

ΠΑΝΕΛΛΗΝΙΑ
ΕΝΩΣΗ
ΣΥΝΔΕΣΜΩΝ
ΕΡΓΟΛΗΠΤΩΝ
ΔΗΜΟΣΙΩΝ
ΕΡΓΩΝ

Αριθμός Πρωτοδικείου Αθηνών 1203/1933

ΤΕΥΧΟΣ 115 ΑΠΡΙΛΙΟΣ - ΜΑΪΟΣ 2019

ΕΚΔΟΣΗ ΤΗΣ Π.Ε.Σ.Ε.Δ.Ε.

Εργοληπτικόν βήμα

**75ο Συνέδριο της ΠΕΣΕΔΕ
«ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ:
ΑΔΙΑΦΑΝΕΙΑ - ΕΚΠΤΩΣΕΙΣ - ΜΑΡΑΣΜΟΣ»**

**Συγκροτήθηκε σε σώμα το
Νέο Διοικητικό Συμβούλιο της ΠΕΣΕΔΕ**

ΣΥΝΕΝΤΕΥΞΗ: Μαρία Τσιομπάνου
Πρόεδρος ΠΕΣΕΔΕ

ΣΥΝΕΝΤΕΥΞΗ: Κώστας Λύρος
Δήμαρχος Μεσολογγίου

ΑΦΙΕΡΩΜΑ MARE WEST

**ΕΞΟΙΚΟΜΟΝΗΣΗ
ΚΑΤ' ΟΙΚΟΝ II
Β' ΦΑΣΗ**

Στρατηγική συνεργασία Autodesk & Esri

Partnering to Bring Together BIM & GIS

**Διασυνδέστε το GIS και το BIM και αξιοποιήστε
την δύναμη των δεδομένων σας**

Integrating BIM and GIS Workflows

Driving Business with Smarter Decisions

Για περισσότερες πληροφορίες

Marathon Data Systems

www.marathondata.gr - www.esri.com - e-mail: marathon@otenet.gr

Τηλ.: 210 6198866 - Fax: 210 6198825

Η ΦΥΣΗ ΣΥΝΑΝΤΑ
ΤΗΝ ΗΧΟΜΟΝΩΣΗ

ΞΥΛΟΜΑΛΛΟ

Μόνωση Εμπνευσμένη από τη Φύση

ΠΥΡΑΣΦΑΛΕΙΑ • ΗΧΟΜΟΝΩΣΗ • ΘΕΡΜΟΜΟΝΩΣΗ • ΑΝΤΟΧΗ • ΒΙΟΚΛΙΜΑΤΙΚΗ

Heraklith.

Heraklith® ένα σήμα κατατεθέν της **Isolux INSULATION**

WWW.HERAKLITH.GR

ΤΕΥΧΟΣ 115

ΑΠΡΙΛΙΟΣ - ΜΑΪΟΣ 2019

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: Μαρία Τσιομπάνου, Πρόεδρος ΠΕΣΕΔΕ.

ΕΙΔΙΚΟΙ ΣΥΝΕΡΓΑΤΕΣ: Τάσος Γακίδης, Νομικός Σύμβουλος ΠΕΣΕΔΕ.

ΑΡΧΙΣΥΝΤΑΞΙΑ - ΔΗΜΟΣΙΟΓΡΑΦΙΚΗ ΕΠΙΜΕΛΕΙΑ:

Βαγγέλης Μωυσης

ΕΚΔΟΤΗΣ: GOBLUEHELLAS ΚΟΙΝ.Σ.ΕΠ

e-mail: info@gobluehellas.org

www.gobluehellas.org

ΥΠΕΥΘΥΝΟΣ ΔΙΑΦΗΜΙΣΗΣ:

Κυριακή Ζαμπάρα

zabara@gobluehellas.org.

ΔΗΜΙΟΥΡΓΙΚΟ: GOBLUEHELLAS.

