΞΕΙΣ ΓΕΩΤΡΗΣΕΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ ΤΟΕΒ Π.Ε. ΤΡΙΚΑΛΩΝ	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΦΩΤΕΙΝΩΝ ΣΗΜΑΤΟΔΟΤΩΝ ΑΡΜΟΔΙΟΤΗΤΑΣ ΠΕ ΤΡΙΚΑΛΩΝ 2019 - 2020	74.400,00	ΟΛΟΚΛΗΡΩΜΕΝΟ ΕΡΓΟ
ΥΠΗΡΕΣΙΕΣ ΤΕΧΝΙΚΟΥ ΣΥΜΒΟΥΛΟΥ ΓΙΑ ΤΗΝ ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΕΡΓΑΣΙΩΝ ΣΤΟ ΦΡΑΓΜΑ ΛΗΘΑΙΟΥ Ν. ΤΡΙΚΑΛΩΝ	132.932,96	ΣΕ ΕΞΕΛΙΞΗ
ΔΙΑΠΕΡΙΦΕΡΕΙΑΚΑ ΟΔΙΚΑ ΕΡΓΑ		
Ε.Ο. ΤΡΙΚΑΛΩΝ - ΑΡΤΑΣ: ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΠΑΡΑΚΑΜΨΗ ΠΥΛΗΣ ΕΩΣ ΠΑΛΛΙΟΜΟΝΑΣΤΗΡΟ	16.800.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
ΛΕΩΦΟΡΟΣ ΚΑΡΑΜΑΝΛΗ: ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Ι.Κ. ΒΟΛΟΥ (Χ.Θ. 7+115) ΕΩΣ Ι.Κ. ΑΓΙΑΣ (Χ.Θ. 8+110)	6.900.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
ΛΕΩΦΟΡΟΣ ΚΑΡΑΜΑΝΛΗ: ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Χ.Θ. 3+330 ΕΩΣ Χ.Θ. 5+690	11.500.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
ΕΠ.Ο. ΛΑΡΙΣΑΣ-ΚΑΡΔΙΤΣΑΣ : ΚΑΤΑΣΚΕΥΗ ΤΜΗΜΑΤΟΣ ΠΑΡΑΚΑΜΨΗ ΣΥΚΕΩΝΑ ΕΠ.Ο. ΛΑΡΙΣΑΣ-ΚΑΡΔΙΤΣΑΣ : ΚΑΤΑΣΚΕΥΗ ΤΜΗΜΑΤΟΣ ΠΑΡΑΚΑΜΨΗ ΣΥΚΕΩΝΑ	33.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΔΥΟ ΚΥΚΛΙΚΩΝ ΚΟΜΒΩΝ ΕΠΙ ΤΗΣ Ε.Ο. ΛΑΡΙΣΑΣ - ΦΑΡΣΑΛΩΝ	3.450.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
ΚΑΤΑΣΚΕΥΗ ΙΣΟΠΕΔΟΥ ΚΥΚΛΙΚΟΥ ΚΟΜΒΟΥ ΣΤΗΝ Χ.Θ. 17+800, ΕΠΙ ΤΗΣ Ε.Ο. ΛΑΡΙΣΑΣ - ΚΟΖΑΝΗΣ	2.600.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Ε.Ο. ΛΑΡΙΣΑΣ - ΤΡΙΚΑΛΩΝ: «ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Ι/Κ ΤΕΡΨΙΘΕΑΣ ΕΩΣ Α/Κ ΡΑΧΟΥΛΑΣ»	23.450.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΒΕΛΤΙΩΣΗ Ε.Ο. 30 : ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ ΔΕΛΤΑ ΚΑΡΔΙΤΣΑΣ ΕΩΣ ΕΙΣΟΔΟ ΚΑΡΔΙΤΣΑΣ	32.350.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΠΑΡΑΛΙΑΚΟΣ ΑΞΟΝΑΣ ΘΕΣΣΑΛΙΑΣ ΚΕΡΑΜΙΔΙ - ΡΑΚΟΠΟΤΑΜΟΣ (Χ.Θ. 0+000 ΕΩΣ Χ.Θ. 14+405,76) : ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Χ.Θ. 10+300 ΕΩΣ Χ.Θ. 14+405,76	15.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
Ε.Ο. ΤΡΙΚΑΛΩΝ -ΑΡΤΑΣ: ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ ΠΕΡΙΦΕΡΕΙΑΚΗ ΤΡΙΚΑΛΩΝ ΕΩΣ ΓΕΦΥΡΑ ΚΑΡΑΒΟΠΟΡΟΥ Ε.Ο. ΤΡΙΚΑΛΩΝ -ΑΡΤΑΣ: ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ ΠΕΡΙΦΕΡΕΙΑΚΗ ΤΡΙΚΑΛΩΝ ΕΩΣ ΓΕΦΥΡΑ ΚΑΡΑΒΟΠΟΡΟΥ	22.240.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΤΗΡΗΣΗ ΠΑΡΑΠΛΕΥΡΟΥ ΣΤΟ ΒΕΛΕΣΤΙΝΟ	1.300.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
