

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν Βήμα

ΚΤΥΠ Α.Ε.
ΕΡΓΑ, ΜΕΛΕΤΕΣ
& ΑΝΑΔΟΧΟΙ

ΠΕΡΙΦΕΡΕΙΑ
ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΕΡΓΑ ΟΔΙΚΗΣ
ΑΣΦΑΛΕΙΑΣ

ΣΥΝΕΝΤΕΥΞΕΙΣ

ΝΙΚΟΣ ΦΙΝΤΙΚΑΚΗΣ

ΑΡΧΙΤΕΚΤΩΝ
ΚΑΘΗΓΗΤΗΣ ΣΤΗ ΔΙΕΘΝΗ
ΑΚΑΔΗΜΙΑ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ,
ΠΡΩΗΝ ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΗΣ
ΔΙΕΘΝΟΥΣ ΕΝΩΣΗΣ ΑΡΧΙΤΕΚΤΟΝΩΝ
ΚΑΙ ΜΕΛΟΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΤΟΥ ΠΑΝ/ΜΙΟΥ ΤΗΣ ΣΟΡΒΟΝΝΗΣ

ΑΡΙΣΤΕΙΔΗΣ ΝΤΑΛΛΑΣ

ΑΡΧΙΤΕΚΤΩΝ
ARISTIDES DALLAS ARCHITECTS –
ARCHITECTURE STUDIO

ΠΑΥΛΟΣ ΧΑΤΖΗΑΓΓΕΛΙΔΗΣ

ΑΡΧΙΤΕΚΤΩΝ
314 ARCHITECTURE STUDIO

ΕΛΛΗΝΙΚΟΣ ΑΝΤΙΣΕΙΣΜΙΚΟΣ
ΚΑΝΟΝΙΣΜΟΣ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗ
ΕΠΑΡΚΕΙΑ ΤΗΣ ΧΩΡΑΣ

ΣΤΡΑΤΗΣ ΕΥΣΤΡΑΤΙΑΔΗΣ

ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ
Δ/ΝΩΝ ΣΥΜΒΟΥΛΟΣ & ΠΡΟΕΔΡΟΣ
ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΜΕΛΕΤΗΤΙΚΗΣ Α.Τ.Ε.

ΥΠΟΣΚΑΦΗ ΔΟΜΗΣΗ

5500

EUROPA[®] SUN
PHOTOVOLTAIC SYSTEMS

Συστήματα Στήριξης ΦΩΤΟΒΟΛΤΑΪΚΩΝ ΠΑΝΕΛ

4400 NEO

Σύστημα στήριξης φωτοβολταϊκών πάνελ πολυουρεθάνης σε βιομηχανικές στέγες

5500 NEO

Σύστημα στήριξης φωτοβολταϊκών πάνελ πολυουρεθάνης σε οικιακές στέγες & ταράτσες

6600 NEO

Σύστημα στήριξης φωτοβολταϊκών πάνελ πολυουρεθάνης σε κεραμοσκεπές

ΕΥΚΟΛΗ & ΓΡΗΓΟΡΗ
ΤΟΠΟΘΕΤΗΣΗ

ΑΜΕΣΗ
ΠΑΡΑΔΟΣΗ

20ΕΤΗΣ
ΕΓΓΥΗΣΗ

ΤΕΧΝΙΚΗ
ΜΕΛΕΤΗ

ΥΛΙΚΑ ΥΨΗΛΩΝ
ΠΡΟΔΙΑΓΡΑΦΩΝ

Η **EUROPA PROFIL ΑΛΟΥΜΙΝΙΟ Α.Β.Ε.** συνεχίζει να πρωτοπορεί και στο χώρο των **ανανεώσιμων πηγών ενέργειας**

Εκμεταλλεύομενη την τεχνογνωσία της, έχει σχεδιάσει και αναπτύξει μια νέα γενιά συστημάτων στήριξης φωτοβολταϊκών πλαισίων, για εγκατάσταση επί εδάφους, επί βιομηχανικής στέγης και οικιακών στεγών.

EUROPA[®]
ALUMINIUM SYSTEMS

T.: 22624 40000
solar@europaprofil.com

www.europaprofil.com

Πιστοποίηση από
TÜV
AUSTRIA
HELLAS

ΣΥΣΤΗΜΑ ΔΟΜΗΣΗΣ ΟΡΘΟBLOCK® PLUS

Συνδετικό
κονίαμα
ΟΡΘΟBLOCK

Μεταλλικά
πρέκια

**ΣΥΜΠΛΗΡΩΜΑΤΙΚΑ
ΠΡΟΪΟΝΤΑ ΔΟΜΗΣΗΣ**

- Αυξημένα πλεονεκτήματα θερμομόνωσης
- Απεριόριστη διάρκεια ζωής
- Ευκολία και ταχύτητα στην κατασκευή (ΜΟΝΟ 16τμχ/μ²)
Με ένα μόνο υλικό καλύπτουμε και τις πιο δύσκολες απαιτήσεις θερμομόνωσης
- Ασύγκριτα ποιοτικά χαρακτηριστικά σε θερμοχωρητικότητα, ηχομόνωση, φυσική διαπνοή τοιχοποιίας, αντισεισμικότητα

**ΔΕΝ ΠΡΟΣΜΕΤΡΩΝΤΑΙ ΠΛΕΟΝ
ΣΤΟ ΣΥΝΤΕΛΕΣΤΗ ΔΟΜΗΣΗΣ**
Διευκρινιστική Εγκύκλιος (09/05/2022)
ΥΠΕΝ/ΔΑΟΚΑ/45724/1558

ΚΕΒΕ-SΑ.GR

1953
ΚΩΔΑΛΗ
ΚΕΒΕ
ΚΕΡΑΜΟΥΡΓΙΑ ΒΟΡΕΙΟΥ ΕΛΛΑΔΟΣ

Ο ΚΟΣΜΟΣ ΜΑΣ,
ΔΟΜΙΚΑ ΚΑΛΥΤΕΡΟΣ

6

EDITORIAL ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ

Πρόεδρος ΠΕΣΕΔΕ
*Η επικίνδυνη παγίδα
των ψευδαισθήσεων*

8

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω
ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ της ΠΕΣΕΔΕ
*Οι σιδηροδρομικές μεταφορές στην Ελλάδα:
Αδυναμίες και προοπτικές*

16

ΣΥΝΕΝΤΕΥΞΗ Αρχιτέκτων ΝΙΚΟΣ ΦΙΝΤΙΚΑΚΗΣ

Καθηγητής στη Διεθνή Ακαδημία
Αρχιτεκτονικής, Πρώην Αντιπρόεδρος
της Διεθνούς Ένωσης Αρχιτεκτόνων
και Μέλος της επιτροπής Περιβάλλοντος
του Παν/μιου της Σορβόνης
Υπόσκαφη δόμηση

24

ΣΥΝΕΝΤΕΥΞΗ Αρχιτέκτων ΠΑΥΛΟΣ ΧΑΤΖΗΑΓΓΕΛΙΔΗΣ

*Η κατοικία του μέλλοντος
θα μοιάζει με ένα επαυξημένο
σύστημα κατοικίας*

30

ΣΥΝΕΝΤΕΥΞΗ Αρχιτέκτων ΑΡΙΣΤΕΙΔΗΣ ΝΤΑΛΛΑΣ

*Η σύγχρονη κατοικία οφείλει
να παρέχει ευελιξία
και περιβαλλοντική ενσυναίσθηση*

36

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ Γενικός Γραμματέας Ενωσιακών Πόρων και Υποδομών ΔΗΜΗΤΡΙΟΣ ΟΔ. ΠΑΠΑΓΙΑΝΝΙΔΗΣ

Έξυπνα χωριά – Smart Villages

40

ΥΠΕΝ Πώς αναβαθμίζονται ενεργειακά τα κτίρια της χώρας

44

ΣΥΝΕΝΤΕΥΞΗ ΕΛΛΗΝΙΚΗ ΜΕΛΕΤΗΤΙΚΗ Δ/νων σύμβουλος & Πρόεδρος ΣΤΡΑΤΗΣ ΕΥΣΤΡΑΤΙΑΔΗΣ

*Η χώρα είναι προετοιμασμένη
για τους σεισμούς*

48

ΑΡΓΥΡΗΣ ΠΛΕΣΙΑΣ Πρόεδρος ΣΜΕ Σεισμικοί... στοχασμοί

52

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ της ΠΕΣΕΔΕ Η απόφαση της Ολομελείας του Αρείου Πάγου 1/2023

64

Δημόσιες συμβάσεις έργων με αξιολόγηση μελέτης: Προδιαγραφές μελετών ΕΥΑΓΓΕΛΙΑ ΠΕΤΡΟΥ Πολιτικός μηχανικός ΜSc, Ειδικό Επιστημονικό Προσωπικό ΕΑΔΗΣΥ

68

ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ Φοροτεχνικός Σύμβουλος της ΠΕΣΕΔΕ Ενημέρωση για τα myDATA

70

Η ΓΩΝΙΑ ΤΗΣ ΚΤΥΠ ΑΕ Έργα 18,7 εκατ. ευρώ για υποδομές Υγείας & Παιδείας

71

Πρόγραμμα βελτίωσης οδικής ασφάλειας
στο εθνικό και επαρχιακό οδικό δίκτυο
της Περιφέρειας Δυτικής Μακεδονίας

74

Η ΓΩΝΙΑ ΤΟΥ ΣΜΕΔΕΚΕΜ Δωρεά μελέτης: Πολεοδομικές μεταρρυθμίσεις του Ταμείου Ανάκαμψης

76

Δρ. ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ Πρόεδρος ΟΣΕΤΕΕ/ΣΤΥΕ Ο Ευρωπαϊκός Οργανισμός για την Υγεία και Ασφάλεια στην Εργασία

78

Η ΓΩΝΙΑ ΤΗΣ ΠΕΕΓΕΠ ΜΑΝΩΛΗΣ ΚΑΠΑΝΤΑΗΣ Δασολόγος – Περιβαλλοντολόγος Πράσινες στέγες και πράσινες προσόψεις

80

ΔΗΜΗΤΡΗΣ ΠΕΤΡΟΠΟΥΛΟΣ Πρόεδρος της ΠΟ ΕΜΔΥΔΑΣ Ανοικτή επιστολή της ΠΟ ΕΜΔΥΔΑΣ για στήριξη των κινητοποιήσεων της στις ΥΔΟΜ

ΤΕΥΧΟΣ 133 ΙΑΝΟΥΑΡΙΟΣ - ΦΕΒΡΟΥΑΡΙΟΣ 2023

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:

GOBHMA MON. IKE

ΥΠΕΥΘΥΝΟΣ ΔΙΑΦΗΜΙΣΗΣ:

ΚΥΡΙΑΚΗ ΖΑΜΠΑΡΑ

info@gobhma.gr

www.gobhma.gr

fb: GOBHMA, gobhma

tw: gobhma

τηλ: 210 8047364

ΠΡΟΕΔΡΟΣ: Μαρία Τσιομπάνου, Πρόεδρος ΣΠΕΔΕ Δυτ. Μακεδονίας Α' ΑΝΤΙΠΡΟΕΔΡΟΣ: Βάιος Κυρίτης, ΣΕΔΕ Λάρισας. Β' ΑΝΤΙΠΡΟΕΔΡΟΣ: Σταμάτης Ντούβας, ΣΕΔΕ Φθιώτιδας. ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ: Ιωάννης Δερμεντζόγλου, ΣΕΔΕ Καβάλας. ΤΑΜΙΑΣ: Γεωργία Κατσικάρη, ΣΕΔΕ Θράκης. ΑΝΑΠΛΗΡΩΤΗΣ ΓΡΑΜΜΑΤΕΑΣ: Κωνσταντίνος Κασιδιωνιώτακης, ΣΕΔΕ Λασιθίου. ΜΕΛΗ ΤΟΥ Δ.Σ.: Κωνσταντίνος Βαλοδήμος, ΣΠΕΔΕ Θεσ/νίκης & Κεντρ. Μακεδονίας. Κωνσταντίνος Βουγιουκλής, ΣΕΔΕ Δράμας. Ιωάννης Γελαδάρης, ΣΕΔΕ Πιερίας. Γεώργιος Γεωργουλόπουλος, ΣΕΔΕ Μεσσηνίας. Αναστάσιος Γρυλλάκης, ΣΠΕΔΕ Ηρακλείου. Παναγιώτης Κατέρος, ΣΕΔΕ Άρτας. Ιωάννης Λιάπης, ΣΕΔΕ Λάρισας. Πέτρος Μαντάς, ΣΠΕΔΕ Πάτρας. Ανδρέας Μπανιάς, ΣΕΔΕ Αγρινίου. Γεώργιος Μυλωνάς, ΣΕΔΕ Καρδίτσας. Κωνσταντίνος Νταγκούμας, ΣΠΕΔΕ Δυτ. Μακεδονίας. Δημήτριος Παπαευσταθίου, ΣΕΔΕ Καρδίτσας. Κωνσταντίνος Παππάς, ΣΕΔΕ Αγρινίου. Θεόδωρος Πολιτίδης, ΣΠΕΔΕ Δυτ. Μακεδονίας. Εμμανουήλ Σιγανός, ΣΕΔΕ Ρεθύμνου. Απόστολος Τσιακίρης, ΣΕΔΕ Έβρου. ΕΚΤΕΛΕΣΤΙΚΗ ΕΠΙΤΡΟΠΗ: Ζαφείρα Μήτρου, ΣΠΕΔΕ Θεσ/νίκης. Φωτεινή Μπουσίου, ΣΠΕΔΕ Πάτρας. Αθανάσιος Σουλεμέτης, ΣΕΔΕ Τρικάλων. ΕΞΕΛΕΓΤΙΚΗ ΕΠΙΤΡΟΠΗ: Εμμανουήλ Σινωπίδης, ΣΠΕΔΕ Πιερίας. Φώτης Κουβουκλιώτης, ΣΠΕΔΕ Θεσ/νίκης & Κεντρ. Μακεδονίας. Παναγιώτης Τσάντας, ΣΕΔΕ Καβάλας. ΠΕΙΘΑΡΧΙΚΟ ΣΥΜΒΟΥΛΙΟ: Αριστοτέλης Μυλωνάς, ΣΠΕΔΕ Καρδίτσας. Στέργιος Γαλάνης, ΣΕΔΕ Σερρών. Κωνσταντίνος Καρβούνης, ΣΕΔΕ Τρικάλων.

Πυράντοχοι Αεραγωγοί PAROC πυραντίστασης
εως 120λεπτά

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

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

Πλήρες Σύστημα Πυροφραγμών K-FLEX K-FIRE

PAROC Hvac Lamella Mat AluCoat

Θερμομόνωση Αεραγωγών
με PAROC Lamella Mat Alucoat κατηγορίας A1

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

Η επικίνδυνη παγίδα των ψευδαισθήσεων

**ΜΑΡΙΑ
ΤΣΙΟΜΠΑΝΟΥ**
ΠΡΟΕΔΡΟΣ
ΤΗΣ ΠΕΣΕΔΕ

Χρειάστηκαν ελάχιστα δευτερόλεπτα και ένα πρωτοφανές για την εποχή δυστύχημα, με ανυπολόγιστο κόστος σε ανθρώπινες ψυχές, για να «ξυπνήσει» μία χώρα από τις ψευδαισθήσεις της. Σε αυτά τα ελάχιστα δευτερόλεπτα, όπως έχει συμβεί ξανά στο παρελθόν σε ανάλογα «ατυχήματα», αποκαλύφθηκε πόσο μακρύς είναι ο δρόμος του ελληνικού κράτους για να επιτύχει το αυτονόητο, το να μπορεί, δηλαδή, ο πολίτης να ζει και να λειτουργεί μέσα σε μία κοινωνία που φροντίζει για την ασφάλειά του.

Πολύ συχνά, από αυτήν την στήλη, έχουμε γίνει δυσάρεστοι γιατί έχουμε αναφερθεί στην αναποτελεσματικότητα της δημόσιας διοίκησης και τις συνέπειες αυτής, σε όλες τις λειτουργίες της ελληνικής κοινωνίας. Πολύ συχνά έχουμε αναφερθεί στην αδυναμία της διοίκησης, σε όλους τους βαθμούς της, να ορίσει τους στόχους της, βραχυπρόθεσμους και μακροπρόθεσμους, και ακολούθως να οργανώσει το πλαίσιο δράσης της. Πολύ συχνά, επίσης, έχουμε αναφερθεί στους ισχυρούς θεσμούς που αποτελούν τα θεμέλια πάνω στα οποία μία σύγχρονη κοινωνία «κτίζει» την λειτουργία της και την ευημερία της. **Τέλος, πολύ συχνά έχουμε αναφερθεί στην σπουδαιότητα των υποδομών για όλη την χώρα, στην αναγκαιότητα της προσεκτικής και σχεδιασμένης επιλογής των έργων υποδομής και στον σωστό προγραμματισμό υλοποίησής τους.**

Θέλω να θυμίσω ότι τον Μάιο του 2021 το ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ (τεύχος 124), είχε φιλοξενήσει ειδικό αφιέρωμα στις υποδομές του δικτύου μεταφορών. Δεν ήταν καθόλου τυχαία η επιλογή του αφιερώματος. Οι μηχανικοί εργολήπτες δημοσίων έργων έχουμε πλήρη αντίληψη πόσο σημαντικές είναι οι μεταφορές για την εύρυθμη λειτουργία της κοινωνίας. Συγκεκριμένα, στο editorial εκείνου του τεύχους είχα γράψει: «Ο ρόλος των μεταφορών στην οικονομική ανάπτυξη μιας χώρας είναι ουσιαστικός. Τα μεταφορικά μέσα και οι μεταφορικές οδοί, από τα αρχαία ακόμη χρόνια, αποτελούν τα βασικά εργαλεία επικοινωνίας των λαών, για την ανταλλαγή των αγαθών και για την αλληλεπίδραση των πολιτισμών. Όπου υπήρξε βελτίωση των υποδομών του δικτύου μεταφορών υπήρξε ταυτόχρονα εξέλιξη τόσο στην οικονομική ζωή όσο και στην κοινωνική ζωή. Όπου τα μέσα μεταφοράς δεν εξελίχθηκαν, οι οικονομικές, κοινωνικές και πολιτικές μεταβολές ήταν περιορισμένες. Οι εξελίξεις στις μεταφορές και τις επικοινωνίες και οι μεταβολές στην οικονομία και την κοινωνία

αλληλοσυμπληρώνονται και αλληλοενισχύονται. Η ικανότητα κάθε μιας να ανταποκρίνεται στις προκλήσεις που δημιουργούνται από την άλλη, ήταν και είναι ακόμα βασική παράμετρος για την κοινωνικοοικονομική ανάπτυξη». Είχα κάνει ειδική αναφορά για το σιδηροδρομικό δίκτυο: «Τα βήματα που πρέπει να γίνουν ακόμη είναι πολλά και κρίσιμα. Ένα σημαντικό βήμα αποτελεί η ανάπτυξη και η αναδιάρθρωση του σιδηροδρομικού δικτύου μας. Η χώρα μας υπολείπεται κατά πολύ σε αυτόν τον τομέα σε σύγκριση με τις άλλες χώρες της Ευρωπαϊκής Ένωσης. Τα οφέλη που θα αποκομίσουμε πολλά και σε διάφορους τομείς, όπως φθηνή και ασφαλή μεταφορά αγαθών και πολιτών, μείωση της περιβαλλοντικής επιβάρυνσης από εκπομπές αερίων, ενδυνάμωση της συνοχής της χώρας όσο αφορά το δίκτυο μεταφορών και η σύνδεσή μας με το ευρωπαϊκό σιδηροδρομικό δίκτυο». Τέλος, ο νομικός σύμβουλος της ΠΕΣΕΔΕ, κ. Σωτήριος Μπρέγιαννος, είχε αναλύσει στο άρθρο του, με σαφήνεια και οξυδέρκεια, **ΟΛΕΣ τις αδυναμίες** και τις προοπτικές των σιδηροδρομικών μεταφορών στην Ελλάδα και κρίνουμε σκόπιμο να αναδημοσιευθεί σε αυτό το τεύχος.

Τα όποια βήματα, οι όποιες προσπάθειες εκσυγχρονισμού και μεταρρύθμισης των τελευταίων ετών φαντάζουν σήμερα απειροελάχιστα απέναντι στο θανατηφόρο αποτέλεσμα της σύγκρουσης των δύο αμαρτοστοιχιών. Τι είναι όμως προτιμότερο, να ζούμε με την ψευδαίσθηση του αφηγήματος του σύγχρονου επιτελικού ελληνικού κράτους ή να «αντέξουμε» να δούμε την πραγματική εικόνα και, σύσσωμοι, πολίτες και πολιτικό σύστημα, να συνεργαστούμε για να την βελτιώσουμε; Οι παθογένειές μας φάνηκαν τα τελευταία χρόνια με τον πλέον αποκαλυπτικό και επίπονο τρόπο. Αφορούν κάθε πτυχή της ελληνικής κοινωνίας και όλοι είμαστε ικανοί να τις αναγνωρίσουμε. Οι πολίτες γνωρίζουμε ότι για την σημερινή εικόνα ευθύνονται όλες ανεξαιρέτως οι κυβερνήσεις. Η πρόσφατη τραγωδία πρέπει να αφυπνίσει το πολιτικό σύστημα και οι πολιτικοί οφείλουν πια να εργασθούν με ευθύνη και επαγγελματισμό, ο καθένας από το δικό του πόστο.

Οι αποτελεσματικές δημοκρατίες απαιτούν άξιες κυβερνήσεις αλλά και εξισου άξιες αντιπολιτεύσεις. Το ελληνικό πολιτικό σύστημα δεν έχει κανένα απολύτως άλλοθι να αναλωθεί σε μία στείρα αντιπαράθεση κατηγοριών και αποποίησης ευθυνών. Έχουν όλοι τους την ευθύνη και το χρέος να αλλάξουν τις εδραιωμένες νοοτροπίες και συμπεριφορές, ξεκινώντας με τους ίδιους.

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

**ΑΝΑΔΗΜΟΣΙΕΥΣΗ
ΑΡΘΡΟΥ ΑΠΟ ΤΟ
ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ, ΤΕΥΧΟΣ 124,
ΑΠΡΙΛΙΟΣ -
ΜΑΪΟΣ 2021**

**ΟΙ ΣΙΔΗΡΟΔΡΟΜΙΚΕΣ
ΜΕΤΑΦΟΡΕΣ ΣΤΗΝ ΕΛΛΑΔΑ:**

Αδυναμίες και προοπτικές

**Ο ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ,
ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ,
ΑΝΑΛΥΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΙΣ «ΧΡΟΝΙΕΣ ΑΡΡΩΣΤΙΕΣ»
ΤΟΥ ΣΙΔΗΡΟΔΡΟΜΙΚΟΥ ΜΑΣ ΔΙΚΤΥΟΥ
ΠΟΥ ΑΠΟΤΕΛΟΥΝ ΤΡΟΧΟΠΕΔΗ
ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΧΩΡΑΣ.**

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.

ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

Κατά τα τελευταία 10 χρόνια η Ελλάδα εξελίσσεται σ' ένα διεθνές εμπορευματικό κέντρο στους κλάδους της ναυτιλίας, της ναυτιλιακής εφοδιαστικής αλυσίδας και των οδικών μεταφορών προσπαθώντας να αξιοποιήσει την γεωγραφική θέση της κατά την διακίνηση των εμπορευμάτων από την Ευρώπη προς την Άπω Ανατολή, την Εγγύς Ανατολή και την Αφρική και αντιστρόφως.

Ο ελληνικός εμπορικός στόλος αντιπροσωπεύει το 15,6% του παγκοσμίου εμπορικού στόλου με βάση την χωρητικότητα και μεταφέρει το 21% των εμπορευμάτων του παγκοσμίου θαλασσίου εμπορίου.

ΟΜΩΣ, ΟΙ ΤΟΜΕΙΣ των σιδηροδρομικών και αεροπορικών εμπορευματικών μεταφορών και των υποδομών logistics της ενδοχώρας έχουν μείνει πολύ πίσω εξαιτίας κυρίως των κυβερνητικών επιλογών, που έγιναν στους τομείς αυτούς κατά τα τελευταία 30 χρόνια.

ΤΟ ΛΙΜΑΝΙ ΤΟΥ ΠΕΙΡΑΙΩΣ, με την σημαντική από κάθε πλευρά επένδυση της COSCO, εξελίσσεται σε ένα από τα ταχύτερα αναπτυσσόμενα λιμάνια της Ευρώπης και με βάση τον αριθμό των εμπορευματοκιβωτίων, που διακινήθηκαν κατά τα έτη 2019 και 2020, είναι το τέταρτο μεγαλύτερο λιμάνι στην Ευρώπη και το μεγαλύτερο λιμάνι της Μεσογείου. Όραμα της COSCO είναι η μετατροπή του στην νότια πύλη της Ευρώπης λόγω του σημαντικού πλεονεκτήματος, που διαθέτει, της ταχύτερης μεταφοράς των εμπορευμάτων από την Άπω Ανατολή, την Εγγύς Ανατολή και την Αφρική κατά 7 τουλάχιστον ημέρες ενωρίτερα εν σχέση με τα άλλα μεγάλα λιμάνια της Κεντρικής και της Βόρειας Ευρώπης.

ΟΜΩΣ, ΤΟ ΟΡΑΜΑ ΑΥΤΟ υστερεί και καθυστερεί εξαιτίας της αδυναμίας

των ελληνικών κυβερνήσεων να κατανοήσουν τους όρους υλοποίησής του και προεχόντως την ανάγκη άμεσης βελτιώσεως του σιδηροδρομικού δικτύου Πειραιώς – Αθηνών – Θεσσαλονίκης – Ειδομένης (προς Κεντρική Ευρώπη), Θεσσαλονίκης – Προμαχώνας (προς Βουλγαρία, Ρουμανία και ανατολική Ευρώπη) και Θεσσαλονίκης – Αλεξανδρουπόλεως (προς Τουρκία) και της πλήρους ηλεκτροδοτήσής του, της επαρκούς συντηρήσής του και της εκτελέσεως των αναγκαίων έργων προσαρμογής του στις σύγχρονες συνθήκες σιδηροδρομικών μεταφορών, που απαιτούν ταχύτητα, ευελιξία και ασφάλεια.

ΒΑΣΙΚΗ ΠΥΛΗ ΕΙΣΟΔΟΥ της Ευρώπης σημαίνει ότι τα εμπορευματοκιβώτια πρέπει να φθάνουν στις ευρωπαϊκές χώρες προορισμού σε χρόνο μικρότερο από αυτόν που μπορούν να φθάνουν μέσω των μεγάλων ευρωπαϊκών λιμένων (Αμστερνταμ, Αμβέρσας, Αμβούργου κλπ). Τούτο σημαίνει ότι για να αξιοποιήσει ο Πειραιάς τα παραπάνω πλεονεκτήματά του θα πρέπει να μπορούν να μεταφερθούν τα εμπορευματοκιβώτια στις χώρες προορισμού τουλάχιστον μέσα στο επτάημερο, που κερδίζει η ναυτιλιακή μεταφορά εν σχέση με τα λιμάνια της Ευρώπης. Και αυτό απαιτεί προεχόντως σύγχρονο, ηλεκτροδοτούμενο, ασφαλές και αρτίως συντηρημένο σιδηροδρομικό δίκτυο, πράγμα που, δυστυχώς, η Ελλάδα δεν διαθέτει.

ΣΗΜΕΡΑ, εξαιτίας των εμφανών αδυναμιών του υφισταμένου σιδηροδρομικού δικτύου, από τον Πειραιά, δρομολογούνται μόνον 14 πλήρεις συρμοί εμπορευματοκιβωτίων εβδομαδιαίως (2 τραίνα κατά μέσο όρο ημερησίως), που μεταφέρουν 1.064 TEUs εβδομαδιαίως ή 55.480 TEUs ετησίως.

Όμως, αν η χώρα μας διέθετε ένα σύγχρονο ηλεκτροδοτούμενο, ασφαλές και άρτιο σιδηροδρομικό δίκτυο, θα

“αναχωρούσαν” από τον Πειραιά κατ’ ελάχιστο 10 τραίνα ημερησίως (δηλαδή 70 τραίνα εβδομαδιαίως), που θα μετέφεραν 278.000 TEUs ετησίως με τεράστια αύξηση της απασχολήσεως, αμέσως ή εμμέσως, και με την ανάπτυξη ενός κλάδου που, εξ αντικειμένου, παρέχει υψηλές αποδοχές και διευρύνει πολλούς τομείς δραστηριότητας.

ΚΑΤΑ ΤΑ ΠΡΟΗΓΟΥΜΕΝΑ 30 χρόνια έγιναν σημαντικές επενδύσεις στον τομέα των σιδηροδρομικών μεταφορών με την κατασκευή των εγκαταστάσεων κυρίως του Θριασίου Πεδίου (Ασπροπύργου) κόστους άνω των 500 εκ. Ευρώ, πλην, όμως, οι επενδύσεις αυτές είναι επιεικώς ανεπίκαιρες, προκρίθηκαν με επιλογές περιορισμένης εμβελείας και προφανώς με κοντόφθαλμες επιδιώξεις και σήμερα είναι δυσχερές και μη αποδοτική η αξιοποίησή τους αφού δεν μπορούν να ενταχθούν στο πλαίσιο των σιδηροδρομικών εμπορευματικών μεταφορών. Έτσι, απωλέσθηκαν σημαντικοί πόροι, οι οποίοι, αν είχαν διατεθεί στην βελτίωση και στην ανάπτυξη του σιδηροδρομικού δικτύου, οι σιδηροδρομικές μεταφορές θα είχαν απογειωθεί.

ΓΙΑ ΝΑ ΣΥΜΒΗ ΑΥΤΟ, θα πρέπει η σημερινή κυβέρνηση να αποφασίσει τον άμεσο εκσυγχρονισμό του σιδηροδρομικού δικτύου με την διάθεση ποσού 350 εκ. Ευρώ, ώστε η χώρα να διαθέτει ένα σύγχρονο ευρωπαϊκό σιδηροδρομικό δίκτυο, που θα μπορεί να υποστηρίζει επαρκώς τα λιμάνια του Πειραιώς και της Θεσσαλονίκης, προσφέροντας μια εξαιρετικά ανταγωνιστική επιλογή.

ΑΠΟ ΤΗΝ ΑΛΛΗ ΠΛΕΥΡΑ, το υπόλοιπο σιδηροδρομικό δίκτυο της χώρας είτε απενεργοποιήθηκε και αδρανοποιήθηκε πλήρως (Αθήνα-Λαύριο, Κόρινθος-Τρίπολη-Καλαμάτα, Πάτρα-Καλαμάτα), είτε παραμένει σημαντικά υποβαθμισμένο, ενώ ένα μεγάλο γεωγραφικό κομμάτι της χώρας (Δυτική Ελλάδα) αποκλείστηκε εντελώς από τις σιδηροδρομικές μεταφορές εξαιτίας της ανοησίας κάποιων να περικόψουν από την γέφυρα Ρίου – Αντιρρίου την σιδηροδρομική γραμμή και να αδρανοποιήσουν την από πολλών δεκαετιών αχρηστευθείσα σιδηροδρομική γραμμή Αντιρρίου – Αγρινίου. Οι επιλογές

αυτές είναι εγκληματικές και θα βαρύνουν στο ισοζύγιο επί πολλές δεκαετίες ακόμη, μέχρι που θα βρεθούν εμπνευσμένοι ηγέτες να κατασκευάσουν ένα σύγχρονο σιδηροδρομικό δίκτυο, που θα επιτρέπει **(α)** στον κάτοικο της Κορίνθου ή της Τριπόλεως ή του Άργους ή της Θήβας ή της Χαλκίδας να ζει στον τόπο του και να εργάζεται στην Αττική και αντιστρόφως, μετακινούμενος κάθε ημέρα σιδηροδρομικώς σε όσο χρόνο σήμερα χρειάζεται ο κάτοικος της Γλυφάδας να μεταβεί στο κέντρο των Αθηνών, ή ο κάτοικος της Κηφισιάς να μεταβεί στον Πειραιά, **(β)** στον παραγωγό ή στον έμπορο της χώρας να μεταφέρει τα προϊόντα του ταχύτατα προς όλες τις ευρωπαϊκές αγορές χωρίς να βασανίζεται από την ταλαιπωρία της οδικής μεταφοράς και **(γ)** στον ιδιοκτήτη του φορτηγού να μεταφέρει το φορτίο του απ’ ευθείας στην Ευρώπη χωρίς να χρειάζεται να μετακινηθεί ο ίδιος και να υφίσταται την πολυήμερη ταλαιπωρία για την μετάβασή του στις ευρωπαϊκές αγορές.

ΣΥΓΧΡΟΝΟ σιδηροδρομικό δίκτυο σημαίνει ταυτοχρόνως και χρήση συγχρόνου τροχαίου υλικού, δηλαδή μηχανών έλξεως και βαγονιών. Σήμερα η ΤΡΑΙΝΟΣΕ ΑΕ, είναι ο κύριος πάροχος υπηρεσιών σιδηροδρομικής μεταφοράς, δηλαδή παροχής μηχανών έλξεως και βαγονιών μεταφοράς εμπορευμάτων προς τους πελάτες της. Όμως, υπό την υφισταμένη κατάσταση του σιδηροδρομικού δικτύου η ΤΡΑΙΝΟΣΕ ΑΕ, που πλέον είναι θυγατρική της κρατικής ιταλικής εταιρίας σιδηροδρόμων, δεν διαθέτει άλλες μηχανές έλξεως εκτός απ’ αυτές, που έχει ήδη μισθώσει από την ΓΑΙΑΟΣΕ ΑΕ και ανήκουν στο ελληνικό κράτος, και γνωρίζει παραλλήλως ότι οι σύγχρονες μηχανές έλξεως δεν μπορούν να εξυπηρετηθούν από το υφιστάμενο σιδηροδρομικό δίκτυο.

Επιπροσθέτως, στην χώρα μας υπάρχει έλλειψη σιδηροδρομικών ειδικοτήτων και δη μηχανοδηγών διότι ο ΟΣΕ δεν έχει πλέον την δυνατότητα να εκπαιδεύσει και να πιστοποιήσει μηχανοδηγούς στερούμενος του απαραίτητου εκπαιδευτικού προσωπικού και του αναγκαίου για την εκπαίδευση εξοπλισμού (προσομοιωτών, εκπαι-

δευτικών μηχανών κλπ), ενώ οι διατιθέμενοι εκπαιδευτές μηχανοδηγοί ανήκουν πλέον στην ιδιωτική ΤΡΑΙΝΟΣΕ ΑΕ. Ταυτοχρόνως, ο τομέας των σιδηροδρομικών μεταφορών αναπτύσσεται και από άλλους μεγάλους παίκτες ταυτοχρόνως (PEARL ΑΕ, GOLDAIR ΑΕ), οι οποίοι, όμως, αδυνατούν να βρουν κατάλληλες μηχανές έλξεως, βαγόνια και μηχανοδηγούς και να εκπαιδεύσουν ή να εντάξουν στο δυναμικό τους μηχανοδηγούς και έτσι αναγκάζονται να επιβραδύνουν την ανάπτυξή τους με σημαντικές απώλειες για την ελληνική οικονομία αφού τόσο η γραφειοκρατία όσο και οι χρόνιες παθολογίες καλά κρατούν και στον σιδηροδρομικό τομέα.

Από την άλλη πλευρά, ο τομέας της συντηρήσεως των μηχανών και του σιδηροδρομικού εξοπλισμού, δηλαδή η εταιρία ΕΕΕΣΤΥ ΑΕ, που ήταν θυγατρική του ΟΣΕ, μεταβιβάσθηκε στην εταιρία ΤΡΑΙΝΟΣΕ ΑΕ και απορροφήθηκε απ’ αυτήν, με αποτέλεσμα σήμερα η ΤΡΑΙΝΟΣΕ ΑΕ να αποτελεί τον βασικό πάροχο σιδηροδρομικών μεταφορών στο ελληνικό δίκτυο, τον βασικό προμηθευτή μηχανών και βαγονιών για τις εμπορευματικές μεταφορές και ταυτοχρόνως τον συντηρητή αυτών και τον μοναδικό πάροχο εκπαιδευτών μηχανοδηγών με ελάχιστο έλεγχο της καλύψεως των απαιτήσεων και των διασφαλίσεων του ελεύθερου ανταγωνισμού.

Ο ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ της χώρας απαιτεί την άμεση αντιμετώπιση της καταστάσεως των σιδηροδρομικών μεταφορών με έμπνευση και όραμα, την άμεση βελτίωση του σιδηροδρομικού δικτύου της χώρας, την άμεση εκτέλεση όλων των αναγκαίων υποδομών και έργων για την άμεση ανάταξη και επέκταση του σιδηροδρομικού δικτύου, και την άμεση επίλυση του ζητήματος της δημιουργίας μιας σύγχρονης σχολής μηχανοδηγών, σταθμαρχών και άλλων επαγγελματιών του σιδηροδρομικού τομέως, και την άμεση αντιμετώπιση των ζητημάτων ανταγωνισμού, που γεννώνται στον τομέα των σιδηροδρομικών μεταφορών. Αναμφιβόλως δεν υπάρχουν θεικές και μαγικές λύσεις, χρειάζεται όμως, έγκαιρη αντιμετώπιση και υλοποίηση.

CAT® ΠΟΙΟΤΗΤΑ CAT® ΕΠΙΔΟΣΕΙΣ ΑΠΟΛΥΤΗ ΑΞΙΑ

Τα Νέα μοντέλα Cat GC είναι σχεδιασμένα για εφαρμογές Εφεδρικής Λειτουργίας και έχουν κατασκευαστεί ώστε να παρέχουν μια ισχυρή και αξιόπιστη λύση για οικιακή ή επαγγελματική χρήση, για πελάτες που αναζητούν προσιτή ενέργεια.

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

ΣΚΑΛΩΣΙΕΣ

ΕΝΟΙΚΙΑΣΕΙΣ | ΤΟΠΟΘΕΤΗΣΕΙΣ | ΠΩΛΗΣΕΙΣ

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

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

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

Λευκωσίας 61, Περιστέρι

121 33 Αθήνα, Ελλάδα

T.: 210 5775 466

F.: 210 5775 016

K.: 6932 566 119

E-mail: info@kountourismakis.gr

Το ραντεβού των «γιγάντων»

1η ΔΙΕΘΝΗΣ ΕΚΘΕΣΗ

21-23
ΑΠΡΙΛΙΟΥ
2023

Μ.Ε.Σ.-Παιανία

ΜΗΧΑΝΗΜΑΤΑ ΕΡΓΩΝ | CONSTRUCTION MACHINERY

ergo tec

www.ergo-tec.gr

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

ΜΕ ΤΗΝ ΑΙΓΙΔΑ

ΔΙΟΡΓΑΝΩΣΗ

ΕΠΙΣΗΜΟΣ ΧΟΡΗΓΟΣ
ΕΠΙΚΟΙΝΩΝΙΑΣ

ΧΟΡΗΓΟΙ ΕΠΙΚΟΙΝΩΝΙΑΣ

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

ΑΦΙΕΡΩΜΑ

Νέες τάσεις στην αρχιτεκτονική της κατοικίας

ΣΤΟ ΤΕΥΧΟΣ 133 ΜΕ ΚΕΝΤΡΙΚΗ ΘΕΜΑΤΙΚΗ «ΥΠΟΣΚΑΦΗ ΔΟΜΗΣΗ», ΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΕΞΕΡΕΥΝΑ ΤΗΝ ΕΙΚΟΝΑ, ΤΙΣ ΠΡΟΔΙΑΓΡΑΦΕΣ, ΤΙΣ ΚΑΙΝΟΤΟΜΙΕΣ ΚΑΙ ΤΙΣ ΛΥΣΕΙΣ ΠΟΥ ΦΕΡΝΕΙ ΤΟ ΑΥΡΙΟ ΣΤΙΣ ΚΑΤΟΙΚΙΕΣ. ΜΕΣΑ ΑΠΟ ΠΑΡΟΥΣΙΑΣΕΙΣ, ΣΥΝΕΝΤΕΥΞΕΙΣ, ΕΞΕΙΔΙΚΕΥΜΕΝΑ ΑΡΘΡΑ ΠΑΡΟΥΣΙΑΖΟΝΤΑΙ ΟΙ ΝΕΕΣ ΤΑΣΕΙΣ ΤΗΣ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ ΚΑΙ Η ΙΔΙΑΙΤΕΡΗ ΑΙΣΘΗΤΙΚΩΝ ΤΩΝ ΥΠΟΣΚΑΦΩΝ ΚΑΤΟΙΚΙΩΝ, ΤΙΣ ΠΑΡΕΜΒΑΣΕΙΣ ΚΑΙ ΚΑΙΝΟΤΟΜΙΕΣ ΓΙΑ ΤΗΝ ΕΝΕΡΓΕΙΑΚΗ ΕΞΟΙΚΟΝΟΜΗΣΗ ΚΑΙ ΑΝΑΒΑΘΜΙΣΗ ΤΩΝ ΚΑΤΟΙΚΙΩΝ ΚΑΘΩΣ ΚΑΙ ΤΙΣ ΛΥΣΕΙΣ ΠΟΥ ΚΑΝΟΥΝ ΤΑ ΣΠΙΤΙΑ ΤΟΥ ΑΥΡΙΟ

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

Υπόσκαφη δόμηση

Η αλληγορία της σπηλιάς - (Πλάτωνας) Η ψευδαίσθηση της υπόσκαφης δόμησης

**Η αλληγορία της σπηλιάς είναι ένας διάλογος της φύσης
και της γνώσης με στόχο μια δίκαιη κοινωνία
Είναι μια συζήτηση για τη φύση αυτού του είδους της γνώσης
που επιδιώκει μια δίκαιη κοινωνία**

ΓΡΑΦΕΙ Ο ΑΡΧΙΤΕΚΤΩΝ ΝΙΚΟΣ ΦΙΝΤΙΚΑΚΗΣ,
ΚΑΘΗΓΗΤΗΣ ΣΤΗ ΔΙΕΘΝΗ ΑΚΑΔΗΜΙΑ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ,
ΠΡΩΗΝ ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΕΝΩΣΗΣ ΑΡΧΙΤΕΚΤΟΝΩΝ
ΚΑΙ ΜΕΛΟΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΤΟΥ ΠΑΝ/ΜΙΟΥ ΤΗΣ ΣΟΡΒΟΝΝΗΣ

Ο μύθος του Πλάτωνα «η αλληγορία της σπηλιάς» θεωρείται παγκοσμίως ένα από τα πιο σημαντικά μηνύματα προς την ανθρωπότητα για να αντιληφθεί ότι **ζούμε στην ψευδαίσθηση αυτού του κόσμου**, και με στόχο την αναζήτηση της αλήθειας.

Υπηρετούν άραγε τα υπόσκαφα κτίσματα αυτό το στόχο ή αποτελούν τη ψευδαίσθηση μιας δήθεν περιβαλλοντικής Αρχιτεκτονικής.

Η αποδοχή από την κοινωνία μιας υπεύθυνης αρχιτεκτονικής έκφρασης και εικόνας προϋποθέτει μια κριτική διερεύνηση της ασάφειας των σύγχρονων αρχιτεκτονικών τοπόσημων, ώστε τα τελευταία να μην λειτουργούν ως εικονολατρικά σύμβολα.

Αντίθετα, θα πρέπει να αποτελούν εργαλεία τυπικού βιοκλιματικού και οικολογικού σχεδιασμού, σε άμεση σχέση με την τρέχουσα τοποθεσία, τον χώρο, τον χρόνο και την τεχνολογία.

Όμως οι νέες Αρχιτεκτονικές μεταλλάξεις, που επιβάλλονται αποτυγχάνουν να σηματοδοτήσουν ένα δίκαιο σχεδιασμό κτιρίων και πόλεων που να υπηρετεί τις εκάστοτε κοινωνίες και το εκάστοτε περιβάλλον.

Οι Αρχιτέκτονες και η Αρχιτεκτονική, ενώ αποτελούν βασικό παράγοντα, που εξασφαλίζει το δημόσιο συμφέρον, έχουν δυστυχώς μετά το δεύτερο παγκόσμιο πόλεμο ένα απαξιωμένο ρόλο σε σχέση με το παρελθόν.

Στο πλαίσιο των προηγούμενων, δημιουργούνται εκρηκτικά προβλήματα με σοβαρές χωρικές, πολεοδομικές και στεγαστικές διαστάσεις.

Για το κρίσιμο και αμφιλεγόμενο θέμα της ΥΠΟΣΚΑΦΗΣ ΔΟΜΗΣΗΣ και της Αρχιτεκτονικής για το οποίο ζήτησε η Πρόεδρος της ΠΕΣΕΔΕ κα Μ. Τσιομπάνου την Αρχιτεκτονική μου άποψη, θέλω κατ' αρχήν να αναφερθώ στην πρόσφατη άποψη των συναδέλφων από τις Κυκλάδες, όπου και παρατηρείται η μέγιστη Υπόσκαφος δόμηση.