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

ΝΑΙ στις προσδοκίες... ΟΧΙ στις ψευδαισθήσεις...	6
75ο Συνέδριο της ΠΕΣΕΔΕ «ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ: ΑΔΙΑΦΑΝΕΙΑ - ΕΚΠΤΩΣΕΙΣ - ΜΑΡΑΣΜΟΣ»	8
Συγκροτήθηκε σε σώμα το Νέο Διοικητικό Συμβούλιο (ΠΕΣΕΔΕ)	12
ΔΙΟΙΚΗΣΗ ΠΕΣΕΔΕ	14
ΜΕΛΗ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΠΕΣΕΔΕ	15
ΣΥΝΕΝΤΕΥΞΗ: Μαρία Τσιομπάνου	20
ΣΥΝΕΝΤΕΥΞΗ: Κώστας Λύρος	24
ΑΦΙΕΡΩΜΑ MARE WEST	26
ΕΞΟΙΚΟΜΟΝΗΣΗ ΚΑΤ' ΟΙΚΟΝ ΙΙ Β ΦΑΣΗ	33
ΓΕΡΜΑΝΙΚΗ ΣΧΟΛΗ ΘΕΣΣΑΛΟΝΙΚΗΣ ΜΕΛΛΟΝ ΗΛΙΚΙΑΣ... 23 ΕΤΩΝ	40
Ο ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ ΣΗΜΕΡΑ – ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΕΞΟΔΟ ΑΠΟ ΤΗΝ ΚΡΙΣΗ	42
3+1 Ειδικές Χωρικές... προκλήσεις, περιμένουν δράση για τη Θεσσαλονίκη	46
Η Η ΓΩΝΙΑ ΤΗΣ Π.Ο.Ε.Μ.Δ.Υ.Α.Σ	48
Η ΓΩΝΙΑ ΤΗΣ Π.Ε.Δ.Μ.Η.Ε.Δ.Ε.	49
Η ΓΩΝΙΑ ΤΗΣ Σ.Π.Ε.Δ.Ε.Π.	49
Η ΓΩΝΙΑ ΤΩΝ ΜΕΛΕΤΗΤΩΝ	50
Η ΓΩΝΙΑ ΤΩΝ ΜΙΣΘΩΤΩΝ ΤΕΧΝΙΚΩΝ	51
Η ΓΩΝΙΑ ΤΟΥ ΣΜΕΔΕΚΕΜ	52
Η ΓΩΝΙΑ ΤΩΝ ΣΥΝΔΕΣΜΩΝ ΤΗΣ ΠΕΣΕΔΕ	54
ΗΜΕΡΙΔΑ	55
ΝΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ ΝΟΜΟΛΟΓΙΑ	56
ΦΟΡΟΛΟΓΙΚΗ ΕΝΗΜΕΡΩΣΗ	59
ΝΟΜΙΚΗ ΕΝΗΜΕΡΩΣΗ ΝΟΜΟΛΟΓΙΑ	60
ΠΛΗΡΟΦΟΡΙΕΣ ΣΥΝΔΕΣΜΩΝ	63

Αεροκουρτίνες

400 διαφορετικοί τύποι

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

ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ

ΣΥΣΤΗΜΑ ΔΙΑΧΕΙΡΙΣΗΣ ΚΤΙΡΙΩΝ (BMS)

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

ΕΞΑΡΤΗΜΑΤΑ ΨΥΞΗΣ

ΘΕΡΜΑΝΣΗΣ & ΚΛΙΜΑΤΙΣΜΟΥ

Θερμοστάτες
για FAN COIL

Inverters

Ηλεκτροβαλβίδες
νερού

ΝΕΑ ΠΡΟΪΟΝΤΑ

ΑΕΡΟΚΟΥΡΤΙΝΕΣ ΨΕΥΔΟΡΟΦΗΣ

18 Μοντέλα

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

FAN HEATERS

4 Μεγέθη

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

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

ΟΛΕΦΙΝΗ Α.Ε.Β.Ε.