ΚΑΤΑΣΚΕΥΗ ΤΜΗΜΑΤΟΣ ΤΗΣ ΠΑΡΑΚΑΜΨΗΣ ΚΑΡΔΙΤΣΑΣ ΑΠΟ ΕΞΟΔΟ ΠΡΟΣ ΑΓΙΟΠΗΓΗ ΕΩΣ ΕΞΟΔΟ ΠΡΟΣ ΜΗΤΡΟΠΟΛΗ	7.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΤΑΣΚΕΥΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Ι/Κ ΜΕΣΟΡΑΧΗΣ ΕΩΣ Ι/Κ ΕΛΕΥΘΕΡΩΝ ΤΗΣ Ε.Ο. ΛΑΡΙΣΗΣ - ΚΑΡΔΙΤΣΑΣ	8.500.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΑΘΑΡΙΣΜΟΣ ΤΑΦΡΩΝ ΚΑΙ ΑΝΑΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΟΥ ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΟΥ ΠΟΤΑΜΟΥ ΕΝΙΠΕΑ, ΔΗΜΟΥ ΠΑΛΑΜΑ Π.Ε. ΚΑΡΔΙΤΣΑΣ	750.000,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
ΚΑΘΑΡΙΣΜΟΣ ΤΑΦΡΩΝ ΚΑΙ ΑΝΑΚΑΤΑΣΚΕΥΗ ΤΕΧΝΙΚΩΝ ΣΤΗΝ ΠΕΡΙΟΧΗ ΟΙΚΙΣΜΟΥ ΣΥΚΕΩΝΑ, ΔΗΜΟΥ ΠΑΛΑΜΑ Π.Ε. ΚΑΡΔΙΤΣΑΣ	750.000,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
Κατασκευή παράπλευρης αγροτικής οδού στην Ε.Ο. Λάρισας - Κοζάνης στο Κριτήρι Τυρνάβου	95.000,00	ΠΡΟΣ ΥΠΟΓΡΑΦΗ ΣΥΜΒΑΣΗΣ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΑΦΡΩΝ ΣΤΗΝ ΠΕΡΙΟΧΗ ΑΡΤΕΣΙΑΝΟΥ ΠΕ ΚΑΡΔΙΤΣΑΣ	835.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΑΦΡΩΝ ΚΑΙ ΔΙΑΝΟΙΞΗ ΝΕΑΣ ΣΤΗΝ ΠΑΡΑΚΑΜΨΗ ΑΡΤΕΣΙΑΝΟΥ ΠΑ ΚΑΡΔΙΤΣΑΣ	515.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΑΦΡΟΥ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑΚΗ ΟΔΟ ΦΑΡΣΑΛΩΝ ΠΕ ΛΑΡΙΣΑΣ	700.000,00	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
ΔΙΑΠΕΡΙΦΕΡΕΙΑΚΑ ΑΝΤΙΠΛΗΜΜΥΡΙΚΑ ΕΡΓΑ		
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα στις 11 & 12 Ιανουαρίου 2021 στην περιοχή του δήμου Μουζακίου εντός της ευρείας κοίτης του Πάμισου ποταμού	350.000,00	ΣΕ ΕΞΕΛΙΞΗ
Αποκατάσταση βλαβών που προκλήθηκαν 18 και 19 Σεπτεμβρίου 2020 ΑΠΟ τα έντονα καιρικά φαινόμενα του Μεσογειακού κωκλώνα «ΙΑΝΟΣ» εντός της βαθείας και ευρείας κοίτης του Πάμισου ποταμού	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
Αποκατάσταση βλαβών που προκλήθηκαν 18 και 19 Σεπτεμβρίου 2020 ΑΠΟ τα έντονα καιρικά φαινόμενα του Μεσογειακού κωκλώνα «ΙΑΝΟΣ» εντός της βαθείας κοίτης του Ενιπέα ποταμού	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα εντός του μηνός Ιανουαρίου & Φεβρουαρίου του έτους 2018 στα έργα επαναδημιουργίας λίμνης Κάρλας	2.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