Η φιλοσοφία του σχεδιασμού για το Βιοκλιματικό Στέγαστρο προστασίας και αναδειξης της ανασκαφής του Αρχαιολογικού χώρου στο Ακρωτήρι Σαντορίνης

Ακρωτήρι - Γενική εσωτερική άποψη

Ακρωτήρι - Κάτοψη αρχαιολογικού χώρου και διαδρομές επισκεπτών

Ακρωτήρι - Γενική άνοψη του αρχαιολογικού χώρου και του περιβάλλοντος

Το Φαινόμενο Υπόσκαφος Δόμηση: «**Υποσκάπτοντας το Κυκλαδίτικο Τοπίο**» έγραψαν ο μόλις πριν λίγες μέρες εκλιπών διαπρεπής Κυκλαδίτης Αρχιτέκτονας Μανώλης Ισιγώνης και ο δραστήριος Κυκλαδίτης επίσης Αρχιτέκτονας Γιώργος Ευριπιώτης.

Τα υπόσκαφα, που κάποτε υπήρχαν μόνο στη Σαντορίνη και τη Θηρασιά, έγιναν η κερκόπορτα για εκτεταμένη δόμηση σε διάφορα μέρη με κύρια χαρακτηριστικά:

- ▶ Υπερμεγέθεις εκσκαφές, μη αναστρέψιμες επεμβάσεις, υπερμεγέθη κτίσματα σε ευαίσθητες πλαγιές
- ▶ Κεκλιμένες οροφές, αντίθετες με την οριζόντια οροφή των κτισμάτων των Κυκλάδων με στόχο τη συλλογή των ομβρίων
- ▶ Εκτός κλίμακος κουφώματα, γυάλινες επιφάνειες, που κατά την δύση ή ανατολή αντανακλούν ως τεράστιο διάσπαρτοι “τεχνητοί ήλιοι”
- ▶ Μη αποκατάσταση του περιβάλλοντος φυσικού ανάγλυφου και απόθεση των προϊόντων εκσκαφών ως “μπαζώματα” των πρανών

Ακρωτήρι - Εσωτερικές εικόνες με τα ανοίγματα του φυσικού φωτισμού και αερισμού του χώρου

Ακρωτήρι - Η εδαφική επικάλυψη σε διαφορετικές εποχές και ώρες

► Εμφάνιση “υπόσκαφολόγων” μελετητών και μεσιτών που διατρέχουν τα Νησιά προς διερεύνηση επικλινών εδαφών και προσέγγιση ιδιοκτητών προς “αξιοποίηση” των γηπέδων».

«Σήμερα, μετά την πλήρη εφαρμογή της νομοθεσίας, το παρακθέν αποτέλεσμα εμφανίζεται κατά το πλείστον αρνητικό και βλαπτικό για το περιβάλλον, με κύρια χαρακτηριστικά τα υπερμεγέθη κτίσματα σε πλαγιές, που προϋποθέτουν σημαντικές εκσκαφές, δηλαδή μη αναστρέψιμες επεμβάσεις», αναφέρουν.

► «Ξεκοιλιάζουν» τις πλαγιές

► «Όλοι ψάχνουν οικοπέδα με κλίση άνω του 30%», επισημαίνει ο αντιπρόεδρος του Συλλόγου Αρχιτεκτόνων Κυκλάδων, Γιώργος Ευριπιώτης.

► Η λέξη “υπόσκαφο” εξηγεί ο ακαδημαϊκός Μανώλης Κορρές, ομότιμος καθηγητής στο ΕΜΠ, επινοήθηκε από τους αρχιτέκτονες μετά τον μεγάλο σεισμό στη Σαντορίνη για να περιγράψουν έναν συγκεκριμένο τύπο κατοικίας: αυτός που σκαβόταν στον βράχο, κάτω από κάποια άλλη κατοικία».

«Αυτό που κατασκευάζεται σήμερα και ονομάζεται υπόσκαφο είναι ένα κτήριο του οποίου το πίσω μέρος κρύβεται στο έδαφος, για να μη φαίνεται η οικοδομή. Και μάλιστα, βάφεται λευκό για να ξεχωρίζει, με αποτέλεσμα το τοπίο να δείχνει ακόμη πιο κατασπαραγμένο. Στις περισσότερες περιπτώσεις μάλιστα πρόκειται για ακαλαίσθητα κτίρια.

► Ο οικοδομικός κανονισμός άνοιξε «παράθυρα» για αύξηση της δόμησης.

Ο έγκριτος δημοσιογράφος Γιώργος Λιάλιος έγραψε στις 13/11/2022 ένα πολύ αξιόλογο κείμενο στη «Καθημερινή» περιγράφοντας με εικόνες τις μεγάλες υπερβολές με τα υπόσκαφα στις Κυκλάδες.

Όλα τα παραπάνω επιβεβαιώνουν τη μεγάλη σύγκρουση μεταξύ της βιωσιμότητας και του πράσινου αποτυπώματος της υπόσκαφης δόμησης με το κόστος υλοποίησής της.

Στη μεγάλη Διεθνή Αρχιτεκτονική ομάδα ARES- (Architecture and Renewable Energy Sources), την οποία έχω τη τιμηνα διευθύνω μαζί με τον Ιταλό καθηγητή Antonio Riverseo και με τη συμβολή της Διεθνούς Ακαδημίας Αρχιτεκτονικής διατυπώσαμε την αρχή ότι:

► **Η μορφή του μελλοντικού μας δομημένου περιβάλλοντος πρέπει να βασίζεται σε μια υπεύθυνη προσέγγιση της φύσης και στη χρήση του ανεξάντλητου ενεργειακού δυναμικού του Ήλιου, του ανέμου, της γης και του νερού που αντιπροσωπεύουν τα τέσσερα βασικά στοιχεία των Ανανεώσιμων Πηγών Ενέργειας και συντελούν στην εξασφάλιση των τεσσάρων ποιοτήτων θερμό, ψυχρό, υγρό, ξηρό.**

Η Πρόεδρος της ΠΕΣΕΔΕ κα. Μαρία Τσιομπάνου επισημαίνει ότι τα τελευταία χρόνια παρατηρείται γεωμετρική άνοδος υπόσκαφων κτηρίων και **ασκείται κριτική ότι ο λόγος της αύξησης αυτής είναι η εκμετάλλευση του ευ-**

νοϊκού συντελεστή δόμησης και όχι η προστασία του περιβάλλοντος και συμφωνώ διότι δυστυχώς αυτή είναι η πραγματικότητα.

Ο μεταβολισμός και η μετάλλαξη των κελυφών δόμησης, είτε σε εσώσκαφες, είτε σε εξώσκαφες υπερκατασκευές τύπου μέγα-ουρανοξυστών που ανταγωνίζονται σε ύψος, είναι το αποτέλεσμα μιας εμπορικής και απάνθρωπης Αρχιτεκτονικής. Αν συνυπολογίσουμε την ανθρώπινη εργασία οφείλουμε να αναφέρουμε ότι οι τεράστιοι ουρανοξύστες στο Ντουμπάι χτίστηκαν από εξαθλιωμένους μετανάστες οι οποίοι ως ημερήσια αποζημίωση είχαν μια μερίδα φαΐ και ύπνο σε ομαδικούς κοιτώνες αντίστοιχα με τους εργάτες των Ταφικών Πυραμίδων στην Αρχαία Αίγυπτο.

Σε μια πολύ εμπειρισταωμένη ανάρτηση στο blog του Αρχιτέκτονα Γ. Τριαντάφυλλου (22 Απριλίου 2020) και με τη συμβολή του Αρχιτέκτονα Π. Τσακόπουλου από το σχετικό δημοσίευμα του στο περιοδικό «Ελληνικές Κατασκευές» (τεύχος 220/2017) διατυπώνονται οι αφηγήσεις και οι διαλέξεις σχετικά με τη δόμηση υπόσκαφων κλπ κατασκευών μετά το σεισμό του 1956 στη Σαντορίνη των διακεκριμένων συναδέλφων με επικεφαλής τον κορυφαίο και δυστυχώς μόλις πριν λίγες μέρες εκλιπόντα Κ. Δεκαβάλλα, και με τη συμμετοχή των Β. Μπογάκου, Δ. Φιλιππίδη.

Στην εξειδικευμένη ομιλία του ο πρώην Πρόεδρος του Τμήματος Αττικής του ΣΑΔΑΣ Βασίλης (Λίλος) Γρηγοριάδης τόνισε: «Η κατασκευή του θόλου υπήρξε σημαντική. Ο θόλος προέκυψε από τα υπόσκαφα της Σαντορίνης, λόγω της δομής του εδάφους. Υπήρξαν βέβαια και στην ελεύθερη δόμηση και από εκεί προέκυψε και ο αρχιτεκτονικός χαρακτήρας του νησιού. Εκτός από τα υπόσκαφα, όπως αναφέρει ο Λίλος, σαφώς υπήρχαν και ορισμένα θολωτά κτίσματα, εκτός υποσκάφων τα οποία είχαν το χαρακτήρα της αρχιτεκτονικής μορφής της περιόδου εκείνης.

Στη νομοθετική ρύθμιση περί “δόμησης υπόσκαφων κτιρίων” προέβλεπαν ότι η καινοτομία αυτή πρακτική θα ενέτασσε τα κτίσματα στο περιβάλλον και το ανάγλυφο αυτών (δίδοντας παράλληλα ένα σημαντικό μόνους δόμησης) δεν ήταν δυνατόν όμως να διανοηθούν ότι η ευφάνταστη αυτή πρακτική θα ήταν εκ του αποτελέσματος αντίθετη του ευκαίσιου, αναφέρει στην ανακοίνωσή του ο Σύλλογος Αρχιτεκτόνων Κυκλάδων. «Σήμερα, μετά την πλήρη εφαρμογή

της νομοθεσίας, το παραχθέν αποτέλεσμα εμφανίζεται κατά το πλείστον αρνητικό και βλαπτικό για το περιβάλλον, με κύρια χαρακτηριστικά τα υπερμεγέθη κτίσματα σε πλαγιές, που προϋποθέτουν σημαντικές εκσκαφές, δηλαδή μη αναστρέψιμες επεμβάσεις», αναφέρουν.

Η έννοια του υπόσκαφου κτίσματος κυρίως στη Σαντορίνη οφείλεται στην ιδιαίτερη ηφαιστειακή γεωμορφολογία και εξασφαλίζει τη προστασία λόγω επίσης των ιδιοτήτων της θηραϊκής γης, όπως ζέστη το χειμώνα και δροσιά το καλοκαίρι αλλά και τις συνθήκες περιβαλλοντικής δόμησης λόγω του επιβαλλόμενου διαμπερούς αερισμού μέσω κατακόρυφων καμινάδων στο βάθος της υποσκαφής που σήμερα έχει αγνοηθεί λόγω του μεγάλου μεγέθους των υπόσκαφων κτισμάτων.

ΚΑΠΕ - Κέντρο Ανανεώσιμων Πηγών Ενέργειας - Υπόσκαφη δόμηση - Φυσικός φωτισμός και αερισμός

Αυτές οι αρχές της βιοκλιματικής Αρχιτεκτονικής εφαρμόστηκαν και βραβεύτηκαν από την ΕΕ για το σχεδιασμό που πρότεινα στο σχετικό Ευρωπαϊκό Αρχιτεκτονικό Διαγωνισμό (SOLAR HOUSE) για το Βιοκλιματικό Στέγαστρο στον Αρχαιολογικό χώρο του Ακρωτηρίου, που μου ζήτησε η Πρόεδρος της ΠΕΣΕΔΕ να αναφερθώ.

Σημειώνω όμως ότι το Βιοκλιματικό Στέγαστρο του Ακρωτηρίου δεν μπορεί να θεωρείται Υπόσκαφο, αλλά προστατευτικό κέλυφος με αξιοποίηση της θηραϊκής γης, ως επικάλυψη προκειμένου να χρησιμοποιηθεί το ίδιο υλικό της «ασπας» που κάλυψε τον προϊστορικό οικισμό μετά το σεισμό του 16 αιώνα π.χ και όμως ταυτόχρονα προστάτεψε και διατήρησε για 3500 χρόνια, τόσο τα κτίσματα όσο και τις περίφημες τοιχογραφίες όπως έχει εξηγήσει ο εξαιρετος Διεθνώς καταξιωμένος Δ/ντης της Ανασκαφής ομ. καθηγητής Χρίστος Ντουμας (Μηχανικοί Μελετητές, Πολ. Μηχανικοί Ν. Πανδής, Ν. Παπαντωνίου, Π. Καρύδης, Γ. Ιωαννίδης, Κ. Λιόντος και Η/Μ Μηχανικοί Α. Σγουρόπουλος, Ι. Μακατσώρης).

Ένα επίσης κλασσικό παράδειγμα πραγματικής περιβαλλοντικής-βιοκλιματικής Αρχιτεκτονικής είναι ο βραβευμένος σε Πανελλήνιο Αρχιτεκτονικό Διαγωνισμό σχεδιασμός, που πρότεινα για το Κέντρο Ανανεώσιμων Πηγών Ενέργειας (ΚΑΠΕ) στην Ανάβυσσο (Μηχανικοί Μελετητές, Πολ. Μηχανικός Γιώργος Παρηγόρης, Η/Μ Μηχανικός Αντώνης Σγουρόπουλος) Το κτήριο όμως δυστυχώς δεν υλοποιήθηκε γιατί η τότε Διοίκηση του ΚΑΠΕ πούλησε το οικόπεδο. Το κτήριο θα ήταν πράγματι υπόσκαφο χωρίς καμμία προσαύξηση του συντελεστή δόμησης και πρότυπο βιοκλιματικής υπόσκαφης Αρχιτεκτονικής που είχε ως κύριο στόχο να μη προβάλλεται ένα εξώσκαφο κτίσμα που θα ήταν δυνατόν να προσβάλλει τη μοναδικότητα του μνημείου του Ναού του Ποσειδώνα στο Σούνιο.

Ένα άλλο έργο που δεν είναι υπόσκαφο, αλλά υπόγειο με λειτουργία βιοκλιματικού υπόσκαφου, είναι η μελέτη που μου ανατέθηκε μετά από δημόσια εκδήλωση ενδιαφέροντος βάσει του ΝΔ 4412 για τον εκσυγχρονισμό του Αρχαιολογικού Μουσείου Θεσσαλονίκης (ΑΜΘ), έργο του διακεκριμένου Αρχιτέκτονα Πάτροκλου Καραντινού πού γνώριζα από τη παιδική μου ηλικία ως συνάδελφο και φίλο του πατέρα μου

Η μελέτη μου και η κατασκευή του στη συνέχεια είχε ως κύριο στόχο το σεβασμό και τη μη αλλοίωση του σχεδιασμού του Καραντινού κι επομένως πρότεινα την υπόγεια επέκταση του ΑΜΘ εκμεταλλευόμενος το αίθριο για να εξασφαλίσω το φυσικό φωτισμό και το φυσικό διαμπερή αερισμό του υπογείου σύμφωνα με τις αρχές του βιοκλιματικού σχεδιασμού (Μηχανικοί Μελετητές, Πολ. Μηχανικός Τηλέμαχος Τσικνιάς και Η/Μ Μηχανικοί Σταύρος Λιβαδάς και Γιάννης Μακατσώρης).

Ο Πρόεδρος της ΙΑΑ (Διεθνούς Ακαδημίας Αρχιτεκτονικής) καθηγητής AMEDEO SCHIATARELLA πρόσφατα τόνισε ότι τα τελευταία χρόνια, η κλιματική κρίση που αντιμετωπίζουμε και που μπορεί να προκαλέσει καταστροφικές και μη αναστρέψιμες επιπτώσεις είναι το προϊόν της αδυναμίας των ανθρώπων να ζήσουν σε αρμονία με τη φύση. Ως αρχιτέκτονες δεν μπορούμε να αλλάξουμε τη μοίρα του κόσμου,

Αρχαιολογικό Μουσείο Θεσσαλονίκης (ΑΜΘ)

Άνω: Σκίτσο στο αίθριο

Μέση: Φυσικός φωτισμός/αερισμός υπογείου απο το αίθριο

Κάτω: Νέα αίθουσα συγκεντρώσεων στην υπόγεια επέκταση του Μουσείου

αλλά ως μέλη της ΙΑΑ είμαστε ακόμα εδώ και είμαστε αποφασισμένοι να δείξουμε ότι χάρη στη δουλειά μας το μέλλον μπορεί και θα είναι καλύτερο, αφού η αρχιτεκτονική εξακολουθεί να είναι σε θέση να δημιουργεί αρμονία και ομορφιά και να προστατεύει τις βασικές αξίες των ανθρώπων, ακόμη και όταν οι εδαφικές συνθήκες και το πολιτιστικό υπόβαθρο είναι πολύ διαφορετικά.

Σε παρέμβασή μου ως εκπρόσωπος της ΙΑΑ στα Ηνωμένα Έθνη, «Διαπεριφερειακό εργαστήριο για την αστική κινητικότητα – Προκλήσεις και ευκαιρίες για μεταφορές, ενέργεια και χωροταξικό σχεδιασμό» που διοργάνωσε η UNECE ανα-

Αρχαιολογικό Μουσείο Θεσσαλονίκης -
Σκίτσο πυραμίδας φωτισμού/αερισμού
της υπόγειας επέκτασης του Μουσείου

Αρχαιολογικό Μουσείο Θεσσαλονίκης -
Η πυραμίδα στο αίθριο
απο το δώμα του κτιρίου Καραντινού

φέρθηκα στον σημαντικό παγκόσμιο ρόλο της ΙΑΑ και στην ανάγκη καινοτόμων Αρχιτεκτονικών-δομικών αλλαγών στο σχεδιασμό των πόλεων και στο περιεχόμενο περιβάλλον προς τη κατεύθυνση του σχεδιασμού πολυκεντρικών πόλεων με στόχο την επίτευξη της μέγιστης μείωσης της κατανάλωσης ενέργειας ειδικά στην κινητικότητα- μεταφορές αλλά και για την ανάγκη διατήρησης ενός ανθρώπινου συντελεστή δόμησης χωρίς δυνατότητες παραβιάσεων όπως αυτές που επιτυγχάνονται μέσω των υπόσκαφων κατασκευών.

Ανέφερα επίσης ότι η ΙΑΑ που εκπροσωπεί τη Διεθνή Κοινότητα των Ακαδημαϊκών Αρχιτεκτόνων θα συμβάλει ουσιαστικά σε κάθε περαιτέρω συζήτηση και επεξεργασία αυτού του θέματος στη μεταμόρφωση και τον μεταβολισμό του «Architectural design», με στόχο μια ανθρώπινη και φιλική στο περιβάλλον δόμηση χωρίς παραχαράξεις είτε σε ύψος είτε υπόγεια δεδομένου ότι οι σημερινές άρρωστες πόλεις μας είναι Μολυσμένες, Ανθυγιεινές, μη διαχειρίσιμες, μη βιώσιμες και αναμφισβήτητα Ανεπαρκείς.

Αναδεικνύεται λοιπόν η ανάγκη του επανασχεδιασμού με νέα κατεύθυνση, τη Δίκαιη Κοινωνική Συνύπαρξη.

Οι Αρχιτέκτονες και η Αρχιτεκτονική, ενώ αποτελούν βασικό παράγοντα που εξασφαλίζει το δημόσιο συμφέρον, υποφέρουν δραματικά.

Ο ρόλος της αρχιτεκτονικής ως υπεύθυνου επαγγέλματος είναι πολύ σημαντικός από αυτή την άποψη. Στόχος του έργου του Αρχιτέκτονα στο μέλλον πρέπει, επομένως, να είναι ο σχεδιασμός κτιρίων και χώρων με τέτοιο τρόπο ώστε να διατηρούνται οι φυσικοί πόροι και να χρησιμοποιούνται ανανεώσιμες μορφές ενέργειας – ιδίως ηλιακή, αιολική, γεωθερμική και κυματική ενέργεια όσο το δυνατόν εκτενέστερα, αποφεύγοντας έτσι πολλές από τις ανεπιθύμητες εξελίξεις.

Πρέπει να αναπτυχθούν νέες ιδέες σχεδιασμού που θα αυξήσουν την ευαισθητοποίηση αυτών των βασικών στοιχείων, ως πηγών φωτός και θερμότητας. Η αποδοχή της

τεχνολογίας ανανεώσιμων πηγών ενέργειας στις κατασκευές από το ευρύ κοινό μπορεί να επιτευχθεί μόνο με πειστικές ιδέες και παραδείγματα.

Οι φυσικοί πόροι που είναι διαθέσιμοι σε μια δεδομένη τοποθεσία, ειδικά ο ήλιος και ο άνεμος θα πρέπει να αξιοποιούνται για τον βιοκλιματικό σχεδιασμό των κτιρίων και θα πρέπει να αντικατοπτρίζονται στο σχεδιασμό της διάταξης και της μορφής τους.

Η υπόσκαφη δόμηση δεν μπορεί να αποτελεί ΠΡΟΘΕΣΗ Αρχιτεκτονικού σχεδιασμού αλλά μόνο ΑΝΑΓΚΗ κι αυτό μόνο στις περιπτώσεις της ΚΟΙΝΩΝΙΚΗΣ ΑΝΑΓΚΗΣ λόγω ειδικής ΓΕΩΜΟΡΦΟΛΟΓΙΑΣ και για κανένα λόγο δεν μπορεί να επιτρέπεται μέσω της υπόσκαφης δόμησης και με βάση τη ψευδαίσθηση ενός δήθεν περιβαλλοντικού σχεδιασμού η αύξηση του ανθρώπινου και κοινωνικά αποδεκτού συντελεστού δόμησης **και χωρίς βέβαια τα υπόσκαφα κτίσματα να αποτελούν ψευδεπίγραφο σύμβολο εικονολατρικού περιβαλλοντικού σχεδιασμού.**

Αρχαιολογικό Μουσείο Θεσσαλονίκης -
Συνολική εξωτερική εικόνα του μουσείου σήμερα,
χωρίς να αλλοιώνεται η αρχιτεκτονική Καραντινού

5η Διεθνής Έκθεση

17-19
ΜΑΡΤΙΟΥ
2023

Εκθεσιακό Κέντρο
Μ.Ε.Σ. – Παιανία

Τεχνολογίες Περιβάλλοντος

**ΕΙΣΟΔΟΣ
ΕΛΕΥΘΕΡΗ**

Verde.tec

www.verde-tec.gr

- Περιφέρειες, Περιφερειακές Ενώσεις Δήμων, Δήμοι, Αναπτυξιακοί Σύνδεσμοι, ΔΕΥΑ, ΦΟΔΣΑ
- Αποκατάσταση Περιβάλλοντος – Τεχνολογίες Αιχμής & Εξοικονόμηση Ενέργειας
- Ανανεώσιμες Πηγές Ενέργειας
- Φωτοβολταϊκά Συστήματα
- Ανακύκλωση Προϊόντων και Υλικών
- Διαχείριση Φυσικών Πόρων
- Διαχείριση Υγρών και Στερεών Αποβλήτων
- «Πράσινη» Βιομηχανία, Μηχανήματα, Εργαλεία & Εξοπλισμός
- Ηλεκτροκίνηση

ΜΕΓΑΣ ΧΟΡΗΓΟΣ

ΧΟΡΗΓΟΙ

ΕΠΙΣΗΜΟΣ ΧΟΡΗΓΟΣ
ΕΠΙΚΟΙΝΩΝΙΑΣ

ΜΕ ΤΗΝ
ΥΠΟΣΤΗΡΙΞΗ

ΜΕ ΤΗΝ ΑΙΓΙΔΑ

ΧΟΡΗΓΟΙ
ΕΠΙΚΟΙΝΩΝΙΑΣ

FIBRANgeo

FIBRANxps

FIBRANgyps

FIBRANtools

FIBRANskin

Ολοκληρωμένες κατασκευαστικές λύσεις FIBRAN

με δείκτη ευφύιας
και πολλαπλά
επίπεδα προστασίας!

μέσα έξω

fibran[®]

fibran[®]

ΕΝΕΡΓΕΙΑΚΗ ΑΣΠΙΔΑ.

www.fibran.gr

ΠΑΥΛΟΣ ΧΑΤΖΗΑΓΓΕΛΙΔΗΣ

“ Η κατοικία του μέλλοντος
θα μοιάζει
με ένα επαυξημένο
σύστημα κατοίκησης ”

Ο ΑΡΧΙΤΕΚΤΟΝΑΣ ΚΑΙ ΙΔΡΥΤΗΣ
ΤΟΥ ΑΡΧΙΤΕΚΤΟΝΙΚΟΥ ΓΡΑΦΕΙΟΥ
STUDIO 314 ΠΑΥΛΟΣ ΧΑΤΖΗΑΓΓΕΛΙΔΗΣ
ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΑ ΥΠΕΡ ΚΑΙ ΤΑ ΚΑΤΑ
ΤΩΝ ΥΠΟΣΚΑΦΩΝ ΚΑΤΑΣΚΕΥΩΝ,
ΓΙΑ ΤΟ ΜΕΛΛΟΝ ΤΗΣ ΚΑΤΟΙΚΙΑΣ
ΚΑΙ ΤΙΣ ΝΕΕΣ ΑΝΑΓΚΕΣ ΤΟΥ ΣΗΜΕΡΑ
ΚΑΘΩΣ ΚΑΙ ΓΙΑ ΤΗΝ ΕΙΚΟΝΑ
ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΑΓΟΡΑΣ

Στα προβλήματα που έχει δημιουργήσει ο νέος κτηριοδομικός κανονισμός που έστρεψε περισσότερους στην επιλογή των υπόσκαφων κτηρίων αναφέρεται ο Αρχιτέκτονας και ιδρυτής του Αρχιτεκτονικού Γραφείου Studio 314 Παύλος Χατζηαγγελίδης τονίζοντας πως ο νέος κανονισμός με το κίνητρο της περιβαλλοντικής προστασίας προχωρεί σε αύξηση της επιτρεπόμενης δόμησης, εντός και εκτός σχεδίου στις περιπτώσεις υποσκαφών κτηρίων. «Δυστυχώς είναι γεγονός πως τα κίνητρα αυτά έχουν οδηγήσει σε πολλές περιπτώσεις τοπίων με μεγάλη κλίση όπως στις Κυκλάδες, σε καταχρήσεις και υπερεκμετάλευση, και σε προτάσεις που απαιτούν μεγάλης έκτασης και μη αναστρέψιμες εκσκαφές που σε καμία περίπτωση δεν ωφελούν το περιβάλλον παρά τα όποια οφέλη των υποσκαφών κτηρίων» σημειώνει και αναφέρει ότι οι Σύλλογοι Αρχιτεκτόνων έχουν εντοπίσει αυτό το ζήτημα και έχουν προτείνει αλλαγές στη νομοθεσία για τα υπόσκαφα κτήρια όπως η μείωση των Bonus Δόμησης προκειμένου να προστατευθεί τη τοπογραφία και το ανάγλυφο των περιοχών με έντονες κλίσεις. «Από τη προσωπική μας έρευνα γνωρίζουμε ότι τα υπόσκαφα κτήρια απαιτούν ειδικές μελέτες και εκτεταμένη γεωτεχνική έρευνα, για να παρθεί η απόφαση να προχωρήσει κανείς στη λύση ενός υποσκάφου κτηρίου» υπογραμμίζει.

Μιλώντας για την κατοικία του «αύριο» σημειώνει πως θα μοιάζει λιγότερο με μια τυπική κατοικία και περισσότερο με ένα επαυξημένο σύστημα κατοίκησης. «Η επιρροή της τεχνολογίας είναι ήδη τεράστια στο πως αντιλαμβανόμαστε, οργανώνουμε την καθημερινότητα μας, πως αξιολογούμε και οργανώνουμε την κατοίκηση, που πλέον δεν αφορά μόνο σε ένα προσωπικό χώρο αλλά και σε ένα ευέλικτο σύστημα που τη μία στιγμή είναι κατοικία, την επόμενη χώρος εργασίας και την επόμενη προσωπικός χώρος απομόνωσης. Η λύση στις νέες ανάγκες που θα προκύπτουν δεν είναι απαραίτητα η προσθήκη χώρων, δωματίων, χώρων ψυχαγωγίας κλπ. αλλά ο επαναπροσδιορισμός των υπάρχοντων χώρων σε δυναμικά συστήματα» σημειώνει.

► **Ποια τα προτερήματα και ποια τα μειονεκτήματα των υπόσκαφων κτισμάτων; Υπό ποιες συνθήκες αποτελούν την ιδανική επιλογή;**

Τα πλεονεκτήματα των υποσκαφών κτηρίων όπως οι μικρές μεταβολές της θερμοκρασίας, η προστασία από έντονες καιρικές μεταβολές κλπ. είναι γνωστά. Τα τελευταία χρόνια όμως με την ισχύ του νέου κτηριοδομικού κανονισμού, βλέπουμε όλο και περισσότερες αρχιτεκτονικές μελέτες να στρέφονται σε υποσκαφές αρχιτεκτονικές προστασίες. Ο νέος κανονισμός με το κίνητρο της περιβαλλοντικής προστασίας προχωρεί σε αύξηση της επιτρεπόμενης δόμησης, εντός και εκτός σχεδίου στις περιπτώσεις υποσκαφών κτηρίων. Δυστυχώς είναι γεγονός πως τα κίνητρα αυτά έχουν οδηγήσει σε πολλές περιπτώσεις τοπίων με μεγάλη κλίση όπως στις Κυκλάδες, σε καταχρήσεις και υπερεκμετάλευση, και σε προτάσεις που απαιτούν μεγάλης έκτασης και μη αναστρέψιμες εκσκαφές που σε καμία περίπτωση δεν ωφελούν το περιβάλλον παρά τα όποια οφέλη των υποσκαφών κτηρίων. Οι Σύλλογοι Αρχιτεκτόνων έχουν εντοπίσει αυτό το ζήτημα και έχουν προτείνει αλλαγές στη νομοθεσία για τα υπόσκαφα κτήρια όπως η μείωση των Bonus Δόμησης προκειμένου να προστατευθεί η τοπογραφία και το ανάγλυφο των περιοχών με έντονες κλίσεις. Το studio μας διατηρεί μια πολύ επιφυλακτική στάση απέναντι στη λύση των υποσκαφών κτηρίων και μόνο σε ειδικές περιπτώσεις έχουμε προτείνει υποσκαφές λύσεις. Μια από αυτές τις περιπτώσεις είναι η πρόταση μας Gods and Dreams Resort στην Επίδαυρο. Στην συγκεκριμένη πρόταση πραγματοποιήσαμε εκτεταμένη έρευνα πάνω στη τοπογραφία αλλά και στο σχεδιασμό μας διασφαλίσουμε την ελάχιστη δυνατή εκσκαφή, προκειμένου να προστατεύσουμε όσο το δυνατόν περισσότερο το τοπίο. Δεν θα σας κρύψουμε πως η επιφυλακτικότητά μας και η συγκρατημένη στάση μας, έχει στοιχίσει project στην ομάδα. Σε κάθε περίπτωση όμως δεν θεωρούμε τα υπόσκαφα κτήρια μια λύση που μπορεί να εφαρμόζεται εκτεταμένα με το πρόσχημά της έντονης κλίσης του οικοπέδου και της προστασίας του περιβάλλοντος. Από τη προσωπική μας έρευνα γνωρίζουμε ότι τα υπόσκαφα

CHRYSALIS

κτήρια απαιτούν ειδικές μελέτες και εκτεταμένη γεωτεχνική έρευνα, για να παρθεί η απόφαση να προχωρήσει κανείς στη λύση ενός υποσκάφου κτηρίου. Το περιβαλλοντικό αποτύπωμα των κατασκευών είναι μια παράμετρος που πρέπει να έχουμε κατά νου όταν σχεδιάζουμε και προτείνουμε λύσεις.

► **Πόσο επηρεάζει το φυσικό περιβάλλον αλλά και οι νέες συνθήκες που δημιουργεί η κλιματική αλλαγή τον σχεδιασμό των κατοικιών; Παρατηρείτε ή προτείνετε αλλαγές στον τομέα των υλικών;**

Πλέον ο όγκος των δεδομένων και των προβλέψεων που είναι διαθέσιμες πάνω στην κλιματική αλλαγή επιβάλλουν την αναθεώρησή των μηχανισμών σχεδιασμού. Στο studio προσπαθούμε να διαχειριστούμε τα ανθρώπινα συστήματα και τις ανάγκες τους παράλληλα με μια δυναμική αρχιτεκτονική, ευέλικτη στις κλιματικές αλλαγές. Μέθοδοι όπως η γεωθερμία εντάσσονται όλο και περισσότερο στο σχεδιασμό μας, συστήματα ελέγχου θερμοκρασίας και των μεταβολών της εντάσσονται στις περισσότερες προτάσεις μας, ενώ ιδιαίτερη προσοχή δίνουμε στα υλικά και στις μεθόδους παραγωγής τους. Προσπαθούμε να χρησιμοποιούμε υλικά που παράγονται σε μικρή απόσταση από τον τόπο εφαρμογής τους και με μεγάλη αντοχή στο χρόνο και στις καιρικές συνθήκες ώστε να αποτρέψουμε την συνεχή αντικατάστασή τους. Το φυσικό περιβάλλον

είναι μια σημαντική παράμετρος στο σχεδιασμό μας. Προσπαθούμε πάντα να σχεδιάζουμε παράλληλα με το τοπίο αστικό ή μη και να διασφαλίζουμε πάντα την μικρότερη δυνατή επέμβαση, ακόμη και σε προτάσεις που πραγματοποιούνται σε πυκνά αστικά περιβάλλοντα διασφαλίζουμε πάντα μέθοδους φυσικής απορροής και τις μέγιστες δυνατές φυτεμένες επιφάνειες.

► **Πώς οραματίζετε την κατοικία του μέλλοντος;**

Η κατοικία του μέλλοντος θα μοιάζει λιγότερο με μια τυπική κατοικία και περισσότερο με ένα επαυξημένο σύστημα κατοίκησης. Η επιρροή της τεχνολογίας είναι ήδη τεράστια στο πως αντιλαμβανόμαστε, οργανώνουμε την καθημερινότητά μας, πως αξιολογούμε και οργανώνουμε την κατοίκηση, που πλέον δεν αφορά μόνο σε ένα προσωπικό χώρο αλλά και σε ένα ευέλικτο σύστημα που τη μία στιγμή είναι κατοικία, την επόμενη χώρος εργασίας και την επόμενη προσωπικός χώρος απομόνωσης. Η λύση στις νέες ανάγκες που θα προκύπτουν δεν είναι απαραίτητα η προσθήκη χώρων, δωματίων, χώρων ψυχαγωγίας κλπ. Αλλά ο επαναπροσδιορισμός των υπάρχοντων χώρων σε δυναμικά συστήματα.

► **Πώς βλέπετε την ελληνική αγορά κατοικιών; Ποιες είναι οι κυρίαρχες τάσεις και τι είναι αυτό που αναζητά περισσότερο το κοινό;**

Η ελληνική αγορά παρουσιάζει ένα με-

γάλο χάσμα. Από την μια μεριά έχουμε τις μεγάλες αστικές αναπλάσεις και προτάσεις όπως στη περίπτωση του ελληνικού που πραγματικά ανανεώνουν την αγορά και την επιχειρηματικότητα προσφέροντας κίνητρα και ένα πρόσφορο έδαφος για ανάπτυξη, που ήταν απών για τουλάχιστον μια δεκαετία από την ελληνική αγορά και πόλη. Πλέον η ελληνική πόλη έχει ένα διεθνές portfolio και φέρει μια εξωστρέφεια που θα έχει μόνο θετικά αποτελέσματα για την εξέλιξη της. Από την άλλη μεριά το κόστος διαβίωσης και το κόστος στέγασης αυξάνεται με φρενήρεις ρυθμούς δημιουργώντας πολύ σημαντικά προβλήματα στο μεγαλύτερο μέρος του πληθυσμού, που είτε μέχρι πρόσφατά αντιμετώπιζε είτε και αντιμετωπίζει ακόμη τη σκληρή πραγματικότητα μιας οικονομική κρίσης, με αποτέλεσμα να προκύπτουν νέα μοντέλα κατοίκησης, όπως για παράδειγμα η συγκατοίκηση. Παρότι διαδεδομένη στο εξωτερικό μέχρι πρόσφατα δεν ήταν σύνηθες μοντέλο στέγασης και διαβίωσης στην Ελλάδα. Αυτή η πραγματικότητα προβάλλει μια διαφορετική κλίμακα και ένα διαφορετικό μοντέλο σχεδιασμού, με διαφορετικές λειτουργίες. Μεγαλύτεροι κοινόχρηστοι χώροι, κοινόχρηστες κουζίνες, η ίδια μικρόκλιμακα του δωματίου είναι μόνο μερικές από τις παραμέτρους που θα πρέπει να επανορίσουμε και να εντάξουμε στα νέα μοντέλα κατοίκησης και σχεδιασμού. Η ελληνική πόλη βρίσκεται σε ένα πολύ ενδιαφέρον μεταβατικό στάδιο μεταξύ επούλωσης και ανάπτυξης. Η αρχιτεκτονική οφείλει να ανταποκριθεί σε όλες τις κλίμακες των αναγκών και της αγοράς και πιστεύω πως τα επόμενα χρόνια θα είναι καθοριστικά για τη διαμόρφωση του χαρακτήρα της ελληνικής πόλης.

► **Ο πειραματισμός και η πρωτοποριακή αισθητική χαρακτηρίζουν τα έργα σας. Πώς θα χαρακτηρίζατε εσείς την αισθητική σας και ποια είναι τα ερεθίσματα που έχουν διαμορφώσει την οπτική σας στον αρχιτεκτονικό σχεδιασμό;**

Σε γενικό πλαίσιο, τα ερεθίσματα μας και οι αναφορές μας συνήθως εντοπίζονται στην ιαπωνική αρχιτεκτονική και τις καθαρές γραμμές που στη συνέχεια μεταβάλλονται και μεταλλάσσονται. Ωστόσο, η γενικότερη αισθητική του

GODS AND DREAMS RESORT

γραφείου δεν είναι σταθερή και αυτό διότι πειραματιζόμαστε συνεχώς με διαφορετικές κλίμακες και δεδομένα. Η ογκοπλασία, οι γεωμετρικές μορφές, οι αρθρώσεις τους είναι πάντα στο κέντρο των προβληματισμών μας και των πειραματισμών μας, και προσπαθούμε να εξελίξουμε συνεχώς τις εφαρμογές και τις λύσεις μας. Σίγουρα στον εξωτερικό παρατηρητή εντοπίζονται κοινά μεταξύ των προτάσεων μας, ως προς την παρουσίαση και εκπροσώπηση των προτάσεων μας, στην βάση τους όμως οι προτάσεις είναι ένα περισσότερο ένα σύστημα, σχετικά ασταθές, που στο κάθε project πραγματεύεται κάτι διαφορετικό για παράδειγμα στο *tore della nostalgia* πραγματευτήκαμε το κέλυφος της κατασκευής, το μπαλκόνι της αθηναϊκής πόλης στο *The Seashore Rise*, τη διαφάνεια στο project για τα κτήρια γραφείων του *314 Architecture Studio offices* και το κτήριο Κλινικής στη Ρόδο, την κλίμακα και το υπερμέγεθες αντικείμενο στο *The Chrysalis*, την εξαφάνιση στο *gods and dreams resort*, τη διαβάθμιση στο *The fern* και τη megastructure κατασκευή στο *domes of eternity*. Ωστόσο, η εξέλιξη της βιωσιμότητας τόσο περιβαλλοντικής όσο και κοινωνικής (*sustainability*) των έργων μας είναι ένας από του άμεσους στόχους που έχουμε θέσει για την επόμενη πενταετία, στόχος που θα επηρεάσει τον χαρακτήρα των έργων μας.

► **Έχετε αποσπάσει σημαντικές διακρίσεις εντός και εκτός Ελλάδας για πολλά έργα που φέρουν την υπογραφή σας. Ποια θεωρείτε ότι είναι τα στοιχεία που συνθέτουν την επιτυχημένη πορεία σας**

και ποια είναι τα έργα που εσείς ξεχωρίζετε;

Είμαστε πολύ προσεκτικοί σχετικά με το portfolio του studio. Προσπαθούμε να επιλέγουμε projects με διαφορετικά και προκλητικά δεδομένα, επιδιώκοντας ένα diverse portfolio που μας δίνει την δυνατότητα και ευελιξία να πειραματιζόμαστε σε διαφορετικές κλίμακες, τοπία, υλικότητες και να συνεργαζόμαστε με διαφορετικούς πελάτες με διαφορετικές αρχές και επιδιώξεις. Η ομάδα το σημαντικότερο των συστατικών του Studio αποτελείται από αρχιτέκτονες, Designers και πολιτικούς μηχανικούς με διαφορετικά ακαδημαϊκά backgrounds όπου ο καθένας έχει μια μοναδική προσωπική έρευνα. Κοινός γνώμονας είναι η εξέλιξη που έρχεται πάντα μέσα από τον πειραματισμό. Το studio είναι ένα κυττήριο προβληματισμών και ερωτημάτων που διαχειριζόμαστε καθημερινά μέσα από τα projects μας. Όλα τα project μας έχουν κάτι μοναδικό, το H3 και το H34 υπήρξαν project σταθμοί στη πορεία του γραφείου. Το H195_ *La Torre de la Nostalgia* είναι ίσως το project στο οποίο ανατρέχουμε και οι σχεδιαστικές αρχές του οποίου προσπαθούμε να εξελίξουμε συνεχώς. Το *Chrysalis* είναι ίσως το πιο αντιπροσωπευτικό των μελλοντικών επιδιώξεων μας και μας χαροποιεί ιδιαίτερα που η ανταπόκριση του κοινού ήταν τόσο μεγάλη απέναντί στην έργο. Το τελευταίο ολοκληρωμένο residential projects μας το *The Seashore Rise* ήταν μια από τις μεγαλύτερες κατασκευαστικές προκλήσεις του γραφείου και αποτέλεσε πραγματική σπουδή την ομάδα μας.

PROJECT NAME: THE SEASHORE RISE

Project type: Residential

Design Team: Pavlos Chatziangelidis, Giota Chala, Andrianna Triantafyllopoulou, Alkis Vasalios, Eirini Bouliou, Caterina Palantzi, Giannis Dimitrelis, Dimitris Panagiotou, Antonis Sarris, Alexandros Papadopoulos, Anna Stagaki, Iro Dermitzaki, Popi Papachristou, Timotheos Kopsidas, Harris Grivokostopoulos, Angeliki Ragava, George Ouzounis, Sofia Stavrou, Eva Sofoulaki, Angelos Sotiriou, Chritinna Illiopolou, Caterina Papoutsas, Caterina Tsili.

Structural analysis: Foteini Karagianni,

Electromechanical Analysis:

SKV Consulting Engineers, Stefanos Karagiannis

Landscape Design: 314 Architecture Studio

Location: Glyfada, Greece

Site area: 592.29 m²

Developer: Euphoria Residences

Design year: 2019

Year of Completion: 2022

Photo Credits: Voumvakis Architecture Photography

THE SEASHORE RISE

Το Seashore Rise είναι σχεδιάστηκε από το 314 Architecture Studio και αναπτύχθηκε από την Euphoria Residences. Είναι χτισμένο σε οικοπέδο 592,29m² και αφορά σε τέσσερις κατοικίες που αναπτύσσονται σε έξι επίπεδα.

Το project αποτελεί ένα πείραμα της ομάδας, τόσο ως προς την κατασκευή όσο ως προς την θέση των αρχιτεκτονικών μορφών στη πόλη.

Με αναφορά τη θάλασσά και τη κίνηση των κυμάτων, προσπαθήσαμε να μεταφέρουμε τις έννοιες της κίνησης και της ροής στη κλίμακα της κατοικίας. Σκεπτόμενοι πάνω στο αρχιτεκτονικό στοιχείο του μπαλκονιού της αθηναϊκής πολυκατοικίας προβληματιστήκαμε πάνω στη έννοια του χώρου του, του όγκου και της διάστασης του ορίου αυτού με την πόλη.

Ο μηχανισμός των πετάλων, των γεωμετρικών μορφών στους οποίους καταλήξαν οι προβληματισμοί μας, αναδιαμορφώνεται σε κάθε επίπεδο, με τον κάθε όγκο να προκύπτει από την μετάλλαξη και την αντίδραση με το προηγούμενο, παρουσιάζοντας εξάρσεις στα σημεία όπου κρίνουμε στον σχεδιασμό μας πως πρέπει να διασφαλιστεί η ιδιωτικότητα των εσωτερικών χώρων των κατοικιών, και ελάττωσες στα πιο εξωστρεφή σημεία. Το όριο με την πόλη που συνήθως διατυπώνεται με ένα κιγκλίδωμα, αποκτά σώμα, υλικότητα και όγκο. Αυξάνεται, επεκτείνεται και ενεργοποιείται σε ένα δυναμικό στοιχείο.

Το διπλό ύψος της ισόγειας κατοικίας αποδεσμεύει τους όγκους από το έδαφος.

Η υλικότητα του εσωτερικού και του εξωτερικού συγκεντρώνεται γύρω από την εφαρμογή των επικαλυμμένων σε λευκό αντανακλαστικό φινιρίσμα των οργανικών στοιχείων.