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

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

Fax: 22960.23361

www.olefini.gr - sales@olefini.gr

ΝΑΙ στις προσδοκίες... **ΟΧΙ στις ψευδαισθήσεις...**

Το μόνο σίγουρο είναι ότι μετά τις Εθνικές εκλογές στις 7 Ιουλίου θα έχουμε μία νέα κυβέρνηση ασχέτως με το ποιο κόμμα θα κερδίσει. Το μόνο σίγουρο είναι ότι μετά τις Εθνικές εκλογές οι ζωές των περισσότερων από εμάς δε θα αλλιάξει στο παραμικρό. Το μόνο σίγουρο είναι ότι για να αλλιάξει το παραμικρό στη χώρα μας σύσσωμη η ελληνική κοινωνία πρέπει να κάνει σιωπηρά με γενναιότητα και ειλικρίνεια την αυτοκριτική της και να αποδεχθεί ότι απαιτούνται ριζικές θεσμικές μεταρρυθμίσεις για να βγει επιτέλους από το φαύλο κύκλο της δεκαετούς οικονομικής κρίσης. Ο τόπος μας χρειάζεται επείγοντως ένα νέο ξεκίνημα. Ήδη στους περισσότερους πολίτες έχει δημιουργηθεί ένα αίσθημα προσδοκίας για νέες προτάσεις, για νέες οπτικές και για μια νέα προσπάθεια εξόδου από την γενικότερη «φτώχεια» που έχει επικρατήσει στη ζωή μας. Για να γίνουν όλα αυτά πρέπει επείγοντως να σταματήσουμε να ψάχνουμε την «μαγική» λύση. Δεν υπάρχουν μαγικά ραβδιά που θα αλλιάξουν το σκηνικό σε μια μέρα. Δεν υπάρχουν μαγικές και εύκολες λύσεις.

Το μόνο σίγουρο είναι ότι όλοι μας έχουμε ευθύνες για όλα όσα έχουν συμβεί στη Χώρα μας τα τελευταία χρόνια, άλλοι μεγαλύτερες και άλλοι μικρότερες. Απαιτείται από όλους μας, μικρούς και μεγάλους, να απαλλαγούμε άμεσα από τις ψευδαισθήσεις μας, απαιτείται να ξαναβρούμε το αίσθημα αλληλεγγύης ως λαός και να βοηθήσουμε να δημιουργηθούν συνθήκες ανάκτησης της χαμένης αξιοπιστίας μας. Τίποτα δε θα γίνει εύκολα ή γρήγορα, υπάρχουν όμως δίπλα μας εκατοντάδες παραδείγματα που μας δείχνουν ότι η Χώρα μπορεί να τα καταφέρει αρκεί να βρούμε ξανά τη σοβαρότητά μας και την αποφασιστικότητά μας. Είναι στο χέρι των πολλών που δε θα δουν τις ζωές τους να αλλιάζουν την επόμενη των εκλογών να πιστέψουν και να βοηθήσουν

Γράφει η
Μαρία Τσομπάνου,
Πρόεδρος της ΠΕΣΕΔΕ

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 ΙΙ 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 ενοικίαση και πώληση σε Τεχνικές εταιρείες, Επαγγελματίες του οικοδομικού κλάδου αλλά και σε Ιδιώτες.

Λευκωσίας 61, Περιστερί

121 33 Αθήνα, Ελλάδα

T.: 210 5775 466

F.: 210 5775 016

K.: 6932 566 119

E-mail: info@kountourismakis.gr

www.kountourismakis.gr

**Στο 75ο Συνέδριο της ΠΕΣΕΔΕ
«ΔΗΜΟΣΙΕΣ ΣΥΜΒΑΣΕΙΣ:
ΑΔΙΑΦΑΝΕΙΑ - ΕΚΠΤΩΣΕΙΣ - ΜΑΡΑΣΜΟΣ»**

Αντώνιος Μουμυας

Ανοίγοντας τις εργασίες του Συνεδρίου ο Πρόεδρος της ΠΕΣΕΔΕ, κ. **Γιώργος Γάγαλης** υπογράμμισε ότι : **«Η ύφεση στον τομέα των κατασκευών, από το 2007 και μετά έχει πάρει μόλιμα χαρακτηριστικά. Επικρατούν συνθήκες άκρατου ανταγωνισμού παρούσης της κυβέρνησης που εδώ και καιρό έχει πάρει τη θέση του αδιάφορου θεατή. Καμία συντεταγμένη προσπάθεια για υγιές επιχειρηματικό περιβάλλον, για ένα κλάδο που συνεισφέρει σημαντικά στην ελληνική οικονομία.»**