Συντήρηση Η-Μ δομών και λοιπών εγκαταστάσεων της επαναδημιουργίας λίμνης Κάρλας	430.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Συντήρηση Η-Μ δομών και λοιπών εγκαταστάσεων της επαναδημιουργίας λίμνης Κάρλας (1η Συμπληρωματική σύμβαση εργασιών)	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα εντός του μηνός Φεβρουαρίου του έτους 2018 στην περιοχή του δήμου Μουζακίου στο Δ.Δ. Γελάνθης και Δ.Δ. Μουζακίου εντός της ευρείας κοίτης του πάμισου ποταμού	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Κατασκευή λιμνοδεξαμενής Ξεριά Αλμυρού Ν. Μαγνησίας	16.641.176,76	ΣΕ ΕΞΕΛΙΞΗ
Προσφορά Υπηρεσιών Τεχνικού Συμβούλου στη διάρκεια κατασκευής του έργου» Κατασκευή λιμνοδεξαμενής Ξεριά Αλμυρού Ν.Μαγνησίας»	400.000,00	ΣΕ ΕΞΕΛΙΞΗ
Κατασκευή αντλιοστασίου και αγωγού αποροής ομβρίων στο Δ.Δ. Υπέρειας του Δ.Φαρσάλων που επλήγη στις 18 και 19 Σεπτεμβρίου 2020 ΑΠΟ τα έντονα καιρικά φαινόμενα του Μεσογειακού κωκλώνα «ΙΑΝΟΣ» και αποκατάσταση βλαβών των τριών φραγμάτων του Ενιπέα ποταμού	300.000,00	ΣΕ ΕΞΕΛΙΞΗ
Κατασκευή αναγκαίων αντιπλημμυρικών έργων για την αντιμετώπιση πλημμυρικών φαινομένων στις περιοχές των οικισμών Κερασιάς και Καναλίων	3.100.000,00	ΣΕ ΕΞΕΛΙΞΗ
Κατασκευή υπολειπόμενων έργων μεταφοράς και διανομής νερού λίμνης Κάρλας, υπολειπόμενα έργα Α' φάσης (ζώνη 3 και βόρειο τμήμα ζώνης 6)	15.000.000,00	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη (α) αντιπλημμυρικών έργων διευθέτησης ρεμάτων Κερασιώτη (από γεφυράκι Καψάλα μέχρι την εκβολή του στο συλλεκτήρα Σ6) και των συμβαλλόντων του και (β) επικαιροποίηση - τροποποίηση μελέτης συλλεκτήρα Σ7	549.845,33	ΣΕ ΕΞΕΛΙΞΗ
Υποστηρικτικές μελέτες για την έγκριση ΑΠΟ τη Διοικητική Αρχή Φραγμάτων του Ταμιευτήρα Κάρλας	342.316,01	ΣΕ ΕΞΕΛΙΞΗ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα στις 18 & 19 Σεπτεμβρίου 2020 στην περιοχή του Δ.Δ. Μεγάλων Καλυβίων εντός της ευρείας κοίτης του Πάμισου ποταμού	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα στις 18 & 19 Σεπτεμβρίου 2020 στην περιοχή του Δήμου Μουζακίου εντός της ευρείας κοίτης του Πάμισου ποταμού	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα στις 18 & 19 Σεπτεμβρίου 2020 στην περιοχή των Δ.Δ. Βασιλί, Ευιδρίου και Υπέρειας εντός της ευρείας κοίτης του Ενιπέα ποταμού	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα στις 18 & 19 Σεπτεμβρίου 2020 στην περιοχή του Δ.