Ισπανικά πλακάκια Benadresa, με μεγάλο βαθμό ανάκλασης, χρησιμοποιήθηκαν για τα δάπεδα και τα μπάνια σε cararra statarario. Για τα υπνοδωμάτια δημιουργήθηκαν ειδικά κατασκευασμένες ντουλάπες βελανιδιάς. Οι χώροι της κουζίνας κατασκευάστηκαν και σχεδιάστηκαν από την ιταλική εταιρεία Mito. Πισίνες και τεχνητές λίμνες είναι ενσωματωμένες στα μπαλκόνια, καμουφλαρισμένα από τους οργανικούς όγκους.

“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

ΑΡΙΣΤΕΙΔΗΣ ΝΤΑΛΛΑΣ

“ Η σύγχρονη κατοικία
οφείλει να παρέχει
ευελιξία και περιβαλλοντική
ενσυναίσθηση ”

Ο ΓΝΩΣΤΟΣ ΑΡΧΙΤΕΚΤΟΝΑΣ, κ. ΑΡΙΣΤΕΙΔΗΣ ΝΤΑΛΛΑΣ
ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΗ ΣΥΓΧΡΟΝΗ ΚΑΤΟΙΚΙΑ
ΚΑΙ ΤΟ ΡΟΛΟ ΤΗΣ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ ΣΗΜΕΡΑ

*Το φωτογραφικό υλικό για το έργο The Lap Pool House και για το έργο PNOES,
είναι του φωτογράφου Παναγιώτη Βουμβάκη*

*Τα renders για τα έργα Pool of the rocks, Project L, Block of flats, Residence in Nafplio:
Κατερίνα Ιακωβάκη*

Το render του έργου Irene's farmhouse: Fiore Architects

«Η αρχιτεκτονική ενέχει μια τεράστια ευθύνη που παραπέμπει στο ωραίο αλλά ταυτόχρονα σωστό. Αυτός ο **συνδυασμός αισθητικής τελειότητας και εργονομικής αρτιότητας είναι κάτι που μας ακολουθεί και μας προβληματίζει σε κάθε νέο έργο που ξεκινάμε**» σημειώνει ο αρχιτέκτονας Αριστείδης Ντάλας μιλώντας στο Εργοληπτικό Βήμα. Όπως τονίζει «τα τελευταία χρόνια βιώσαμε μια πρωτόγνωρη κατάσταση, μια πανδημία που είναι αδύνατο να μην επηρεάσει τα δεδομένα κατοίκησης. **Η κατοικία μας γίνεται χώρος εργασίας, κοινωνικοποίησης, άσκησης, αποφόρτισης και διασκέδασης.** Αναδεικνύεται η ανάγκη να υπάρχουν **δυναμικοί χώροι με διαφορετικές ποιότητες που μεταμορφώνονται.** Εξωτερικοί χώροι, όπως μπαλκόνια και αίθρια που αποτελούσαν παραμελημένους χώρους αποκτούν ζωτική σημασία. Αυτοί οι χώροι έχουν μετατραπεί σε κάτι πολύ πιο ουσιαστικό, αποδεικνύοντας πως η ανθρώπινη δραστηριότητα προσδίδει κάθε φορά την ταυτότητα στον χώρο. Αυτό από μόνο του έχει αλλάξει και την αγορά των κατοικιών. **Η σύγχρονη**

κατοικία οφείλει να παρέχει μια μικρή ευελιξία και ταυτόχρονα μια περιβαλλοντική ενσυναίσθηση. Αναφερόμενος στις τάσεις που παρατηρούμε σήμερα, τονίζει ότι η υπόσκαφη αρχιτεκτονική αποτελεί βασικό θέμα των συζητήσεων στους κύκλους της αρχιτεκτονικής και της κατασκευής της χώρας εν γένει. «Είναι σημαντικό να γνωρίζουμε ότι κάθε θέμα έχει δυο όψεις. Κάθετι αποτελεί **εργαλείο στα χέρια του δημιουργού και ανάλογα τον τρόπο που θα το χρησιμοποιήσει θα φέρει και τα αντίστοιχα αποτελέσματα.** Θα μπορούσε να ισχυριστεί κανείς λοιπόν, ότι η υπόσκαφη αρχιτεκτονική είναι μέσο ένταξης και όχι σκοπός εκμετάλλευσης». Με έδρα την Αθήνα και την Τήνο το αρχιτεκτονικό γραφείο του Αριστείδη Ντάλα στοχεύει στο να θέσει την ελληνική αρχιτεκτονική σε νέα πρότυπα αξιοποιώντας σύγχρονες τεχνικές και τεκνογνωσίες, έχοντας πάντα υπόψη ότι κάθε αρχιτεκτονικό έργο είναι μια σύνθεση αισθητικής και λειτουργικότητας, δίνοντας, παράλληλα, έμφαση στο σεβασμό στις πρακτικές της βιοκλιματικής αρχιτεκτονικής.

POOL ON THE ROCKS

► **Ποια τα προτερήματα και ποια τα μειονεκτήματα των υπόσκαφων κτισμάτων; Υπό ποιες συνθήκες αποτελούν την ιδανική επιλογή;**

Η υπόσκαφη αρχιτεκτονική αποτελεί βασικό θέμα των συζητήσεων στους κύκλους της αρχιτεκτονικής και της κατασκευής της χώρας εν γένει. Είναι σημαντικό να γνωρίζουμε ότι κάθε

θέμα έχει δυο όψεις. Κάθετη αποτελεί εργαλείο στα χέρια του δημιουργού και ανάλογα τον τρόπο που θα το χρησιμοποιήσει θα φέρει και τα αντίστοιχα αποτελέσματα. Θα μπορούσε να ισχυριστεί κανείς λοιπόν, ότι **η υπόσκαφη αρχιτεκτονική είναι μέσο ένταξης και όχι σκοπός εκμετάλλευσης.**

Τα υπόσκαφα παραπέμπουν σε μια πρωτόλεια μορφή κατοίκησης, την σπηλιά. Εναρμονίζονται με τις ισούψεις καμπύλες και προσαρμόζονται στην μορφολογία του εδάφους, προσφέροντας ένα καταφύγιο. Η διαμόρφωση του τοπίου παραπέμπει συχνά στην τέχνη της ξερολιθιάς, εργαλείο για να μετατραπεί η γη σε καλ-

PROJECT L

λιεργήσιμο έδαφος. **Το αποτύπωμα τους στο τοπίο παραμένει ελάχιστο ακόμη κι όταν οι κατοικίες απαντούν στις σύγχρονες απαιτήσεις, διατηρώντας όμως την ανθρώπινη κλίμακα.** Παίζοντας με τη σκιά, χάνονται πάνω στο τοπίο της ελληνικής υπαίθρου και γίνονται ένα με το ανάγλυφο.

» **Πόσο επηρεάζει το φυσικό περιβάλλον αλλά και οι νέες συνθήκες που δημιουργεί η κλιματική αλλαγή τον σχεδιασμό των κατοικιών; Παρατηρείτε ή προτείνετε αλλαγές στον τομέα των υλικών;**

Η βιώσιμη αρχιτεκτονική και οι πρακτικές της εφαρμόζονταν πολλά χρόνια και αποτελούσαν βασική αρχή σχεδιασμού. Τα τελευταία χρόνια λόγω της κλιματικής κρίσης η βιώσιμη αρχιτεκτονική καθίσταται αναγκαία. Έτσι, δημιουργήθηκαν **νομοθετικά πλαίσια και πιστοποιήσεις** (LEED, WELL) που προστατεύουν την βιωσιμότητα του κτιρίου σε όλες τις πτυχές. Με αυτόν τον τρόπο, προωθείται η έρευνα και η χρήση περισσότερων ανακυκλώσιμων υλικών με λιγότερο περιβαλλοντικό αποτύπωμα που ολοένα είναι επιπλέον ζητούμενο από ιδιώτες η εφαρμογή τους στην κατασκευή.

» **Πώς βλέπετε την ελληνική αγορά κατοικιών; Ποιες είναι οι κυρίαρχες τάσεις και τι είναι αυτό που αναζητά περισσότερο το κοινό;**

Τα τελευταία χρόνια βιώσαμε μια πρωτόγνωρη κατάσταση, μια πανδημία που είναι αδύνατο να μην επηρεάσει τα δεδομένα κατοίκησης. **Η κατοικία μας γίνεται χώρος εργασίας, κοινωνικοποίησης, άσκησης, αποφόρτισης και διασκέδασης.** Αναδεικνύεται η ανάγκη να υπάρχουν **δυναμικοί χώροι με διαφορετικές ποιότητες που μεταμορφώνονται.** Εξωτερικοί χώροι, όπως μπαλκόνια και αίθρια που αποτελούσαν παραμελημένους χώρους αποκτούν ζωτική σημασία. Αυτοί οι χώροι έχουν μετατραπεί σε κάτι πολύ πιο ουσιαστικό, αποδεικνύοντας πως η ανθρώπινη δραστηριότητα προσδίδει κάθε φορά την ταυτότητα στον χώρο.

Αυτό από μόνο του έχει αλλάξει και την αγορά των κατοικιών. **Η σύγχρονη κατοικία οφείλει να παρέχει μια μικρή ευελιξία και ταυτόχρονα μια περιβαλλοντική ενσυναίσθηση.**

» **Πόσο διαφορετικές είναι οι απαιτήσεις στον σχεδιασμό κατοικιών εντός και εκτός του αστικού τοπίου;**

Η ανάγκη της κατοίκησης, άρα και ο αρχιτεκτονικός σχεδιασμός που την υπηρετεί, πιστεύουμε ότι **δεν επηρεάζεται κατά βάθος από τις ανάγκες της εποχής.** Οι ανάγκες στη βάση τους είναι πρωταρχικές και παραμένουν οι

ίδιες, αναλλοίωτες μέσα στον χρόνο.

Ο τόπος που εντάσσεται η αρχιτεκτονική κάθε φορά αλλάζει και ο σχεδιασμός οφείλει να επηρεάζεται από αυτόν. **Είναι χρέος της αρχιτεκτονικής να προτείνει νέα κτίρια που απαντούν κριτικά στο κάθε τοπίο, και με έναν τρόπο να το συμπληρώνουν.**

Τοπίο φυσικό αλλά και τεχνητό, αποτελεί πάντα μια από τις βασικές αρχές του σχεδιασμού.

Ο τόπος είναι η πρώτη προσλαμβάνουσα για τον αρχιτέκτονα και το ανάγλυφο στο οποίο καλείται να απαντήσει το κτήριο. **Η κατοικία στην**

ελληνική ύπαιθρο έχει έναν περισσότερο γλυπτικό χαρακτήρα και αποτελεί συνέχεια του ανάγλυφου του. Είτε βρίσκεται σε περίοπτη θέση παρέα με τα ιδιαίτερα χαρακτηριστικά του τοπίου, είτε προτείνεται βυθισμένη μέσα στο πρηνές του εδάφους, ως σύγχρονη κρυμμένη σπηλιά, είναι πάντα μια ερμηνεία του εκάστοτε τοπίου και μια συνέχεια αυτού.

Το **αστικό περιβάλλον** από την άλλη, αποτελεί ένα πολύ **περισσότερο αυστηρό πλαίσιο ένταξης της αρχιτεκτονικής μελέτης.** Εκεί η κατοικία είναι αντιμέτωπη με το αστικό, ανθρωπογενές ανάγλυφο. Την κορυφογραμμή της πόλης. Ο σχεδιασμός εδώ είναι διαφορετικός και η αρχιτεκτονική καλείται να είναι πολλές φορές εφευρετική. Οι ανάγκες παραμένουν οι ίδιες και ο χώρος είναι μικρότερος. Το παιχνίδι των όγκων λαμβάνει χώρα στο ευρύτερο μέρος της πόλης και το κτήριο συνδιαλέγεται με τα υφιστάμενα κελύφη.

► Έχετε δηλώσει ότι η αρχιτεκτονική είναι η τέλεια ένωση της τέχνης με την επιστήμη. Πόσο έχει επηρεάσει αυτή η σκέψη το έργο σας και πώς οραματίζεστε την κατοικία του μέλλοντος;

Η αρχιτεκτονική ενέχει μια τεράστια ευθύνη που παραπέμπει στο ωραίο αλλά ταυτόχρονα σωστό. Αυτός ο **συνδυασμός αισθητικής τελειότητας και εργονομικής αρτιότητας είναι κάτι που μας ακολουθεί και μας προ-**

THE LAP POOL HOUSE

βληματίζει σε κάθε νέο έργο που ξεκινάμε, ακολουθώντας κατά γράμμα τα λόγια του Le Corbusier ότι **«Σκοπός της κατασκευής είναι να στέκεται, η αρχιτεκτονική όμως να συγκινεί».**

► Ποια είναι τα στοιχεία που συνθέτουν την επιτυχημένη πορεία σας που χαρακτηρίζεται από διακρίσεις εντός και εκτός Ελλάδας και ποια είναι τα έργα που εσείς ξεχωρίζετε;

Τα έργα του γραφείου **ARISTIDES DALLAS ARCHITECTS** έχουν δημοσιευθεί κι έχουν διακριθεί τόσο στην Ελλάδα όσο και στο εξωτερικό. Η ιστορία του γραφείου **ξεκίνησε από την Τήνο** που αποτέλεσε γόνιμο έδαφος και πεδίο αναζήτησης της βαθύτερης

ουσίας των παραδοσιακών δομών. Το γραφείο επεκτάθηκε στην Αθήνα όπου ο διάλογος με το αστικό τοπίο είναι εποικοδομητικός και διαρκώς διδακτικός. Την αγωνία αυτή μοιράζεται η ομάδα του γραφείου που διαρκώς μεγαλώνει. Βάση και αφετηρία της δημιουργικής εργασίας του γραφείου είναι η ομαδικότητα.

Τα περισσότερα γνωστά έργα είναι το **The Lap Pool House**, το **A Touch of new**, το **A House between the rocks** και οι **ΠΙΝΟΕΣ** στην Τήνο που έχουν ολοκληρωθεί, αλλά εξίσου σημαντικά θεωρούμε και την Κατοικία στο Ναύπλιο, την **Κατοικία στην Κηφισιά** και την **Πολυκατοικία στο Γκάζι** που είναι στην διαδικασία της Μελέτης.

IRENES FARMHOUSE

Διαχείριση Τεχνικών Έργων με ArcGIS και BIM

Τα Γεωγραφικά Συστήματα Πληροφοριών ArcGIS αλλάζουν τον τρόπο με τον οποίο προγραμματίζετε, σχεδιάζετε, κατασκευάζετε και λειτουργείτε τα έργα σας.

- Κατασκευή - συντήρηση πάρκων.
- Διαχείριση δικτύων ύδρευσης, αποχέτευσης.
- Διαχείριση δικτύου ηλεκτροφωτισμού, οπτικών ινών, αερίου.
- Σύντηξη υποδομών (κτίρια, γέφυρες, φράγματα).

- Βελτίωση των ροών εργασίας του εργοταξίου κατά την κατασκευή.
- Διασφάλιση καλύτερης λειτουργίας της εγκατάστασης.
- Καλύτερη συνεργασία και ενημέρωση των ενδιαφερομένων σχετικά με την πρόοδο του έργου.
- Διαχείριση δεδομένων σε συστήματα BIM

Marathon Data Systems

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

ΔΗΜΗΤΡΗΣ ΟΔ. ΠΑΠΑΓΙΑΝΝΙΔΗΣ

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ & ΤΡΟΦΙΜΩΝ
ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΕΝΩΣΙΑΚΩΝ ΠΟΡΩΝ
& ΥΠΟΔΟΜΩΝ

Έξυπνα Χωριά

Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ ΕΝΩΣΙΑΚΩΝ ΠΟΡΩΝ
ΚΑΙ ΥΠΟΔΟΜΩΝ, ΔΗΜΗΤΡΙΟΣ ΟΔ. ΠΑΠΑΓΙΑΝΝΙΔΗΣ,
ΑΝΑΛΥΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΗΝ ΚΑΙΝΟΤΟΜΟ ΠΡΩΤΟΒΟΥΛΙΑ
ΤΩΝ SMART VILLAGES

ΟΡΙΣΜΟΣ ΚΑΙ ΣΤΟΧΕΥΣΗ

Τα έξυπνα χωριά είναι τοπικές κοινότητες/οικισμοί σε αγροτικές περιοχές οι οποίες χρησιμοποιούν καινοτόμες λύσεις για να βελτιώσουν την ζωτικότητα/ανθεκτικότητα/ποιότητα ζωής τους, με βάση τις τοπικές δυνάμεις και ευκαιρίες. Στηρίζονται στην συμμετοχική προσέγγιση για την ανάπτυξη και εφαρμογή της στρατηγικής τους για τη βελτίωση των οικονομικών, κοινωνικών, πολιτιστικών και/ή περιβαλλοντικών τους συνθηκών, ιδίως μέσω της αξιοποίησης/δημιουργίας/χρήσης/αναζήτησης λύσεων που προσφέρονται από ψηφιακές τεχνολογίες.

Τα έξυπνα χωριά επωφελούνται από την συνεργασία και συμμαχίες με άλλες κοινότητες και δρώντες παράγοντες σε αγροτικές και αστικές περιοχές. Η έναρξη και εφαρμογή στρατηγικών Smart Villages μπορεί να βασιστεί σε υπάρχουσες πρωτοβουλίες και μπορεί να χρηματοδοτηθεί από διάφορες δημόσιες και ιδιωτικές πηγές.

Οι κοινότητες στις αγροτικές περιοχές μπορούν να περιλαμβάνουν έναν ή περισσότερους οικισμούς, χωρίς περιορισμούς όσον αφορά τα διοικητι-

κά όρια ή τον αριθμό των κατοίκων. Όσον αφορά τους **όρους επιλεξιμότητας για στήριξη**, τα κράτη μέλη μπορούν να χρησιμοποιούν ορισμούς των αγροτικών περιοχών, όπως προβλέπονται από τον ΟΟΣΑ, EUROSTAT ή άλλους ορισμούς. Σημειώνεται ότι η

Ελλάδα χρησιμοποιεί τον ορισμό της EUROSTAT αλλά είναι σαφές ότι θα απαιτηθεί εστίαση σε σαφώς «προσδιορισμένα χωρικά υποσύνολα» με βάση συγκεκριμένα κριτήρια.

Η συμμετοχική προσέγγιση για τον σχεδιασμό και εφαρμογή των Smart

Villages απαιτεί την ενεργή συμμετοχή της τοπικής κοινότητας στην εκπόνηση και λήψη αποφάσεων σχετικά με τη στρατηγική Smart Village (bottomup προσέγγιση). Επιπλέον, κατά τη διάρκεια της φάσης υλοποίησης, η συμμετοχική προσέγγιση θα διασφαλίσει ότι οι ανάγκες για την ανάπτυξη ικανοτήτων και την κατάρτιση των ανθρώπων είναι απόλυτα στοχευμένες και εφαρμόσιμες.

Οι ψηφιακές τεχνολογίες περιλαμβάνουν, για παράδειγμα, τις τεχνολογίες πληροφορικής και επικοινωνιών, πλατφόρμες εκμετάλλευσης δεδομένων ή καινοτομιών που σχετίζονται με τη χρήση του Ίντερνετ των πραγμάτων (IoT). Κατά τον τρόπο αυτό ενεργούν ώστε να καταστεί δυνατή η ευελιξία των έξυπνων χωριών, για να αξιοποιήσουν καλύτερα τους πόρους τους και να βελτιώσουν την ελκυστικότητα των αγροτικών περιοχών και την ποιότητα ζωής των κατοίκων της υπαίθρου.

Η χρήση ψηφιακών τεχνολογιών δεν αποτελεί προϋπόθεση για επιλο-

γή μιας περιοχής ανάπτυξης Smart Village, πλην όμως, όπου είναι δυνατόν, θα πρέπει να υπάρξει ή να επεκταθεί ευρυζωνική σύνδεση υψηλής ταχύτητας για να διευκολύνει την ανάπτυξη των ψηφιακών λύσεων (συμπληρωματικότητα με το εθνικό πλάνο ανάπτυξης της ευρυζωνικότητας και των δικτύων νέας γενιάς).

Οι στρατηγικές του Smart Village ανταποκρίνονται στις προκλήσεις και τις ανάγκες της περιοχής τους, βασίζομενες στις ανάγκες των περιοχών, τα τοπικά πλεονεκτήματα και τα στοιχεία της τοπικής πολιτιστικής και κοινωνικής κουλτούρας.

ΣΧΕΔΙΑΣΗ ΚΑΙ ΕΦΑΡΜΟΓΗ ΑΝΑΠΤΥΞΙΑΚΗΣ ΠΟΛΙΤΙΚΗΣ SMART VILLAGES

Οι στρατηγικές των έξυπνων κοινοτήτων δυνητικά μπορούν να καθορίσουν βραχυπρόθεσμους, μεσοπρόθεσμους και μακροπρόθεσμους στόχους. Η στόχευση μπορεί να περιλαμβάνει ενδεικτικά:

- ▶ Βελτίωση της πρόσβασης των πολιτών σε υπηρεσίες (σε διάφορους τομείς όπως η υγεία/τηλεϊατρική, η κατάρτιση ή οι μεταφορές).
- ▶ Βελτίωση επιχειρηματικών ευκαιριών για την δημιουργία θέσεων εργασίας, την ενίσχυση της «έξυπνης» επιχειρηματικότητας, αλλά και την υποστήριξη-προώθηση της κυκλικής οικονομίας. Πρόκειται για παρεμβάσεις που στοχεύουν στη «συλλογική εκπροσώπηση», είναι «ανοιχτές» για τους συμμετέχοντες και δεν δημιουργούν διατάραξη του ανταγωνισμού. Η ανάπτυξη τους εκπληρώνει εκ των προτέρων τις απαιτήσεις του μη χαρακτηρισμού τους ως κρατικής ενίσχυσης.
- ▶ Καλύτερη αξιοποίηση των φυσικών πόρων, στην προσαρμογή στην αλλαγή του κλίματος, στη διατήρηση του περιβάλλοντος και της βιοποικιλότητας, στην καλύτερη αξιοποίηση της πολιτιστικής κληρονομιάς για μεγαλύτερη τουριστική ελκυστικότητα κ.λπ.

JOURNEY TO BECOME A SMART VILLAGE

Η ΕΦΑΡΜΟΓΗ ΤΗΣ ΣΤΡΑΤΗΓΙΚΗΣ ΤΩΝ SMART VILLAGES ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΝΕΑΣ ΚΑΠ

Πρωτοβουλίες όπως τα Έξυπνα Χωριά, είναι συνυφασμένες με την ανάπτυξη των αγροτικών περιοχών, καθώς μπορούν να συμβάλουν καθοριστικά στην βελτίωση της ελκυστικότητάς τους, ιδιαίτερα εκείνων που κινδυνεύουν περισσότερο από εγκατάλειψη, φτώχεια και κοινωνικό αποκλεισμό.

Σημαντικό και δοκιμασμένο εργαλείο που διαθέτει η Κοινή Αγροτική Πολιτική (ΚΑΠ) για τον κατάλληλο σχεδιασμό και τη χρηματοδότηση τέτοιων τοπικών αναπτυξιακών πολιτικών είναι τα προγράμματα LEADER, τα οποία και τη νέα περίοδο 2023-2027 θα ενεργοποιηθούν με σημαντικούς πόρους για να υποστηρίξουν σύγχρονες ψηφιακές υποδομές και τεχνολογίες σε διάφορους τομείς, όπως την κατάρτιση και εκπαίδευση, τη συνεργασία και τη δικτύωση, το ηλεκτρονικό εμπόριο, τις τραπεζικές συναλλαγές, την παροχή υπηρεσιών υγείας, τις έξυπνες μεταφορές, κλπ., εξασφαλίζοντας τις απαραίτητες συνέργειες και με άλλα ενωσιακά ταμεία πέραν του γεωργικού.

Οι ομάδες τοπικής δράσης (ΟΤΔ) στα Κράτη Μέλη, ως φορείς υλοποίησης των τοπικών στρατηγικών LEADER, έχουν ήδη αναλάβει πρωτοβουλίες οι οποίες σχετίζονται με τη στρατηγική για τα έξυπνα χωριά. Η συγκεκριμένη προσέγγιση (bottom up προσέγγιση) έχει το πλεονέκτημα

της άμεσης διάχυσης και της συνεχούς παροχής υποστήριξης στους δικαιούχους από τις ΟΤΔ, αλλά προϋποθέτει ταυτόχρονα την πρότερη «εκπαίδευση» και προετοιμασία των ΟΤΔ.

Η υλοποίηση της μετάβασης σε Έξυπνα Χωριά απαιτεί ορισμένα βήματα προετοιμασίας (διάγραμμα), ξεκινώντας από την ευαισθητοποίηση στην εκάστοτε περιοχή έως τον προγραμματισμό και την υλοποίηση της σχετικής μετάβασης/αλλαγής.

Ενδεικτικές κατηγορίες παρεμβάσεων στο πλαίσιο της στρατηγικής για τα έξυπνα χωριά θα μπορούσαν να αφορούν:

- ✓ Εφαρμογές τηλεδιάσκεψης για χρήση σε κατάρτιση του τοπικού πληθυσμού (δια βίου μάθηση, πολιτιστικές εκδηλώσεις, δραστηριότητες αναψυχής κ.λπ.)
- ✓ Εφαρμογές τηλεϊατρικής (σύνδεση με κέντρο υγείας, ιδιώτες ιατρούς, φαρμακεία, TOMY κ.λπ.)
- ✓ Smart security/Smart Farming (παρακολούθηση και επιτήρηση υπαίθρου και καλλιεργειών)
- ✓ Smart logistics - social collaboration (υπηρεσίες υποστήριξης μετακίνησης πολιτών και προϊόντων σε απομακρυσμένες περιοχές, π.χ. car pooling)
- ✓ Αξιοποίηση smart hubs/portals για προώθηση τοπικής παραγωγής από και προς απομακρυσμένες περιοχές (δημιουργία e-συνεταιρισμών κατά περίπτωση από μικροκαλλιεργητές σε επίπεδο προμηθειών α' υλών και προώθησης τοπικής παραγωγής).

ΔΙΑΡΚΩΣ ΣΤΗΝ ΕΠΙΚΑΙΡΟΤΗΤΑ ΤΗΣ ΤΕΧΝΙΚΗΣ ΕΝΗΜΕΡΩΣΗΣ

GOBHMA

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

Ανακυκλώνουμε

Αξιοποιούμε

Αποκαθιστούμε

Για ένα βιώσιμο μέλλον

ΑΝΑΕΚΚ ΑΕ

ΣΥΛΛΟΓΙΚΟ ΣΥΣΤΗΜΑ ΕΝΑΛΛΑΚΤΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ
ΑΠΟΒΛΗΤΩΝ ΕΚΣΚΑΦΩΝ ΚΑΤΑΣΚΕΥΩΝ ΚΑΤΕΔΑΦΙΣΕΩΝ

Αγίων Αναργύρων 37, 19441, Κορωπί
T: 210 6026165 • M: info@anaekk.gr

www.anaekk.gr

Πώς αναβαθμίζονται ενεργειακά τα κτίρια της χώρας

ΤΟ ΠΑΝΟΡΑΜΑ ΤΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ ΕΝΕΡΓΕΙΑΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ
ΤΟΥ ΚΤΙΡΙΑΚΟΥ ΑΠΟΘΕΜΑΤΟΣ ΤΗΣ ΧΩΡΑΣ ΠΑΡΟΥΣΙΑΖΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ Η κ. ΓΙΑΝΝΑ ΝΙΚΟΥ,
ΠΡΟΪΣΤΑΜΕΝΗ ΕΠΙΤΕΛΙΚΗΣ ΔΟΜΗΣ ΕΣΠΑ ΥΠΕΝ, ΤΟΜΕΑ ΕΝΕΡΓΕΙΑΣ

Η πράσινη περιβαλλοντική πολιτική αποτυπώνεται στο Εθνικό Σχέδιο για την Ενέργεια και το Κλίμα (ΕΣΕΚ) με στόχο να αποτελέσει έναν οδικό χάρτη για την επίτευξη μιας σημαντικής μείωσης των εκπομπών Αερίων του Θερμοκηπίου (ΑτΘ), αποδεικνύοντας τη δέσμευση της χώρας για την προστασία του περιβάλλοντος και την αντιμετώπιση του φαινομένου της κλιματικής αλλαγής προς όφελος των πολιτών και της κοινωνίας γενικότερα.

Το ΕΣΕΚ στοχεύει σε μία ενεργειακή μετάβαση για τη μείωση των εκπομπών Αερίων του Θερμοκηπίου (ΑτΘ), με την αύξηση της χρήσης των Ανανεώσιμων Πηγών Ενέργειας (ΑΠΕ), την απολιγνιτοποιημένη παραγωγή ηλεκτρικής ενέργειας, τη βελτίωση της ενεργειακής απόδοσης με στόχο τη μεγαλύτερη εξοικονόμηση ενέργειας, καθώς και στην αντιμετώπιση της ενεργειακής ένδειας.

Τα κτίρια ευθύνονται σήμερα για το 40% περίπου της κατανάλωσης ενέργειας, και για το 36% των εκπομπών διοξειδίου του άνθρακα, με τις κατοικίες να αποτελούν έναν από τους πλέον σημαντικούς καταναλωτές ενέργειας στη χώρα, καθώς αντιπροσωπεύουν το μεγαλύτερο μέρος του κτιριακού αποθέματος (79,1%). Το 83,82% των κτιρίων που έχουν κατασκευαστεί πριν το έτος 1980 έχουν πολύ μικρή ενεργειακή αποδοτικότητα (κτίρια κατηγορίας Η), με τα πιο ενεργοβόρα κτίρια κατοικιών να είναι οι μονοκατοικίες. Λαμβάνοντας υπόψη την κατάσταση του κτιριακού αποθέματος, είναι αναγκαία η μεγάλη κλίμακα ανακαίνισής του και η κατασκευή νέων κτιρίων σχεδόν μηδενικής κατανάλωσης ενέργειας, με στόχο τη μείωση της κατανάλωσης ενέργειας και τη μείωση του ενεργειακού κόστους για τους πολίτες και τους δημόσιους και ιδιωτικούς φορείς, με ταυτόχρονη βελτίωση των συνθηκών άνεσης, ασφάλειας και

υγείας κατά τη χρήση των κτιρίων. Η μείωση της ενεργειακής κατανάλωσης των κτιρίων απαιτεί την αυξημένη χρήση ενεργειακά αποδοτικών και χαμηλών εκπομπών συστημάτων θέρμανσης, αλλά και την ανακαίνιση ή κατασκευή πιο έξυπνων κτιρίων, με βελτιωμένα υλικά, σε πλήρη συμφωνία με τις αρχές της κυκλικής οικονομίας, με παράλληλη χρήση τεχνολογιών ΑΠΕ για την κάλυψη των αναγκών θέρμανσης και ψύξης, συστημάτων διεσπαρμένης παραγωγής, μέσω σχημάτων αυτοπαραγωγής για την κάλυψη των κτιριακών αναγκών για ηλεκτρική ενέργεια και ενεργειακού συμψηφισμού, καθώς και συστημάτων αποθήκευσης, μέσω και της ενίσχυσης του ρόλου των καταναλωτών.

Για την επίτευξη των στόχων του ΕΣΕΚ για την αναβάθμιση των κτιρίων ή/και κτιριακών μονάδων, σύμφωνα και με την Μακροπρόθεσμη Στρατηγική για την Ανακαίνιση του Κτιριακού Αποθέματος¹ της χώρας, προκειμένου το κτιριακό απόθεμα να πλησιάσει σε μηδενικό ισοζύγιο ενέργειας, πρέπει οι επιδιώξεις για το 2050 να είναι σημαντικά πιο φιλόδοξες και τα μέσα πολιτικής να είναι μεγαλύτερης έκτασης, προκειμένου (i) να εφαρμοσθούν αυστηρές προδιαγραφές για τα νέα κτίρια αναφορικά με την ενεργειακή επίδοση του κελύφους και (ii) να γίνει μεγάλης έκτασης ενεργειακή αναβάθμιση των παλαιών κτιρίων, ώστε το σύνολο σχεδόν του κτιριακού αποθέματος το 2050 να είναι ενεργειακά αναβαθμισμένο.

Παράλληλα είναι σημαντικό να μετριάσει το φαινόμενο της ενεργειακής ένδειας, το οποίο στην Ελλάδα αποτελεί πλέον ένα σημαντικό πρόβλημα, ιδιαίτερα μετά το 2011 λόγω της οικονομικής ύφεσης. Για το σκοπό αυτό εκπονήθηκε Σχέδιο Δράσης για την Καταπολέμηση της Ενεργειακής Ένδειας², με στόχο το σχεδιασμό και την εφαρμογή μίας συ-

νεκτικής και αποτελεσματικής στρατηγικής για τη μόνιμη και μακροπρόθεσμη καταπολέμηση της ενεργειακής ένδειας.

Για την μείωση της κατανάλωσης ενέργειας και τη βελτίωση της ενεργειακής απόδοσης, προβλέπονται μέτρα πολιτικής και αξιοποίηση χρηματοδοτικών εργαλείων και προγραμμάτων προκειμένου να στηριχθεί η υλοποίηση των μέτρων πολιτικής και να δοθούν κίνητρα στους πολίτες να αναβαθμίσουν ενεργειακά τις κατοικίες τους, αλλά και σε δημόσιους και ιδιωτικούς φορείς για την αναβάθμιση των κτιριακών τους εγκαταστάσεων.

Τα τελευταία χρόνια έχουν αξιοποιηθεί Κοινοτικοί και Εθνικοί πόροι για την παροχή κινήτρων αναβάθμισης κτιρίων κατοικιών και δημοσίων κτιρίων, ενώ προωθείται και η αναβάθμιση των κτιριακών εγκαταστάσεων των επιχειρήσεων.

ΠΡΟΓΡΑΜΜΑΤΑ ΕΝΕΡΓΕΙΑΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ ΚΑΤΟΙΚΙΩΝ

Η βελτίωση της ενεργειακής απόδοσης των κατοικιών μέσω της παροχής κινήτρων στους πολίτες ξεκίνησε από το σχεδιασμό και την υλοποίηση του Προγράμματος «**Εξοικονομώ κατ' Οίκον I**», το οποίο χρηματοδοτήθηκε από το ΕΣΠΑ 2007-2013 και συνεχίζεται μέχρι σήμερα. Με τα προγράμματα «**Εξοικονομώ κατ' Οίκον I**» (2011), «**Εξοικονομώ κατ' Οίκον II**» (Α και Β Κύκλος, 2018-2019) και το πρόγραμμα «**Εξοικονομώ-Αυτονομώ**» (2020), με χρηματοδότηση από το ΕΣΠΑ 2007-2013, το ΕΣΠΑ 2014-2020, το Ταμείο Ανάκαμψης και Ανθεκτικότητας και από Εθνικούς πόρους, υλοποιήθηκαν ενεργειακές παρεμβάσεις σε περισσότερες από 140.000 κατοικίες/κτιριακές μονάδες. Η ετήσια εξοικονόμηση πρωτογενούς ενέργειας από την υλοποίηση των παρεμβάσεων ξεπερνάει τις 1.500 GWh, ενώ η αντίστοιχη μείωση εκπομπών αερίων του θερμοκηπίου ξεπερνάει τους 900 κτισοδύναμου CO₂.

Το Πρόγραμμα «**Εξοικονομώ 2021**» (<https://exoikononimo2021.gov.gr>) προκηρύχθηκε τον Δεκέμβριο του 2021 και εντάσσεται στα εμβληματικά έργα που χρηματοδοτούνται από το Ταμείο Ανάκαμψης και Ανθεκτικότητας, βελτιώνοντας την ενεργειακή απόδοση των νοικοκυριών, επιτυγχάνοντας εξοικονόμηση πρωτογενούς ενέργειας πάνω από 30% για κάθε κτίριο ή κτιριακή μονάδα κατοικίας, μέσω της ενεργειακής αναβάθμισής της κατά τουλάχιστον 3 ενεργειακές κατηγορίες. Το Πρόγραμμα έχει προϋπολογισμό δημόσιας δαπάνης πάνω από 1,1 δις ευρώ και θα χρηματοδοτήσει την ενεργειακή αναβάθμιση 87.000 κατοικιών. Το πρόγραμμα βρίσκεται σε διαδικασία υλοποίησης, μέχρι σήμερα έχουν υπαχθεί πάνω από 12.000 αιτήσεις και οι επόμενες υπαγωγές θα γίνονται σταδιακά με την ολοκλήρωση της διαδικασίας έκδοσης ηλεκτρονικής ταυτότητας, της επιλογής χρηματοδοτικού σχήματος και της προέγκρισης δανείου σε περίπτωση που ο ωφελούμενος δεν διαθέτει ίδια κεφάλαια για την υλοποίηση των παρεμβάσεων.

Το αμέσως επόμενο διάστημα θα προκηρυχθεί το Πρόγραμμα «**Εξοικονομώ – Ανακαινίζω για Νέους**», με χρηματοδότηση από το Ταμείο Ανάκαμψης και Ανθεκτικότητας, Εθνικούς πόρους και πόρους της Δημόσιας Υπηρεσίας Απασχόλησης. Με την ολοκλήρωση των παρεμβάσεων θα πρέπει να επιτευχθεί εξοικονόμηση πρωτογενούς ενέργειας πάνω από 30% για κάθε κτίριο ή κτιριακή μονάδα κατοικίας, μέσω της ενεργειακής αναβάθμισής της κατά τουλάχιστον 3 ενεργειακές κατηγορίες. Το Πρόγραμμα εντάσσεται στο πλαίσιο της ευρύτερης κοινωνικής πολιτικής πρωτοβουλίας «Το Σπίτι μου» και στοχεύει στην ενίσχυση νέων μέχρι 39 ετών με στόχο να τους καταστεί εφικτό να εξασφαλίσουν μία πλήρη ενεργειακή και λειτουργική αναβάθμιση της οικίας τους. Αποτελείται από δύο σκέλη:

i. σκέλος «Εξοικονομώ»: συνίσταται στην παροχή κινήτρων για παρεμβάσεις εξοικονόμησης ενέργειας στον οικιακό κτιριακό τομέα, με στόχο τη μείωση των ενεργειακών αναγκών και της κατανάλωσης συμβατικών καυσίμων, στο πλαίσιο της μετάβασης σε ένα «Ενεργειακά Αποδοτικό Σπίτι».

ii. σκέλος «Ανακαινίζω»: συνίσταται στην παροχή κινήτρων για παρεμβάσεις αισθητικής, λειτουργικής ανακαίνισης και αναβάθμισης των κατοικιών, ως συμπληρωματικές των παρεμβάσεων εξοικονόμησης ενέργειας.

Ο προϋπολογισμός του Προγράμματος (Δημόσια Δαπάνη) για το σκέλος «Εξοικονομώ», ανέρχεται σε 200 εκατ. € και για το σκέλος «Ανακαινίζω», ανέρχεται σε 100 εκατ. €.

Τόσο στο «Εξοικονομώ 2021», όσο και στο «Εξοικονομώ-Ανακαινίζω για Νέους» υπάρχουν αυξημένα κίνητρα και διακριτός προϋπολογισμός για την υποστήριξη των ευάλωτων και ενεργειακά φτωχών νοικοκυριών, στοχεύοντας στην αντιμετώπιση της ενεργειακής ένδειας. Επίσης, με την

¹ <https://ypen.gov.gr/energeia/energeiaki-exoikonomisi/ktiria/ltrs/>

² <https://ypen.gov.gr/energeia/dimosievmeno-schedio-drasis-gia-tin-katapolemisi-tis-energeiakis-endeias-sdee/>

υπαγωγή των αιτήσεων δίνεται προκαταβολή του 70% της επιχορήγησης προκειμένου να διευκολυνθεί η υλοποίηση των παρεμβάσεων από τους ωφελούμενους.

Από την υλοποίηση των προγραμμάτων **εκτιμάται ότι θα επιτευχθεί μείωση της ετήσιας κατανάλωσης πρωτογενούς ενέργειας κατά τουλάχιστον 213 κτοε και θα αναβαθμιστούν ενεργειακά τουλάχιστον 105.000 κατοικίες.**

ΠΡΟΓΡΑΜΜΑΤΑ ΕΝΕΡΓΕΙΑΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ ΔΗΜΟΣΙΩΝ ΚΤΙΡΙΩΝ

Ο τομέας των δημοσίων κτιρίων εμφανίζει σημαντικό δυναμικό εξοικονόμησης ενέργειας, ενώ η προώθηση του υποδειγματικού ρόλου του Δημοσίου στην βελτίωση της ενεργειακής απόδοσης των κτιρίων του, αποτελεί έναν από τους σημαντικούς στόχους της ενεργειακής πολιτικής στη χώρα.

Από το ΕΣΠΑ 2007-2013 χρηματοδοτήθηκε η ενεργειακή αναβάθμιση κυρίως κτιρίων των ΟΤΑ και φορέων του ευρύτερου δημόσιου τομέα. Η χρηματοδότηση έργων ενεργειακής αναβάθμισης δημοσίων κτιρίων συνεχίστηκε και από το ΕΣΠΑ 2014-2020 με πόρους από τα Τομεακά και Περιφερειακά Επιχειρησιακά Προγράμματα με δράσεις που αφορούσαν σε συγκεκριμένες κατηγορίες κτιρίων (νοσοκομεία, πανεπιστήμια, αθλητικές εγκαταστάσεις) και δράσεις στις οποίες ήταν επιλέξιμες όλες οι κατηγορίες δημοσίων κτιρίων. Αντίστοιχες δράσεις θα χρηματοδοτηθούν από το ΕΣΠΑ 2021-2027, κυρίως από τα Περιφερειακά Προγράμματα και το Πρόγραμμα για τη Δίκαιη Αναπτυξιακή Μετάβαση, ενώ από το Πρόγραμμα «Περιβάλλον και Κλιματική Αλλαγή» θα χρηματοδοτηθούν παρεμβάσεις σε emblematicά κτίρια και κτίρια των φορέων της Κεντρικής Κυβέρνησης.

Στην παρούσα φάση υλοποιείται το **Πρόγραμμα «ΗΛΕΚΤΡΑ»** (<https://hlekttra.gov.gr>) που αφορά σε ενεργειακή αναβάθμιση δημοσίων κτιρίων που ανήκουν ή χρησιμοποιούνται από φορείς της Κεντρικής Δημόσιας Διοίκησης, της Γενικής Κυβέρνησης και από Ν.Π.Δ.Δ., καθώς και από συμπράξεις αυτών. Τα επιλέξιμα προς χρηματοδότηση κτίρια ανήκουν στις ακόλουθες χρήσεις:

1. Υγείας και Κοινωνικής Πρόνοιας (νοσοκομεία, κέντρα υγείας, γηροκομεία κλπ)
2. Εκπαίδευσης (ΑΕΙ, σχολεία κλπ)
3. Γραφείων (εγκαταστάσεις γραφείων, διοικητήρια κλπ)
4. Λοιπές Χρήσεις Κτιρίων (κλειστές αθλητικές εγκαταστάσεις, χώροι μουσείων, εκκλησιαστικών ιδρυμάτων, πολιτιστικών εκδηλώσεων κλπ)

Τα κτίρια που εντάσσονται στο Πρόγραμμα «ΗΛΕΚΤΡΑ» πρέπει μετά τις επεμβάσεις, να κατατάσσονται, κατ' ελάχιστον, στην κατηγορία ενεργειακής απόδοσης Β, σύμφωνα με τον ΚΕΝΑΚ, ενώ ταυτόχρονα, πρέπει να επιτυγχάνεται για κάθε κτίριο εξοικονόμηση ετήσιας πρωτογενούς ενέργειας και μείωση των εκπομπών αερίων του θερμοκηπίου, τουλάχιστον, κατά 30%.

Η επιδότηση καλύπτει μέρος του επιλέξιμου προϋπολογισμού του κάθε έργου, ξεκινάει από 50% και αυξάνεται με την επίτευξη υψηλότερης εξοικονόμησης ενέργειας φτάνοντας στο 85%. Εφόσον στο χρηματοδοτικό σχήμα επιλεγεί Σύμβαση Ενεργειακής Απόδοσης (Σ.Ε.Α.) στα επιμέρους πο-

σοστά επιδότησης προστίθεται ένα επιπλέον 10%. Το «ΗΛΕΚΤΡΑ» είναι το πρώτο πρόγραμμα ενεργειακής αναβάθμισης δημοσίων κτιρίων που απαιτεί τη διενέργεια ενεργειακού ελέγχου πριν και μετά την ολοκλήρωση των παρεμβάσεων για την πιστοποίηση της επίτευξης του ενεργειακού στόχου, συνδέει την επιδότηση με το ενεργειακό αποτέλεσμα και προωθεί τις Συμβάσεις Ενεργειακής Απόδοσης, με στόχο τη μόχλευση ιδιωτικών κεφαλαίων και την μεγιστοποίηση του ενεργειακού αποτελέσματος από την υλοποίηση των έργων.

Το Πρόγραμμα χρηματοδοτείται από πόρους του Ταμείου Παρακαταθηκών και Δανείων (ίδιοι πόροι και πόροι προερχόμενοι από δανειακή σύμβαση με την Ευρωπαϊκή Τράπεζα Επενδύσεων και πόρους του Ταμείου Ανάκαμψης και Ανθεκτικότητας.