Για τις τεράστιες εκπτώσεις στους διαγωνισμούς το Συνέδριο ανέδειξε εκ νέου την πάγια πρόταση της Π.Ε.Σ.Ε.Δ.Ε. που είναι ο αντικειμενικός προσδιορισμός του πραγματικού κόστους υλοποίησης μίας δημόσιας σύμβασης και η δημιουργία ενός συγκεκριμένου και επίσης αντικειμενικού πλαισίου της αιτιολόγησης της Α.Χ.Π. ενός οικονομικού φορέα.

Οι εισηγητές υπογράμμισαν μεταξύ άλλων, πως ο εξοντωτικός πλέον ανταγωνισμός μεταξύ των οικονομικών φορέων έχει οδηγήσει το φαινόμενο των «ασυνήθιστα χαμηλών προσφορών» να αποτελεί συνήθη καθημερινότητα και όχι εξαίρεση. Σε όλη την ελληνική επικράτεια οι συνάδελφοί μας, προκειμένου να εξασφαλίσουν εργασία, να διατηρήσουν την απασχόληση του

Τους προβληματισμούς για τον ανοηκλήρωτο νόμο 4412/16 περί Δημοσίων Συμβάσεων, η απροθυμία που επιδεικνύει το Υπουργείο Υποδομών να ελέγξει τις απίστευτες εκπτώσεις στους διαγωνισμούς και το γεγονός ότι ο εργοληπτικός κόσμος ασφυκτιά στο παρόν αναζητώντας εναγωνίως προοπτική στο μέλλον ανέδειξε το 75ο Τακτικό Συνέδριο της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (ΠΕΣΕΔΕ) με τίτλο «Δημόσιες Συμβάσεις: αδιαφάνεια – εκπτώσεις - μαρασμός», που πραγματοποιήθηκε στην Κατερίνη (16-18 Μαΐου).

προσωπικού τους και να διατηρήσουν την παρουσία τους στην αγορά υποβάλλουν προσφορές τόσο χαμηλού κόστους που εγείρουν αμφιβολίες για το τελικό αποτέλεσμα. Αυτές δηλαδή τις προσφορές μπορεί κάποιος να τις αξιολογήσει ως «πολύ καλές για να είναι αληθινές» και να εκτιμήσει ότι θα έχουν ως αποτέλεσμα πολύ κακή σχέση ποιότητας / τιμής ή ακόμη ότι τα εν λόγω έργα δεν θα παραδοθούν καθόλου.

Η καθιέρωση του φαινομένου των ασυνήθιστα χαμηλών προσφορών έχει ήδη οδηγήσει στην στρέβλωση της αγοράς του χώρου μας. Η μείωση του αριθμού των εργοληπτικών επιχειρήσεων εκτιμάται ότι φτάνει το 40%. Από τις επιχειρήσεις που διατηρούν την παρουσία τους στο χώρο το μεγαλύτερο μέρος είτε δεν υποβάλλουν προσφορές είτε αδυνατούν να φτάσουν τα πολύ υψηλά ποσοστά εκπτώσεων. Οι δε Ανάδοχοι εργοληπτικές επιχειρήσεις καλούνται να υλοποιήσουν δημόσιες συμβάσεις με μηδενικά κέρδη ή ζημιές σε ένα πολύ δύσκολο επιχειρηματικό περιβάλλον. Η δυναμικότητα του εργοληπτικών επιχειρήσεων σε ανθρώπινους πόρους, κεφαλαιουχικό εξοπλισμό και τεχνογνωσία, σταδιακά απαξιώνεται. Λόγω της «ασθένειας» των ασυνήθιστα χαμηλών προσφορών ο κλάδος υποφέρει από συνθήκες αθέμιτου ανταγωνισμού και έχουν χαθεί οι έννοιες της επαγγελματικής δεοντολογίας

και της συναδελφικότητας. Την εικόνα συμπληρώνει η αδιάφορη στάση της Κυβέρνησης και η αδυναμία της να αντιμετωπίσει τις παθογένειες του χώρου.