Δ. Κεραμιδίου εντός της ευρείας κοίτης του Ενιπέα ποταμού	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Αποκατάσταση βλαβών που προκλήθηκαν ΑΠΟ έντονα καιρικά φαινόμενα στις 18 & 19 Σεπτεμβρίου 2020 στην περιοχή των Δ.Δ. Παλαιοκωριού και Αγγαντερού εντός της ευρείας κοίτης του Πάμισου ποταμού	248.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Άμεση αποκατάσταση τοποκόν βλαβών ανακωμάτων Πάμισου ποταμού προκληθεισών κατά τις τοπικές πλημμύρες της 18ης και 19ης Σεπτεμβρίου 2020 λόγω του Μεσογειακού κωκλώνα «ΙΑΝΟΣ» για την προστασία του οικισμού Μεγάλων Καλυβίων δήμου Τρικκαίων Π.Ε. Τρικάλων (ανάθεση με διαπραγμάτευση)	200.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Αποκατάσταση βλαβών ΑΠΟ θεομηνία ΙΑΝΟΣ 18 - 19 Σεπτεμβρίου στην περιοχή Υπέρειας μέχρι Δ.Δ. Ορφανά	350.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
Εκτέλεση προσωρινών εργασιών στον Πάμισο ποταμό και την προστασία του κυρίου στέγασος του Δήμου Μουζακίου της Περιφερειακής Ενότητας Καρδίτσας	150.000,00	ΟΛΟΚΛΗΡΩΘΗΚΕ
ΜΕΛΕΤΕΣ ΟΔΙΚΩΝ ΕΡΓΩΝ		
Μελέτη Ε.Ο. Λάρισας -Κοζάνης : Τμήμα Λάρισα - Γιάννουλη	898.704,05	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης ΠΕΟ Αθηνών - Θεσσαλονίκης: Τμήμα ΑΠΟ Α/Κ Βιοκαρπέτ έως Α/Κ Νίκαιας	324.700,40	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης ΠΕΟ Αθηνών - Θεσσαλονίκης: Τμήμα ΑΠΟ Ι/Κ Καραγιωργα έως Ι/Κ Συκουρίου	149.705,34	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης ΠΕΟ Λάρισας -Βόλου	648.930,29	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης της Νότιας Παράκαμψης Λάρισας: Τμήμα ΑΠΟ Α/Κ Τρικάλων έως Ε.Ο Τρικάλων	998.840,87	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης Ε.Ο. Λάρισας -Κοζάνης στο Τμήμα Γιάννουλη - Τύρναβος	699.892,20	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης Ε.Ο. Λάρισας - Τρικάλων: Τμήμα Γεωργική Σχολή - Τερψιθέα	399.989,65	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Παράκαμψης Σοφάδων	400.000,00	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης Ε.Ο. Λάρισας - Φαρσάλων: Τμήμα ΑΠΟ Ι/Κ Νότιας Παράκαμψης Λάρισας έως αρχή παράκαμψης Νίκαιας	349.928,02	ΣΕ ΕΞΕΛΙΞΗ
Ολοκλήρωση μελετών Επ. Ο. Καρδίτσας -Καρπενησίου	1.249.864,18	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη Βελτίωσης Ε.Ο. Μουργκάνι - Γρεβενά: Τμήμα ΑΠΟ κόμβο προς Δεσκάτη έως Όρια Νομού	900.000,00	ΣΕ ΕΞΕΛΙΞΗ