Η καταληκτική ημερομηνία υποβολής των αιτήσεων για την Α΄ Φάση του Προγράμματος είναι η 30η Απριλίου 2023.

ΠΡΟΓΡΑΜΜΑΤΑ ΕΝΕΡΓΕΙΑΚΗΣ ΑΝΑΒΑΘΜΙΣΗΣ ΕΠΙΧΕΙΡΗΣΕΩΝ

Λαμβάνοντας υπόψη ότι το 65% του κτιριακού αποθέματος του τριτογενούς τομέα έχει κατασκευαστεί πριν από το 1980 και έχει ανακαινιστεί σε μικρό βαθμό, με αποτέλεσμα η ενεργειακή απόδοση των κτιρίων, ιδίως σε υποτομείς όπως ιδιωτικά γραφεία, εμπορικά κτίρια και ξενοδοχεία να είναι χαμηλή και να υπάρχουν σημαντικά περιθώρια εξοικονόμησης ενέργειας, προκύπτει η ανάγκη ενεργειακής αναβάθμισης των κτιριακών υποδομών των επιχειρήσεων.

Η δράση **«Εξοικονομώ - Επιχειρώ»** απευθύνεται σε ΜΜΕ, οι οποίες αποτελούν τη συντριπτική πλειονότητα της ελληνικής οικονομίας και έχουν μεγάλη ανάγκη για βελτίωση της ενεργειακής τους απόδοσης, δεδομένης της έλλειψης εσωτερικών διαχειριστών ενέργειας και εμπειρογνομόνων, αλλά και της δυσκολίας πρόσβασης σε χρηματοδότηση για τις απαιτούμενες παρεμβάσεις. Η δράση θα προκηρυχθεί το αμέσως επόμενο διάστημα.

Η συνολική Δημόσια Δαπάνη της δράσης, ανέρχεται σε **200 εκ. €**, χρηματοδοτείται από το Ταμείο Ανάκαμψης και Ανθεκτικότητας και κατανέμεται ως εξής:

- α) 100 εκατ. του Προϋπολογισμού της Δράσης θα διατεθεί στις επιχειρήσεις που δραστηριοποιούνται στον κλάδο του Τουρισμού.
- β) 100 εκατ. του Προϋπολογισμού της Δράσης θα διατεθεί στις επιχειρήσεις που δραστηριοποιούνται στον κλάδο του Εμπορίου και των Υπηρεσιών.

Οι επιλέξιμες παρεμβάσεις αφορούν:

- α) την ενεργειακή αναβάθμιση της κτιριακής υποδομής με παρεμβάσεις στο κτιριακό κέλυφος, αναβάθμιση εσωτερικών ηλεκτρικών εγκαταστάσεων, αναβάθμιση συστημάτων ψύξης/θέρμανσης, αναβάθμιση ή και ένταξη νέων υλικών και εξοπλισμού για τη μείωση των απωλειών ενέργειας, αναβάθμιση εξοπλισμού φωτισμού, κλπ, και
- β) με την εγκατάσταση και πιστοποίηση συστημάτων διαχείρισης ενέργειας και διατάξεων αυτοματισμού.

Απαιτείται η διενέργεια ενεργειακού ελέγχου πριν και μετά την ολοκλήρωση των παρεμβάσεων για την πιστοποίηση της επίτευξης του ενεργειακού στόχου.

ΕΛΛΗΝΙΚΗ ΜΕΛΕΤΗΤΙΚΗ Α.Τ.Ε

σύμβουλοι μηχανικοί - δομοστατικοί

Η ΕΛΛΗΝΙΚΗ ΜΕΛΕΤΗΤΙΚΗ, με μακρόχρονη εμπειρία στην εκτέλεση πλήθους κτιριακών και τεχνικών έργων, αποτελεί μια από τις μεγαλύτερες εταιρίες δομοστατικών μελετών στην Ελλάδα.

Δραστηριοποιείται σε ένα ευρύ φάσμα μελετών, επιβλέψεων και διαχείρισης τεχνικών και οικοδομικών έργων, τόσο στον ιδιωτικό, όσο και στον δημόσιο τομέα.

Η εταιρεία διαθέτει μία δυνατή ομάδα πεπειραμένων μηχανικών, η οποία πλαισιώνεται από νεότερους, ταλαντούχους συνεργάτες της ίδιας ειδικότητας.

Με γνώμονα την παροχή υπηρεσιών υψηλών προδιαγραφών, στοχεύει σε ασφαλείς, οικονομικές και παράλληλα καινοτόμες λύσεις, καθώς ο τομέας των έργων πολιτικού μηχανικού εξελίσσεται συνεχώς, δημιουργώντας νέες προκλήσεις.

Η ανάγκη και επιθυμία μας για συνεχή εξέλιξη και βελτίωση, σε συνδυασμό με την ευρωπαϊκή ταυτότητα της εταιρίας και την εξειδίκευσή μας στον αντισεισμικό σχεδιασμό, μας οδηγεί στο αύριο, το οποίο ως μηχανικοί καλούμαστε να σχεδιάσουμε.

ΕΛΛΗΝΙΚΗ ΜΕΛΕΤΗΤΙΚΗ Α.Τ.Ε.

Κόνιαρη 45, 114 71 Αθήνα • Τηλ.: 210 6437078 • Email: info@hellinikimeletitiki.gr • <https://www.hellinikimeletitiki.gr>

ΣΤΡΑΤΗΣ ΕΥΣΤΡΑΤΙΑΔΗΣ

“ Η χώρα
είναι **προετοιμασμένη**
για τους **σεισμούς** ”

Ο ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ ΚΑΙ ΠΡΟΕΔΡΟΣ
ΤΗΣ ΕΛΛΗΝΙΚΗΣ ΜΕΛΕΤΗΤΙΚΗΣ ΜΙΛΑΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΓΙΑ ΤΟ ΕΠΙΠΕΔΟ ΠΡΟΕΤΟΙΜΑΣΙΑΣ ΤΟΥ ΚΤΙΡΙΑΚΟΥ ΑΠΟΘΕΜΑΤΟΣ
ΤΗΣ ΧΩΡΑΣ ΑΠΕΝΑΝΤΙ ΣΤΗΝ ΑΠΕΙΛΗ ΤΩΝ ΣΕΙΣΜΩΝ
ΚΑΙ ΣΗΜΕΙΩΝΕΙ ΟΤΙ ΔΕΝ ΥΠΑΡΧΕΙ ΠΕΡΙΠΤΩΣΗ ΝΑ ΖΗΣΟΥΜΕ
ΤΙΣ ΑΚΡΑΙΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΜΕ ΤΟΣΕΣ ΧΙΛΙΑΔΕΣ ΝΕΚΡΟΥΣ
ΚΑΙ ΞΕΣΠΙΤΩΜΕΝΟΥΣ ΠΟΥ ΒΛΕΠΟΥΜΕ ΣΤΗ ΓΕΙΤΟΝΙΚΗ ΤΟΥΡΚΙΑ

ίγυρος για την ασφάλεια της χώρας απέναντι σε ένα πιθανό μεγάλο σεισμό εμφανίζεται ο Πολιτικός Μηχανικός και Πρόεδρος της Ελληνικής Μελετητικής μιλώντας στο Εργοληπτικό Βήμα με αφορμή τον καταστροφικό σεισμό της Τουρκίας. Αναφερόμενος στους κανονισμούς και προβλέψεις για την αντισεισμική προστασία του κτιριακού αποθέματος της χώρας, ο κ.

Ευστρατιάδης τονίζει ότι η Ελλάδα δεν έχει τίποτε να ζηλέψει από χώρες που αποτελούν παραδείγματα, όπως η Ιαπωνία. «Απλά “ξυπνήσαμε” κάπως αργά και ο κανονισμός μας επέβαλε καθαρά δυναμικές αναλύσεις σεισμικής απόκρισης στο τέλος του περασμένου αιώνα» σημειώνει υπογραμμίζοντας, ωστόσο, ότι μέχρι στιγμής υπάρχει ένα πρόγραμμα προσεισμικού ελέγχου μόνον για τα σχολεία και τα λοιπά δημόσια κτίρια όπως νοσοκομεία. «Μέχρι το '11, αν δεν κάνω λάθος, είχε ελεγχθεί ένα 20% αυτών. Μετά το πρόγραμμα ατόνησε και πρόσφατα, μόλις την περασμένη εβδομάδα, άκουσα κυβερνητική εξαγγελία για την επανεργείωσή του. Βέβαια, πρόκειται για πρωτοβάθμιους ελέγχους σεισμικής τρωτότητας προκειμένου να εκτιμηθεί η πραγματική σεισμική επικινδυνότητα. Δεν πρόκειται για μελέτες στατικής και αντισεισμικής αποτίμησης» σημειώνει. Αναφερόμενος στο κόστος ενίσχυσης ενός κτιρίου που μελετήθηκε προς του '85 κυμαίνεται μεταξύ των 150 έως 250 €/μ². «Αυτή η δαπάνη αφορά στις δαπάνες αμιγώς δομοστατικού αντικειμένου. Το κόστος θα αυξηθεί κατά περίπτωση για την επανόρθωση καταστροφών καθαρά οικοδομικού αντικειμένου. Πρέπει να ξεκαθαριστεί ότι η σεισμική αναβάθμιση επεμβαίνει στον φέροντα οργανισμό. Δεν πρόκειται δηλαδή για κάποιο «ψεκασμό» που αφήνει άθικτα τα οικοδομικά “τελειώματα”» τονίζει και αναφέρει πως το κόστος του ελέγχου είναι της τάξης του 10% της ως άνω δαπάνης. Και μιλάω για τριτοβάθμιο έλεγχο στατικής και σεισμικής επάρκειας και προτάσεων ενίσχυσης. Τέλος, μιλώντας για τα υπόσκαφα κτήρια σημειώνει ότι δεν αποτελούν ευάλωτες κατασκευές αρκεί να αντιμετωπίζονται μελετητικά ως υπόγεια έργα κατά τον κανονισμό.

» Ποια είναι η πραγματική εικόνα της ετοιμότητας και προετοιμασίας της χώρας απέναντι σε έναν πιθανό μεγάλο σεισμό αναφορικά με το κτιριακό της απόθεμα; Πόσο κινδυνεύουμε να δούμε να επαναλαμβάνονται οι θλιβερές εικόνες της Τουρκίας;

Η χώρα είναι προετοιμασμένη για τους σεισμούς. Εδώ και 25 χρόνια εφαρμόζει έναν πολύ αυστηρό και προηγμένο κανονισμό, τελευταία, δε, όπως όλη η Ευρώπη, ακολουθεί μέσω των Εθνικών Προσαρτημάτων τον σχετικό Ευρωκώδικα EC8. Πιο πριν από το 1985 είχε καθιερωθεί το λεγόμενο προσάρτημα του Κανονισμού του 1959 που ουσιαστικά εισήγαγε όλο το εξελιγμένο έως τότε γνωστικό αντικείμενο. Βέβαια, θα μου πείτε ότι τα παραπάνω αφορούν ένα 30%

των κτιρίων «Νέας Τεχνολογίας». Αυτό δεν σημαίνει ότι τα υπόλοιπα, παρ' όλων ότι είναι πλέον ευάλωτα, δεν θα αντέξουν.

Τα Νομίμως υφιστάμενα κτίρια που μελετήθηκαν και κατασκευάστηκαν με αυτό που λέμε “κανόνες της επιστήμης και της τέχνης”, σε εδαφικό υπόβαθρο που έχει ελεγχθεί και έχει γίνει αποδεκτό από τον μελετητή και οι μελέτες έχουν εφαρμοστεί χωρίς αυθαιρεσίες, στην πλειονότητά τους θα καταφέρουν. Τα πολυώροφα εκείνης της εποχής είναι τα πλέον ευάλωτα γιατί ο κανονισμός του '59 είχε συνταχθεί με τη λογική του “μονόροφου μοντέλου”, δηλαδή ένα ισόγειο επάνω σε άλλο και όχι αυτό του πολυώροφου χωρικού σχηματισμού.

Τέλος για να απαντήσω στο ερώτημά σας θα έλεγα ότι παρ' όλον ότι η εικόνα που περιέγραψα παραπάνω ίσως δεν είναι ενθαρρυντική, **δεν υπάρχει περίπτωση να ζήσουμε τέτοιες ακραίες καταστάσεις με τόσες χιλιάδες νεκρούς και ξεσπιτωμένους**. Από πλευράς σεισμολογίας, θεωρώ, ότιτα επικίνδυνα ρήγματα που δίνουν τους μεγάλους σεισμούς στην Ελλάδα δεν είναι στα αστικά κέντρα, η δε θάλασσα που μεσολαβεί είναι μέγας ευεργέτης που δρα ως αποσβεστήρας. Εξ άλλου από πλευράς αντισεισμικής μηχανικής, θεωρώ, ότι είμαστε πιο μπροστά από την Τουρκία.

► **Με το 70% των κτιρίων της χώρας να έχουν χτιστεί πριν του Αντισεισμικού Κανονισμού του 1985, πώς κρίνετε την ανθεκτικότητα των κτιρίων και πού βρισκόμαστε σε σχέση με τη διενέργεια προληπτικών ελέγχων στατικότητας;**
 Άθελά μου νομίζω ότι απάντησα στο πρώτο σκέλος της ερώτησής σας. Όσο αφορά στο δεύτερο, έχω να σας πληροφορήσω τα εξής:

Μέχρις στιγμής υπάρχει **ένα πρόγραμμα προσεισμικού ελέγχου μόνον για τα σχολεία και τα λοιπά δημόσια κτίρια όπως νοσοκομεία**. Μέχρι το '11, αν δεν κάνω λάθος, **είχε ελεγχθεί ένα 20% αυτών**. Μετά το πρόγραμμα ατόνησε και πρόσφατα, μόλις την περασμένη εβδομάδα, άκουσα κυβερνητική εξαγγελία για την επανεργεποίησή του. Βέβαια, πρόκειται για πρωτοβάθμιους ελέγχους σεισμικής τρωτότητας προκειμένου να εκτιμηθεί η πραγματική σεισμική επικινδυνότητα. **Δεν πρόκειται για μελέτες στατικής και αντισεισμικής αποτίμησης**. Στην τελευταία περίπτωση απαιτούνται δαπανηρές μελέτες αποτυπώσεων, διερευνητικών, εργαστηριακών και ιδιαίτερων υπολογισμών επάρκειας υπό τα σεισμικά φορτία του νυν θεσμοθετημένου σεισμικού χάρτη της χώρας. Σε αυτή τη θέση θα διευκρινίσω ότι **η διαφορά μεταξύ των τρεχόντων και παρελθόντων κανονισμών δεν περιορίζεται μόνο στην αναβάθμιση του γνωστικού αντικείμενου που πηγάζει από την επιστήμη της Αντισεισμικής Μηχανικής αλλά και στα νέα δεδομένα της Σεισμολογίας για τον Ελλαδικό χώρο**. Ο τελευταίος σεισμικός χάρτης της Χώρας, με αναβαθμισμένες σχετικά με το παρελθόν σεισμικές επιβαρύνσεις, ισχύει από το 2003.

► **Το ΤΕΕ προχώρησε πρόσφατα στην κατάθεση μίας πρότασης για τη δημιουργία ενός προγράμματος στα πρότυπα του Εξοικονομώ προκειμένου να δοθεί η ίδια έμφαση στον αντισεισμικό έλεγχο με εκείνη που δίνεται για την ενεργειακή αναβάθμιση των κτιρίων. Πώς κρίνετε τις έως σήμερα αποφάσεις και κινήσεις της Πολιτείας και πώς θα μπορούσε να λειτουργήσει ένα τέτοιο πρόγραμμα;**

Μία τέτοια πρόταση, διάβασα σε Κυριακάτικη εφημερίδα, έγινε από τον Πρόεδρο μας του ΤΕΕ κ. Στασινό. Για να είμαι ειλικρινής **δε νομίζω ότι κάτι τέτοιο μπορεί να “περπατήσει” σε επίπεδο επιδότησης από το κράτος**. Η υπόλοιπη δαπάνη, που θα πρέπει να καλυφθεί από τον ιδιώτη, θα είναι μεγάλη με συνέπεια να μην είναι δυνατόν να συμπληρωθεί. Μιλάμε, βέβαια, για το κόστος των σχετικών εργασιών ενίσχυσης.

Η δαπάνη αυτών καθ' αυτών των μελετών θα μπορούσε

να ενταχθεί σε ένα πρόγραμμα, αλλά τι να το κάνεις; Να σου πει ο γιατρός ότι χρειάζεσαι μεταμόσχευση καρδιάς και εσύ να μην μπορεί να καλύψεις τα έξοδα της επέμβασης; Καλύτερα να μη το μάθεις ποτέ ότι υπάρχει ένα τόσο σοβαρό πρόβλημα. **Καλύτερα το κράτος να πιέσει προς αυτή την κατεύθυνση για την αναβάθμιση των αυθαίρετων τα οποία εξ ορισμού έχουν πρόβλημα**. Οι πρώτες «νομιμοποιήσεις» (βάσει Ν. 4014/11, 4178/12, 4497/17) είχαν εισπρακτική λογική. Ο Ν. 4178 προέβλεπε την εκπόνηση μελέτης στατικής επάρκειας για κάποια ζωτικής σημασίας κτίρια συνάθροισης κοινού με εξαίρεση όμως των προ του '83 κτιρίων (;;;)

Ο Ν. 4497/17 το επεκτείνει τις περιπτώσεις κατά τις οποίες απαιτείται μελέτη στατικής επάρκειας.

Οι ως άνω μελέτες αποτίμησης υποβάλλονται βάσει του Νόμου με χρονικό ορίζοντα 3 ή 5 ετών ανάλογα με τη σπουδαιότητα (ΦΕΚ β1643/18) η δε μελέτη επεμβάσεων στην περίπτωση ανεπάρκειας καθώς και η υλοποίηση της είχε άλλα τρία χρόνια περιθώριο. Αυτές τις σίγουρα εκκρεμείς και ευάλωτες περιπτώσεις θα πρέπει να βοηθήσει το κράτος δεδομένου ότι οι επεμβάσεις δεν υλοποιούνται ενώ η «τακτοποίηση» εξακολουθεί να ισχύει και δεν ανακαλείται!!

► **Το κόστος της καταστροφής μετά από έναν σεισμό μπορεί να είναι ανυπολόγιστο όταν πρόκειται για την απώλεια ανθρώπινων ζωών. Ποιο είναι όμως το κόστος σήμερα για την αντισεισμική θωράκιση μίας νέας κατασκευής; Και ποιο θα είναι το κόστος προκειμένου να ελέγξει η Πολιτεία όλα τα παλαιά κτήρια της χώρας;**

Πράγματι το κόστος της καταστροφής μετά από σεισμό είναι ανυπολόγιστο δεδομένου ότι, εκτός από τις υλικές ζημιές, που στο κάτω κάτω έχουν ένα “ταβάνι”, το «κόστος» απειρίζεται λόγω του συνυπολογισμού ανθρωπίνων ζωών. Από την άλλη όμως η «νέτη» δαπάνη ενίσχυσης ενός κτιρίου που μελετήθηκε προς του '85 κυμαίνεται μεταξύ των 150 έως 250 €/μ². Αυτή η δαπάνη αφορά στις δαπάνες αμιγώς δομοστατικού αντικείμενου. Το κόστος θα αυξηθεί κατά περίπτωση για την επανόρθωση καταστροφών καθαρά οικοδομικού αντικείμενου. **Πρέπει να ξεκαθαριστεί ότι η σεισμική αναβάθμιση επεμβαίνει στον φέροντα οργανισμό. Δεν πρόκειται δηλαδή για κάποιο «ψεκασμό» που αφήνει άθικτα τα οικοδομικά «τελειώματα»**.

Όσο αφορά στο δεύτερο σκέλος της ερώτησής σας θα απαντήσω **ότι το κόστος του ελέγχου είναι της τάξης του 10% της ως άνω δαπάνης**. Και μιλάω για τριτοβάθμιο έλεγχο στατικής και σεισμικής επάρκειας και προτάσεων ενίσχυσης. Αυτός ο έλεγχος όμως απαιτεί καταστροφικές μεθόδους στατικής αποτύπωσης και εργαστηριακών κατά τη φάση μελέτης. Κατά τη φάση, δε, εφαρμογής, η ενόχληση γίνεται αφόρητη.

Δεν είμαι σίγουρος για την προθυμία του «Ελληνα» να υποστεί κάτι τέτοιο έστω και αν του χαρίζουν χρήματα γι' αυτό. Το κακό είναι ότι στα κτίρια αυτής της εποχής ουδέποτε βρίσκουμε να έχει τηρηθεί η στατική μελέτη που συνοδεύει την οικοδομική άδεια. Επομένως οι πρόδρομες μελέτες είναι απαραίτητες και ενδεδειχθείς.

► Κοιτώντας τις διεθνείς πρακτικές, η Τουρκία αποτελεί ένα αρνητικό παράδειγμα ενώ, στον αντίποδα, μία άλλη σεισμολογική χώρα, η Ιαπωνία αποτελεί σημείο αναφοράς για το επίπεδο της προετοιμασίας της έναντι πιθανών σεισμών. Ποια είναι τα διδάγματα που έχουμε να μάθουμε από την Ιαπωνία;

Ειλικρινά δηλώνω ότι δεν έχουμε να ζηλέψουμε τίποτα από την Ιαπωνία σχετικά με τις τρέχουσες διατάξεις. Απλά “ξυπνήσαμε” κάπως αργά και ο κανονισμός μας επέβαλε καθυστερημένα δυναμικές αναλύσεις σεισμικής απόκρισης στο τέλος του περασμένου αιώνα. Πολύ έξυπνα ο Νομοθέτης με το ΦΕΚ 350/17-02-16 παραπέμπει σε μελέτες συνολικής ενίσχυσης, εργασίες προσθηκών ή εσωτερικών αναδιάρθρωσεων εάν δεν τηρούνται συγκεκριμένες προϋποθέσεις. Πολύ σωστά θεωρεί τέτοιες περιπτώσεις ως **ευκαιρία σεισμικής αναβάθμισης**. Έρχεται και λέει δηλαδή στον Επενδυτή. Αφού βάζεις κεφάλαιο, π.χ. για να μου μετατρέψεις ένα κτίριο του '60 σε ξενοδοχείο και μου επεμβαίνεις σε διάφορα (που κατονομάζει), θα βάλεις το χέρι στην τσέπη για να μου το φέρεις στον 21ο αιώνα. **Εκείνο που πρέπει να διδαχθούμε από την Ιαπωνία είναι η αντίδραση του καθ' ενός από εμάς, της Πολιτείας μη εξαιρουμένης, κατά τη διάρκεια και μετά από το σεισμικό γεγονός.** Στον σεισμό του '81 το

προσωπικό του Hilton είχε ξαφνιαστεί που είδε κάποιους Ιάπωνες να «τρέχουν» προς την ταράτσα του Galaxy!! Και βέβαια, πλίν των παραπάνω, θα πρέπει να διδαχτούμε από την τεχνολογία που διαθέτουν (όχι μόνον αυτοί βέβαια) στη σεισμική μόνωση που στην Ελλάδα έως την κατάρρευση των Ευρωκωδίκων δεν είχε κανονιστική αποδοχή.

► Τα τελευταία χρόνια βλέπουμε όλο και περισσότεροι, πολίτες αλλά και αρχιτέκτονες να στρέφονται στην επιλογή των υπόσκαφων κατοικιών. Πόσο θωρακισμένα είναι τέτοια κτήρια; Έχουν εξετασθεί και μελετηθεί επαρκώς οι απαιτήσεις στατικότητας των ειδικών αυτών κτιρίων; Υπάρχουν περιοχές στις οποίες, ενδεχομένως, να αντενδείκνυται μία τέτοια επιλογή;

Τα υπόσκαφα δεν αποτελούν ευάλωτες κατασκευές αρκεί να αντιμετωπίζονται μελετητικά ως υπόγεια έργα κατά τον κανονισμό. Θα πρέπει δηλαδή εκτός από την αδρανειακή δύναμη που αναπτύσσεται από τα υπερκείμενα, θα πρέπει να λογίζονται και οι δυναμικές δράσεις ωθήσεων γαιών στην περίμετρο. Έχουν όμως ικανή δυσκαμψία λόγω των τοικωμάτων τους. **Οι περιοχές στις οποίες αντενδείκνυται η κατασκευή υποσκαφών θεωρώ ότι συμπίπτουν με αυτές της,ας πούμε, της συμβατικής δόμησης.**

M LIFT
ΑΣΤΟΡΑΣ

35ετής εμπειρία στα Ανυψωτικά Μηχανήματα

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

Σύγχρονο στόλο από
ανυψωτικά μηχανήματα
μέχρι και 8 τόνων

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

Ενοικίαση - Φορτοεκφόρτωση

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

ISO 9001:2015

www.mastoras-lift.com

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

**ΑΡΓΥΡΗΣ
ΠΛΕΣΙΑΣ**

Π.Μ. ΠΡΟΕΔΡΟΣ ΣΜΕ

Σεισμικοί... στοχασμοί

Ο Αργύρης Πλέσιος, Πολιτικός Μηχανικός και Πρόεδρος του Συλλόγου Μελετητών Ελλάδος (ΣΜΕ) μοιράζεται στο Εργοληπτικόν Βήμα σκέψεις, προβληματισμούς και προτάσεις για τη θωράκιση του κτηριακού αποθέματος της χώρας απέναντι στους σεισμούς

Καθώς από τη διπλανή φωτογραφία βγήκε το πόρισμα και μεταδόθηκε από πολλούς «ειδησιογραφικούς αναμεταδότες» με τον αιματηρό τίτλο «κατασκευαστικό έγκλημα – πολυκατοικία χωρίς θεμέλια», ας πούμε και μερικά σοβαρά για τους σεισμούς και την επίδρασή τους, στο ανθρωπογενές κυρίως περιβάλλον.

Η πολυκατοικία της φωτογραφίας έχει θεμελίωση και μάλιστα ισχυρή (κοιτόστρωση), ενώ ο μηχανισμός πτώσης με ανατροπή, δηλώνει ότι και ο φέροντας οργανισμός είχε συγκρότηση (διατήρηση κόμβων).

Άλλο παράδειγμα που υποστηρίχθηκε μάλιστα από πανεπιστημιακό, ότι για τις μηδενικές απώλειες στην πόλη Ερζίν, πρέπει να δοθούν εύσημα στον δήμαρχο που τήρησε την νομιμότητα και έγιναν «καλές κατασκευές που άντεξαν». Δεν πήγε, άραγε, σε κανενός το μυαλό, ότι στην πόλη των 42.000 κατοίκων, υπήρχαν κατασκευές και προ του συγκεκριμένου δημάρχου; Δεν πήγε, άραγε, στο μυαλό του πανεπιστημιακού, ότι κάποια τοπικά χαρακτηριστικά (π.χ. έδαφος), αιτιολογούν την διαφορετική εικόνα;

Οι παρατηρήσεις αυτές που προκύπτουν από την εικόνα και τα «συμπεράσματα» που ακούγονται στα ΜΜΕ, τις τελευταίες ημέρες, τα οποιασδήποτε και ελλιπή και εσφαλμένα, θεωρώ ότι, θέτουν μεγαλύτερες υποχρεώσεις στους μηχανικούς και απαιτούν μεγαλύτερη υπευθυνότητα από όσους έχουν αναλάβει την ενημέρωση των πολιτών. Στον απόηχο του τραγικού συμβάντος του σεισμού της Τουρκίας, οφείλουμε σαν μηχανικοί να καλλιεργήσουμε μια κουλτούρα «υπεύθυνης ενημέρωσης», ενός μηχανισμού «ψυχραιμής αντιμετώπισης», ενός επιπέδου «κατανόησης της τυχματικότητας» των φυσικών φαινομένων και «αποδοχής του επιπέδου κινδύνου».

Είναι λογικό ο πολίτης να ρωτάει αν αντέχει το σπίτι του σε ένα σεισμό σαν της Τουρκίας, είναι λογικό να επιθυμεί να νοιώσει την ασφάλεια του δικού του σπιτιού και της οικογένειάς του, έναντι των φρικτών εικόνων που θα διαρκέσουν για ένα εικοσάημερο το πολύ (μέχρι την επόμενη συγκλονιστική είδηση), είναι λογικό να θέλει ένα «χάδι στα αυτιά» και ας ψυχανεμίζεται ότι μπορεί να μην είναι αληθινό.

Είναι όμως παράλογο και ανεύθυνο, ενδεχομένως θέλοντας να καλύψουμε την άγνοια του τυχαίου γεγονότος, ενδεχομένως ορμώμενοι από την έλξη της δημοσιότητας ή για οποιονδήποτε άλλο λόγο, να περιγράψουμε σενάρια τρόμου ή σενάρια εφησυχασμού, θεωρώντας ότι αν πούμε το αληθινό ΔΕΝ ΞΕΡΩ -χωρίς να ερευνησώ- (στο ερώτημα της πιθανότητας πτώσης του σπιτιού του πολίτη), θα βγάλουμε καμπούρα.

Όπως υφίσταται η αποδοχή του πολίτη στην άγνοια του γιατρού στην (“αν θα νοσήσει βαριά «κάποια στιγμή στο μέλλον»”), **αντίστοιχη κουλτούρα και αποδοχή πρέπει να αναπτύξει για την άγνοιά μας στην ερώτηση αν θα πέσει το σπίτι του σε «κάποιο σεισμό».** Η κουλτούρα της αποδοχής των ορίων της γνώσης καλλιεργείται, όταν γίνει κατανοητή η πολυπαραμετρικότητα του φαινομένου και η πολυεπίπεδη επίδρασή του στις κατασκευές.

Παράγοντες που επηρεάζουν την συμπεριφορά των κατασκευών σε ένα σεισμικό γεγονός, όπως:

- διάρκεια γεγονότος,
- βάθος γένεσης,
- τύπος και μορφή επιταχύνσεως κύματος,
- απόσταση από την θέση γένεσης του σεισμού,
- σύσταση εδάφους στην γραμμή του κύματος,
- σύσταση εδάφους έδρασης της κατασκευής,
- τύπος θεμελίωσης της κατασκευής,
- είδος δομικού συστήματος,
- ποιότητα και γήρανση υλικών κατασκευής,
- κανονιστικό πλαίσιο μελέτης (επίπεδο γνώσης),
- ορθότητα μελέτης,

- εφαρμογή μελέτης και επίβλεψη κατά την κατασκευή,
 - παρεμβάσεις κατά την λειτουργία της κατασκευής,
 - συντήρηση κατασκευής και πολλοί άλλοι,
- αποτελούν ένα απάνθισμα συνθηκών που επιδρούν στην τρωτότητα της κατασκευής έναντι ενός σεισμικού γεγονότος και στην γένεση βλαβών ή/και αστοχιών. Γίνεται κατανοητό πιστεύω, από την παραπάνω ενδεικτική αναφορά, ότι η έστω και σαφής γνώση για παράδειγμα «με ποιόν κανονισμό κατασκευάστηκε» (δηλώνει επίπεδο γνώσης), δεν είναι δυνατόν να δώσει καμία μονοσήμαντη απάντηση στην ερώτηση και την αγωνία του πολίτη «αν θα πέσει το σπίτι του». Η διατύπωση γενικευμένων συμπερασμάτων, όπως ότι νέες κατασκευές δεν αστοχούν, δεν βοηθούν στην διαμόρφωση ώριμης γνώσης στον πολίτη.

Η Πολιτεία στην Ελλάδα και ο χώρος των τεχνικών, έχει αντιμετωπίσει με ιδιαίτερη υπευθυνότητα και ψυχραιμία, τα σεισμικά γεγονότα έχει δημιουργήσει υποδομές για την αντιμετώπισή τους, έχει ενσωματώσει την τεχνική γνώση που αποκτήθηκε τις τελευταίες δεκαετίες στην χώρα, βελτιώνοντας το ΜΕΣΟ ΕΠΙΠΕΔΟ ΑΣΦΑΛΕΙΑΣ έναντι των σεισμικών γεγονότων. Αξίζει ενδεικτικά να αναφερθούν κάποιες ενέργειες:

- ▶ Η συγκρότηση ομάδων διερεύνησης των μηχανισμών κατάρρευσης των κτηρίων που κατέρρευσαν και είχαν ανθρώπινα θύματα στον σεισμό της Αθήνας, αποτέλεσε μηχανισμό απόκτησης σημαντικής εμπειρίας και αποκτήθηκαν συμπεράσματα που ενσωματώθηκαν στους ισχύοντες κανονισμούς ασφαλείας και επεμβάσεων σε υφιστάμενο κτήρια, τόσο από σκυρόδεμα όσο και από τοιχοποιία (ΚΑΝΕΠΕ - ΚΑΔΕΤ).
- ▶ Η συστηματική καταγραφή του υφιστάμενου δομικού αποθέματος και η κατηγοριοποίησή του (ιδιωτικός και

δημόσιος χώρος), με χαρακτηριστικές περιπτώσεις το πρόγραμμα ΕΠΑΝΤΥΚ, κάποιες δράσεις του ΟΣΚ που δεν ολοκληρώθηκαν καθώς και καταγραφές προσεισμικών ελέγχων (ελλιπώς αξιοποιημένες).

- ▶ Η δημιουργία ειδικών μονάδων με κατάλληλη εκπαίδευση και εξοπλισμό που αντιμετωπίζουν τις επιδράσεις καταστροφικών φαινομένων (πχ ΕΜΑΚ, εθελοντικές ομάδες κ.λπ.).

Έχοντας συμμετάσχει στο πρόγραμμα ΕΠΑΝΤΥΚ για την Θράκη, θεωρώ ότι η μη ολοκλήρωση και η επακόλουθη παραγωγή αποτελεσμάτων, οφείλεται σε μεγάλο βαθμό στην ελλιπή κατανόηση του προγράμματος, ως εργαλείου παρέμβασης. Ο καθηγητής Θ. Τάσιος (εμπνευστής), είχε θέσει με απλό τρόπο τους στόχους των μαζικών καταγραφών που είναι η ΒΑΘΜΟΝΟΜΗΣΗ και ΙΕΡΑΡΧΙΣΗ των κατασκευών ως προς την επάρκεια και την τρωτότητα τους ώστε να γίνονται παρεμβάσεις αναβάθμισης σε αυτές που έχουν την χαμηλότερη βαθμολογία, την υψηλότερη τρωτότητα, σε αντιστοιχία με τους διαθέσιμους πόρους.

Συχνά ακούγεται στα σχετικά ρεπορτάζ περί των χιλιάδων κτηρίων που έχουν καταγραφεί ή των χιλιάδων άλλων που απομένει να καταγραφούν ενώ για τις καταγραφές αυτές δεν υπάρχει γνώση για το που και πως θα χρησιμοποιηθούν. Θεωρώ πολύ χρήσιμο να είχαν βαθμονομηθεί έστω οι 25.000 που απογράφηκαν ώστε να υπάρξει ένα πρόγραμμα επεμβάσεων (π.χ. 2 -3 ανά νομό), σε ετήσια βάση, ποσότητα που μπορεί να υποστηριχθεί οικονομικά. Με την διαδικασία αυτή σε μία δεκαετία θα είχαμε ανατάξει/ αναβαθμίσει περί τα 2000 κτήρια (τα πιο επικίνδυνα σύμφωνα με το αποτέλεσμα της βαθμονόμησης).

Είναι, επίσης, χρήσιμο να αναφερθεί, ότι πρέπει να γίνουν κτήμα του υπεύθυνου πολίτη, έννοιες, όπως το επίπεδο

ασφάλειας που θεσμοθετεί η Πολιτεία και το οποίο συναρτάται με τους εκάστοτε διαθέσιμους πόρους. Η μελέτη και η κατασκευή έργων με υψηλότερους δείκτες ασφάλειας ή η επιλογή σχεδιασμού μιας κατασκευής με υψηλότερη τιμή σεισμικής επιτάχυνσης εδάφους ΔΕΝ ΑΠΑΓΟΡΕΥΕΤΑΙ και ο οποιοσδήποτε πολίτης επιθυμεί να έχει σχεδιασμό με υψηλότερα standards, είναι δυνατόν να τον πληρώσει και να τον ενσωματώσει στο δόμημα του (πχ εφαρμογή σεισμικής μόνωσης κ.λπ.). Η Πολιτεία όμως θεωρεί (ορθώς κατά την άποψή μου), ότι οι διαθέσιμοι πόροι για την κατασκευή μίας υποδομής, οφείλουν να καλύπτουν την αντιμετώπιση φαινομένων που έχουν αποδεκτή πιθανότητα να συμβούν σε συγκεκριμένη χρονική περίοδο (περίοδος επαναφοράς). Με τις πιο σύγχρονες απόψεις μάλιστα, τίθενται πρόσθετες παράμετροι με την εισαγωγή του όρου επιτελεστικότητα για την αξιολόγηση της ανεκτής πιθανότητας τόσο για την απώλεια μίας κατασκευής όσο και για την απώλεια ανθρώπινης ζωής (κριτήριο μη κατάρρευσης). Η ίδια λογική του επιπέδου ασφαλείας ισχύει για όλα τα τεχνικά έργα (υδραυλικά, συγκοινωνιακά κ.λπ.) και θα πρέπει να το κάνουμε απολύτως κατανοητό στον πολίτη.

Επίσης, ένα άλλο εννοιολογικό στοιχείο, που οφείλουμε σαν μηχανικοί να κάνουμε κατανοητό στην κοινωνία και στους πολίτες, είναι ότι ο αναμενόμενος κύκλος ζωής των διαθέσιμων υποδομών είναι μεγάλος και δεν είναι δυνατή η ενσωμάτωση της πρόσθετης γνώσης που αποκτάται ανά δεκαετία με αυτόματο τρόπο στις υφιστάμενες κατασκευές, ιδιαίτερα με την συνεχώς επιταχυνόμενη παραγωγή γνώσεων. Με την παρατήρηση αυτή πρέπει να γίνει κατανοητό και αποδεκτό, ότι δεν έχουν όλες οι κατασκευές το ίδιο βαθμό επάρκειας όχι μόνο έναντι σεισμικών δράσεων, αλλά και έναντι άλλων ατυχηματικών(πχ πλημμύρες) φαινομένων.

Εάν συμφωνηθούν ως αρχές τα παραπάνω, θεωρώ ότι θα μειωθεί η απαίτηση για προβλέψεις που δεν είναι εφικτές και θα αυξηθεί η ψυχραιμία της Πολιτείας και των Πολιτών για την αντιμετώπιση κρίσιμων καταστάσεων με αποτελεσματικότερο τρόπο. Πιστεύω ότι θα εκλείψουν φαινόμενα αποφάσεων που λαμβάνονται μπροστά στις κάμερες με εμφανέστατο τον πανικό αυτού που τις λαμβάνει (όχι για το γεγονός αλλά για την εικόνα του). Είναι χαρακτηριστική η απόφαση του τότε υπουργού περί της θεσμοθέτησης της ισόβιας ευθύνης του μηχανικού που μελέτησε / επέβλεψε ένα έργο, για κάθε αστοχία του και η οποία απόφαση λήφθηκε στα χαλάσματα του σεισμού του Αίγιου, και με την συναισθηματική φόρτιση που υπήρχε διάχυτη κατά την διάσωση μετά από 30 ώρες ενός μικρού παιδιού. Θεωρώ ότι σε μία ώριμη κοινωνία, δεν θα υπήρχε κανένας λόγος να θεσμοθετηθούν αποφάσεις πάνω στα ερείπια, όπως έγινε σε επόμενο χρόνο όταν η Πολιτεία αποφάσισε να δράσει ψυχραιμα και να διερευνήσει με σοβαρότητα τα αίτια των καταρρέσεων (Αθήνα 1999).

Πιστεύοντας ότι η χώρα έχει ένα υψηλό επίπεδο επάρκειας και αποτελεσματικότητας στην διαχείριση του σεισμικού κινδύνου, όπως αποδεικνύεται από την απόκριση των κατασκευών σε μια περιοχή που εκλύεται σημαντική σεισμική ενέργεια, το οποίο οφείλεται στο επίπεδο των Ελλήνων μηχανικών και της εκπαίδευσής τους, θα ήθελα να κάνω μια

διευκρίνιση, να επισημάνω ένα κίνδυνο, να καταθέσω μια πρόταση και να διατυπώσω μια ευχή.

ΔΙΕΥΚΡΙΝΗΣΗ | Η γνώση της πολυπαραμετρικότητας των επιδράσεων σε μία κατασκευή, δεν αναιρεί την ανάγκη συντήρησης της, την διενέργεια παρεμβάσεων που την βελτιώνουν και αυξάνουν το προσδόκιμο ζωής της, αλλά και την στατική της επάρκεια, όπως ακριβώς συμβαίνει με τον ανθρώπινο οργανισμό. Η πολυπαραμετρικότητα μιας ασθένειας, δεν μας αποτρέπει από το να κάνουμε προληπτικές εξετάσεις (συστάσεις της ιατρικής κοινότητας). Στο παραπάνω πλαίσιο, η εμφάνιση βλαβών σε κάθε κατασκευή (π.χ. ρωγμές, διαβρώσεις κ.λπ.), θα πρέπει να αποτελούν αντικείμενο άμεσης διερεύνησης από εξειδικευμένη και έμπειρη ομάδα μηχανικών.

ΚΙΝΔΥΝΟΣ | Το επίπεδο γνώσης και η διαχείριση των σύγχρονων κανονισμών έχει ξεφύγει σε γενικές γραμμές από τον ανθρώπινο έλεγχο, με αποτέλεσμα να επεκτείνεται συνεχώς η άκριτη αποδοχή των υπολογισμών του Η/Υ με συνέπεια την αύξηση κινδύνου λαθών ελλιπούς κατανόησης εξαγόμενων, άστοχων χειρισμών σε προσομοιώματα ή/και παραδοχές και αδυναμία ποιοτικών ελέγχων. Η επικινδυνότητα της υφιστάμενης εξέλιξης είναι ότι η αποδοχή αποτελεσμάτων μη ελεγχόμενης (συγκριτικής) διαδικασίας, δεν επιτρέπει την ανάπτυξη του ποιοτικού κριτηρίου ΟΡΘΟΥ και ΛΑΘΟΥΣ καθώς και του ΚΡΙΤΗΡΙΟΥ της ΤΑΞΗΣ ΜΕΓΕΘΟΥΣ (αναμενόμενο αποτέλεσμα).

ΠΡΟΤΑΣΗ | Θεωρώ ότι η Πολιτεία πρέπει να λάβει μέτρα για την διατήρηση στο επιστημονικό προσωπικό (μηχανικούς), που εκπαιδεύει να υλοποιούν έργα τεχνικής υποδομής, του ποιοτικού κριτηρίου μέσα από την ανθρώπινη σκέψη. Η διενέργεια κύκλων κατάρτισης, πιστεύω ότι είναι ένα καλό πεδίο για την συνεργασία Πολυτεχνικών Σχολών και Τεχνικού Επιμελητηρίου Ελλάδας ή/και Συλλόγων Μηχανικών (εάν το ΤΕΕ δεν προλαβαίνει πλέον με τα νέα του καθήκοντα), με χρηματοδότηση της Πολιτείας, μέσα από τους οποίους θα μεταφερθεί η υπάρχουσα τεχνική γνώση (πχ τάξη μεγεθών, διαδικασίες σχεδιασμού και διαδικασίες επιλογή κ.λπ.). Πριν θεωρηθεί η πρόταση ως ανέφικτη, θα ήθελα να πληροφορήσω ότι το ΤΕΕ Θράκης υλοποιούσε σταθερά προ δεκαετίας κύκλους κατάρτισης ανά τριετία με πολύ χρήσιμα αποτελέσματα.

ΕΥΧΗ | Εύχομαι να υπάρξει ορθολογικός σχεδιασμός για την διαχείριση των προσεισμικών ελέγχων που εξαγγέλθηκαν για μια ακόμη φορά, ώστε να παραχθούν αποτελέσματα. Η διαχείριση δεκάδων χιλιάδων δημοσίων κτηρίων χωρίς βαθμονόμηση και ιεράρχηση ώστε να υπάρχει σαφής στόχευση απλά δεν είναι δυνατή. Η γνώση για ένα τέτοιο σχεδιασμό υπάρχει προ δεκαετιών.

Εύχομαι να υπάρξει μια πρόβλεψη για την διαχείριση των εκατομμυρίων ιδιωτικών κατασκευών, που επίσης να είναι ορθολογική, βιώσιμη και εφικτή, καθώς η γενικευμένη απαίτηση σύνταξης μελετών στατικής επάρκειας, έχει οδηγήσει στην έκδοση βεβαιώσεων των πεντακοσίων ευρώ.