Το Συνέδριο εξήρε τον θεσμό των Ανεξάρτητων Αρχών και παρουσίασε τις δύο Αρχές, Ε.Α.Α.Δ.Η.ΣΥ. και Α.Ε.Π.Π., που έχουν άμεση σχέση με την παραγωγή του Δημόσιου Έργου και διαπίστωσε την ανάγκη επέκτασης της δράσης τους και στο στάδιο της εκτέλεσης μίας Δημόσιας Σύμβασης.

Στο συνέδριο απεύθυναν χαιρετισμό ο κ. **Μπουκώρος Χρήστος - Αναπληρωτής Τομεάρχης Μεταφορών & Υποδομών - Βουλευτής Μαγνησίας της Ν.Δ.**, ο κ. **Νίκος Ζιώκας, εκπρόσωπος του**

Κ.Κ.Ε. & μέλος της αντιπροσωπείας του ΤΕΕ, η κ. Μαυρίδου Σοφία - Αντι/ρχης Πεierίας και ο κ. Λουρίκας Δημήτριος - Μέλος ΕΑΑΔΗΣΥ.

Τις εργασίες του 75ου Τακτικού Συνεδρίου χαιρέτησε ο κ. **Κοτσώνης Αντώνης** - Γενικός Δ/ντής Υδραυλικών, Λιμενικών & Κτηριακών Υποδομών του Υπουργείου Υποδομών ο οποίος συμφώνησε ότι ο κατασκευαστικός κλάδος βρίσκεται σε ένα κρίσιμο σημείο και ενημέρωσε τους Συνέδρους ότι το Υπουργείο αναγνωρίζοντας την πολυπλοκότητα του προβλήματος των Ασυνήθιστα Χαμηλών Προσφορών έχει αναθέσει στο Ε.Μ.Π. την μελέτη πρότασης αντιμετώπισης των υψηλών εκπτώσεων.

Η κ. **Τόνια Μοροπούλου**, Πρόεδρος της Αντιπροσωπείας του Τ.Ε.Ε., κατά τον χαιρετισμό της εστίασε στην ανάγκη αναμόρφωσης του νομοθετικού πλαισίου εντός του οποίου ασκείται ο ρόλος του ΤΕΕ ως θεσμικού συμβούλου της πολιτείας, ώστε, μεταξύ άλλων, να διασφαλίσει την λειτουργία οργάνων διαίτησης για τις δημόσιες συμβάσεις στο πλαίσιο του ΤΕΕ.

Ο Πρόεδρος του ΤΜΕΔΕ κ. **Ντίνος Μακέδος** τόνισε ότι «εντός του 2019 ο ρόλος του ΤΜΕΔΕ ισχυροποιείται με τη μεταβίβαση του συνόλου της περιουσίας του από την Πολιτεία, ενώ εγκρίθηκε η ειδική συμμετοχή του ΤΜΕΔΕ στην ΑΤΤΙCΑ BANK».

Για την επιτυχημένη διοργάνωση του 75ου Συνεδρίου θα θέλαμε να εκφράσουμε τις θερμές ευχαριστίες στους ΧΟΡΗΓΟΥΣ μας: **THRAKONYTONG, ΥΔΑΤΩΡ ΑΕ, STAHLWELD ΑΕ, ΙΩΑΝΝΗΣ Α. ΣΙΑΓΚΡΗΣ ΕΠΕ, FIBRAN ΑΕ, SALFO ΚΑΙ ΣΥΝΕΡΓΑΤΕΣ ΑΕ, TRUCK & CARGO INSURANCE SAMOLADAS, ΟΛΥΜΠΙΟ ΒΗΜΑ, FOCUS 103.6 fm, VORIA.GR.**

Συγκροτήθηκε σε σώμα το
Νέο Διοικητικό Συμβούλιο
της Πανελληνίας Ένωσης Συνδέσμων
Εργοληπτών Δημοσιών Έργων (ΠΕΣΕΔΕ)
που προήλθε από τις εκλογές της
17ης Μαΐου 2019

Νέα Πρόεδρος η κα Τσιομπάνου Μαρία, από τον Σ.Π.Ε.Δ.Ε Δυτ. Μακεδονίας.