ΤΙΤΛΟΣ	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ	ΚΑΤΑΣΤΑΣΗ
Ε.Ο. Βόλου- Βελεστίνου: Μελέτη Α/Κ Σέσκλου	548.717,35	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΟΔΟΠΟΪΑΣ «Ε.Ο. ΤΡΙΚΑΛΩΝ- ΚΑΛΑΜΠΑΚΑΣ: ΒΕΛΤΙΩΣΗ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Χ.Θ. 2+880 ΕΩΣ Χ.Θ.15+790 ΚΑΙ ΜΕΛΕΤΗ ΤΟΥ ΟΔΙΚΟΥ ΤΜΗΜΑΤΟΣ ΑΠΟ Χ.Θ. 15+790 ΕΩΣ Χ.Θ. 19+000»	1.303.741,63	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΒΕΛΤΙΩΣΗΣ Π.Ε.Ο. ΑΘΗΝΩΝ - ΘΕΣΣΑΛΟΝΙΚΗΣ: ΤΜΗΜΑ ΑΠΟ Ι/Κ ΣΥΚΟΥΡΙΟΥ ΕΩΣ Α/Κ ΓΥΡΤΩΝΗΣ (ΠΑΘΕ)	725.971,60	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΒΕΛΤΙΩΣΗΣ Ε.Ο 30: ΤΜΗΜΑ ΑΠΟ Α/Κ ΜΙΚΡΟΘΗΒΩΝ ΕΩΣ ΜΠΟΥΡΜΠΟΥΛΗΘΡΕΣ	1.182.924,78	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΑΝΑΤΟΛΙΚΗΣ ΠΑΡΑΚΑΜΨΗΣ ΛΑΡΙΣΑΣ : ΤΜΗΜΑ ΑΠΟ Ι/Κ ΠΕΟ ΒΟΛΟΥ ΕΩΣ Ι/Κ ΑΓΙΑΣ	799.943,63	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΑΝΑΤΟΛΙΚΗΣ ΠΑΡΑΚΑΜΨΗΣ ΛΑΡΙΣΑΣ : ΤΜΗΜΑ ΑΠΟ Ι/Κ ΒΙΟΚΑΡΠΕΤ ΕΩΣ ΠΕΟ ΒΟΛΟΥ	743.635,84	ΣΕ ΕΞΕΛΙΞΗ
ΟΛΟΚΛΗΡΩΣΗ ΜΕΛΕΤΩΝ ΠΑΡΑΛΙΑΚΟΥ ΑΞΟΝΑ ΘΕΣΣΑΛΙΑΣ ΚΑΙ ΣΥΝΔΕΣΗΣ ΔΥΟ Π.Ε.: ΤΜΗΜΑ ΑΠΟ ΔΙΑΣΤΑΥΡΩΣΗ ΠΡΟΣ ΚΑΜΑΡΙ - ΚΕΡΑΜΙΔΙ ΕΩΣ ΖΑΓΟΡΑ	396.302,16	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΒΕΛΤΙΩΣΗΣ ΠΑΡΑΚΑΜΨΗΣ ΤΡΙΚΑΛΩΝ : ΤΜΗΜΑ ΑΠΟ Ι/Κ ΜΕΓΑΛΟΧΩΡΙ ΕΩΣ Ι/Κ ΔΕΛΤΑ ΚΑΛΑΜΠΑΚΑΣ	1.221.146,28	ΣΕ ΕΞΕΛΙΞΗ
ΟΛΟΚΛΗΡΩΣΗ ΜΕΛΕΤΩΝ ΤΟΥ ΑΞΟΝΑ Ε.Ο ΛΑΡΙΣΑ - ΦΑΡΣΑΛΩΝ	1.468.209,69	ΣΕ ΕΞΕΛΙΞΗ
Ε.Ο ΛΑΡΙΣΑΣ -ΦΑΡΣΑΛΩΝ ΤΜΗΜΑ ΠΑΡΑΚΑΜΨΗΣ ΝΙΚΑΙΑΣ	1.238.475,15	ΣΕ ΕΞΕΛΙΞΗ
Ολοκλήρωση Μελετών: «Τμήμα Παράκαμψη Αγριάς - Μαλάκι Χ.Θ. 0+000 - Χ.Θ. 6+780»	977.353,06	ΣΕ ΕΞΕΛΙΞΗ
Μελέτη παράκαμψης και εισόδου πόλεως Βόλου <<Τμήμα αρχή Ι/Κ Μπουρμπουλήθρας έως αρχή Α/Κ Λάρισας >>	990.038,10	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ ΒΕΛΤΙΩΣΗΣ ΠΕΟ ΑΘΗΝΩΝ-ΘΕΣΣΑΛΟΝΙΚΗΣ: Α ΑΠΟ ΓΕΦΥΡΑ ΟΣΕ ΕΩΣ Ι/Κ ΚΑΡΑΓΙΩΡΓΑ	24.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΚΥΚΛΙΚΟΙ ΚΟΜΒΟΙ ΣΤΗΝ ΕΠ. Ο. ΛΑΡΙΣΑΣ-ΚΑΡΔΙΤΣΑΣ ΚΑΙ ΚΟΜΒΟΣ ΤΕΙ	24.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΤΕΧΝΙΚΟ ΣΤΗΝ 1Τ ΣΤΗ ΠΕΟ ΑΘΗΝΩΝ ΘΕΣΣΑΛΟΝΙΚΗΣ	35.000,00	ΣΕ ΕΞΕΛΙΞΗ
ΜΕΛΕΤΗ "Ε.Ο. ΤΡΙΚΑΛΩΝ - ΑΡΤΑΣ: ΑΠΟΚΑΤΑΣΤΑΣΗ ΚΑΤΟΛΙΣΘΗΣΗΣ ΣΤΗ ΘΕΣΗ ΚΟΤΡΩΝΙ"	124.695,52	ΣΕ ΕΞΕΛΙΞΗ
ΣΥΝΟΛΟ	614.840.113,00	