Αλλάζουμε σελίδα για το περιβάλλον και τον άνθρωπο

Ισχυρό Πανελλαδικό Δίκτυο

>180

μονάδες ανακύκλωσης -
επέξεργασίας ΑΕΚΚ

13

Περιφέρειες
της Ελλάδας &

60

Περιφερειακές
Ενότητες

ΑΝΑΠΤΥΞΗ
2013-2022

Η ΑΝΑΚΕΜ
διαχειρίστηκε

10.080.000
τόνους ΑΕΚΚ

Η ΑΝΑΚΕΜ επεκτείνει διαρκώς το πανελλαδικό της δίκτυο, αυξάνοντας με θεαματικούς ρυθμούς τις ποσότητες που διαχειρίζεται, συμβάλλοντας στην εξοικονόμηση φυσικών πόρων και στην επίτευξη των εθνικών δεσμεύσεων για τη διαχείριση των ΑΕΚΚ. Είμαστε κοντά σε όλα τα τεχνικά έργα της χώρας και προσφέρουμε σημαντικά οικονομικά, περιβαλλοντικά και κοινωνικά οφέλη σε κάθε τοπική κοινωνία. Κάνουμε πράξη την κυκλική οικονομία.

ΑΝΑΚΕΜ.

Υπεύθυνη διαχείριση, βιώσιμη ανάπτυξη

Ετήσια
αύξηση
σε χιλιάδες
τόνους (tn)

Μέση ετήσια αύξηση **72%**

anakem.gr

Η απόφαση της Ολομελείας του Αρείου Πάγου 1/2023

1. Με το άρθρο 10 του Ν. 3156/2003 προβλέφθηκε η πώληση επιχειρηματικών απαιτήσεων σε ανώνυμη εταιρία ειδικού σκοπού, η οποία αποκτά και τιτλοποιεί τις εν λόγω επιχειρηματικές απαιτήσεις εκδίδοντας ομολογίες ονομαστικής αξίας τουλάχιστον 100.000 Ευρώ εκάστης, τις οποίες διαθέτει σε περιορισμένο αριθμό επενδυτών που δεν μπορεί να υπερβαίνει τα εκατόν πενήντα. Στην πιο απλή μορφή της παραπάνω προβλέψεως, η εταιρία ειδικού σκοπού αγοράζει τις επιχειρηματικές απαιτήσεις μίας άλλης εταιρίας ή μίας τραπεζής και το τμήμα, που καταβάλει, προέρχεται από το προϊόν της διαθέσεως σε επενδυτές των ομολόγων, που εκδίδει η λήπτρια εταιρία για τον σκοπό αυτόν. Με τον ίδιο Ν. 3156/2003 προβλέφθηκε ότι σε μεταβίβαση επιχειρηματικών απαιτήσεων από τράπεζα σε εταιρία ειδικού σκοπού, που δεν εδρεύει στην Ελλάδα, η τελευταία μπορεί να αναθέτει την διαχείριση των μεταβιβαζομένων απαιτήσεων σε πιστωτικό ή χρηματοδοτικό ίδρυμα, που είναι εγκατεστημένο στην Ελλάδα.

2. Με τον Ν. 4354/2015 θεσπίστηκε η μεταβίβαση, η απόκτηση και η διαχείριση μη εξυπηρετούμενων τραπεζικών δανείων και πιστώσεων και προβλέφθηκε η σύσταση (α) των Εταιριών Αποκτήσεως Απαιτήσεων από Δάνεια και Πιστώσεις (ΕΑΑΔΠ), οι οποίες μπορούν να αποκτούν από πιστωτικά ιδρύματα τραπεζικά δάνεια και πιστώσεις, και (β) των Εταιριών Διαχειρίσεως Απαιτήσεων από Δάνεια και Πιστώσεις (ΕΔΑΔΠ), οι οποίες διαχειρίζονται απαιτήσεις από δάνεια και πιστώσεις. Με το άρθρο δε 2 παρ. 4 του Ν. 4354/2015 προβλέφθηκε ότι οι Εταιρίες Διαχειρίσεως Απαιτήσεων από Δάνεια και Πιστώσεις, μολονότι

Ο ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ,
ΣΩΤΗΡΙΟΣ ΜΠΡΕΓΙΑΝΝΟΣ, ΑΝΑΛΥΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΗΝ ΠΡΟΣΦΑΤΗ
ΑΠΟΦΑΣΗ ΤΟΥ ΑΡΕΙΟΥ ΠΑΓΟΥ ΠΟΥ ΑΦΟΡΑ
ΤΗΝ ΔΥΝΑΤΟΤΗΤΑ ΠΟΥ ΕΧΟΥΝ ΔΙΑΧΕΙΡΙΣΤΕΣ
ΤΩΝ ΤΡΑΠΕΖΙΚΩΝ ΔΑΝΕΙΩΝ ΣΤΗΝ ΕΛΛΑΔΑ
ΝΑ ΕΙΝΑΙ ΟΙ ΙΔΙΟΙ ΔΙΑΔΙΚΟΙ ΚΑΙ ΝΑ ΠΡΟΒΑΙΝΟΥΝ ΟΙ ΙΔΙΟΙ
ΣΕ ΠΡΑΞΕΙΣ ΕΚΤΕΛΕΣΕΩΣ ΚΑΙ ΠΛΕΙΣΤΗΡΙΑΣΜΩΝ
ΜΕ ΤΗ ΔΙΚΗ ΤΟΥΣ ΕΠΩΝΥΜΙΑ
ΚΑΙ ΟΧΙ ΩΣ ΠΛΗΡΕΞΟΥΣΙΟΙ ΤΩΝ FUNDS

δεν είναι δικαιούχοι των απαιτήσεων, νομιμοποιούνται να ασκήσουν κάθε ένδικο βοήθημα και να προβαίνουν σε κάθε άλλη δικαστική ενέργεια για την είσπραξη των υπό διαχείριση απαιτήσεων και ότι το δεδικασμένο της αποφάσεως, που εκδίδεται, καταλαμβάνει και τον δικαιούχο της απαιτήσεως.

3. Από την συγκριτική επισκόπηση του Ν. 3156/2003 και του Ν. 4354/2015 προκύπτει αβιάστως ότι με τα νομοθετήματα αυτά ρυθμίζονται απολύτως διαφορετικές διαδικασίες τιτλοποιήσεως και μεταβιβάσεως απαιτήσεων (δανείων και πιστώσεων) και δη:

(α) Με τον Ν. 3156/2003 προβλέπεται η πώληση επιχειρηματικών απαιτήσεων (περιλαμβανομένων απαιτήσεων από δάνεια και πιστώσεις) σε μία εταιρία ειδικού σκοπού, η τιτλοποίηση των απαιτήσεων αυτών από την εταιρία ειδικού σκοπού, η έκδοση ομολογίων επί των απαιτήσεων αυτών αξίας τουλάχιστον 100.000 Ευρώ εκάστης και η διάθεση αυτών σε περιορισμένο αριθμό επενδυτών όχι μεγαλύτερο των 150.

(β) Με τον Ν. 4354/2015 προβλέπεται η πώληση δανείων και πιστώσεων σε Εταιρία Αποκτήσεως Απαιτήσεων

από Δάνεια και Πιστώσεις και η διαχείριση των δανείων και των πιστώσεων αυτών, δηλαδή η είσπραξή τους, από Εταιρίες Διαχειρίσεως Απαιτήσεων από Δάνεια και Πιστώσεις.

4. Ο νομοθέτης έχων επίγνωση της πλήρους διαφοροποιήσεως των εν λόγω διαδικασιών, με την θέσπιση του Ν. 4354/2015 δεν κατήργησε τον Ν. 3156/2003, ο οποίος εξακολουθεί να ισχύει και να διέπει την απόκτηση δανείων και πιστώσεων με τιτλοποίηση, έκδοση ομολογίων και διάθεση αυτών σε περιορισμένο αριθμό επενδυτών (όχι μεγαλύτερο των 150).

5. Κατά την εφαρμογή των ανωτέρω νομοθετημάτων ανέκυψε το ζήτημα εάν οι εταιρίες, που διαχειρίζονται Δάνεια και Πιστώσεις κατ' εφαρμογή του Ν. 3156/2003, μπορούν, μολονότι δεν είναι δικαιούχοι των απαιτήσεων, να ασκούν ένδικα βοηθήματα και να προβαίνουν σε κάθε άλλη δικαστική ενέργεια για την είσπραξη των υπό διαχείριση απαιτήσεων, όπως προβλέπεται για τις Εταιρίες Διαχειρίσεως Απαιτήσεων από Δάνεια και Πιστώσεις του Ν. 4354/2015, δηλαδή εάν νομιμοποιούνται οι ίδιες να στρέφονται κατά των οφειλετών.

ΓΡΑΦΕΙΟ

ΣΩΤΗΡΙΟΣ Ν. ΜΠΡΕΓΙΑΝΝΟΣ

ΔΙΚΗΓΟΡΟΣ Αθηνών παρ' Αρείω Πάγω.

ΝΟΜΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ

6. Το ζήτημα αυτό προκάλεσε διάσταση στην νομολογία και παραπέμφθηκε στην Ολομέλεια του Αρείου Πάγου προκειμένου να αποφασίσει επ' αυτού, την παραπομπή δε του ζητήματος τούτου στην Ολομέλεια του Αρείου Πάγου απεφάσισε το Α2 Πολιτικό Τμήμα αυτού με την υπ' αριθ. 1873/2022 απόφασή του, η οποία δημοσιεύθηκε στις 10.11.2022.

7. Μετά ταύτα στις 26.1.2023 συνεδρίασε η Πλήρης Ολομέλεια του Αρείου Πάγου, η οποία, με την υπ' αριθ. 1/2023 απόφασή της δέχθηκε τα ακόλουθα:

«Κατά το άρθρο 68 ΚΠολΔ, δικαστική προστασία έχει το δικαίωμα να ζητήσει όποιος έχει άμεσο έννομο συμφέρον, ενώ, κατά το άρθρο 70 ΚΠολΔ, όποιος έχει έννομο συμφέρον να αναγνωρισθεί η ύπαρξη ή η μη ύπαρξη κάποιας έννομης σχέσης, μπορεί να εγείρει σχετική αγωγή. Η νομιμοποίηση των διαδίκων (ενεργητική και παθητική) και το έννομο συμφέρον συνιστούν διακριτές διαδικαστικές προϋποθέσεις της δίκης και ουσιαστικές προϋποθέσεις παροχής δικαστικής προστασίας, η συνδρομή αυτών ερευνάται αυτεπαγγέλτως από το δικαστήριο σε κάθε στάση της δίκης με ελεύθερη απόδειξη, η δε έλλειψή τους συνεπάγεται την απόρριψη της σχετικής αίτησης δικαστικής προστασίας ως απαράδεκτης. Περαιτέρω, από το άρθρο 216 παρ.1 περ. α ΚΠολΔ συνάγεται ότι ως νομιμοποίηση των διαδίκων, νοείται η εξουσία διεξαγωγής ορισμένης δίκης για συγκεκριμένο δικαίωμα ή έννομη σχέση τους, δηλαδή για βιοτική σχέση αυτών με άλλο πρόσωπο ή αντικείμενο, η οποία καθορίζεται, κατά κανόνα, ως προς τους φορείς της και το αντικείμενό της, από το ουσιαστικό δίκαιο και έχει ως περιεχόμενο ή ως έννομη συνέπεια δικαίωμα ή υποχρέωση ή δέσμη δικαιωμάτων και υποχρεώσεων. Την εν λόγω εξουσία διεξαγωγής ορισμένης δίκης για συγκεκριμένο δικαίωμά του ή έννομη σχέση αυτού, έχει, κατά κανόνα ο φορέας της επίδικης ουσιαστικής έννομης σχέσης κατά το ουσιαστικό δίκαιο, ενώ σε συγκεκριμένες περιπτώσεις ο νόμος παρέχει την εξουσία

διεξαγωγής της δίκης σε πρόσωπα, που δεν είναι φορείς της ουσιαστικής έννομης σχέσης (μη δικαιούχοι ή μη υπόχρεοι διάδικοι), όπως λχ ο σύνδικος της πτώχευσης, ο εκτελεστής διαθήκης, ο εκκαθαριστής κληρονομίας και ο αναγκαστικός διαχειριστής. Για τη νομιμοποίηση των διαδίκων αρκεί ο ισχυρισμός του ενάγοντος ότι αυτός και ο εναγόμενος είναι υποκείμενα της επίδικης έννομης σχέσης και η παράθεση στην αγωγή των περιστατικών που θεμελιώνουν τον ισχυρισμό του, ενώ επί αναιρέσεως ο αναιρεσείων για την ενεργητική νομιμοποίηση του ιδίου και την παθητική νομιμοποίηση του αναιρεσίβλητου πρέπει να επικαλεστεί τη συνδρομή των προϋποθέσεων των άρθρων 556 και 558 ΚΠολΔ, αντίστοιχα. Ειδικότερα, σύμφωνα με τη διάταξη του άρθρου 556 παρ. 1 ΚΠολΔ, δικαίωμα αναίρεσης έχουν, εφόσον νικήθηκαν ολικά ή εν μέρει στη δίκη που εκδόθηκε η προσβαλλόμενη απόφαση, ο ενάγων, ο εναγόμενος, ο εκκαλών, ο εφεσίβλητος, εκείνος που ζητεί την αναψηλάφηση, εκείνος κατά του οποίου στρέφεται η αναψηλάφηση, εκείνοι που είχαν ασκήσει κύρια ή πρόσθετη παρέμβαση, οι προσεπικληθέντες, οι καθολικοί διάδοχοι και οι ειδικοί διάδοχοι, εφόσον απέκτησαν την ιδιότητα αυτή μετά την άσκηση της αγωγής, καθώς και οι εισαγγελείς, μόνο αν ήταν διάδικοι. Από το συνδυασμό της ανωτέρω διάταξης με τη διάταξη του άρθρου 225 ΚΠολΔ προκύπτει, ότι αναίρεση δύναται να ασκήσουν αυτοτελώς και παραλλήλως τόσο ο μεταβιβάσας το επίδικο πράγμα ή δικαίωμα, αρχικός διάδικος, όσο και ο προς τον η μεταβίβαση, εφόσον αυτός έγινε ειδικός διάδοχος μετά την άσκηση της αγωγής, ενώ δικαίωμα αναίρεσης παρέχεται και στον καθολικό διάδοχο του αρχικού διαδίκου και στον οιονεί

καθολικό διάδοχο αυτού. Επίσης, από τις διατάξεις των παραγράφων 1 και 2 του άρθρου 577 ΚΠολΔ προκύπτει, ότι ο Άρειος Πάγος, κατ' αρχάς, ερευνά αυτεπαγγέλτως, κατ' ελεύθερη απόδειξη, τη συνδρομή των προϋποθέσεων του παραδεκτού της αναίρεσης, μεταξύ των οποίων και τη νομιμοποίηση του ασκούντος αυτήν και αν διαπιστωθεί έλλειψη κάποιας διαδικαστικής προϋπόθεσης, την απορρίπτει ως απαράδεκτη. Περαιτέρω, σύμφωνα με τη διάταξη του **άρθρου 10 παρ. 1** του ν. **3156/2003** «Ομολογιακά δάνεια, Τιτλοποίηση απαιτήσεων από ακίνητα κλπ», για τους σκοπούς του νόμου αυτού, τιτλοποίηση απαιτήσεων είναι η μεταβίβαση επιχειρηματικών απαιτήσεων λόγω πώλησης με σύμβαση που καταρτίζεται εγγράφως μεταξύ του μεταβιβάζοντος και του αποκτώντος, σε συνδυασμό με την έκδοση και διάθεση, με ιδιωτική τοποθέτηση μόνον, ομολογιών οποιουδήποτε είδους ή μορφής, η εξόφληση των οποίων πραγματοποιείται: α) από το προϊόν είσπραξης των επιχειρηματικών απαιτήσεων που μεταβιβάζονται ή β) από δάνεια, πιστώσεις ή συμβάσεις παραγώγων χρηματοοικονομικών μέσων. Ως «ιδιωτική τοποθέτηση» θεωρείται η διάθεση των ομολογιών σε περιορισμένο κύκλο προσώπων, που δεν μπορεί να υπερβαίνει τα εκατόν πενήντα. «Μεταβιβάζων», κατά την παρ. 2 του ίδιου άρθρου, μπορεί να είναι έμπορος με εγκατάσταση στην Ελλάδα και «αποκτών» μόνο νομικό πρόσωπο - ανώνυμη εταιρία - με σκοπό την απόκτηση και την τιτλοποίηση των απαιτήσεων (Εταιρία Ειδικού Σκοπού, σύμφωνα με την ορολογία που έχει επικρατήσει διεθνώς). Η εταιρία καταβάλλει το τίμημα και «τιτλοποιεί» τις απαιτήσεις εκδίδοντας αξιόγραφα, «ομολογίες», ονομαστικής αξίας του-

λάχιστον 100.000 € η κάθε μία (βλ. παρ. 5 του άρθρου αυτού). Στην πιο απλή μορφή της, η τιτλοποίηση συνίσταται στην εκχώρηση (μεταβίβαση λόγω πώλησεως) απαιτήσεων από έναν ή περισσότερους τομείς δραστηριότητας μιας εταιρίας προς μια άλλη εταιρία, η οποία έχει ως ειδικό σκοπό την αγορά των εν λόγω απαιτήσεων έναντι τιμήματος. Το τίμημα καταβάλλεται από το προϊόν της διάθεσης σε επενδυτές ομολογιών, στο πλαίσιο ομολογιακού δανείου, το οποίο η λήπτρια εταιρία εκδίδει για το σκοπό αυτό και το διαθέτει σε τρίτους (επενδυτές) και στη συνέχεια με το αντίτιμο των ομολόγων εξοφλεί το τίμημα της αγοράς. Η πώληση των μεταβιβαζόμενων απαιτήσεων διέπεται από τις διατάξεις των άρθρων 513 επ. του ΑΚ, η δε μεταβίβαση από τις διατάξεις των άρθρων 455 επ. του ΑΚ, εφόσον οι διατάξεις αυτές δεν αντίκεινται στις διατάξεις του νόμου αυτού (παρ. 6). Η σύμβαση μεταβίβασης των τιτλοποιούμενων απαιτήσεων καταχωρίζεται σε περιλήψη που περιέχει τα ουσιώδη στοιχεία αυτής, σύμφωνα με το άρθρο 3 του ν. 2844/2000 (παρ. 8). Από την καταχώριση της σχετικής σύμβασης, σύμφωνα με την προηγούμενη παράγραφο, επέρχεται η μεταβίβαση των τιτλοποιούμενων απαιτήσεων, εκτός αν άλλως ορίζεται στους όρους της σύμβασης και η μεταβίβαση αναγγέλλεται εγγράφως από τον μεταβιβάζοντα ή την εταιρεία ειδικού σκοπού στον οφειλέτη (παρ. 9). Ως αναγγελία λογίζεται η καταχώριση της σύμβασης στο δημόσιο βιβλίο του άρθρου 3 του ν. 2844/2000, σύμφωνα με τη διάταξη της παρ. 8 του ίδιου άρθρου. Πριν από την αναγγελία δεν αποκτώνται έναντι τρίτων δικαιώματα που απορρέουν από τη μεταβίβαση (εκχώρηση) λόγω πώλησης της παρ. 1. Η ανωτέρω καταχώριση γίνεται με δημοσίευση (κατάθεση εντύπου, η μορφή του οποίου καθορίστηκε με την 161337/30-10-2003 - ΦΕΚ Β' 1688/2003 υπουργική απόφαση και ήδη με την 20783/09-11-2020 - ΦΕΚ Β' 4944/09-11-2020 - απόφαση του Υπουργού Δικαιοσύνης) στο ενεχυροφυλακείο του τόπου της κατοικίας ή της έδρας του μεταβιβάζοντος, ως ενεχυροφυλακεία δε,

έως την ίδρυση τους με π.δ/γμα, ορίζονται τα κατά τόπους λειτουργούντα σήμερα υποθηκοφυλακεία ή κτηματολογικά γραφεία της έδρας των Πρωτοδικείων. Συνοπτικώς, τα στοιχεία που περιέχονται στο άνω έντυπο με την προκαθορισμένη μορφή είναι: α) τα στοιχεία των συμβαλλομένων, β) οι όροι της σύμβασης (λ.χ. νόμισμα και ποσό του τιμήματος της αγοράς), γ) ο τύπος των επιχειρηματικών απαιτήσεων, δ) το οφειλόμενο κεφάλαιο ανά επιχειρηματική απαίτηση και ανά σύνολο, ε) τα στοιχεία των οφειλετών και οι παρεπόμενες εμπράγματα και ενοχικές απαιτήσεις. Περαιτέρω, ο ως άνω νόμος προβλέπει ότι επί μιας τέτοιας μεταβίβασης επιχειρηματικών απαιτήσεων από Τράπεζα σε μία εταιρεία ειδικού σκοπού είναι δυνατό να ανατεθεί, με σύμβαση που συνάπτεται εγγράφως και σημειώνεται στο δημόσιο βιβλίο του άρθρου 3 του ν. 2844/2000 (παρ. 16), η είσπραξη και εν γένει διαχείριση των μεταβιβαζόμενων απαιτήσεων σε πιστωτικό ή χρηματοδοτικό ίδρυμα που παρέχει νομίμως υπηρεσίες, σύμφωνα με το σκοπό του, στον Ευρωπαϊκό Χώρο, στον μεταβιβάζοντα ή και σε τρίτο, εφόσον ο τελευταίος είτε είναι εγγυητής των μεταβιβαζόμενων απαιτήσεων είτε ήταν επιφορισμένος με τη διαχείριση ή την είσπραξη των απαιτήσεων πριν τη μεταβίβασή τους στον αποκτώντα. Αν η εταιρεία ειδικού σκοπού (απόκτησης) δεν εδρεύει στην Ελλάδα και οι μεταβιβαζόμενες απαιτήσεις είναι απαιτήσεις κατά καταναλωτών πληρωτέες στην Ελλάδα, τα πρόσωπα στα οποία ανατίθεται η διαχείριση πρέπει να έχουν εγκατάσταση στην Ελλάδα. Σε περίπτωση υποκατάστασης του διαχειριστή, ο υποκατάστατος ευθύνεται αλληλεγγύως και εις ολόκληρον με τον διαχειριστή» (παρ. 14). Εξάλλου, με τον ν. 4354/2015 «Διαχείριση των μη εξυπηρετούμενων δανείων κλπ», εισήχθησαν στην ελληνική έννομη τάξη δύο διακριτά εταιρικά σχήματα οι «εταιρείες απόκτησης απαιτήσεων από δάνεια και πιστώσεις» (ΕΑΑΔΠ) και οι «εταιρείες διαχείρισης απαιτήσεων από δάνεια και πιστώσεις» (ΕΔΑΔΠ), οι οποίες δραστηριοποιούνται υπό την εποπτεία της Τράπεζας της Ελλάδος, ενώ προ-

βλέπονται δύο νέα συμβατικά μορφώματα, η σύμβαση πώλησης απαιτήσεων από δάνεια και πιστώσεις και η σύμβαση διαχείρισης απαιτήσεων από δάνεια και πιστώσεις. Αμφότερα τα συμβατικά μορφώματα υπόκεινται σε σοβαρούς περιορισμούς, ως προς τον τύπο, τα πρόσωπα που δικαιούνται να συμβληθούν και το περιεχόμενό τους, που προβλέπονται από τις διατάξεις των άρθρων 1 έως 3 του άνω ν. 4354/2015. Ειδικότερα, σύμφωνα με τις διατάξεις του άρθρου 1 παρ. 1 β του ν. 4354/2015, όπως τροποποιήθηκε με το άρθρο 12 παρ. 2 του ν. 4643/2019, η μεταβίβαση απαιτήσεων από πιστώσεις και δάνεια, που έχουν χορηγήσει ή χορηγούν πιστωτικά ή χρηματοδοτικά ιδρύματα, όπως και απαιτήσεων εταιρειών προμήθειας ηλεκτρικής ενέργειας, πλην της περίπτωσης δ της παραγράφου 5 του άρθρου 2 του ν. 4261/2014, μπορεί να λάβει χώρα μόνο λόγω πώλησης, δύναμι σχετικής έγγραφης συμφωνίας, σύμφωνα και με τα όσα προβλέπονται στο άρθρο 3, προς τους κατωτέρω, ως προς μεν τα πιστωτικά και χρηματοδοτικά ιδρύματα αποκλειστικά, ως προς δε τις εταιρείες προμήθειας ηλεκτρικής ενέργειας δυνητικά, ήτοι: αα) Ανώνυμες εταιρίες που σύμφωνα με το καταστατικό τους μπορούν να προβαίνουν σε απόκτηση απαιτήσεων από δάνεια και πιστώσεις, εδρεύουν στην Ελλάδα και καταχωρίζονται στο Γενικό Εμπορικό Μητρώο (ΓΕΜΗ), ββ) Εταιρίες που έχουν έδρα στον Ευρωπαϊκό Χώρο, που σύμφωνα με το καταστατικό τους μπορούν να προβαίνουν σε απόκτηση απαιτήσεων από δάνεια και πιστώσεις, υπό την επιφύλαξη των διατάξεων της νομοθεσίας της Ευρωπαϊκής Ένωσης και γγ) Εταιρίες που έχουν έδρα σε τρίτες χώρες, που σύμφωνα με το καταστατικό τους μπορούν να προβαίνουν σε απόκτηση απαιτήσεων από δάνεια και πιστώσεις, υπό την επιφύλαξη διατάξεων της ενωσιακής νομοθεσίας, οι οποίες έχουν διακριτική ευχέρεια να εγκαθίστανται στην Ελλάδα μέσω υποκαταστήματος, υπό την προϋπόθεση ότι η έδρα τους δεν βρίσκεται σε κράτος που έχει προνομιακό φορολογικό καθεστώς ή σε μη συνεργάσιμο κράτος.

Συνεπώς, σύμφωνα με τις διατάξεις του **άρθρου 1** του ν. **4354/2015**, στη σύμβαση μεταβίβασης (πώλησης) απαιτήσεων από πιστώσεις και δάνεια, που έχουν χορηγήσει πιστωτικά ή χρηματοδοτικά ιδρύματα συμβαλλόμενα μέρη, μπορούν να είναι ως πωλητές μόνον πιστωτικά ή χρηματοδοτικά ιδρύματα και ως αγοραστές μόνον ΕΑΑΔΠ (εταιρείες απόκτησης απαιτήσεων από δάνεια και πιστώσεις. Περαιτέρω, σύμφωνα με το άρθρο 1 παρ. 1 α του ως άνω Ν. **4354/2015**, όπως τροποποιήθηκε με το **άρθρο 12 παρ. 1** του ν. **4643/2019**, η διαχείριση των απαιτήσεων από δάνεια και πιστώσεις που χορηγούνται ή έχουν χορηγηθεί από πιστωτικά ή χρηματοδοτικά ιδρύματα, καθώς και των απαιτήσεων εταιρειών προμήθειας ηλεκτρικής ενέργειας, εκτός των αναφερόμενων στην περίπτωση δ της **παραγράφου 5** του **άρθρου 2** του ν. **4261/2014**, ανατίθεται στους κατωτέρω, ως προς μεν τα πιστωτικά και χρηματοδοτικά ιδρύματα αποκλειστικά, ως προς δε τις εταιρείες προμήθειας ηλεκτρικής ενέργειας δυνητικά: ήτοι, αα) σε ανώνυμες εταιρείες Διαχείρισης Απαιτήσεων από Δάνεια και Πιστώσεις, ειδικού και αποκλειστικού σκοπού, υπό την επιφύλαξη της παρ. 20, που εδρεύουν στην Ελλάδα και ββ) σε εταιρείες που εδρεύουν σε κράτος - μέλος του Ευρωπαϊκού Οικονομικού Χώρου, με την προϋπόθεση ότι έχουν εγκατασταθεί νόμιμα στην Ελλάδα μέσω υποκαταστήματος, με σκοπό τη διαχείριση απαιτήσεων από δάνεια και πιστώσεις, με την επιφύλαξη των διατάξεων της Οδηγίας 2013/36 (EEL 176/338/27-6-2013), καθώς και της Οδηγίας 2004/39 (EEL 145/2004) και της περίπτωσης δ' της παρούσας παραγράφου. Δηλαδή, στη σύμβαση διαχείρισης απαιτήσεων από δάνεια και πιστώσεις δύνανται να συμβάλλονται αφενός πιστωτικά ή χρηματοδοτικά ιδρύματα ή ΕΑΑΔΠ (Εταιρείες απόκτησης απαιτήσεων από δάνεια και πιστώσεις) και αφετέρου ΕΔΑΔΠ (Εταιρείες διαχείρισης απαιτήσεων από δάνεια και πιστώσεις). Εξάλλου, οι ΕΔΑΔΠ (Εταιρείες διαχείρισης απαιτήσεων από δάνεια και πιστώσεις) είναι ανώνυμες εταιρείες ειδικού και αποκλειστικού σκοπού, που αποτελούν χρη-

ματοδοτικά ιδρύματα, λαμβάνουν ειδική άδεια λειτουργίας από την ΤτΕ, η οποία δημοσιεύεται στην Εφημερίδα της Κυβερνήσεως και εποπτεύονται, για τη συμμόρφωσή τους προς τις διατάξεις του παρόντος νόμου από την Τράπεζα της Ελλάδος (άρθρο 1 παρ. 1 περ. α', όπως το δεύτερο εδάφιο της περ. α' αντικαταστάθηκε με το **άρθρο 69 παρ. 1** του ν. **4549/2018**). Αντικείμενο της δραστηριότητάς τους ορίζεται η διαχείριση των απαιτήσεων από δάνεια και πιστώσεις που χορηγούνται ή έχουν χορηγηθεί από πιστωτικά ή χρηματοδοτικά ιδρύματα (καθώς και απαιτήσεων εταιρειών προμήθειας ηλεκτρικής ενέργειας) (άρθρο 1 παρ. α'), οι οποίες (απαιτήσεις) μπορεί να είναι είτε καθυστερούμενες είτε ενήμερες. Περαιτέρω, το άρθρο 2 παρ. 1 - 3 του ν. **4354/2015**, όπως αντικαταστάθηκε με την **παρ. 1** του **άρθρου 70** του ν. **4389/2016**, προβλέπει ότι στις Εταιρείες Διαχείρισης Απαιτήσεων από Δάνεια και Πιστώσεις (Ε.Δ.Α.Δ.Π.) δύναται να ανατίθεται η διαχείριση απαιτήσεων από συμβάσεις δανείων ή και πιστώσεων που έχουν χορηγηθεί ή χορηγούνται από πιστωτικά ή χρηματοδοτικά ιδρύματα, πλην του Ταμείου Παρακαταθηκών και Δανείων (περίπτωση δ της **παραγράφου 5** του **άρθρου 2** του ν. **4261/2014**). Η παραπάνω ρύθμιση εισάγει διττό περιορισμό ως προς το υποκειμενικό πεδίο εφαρμογής της, καθόσον, αφενός μεν εξουσιοδοτών (αναθέτων την διαχείριση) μπορεί να είναι μόνον πιστωτικό ίδρυμα ή ΕΑΑΔΠ (Εταιρεία απόκτησης απαιτήσεων από δάνεια και πιστώσεις), αφετέρου δε διαχειριστής μπορεί να είναι μόνον ΕΔΑΔΠ (Εταιρεία διαχείρισης απαιτήσεων από δάνεια και πιστώσεις) που έχει λάβει ειδική άδεια από την Τράπεζα της Ελλάδος (1 παρ. 1 α' του ν. **4354/2015**). Επίσης, η πώληση και μεταβίβαση απαιτήσεων από συμβάσεις δανείων και πιστώσεων, που έχουν χορηγηθεί από πιστωτικά ή χρηματοδοτικά ιδρύματα ρυθμίζεται στο **άρθρο 3** του ν. **4354/2015**, και μπορεί να γίνει μόνον προς αδειοδοτημένη ΕΑΑΔΠ (Εταιρεία απόκτησης απαιτήσεων από δάνεια και πιστώσεις) ή ανάλογη αλλοδαπή εταιρεία που έχει εγκατασταθεί νόμιμα στην Ελλάδα, με τις

προϋποθέσεις του άρθρου 1 παρ. 1 β' περιπτ. ββ και γγ ν. **4354/2015**) και διέπονται (όπως και στις περιπτώσεις της μεταβίβασης απαιτήσεων με βάση τις διατάξεις του **άρθρου 10** του ν. **3156/2003** για την τιτλοποίηση απαιτήσεων), η μεν πώληση από τις διατάξεις του άρθρου 513 επομ. ΑΚ, η δε μεταβίβαση από τις διατάξεις των άρθρων 455 επομ. ΑΚ (άρθρο 3 παρ. 1). Σύμφωνα με το **άρθρο 2 παρ. 2** του ν. **4354/2015**, η σύμβαση ανάθεσης διαχείρισης απαιτήσεων από συμβάσεις δανείων ή και πιστώσεων προς τις Ε.Δ.Α.Δ.Π (Εταιρείες Διαχείρισης Απαιτήσεων από Δάνεια και Πιστώσεις) υπόκειται σε συστατικό έγγραφο τύπου και περιλαμβάνει, κατ' ελάχιστο περιεχόμενο, τα ακόλουθα: (α) τις προς διαχείριση απαιτήσεις και το τυχόν στάδιο μη εξυπηρέτησης κάθε απαίτησης, (β) τις πράξεις της διαχείρισης, οι οποίες μπορεί να συνίστανται ιδίως στη νομική και λογιστική παρακολούθηση, την είσπραξη, τη διενέργεια διαπραγματεύσεων με τους οφειλέτες των προς διαχείριση απαιτήσεων και τη σύναψη συμβάσεων συμβιβασμού κατά την έννοια των άρθρων 871 - 872 ΑΚ ή ρύθμισης και διακανονισμού οφειλών σύμφωνα με τον Κώδικα Δεοντολογίας, όπως έχει θεσπισθεί με την υπ' αριθμ. 116/25.8.2014 απόφαση της Επιτροπής Πιστωτικών και Ασφαλιστικών Θεμάτων της Τράπεζας της Ελλάδος κατ' εφαρμογή της **παρ. 2** του **άρθρου 1** του ν. **4224/2013** και (γ) την καταβλητέα μοιβή διαχείρισης, η οποία σε κάθε περίπτωση δεν μπορεί να μετακυλιέται στον υπόχρεο καταβολής της απαίτησης. Περαιτέρω, σύμφωνα με την διάταξη του άρθρου 1 παρ. 1 περ. γ του ν. **4354/2015**, η πώληση των παραπάνω απαιτήσεων είναι ισχυρή, μόνο εφόσον έχει υπογραφεί συμφωνία ανάθεσης διαχείρισης μεταξύ εταιρίας απόκτησης απαιτήσεων από δάνεια και πιστώσεις και εταιρίας διαχείρισης απαιτήσεων, που αδειοδοτείται και εποπτεύεται κατά τον παρόντα νόμο από την Τράπεζα της Ελλάδος, τα δε δικαιώματα που απορρέουν από τις μεταβιβαζόμενες, λόγω πώλησης, απαιτήσεις δύνανται να ασκούνται μόνο μέσω των εταιριών διαχείρισης της παρούσας παραγράφου. Οι μετα-

βιβαζόμενες απαιτήσεις από δάνεια και πιστώσεις λογίζονται ως τραπεζικές και μετά τη μεταβίβασή τους. Οι εταιρίες διαχείρισης απαιτήσεων ευθύνονται για όλες τις υποχρεώσεις απέναντι στο Δημόσιο και σε τρίτους, οι οποίες βαρύνουν τις εταιρίες απόκτησης απαιτήσεων και απορρέουν από τις μεταβιβαζόμενες απαιτήσεις. Επίσης, σύμφωνα με τη διάταξη της παραγράφου 4 του άρθρου 2 του άνω νόμου **4354/2015**, οι Εταιρίες Διαχείρισης νομιμοποιούνται, ως μη δικαιούχοι διάδικοι, να ασκήσουν κάθε ένδικο βοήθημα και να προβαίνουν σε κάθε άλλη δικαστική ενέργεια για την είσπραξη των υπό διαχείριση απαιτήσεων, καθώς και να κινούν, παρίστανται ή συμμετέχουν σε προπτωχευτικές διαδικασίες εξυγίανσης, πτωχευτικές διαδικασίες αφερεγγυότητας, διαδικασίες διευθέτησης οφειλών και ειδικής διαχείρισης των άρθρων 61 επ. του ν. **4307/2014** (Α' 246). Εφόσον οι Εταιρίες συμμετέχουν σε οποιαδήποτε δίκη με την ιδιότητα του μη δικαιούχου διαδίκου, το δεδουλευμένο της απόφασης καταλαμβάνει και τον δικαιούχο της απαίτησης. Αμφότεροι οι ως άνω νόμοι **3156/2003** και **4354/2015** έχουν παραπλήσιο αντικειμενικό πεδίο εφαρμογής, καθώς και οι δύο καθορίζουν τις προϋποθέσεις για την μεταβίβαση - πώληση των απαιτήσεων (ειδικά δε στην περίπτωση του ν. **4354/2015** των τραπεζικών) από τους φορείς τους προς τρίτους, με τη διαφοροποίηση ότι στην περίπτωση του Ν. **3156/2003**, μετά την πώληση ακολουθεί το στάδιο τη έκδοσης ομολογιών (της τιτλοποίησης) και ρυθμίζουν τη διαχείριση και είσπραξη των απαιτήσεων αυτών από εταιρείες διαχείρισης, ωστόσο ο ν. **4354/2015** περιέχει πληρέστερο ρυθμιστικό πλαίσιο για το καθεστώς λειτουργίας των εταιρειών διαχείρισης, τόσο στο πεδίο του ουσιαστικού, όσο και στο πεδίο του δικονομικού δικαίου. Όπως προεκτέθηκε, στην περίπτωση της μεταβίβασης απαιτήσεων με σκοπό την τιτλοποίηση σύμφωνα με το ν. **3156/2003**, στο άρθρο 10 παρ. 14 αυτού ορίζεται ότι η είσπραξη και εν γένει διαχείριση των τιτλοποιημένων απαιτήσεων μπορεί να ανατίθεται συμβατικά σε πιστωτικό ή χρηματοδοτικό

ίδρυμα, στον ίδιο τον μεταβιβάζοντα ή σε τρίτο - εγγυητή με τις προϋποθέσεις που ειδικότερα ορίζονται σ' αυτή. Με τη διάταξη αυτή δεν παρέχεται ρητά στην εταιρεία διαχείρισης, η οποία, συμβαλλόμενη με την εταιρεία απόκτησης, αποκτά κατά το ουσιαστικό δίκαιο την εξουσία είσπραξης αλλότριας απαίτησης (ήτοι απαίτησης της εταιρείας απόκτησης), και η δικονομική εξουσία να εγείρει αγωγή και κάθε άλλο ένδικο βοήθημα για την είσπραξή της, με την ιδιότητα του μη δικαιούχου διαδίκου, αιτούμενη έννομη προστασία στο όνομά της, όπως ρητά προβλέπεται τούτο για τις εταιρείες διαχείρισης στην προαναφερόμενη διάταξη του **άρθρου 2 παρ. 4** του ν. **4354/2015**, δυνάμει της οποίας ο νομοθέτης εξόπλισε τις εταιρείες διαχείρισης απαιτήσεων, στις οποίες ανατίθεται η διαχείριση απαιτήσεων, με βάση το νόμο αυτό, και με τη δικονομική εξουσία να ενεργούν, ως μη δικαιούχοι διάδικοι, στο όνομά τους, το σύνολο των αναγκαίων δικαστικών, αλλά και εξώδικων ενεργειών, προς είσπραξη των υπό την διαχείρισή τους απαιτήσεων. Η προβλεπόμενη από το **άρθρο 2 παρ. 4** του ν. **4354/2015** εξαιρετική νομιμοποίηση της εταιρείας διαχείρισης ως μη δικαιούχου διαδίκου, διευκολύνει τις εταιρείες απόκτησης, οι οποίες συνήθως έχουν έδρα στην αλλοδαπή, καθώς απαλλάσσονται από το βάρος της διαχείρισης των απαιτήσεων αυτών και της επιμέλειας της δικαστικής επιδίωξής τους, αφού αυτή ασκείται αποκλειστικά από τις εταιρείες διαχείρισης απαιτήσεων (άρθρο 1 στοιχ. γ' ν. **4354/2015**), χωρίς να βλάπτει τα ουσιαστικά δικαιώματα των δανειοληπτών - καταναλωτών, οι οποίοι ασκούν τα δικαιώματά τους ενώπιον των ελληνικών δικαστηρίων κατά εταιρειών, οι οποίες έχουν λάβει ειδική άδεια από την Τράπεζα της Ελλάδος, που έχει δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως και οι οποίες εδρεύουν στην Ελλάδα και λειτουργούν εντός ενός συγκεκριμένου αυστηρού νομικού καθεστώτος εποπτευόμενες από την Τράπεζα της Ελλάδος. **Ενόψει αυτών είναι ερευνητέο, αν οι εταιρείες διαχείρισης απαιτήσεων του ν. 4354/2015 απολαμβάνουν την προ-**

βλεπόμενη από το νόμο αυτό εξαιρετική νομιμοποίηση ως μη δικαιούχοι διάδικοι και στην περίπτωση που τους έχει ανατεθεί η διαχείριση απαιτήσεων με το καθεστώς του ν. 3156/2003, μολονότι τέτοια νομιμοποίηση δεν θεσπίζεται ρητά με το ν. 3156/2003. Στην ελληνική έννομη τάξη η κατ' εξαίρεση νομιμοποίηση προϋποθέτει ειδική νομοθετική ρύθμιση, η οποία απονέμει στο πρόσωπο την ιδιότητα του μη δικαιούχου ή μη υπόχρεου διαδίκου, όπως λχ συμβαίνει με το σύνδικο της πτώχευσης, τον εκτελεστή διαθήκης, τον εκκαθαριστή κληρονομίας, τον αναγκαστικό διαχειριστή, τον Εισαγγελέα στη δίκη ακύρωσης του γάμου κλπ. Ωστόσο, η πρόβλεψη μιας περίπτωσης εξαιρετικής νομιμοποίησης από το νομοθέτη δεν απαιτεί πανηγυρική διατύπωση ότι πρόκειται για μη δικαιούχο ή μη υπόχρεο διάδικο, εφόσον από την τελεολογική ερμηνεία της εφαρμοστέας διάταξης, σύμφωνα με την οποία μεταξύ των περισσότερων δυνατών νοημάτων, που καλύπτονται από το γράμμα του ερμηνευόμενου κανόνα δικαίου πρέπει να αναζητείται εκείνο που επιτυγχάνει την πληρέστερη πραγμάτωση του ρυθμιστικού σκοπού του, δηλαδή την πληρέστερη διασφάλιση της αξιολογικής στάθμισης των εκατέρωθεν συμφερόντων, προκύπτει ότι ο σκοπός του νομοθέτη είναι να εξοπλίσει το πρόσωπο, που νομιμοποιείται προς είσπραξη μιας απαίτησης τρίτου κατά το ουσιαστικό δίκαιο και με τη δικονομική εξουσία να ενεργεί κάθε αναγκαία για την είσπραξή της διαδικαστική πράξη και ενέργεια με την ιδιότητα του μη δικαιούχου διαδίκου. Προς τούτο συγκλίνει και η αντικειμενική θεωρία, σύμφωνα με την οποία ο ερμηνευτής ενός κανόνα δικαίου αναζητεί το αντικειμενικό νόημα του νόμου, δηλαδή την ενυπάρχουσα στον κανόνα δικαίου λογική, έτσι ώστε αυτός, ενόψει του όλου συστήματος δικαίου, των υφισταμένων συνθηκών και των αντιμαχομένων συμφερόντων και αναγκών να μπορεί να επιτελέσει τον σκοπό για τον οποίο θεσπίστηκε. Ο νομοθέτης, στο **άρθρο 2 παρ. 4** του ν. **4354/2015** ρύθμισε ρητά το ειδικό δικονομικό καθεστώς των εταιρειών διαχείρισης, απονέμο-

ντας σ' αυτές την ιδιότητα του μη δικαιούχου διαδίκου. Ωστόσο, αυτές οι εταιρείες διαχείρισης υπάγονται σε μια ευρύτερη κατηγορία εταιρειών διαχείρισης απαιτήσεων από δάνεια και πιστώσεις, όπως είναι και εκείνες του ν. **3156/2003**. Ως εκ τούτου η διαφορετική αντιμετώπιση των εταιρειών διαχείρισης του ν. **3156/2003** από εκείνες του ν. **4354/2015** θα έχει ως συνέπεια λογική ανακολουθία στο εσωτερικό σύστημα του νόμου. Αυτό, άλλωστε, συνάγεται και από τη συστηματική ερμηνεία των ως άνω κανόνων δικαίου, οι οποίοι παρουσιάζουν νοηματική και λειτουργική συνοχή μεταξύ τους, αφού και οι δύο ρυθμίζουν τη διαχείριση και είσπραξη απαιτήσεων τρίτων. Γι' αυτό οι ανωτέρω δύο νόμοι θα πρέπει να ερμηνεύονται και να εφαρμόζονται κατά τέτοιο τρόπο, ώστε να βρίσκονται σε αρμονία μεταξύ τους, ανεξαρτήτως αν η απόκτηση των απαιτήσεων από τις εταιρείες ειδικού σκοπού έγινε με τη διαδικασία της τιτλοποίησης και εκχώρησης βάσει του ν. **3156/2003** ή με τη διαδικασία της πώλησης βάσει του ν. **4354/2015**. Περαιτέρω, στη διάταξη του άρθρου 1 παρ. 1 δ' του ν. **4354/2015** ορίζεται ότι οι διατάξεις του δεν επηρεάζουν την εφαρμογή των διατάξεων του ν. **3156/2003**, ενώ και στην αιτιολογική έκθεση αυτού σημειώνεται ότι «παρέχονται στα πιστωτικά ιδρύματα τα θεσμικά εργαλεία αξιοποίησης του καρτοφυλακίου τους, καθώς θα έχουν τη δυνατότητα να επιλέξουν είτε την εφαρμογή του νόμου περί τιτλοποίησης απαιτήσεων (ν. **3156/2003**) είτε το θεσμικό πλαίσιο που προκρίνεται με το ν. **4354/2015**). Η προβλεπόμενη με την πιο πάνω διάταξη παράλληλη εφαρμογή των δύο νομοθετημάτων αναφέρεται στη διαδικασία μεταβίβασης των απαιτήσεων και σκοπεύει να διευκολύνει τις συναλλαγές που εμπίπτουν στο πεδίο εφαρμογής του ν. **3156/2003**, απαλλάσσοντας τους συμβαλλόμενους από τις επιπλέον προβλεπόμενες ειδικότερες προϋποθέσεις που απαιτούνται για τη μεταβίβαση των απαιτήσεων με βάση το ν. **4354/2015**. Η ως άνω ερμηνεία, σύμφωνα με την οποία επιβάλλεται ενιαία εφαρμογή του **άρθρου 2 παρ. 4** του ν. **4354/2015**, τόσο στις περι-

πτώσεις που η διαχείριση των απαιτήσεων έχει αναληφθεί με βάση τις διατάξεις του **άρθρου 10 παρ. 14** του ν. **3156/2003**, όσο και όταν έχει αναληφθεί με βάση τις διατάξεις του ν. **4354/2015**, εξυπηρετεί το νομοθετικό σκοπό της διευκόλυνσης της διαχείρισης των απαιτήσεων και επιλύει κατά τρόπο ενιαίο το ζήτημα της δικονομικής υπόστασης των εταιρειών διαχείρισης απαιτήσεων, επιτυγχάνοντας έτσι την αρμονική ένταξη του ερμηνευόμενου ν. **3154/2003** στο σύστημα, χωρίς η προσέγγιση αυτή να επηρεάζεται από τις διαφορετικές συνθήκες κάτω από τις οποίες θεσπίστηκαν τα ως άνω δύο νομοθετήματα. Η διαφορετική αντιμετώπιση του ζητήματος, σύμφωνα με την οποία οι εταιρείες διαχείρισης απαιτήσεων από δάνεια και πιστώσεις του ν. **4354/2015** διαθέτουν την κατ' εξαίρεση νομιμοποίηση του άρθρου 2 παρ. 4 αυτού, μόνο όταν η μεταβίβαση και ανάθεση της διαχείρισης των απαιτήσεων στις εν λόγω εταιρείες γίνεται σύμφωνα με τις διατάξεις του ν. **4354/2015** και όχι όταν έχει πραγματοποιηθεί σύμφωνα με τις διατάξεις για την τιτλοποίηση των απαιτήσεων του ν. **3156/2003**, θα ήταν αντίθετη προς την αρχή της ενότητας και ασφάλειας του δικαίου, η οποία απορρέει από τις διατάξεις των άρθρων 2 παρ. 1 και 25 παρ. 1 εδαφ. α' του Συντάγματος και επιβάλλει τη σαφήνεια και την προβλέψιμη εφαρμογή των εκάστοτε νομοθετικών ρυθμίσεων, η οποία πρέπει να τηρείται, ιδίως όταν πρόκειται για διατάξεις που μπορούν να έχουν σοβαρές οικονομικές συνέπειες για τους ενδιαφερόμενους, όπως οι προαναφερόμενες διατάξεις. Τέλος, υπέρ της ανωτέρω ερμηνευτικής προσέγγισης ότι ο διαχειριστής των τιτλοποιημένων απαιτήσεων του Ν. **3156/2003** νομιμοποιείται ως μη δικαιούχος διάδικος αποτελεί και η ιστορική καταγωγή του ν. **3156/2003**. Ειδικότερα, η τιτλοποίηση απαιτήσεων προβλέφθηκε για πρώτη φορά στην ελληνική νομοθεσία με το άρθρο 14 του ν. 2801/2000 και αφορούσε την τιτλοποίηση απαιτήσεων του Ελληνικού Δημοσίου, στη συνέχεια δε, ο θεσμός αυτός επεκτάθηκε και στον ιδιωτικό τομέα με τη θέσπιση του ν.