SURVEYING SHOP
 www.surveying.shop

Τοπογραφικός & Μετρητικός Εξοπλισμός
 Ανω Τζουμαγιάς 36 · 54453 · Θεσσαλονίκη
 Τ. 2310 949010 · Μ. 6932 251661 · info@recap-survey.com
 www.recap-survey.com · www.surveying.shop

ΕΡΓΑ & ΜΕΛΕΤΕΣ ΑΝΩ ΤΩΝ 131 ΕΚΑΤ. ΕΥΡΩ ΑΠΟ ΤΙΣ

ΕΡΓΑ ΣΥΝΟΛΙΚΗΣ ΑΞΙΑΣ 131,156 ΕΚΑΤ. ΕΥΡΩ ΒΡΙΣΚΟΝΤΑΙ ΣΕ ΔΙΑΦΟΡΕΤΙΚΕΣ ΦΑΣΕΙΣ ΤΩΝ ΔΙΑΓΩΝΙΣΤΙΚΩΝ ΔΙΑΔΙΚΑΣΙΩΝ ΑΠΟ ΤΗΝ ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε. ΜΟΝΟ Η ΔΙΑΓΩΝΙΣΤΙΚΗ ΔΙΑΔΙΚΑΣΙΑ ΓΙΑ ΤΗΝ ΑΝΑΘΕΣΗ ΣΥΜΒΑΣΕΩΝ ΕΚΠΟΝΗΣΗΣ ΜΕΛΕΤΩΝ, ΜΕ ΧΡΗΜΑΤΟΔΟΤΗΣΗ ΑΠΟ ΤΟ Ε.Π. «Υ.ΜΕ.ΠΕΡ.Α.Α. 2014-2020», ΓΙΑ ΤΗΝ ΕΝΕΡΓΕΙΑΚΗ ΑΝΑΒΑΘΜΙΣΗ ΝΟΣΟΚΟΜΕΙΑΚΩΝ ΕΓΚΑΤΑΣΤΑΣΕΩΝ ΑΝΕΡΧΕΤΑΙ ΣΥΝΟΛΙΚΑ ΣΤΑ 372.204,09 ΕΥΡΩ

Πιο αναλυτικά:

Α) Σε εξέλιξη η διαγωνιστική διαδικασία για την ανάθεση συμβάσεων εκπόνησης μελετών με χρηματοδότηση από το Ε.Π. «Υ.ΜΕ.ΠΕΡ.Α.Α. 2014-2020», για την ενεργειακή αναβάθμιση:

- κτιρίων Γενικού Νοσοκομείου Κιλκίς, εκτιμώμενης αμοιβής 73.968,98 €, υπογραφή σύμβασης με αμοιβή **53.256,23 €**
- του Γ.Ν. Ζακύνθου, εκτιμώμενης αμοιβής **42.850,05 €**
- του Γ.Ν. Χαλκιδικής, εκτιμώμενης αμοιβής **89.211,10 €**
- του Γ.Ν. Ξάνθης, εκτιμώμενης αμοιβής **73.583,53 €**
- του Γ.Ν. Βέροιας, εκτιμώμενης αμοιβής **104.978,30 €**
- του Γ.Ν. Ελευσίνας «ΘΡΙΑΣΙΟ», εκτιμώμενης αμοιβής **99.908,41 €**,

Β) Υπογραφή σύμβασης ανάθεσης εκπόνησης μελέτης, μετά την ολοκλήρωση του διαγωνισμού για:

7ο ΓΥΜΝΑΣΙΟ ΠΕΙΡΑΙΑ – ΟΙΚΟΔΟΜΙΚΕΣ ΕΡΓΑΣΙΕΣ & Η/Μ ΕΓΚΑΤΑΣΤΑΣΕΙΣ, συνολικής αμοιβής **181.642,44 €**