3156/2003. Με την παρ. 13 του άρθρου 14 του άνω ν. 2801/2000 ορίστηκε ότι η είσπραξη των εκχωρούμενων απαιτήσεων συνεχίζει να γίνεται από το Ελληνικό Δημόσιο στο όνομα και για λογαριασμό αυτού, σύμφωνα με τις ισχύουσες κάθε φορά διατάξεις, για την είσπραξη δημόσιων εσόδων και με όλα τα διαδικαστικά προνόμια του Ελληνικού Δημοσίου, σαν να μην είχε λάβει χώρα εκχώρηση ή μεταβίβαση των σχετικών απαιτήσεων, οι δε προβλεπόμενες επί των εσόδων κρατήσεις και δικαιώματα υπέρ τρίτων αποδίδονται στους δικαιούχους τους, με βάση τις ισχύουσες διατάξεις. Ο εκδοχέας των απαιτήσεων δεν νομιμοποιείται να παρεμβεί ή να συμμετάσχει κατά οποιονδήποτε τρόπο στις σχετικές διαδικασίες. Οι διατάξεις της παρούσας παραγράφου εφαρμόζονται κατ' αναλογία και όταν πρόκειται για εκχώρηση απαιτήσεων ΝΠΔΔ. Συνεπώς, με βάση τον ως άνω νόμο, που προηγήθηκε του ν. **3156/2003**, το Ελληνικό Δημόσιο ως διαχειριστής των τιτλοποιημένων απαιτήσεων έχει την αποκλειστική εξουσία να ενεργεί στο όνομά του ως μη δικαιούχος διάδικος όλες τις αναγκαίες ενέργειες και διαδικασίες για την είσπραξη των εκχωρημένων ή μεταβιβασθεισών απαιτήσεων, ενώ ο εκδοχέας των απαιτήσεων στερείται νομιμοποίησης. Η υποστηριζόμενη άποψη ότι οι εταιρείες διαχείρισης νομιμοποιούνται ως μη δικαιούχοι διάδικοι μόνο όταν η μεταβίβαση των απαιτήσεων και η ανάθεση της διαχείρισης σ' αυτές γίνεται με βάση τις διατάξεις του ν. **4354/2015**, λόγω του ότι προβλέπεται διαφορετική φορολογική μεταχείριση των εταιρειών διαχείρισης στους δύο νόμους, καθώς ο ν. **3156/2003** θέτει τις τιτλοποιημένες απαιτήσεις υπό καθεστώς φορολογικής ατέλειας, ενώ οι μεταβιβάσεις που γίνονται με βάση το ν. **4354/2015** υπόκεινται σε φορολογία, δεν μπορεί να στηρίξει πειστικά αυτή τη διαφορετική άποψη. Επίσης, το επιχειρήμα υπέρ της ίδιας ως άνω άποψης, λόγω του ότι ο ν. **4354/2015** θέτει ως απαραίτητη προϋπόθεση για την πώληση των μη εξυπηρετούμενων δανείων των καταναλωτών την προηγούμενη πρόκληση του συνεργάσιμου δανειολή-

πτη και του εγγυητή για να διακανονίσουν τις οφειλές τους (άρθρο 3 παρ. 2 του ν. 4354/2015), ενώ ο ν. 3156/2003 δεν περιλαμβάνει τέτοια πρόβλεψη, είναι ατελέσφορο, διότι η τήρηση αυτής της προϋπόθεσης δεν απαιτείται σε όλες τις περιπτώσεις, αφού εξαιρούνται από την προϋπόθεση αυτή απαιτήσεις επίδικες ή επιδικασθείσες και απαιτήσεις κατά οφειλετών μη συνεργάσιμων (άρθρο 3 παρ. 2 εδαφ. β ν. 4354/2015).

Αντιθέτως, εννέα μέλη του Δικαστηρίου και συγκεκριμένα οι Αρεοπαγίτες Κωστούλα Πρίγγουρη, Ελένη Μπερτσιά, Παρασκευή Τσούμαρη, Παναγιώτης Βενιζελάς, Κωνσταντίνα Νάκου, Μαρία Χασιτζόγλου, Ευτύχιος Νικόπουλος, Χρυσούλα Πλατιά και Βαρβάρα Πάπαρη είχαν την ακόλουθη γνώμη:

Δεν είναι επιτρεπτή η παράλληλη και συνδυαστική εφαρμογή των νόμων 4354/2015 και 3156/2003, ώστε οι Εταιρίες Διαχείρισης Απαιτήσεων από Δάνεια και Πιστώσεις (Ε.Δ.Α.Δ.Π.) του ν. 4354/2015 να διαθέτουν την κατ' εξαίρεση νομιμοποίηση του άρθρου 2 § 4 του νόμου αυτού, έχοντας και τη δυνατότητα άσκησης διαδικαστικών εν γένει πράξεων, όχι μόνον όταν η μεταβίβαση και η ανάθεση της διαχείρισης των απαιτήσεων στις εν λόγω εταιρείες πραγματοποιείται σύμφωνα με τις διατάξεις του ανωτέρω ν. 4354/2015, αλλά και όταν η μεταβίβαση των απαιτήσεων και η αντίστοιχη ανάθεση της διαχείρισης γίνεται με βάση τις διατάξεις για την τιτλοποίηση των απαιτήσεων του άρθρου 10 του Ν. 3156/2003, για τους ακόλουθους λόγους: Επειδή η κατ' εξαίρεση νομιμοποίηση των διαδίκων διασπά τον θεμελιώδη δικονομικό κανόνα, σύμφωνα με τον οποίον συμπύκνουν στο ίδιο πρόσωπο το υποκείμενο της επίδικης έννομη σχέσεως και ο νομιμοποιούμενος προς διεξαγωγή της δίκης, αυτή είναι επιτρεπτή μόνο στις κατά νόμο αναγνωριζόμενες περιπτώσεις, οι οποίες δεν μπορούν να γενικευθούν με συμφωνία των μερών, ούτε να επεκταθούν, βάσει αναλογικής εφαρμογής ή ερμηνείας, γι' αυτό και η ερμηνεία των σχετικών διατάξεων οφείλει να είναι «αυστηρή». Τούτο σημαίνει ότι

η ένταξη μιας περιπτώσεως στην κατηγορία του μη δικαιούχου η μη υπόχρεου διαδίκου πρέπει να στηρίζεται σε ρητή νομοθετική βούληση, δηλαδή σε συγκεκριμένες διατάξεις νόμου -και οπωσδήποτε όχι στην ιδιωτική αυτονομία- με την έννοια ότι απαιτείται από τις εν λόγω διατάξεις να προκύπτει άμεσα ότι πρόκειται για δικαστική άσκηση, στο όνομα ενός προσώπου, δικαιώματος που ανήκει σε άλλο πρόσωπο, δηλαδή σε άλλο φορέα, χωρίς βεβαίως να απαιτείται να διατυπώνεται η εξαιρετική νομιμοποίηση κατά τρόπο πανηγυρικό. Λόγω της αυστηρότητας της ρύθμισης, οφειλομένης στο γεγονός ότι επί εξαιρετικής αποκλειστικής νομιμοποίησης αποξενώνεται από τη δυνατότητα διεξαγωγής της δίκης ο αληθής δικαιούχος ή υπόχρεος, κατά παράβαση της συνταγματικής αρχής του δικαιώματος ακροάσεως, η νομολογία των ελληνικών δικαστηρίων ουδέποτε κατέφυγε σε συνδυαστική εφαρμογή διατάξεων και σε αναλογική ή συμπληρωματική ή τελολογική ερμηνεία τους, για να αποδώσει εξουσία διεξαγωγής δίκης σε πρόσωπο ξένο προς το φορέα του δικαιώματος, όταν αυτό δεν προβλέπεται ρητά από συγκεκριμένα διάταξη του ουσιαστικού ή του δικονομικού δικαίου. Περαιτέρω με το άρθρο 10 του ν. 3156/2003 εισήχθη στην Ελλάδα ο θεσμός της τιτλοποίησης απαιτήσεων, δηλαδή η ομαδοποίηση απαιτήσεων ή στοιχείων του ενεργητικού μιας επιχείρησης σε κοινό χαρτοφυλάκιο αναφοράς και η μεταβίβασή τους, λόγω πώλησης, με έγγραφη σύμβαση, σε εταιρεία ειδικού σκοπού, η οποία εξασφαλίζει το τίμημα της αγοράς τους με έκδοση και διάθεση ομολογιών με ιδιωτική τοποθέτηση, δηλαδή σε περιορισμένο κύκλο προσώπων, που δεν υπερβαίνει τα 150. Στη σύμβαση πώλησης αυτή μεταβιβάζων μπορεί να είναι οποιοσδήποτε έμπορος με εγκατάσταση στην Ελλάδα και αποκτών μόνο νομικό πρόσωπο (εταιρία ειδικού σκοπού) με αποκλειστικό σκοπό την κτήση επιχειρηματικών απαιτήσεων για την τιτλοποίησή τους σύμφωνα με το ως άνω νόμο (άρθρο 10 παρ. 2). Ο νόμος αυτός θεσπίστηκε λίγο πριν τους Ολυμπιακούς Αγώνες

του 2004, σε εποχή μεγάλης οικονομικής ανάπτυξης, με σκοπό την, επ' ωφελεία της Εθνικής Οικονομίας, α) άμεση και με χαμηλό κόστος χρηματοδότηση των φερέγγυων ελληνικών επιχειρήσεων, που είχαν απαιτήσεις κατά τρίτων, με το τίμημα που θα εισέπρατταν αυτές από τη μεταβίβαση των απαιτήσεών τους, αφού η αξία των λογιστικών απαιτήσεών τους μετατρεπόταν σε άμεσα διαθέσιμα κεφάλαια, αλλά και β) τη δημιουργία μιας δευτερογενούς αγοράς ομολόγων, από την οποία θα αποκόμιζε κέρδος και η αποκτώσα εταιρεία ειδικού σκοπού και οι ομολογιούχοι επενδυτές. Με τις παραγράφους 8, 9 και 10 του ανωτέρω άρθρου, κατά παρέκκλιση των προβλεπομένων στη σύμβαση εκχώρησης, ορίστηκε ότι από την καταχώριση της σύμβασης μεταβίβασης των τιτλοποιούμενων απαιτήσεων στο δημόσιο βιβλίο του άρθρου 3 του ν. 2844/2000 επέρχεται η μεταβίβασή τους, ενώ η καταχώριση αυτή επέχει και θέση αναγγελίας στον οφειλέτη, με την παράγραφο 14 του ίδιου άρθρου ορίστηκε ότι, με έγγραφη σύμβαση, μπορεί να ανατίθεται περαιτέρω «η είσπραξη και εν γένει διαχείριση» των μεταβιβαζόμενων απαιτήσεων σε πιστωτικό ή χρηματοδοτικό ίδρυμα, που παρέχει νομίμως υπηρεσίες σύμφωνα με το σκοπό του στον Ευρωπαϊκό Οικονομικό Χώρο, στον μεταβιβάζοντα τις απαιτήσεις ή και σε τρίτο, ενώ με την παρ. 16 ορίστηκε ότι και η συμφωνία αυτή πρέπει να σημειώνεται στο ανωτέρω δημόσιο βιβλίο. Όπως προκύπτει από τη σαφή γραμματική διατύπωση της ανωτέρω παραγράφου 14, ο νόμος, αφ' ενός μεν ορίζει την ανάθεση της διαχείρισης ως δυναμική και όχι ως υποχρεωτική, αφ' ετέρου δε δεν απονέμει στην εταιρεία διαχείρισης, που θα ορισθεί, την ιδιότητα του μη δικαιούχου διαδίκου, έστω και έμμεσα χωρίς πανηγυρική διατύπωση, δηλαδή δεν της απονέμει κατ' εξαίρεση ενεργητική νομιμοποίηση να ασκεί αγωγές και λοιπά ένδικα βοηθήματα ενώπιον των δικαστηρίων για τα δικαιώματα της εταιρείας ειδικού σκοπού, που έχει αποκτήσει τις απαιτήσεις, αλλά, στα πλαίσια σύμβασης εντολής, με εξουσία άμεσης αντιπροσώπευσης

της εταιρείας αυτής, ρυθμίζει το πλαίσιο εκτελέσεως εξωδίκων διαχειριστικών (υλικών και νομικών) πράξεων και ιδίως την είσπραξη των απαιτήσεων. Η απουσία ρύθμισης, η οποία θα επέτρεπε στον διαχειριστή των απαιτήσεων να διαθέτει, πέραν της εξουσίας είσπραξης αυτών κατά το ουσιαστικό δίκαιο, και τη δικονομική εξουσία για κάταρξη και διεξαγωγή δίκης στο όνομα του εξουσιοδοτηθέντος για τις αλλότριες απαιτήσεις, αποτέλεσε προϊόν εμπρόθετης επιλογής του νομοθέτη, αφού ο μηχανισμός της τιτλοποίησης, που αφορά στη διαχείριση χρηματορροών, υπαγορεύει και τον ήπιο χαρακτήρα που προσλαμβάνει εντός του πλαισίου του Ν. 3156/2003 διαχείριση των οικείων απαιτήσεων. Η σαφής αυτή βούληση του νομοθέτη προκύπτει: α) εμμέσως και από τις παραγράφους 15 και 17 του ίδιου άρθρου 10 Ν. 3156/2003, που ρυθμίζουν μόνο τα της είσπραξης των

απαιτήσεων από την εταιρεία διαχείρισης, ορίζοντας την υποχρέωσή της να καταθέτει αμέσως τα εισπραττόμενα σε χωριστό λογαριασμό και να τα διαθέτει για την εξόφληση των εκδιδόμενων ομολογιών και για τις λειτουργικές ανάγκες της εταιρείας ειδικού σκοπού και β) κατ' αντιδιαστολή από το άρθρο 4 παρ. 6 του ίδιου νόμου, όπου, για άλλο ρυθμιζόμενο με τον νόμο αυτό ζήτημα, ορίζεται ρητά ότι ο εκπρόσωπος των ομολογιούχων τους εκπροσωπεί δικαστικώς και εξωδίκως και συνεπώς, εάν ήθελε ο νόμος να υπάρχει η δικαστική αυτή εκπροσώπηση και στις δυνητικά οριζόμενες εταιρείες διαχείρισης του άρθρου 10 παρ. 14 του νόμου αυτού, θα το είχε ορίσει ρητά. Τα ανωτέρω έγιναν δεκτά και δεν αμφισβητήθηκαν για δεκαπέντε σχεδόν έτη, αφού ποτέ οι εταιρείες διαχείρισης των τιτλοποιημένων απαιτήσεων δεν διεκδίκησαν την ιδιότητα του μη δικαιούχου διαδίκου, περιορι-

σθείσες μόνο στα ανωτέρω εξώδικα καθήκοντά τους. Περαιτέρω σε εκτέλεση του Τρίτου Μνημονίου, που συνήψε η Ελλάδα με τους δανειστές της τον Αύγουστο του 2015, ψηφίστηκε ο ν. 4354/2015 «Διαχείριση των μη εξυπηρετούμενων δανείων κ.λπ.», με σκοπό, όπως αναφέρεται στην αιτιολογική του έκθεση, αφ' ενός μεν να αντιμετωπίσει το πρόβλημα των μη εξυπηρετούμενων δανείων, που έχει σοβαρές επιπτώσεις στη σταθερότητα του τραπεζικού συστήματος, αφ' ετέρου δε να διευκολύνει τους οφειλότες των δανείων, που «φθάνουν στα όρια της απόγνωσης», όπως χαρακτηριστικά αναφέρεται, να δεχθούν ευνοϊκή πρόταση ρύθμισης των οφειλών τους, που δεν θα εκθέσει τον εκπρόσωπο του πιστωτικού ιδρύματος σε κίνδυνο κατηγορίας για απιστία, ενώ ρητά ορίζεται στην αιτιολογική έκθεση ότι «θεσπίζεται καθεστώς αυστηρής εποπτείας των εταιρειών διαχείρισης και μεταβίβα-

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

σης των απαιτήσεων και η υποχρέωσή τους να τηρούν τον Κώδικα Δεοντολογίας των Τραπεζών, ώστε να διασφαλιστεί ότι δεν θα χειροτερεύσει η νομική και πραγματική θέση του οφειλέτη». Τα εταιρικά σχήματα που θεσπίζονται με τον νόμο αυτό, δηλαδή οι Εταιρείες Απόκτησης (ΕΑΑΔΠ) και οι Εταιρείες Διαχείρισης Απαιτήσεων από Δάνεια και Πιστώσεις (ΕΔΑΔΠ), υπόκεινται σε σοβαρούς περιορισμούς ως προς τον τύπο, τα πρόσωπα που δικαιούνται να συμβληθούν και ως προς το περιεχόμενό τους, ρητά δε ορίστηκε ότι τα δικαιώματα, που απορρέουν από τις μεταβιβαζόμενες λόγω πώλησης απαιτήσεις, δύνανται να ασκούνται μόνο μέσω των ΕΔΑΔΠ, οι οποίες ευθύνονται για όλες τις υποχρεώσεις απέναντι στο Δημόσιο και σε τρίτους, οι οποίες βαρύνουν τις Εταιρείες Απόκτησης Απαιτήσεων και απορρέουν από τις μεταβιβαζόμενες απαιτήσεις (άρθρο 1 παρ. 1γ'). Τέλος στις Εταιρείες Διαχείρισης Απαιτήσεων (ΕΔΑΔΠ), σε αντιστοίχιση με τα διευρυμένα δικαιώματα και υποχρεώσεις τους, με ρητή νομοθετική διάταξη (άρθρο 2 παρ. 4) απονεμήθηκε η κατ' εξαίρεση ενεργητική νομιμοποίηση να ενεργούν ως μη δικαιούχοι διάδικοι και ορίστηκε ότι, εφ' όσον μετάσχουν σε οποιαδήποτε δίκη με την ιδιότητα του μη δικαιούχου διαδίκου, το δεδικασμένο ισχύει υπέρ και κατά του δικαιούχου της απαίτησης. Στον ανωτέρω νόμο, του οποίου η εφαρμογή μετά την τροποποίησή του με τον ν. **4389/2016**, επεκτάθηκε και στα εξυπηρετούμενα δάνεια, ρητά ορίστηκε (άρθρο 1 παρ. 1δ') ότι οι διατάξεις του δεν επηρεάζουν την εφαρμογή των διατάξεων (μεταξύ άλλων) και του ν. **3156/2003**, η δε παράγραφος αυτή δεν τροποποιήθηκε κατά τις αλληπάλληλες νομοθετικές μεταβολές, που έγιναν στον ν. **4354/2015**, γεγονός το οποίο καταδεικνύει τη σαφή νομοθετική βούληση να εξακολουθήσει να εφαρμόζεται, παράλληλα προς τον νόμο αυτό και το **άρθρο 10** του ν. **3156/2003**. Ο νόμος **4354/2015** ουσιαστικά δεν εφαρμόστηκε, αφού τα πιστωτικά και χρηματοδοτικά ιδρύματα, αξιοποιώντας την νομική δυνατότητα, που τους δόθηκε, με τη διατήρη-

ση σε ισχύ του Ν. **3156/2003**, α) για να αποφύγουν τις αυστηρές ρυθμίσεις του ν. **4354/2015**, που έχουν θεσπισθεί προς προστασία των δανειοληπτών και ιδίως τη θεσπιζόμενη με τον νόμο αυτό (άρθρο 3 παρ. 2) ως απαραίτητη προϋπόθεση για τη νομιμότητα της πώλησης μη εξυπηρετούμενων δανείων καταναλωτών, προηγούμενη πρόσκληση των συνεργάσιμων δανειολήπτη και εγγυητή να διακανονίσουν την οφειλή τους, βάσει γραπτής πρότασης κατάλληλης ρύθμισης με συγκεκριμένους όρους αποπληρωμής, και β) για να επωφεληθούν από τη φορολογική ατέλεια του Ν. **3156/2003** (άρθρο 14 παρ. 1), που προβλέπει ότι «η έκδοση ομολογιακού δανείου του νόμου αυτού, η παροχή κάθε είδους ασφαλειών, όλες οι συμβάσεις που προβλέπονται στο νόμο, καθώς και κάθε σχετική ή παρεπόμενη σύμβαση ή πράξη και η καταχώριση αυτών σε δημόσια βιβλία, όπου απαιτείται, οι προσωρινοί και οριστικοί τίτλοι ομολογιών, η διάθεση και κυκλοφορία αυτών, η εξόφληση του κεφαλαίου από ομολογίες και από επιχειρηματικές απαιτήσεις, που τις καλύπτουν και εν γένει η άσκηση δικαιωμάτων, που απορρέουν από ομολογίες, που εκδίδονται σύμφωνα με το νόμο αυτόν και από επιχειρηματικές απαιτήσεις, που τις καλύπτουν, η μεταβίβαση ομολογιών εντός ή εκτός οργανωμένης αγοράς ή χρηματιστηρίου απαλλάσσονται από κάθε άμεσο ή έμμεσο φόρο, περιλαμβανόμενου και του φόρου υπεραξίας, τέλος, ανταποδοτικό ή μη, τέλος χαρτοσήμου, εισφορά, εισφορά του ν. **128/1975**, προμήθεια, δικαίωμα ή άλλη επιβάρυνση υπέρ του Δημοσίου ή τρίτων, με την επιφύλαξη των διατάξεων που αφορούν το Κεντρικό Αποθετήριο Αξιών», και να μην καταβάλουν έτσι τους αναλογούντες φόρους, που θα κατέβαλαν, αν οι μεταβιβάσεις γίνονταν κατά τον ν. **4354/2015**, επέλεξαν, όπως τους παρασχέθηκε το σχετικό δικαίωμα, να μεταβιβάσουν τις κατά των δανειοληπτών απαιτήσεις τους σύμφωνα με το **άρθρο 10** του ν. **3156/2003**. Η επωφελής αυτή για τα συμφέροντά τους επιλογή των Τραπεζών έχει ως αποτέλεσμα συνέπεια και την επιλογή από

αυτές της εφαρμογής για, τις μεταβιβαζόμενες απαιτήσεις των ειδικών διατάξεων του άρθρου 10 ν. **3156/2003**, μεταξύ των οποίων περιλαμβάνεται και η ανωτέρω διάταξη της παρ. 14, που προβλέπει τη δυναμική (και όχι υποχρεωτική όπως προβλέπει ο ν. **4354/2015**) ανάθεση της είσπραξης και εν γένει εξώδικης διαχείρισης των απαιτήσεων που μεταβιβάζονται σε εταιρεία διαχείρισης, η οποία, όπως προαναφέρθηκε, δεν έχει κατά τη διάταξη αυτή και την εξουσία της κατ' εξαίρεση ενεργητικής νομιμοποίησης ως μη δικαιούχος διάδικος. Το συμπέρασμα αυτό δεν διαφοροποιείται, εάν η αποκτώσα εταιρεία ειδικού σκοπού του **άρθρου 10** του ν. **3156/2003** επιλέξει περαιτέρω επιτρεπώς να αναθέσει τη διαχείριση των απαιτήσεων, που μεταβιβάστηκαν κατά το **άρθρο 10** του ν. **3156/2003** σε εταιρεία διαχείρισης απαιτήσεων (ΕΔΑΔΠ) του ν. **4354/2015** και όχι σε άλλη εταιρεία διαχείρισης, για τους ακόλουθους λόγους: α) Η κατ' εξαίρεση του κανόνα ενεργητική νομιμοποίηση της ΕΔΑΔΠ ως μη δικαιούχου διαδίκου έγινε με τον ν. **4354/2015** για τις απαιτήσεις που μεταβιβάστηκαν και που αντίστοιχα ανατέθηκε η διαχείρισή τους με τον νόμο αυτό και μόνο, υπό τις αυστηρές και ειδικές προϋποθέσεις, που αυτός προβλέπει και όχι για κάθε περίπτωση μεταβίβασης απαιτήσεων. Αυτό συνάγεται και από την Αιτιολογική Έκθεση του ν. **4389/2016** (που αντικατέστησε διατάξεις του ν. **4354/2015**), στην οποία αναφέρεται χαρακτηριστικά ότι: «παρέχονται στα πιστωτικά ιδρύματα τα θεσμικά εργαλεία αξιοποίησης του χαρτοφυλακίου τους, καθώς θα έχουν τη δυνατότητα να επιλέξουν είτε την εφαρμογή του νόμου περί τιλοποίησης απαιτήσεων (ν. **3156/2003**) όπου επιτρέπεται και η τιλοποίηση απαιτήσεων που εξυπηρετούνται, είτε το θεσμικό πλαίσιο που προκρίνεται με το παρόν σχέδιο νόμου». Έτσι αναδεικνύεται η σαφής βούληση του νομοθέτη περί παροχής στα πιστωτικά ιδρύματα της δυνατότητας εφαρμογής του «θεσμικού πλαισίου» μόνον ενός εκ των δύο ως άνω νόμων, ως ενιαίου νομοθετικού καθεστώτος, αφού η επι-

λογή από το νομοθέτη της χρήσης του διαζευκτικού συνδέσμου «είτε», επιβεβαιώνει τη νομοθετική στόχευση περί αποκλεισμού σωρευτικής ή επιλεκτικής εφαρμογής των ειδικότερων ρυθμίσεων των δύο νομοθετημάτων, β) Ο ν. **3156/2003** περιέχει ειδικές ρυθμίσεις, με στόχευση τους ανωτέρω αναπτυξιακούς της Εθνικής Οικονομίας σκοπούς, οι οποίες ρυθμίσεις, κατά την σαφή βούληση του νομοθέτη, επειδή αποβλέπουν σε διαφορετικό από τον ανωτέρω σκοπό των ρυθμίσεων του ν. **4354/2015**, παρέμειναν σε ισχύ και μετά τον ν. **4354/2015** και δεν τροποποιήθηκαν ή καταργήθηκαν με αυτόν και συνεπώς, αφού η διάταξη του **άρθρου 10 παρ. 14** του ν. **3156/2003**, η οποία είναι ερμηνευτέα στη συγκεκριμένη περίπτωση, δεν έχει κενό, όπως προαναφέρθηκε και δεν χορηγεί στην εταιρεία διαχείρισης της παραγράφου αυτής εξουσία κατ' εξαίρεση νομιμοποίησης, συνάγεται ότι ούτε οι ΕΔΑΔΠ που αναλαμβάνουν την είσπραξη των απαιτήσεων κατά το άρθρο αυτό έχουν τέτοια εξουσία, γ) Συμπλήρωση της **παρ. 14** του **άρθρου 10** του ν. **3156/2003** με τον ν. **4354/2015**, με την «εμφύτευση» στον νόμο ν. **3156/2003**, από όλες τις διατάξεις του ν. **4354/2015**, επιλεκτικά και μόνο της διάταξης της **παρ. 4** του άρθρου **2** του νόμου αυτού, που προβλέπει την κατ' εξαίρεση νομιμοποίηση ως μη δικαιούχων διαδίκων των ΕΔΑΔΠ δεν είναι δυνατή, γιατί οι δύο νόμοι είναι ειδικοί νόμοι, με τον δικό του σκοπό θέσπισης και με τις δικές του προϋποθέσεις και διαδικασία ο καθένας, οι οποίοι συνεπώς εφαρμόζονται παράλληλα αλληλοαποκλειόμενοι, και η επιλεκτική χρησιμοποίηση στοιχείων του ενός νόμου στον άλλο νόμο, με βάση κριτήρια σκοπιμότητας, ουσιαστικά δημιουργεί έναν τρίτο νόμο, που πρέπει να εφαρμοσθεί, ενέργεια όμως, που δεν είναι έργο του δικαστή ως εφαρμοστή του δικαίου, αλλά της νομοθετικής εξουσίας, η οποία, ωστόσο, δεν έχει επιλέξει έως τώρα να το πράξει, παρά την έκδοση αντίθετων αποφάσεων για το εριζώμενο αυτό ζήτημα, τόσο από τα δικαστήρια της ουσίας, όσο και από τον Άρειο Πάγο. Άλλωστε, οι ρυθμίσεις του ν.

3156/2003 αναφορικά με το εύρος των εξουσιών του διαχειριστή του νόμου αυτού εντάσσονται σε ένα πλέγμα διατάξεων με εσωτερική συνοχή και αλληλουχία, έτσι ώστε η αποκοπή και η επιλεκτική ένταξη σ' αυτό διατάξεων άλλου νομοθετήματος να αίρει τη συνοχή του πρώτου, που είναι απαραίτητη για τη συνεπή εφαρμογή του. Επίσης ούτε από την συστηματική ερμηνεία των διατάξεων των δύο νόμων είναι δυνατή η συμπληρωματική ή αναλογική εφαρμογή διατάξεων του ενός νόμου στον άλλο νόμο, γιατί οι δύο αυτοί ειδικοί νόμοι, το μόνο κοινό στοιχείο που έχουν είναι ότι αφορούν σε μεταβίβαση απαιτήσεων, χωρίς όμως να υπάγονται σε ένα υπέρτερο «κοινό σύστημα», που περιλαμβάνει γενικό πλαίσιο διατάξεων, από την ερμηνεία των οποίων καθίσταται δυνατή η συμπληρωματική ή αναλογική αυτή εφαρμογή. Η αντίθετη άποψη ουσιαστικά επιτρέπει στις εταιρείες ειδικού σκοπού, που αποκτούν απαιτήσεις κατά τον ν. **3156/2003**, επιλέγοντας να αναθέσουν τη διαχείριση των μεταβιβαζόμενων με τον Νόμο αυτό απαιτήσεων, όχι σε άλλη εταιρεία διαχείρισης, αλλά σε ΕΔΑΔΠ, να «απονεύμουν» με τη σύμβαση αυτή, που καταρτίζουν με την ΕΔΑΔΠ, εξαιρετική νομιμοποίηση στην ΕΔΑΔΠ, για διαχείριση τιλοποιημένων απαιτήσεων του ν. **3156/2003**, ενώ τέτοια συμβατική χορήγηση κατ' εξαίρεση νομιμοποίησης δεν είναι επιτρεπτή, όπως προαναφέρθηκε. Τέλος πρέπει να σημειωθεί ότι η παροχή δυνατότητας επιλεκτικής χρησιμοποίησης στοιχείων του ενός νόμου στον άλλο νόμο μπορεί, με βλάβη της ασφάλειας δικαίου, να δημιουργήσει πολλά περαιτέρω προβλήματα κατά την ερμηνεία και εφαρμογή τους. Έτσι π.χ. θα μπορούσε ο συνεργάσιμος δανειολήπτης και εγγυητής απαιτήσεως, που μεταβιβάσθηκε κατά τον ν. **3156/2003**, να προβάλλει αντιρρήσεις κατά της επισπευδόμενης σε βάρος του αναγκαστικής εκτέλεσης, γιατί δεν τηρήθηκαν οι αναγκαίες προϋποθέσεις του άρθρου **3 παρ. 2** του ν. **4354/2015** της εξώδικης πρόσκλησης να διακανονίσει τις οφειλές του βάσει γραπτής πρότασης κατάλληλης ρύθμισης, ισχυρι-

ζόμενος ότι η διάταξη αυτή εφαρμόζεται συμπληρωματικά και στην μεταβίβαση απαιτήσεων κατά τον ν. **3156/2003**. Κατ' ακολουθίαν των ανωτέρω, από τη γραμματική, ιστορική και τελολογική ερμηνεία της **παρ. 14** του **άρθρου 10** του ν. **3156/2003** και από την συστηματική ερμηνεία της σε σχέση με τις διατάξεις του ν. **4354/2015** συνάγεται ότι οι εταιρείες που αναλαμβάνουν την είσπραξη και εν γένει διαχείριση των τιλοποιούμενων με το **άρθρο 10** του ν. **3156/2003** απαιτήσεων, δεν αποκτούν κατά τη διάταξη αυτή και εξουσία κατ' εξαίρεση νομιμοποίησης να διεξάγουν δίκες ως μη δικαιούχοι διάδικοι για την αποκτήσασα τις απαιτήσεις εταιρεία ειδικού σκοπού, το ίδιο δε ισχύει και όταν η αναλαμβάνουσα τη διαχείριση εταιρεία είναι ΕΔΑΔΠ του ν. **4354/2015**, γιατί την εξαιρετική ενεργητική νομιμοποίηση στις ΕΔΑΔΠ ο ν. **4354/2015** τη χορηγεί μόνο αν η μεταβίβαση και η αντίστοιχη ανάθεση της διαχείρισης των απαιτήσεων έγινε με τον Νόμο αυτό, και η ρύθμιση αυτή δεν μπορεί να τύχει εφαρμογής στον ν. **3156/2003**, στον οποίο υπάρχει η ανωτέρω ειδική διάταξη, δεν είναι επιτρεπτή δε η συμπλήρωση ή η ερμηνεία της διάταξης αυτής με προσφυγή στον ν. **4354/2015**, αφ' ενός μεν γιατί δεν υπάρχει κενό προς συμπλήρωση και αφ' ετέρου, σε κάθε περίπτωση, γιατί δεν είναι επιτρεπτή η συμπληρωματική ή αναλογική εφαρμογή των διατάξεων των δύο νόμων, δεδομένου ότι αυτοί είναι ειδικοί νόμοι με διαφορετικό σκοπό, που ρυθμίζουν διαφορετικά αντικείμενα με διαφορετικές προϋποθέσεις και διαδικασία ο καθένας, χωρίς ο ένας να έχει ευρύτερο περιεχόμενο του άλλου και χωρίς να είναι μέρη ενός υπέρτερου πλαισίου γενικών διατάξεων, από την ερμηνεία του οποίου θα κρινόταν ως επιτρεπτή η συμπλήρωση αυτή. Στην προκειμένη περίπτωση, από τα διαδικαστικά έγγραφα της δίκης προκύπτουν τα εξής: Επί της από 25-7-2016 αγωγής της ανώνυμης εταιρείας με την επωνυμία «.....» κατά των ήδη αναιρεσίβλητων, με την οποία, αφού επικαλέστηκε ότι είναι δανειστρία των δύο πρώτων αναιρεσίβλητων από

συμβάσεις πίστωσης με ανοικτό (αλληλόχροο) λογαριασμό και κάλυψης κοινού ομολογιακού δανείου και ότι αυτοί (αναιρεσίβλητοι) μεταβίβασαν το σύνολο των περιουσιακών τους στοιχείων στους υπόλοιπους αναιρεσίβλητους, ζήτησε, κατά την επικουρική βάση της αγωγής, να απαγγελθεί η διάρρηση των συμβάσεων μεταβίβασης ως καταδολιευτικών, η οποία έγινε δεκτή κατ' ουσίαν με την με αριθμό 2871/2017 οριστική απόφαση του Πολυμελούς Πρωτοδικείου Αθηνών, κατόπιν, δε, άσκησης της από 25-1-2018 έφεσης των αναιρεσίβλητων εκδόθηκε η με αριθμό 2868/9-4-2020 τελεσίδικη απόφαση του Τριμελούς Εφετείου Αθηνών, με την οποία η έφεση έγινε κατ' ουσίαν δεκτή και ακολούθως η αγωγή απορρίφθηκε κατά την επικουρική βάση της ως απαράδεκτη λόγω αοριστίας. Μετά την έκδοση της πιο πάνω απόφασης, η αρχική διάδικος εταιρεία με την επωνυμία «.....» με την με αριθμό/24-6-2019 σύμβαση πώλησης και μεταβίβασης επιχειρηματικών απαιτήσεων (περίληψη της οποίας καταχωρίστηκε αυθημερόν στα δημόσια βιβλία του Ενεχυροφυλακείου Αθηνών, στον τόμο με αυξ. αριθ.) μεταβίβασε προς την εδρεύουσα στο Ιρλανδίας αλλοδαπή εταιρεία ειδικού σκοπού με την επωνυμία «.....», επιχειρηματικές απαιτήσεις, μεταξύ των οποίων και την ένδικη απαίτηση, λόγω πώλησης με τιτλοποίηση αυτών των απαιτήσεων σύμφωνα με τις διατάξεις του ν. 3156/2003. Ακολούθως, η ως άνω εταιρεία ειδικού σκοπού δυνάμει της με αριθμό/24-6-2019 σύμβασης διαχείρισης, η οποία καταχωρίστηκε στα ίδια ως άνω δημόσια βιβλία, στον τόμο 10 με αυξ. αριθ. 187, ανέθεσε τη διαχείριση των απαιτήσεων που της μεταβιβάστηκαν στην μεταβιβάσασσα Τράπεζα. Στη συνέχεια, με την με αριθ. πρωτ./203-2020 απόφαση του Τμήματος Ασφαλιστικών ΑΕ και Χρηματοδοτικών Ιδρυμάτων της Δ/νσης Εταιρειών Υπουργείου Ανάπτυξης και Επενδύσεων, η οποία καταχωρίστηκε στο Γ.Ε.ΜΗ στις 20-3-2020 με αριθμό, εγκρίθηκε η διάσπαση με απόσχιση του κλάδου της τραπεζικής

δραστηριότητας της αρχικής διαδίκου Τράπεζας με σύσταση νέας εταιρείας με την επωνυμία «.....» (ήδη πρώτη αναιρεσείουσα), η οποία συστήθηκε με την με αριθμό/13-3-2020 πράξη της συμβολαιογράφου Αθηνών Με τον τρόπο αυτό η πρώτη αναιρεσείουσα υποκαταστάθηκε στα δικαιώματα της αρχικής διαδίκου Τράπεζας ως καθολική διάδοχος αυτής, σύμφωνα με τις διατάξεις των άρθρων 16 Ν. 2515/1997, καθώς και 57 και 70 Ν. 4601/2019. Κατόπιν αυτής της μεταβολής η εταιρεία ειδικού σκοπού «.....» με την από 30-3-2020 σύμβαση διαχείρισης, περίληψη της οποίας καταχωρίστηκε στα ως άνω δημόσια βιβλία στις 29-4-2020, στον τόμο, με αυξ. αριθ., ανέθεσε τη διαχείριση των απαιτήσεων στην ανώνυμη εταιρεία με την επωνυμία «.....», η οποία έχει λάβει άδεια από την Τράπεζα της Ελλάδος, σύμφωνα με τις διατάξεις του Ν. 4354/2015, δυνάμει της/13-3-2017 απόφασης της Επιτροπής Πιστωτικών και Ασφαλιστικών Θεμάτων (ΦΕΚ Β αριθ. 880/16.3.2017) και η οποία, με την από 5-6-2020 απόφαση της Εκτακτης Γενικής Συνέλευσης των μετόχων της, άλλαξε την επωνυμία της σε «.....» (ήδη δεύτερη αναιρεσείουσα). Ενόψει των ανωτέρω, σύμφωνα με γνώμη που επικράτησε στο Δικαστήριο, η δεύτερη αναιρεσείουσα ανώνυμη εταιρεία με την επωνυμία «.....», στην οποία, δυνάμει της προαναφερόμενης σύμβασης διαχείρισης ανατέθηκε από την εταιρεία απόκτησης «.....» η διαχείριση της επίδικης απαίτησης, με βάση τις διατάξεις του άρθρου 10 παρ. 4 του ν. 3156/2003, δικαιούται να ασκήσει, κατ' εξαίρεση νομιμοποιούμενη ως μη δικαιούχος διάδικος, κάθε ένδικο βοήθημα, που κατατείνει στην είσπραξη της ένδικης υπό διαχείριση απαίτησης, συνεπώς και την κρινόμενη αίτηση αναίρεσης κατά της με αριθμό 2868/2020 τελεσίδικης απόφασης του Τριμελούς Εφετείου Αθηνών.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ
Η Ολομέλεια του Αρείου Πάγου
αποφαίνεται ότι κατά την παράλλη-

λη και συνδυαστική εφαρμογή των ν. 4354/2015 και ν. 3156/2003, οι Εταιρείες Διαχείρισης Απαιτήσεων από Δάνεια και Πιστώσεις (Ε.Δ.Α.Δ.Π) έχουν την κατ' εξαίρεση νομιμοποίηση του άρθρου 2 παρ. 4 του ν. 4354/2015, προς άσκηση κάθε ένδικου βοηθήματος και κάθε άλλης δικαστικής ενέργειας προς είσπραξη των υπό διαχείριση απαιτήσεων, ανεξάρτητα από το ειδικότερο νομικό πλαίσιο, με βάση το οποίο συντελείται η μεταβίβαση των υπό διαχείριση απαιτήσεων, δηλαδή ακόμη και όταν η μεταβίβαση των απαιτήσεων και η ανάθεση της διαχείρισής τους στις εν λόγω εταιρείες συντελείται σύμφωνα με τις διατάξεις του Ν. 3156/2003 για την τιτλοποίηση των απαιτήσεων».

8. Από την συγκριτική επισκόπηση των απόψεων της πλειοψηφίας των δικαστών της Ολομελείας του Αρείου Πάγου και της απόψεως της μειοψηφίας αυτών μπορεί ευχερώς οποιοσδήποτε (ακόμη και αν δεν είναι νομικός) να διακρίνει, ότι η άποψη της πλειοψηφίας στερείται νομίμων και επαρκών ερεισμάτων και ότι η σκοπιμότητα υπερέβη την νομιμότητα. Δυστυχώς, για μια ακόμη φορά η Δικαιοσύνη κλήθηκε, με υπερβάσεις και αυθαίρετες προσεγγίσεις, να θεραπεύσει την αδράνεια ή την σκόπιμη ραθυμία ή την φοβικότητα της νομοθετικής εξουσίας και για μία ακόμη φορά η Δικαιοσύνη απεφάσισε να εκτεθή στον κίνδυνο της αυτοαμφισβητήσεως και της αυτοαναιρέσεως και να αυτοχειριασθή.

9. Και ο απλός πολίτης ευλόγως διερωτάται: Γιατί η νομοθετική εξουσία δεν ανέλαβε την ευθύνη να καλύψει το νομοθετικό κενό, που η ίδια προκάλεσε; Γιατί οι Εταιρείες Διαχείρισεως Απαιτήσεων από Δάνεια και Πιστώσεις δεν ασκούν τα δικαιώματα επ' ονόματι των Εταιριών Ειδικού Σκοπού, που έχουν αγοράσει τα δάνεια και τις πιστώσεις, αφού οι ίδιες δεν είναι δικαιούχοι αυτών αλλά απλώς διαχειριστές τους; Και μέχρι πότε η χώρα μας θα ταλανίζεται από ήσσοнос σημασίας θέματα, που λογικώς δεν θα έπρεπε να γεννώνται;

BREGIANNOS LAW FIRM

Σ. Ν. Μπρέγיאαννος – Γ. Ν. Μπρέγיאαννος
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

**ΕΥΑΓΓΕΛΙΑ
ΠΕΤΡΟΥ**

ΠΟΛΙΤΙΚΟΣ
ΜΗΧΑΝΙΚΟΣ MSc,
ΕΙΔΙΚΟ ΕΠΙΣΤΗΜΟΝΙΚΟ
ΠΡΟΣΩΠΙΚΟ ΕΑΔΗΣΥ

Δημόσιες συμβάσεις έργων με αξιολόγηση μελέτης: Προδιαγραφές μελετών

ΤΟ ΠΛΑΙΣΙΟ ΚΑΙ ΤΙΣ ΠΡΟΔΙΑΓΡΑΦΕΣ ΤΩΝ ΜΕΛΕΤΩΝ
ΤΩΝ ΔΙΑΓΩΝΙΣΜΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ ΠΑΡΟΥΣΙΑΖΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ Η ΠΟΛΙΤΙΚΟΣ ΜΗΧΑΝΙΚΟΣ MSc,
ΕΙΔΙΚΟ ΕΠΙΣΤΗΜΟΝΙΚΟ ΠΡΟΣΩΠΙΚΟ ΕΑΔΗΣΥ, ΚΑ ΕΥΑΓΓΕΛΙΑ ΠΕΤΡΟΥ

Το σύστημα μελέτη - κατασκευή, μέχρι την εισαγωγή των διατάξεων του ν. 4412/2016, αποτελούσε το μόνο σύστημα δημοπράτησης δημοσίων έργων στο οποίο δεν εφαρμόζονταν το μειοδοτικό σύστημα, καθόσον αξιολογούνταν και η προτεινόμενη από τον προσφέροντα μελέτη.

Η εφαρμογή της δημοπράτησης έργου με αξιολόγηση μελέτης, σε αντίθεση με την συνήθη διαδικασία δημοπράτησης έργου, που προϋποθέτει την εκπόνηση μελέτης εκ μέρους της αναθέτουσας αρχής, απαιτεί από τους υποψήφιους αναδόχους να εκπονήσουν και να υποβάλλουν με την προσφορά τους μελέτη για το δημοπρατούμενο έργο, η οποία αξιολογείται ως προς την πληρότητα και την συμφωνία της με τους όρους των εγγράφων της σύμβασης και τον κανονισμό μελετών του έργου.

Αναφορικά με τη σύνταξη μελετών, στο Κανονιστικό πλαίσιο των διαγωνισμών δημοσίων έργων περιλαμβάνονται:

► Ο ν. 3316/2005, όπως καταργήθηκε αλλά διατηρείται σε ισχύ η παρ. 2 του Άρθρου 11 Τεχνικές προδιαγραφές, όπου αναφέρεται: «Οι προδιαγραφές των μελετών και λοιπών υπηρεσιών μηχανικού που δεν καλύπτονται από τις ισχύουσες κατά τη δημοσίευση του παρόντος νόμου νομοθετικές εξουσιοδοτήσεις, καθορίζονται με προεδρικά διατάγματα που εκδίδονται ύστερα από γνώμη του Τ.Ε.Ε. και πρόταση του Υπουργού Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων, καθώς και του κατά περίπτωση συναρμόδιου Υπουργού, όταν κρίνεται απαραίτητο. [...] Με τη σύμβαση τίθενται οι προδιαγραφές μελετών και υπηρεσιών, στις περιπτώσεις που δεν υπάρχουν εγκεκριμένες».

► Ο ν. 4412/2016, όπως τροποποιήθηκε και ισχύει, και ειδικότερα:

- Άρθρο 50 Δημόσιες συμβάσεις έργων με αξιολόγηση μελέτης παρ. 4, όπου αναφέρεται: «**Η αξιολόγηση της μελέτης κατά τη διαδικασία ανάθεσης σύμβασης του παρόντος άρθρου αφορά μόνο στον έλεγχο της πληρότητας και της συμφωνίας της μελέτης με τα οριζόμενα στα έγγραφα της σύμβασης και ιδίως με τον Κανονισμό Μελετών Έργου, διαπιστώνοντας τη συμμόρφωση ή μη της μελέτης με αυτά (πίνακας συμμόρφωσης) χωρίς βαθμολόγηση.**

- Άρθρο 53 Περιεχόμενο εγγράφων της σύμβασης παρ. 2, όπου αναφέρεται: «**Τα έγγραφα της σύμβασης, πλην της προκήρυξης σύμβασης του άρθρου 63 και της προκαταρκτικής προκήρυξης του άρθρου 62, σε περίπτωση που η τελευταία χρησιμοποιείται ως μέσο προκήρυξης του διαγωνισμού, περιέχουν ιδίως: [...]** κδ) επιπλέον των ανω-

τέρω, ειδικά για τις δημόσιες συμβάσεις έργων: [...] δδ) το απαιτούμενο στάδιο της μελέτης που πρέπει να υποβάλουν οι οικονομικοί φορείς, στην περίπτωση εφαρμογής του άρθρου 50, **περί δημόσιων συμβάσεων έργων με αξιολόγηση μελέτης**, [...] κε) επιπλέον των ανωτέρω, ειδικά για τις δημόσιες συμβάσεις μελετών και παροχής τεχνικών υπηρεσιών: [...] εε) τις προδιαγραφές εκπόνησης της μελέτης κατά το άρθρο 196, **περί τεχνικών προδιαγραφών**, και [...]

- **Άρθρο 53** Περιεχόμενο εγγράφων της σύμβασης παρ. 7, όπου αναφέρεται: **«Ειδικά για τις δημόσιες συμβάσεις έργων, πέραν των ανωτέρω, κατά τη σύνταξη των εγγράφων της σύμβασης, ισχύουν και τα ακόλουθα: [...] ιγ) Στις περιπτώσεις της παρ. 1 του άρθρου 50, **περί δημόσιων συμβάσεων με αξιολόγηση μελέτης**, ο «Κανονισμός Μελετών Έργου», ο οποίος συντάσσεται από την αναθέτουσα αρχή, ειδικά για το προς ανάθεση έργο ή υπάρχει και εφαρμόστηκε σε παρόμοια έργα, περιλαμβάνει τις ελάχιστες τεχνικές απαιτήσεις και προδιαγραφές εκπόνησης των μελετών που θα υποβληθούν από τους οικονομικούς φορείς και αποτελεί αναπόσπαστο μέρος των εγγράφων της σύμβασης».**

- **Άρθρο 94** Περιεχόμενο φακέλου «Τεχνική Προσφορά» παρ. 1, όπου αναφέρεται: **«Στις διαδικασίες σύναψης δη-**

μόσιας σύμβασης έργου, στην περίπτωση που εφαρμόζεται το άρθρο 50, **περί δημόσιων συμβάσεων έργων με αξιολόγηση μελέτης**, και το κριτήριο ανάθεσης είναι η πλέον συμφέρουσα από οικονομική άποψη προσφορά βάσει βέλτιστης σχέσης ποιότητας τιμής, ο ξεχωριστός σφραγισμένος φάκελος, με την ένδειξη **«τεχνική προσφορά»** περιέχει **τουλάχιστον προμελέτη** όλων των απαραίτητων έργων. Στις διαδικασίες σύναψης δημόσιας σύμβασης έργου, στις οποίες κριτήριο ανάθεσης είναι η πλέον συμφέρουσα από οικονομική άποψη προσφορά βάσει βέλτιστης σχέσης ποιότητας τιμής, τα περιεχόμενα του φακέλου «τεχνική προσφορά» ορίζονται στα έγγραφα της σύμβασης». Επισημαίνεται ότι το ελάχιστο απαιτούμενο στάδιο μελέτης της «τεχνικής προσφοράς» τροποποιήθηκε από οριστική μελέτη σε προμελέτη, με το Άρθρο 36 του ν. 4782/2021.

- **Άρθρο 196** Τεχνικές προδιαγραφές παρ. 2, όπου αναφέρεται: **«Με απόφαση της αναθέτουσας αρχής, σε περίπτωση που δεν έχει εκδοθεί σχετική απόφαση του αρμόδιου οργάνου του Υπουργείου Υποδομών και Μεταφορών, μπορεί να εξειδικεύεται το είδος των παραδοτέων στοιχείων ανά στάδιο και ανά κατηγορία μελέτης της περ. 15 της παρ. 3 του άρθρου 2, και συγκεκριμένα: α) τα τεύχη (Τεχνική Έκθεση, Υπολογισμοί, Προμέτρηση, Προϋπολογισμός κ.λπ.) και β) τα κατά περίπτωση σχέδια, καθώς και**

ΑΦΟΙ
ΜΙΧΑΛΟΠΟΥΛΟΙ ΑΒΕΕ
ΒΙΟΜΗΧΑΝΙΑ ΧΑΛΥΒΟΥΡΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ

ΣΥΓΧΡΟΝΟ ΚΕΝΤΡΟ ΚΟΠΗΣ LASER 3 kW

www.mic-metals.gr

ΚΟΠΗ ΦΥΛΛΩΝ ΛΑΜΑΡΙΝΑΣ :

- Απλού χάλυβα (middle steel): 0.3 – 15 mm
- Ανοξείδωτου χάλυβα (stainless steel) : 0.3 - 10 mm
- Αλουμινίου (aluminium) : 0.8- 8 mm

ΚΟΠΗ ΣΩΛΗΝΩΝ - ΕΙΔΙΚΩΝ ΠΡΟΦΙΛ :

- Μέγιστη εξωτερική διάμετρος κύκλου: 160 mm
- Μέγιστο μήκος υλικού σωλήνα: 6000 mm
- Μαλακός χάλυβας: 6 mm
- Ανοξείδωτος χάλυβας: 3 mm
- Αλουμίνιο: 2 mm

Α' ΕΡΓΟΣΤΑΣΙΟ: ΠΟΝΤΟΥ 7 (Β' ΚΤΕΟ), Τ.Κ. 54628 - ΘΕΣ/ΝΙΚΗ, ΤΗΛ. 2310 752 086 ΦΑΞ 2310 752 801

Β' ΕΡΓΟΣΤΑΣΙΟ: 1.8 ΧΛΜ ΔΥΤΙΚΑ ΤΟΥ Α' ΕΡΓΟΣΤΑΣΙΟΥ, ΤΗΛ. 2310 755 287 email: info@mic-metals.gr

ISO 9001:2015

η μορφή αυτών (έντυπη ή και ηλεκτρονική) που πρέπει ο μελετητής να εκπονήσει, κατά το άρθρο 189 περί έγκρισης μελέτης παραλαβής αντικειμένου σύμβασης για την έγκριση της ανατεθείσας σε αυτόν μελέτης».

• Το ΠΔ 696/74 (ΦΕΚ-301/Α/8-10-74) «Περί αμοιβών μηχανικών δια σύνταξιν μελετών, επίβλεψιν, παραλαβήν κλπ. Συγκοινωνιακών, Υδραυλικών και κτιριακών Έργων, ως και Τοπογραφικών Κτηματογραφικών και Χαρτογραφικών Εργασιών και σχετικών τεχνικών προδιαγραφών μελετών». Στις διατάξεις του δεύτερου Βιβλίου του π.δ/τος και ειδικότερα με το άρθρο 106, ορίζεται ότι «αι εν τω παρόντι **τεχνικαί προδιαγραφαί μελετών**, καθορίζουν τους τεχνικούς όρους εκπονήσεως τούτων, **δια την συμφώνως προς τα επιτεύγματα της Επιστήμης σύνταξιν των παρά του Μελετητού προς πλήρη αρτιότητα τούτων επί τω τέλει αρτίως τεχνικής και οικονομικής εκτελέσεως των έργων**».

► Η υπ' αριθμ. ΔΝΣβ/1732/ΦΝ 466 (ΦΕΚ 1047/Β/29-03-2019) Υ.Α. «Εξειδίκευση του είδους των παραδοτέων στοιχείων ανά στάδιο και ανά κατηγορία μελέτης σε ό,τι αφορά τα συγκοινωνιακά (οδικά) έργα, τα υδραυλικά, τα λιμενικά και τα κτιριακά έργα». Εκδόθηκε κατ' εφαρμογή των οριζόμενων στο άρθρο 196, παρ. 2 του ν. 4412/2016 και αναφέρει: «[...]αποφασίζουμε: **1. Την έγκριση του παρακάτω παραρτήματος που περιλαμβάνει κείμενα και πίνακες τα οποία αφορούν1)ελάχιστα παραδοτέα μελετών οδικών έργων, 2) ελάχιστα παραδοτέα μελετών υδραυλικών έργων, 3) ελάχιστα παραδοτέα μελετών λιμενικών έργων, 4) ελάχιστα παραδοτέα μελετών κτιριακών έργων [...] 3. Η παρούσα εφαρμόζεται στις δημόσιες συμβάσεις έργου με αξιολόγηση μελέτης (άρθρο 50 παρ. 1 του ν. 4412/2016), των οποίων η διαδικασία σύναψης σύμβασης εκκινεί αμέσως μετά τη δημοσίευσή της στο Φύλλο Εφημερίδας της Κυβερνήσεως**».

Καθώς το ΠΔ 696/74 δεν έχει καταργηθεί, παρότι ουσιαστικά η ανωτέρω ΥΑ επικαιροποιεί και τροποποιεί τα προβλεπόμενα στο δεύτερο βιβλίο αυτού, αξίζει να αναφερθεί η ΓΝΩΜΗ Γ6/2019 της Ε.Α.Α.ΔΗ.ΣΥ. με θέμα: «**Διατύπωση συμφώνης γνώμης της Αρχής**, κατ' άρθρο 2 παρ. 2 περ. γ' υποπερ. γγ' του ν. 4013/2011, **επί σχεδίου απόφασης του Υπουργού Υποδομών και Μεταφορών** με τίτλο "Εξειδίκευση του είδους των παραδοτέων στοιχείων ανά στάδιο και ανά κατηγορία μελέτης σε ό,τι αφορά τα συγκοινωνιακά (οδικά) έργα, τα υδραυλικά, τα λιμενικά και τα κτιριακά έργα", η οποία προτείνεται να εκδοθεί κατ' εξουσιοδότηση της διάταξης της παραγράφου 2 του άρθρου 196 του ν. 4412/2016 (ΦΕΚ Α' 147)». Σύμφωνα με το σκεπτικό της:«[...] Η Αρχή θεωρεί ότι το σχέδιο της εκδοθησόμενης Υπουργικής απόφασης κείται εντός εξουσιοδότησης της διάταξης του άρθρου 196 παρ. 2 του ν.4412/2016, η οποία είναι αρκούντως σαφής και ορισμένη για την εξειδίκευση - ανά στάδιο και ανά κατηγορία μελέτης - του είδους και της μορφής των ελάχιστα απαιτούμενων παραδοτέων τευχών και κατά περίπτωση σχεδίων μελετών, **ωστόσο έχει τη**

γνώμη ότι είναι σκόπιμο να εξεταστεί από τη Διοίκηση η ανάγκη ρητής κατάργησης ή τροποποίησης του άνω διατάγματος, στο βαθμό που τα αντίστοιχα θέματα ρυθμίζονται πλέον από την εν λόγω ΥΑ [...] προκύπτει ότι η εξειδίκευση - ανά στάδιο και ανά κατηγορία μελέτης - του είδους και της μορφής (έντυπης ή/και ηλεκτρονικής) των ελάχιστων παραδοτέων τευχών και σχεδίων των δημοσίων συμβάσεων μελετών οδικών, λιμενικών, υδραυλικών και κτιριακών έργων, η οποία περιλαμβάνεται στο κείμενο και στους πίνακες των τεσσάρων τευχών του παραρτήματος του εξεταζομένου σχεδίου ΥΑ, "συνάδει με την αλληλουκία φάσεων και την ισχύουσα μεθοδολογία εκπόνησής τους" και είναι "κατά βάση προσαρμοσμένη" στις διατάξεις του π.δ/τος 696/1974, ειδικότερα δε στις διατάξεις περί τεχνικών προδιαγραφών των υπόψη κατηγοριών μελετών που περιλαμβάνονται στο δεύτερο Βιβλίο (άρθρα 106 και επόμενα) του ανωτέρω π.δ/τος, το οποίο έχει παραμείνει σε ισχύ υπό το καθεστώς του ν. 4412/2016. [...] 12.3 Συναφώς, κρίνεται σκόπιμο να επισημανθεί ότι βάσει των διατάξεων που περιλαμβάνονται στα τέσσερα προτεινόμενα τεύχη του παραρτήματος του εξεταζομένου σχεδίου ΥΑ φαίνεται να προτείνονται ρυθμίσεις, οι οποίες κατ' ουσία συνιστούν μία **εκτεταμένη τροποποίηση - επικαιροποίηση των διατάξεων του δεύτερου Βιβλίου του π.δ/τος 696/1974 περί τεχνικών προδιαγραφών μελετών των υπόψη κατηγοριών έργων **με βάση τις σημερινές συνθήκες παραγωγής των μελετών** αυτών, όπου τα παραδοτέα τεύχη και σχέδια των μελετών αυτών δεν εκπονούνται από το μελετητή χειρόγραφα, όπως έχει προβλεφθεί από το νομοθέτη του π.δ/τος 696/1974, αλλά σε ηλεκτρονική μορφή με τη βοήθεια πιστοποιημένων υπολογιστικών προγραμμάτων, ήτοι μελετητικών - σχεδιαστικών πακέτων, γεγονός που έχει διαφοροποιήσει τον τρόπο παραγωγής και παρουσίασης των παραδοτέων αυτών στοιχείων των εν λόγω μελετών, τα οποία πλέον παράγονται και παραδίδονται με ευχέρεια σε επεξεργάσιμη ψηφιακή μορφή (πχ. αρχεία pdf, dwg, doc, xls), δυνάμει να φέρουν ηλεκτρονική υπογραφή, τεχνολογική εξέλιξη η οποία λαμβάνεται υπόψη στο προτεινόμενο σχέδιο ΥΑ [...]**»

Η έκδοση της υπ' αριθμ. ΔΝΣβ/1732/ΦΝ 466 Υ.Α. εκσυγχρόνισε το θεσμικό πλαίσιο αναφορικά με τα απαιτούμενα παραδοτέα μελετών τεχνικών έργων. Αντίθετα, η τροποποίηση του ελάχιστου απαιτούμενου σταδίου μελέτης της «τεχνικής προσφοράς» σε προμελέτη δεν ακολούθησε την ίδια φιλοσοφία, καθώς η εκπόνηση οριστικής μελέτης διασφαλίζει ωρίμανση του έργου και ακριβέστερη εκτίμηση του κόστους κατασκευής του. Οι λοιπές τεχνικές απαιτήσεις και προδιαγραφές εκπόνησης των μελετών οφείλουν να περιγράφονται στα έγγραφα της σύμβασης. Επομένως, το ζήτημα των προδιαγραφών μελετών, το οποίο είναι ουσιώδες για την επιτυχή υλοποίηση ενός έργου, ανάγεται στην πληρότητα και ορθότητα των συμβατικών τευχών και κυρίως στον Κανονισμό Μελετών Έργου (Κ.Μ.Ε.) και τα οικεία άρθρα της Τεχνικής Συγγραφής Υποχρεώσεων (Τ.Σ.Υ.) του έργου.

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

myDATA:

Ποιοι οι χρόνοι διαβίβασης

Ο ΦΟΡΟΤΕΧΝΙΚΟΣ ΣΥΜΒΟΥΛΟΣ ΤΗΣ ΠΕΣΕΔΕ, κ. ΧΡΗΣΤΟΣ ΒΕΝΤΖΙΟΣ, ΣΥΓΚΕΝΤΡΩΝΕΙ ΤΙΣ ΗΜΕΡΟΜΗΝΙΕΣ ΚΑΙ ΠΡΟΘΕΣΜΙΕΣ ΓΙΑ ΤΗΝ ΑΝΑΡΤΗΣΗ ΤΩΝ ΠΑΡΑΣΤΑΤΙΚΩΝ ΕΣΟΔΩΝ ΓΙΑ ΤΟ 2023

Η Ψηφιακή πλατφόρμα myDATA της Α.Α.Δ.Ε. είναι η πιο πρόσφατη πλατφόρμα της ΑΑΔΕ και αποτελεί την λογική συνέχεια των συγκεκριμένων καταστάσεων ΚΕΠΥΟ και ΜΥΦ. Είναι ψηφιακή πλατφόρμα υποδοχής των δεδομένων συναλλαγών εσόδων / εξόδων των οντοτήτων που τηρούν Λογιστικά Αρχεία, σύμφωνα με τα Ελληνικά Λογιστικά Πρότυπα.

Ο στόχος είναι, πέρα από την διασταύρωση των συναλλαγών, η απεικόνιση του λογιστικού και φορολογικού αποτελέσματος, κυρίως στις φορολογίες εισοδήματος, ΦΠΑ και παρακρατούμενων φόρων, εξ ου και η μεγάλη παραμετροποίηση που απαιτείται στην διαχείριση των φορολογικών στοιχείων (κωδικός Ε3, κωδικός ΦΠΑ κλπ).

Σε αρκετές χώρες (Ιταλία, Ισπανία, Ουγγαρία, - Πορτογαλία, κ.λπ.) υπάρχει η υποχρέωση «Ηλεκτρονικής Διαβίβασης

Φορολογικών Στοιχείων» στις Φορολογικές Αρχές και κυρίως περιορίζεται μόνο στην υποβολή στοιχείων Τιμολογίων.

Ενώ η παρουσίαση του εγχειρήματος έγινε σαν να είναι κάτι απλό κι εύχρηστο, ωστόσο, μετά από δύομισι έτη λειτουργίας της πλατφόρμας, το σύστημα mydata ακόμη δεν έχει καταφέρει να λειτουργήσει ολοκληρωτικά και προβληματίστα.

Παρόλες τις δυσκολίες προσαρμογής των εταιρειών λογισμικού, επιχειρήσεων και λογιστικών γραφείων, η Φορολογική Διοίκηση δημοσίευσε εκ νέου τις προθεσμίες για την **ανάρτηση των παραστατικών εσόδων για το 2023** με τα χρονικά περιθώρια για την συντριπτική πλειοψηφία των συναλλαγών να είναι **πολύ στενά**.

Έτσι, έχουμε πλέον τις παρακάτω ημερομηνίες και προθεσμίες:

ΧΟΝΔΡΙΚΕΣ ΣΥΝΑΛΛΑΓΕΣ

Συναλλαγές	Κανάλια διαβίβασης	Χρόνος διαβίβασης 2023
Χονδρικά έσοδα/τιμολόγια	▶ Πάροχος Υπηρεσιών Ηλεκτρονικής Τιμολόγησης -Εφαρμογή ΑΑΔΕ (timologio)	Πραγματικός χρόνος
	▶ Εμπορικό /Λογιστικό, ERP	Μέχρι την επόμενη ημέρα από την ημερομηνία έκδοσης των παραστατικών
	▶ Ειδική φόρμα καταχώρισης για όσες οντότητες έχουν το δικαίωμα χρήσης για τις οντότητες που το προηγούμενο φορολογικό έτος είχαν ακαθάριστα έσοδα έως δέκα χιλιάδες ευρώ (€10.000)	Έως τη δέκατη (10ή) ημέρα του επόμενου μήνα εντός του οποίου εκδόθηκαν τα παραστατικά

ΛΙΑΝΙΚΕΣ ΣΥΝΑΛΛΑΓΕΣ

Συναλλαγές	Κανάλια διαβίβασης	Χρόνος διαβίβασης
Λιανικές	▶ Πάροχος Υπηρεσιών Ηλεκτρονικής Τιμολόγησης	Πραγματικός χρόνος
Λιανικές συναλλαγές για τις οντότητες που έχουν υποχρέωση απευθείας διασύνδεσης των ταμειακών μηχανών με esend	▶ Ταμειακή μηχανή -ΦΗΜ - esend	Σύνοψη Σε ένα (1) λεπτό έως είκοσι τέσσερις (24) ώρες μέσω απευθείας διασύνδεσης των Φ.Η.Μ.(ταμειακών) με την Α.Α.Δ.Ε (esend) Χαρακτηρισμός (από 1.4.2023) Ο χαρακτηρισμός διαβιβάζεται έως την ημερομηνία υποβολής δήλωσης ΦΠΑ
Λιανικές συναλλαγές για τις οντότητες που έχουν υποχρέωση απευθείας διασύνδεσης των ταμειακών μηχανών με esend	▶ Εμπορικό /Λογιστικό, ERP ▶ Ειδική φόρμα καταχώρισης	Από 1.1.2023 έως 31.3.2023 Διαβιβάζονται (λογιστική εγγραφή) μέχρι την 20η ημέρα του επόμενου μήνα από την ημερομηνία που αφορά το έσοδο.
Έσοδα λιανικής ταμειακής μηχανής από τα ξενοδοχεία που λειτουργούν σύμφωνα με την ξενοδοχειακή ημέρα	▶ Εμπορικό /Λογιστικό, ERP ▶ Ειδική φόρμα καταχώρισης	Διαβιβάζονται (λογιστική εγγραφή) μέχρι την 20η ημέρα του επόμενου μήνα από την ημερομηνία που αφορά το έσοδο.
Λιανικές συναλλαγές από οντότητες που δεν έχουν υποχρέωση χρήσης ταμειακής μηχανής (ΠΟΛ.1002/2014)	▶ Εμπορικό /Λογιστικό, ERP	Μέχρι την επόμενη ημέρα από την ημερομηνία έκδοσης των παραστατικών
	▶ Εφαρμογή ΑΑΔΕ (timologio)	Πραγματικός χρόνος
	▶ Ειδική φόρμα καταχώρισης	Έως τη δέκατη (10ή) ημέρα του επόμενου μήνα εντός του οποίου εκδόθηκαν τα παραστατικά για όσες οντότητες έχουν το δικαίωμα χρήσης και το προηγούμενο φορολογικό έτος είχαν ακαθάριστα έσοδα έως δέκα χιλιάδες ευρώ (€10.000). Μέχρι την επόμενη ημέρα από την ημερομηνία που αφορά το έσοδο για όσες οντότητες έχουν το δικαίωμα χρήσης και το προηγούμενο έτος είχαν ακαθάριστα έσοδα άνω των δέκα χιλιάδων ευρώ (€10.000).

Κτιριακές Υποδομές: Έργα 18,7 εκατ. ευρώ για υποδομές υγείας & παιδείας

ΤΗΝ «ΜΕΡΙΔΑ ΤΟΥ ΛΕΟΝΤΟΣ» ΤΩΝ ΣΥΜΒΑΣΕΩΝ,
ΜΕΛΕΤΩΝ ΚΑΙ ΔΙΑΓΩΝΙΣΜΩΝ ΠΟΥ «ΤΡΕΧΕΙ» Η ΚΤΙΡΙΑΚΕΣ ΥΠΟΔΟΜΕΣ Α.Ε.
ΔΙΑΤΗΡΕΙ Ο ΤΟΜΕΑΣ ΤΗΣ ΠΑΙΔΕΙΑΣ
ΜΕ ΤΟΝ ΣΥΝΟΛΙΚΟ ΠΡΟΫΠΟΛΟΓΙΣΜΟ ΤΩΝ ΔΡΑΣΕΩΝ
ΠΟΥ ΠΡΟΧΩΡΑΝΕ ΤΩΡΑ ΝΑ ΦΘΑΝΕΙ ΣΤΑ 18,5 ΕΚΑΤ. ΕΥΡΩ

Πιο αναλυτικά:

Υποδομές Υγείας

- Υπογράφηκε η σύμβαση εκπόνησης της μελέτης **Ενεργειακή Αναβάθμιση συγκροτήματος κτιρίων του Γενικού Νοσοκομείου Θεσσαλονίκης «Γεώργιος Παπανικολάου»**, συμβατικού τιμήματος 79.746,20€
- Υπογράφηκε η σύμβαση εκπόνησης της μελέτης **Ενεργειακή Αναβάθμιση του Γενικού Νοσοκομείου Ελευσίνιας «Θριάσιο»**, συμβατικού τιμήματος 69.935,90€

Υποδομές Παιδείας

- Υπογράφηκε η σύμβαση για το έργο:
 - Προσθήκη κατ' επέκταση Α' ορόφου – αιθουσών διδασκαλίας & εργασίες ανακατασκευής στο κτιριακό συγκρότημα του Μουσικού Σχολείου Ρόδου, συμβατικής δαπάνης 1.027.967,95 €
Ανάδοχος: **ΑΛ.ΤΕΡ. Α.Ε. &**
 - Προμήθεια και τοποθέτηση υγραπονοπωτικών και θερμομονωτικών υλικών για τη στεγανοποίηση και θερμομόνωση οροφών στις κτιριακές εγκαταστάσεις του Πολυκλαδικού Λυκείου Καλαμάτας, συμβατικής δαπάνης 887.840 €
Ανάδοχος: **Αφοί Σ. Μαραγκού Ο.Ε.**
- Προκηρύχθηκε ο διαγωνισμός για την ανάθεση της σύμβασης υλοποίησης του έργου:
 - 17° Νηπιαγωγείο Πετρούπολης – Οικοδομικές εργασίες & Η/Μ εγκαταστάσεις, προϋπολογισμού 1.120.000 €

- Υπογράφηκαν οι συμβάσεις ανάθεσης εκπόνησης μελετών για τα έργα:
 - 35° Νηπιαγωγείο Αχαρνών, με αμοιβή 85.638,27€
 - 2° & 7° Νηπιαγωγείο Δήμου Ελευσίνας, με αμοιβή 85.016,44 €
 - 9° Νηπιαγωγείο Δήμου Πετρούπολης, με αμοιβή 79.713,40 €
 - 64° Νηπιαγωγείο Αθηνών, με αμοιβή 53.475 €
- Προκηρύχθηκε ο διαγωνισμός για την ανάθεση της σύμβασης εκπόνησης μελέτης για το **6° Ολοήμερο Δημοτικό Σχολείο Χολαργού Δήμου Παπάγου – Χολαργού**, εκτιμώμενης αμοιβής 408.163,16 €
- Προκηρύχθηκε ο διαγωνισμός για την ανάθεση της σύμβασης εκπόνησης της μελέτης για την **Ενεργειακή Αναβάθμιση Υποδομών και Εξοικονόμησης Ενέργειας με τη χρήση Ανανεώσιμων Πηγών Ενέργειας στις εγκαταστάσεις του Παντείου Πανεπιστημίου**, εκτιμώμενης αμοιβής 189.945,16€
- Εντάχθηκαν στο ΕΣΠΑ 2014-2020 τα έργα της **ενεργειακής αναβάθμισης 35 σχολικών μονάδων σε 8 Δήμους της Αττικής** (Δήμος Κορυδαλλού, Δήμος Φυλής, Δήμος Αγίας Παρασκευής, Δήμος Μεταμόρφωσης, Δήμος Καισαριανής, Δήμος Γλυφάδας, Δήμος Αγίας Βαρβάρας, Δήμος Κρωπίας), συνολικού προϋπολογισμού 15.589.720,30 €.

22,5 εκατ. ευρώ για το οδικό δίκτυο της Δυτικής Μακεδονίας

Σημαντικά έργα προωθούνται μέσω του Προγράμματος βελτίωσης της οδικής ασφάλειας στο εθνικό και επαρχιακό δίκτυο της Περιφέρειας Δυτικής Μακεδονίας μέσω του Ταμείου Ανάκαψης και Ανθεκτικότητας

Εργα που αφορούν στην βελτίωση της οδικής ασφάλειας στο Εθνικό και Επαρχιακό Οδικό Δίκτυο της Περιφέρειας Δυτικής Μακεδονίας έχουν ενταχθεί στο πλαίσιο της πρόσκλησης «Πρόγραμμα Οδικής Ασφάλειας» του Υπουργείου Υποδομών και Μεταφορών.

Πιο συγκεκριμένα, έως σήμερα έχουν εγκριθεί 19.000.000,00 ευρώ που αφορούν 5 έργα της Περιφέρειας και 3.500.000,00 ευρώ που αφορούν 2 έργα του Δήμου

Άργους Ορεστικού. Ενώ το σύνολο των έργων χρηματοδοτούνται από το ΤΑΑ.

Όπως δήλωσε ο Περιφερειάρχης κ. Γιώργος Κασαπίδης, η αναβάθμιση του ενδοπεριφερειακού οδικού δικτύου και η ασφαλή μετακίνηση των πολιτών στο οδικό δίκτυο της Περιφέρειας Δυτικής Μακεδονίας είναι στις άμεσες προτεραιότητες της Περιφερειακής Αρχής.

Πιο αναλυτικά πρόκειται για τα εξής έργα:

A/A	ΕΡΓΟ	ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ (ευρώ)	ΠΑΡΑΤΗΡΗΣΕΙΣ
1	Βελτίωση Οδικής Ασφάλειας Εθνικού Οδικού Δικτύου ΠΕ Κοζάνης	9.500.000,00	Εγκρίθηκαν τα τεύχη και αναμένεται η δημοπράτηση
2	Βελτίωση Οδικής Ασφάλειας Εθνικού Οδικού Δικτύου ΠΕ Καστοριάς	3.800.000,00	Εγκρίθηκαν τα τεύχη και αναμένεται η δημοπράτηση
3	Βελτίωση (6) κόμβων επί του εθνικού οδικού δικτύου Γρεβενών, Καστοριάς, Κοζάνης, Φλώρινας	3.500.000,00	Γρεβενά (1)θέση :Μικρό Σειρήνιο Καστοριά(1) θέση:Τελωνείο Κοζάνη(1) θέση:Βατερό Φλώρινα (3) θέσεις:Μελίτη- Καύκασος- Βέυν. Εγκρίθηκαν τα τεύχη και αναμένεται η δημοπράτηση
4	Κατασκευή (2) Ισόπεδων Κυκλικών Κόμβων Κ2 & Κ3 της οδού Δυτικής Εορδαίας, στο Επαρχιακό Οδικό Δίκτυο της ΠΕ Κοζάνης	306.000,00	Κ2: στον δρόμο προς Άρδασσα Κ3: έξοδος της πόλης (από Δημαρχείο) προς οδό Δυτ. Εορδαίας. Εγκρίθηκαν τα τεύχη και αναμένεται η δημοπράτηση
5	Κατασκευή (3) κυκλικών κόμβων Φωτεινής-Μεταμόρφωσης- Γκιόλε, στο Επαρχιακό Οδικό Δίκτυο της ΠΕ Καστοριάς	900.000,00	Εγκρίθηκαν τα τεύχη και αναμένεται η δημοπράτηση.
6	Βελτίωση Οδικής Ασφάλειας στο Οδικό Δίκτυο της πόλης Άργους Ορεστικού	3.448.275,86	Φορέας υλοποίησης θα είναι ο Δήμος Άργους Ορεστικού
7	Υπηρεσίες Τεχνικού Συμβούλου για το έργο: Βελτίωση Οδικής Ασφάλειας Εθνικού Οδικού Δικτύου ΠΕ Καστοριάς	51.724,13	Φορέας υλοποίησης θα είναι ο Δήμος Άργους Ορεστικού

R20
Total Station

A30
Auto Level

S850A
GNSS Receiver

STONEX

X120^{GO} SLAM

X150 Laser Scanner

 cube-3d

PHOTOGRAMMETRY
& 3D SOFTWARE

CivilShop
Εμπόριο μετρητικών Οργάνων

1. Λαμία: Μυρμιδόνων 24
2. Αττική: Δ. Καλεμκέρη 22Α Ραφήνα
Τηλ.: 2231053044 & 2104404321
E-mail: info@civilshop.gr

Πολεοδομικές μεταρρυθμίσεις του Ταμείου Ανάκαμψης

Ο ΣΥΛΛΟΓΟΣ ΜΕΛΕΤΗΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΠΑΡΟΥΣΙΑΖΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ
ΤΟΥΣ ΠΡΟΒΛΗΜΑΤΙΣΜΟΥΣ ΚΑΙ ΤΑ ΣΗΜΕΙΑ ΠΡΟΣΟΧΗΣ
ΑΝΑΦΟΡΙΚΑ ΜΕ ΤΗ ΔΙΑΔΙΚΑΣΙΑ ΑΝΑΘΕΣΗΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ
ΤΩΝ ΜΕΛΕΤΩΝ ΓΙΑ ΤΑ ΤΟΠΙΚΑ ΠΟΛΕΟΔΟΜΙΚΑ ΣΧΕΔΙΑ

Το περασμένο Ιανουάριο συνδιοργανώθηκε από το ΤΕΕ/ΤΚΜ και το ΥΠΕΝ «Εργαστήριο» για την παρουσίαση της πορείας υλοποίησης του Πολεοδομικού Σχεδιασμού της χώρας, και συγκεκριμένα τα προγράμματα που αφορούν:

- α. τα Τοπικά Πολεοδομικά Σχέδια:** Παρουσιάστηκαν οι στόχοι και το περιεχόμενο των μελετών σύμφωνα με τις εκδοθείσες προδιαγραφές, οι συμμετοχικές διαδικασίες και οι διαδικασίες έγκρισης και θεσμοθέτησης,
- β. τα Ειδικά Πολεοδομικά Σχέδια:** Εκτός από τους στόχους και διάφορα θεσμικά θέματα, παρουσιάστηκαν και 6 ΕΠΣ που εγκρίθηκαν με το νέο θεσμικό πλαίσιο,
- γ. τις Ζώνες Υποδοχής Συντελεστή Δόμησης:** Παρουσιάστηκε ο σκοπός, το αντικείμενο και η δομή των μελετών για τον καθορισμό ΖΥΣ, καθώς και οι διαδικασίες για την έγκριση αυτών με π.δ.,
- δ. τις Οριοθετήσεις Οικισμών:** Παρουσιάστηκαν νομολογιακά δεδομένα και κατευθύνσεις σχετικά με τις πράξεις οριοθέτησης οικισμών με π.δ., καθώς και η μεθοδολογία οριοθέτησης για οικισμούς προϋφιστάμενους του 1923 και οικισμούς που δημιουργήθηκαν μεταξύ 1923 και 1983 και
- ε. την Αναγνώριση Οδών:** Στο πλαίσιο πρόσφατα εκδοθείσας υπουργικής απόφασης, παρουσιάστηκαν οι τεχνικές προδιαγραφές σύνταξης των μελετών καταγραφής του υπάρχοντος οδικού δικτύου ως πρώτο βήμα για την κατηγοριοποίηση αυτού, με σκοπό τον χαρακτηρισμό του ως «κοινόχρηστο δημοτικό» για την εφαρμογή πολεοδομικών διατάξεων.

Πλν των παραπάνω τεχνικών και επιστημονικών θεμάτων, στο πλαίσιο του εργαστηρίου περιγράφηκε και η **διαδικασία ανάθεσης και διαχείρισης των μελετών**, με κοινό στοιχείο τον ορισμό ως αναθέτουσας Αρχής του Τεχνικού Επιμελητηρίου Ελλάδας, το οποίο προκηρύσσει τους διαγωνισμούς, με τεύχη που συντάσσονται από το ΥΠΕΝ και

ακολουθεί τη διαδικασία ανάθεσης των δημοσίων συμβάσεων μελετών. Στις επιτροπές επίβλεψης των συμβάσεων, που είναι 3μελείς, μετέχουν εκπρόσωποι του ΤΕΕ, του ΥΠΕΝ και του εκάστοτε Δήμου.

Η πρωτοβουλία αυτή της Γενικής Γραμματείας Χωρικού Σχεδιασμού & Αστικού Περιβάλλοντος του ΥΠΕΝ ήταν σημαντική για την ενημέρωση των μηχανικών και συνοδεύτηκε από μία προσπάθεια συλλογής ερωτημάτων τις προηγούμενες ημέρες, ώστε να προετοιμαστούν τα στελέχη του Υπουργείου για τις απαντήσεις.

Ο ΣΜΕΔΕΚΕΜ **έθεσε δύο ερωτήματα** στην πλατφόρμα συγκέντρωσης ερωτημάτων που άνοιξε το ΤΕΕ/ΤΚΜ, που αφορούν τα Τοπικά Πολεοδομικά Σχέδια και συγκεκριμένα, το πρώτο από αυτά τις διαδικασίες έγκρισης και το δεύτερο τις αμοιβές.

ΔΙΑΔΙΚΑΣΙΑ ΕΓΚΡΙΣΗΣ ΤΠΣ

Κατά την άποψη του ΣΜΕΔΕΚΕΜ, **η προβλεπόμενη από την ισχύουσα νομοθεσία** (Παράρτημα Γ: Διάγραμμα ροής της υπουργικής απόφασης με αριθ. ΥΠΕΝ/ΔΠΟΛΣ/72343/1885/28.7.2021, ΦΕΚ 3545 Β) **γνωμοδότηση του ΚΕΣΥΠΟΘΑ**, πριν από την έγκριση της μελέτης ΤΠΣ, θα έχει ως αποτέλεσμα **την εμπλοκή της προώθησης των διαδικασιών**, λόγω της σχεδόν ταυτόχρονης αποστολής μεγάλου αριθμού μελετών ΤΠΣ και του μεγάλου φόρτου της Επιτροπής. Σημαντική επίπτωση αυτής της εξέλιξης μπορεί να είναι η απώλεια πόρων του Ταμείου Ανάκαμψης, λόγω παραβίασης των χρονοδιαγραμμάτων, οπότε θα απαιτηθούν εθνικοί πόροι για την αποπληρωμή των μελετών. **Ο ΣΜΕΔΕΚΕΜ πρότεινε να εξεταστεί η μεταφορά της αρμοδιότητας στα περιφερειακά ΣΥΠΟΘΑ**, τα οποία, εκτός των άλλων, διαθέτουν και μεγαλύτερη γνώση και εμπειρία για τα τοπικά ζητήματα, οπότε οι γνωμοδοτήσεις θα είναι περισσότερο εύστοχες και η διαδικασία περισσότερο αποτελεσματική.

Η απάντηση του εκπροσώπου του Υπουργείου επί του θέματος ήταν ότι η συμμετοχή εκπροσώπου του εκάστοτε ΟΤΑ στην επιτροπή εποπτείας και επίβλεψης της μελέτης ΤΠΣ, διασφαλίζει τη γνώση των τοπικών συνθηκών και ότι η έγκριση των σχεδίων από διαφορετικά Συμβούλια έχει τον κίνδυνο να αντιμετωπίζονται με διαφορετικό τρόπο κρίσιμα ζητήματα.

Ο Σύλλογός μας θα επιμείνει στην άποψή του σχετικά με την αναγκαιότητα μεταφοράς της αρμοδιότητας, έχοντας την πεποίθηση ότι η αποκέντρωση της έγκρισης των μελετών μόνο θετικά αποτελέσματα θα έχει αναφορικά με την ταχύτητα της προώθησης των διαδικασιών. Εξάλλου, **η ενιαία αντιμετώπιση των θεμάτων μπορεί να επιτευχθεί με έκδοση οδηγιών από το Υπουργείο**, με βάση τις οποίες θα γνωμοδοτούν και θα εγκρίνουν τα σχέδια τα περιφερειακά Συμβούλια.