Γ) Πρόσκληση Αναδόχου για υπογραφή σύμβασης για το έργο:

ΚΑΤΑΣΚΕΥΗ 8ου ΓΥΜΝΑΣΙΟΥ ΔΗΜΟΥ ΙΛΙΟΥ, συνολικής αμοιβής **€ 1.246.458,30**

Δ) Σε εξέλιξη η διαγωνιστική διαδικασία για την ανάθεση συμβάσεων εκπόνησης μελετών για:

1ο ΕΠΑ.Λ. -2ο Ε.Κ. ΑΡΓΥΡΟΥΠΟΛΗΣ, εκτιμώμενης αμοιβής **955.971,53 €**

Ε) Όσον αφορά το έργο

«ΣΧΕΔΙΑΣΜΟΣ, ΚΑΤΑΣΚΕΥΗ, ΧΡΗΜΑΤΟΔΟΤΗΣΗ, ΣΥΝΤΗΡΗΣΗ

ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ ΔΕΚΑΕΠΤΑ ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ ΣΤΗΝ ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ ΜΕΣΩ ΣΔΙΤ»

παρούσας αξίας **€ 128,4 εκ.**

(μη συμπεριλαμβανομένου ΦΠΑ), ξεκίνησε η Β΄ Φάση του Διαγωνισμού, υποβολής δεσμευτικών προσφορών

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 Χανιά	☎ 28210 46546 28210 46546	✉ sedechan@yahoo.gr
ΧΙΟΣ Δημογεροντίας 18 82 100 Χίος	☎ 22710 41724	☎ 22710 41411

THE
KING

CASE
CONSTRUCTION

**ΝΙΩΣΕ ΣΑΝ ΒΑΣΙΛΙΑΣ
ΜΕ ΤΟΥΣ ΚΑΙΝΟΥΡΓΙΟΥΣ ΦΟΡΤΩΤΕΣ
ΕΚΣΚΑΦΕΙΣ ΤΗΣ ΣΕΙΡΑΣ SV**

580SV - 590SV - 695SV

Παρουσιάζουμε τους **νέους φορτωτές εκσκαφείς της σειράς SV**.
Μάθετε τι σημαίνει να νιώθετε βασιλιάδες και να απολαμβάνετε την κληρονομιά της CASE:
Εξαιρετική Αξιοπιστία, Ασύγκριτη Απόδοση,
Μέγιστη Άνεση και Οικονομία.

www.condellispaul.gr
info@condellispaul.gr
Αθήνα: 210 3408800
Θεσσαλονίκη: 2310 779000
Λάρισα: 2410 230419
Πάτρα: 2610 520039

CASE
CONSTRUCTION

ServiceSolutions

ΣΥΣΤΗΜΑΤΑ ΓΕΩΠΛΗΡΟΦΟΡΙΚΗΣ Α.Ε.

ΣΥΓΧΡΟΝΕΣ ΚΑΙ ΑΞΙΟΠΙΣΤΕΤΕΣ ΛΥΣΕΙΣ ΓΙΑ ΚΑΘΕ ΜΗΧΑΝΙΚΟ

ΤΟΠΟΓΡΑΦΙΚΟΣ
ΕΞΟΠΛΙΣΜΟΣ

3D LASER
SCANNING

ΘΕΡΜΙΚΕΣ
ΚΑΜΕΡΕΣ

DRONES
UAVS

ΕΡΓΟΤΑΞΙΑΚΟΣ
ΕΞΟΠΛΙΣΜΟΣ

ΣΥΣΤΗΜΑΤΑ MOBILE
MAPPING

ΥΔΡΟΓΡΑΦΙΚΟΣ
ΕΞΟΠΛΙΣΜΟΣ

ΓΕΩΦΥΣΙΚΟΣ
ΕΞΟΠΛΙΣΜΟΣ

ΕΞΟΠΛΙΣΜΟΣ
ΑΣΦΑΛΕΙΑΣ

JGC-Net
ΔΙΚΤΥΟ FULL GNSS

Π. Τσαλδάρη 3Α & Αριστείδου, Μαρούσι
Τ. 2108023917 • info@jgc.gr • www.jgc.gr