ΑΜΟΙΒΕΣ ΜΕΛΕΤΩΝ ΤΠΣ

Σύμφωνα με τη νέα (τροποποιητική) απόφαση, ποσοστό 15% της αμοιβής, δηλαδή το μισό του ποσοστού της αμοιβής που αντιστοιχεί στη Β' φάση της μελέτης, θα καταβληθεί στον ανάδοχο μετά την οριστική παραλαβή της μελέτης. Από αυτή η διάταξη, σε συνδυασμό με το Διάγραμμα ροής του Παραρτήματος Γ της υπουργικής απόφασης με αριθ. ΥΠΕΝ/ΔΠΟΛΣ/72343/1885/28.7.2021 συνάγεται ότι η μελέτη θα αποπληρωθεί μετά την έκδοση του προεδρικού διατάγματος έγκρισης του ΤΠΣ, προφανώς ώστε να ενσωματωθούν και οι τυχόν παρατηρήσεις του ΚΕΣΥΠΟΘΑ ή του ΣτΕ.

Η ερώτηση αυτή απαντήθηκε θετικά από τον εκπρόσωπο του Υπουργείου.

ΆΛΛΑ ΘΕΜΑΤΑ

Εκτός από το πρόγραμμα των μελετών ΤΠΣ, σε βάθος συζητήθηκαν και θέματα που αφορούν τις οριοθετήσεις οικισμών και την καταγραφή των δημοτικών οδικών δικτύων.

Τα προβλήματα που εντοπίζονται στα θέματα αυτά είναι τα παρακάτω:

α. Με την υπουργική απόφαση ΥΠΕΝ/ΔΠΟΛΣ/73670/1765/14.7.2022 «Μεθοδολογία οριοθέτησης οικισμών» (ΦΕΚ 3733 Β) καθορίζονται με σαφήνεια και αρκετές λεπτομέρειες η **μεθοδολογία της οριοθέτησης των οικισμών** με αναφορά στα παραδοτέα, τα γεωχωρικά δεδομένα και την τελική πρόταση. Ωστόσο, διακρούξεις για την ανάθεση μελέτης οριοθέτησης οικισμών έχουν προωθηθεί για ελάχιστους Δήμους της χώρας. Το πρόβλημα που προκύπτει στην εκπόνηση των ΤΠΣ είναι ο τρόπος που θα καθοριστούν, κατά τη διάρκεια εκπόνησής τους, τα όρια των υπόλοιπων οικισμών των Δήμων, δεδομένου ότι δεν υπάρχει μία συνολική οδηγία για τη μεθοδολογία εφαρμογής τους, ούτε διατίθενται τα πρωτογενή δεδομένα που πρέπει να ληφθούν υπόψη για την ορθή υλοποίησή τους. Κατά συνέπεια, υπάρχει ο κίνδυνος τα τελικά παραδοτέα να μην είναι συμβατά με τον τελικό τους αποδέκτη που θα είναι, σύμφωνα με τους εκπροσώπου του ΥΠΕΝ, ο Ψηφιακός Χάρτης.

β. Αντίστοιχο πρόβλημα, τόσο στα πρωτογενή δεδομένα, όσο και στη συμβατότητα των τελικών παραδοτέων, υπάρχει και στην **καταγραφή των δημοτικών οδικών δικτύων**. Ενώ ήδη υπάρχουν προγενέστερα έργα που έχουν παράξει γεωχωρικά δεδομένα (Ψηφιακή Πολεοδομία), αυτά δεν προβλέπεται να χορηγηθούν ως πρωτογενή δεδομένα στους αναδόχους, ώστε να υπάρχει ενιαίο ψηφιακό υπόβαθρο. Η αναζήτηση αυτών των δεδομένων στις Υπηρεσίες που τα δημιούργησαν πριν πολλά έτη θα οδηγήσει σε αποτελέσματα που δεν θα εγγυώνται την ορθότητά τους. Τέλος, δεν προκύπτει από καμία διάταξη οδηγία ότι τα τελικά παραδοτέα θα είναι συμβατά με τον τελικό τους αποδέκτη, που θα είναι, και πάλι, ο Ψηφιακός Χάρτης.

Ο Ευρωπαϊκός Οργανισμός για την Υγεία και Ασφάλεια στην Εργασία

Ο ΠΡΟΕΔΡΟΣ ΟΣΕΤΕΕ & ΠΡΟΕΔΡΟΣ ΕΥΡΩΠΑΪΚΟΥ
ΟΡΓΑΝΙΣΜΟΥ ΓΙΑ ΤΗΝ ΥΓΕΙΑ ΚΑΙ ΑΣΦΑΛΕΙΑ ΣΤΗΝ ΕΡΓΑΣΙΑ,
ΔΡ. ΑΝΔΡΕΑΣ ΣΤΟΪΜΕΝΙΔΗΣ ΓΡΑΦΕΙ ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ
ΒΗΜΑ ΓΙΑ ΤΙΣ ΑΡΜΟΔΙΟΤΗΤΕΣ, ΤΑ ΚΑΘΗΚΟΝΤΑ
ΚΑΙ ΤΗ ΛΕΙΤΟΥΡΓΙΑ ΤΟΥ ΣΗΜΑΝΤΙΚΟΥ ΑΥΤΟΥ ΦΟΡΕΑ,
ΥΠΕΥΘΥΝΟΥ ΓΙΑ ΤΗ ΒΕΛΤΙΩΣΗ ΤΗΣ ΑΣΦΑΛΕΙΑΣ
ΚΑΙ ΣΩΜΑΤΙΚΗΣ ΚΑΙ ΨΥΧΙΚΗΣ ΥΓΕΙΑΣ,
ΣΤΗΝ ΕΡΓΑΣΙΑ ΣΕ ΟΛΟΚΛΗΡΗ ΤΗΝ ΕΕ

**ΔΡ. ΑΝΔΡΕΑΣ
ΣΤΟΪΜΕΝΙΔΗΣ**

ΠΡΟΕΔΡΟΣ
ΟΣΕΤΕΕ/ΣΤΥΕ

Ο Ευρωπαϊκός Οργανισμός για την Ασφάλεια και την Υγεία στην Εργασία (EU-OSHA) ιδρύθηκε με τον κανονισμό (ΕΚ) αριθ. 2062/94 του Συμβουλίου για να συμβάλει στη βελτίωση του περιβάλλοντος εργασίας, όσον αφορά την προστασία της ασφάλειας και της υγείας των εργαζομένων, μέσω δράσης που αποβλέπει στην αύξηση και τη διάδοση γνώσεων στον εν λόγω τομέα.

Από την ίδρυσή του το 1994, ο EU-OSHA έχει διαδραματίσει σημαντικό ρόλο στη βελτίωση της ασφάλειας και σωματικής και ψυχικής υγείας, στην εργασία σε ολόκληρη την Ένωση.

Ο τριμελής χαρακτήρας του EU-OSHA, όπως και του Eurofound και του Cedefop, αποτελεί υψηλή έκφραση μιας ολοκληρωμένης προσέγγισης βασισμένης στον κοινωνικό διάλογο μεταξύ των κοινωνικών εταίρων, εργαζομένων και εργοδοτών και των ενωσιακών και εθνικών αρχών. Έναν διάλογο εξαιρετικά σημαντικό για την εξεύρεση κοινών και βιώσιμων λύσεων σε κοινωνικά και οικονομικά θέματα.

Στην Ένωση και τα κράτη μέλη υπάρχουν ήδη οργανισμοί που παρέχουν το ίδιο είδος πληροφοριών και υπηρεσιών που παρέχονται από τον EU-OSHA. Προκειμένου να επιτευχθεί το μέγιστο δυνατό όφελος σε επίπεδο Ένωσης από το έργο που έχουν ήδη επιτελέσει οι εν λόγω οργανισμοί, ο EU-OSHA δημιούργησε δίκτυο αλληλεπίδρασης

δυνάμει του κανονισμού (ΕΚ) αριθ. 2062/94 και το οποίο αποτελείται από τα εθνικά σημεία επαφής και τα εθνικά τριμερή δίκτυα των κρατών μελών. Παράλληλα διατηρεί ιδιαίτερα στενή λειτουργική σχέση με τη Συμβουλευτική Επιτροπή για την Ασφάλεια και την Υγεία στον Χώρο Εργασίας της ώστε να διασφαλίζονται ο καλός συντονισμός και οι συνέργειες.

Στόχος του EU-OSHA είναι να παρέχει στα θεσμικά όργανα και τους οργανισμούς της Ένωσης, στα κράτη μέλη, στους κοινωνικούς εταίρους και σε όσους δραστηριοποιούνται στον τομέα της ασφάλειας και υγείας στην εργασία, τις τεχνικές, επιστημονικές και οικονομικές πληροφορίες καθώς και την εξειδικευμένη εμπειρογνώσια που είναι χρήσιμα στον εν λόγω τομέα, προκειμένου να βελτιωθεί το περιβάλλον εργασίας όσον αφορά την προστασία της ασφάλειας και της υγείας των εργαζομένων.

Προς τούτο, ο EU-OSHA εμπλουτίζει και διαδίδει γνώσεις, τεκμηρίωση και υπηρεσίες για λόγους χάραξης πολιτικής, συμπεριλαμβανομένων των ερευνητικών πορισμάτων και διευκολύνει την ανταλλαγή γνώσεων μεταξύ της Ένωσης και των εθνικών φορέων.

Ο EU-OSHA έχει τα ακόλουθα **καθήκοντα** όσον αφορά τους τομείς πολιτικής που αναφέρονται σεβόμενος πλήρως τις αρμοδιότητες των κρατών μελών:

- ▶ συλλογή και ανάλυση τεχνικών, επιστημονικών και οικονομικών πληροφοριών σχετικά με την ασφάλεια και την υγεία στην εργασία στα κράτη μέλη με στόχο:
- ▶ να εντοπίζει κινδύνους και βέλτιστες πρακτικές καθώς και υφιστάμενες εθνικές προτεραιότητες και προγράμματα, να παρέχει τα απαραίτητα στοιχεία στη Ένωση για τις προτεραιότητες και τα προγράμματα και να διαδίδει τις πληροφορίες αυτές στα θεσμικά και λοιπά όργανα της Ένωσης, τα κράτη μέλη, τους κοινωνικούς εταίρους και σε όσους δραστηριοποιούνται στον τομέα της ασφάλειας και υγείας στην εργασία,
- ▶ παραγωγή, συλλογή και ανάλυση τεχνικών, επιστημονικών και οικονομικών πληροφοριών σχετικά με ερευνητικές δραστηριότητες που συνδέονται με την ασφάλεια και την υγεία στην εργασία, και διάδοση των αποτελεσμάτων,
- ▶ προαγωγή και υποστήριξη της συνεργασίας και της ανταλλαγής πληροφοριών και εμπειριών μεταξύ των κρατών μελών στον τομέα της ασφάλειας και της υγείας στην εργασία, συμπεριλαμβανομένης της ενημέρωσης σχετικά με τα προγράμματα κατάρτισης,
- ▶ διοργάνωση διαλέξεων, σεμιναρίων και εκδηλώσεων ανταλλαγής εμπειρογνωσίας μεταξύ των κρατών μελών στον τομέα της ασφάλειας και της υγείας στην εργασία,
- ▶ παροχή στα θεσμικά όργανα και τους οργανισμούς της Ένωσης και στα κράτη μέλη των αντικειμενικών τεχνικών, επιστημονικών και οικονομικών πληροφοριών που διατίθενται και της εξειδικευμένης εμπειρογνωσίας που απαιτούνται για τη χάραξη και εφαρμογή συνετών και αποτελεσματικών πολιτικών με σκοπό την προστασία της ασφάλειας και της υγείας των εργαζομένων, συμπεριλαμβανομένης της πρόληψης και πρόβλεψης πιθανών κινδύνων. Υποστήριξη και τεκμηρίωση όσον αφορά τον προσδιορισμό, την εκπόνηση και την αξιολόγηση νομοθετικών και άλλων μέτρων, ιδίως στον αντίκτυπο των νομοθετικών πράξεων, την προσαρμογή τους στις τεχνικές, επιστημονικές και ρυθμιστικές εξελίξεις καθώς και την πρακτική εφαρμογή τους από επιχειρήσεις, με ιδιαίτερη αναφορά στις πολύ μικρές, μικρές και τις μεσαίες επιχειρήσεις (ΜΜΕ),
- ▶ δημιουργία φόρουμ για την ανταλλαγή εμπειριών και πληροφοριών μεταξύ των κυβερνήσεων, των κοινωνικών εταίρων και των άλλων ενδιαφερομένων μερών σε εθνικό επίπεδο,
- ▶ συμβολή, μέσω τεκμηριωμένων πληροφοριών και αναλύσεων, στην εφαρμογή μεταρρυθμίσεων και πολιτικών σε εθνικό επίπεδο,
- ▶ συλλογή και κοινοποίηση πληροφοριών από και προς τρίτες χώρες και διεθνείς οργανισμούς,
- ▶ παροχή τεχνικών, επιστημονικών και οικονομικών πληροφοριών για τις μεθόδους και τα μέσα υλοποίησης των προληπτικών δραστηριοτήτων, προσδιορισμός ορθών πρακτικών και προώθηση προληπτικών ενεργειών, με ιδιαίτερη προσοχή στα ειδικά προβλήματα των ΜΜΕ και, όσον αφορά τις ορθές πρακτικές, έμφαση, ιδίως, σε πρακτικές οι οποίες συνιστούν πρακτικά μέσα που θα χρησιμοποιούνται στην αξιολόγηση των κινδύνων για

την ασφάλεια και την υγεία στην εργασία, καθώς και στον προσδιορισμό των μέτρων που θα λαμβάνονται για την αντιμετώπιση των κινδύνων αυτών,

- ▶ συμβολή στην ανάπτυξη των σχετικών στρατηγικών και των προγραμμάτων δράσης της Ένωσης,
- ▶ θέσπιση μιας στρατηγικής για τις σχέσεις με τρίτες χώρες και διεθνείς οργανισμούς και
- ▶ υλοποίηση δραστηριοτήτων ευαισθητοποίησης και επικοινωνίας και διεξαγωγή εκστρατειών ενημέρωσης. Ο EU-OSHA μπορεί να συνάπτει συμφωνίες συνεργασίας με άλλους συναφείς οργανισμούς της Ένωσης προκειμένου να διευκολύνει και να προωθή τη συνεργασία με αυτούς.

Το Διοικητικό του Συμβούλιο είναι 85μελές και απαρτίζεται από τρεις εκπροσώπους των Κρατών Μελών της Ευρωπαϊκής Ένωσης (εργαζόμενοι, εργοδότες, Κυβερνήσεις) και τέσσερις εκπροσώπους της Ευρωπαϊκής Επιτροπής. Η διάρκεια της θητείας των τακτικών και των αναπληρωματικών μελών είναι τέσσερα έτη.

Στα πλαίσια του διοικητικού συμβουλίου, οι εκπρόσωποι των κυβερνήσεων, των οργανώσεων των εργοδοτών και των οργανώσεων των εργαζομένων συγκροτούν χωριστές ομάδες. Κάθε ομάδα ορίζει ένα συντονιστή, προκειμένου να ενισχυθεί η αποτελεσματικότητα των διαβουλεύσεων στο εσωτερικό και μεταξύ των ομάδων.

Η υγεία και ασφάλεια στην εργασία είναι θεμελιώδες ανθρώπινο δικαίωμα σύμφωνα και με τις τελευταίες αποφάσεις της Διεθνούς Οργάνωσης Εργασίας. Σήμερα, βρισκόμαστε μπροστά σε πολύ **μεγάλες προκλήσεις**, καθώς ο διεθνής χάρτης της εργασίας έχει αλλάξει εκ βάθρων, με την κλιματική αλλαγή, την ψηφιοποίηση και τις υγειονομικές απειλές να δημιουργούν νέους τομείς απασχόλησης. Επιπλέον παρουσιάζονται νέα χαρακτηριστικά στην εργασία όπως η αύξηση του μέσου όρου ηλικίας των εργαζομένων, η τηλε-εργασία, η αυτο-απασχόληση και οι συχνές αλλαγές εργοδότη.

Το έργο μας στην Ελλάδα και η σύνδεσή του από τους συναδέλφους μας στα Ευρωπαϊκά Συνδικάτα με την ελπίδα για **καλύτερες συνθήκες Υγείας και Ασφάλειας στην Εργασία σε ευρωπαϊκό επίπεδο**, δημιουργεί υψηλότερες ευθύνες στις οποίες θα ανταποκριθούμε.

Πράσινες στέγες και πράσινες προσόψεις

Ο ΔΑΣΟΛΟΓΟΣ- ΠΕΡΙΒΑΛΛΟΝΤΟΛΟΓΟΣ
Τ. Δ/ΝΤΗΣ ΠΡΑΣΙΝΟΥ, Μ. ΚΑΠΑΝΤΑΗΣ ΠΑΡΟΥΣΙΑΖΕΙ
ΣΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΤΟΥΣ ΕΝΑΛΛΑΚΤΙΚΟΥΣ
ΧΩΡΟΥΣ ΠΡΑΣΙΝΟΥ ΠΟΥ ΜΠΟΡΟΥΝ ΝΑ ΔΗΜΙΟΥΡΓΗΘΟΥΝ
ΣΤΙΣ ΜΕΓΑΛΕΣ ΠΟΛΕΙΣ

Μ. ΚΑΠΑΝΤΑΗΣ

ΔΑΣΟΛΟΓΟΣ -
ΠΕΡΙΒΑΛΛΟΝΤΟΛΟΓΟΣ
Τ. Δ/ΝΤΗΣ ΠΡΑΣΙΝΟΥ

Εικόνα 1. Από την τοποθεσία *keep-your-cool-this-summer-with-a-vertical-garden*

Οι πράσινες στέγες και οι πράσινες προσόψεις είναι μια λύση που βασίζεται στη φύση και που μπορεί να βοηθήσει την πόλη να προσαρμοστεί σε ένα μεταβαλλόμενο κλίμα με αυξανόμενες θερμοκρασίες και πιο συχνές και έντονες βροχοπτώσεις.

ΟΙ ΠΟΛΕΙΣ ΣΗΜΕΡΑ

Σταθερή αύξηση της ρύπανσης από σωματίδια λόγω της κυκλοφορίας, της θέρμανσης και των βιομηχανικών εκπομπών, μια ακραία άνοδος των θερμοκρασιών του καλοκαιριού, ειδικά στις αστικές περιοχές ως αποτέλεσμα της κλιματικής αλλαγής και της πυκνότητας δόμησης, μείωση των πληθυσμών εντόμων και πτηνών λόγω της εξάπλωση των μονοκαλλιέργειών και η σφράγιση επιφανειών με τσιμέντο και άσφαλτο ... ο κατάλογος των περιβαλλοντικών προβλημάτων που προκαλούνται από εμάς τους ανθρώπους θα μπορούσε να συνεχιστεί επ' αόριστον.

Στον αγώνα κατά της κλιματικής αλλαγής, οι πόλεις έχουν προτεραιότητα. Σήμερα, πάνω από το ήμισυ της ανθρωπότητας ζει σε πόλεις και μέχρι το 2050 επτά στους δέκα από εμάς θα είναι κάτοικοι των πόλεων.

Τι μπορεί λοιπόν να γίνει για να προετοιμαστούν οι πόλεις για την κλιματική αλλαγή;

Για δεκαετίες, επιστήμονες σε όλο

τον κόσμο παρακολουθούν αυτές τις εξελίξεις και ερευνούν τον καλύτερο τρόπο αντιμετώπισης των αρνητικών συνεπειών. Οι περισσότεροι ειδικοί συμφωνούν ότι οι λύσεις που βασίζονται στη φύση, στις οποίες τα φυτά διαδραματίζουν σημαντικό ρόλο, χρειάζονται για τα περισσότερα από αυτά τα ζητήματα μελλοντικά. Και επειδή ο χώρος για χώρους πρασίνου στις πόλεις επί του εδάφους γίνεται ολοένα και πιο σπάνιος, το αστικό πρασίνισμα γίνεται περισσότερο επίκεντρο.

Αν θέλουμε να ανταποκριθούμε στους στόχους μας για την προσαρμογή, τη βιωσιμότητα και την ισότητα έναντι στην κρίση του κλίματος, πρέπει να επενδύσουμε περισσότερο στις πράσινες στέγες, στις πράσινες προσόψεις μας παράλληλα με άλλους χώρους πρασίνου.

ΑΣΤΙΚΟ ΠΡΑΣΙΝΙΣΜΑ: ΥΠΗΡΕΣΙΕΣ ΟΙΚΟΣΥΣΤΗΜΑΤΟΣ ΚΑΙ ΒΙΟΠΟΙΚΙΛΟΤΗΤΑ

Ο φιλόδοξος στόχος του έργου «Εξυπνο Πράσινο» είναι να γίνει μετρήσιμη η υπηρεσία οικοσυστήματος των περιοχών πρασίνου.

**Πράσινη επανάσταση οροφής:
Γιατί οι πόλεις υιοθετούν πράσινες στέγες;**

Ορισμένες πόλεις στην Ευρώπη αλλά και αλλού, έχουν καταλήξει σε μια λύση να επαναπροσδιορίσουν τους χώρους της οροφής σε: πράσινες στέγες.

Τι είναι μια πράσινη οροφή;

Μια πράσινη οροφή, που ονομάζεται επίσης κήπος οικολογικής οροφής ή οροφής, είναι ένα φυτικό στρώμα που καλλιεργείται σε μια ταράτσα. Οι πράσινες στέγες είναι ουσιαστικά αυ-

ξημένα πάρκα που διατηρούν δέντρα, διαδρόμους και πάγκους με σύνθετη δομική υποστήριξη, την άρδευση, την αποστράγγιση και τα στρώματα προστασίας των ριζών.

Αν και το αρχικό κόστος των πράσινων οροφών είναι υψηλότερο από τις στέγες με συμβατικά υλικά, οι ιδιοκτήτες κτιρίων μπορούν, όμως, να αντισταθμίσουν τη διαφορά μέσω του μειωμένου κόστους διαχείρισης από την κατανάλωση ενέργειας και του νερού από τις καταιγίδες.

Γιατί οι πράσινες στέγες είναι τόσο πολύτιμες;

- ▶ **Μειώνουν το φαινόμενο αστικής θερμότητας**
- ▶ **Έχουν μεγαλύτερη διάρκεια ζωής από τις παραδοσιακές στέγες**
- ▶ **Βελτιώνουν την ποιότητα του αέρα**
- ▶ **Δημιουργούν οπτικά ελκυστικό περιβάλλον**
- ▶ **Συγκρατούν τα όμβρια ύδατα και μειώνουν τις πλημύρες**

Με αυτά τα κίνητρα και τα πολλά οφέλη που έρχονται με εγκαταστάσεις πράσινης οροφής, πολλοί οικολογικοί ιδιοκτήτες κατοικίας, επιχειρήσεις και πόλεις βρίσκουν τις πράσινες στέγες όλο και πιο ελκυστικές και αρχίζουν σιγά-σιγά να τις ενσωματώνουν στο τοπικό αστικό τοπίο.

ΚΡΑΤΗΣΤΕ ΤΗ ΔΡΟΣΙΑ ΑΥΤΟ ΤΟ ΚΑΛΟΚΑΙΡΙ ΜΕ ΕΝΑΝ ΚΑΘΕΤΟ ΚΗΠΟ

Με τους Ευρωπαίους να αντιμετωπίζουν εκτίναξη των λογαριασμών ενέργειας και ένα πολύ ζεστό καλοκαίρι μπροστά, πολλά νοικοκυριά στρέφουν την προσοχή τους σε μια σειρά **παθητικών μέτρων ψύξης**.

Τα διπλά τζάμια, η μόνωση, η σκίαση δέντρων και οι ψεκαστές στον τελευταίο όροφο είναι όλοι υποψήφιοι,

Εικόνα 2. Η οροφή του καταστήματος Σκλαβενίτη επί της οδού Δουκίσσης Πλακεντίας στο Χαλάνδρι (κατασκευή ΤΟΠΙΟΔΟΜΗ)

αλλά υπάρχει μια σχετικά νέα ιδέα που κερδίζει γρήγορα δημοτικότητα – **ζω-ντανοί πράσινοι τοίχοι**.

Γνωστοί και ως κάθετοι κήποι, οι ζω-ντανοί τοίχοι καλύπτονται πλήρως από βλάστηση, στεγάζονται σε γλάστρες, ζαρντινιέρες και ποτίζονται σε κατασκευές που συνδέονται με τον τοίχο.

Η ΚΑΙΝΟΤΟΜΙΑ ΣΤΗ ΒΙΟΜΗΧΑΝΙΑ ΤΩΝ ΠΡΑΣΙΝΩΝ ΣΤΕΓΩΝ ΚΑΙ ΤΟΙΧΩΝ

Ο συνδυασμός τεχνολογιών (όπως μπλε-πράσινο, βιο-πλιακό και αγρο-βολταϊκό) μας επιτρέπει να καινοτομούμε και να μεγιστοποιούμε τα οφέλη ακόμη και στις πιο μικρές εργασίες πράσινης στέγης και πράσινου τοίχου.

Οι πράσινες στέγες και προσόψεις είναι δημοφιλείς σε ορισμένες ασιατικές χώρες και την Ευρώπη, αλλά **δεν έχουν ακόμη απογειωθεί στην κατασκευή, λόγω του υψηλού αρχικού κόστους**. Ωστόσο, οι ερευνητές λένε ότι με την πάροδο του χρόνου, **η εξοικονόμηση ενέργειας είναι σημαντική και υπερκαλύπτει την αρχική δαπάνη**.

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

GOBHMA

T.: 210 8047364 • E-mail: info@gobhma.gr

Web: www.gobhma.gr f GOBHMA, gobhma t gobhma

Οι εξελίξεις των κινητοποιήσεων στις ΥΔΟΜ

Συνάδελφοι/σες

Όπως θα έχετε πληροφορηθεί η ΠΟ ΕΜΔΥΔΑΣ εκκινεί κύκλο κινητοποιήσεων, ώστε να αναδείξει τα μεγάλα προβλήματα του κλάδου των Διπλωματούχων Μηχανικών, και να διεκδικήσει λύσεις προς όφελος του κλάδου, αλλά και της κοινωνίας και του Περιβάλλοντος. Βασικοί άξονες αποτελούν, η συνεχιζόμενη υποστελέχωση, η εκχώρηση αρμοδιοτήτων σε ιδιώτες, η αναβάθμιση των Δημόσιων Τεχνικών Υπηρεσιών και οι εξευτελιστικές αποδοχές μας.

Ξεκινάμε με την Απεργία – Αποχή από μια σειρά λειτουργιών των Υπηρεσιών Δόμησης από 23/1/2023 έως και 13/2/2023 και με Στάση Εργασίας στις 2/2 με συγκέντρωση στο ΥΠΕΝ.

Εκτιμούμε ότι οι διεκδικήσεις μας: για τις ΥΔΟΜ, όπως αποτυπώνονται στο από 16/1/2023 Εξώδικο μας (https://emdydas.gr/images/stories/news/16-01-2023_%CE%A5%CE%94%CE%9F%CE%9C_%CE%95%CE%9E%CE%A9%CE%94%CE%99%CE%9A%CE%9F_2023.pdf) αλλά και αυτές για τα μισθολογικά μας θέματα (βλέπε σχετικό Εξώδικο) https://emdydas.gr/images/stories/news/23.9.2022_exodiko_misthologika_23.9.2022.pdf αφορούν το σύνολο των Μηχανικών, ανεξάρτητα από την εργασιακή τους σχέση (αυτοαπασχολούμενοι, εργαζόμενοι με Συμβάσεις Έργου, ελεύθεροι επαγγελματίες κλπ).

Είχε προηγηθεί αντίστοιχη κινητοποίηση μας το Μάρτη του 2022 για 2 βδομάδες, αλλά δυστυχώς τα προβλήματα όχι μόνο δεν επιλύθηκαν, αλλά επιδεινώθηκαν. Αντί να έρθουν προσλήψεις, εκατοντάδες αποχώρησαν με συνταξιοδότηση με αποτέλεσμα να μην υπάρχει η απαιτούμενη επάρκεια στις περισσότερες ΥΔΟΜ.

Αντί να απλοποιηθεί η νομοθεσία δεκάδες τροπολογίες προστέθηκαν στο ΝΟΚ (και όχι μόνο), αντί να προστατευθεί ο Δημόσιος Έλεγχος γενικεύτηκε με την γενικευμένη κατάργηση της προέγκρισης άδειας.

Αντί να ενισχυθούν οι υφιστάμενες ΥΔΟΜ δημιουργήθηκαν νέες μέσω “Αναπτυξιακών Οργανισμών”, με προσλήψεις Συμβασιούχων με ελαστικές σχέσεις εργασίας (χωρίς ωρά-

**ΤΗΝ ΑΝΟΙΚΤΗ ΕΠΙΣΤΟΛΗ
ΤΟΥ κ. ΔΗΜΗΤΡΗ ΠΕΤΡΟΠΟΥΛΟΥ,
ΠΡΟΕΔΡΟΥ ΤΗΣ ΠΟ ΕΜΔΥΔΑΣ
ΓΙΑ ΣΤΗΡΙΞΗ ΤΩΝ ΚΙΝΗΤΟΠΟΙΗΣΕΩΝ
ΣΤΙΣ ΥΔΟΜ ΔΗΜΟΣΙΕΥΕΙ
ΤΟ ΕΡΓΟΛΗΠΤΙΚΟΝ ΒΗΜΑ ΚΑΘΩΣ
ΚΑΙ ΤΙΣ ΕΞΕΛΙΞΕΙΣ ΑΝΑΦΟΡΙΚΑ ΜΕ
ΤΗΝ ΑΠΟΦΑΣΗ ΤΟΥ ΜΟΝΟΜΕΛΟΥΣ
ΠΡΩΤΟΔΙΚΕΙΟΥ ΑΘΗΝΩΝ, Η ΟΠΟΙΑ
ΑΠΟΡΡΙΠΤΕΙ ΤΗΝ ΑΓΩΓΗ
ΔΥΟ ΥΠΟΥΡΓΕΙΩΝ ΕΣΩΤΕΡΙΚΩΝ ΚΑΙ
ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑ ΤΗΣ ΑΠΕΡΓΙΑΣ
ΚΑΙ ΚΑΤΑΔΙΚΑΖΕΙ ΤΟ ΕΝΑΓΟΜΕΝΟ
ΔΗΜΟΣΙΟ ΣΤΗΝ ΚΑΤΑΒΟΛΗ
ΤΩΝ ΔΙΚΑΣΤΙΚΩΝ ΕΞΟΔΩΝ**

ριο, με αμφίβολες αποδοχές, δηλαδή σε καθεστώς εργασιακής ομηρίας) και υπογραφές Δημάρχων.

Αντί να προστατευθεί η εργασία μας, οι επιθέσεις σε συναδέλφους μας εντάθηκαν, τα δικαστήρια πλέον αποτελούν την καθημερινότητα μας.

Οι διεκδικήσεις μας εκτιμούμε ότι αφορούν όλους και όλες και πρέπει να στηριχθούν έμπρακτα:

Η στελέχωση των Υπηρεσιών (Δόμησης, Τεχνικών και άλλων) με Διπλωματούχους Μηχανικούς με μόνιμες και σταθερές σχέσεις εργασίας μέσω ΑΣΕΠ ενάντια στη συνεχιζόμενη υποστελέχωση, αφορά την καλή λειτουργία των Υπηρεσιών επ’ ωφελεία των Υπηρεσιών που παρέχουν στους πολίτες αλλά και στους ελεύθερους επαγγελματίες Μηχανικούς.

Η βελτίωση των αποδοχών των Μηχανικών στο Δημόσιο -πέρα από την αναγκαιότητα της - θα συμπαρασύρει και τις

αμοιβές στον ιδιωτικό τομέα, αλλά και στους αυτοαπασχολούμενους.

Το ξεκαθάρισμα της πολυνομίας που συνεχίζει να μας ταλαιπωρεί όλους και όλες θα βελτιώσει τις σχέσεις Υπηρεσιών με πολίτες και ελεύθερους επαγγελματίες.

Η κωδικοποίηση και απλοποίηση της Πολεοδομικής Νομοθεσίας μας αφορά όλους εξίσου.

Η Νομική Προστασία αλλά και οι σταθερή Νομική Υποστήριξη των Υπηρεσιών θα συμβάλλουν στην ασφάλεια δικαίου που επιτέλους πρέπει να υπάρξει για όλους (Υπαλλήλους, Πολίτες, Ελευθ. Επαγγελματίες).

Ο εξοπλισμός των Υπηρεσιών με σύγχρονα μέσα και Εργαλεία θα οδηγήσει σε ταχύτερη ανταπόκριση τους στον αυξημένο φόρτο εργασίας.

Ο σαφής και συγκεκριμένος Δημόσιος Έλεγχος (προληπτικός και κατασταλτικός) προστατεύει το Δημόσιο Συμπέρον και το Περιβάλλον, οι αυτοματοποιημένες διαδικασίες μετακυλούν τεράστιες ποινικές και άλλες ευθύνες στους συναδέλφους ελεύθερους επαγγελματίες και οδηγούν σε νέες γενιές “αυθαιρέτων” και νέους κύκλους “τακτοποιήσεων”. Καλούμε τους Συλλόγους Μηχανικών να στηρίξουν τις κινητοποιήσεις με δηλώσεις τους ή και με προκήρυξη αντίστοιχων, ώστε από κοινού να διεκδικήσουμε από την Πολιτεία να προχωρήσει σε λύσεις που θα βελτιώσουν την καθημερινότητα όλων μας.

ΑΠΕΡΡΙΦΘΗ Η ΑΓΩΓΗ ΤΩΝ ΥΠΟΥΡΓΕΙΩΝ ΣΕ ΒΑΡΟΣ ΤΗΣ ΑΠΕΡΓΙΑΣ – ΑΠΟΧΗΣ ΤΩΝ ΤΡΙΩΝ ΟΜΟΣΠΟΝΔΙΩΝ

Σε συνέχεια της από 25/1/2023 Κοινής Ανακοίνωσής μας ενημερώνουμε ότι πριν από λίγο ανακοινώθηκε η **73/2023 Απόφαση του Μονομελούς Πρωτοδικείου Αθηνών, η οποία απορρίπτει την Αγωγή των δύο Υπουργείων** και καταδικάζει το εναγόμενο Δημόσιο στην καταβολή των δικαστικών εξόδων.

Η απόφαση αυτή αποτελεί μια **μεγάλη δικαίωση της κοινής μας κινητοποίησης, και τρανή απόδειξη του δικαίου των διεκδικήσεων και των επιχειρημάτων μας. Αποτελεί πικρή απόρριψη των αναφερομένων στην Αγωγή των δύο Υπουργείων, αλλά και ισχυρή παρακαταθήκη** -όχι μόνο για τις Ομοσπονδίες μας- αλλά για ολόκληρο το κίνημα των εργαζομένων. Ειδικά γιατί ελήφθη παρά το αντεργατικό πλαίσιο που έχει διαμορφώσει ο Νόμος «Χατζηδάκη».

Όπως αναφέρει και η απόφαση *«στο δικόγραφο της αγωγής δεν εκτίθενται πραγματικά περιστατικά από τα οποία να μπορεί να εξαχθεί βάσιμα το συμπέρασμα ότι η υπό κρίση απεργία-αποχή θα δημιουργήσει τέτοιο πρόβλημα σε πανεθνικό επίπεδο»*.

Η μεγάλη συμμετοχή των συναδέλφων μας στην Απεργία – Αποχή, η στήριξη της από Συλλόγους Μηχανικών όπως ο ΣΑΔΑΣ-ΠΕΑ, η ευρεία δημοσιότητα που της προσδώσαμε, αποτελούν αναμφίβολα, θετική παρακαταθήκη. Η συμπίεση και η κοινή δράση των Ομοσπονδιών μας οφείλει να γενικευθεί, όπως και η στήριξη και από άλλους κλάδους εργαζομένων.

Οι Υπουργοί Εσωτερικών και Οικονομικών, αντί να απασχολούνται με το πώς θα κάνουν αγωγές εναντίον εργαζομένων, θα όφειλαν να ασχοληθούν - έστω και ελάχιστα - με το να αντιμετωπίσουν κάποια από τα προβλήματα που θέτουμε με το εξώδικό μας.

Η συντονισμένη προσπάθεια της κυβέρνησης να αποδυναμώσει τις Δημόσιες Υπηρεσίες, να εκχωρήσει αρμοδιότητες σε ιδιώτες και να απαξιώσει τους εργαζομένους, δε θα περάσει. Η προσπάθεια τρομοκράτησης των εργαζομένων με διώξεις δε μας έκαμψε και έπεσε στο κενό. **Η ενότητα, η αλληλεγγύη και η αγωνιστικότητα, έδειξαν για άλλη μια φορά το δρόμο.**

Πρόεδρος ΔΣ ΠΟ ΕΜΔΥΔΑΣ

ΑΓΡΙΝΙΟ Πλατεία Ειρήνης & Δημητρακάκη 30 100 Αγρίνιο	☎ 26410 29075 26410 47960	✉ info@papakammenos.gr
ΑΡΓΟΛΙΔΑ Βασιλέως Γεωργίου 8 21 200 Άργος	☎ 27510 69120	☎ 27510 24515
ΑΡΚΑΔΙΑ Πλ. Αγ. Δημητρίου 15 22 100 Τρίπολη	☎ 27102 39133 27102 39133	✉ vtsioli@otenet.gr
ΑΡΤΑ Γώγου Μπάκολα 31 47 100 Άρτα	☎ 26810 75392 26810 77136	✉ an.papab@gmail.com
ΒΟΙΩΤΙΑ Δημ. Ανδρεαδάκη 46 32 100 Λειβαδιά	☎ 22610 22382	☎ 22610 27685
ΔΡΑΜΑ Επίκουρου 2 66 100 Δράμα	☎ 25210 21780 25210 25506	✉ ergolip@gmail.com
ΔΥΤΙΚΗ ΜΑΚΕΔΟΝΙΑ Μπουσίου & Εστίας 3 50 100 Κοζάνη	☎ 24610 39568 24610 39568	✉ synd-ergdm@ath.forthnet.gr
ΕΒΡΟΣ Δικαστηρίων 36 & Κανάρη 68 100 Αλεξανδρούπολη	☎ 25510 25141 25510 32298	✉ tolistsiakiris@gmail.com
ΕΥΒΟΙΑ Αντωνίου Δούνα 1 34 100 Χαλκίδα	☎ 22210 21578	☎ 22210 60374
ΖΑΚΥΝΘΟΣ Φιλίπα 30 29 100 Ζάκυνθος	☎ 26950 48163 26950 41463	✉ info@ergozakynthos.com
ΗΛΕΙΑ Μανωλοπούλου 72 27 131 Πύργος	☎ 26210 24992 26210 24993	✉ domiloe@yahoo.gr
ΗΜΑΘΙΑ Ιεραρχών 1 59 100 Βέροια	☎ 23310 21060	☎ 23310 21950
ΗΡΑΚΛΕΙΟ 25ης Αυγούστου 21 71 202 Ηράκλειο	☎ 28102 22460 28102 81101	✉ spedeher@gmail.com
ΘΕΣΣΑΛΟΝΙΚΗ - Κ. ΜΑΚΕΔΟΝΙΑ Αριστοτέλους 14 54 623 Θεσσαλονίκη	☎ 23102 77231 & 23102 277656 23102 30914	✉ info@spedeth.gr
ΘΡΑΚΗ Αγίου Γεωργίου 2 69 100 Κομοτηνή	☎ 25310 26042 25310 25155	✉ engant@gmail.com
ΙΩΑΝΝΙΝΑ - ΘΕΣΠΡΩΤΙΑ Ν. Ζέρβα 4-6 45 332 Ιωάννινα	☎ 26510 21482 26510 23678	✉ achille@teemail.gr
ΚΑΒΑΛΑ Κασάνδρου 1 65 403 Καβάλα	☎ 25102 22827 25102 22827	✉ sedekavalas@gmail.com
ΚΑΡΔΙΤΣΑ Καζαμπάκα 4 43 100 Καρδίτσα	☎ 24410 76947 24410 76947	✉ info@sedek.gr
ΚΑΣΤΟΡΙΑ Αθανασίου Διάκου 7 52 100 Καστοριά	☎ 24670 29858 24670 29858	✉ info@spedekas.gr
ΚΕΡΚΥΡΑ Κωνσταντίνου Καψάλη 22 49 100 Κέρκυρα	☎ 26610 40986 26610 25180	✉ pantazischristos55@gmail.com
ΚΕΦΑΛΛΗΝΙΑ Λ. Βεργωτή 14 28 100 Αργοστόλι	☎ 26710 28747 26710 28747	✉ gkalouris@otenet.gr
ΚΟΡΙΝΘΙΑ Κροκιδά 73 20 100 Κόρινθος	☎ 27410 26491	☎ 27410 73577
ΚΥΚΛΑΔΕΣ Ακτή Πέτρου Ράλλη & Άνδρου 1 84 100 Σύρος	☎ 22810 83615	☎ 22810 86562
ΛΑΚΩΝΙΑ Ευαγγελιστρίας 45 23 100 Σπάρτη	☎ 27310 23606 27310 29776	✉ dpapadako@gmail.com
ΛΑΡΙΣΑ Καλλιθέας 7 & Τζαβέλλα 41 222 Λάρισα	☎ 24105 35566 24105 35566	✉ sedelar@tee.gr
ΛΑΣΙΘΙ Λασιθίου 35 72 100 Άγιος Νικόλαος	☎ 28410 82855 28410 82855	✉ lioud@agn.forthnet.gr
ΛΕΣΒΟΣ Πιττακού 21 81 100 Μυτιλήνη	☎ 22510 44990 & 22510 44179	☎ 22510 42557
ΜΑΓΝΗΣΙΑ Κοραή 65 38 221 Βόλος	☎ 24280 76803	☎ 24280 76803
ΜΕΣΣΟΛΟΓΓΙ Ναυπάκτου 4 30 200 Μεσολόγγι	☎ 26310 55400	☎ 26310 55404
ΜΕΣΣΗΝΙΑ Κ. Γεωργούλη 12 24 100 Καλαμάτα	☎ 27210 28145 27210 86973	✉ ggeorgouloupoulos@gmail.com
ΞΑΝΘΗ Βενιζέλου 84 67 100 Ξάνθη	☎ 25410 62789 25410 67575	✉ gprofetis@gmail.com
ΠΑΤΡΑ Κανακάρη 101 26 221 Πάτρα	☎ 26102 76813 26106 20080	✉ tzakostas@gmail.com
ΠΕΛΛΑ Φιλίππου 26 58 200 Έδεσσα	☎ 23810 26681	☎ 23810 26681
ΠΙΕΡΙΑ Αγ. Λαύρας 26 60 100 Κατερίνη	☎ 23510 23813 23510 23833	✉ ggeladaris@gmail.com
ΠΡΕΒΕΖΑ-ΛΕΥΚΑΔΑ 4ο κλμ. Ε.Ο. Πρέβεζας-Ιωαννίνων 48 100 Πρέβεζα	☎ 26820 22767 & 26820 26927	✉ katsimpokis@hotmail.com
ΠΡΩΤΕΥΟΥΣΑ Εμμ. Μπενάκη 18 10 678 Αθήνα	☎ 21038 21731 & 21038 23402	
ΡΕΘΥΜΝΟ Κουντουριώτου 140 74 100 Ρέθυμνο	☎ 28310 52355 28310 52355	✉ sedenret@otenet.gr
ΣΕΡΡΕΣ Υψηλάντη 1 62 123 Σέρρες	☎ 23210 66661 23210 22172	✉ sedeserron@gmail.com
ΤΡΙΚΑΛΑ Καποδιστρίου 28 42 100 Τρίκαλα	☎ 24310 70855 24310 79330	✉ MariaSAndreou@hotmail.com
ΦΘΙΩΤΙΔΑ Μακροπούλου 146 35 100 Λαμία	☎ 22310 24656 22310 24656	✉ info@ntouvas-texniki.gr
ΦΛΩΡΙΝΑ Ταγμ. Ναούμ 22 53 100 Φλώρινα	☎ 23850 46970 23850 46971	✉ evage65@gmail.com
ΦΩΚΙΔΑ Ι. Γιδογιάννου 18 33 100 Φωκίδα	☎ 22650 22162 22650 22644	✉ ndrol@otenet.gr
ΧΑΝΙΑ Νεάρχου 23 κτίριο ΤΕΕ ΤΔΚ 73 134 Χανία	☎ 28210 46546 28210 46546	✉ sedechan@yahoo.gr
ΧΙΟΣ Δημογεροντίας 18 82 100 Χίος	☎ 22710 41724	☎ 22710 41411

Our Premises

Metro Station Cladding

PV Modules Support Structure

 MEVACO

50th
year
anniversary

Advanced technology in metal processing

Laser Cutting

Welding

Punching

NATO Avenue | 19300 Aspropyrgos, Greece | T:(+30)210 55 96 623-31
info@mevaco.gr | www.mevaco.gr

Τοπογραφικός Εξοπλισμός

ΓΕΩΔΑΙΤΙΚΟΙ ΣΤΑΘΜΟΙ

RUIDE
RNS

ΓΕΩΔΑΙΤΙΚΑ GPS

RUIDE
ROVA

Laser Scanner

2D LASER SCANNER

iGUIDE
PLANIX PRO

3D LiDAR

Geo
SLAM
A FARO® SOLUTION
ZEB
HORIZON

Αισθητήρες Μικρομετακινήσεων

Senceive
Wireless condition monitoring

Triaxial Tilt Sensor Node

Nano Sensor Node

Optical Displacement
Sensor Node