Η νέα Πρόεδρος της Π.Ε.Σ.Ε.Δ.Ε. Τσιομπάνου Μαρία δήλωσε πως το Δ.Σ. αναγνωρίζει το δύσκολο έργο που πρέπει να φέρει εις πέρας στην τριετή θητεία του λόγω της «κόπωσης» και της «εξουθένωσης» του κλάδου ο οποίος μετά από δέκα χρόνια οικονομικής κρίσης βρίσκεται σε ένα πολύ κρίσιμο σημείο. Σε αυτό το ασφυκτικό πλαίσιο η Π.Ε.Σ.Ε.Δ.Ε. θα συμβάλει με κάθε τρόπο με ολοκληρωμένες προτάσεις για την ολοκλήρωση του νέου θεσμικού πλαισίου των Δημοσίων Συμβάσεων, τον εκσυγχρονισμό των διοικητικών διαδικασιών για την υλοποίηση μίας Σύμβασης και για το μεγαλύτερο πρόβλημα του Κατασκευαστικού Κλάδου την αντιμετώπιση των Ασυνήθιστα Χαμηλών Προσφορών.

Είναι σαφές ότι συντελείται μία βασανιστικά αργή μεταβολή του Κατασκευαστικού Κλάδου. Αυτό δεν είναι υποχρεωτικά αρνητικό πολύ πιθανά να είναι και απαραίτητο. Το κρίσιμο τελικά ερώτημα είναι εάν αυτή η μεταβολή θα οδηγήσει στην ακμή ή στην περαιτέρω παρακμή του Κλάδου. Πάγια πεποίθηση της ΠΕΣΕΔΕ είναι ότι πρέπει όλοι να συνδράμουν με τα μέγιστα των δυνατοτήτων τους ώστε αυτή η μεταβολή να δώσει στον κλάδο σύγχρονα και βελτιωμένα ποιοτικά χαρακτηριστικά αντίξια των δυνατοτήτων των ελληνικών εργοληπτικών επιχειρήσεων και του Ελλήνων Μηχανικών. Σε αυτή την προσπάθεια όχι μόνο δεν περισσεύει κανείς αλλά είναι απαιτητή η συνεργασία ολόκληρου του Τεχνικού Κόσμου διότι στην αντίθετη περίπτωση θα γίνουμε θεατές της κατάρρευσης μας.

Η σύνθεση του νέου διοικητικού συμβουλίου της Ένωσης έχει ως εξής:

Πρόεδρος της ΠΕΣΕΔΕ: **Μαρία Τσιομπάνου**, Πρόεδρος του ΣΠΕΔΕ Δυτικής Μακεδονίας

Α' Αντιπρόεδρος: **Μυλωνάς Αριστοτέλης**, του ΣΠΕΔΕ Καρδίτσας.

Β' Αντιπρόεδρος: **Εμμανουήλ Καλογριδής**, Πρόεδρος του ΣΕΔΕ Χανίων.

Γενικός Γραμματέας: **Ιωάννης Δερμεντζόγλου**, μέλος του ΣΕΔΕ Καβάλας.

Ταμίας: **Εμμανουήλ Σινωπίδης**, Πρόεδρος του ΣΕΔΕ Πιερίας.

Αναπληρ. Γεν. Γραμματ.: **Ευριπίδης Πάτρας**, Πρόεδρος του ΣΠΕΔΕ Πρωτευούσης.

Μέλη της Εκτελεστικής Επιτροπής

Αναστάσιος Γρυλλάκης, του ΣΕΔΕ Ηρακλείου.

Γεώργιος Ρουπακιάς, του ΣΕΔΕ Λάρισας.

Φωτεινή Μπουσίου, του ΣΕΔΕ Πατρών.

Μέλη του Διοικητικού Συμβουλίου της ΠΕΣΕΔΕ

Βαλοδήμος Κωνσταντίνος ΣΠΕΔΕ Θεσ/νίκης & Κεντρ. Μακεδ.

Γαλάνης Στέργιος ΣΕΔΕ Σερρών

Διάκος Νικόλαος ΣΕΔΕ Ηλείας

Ζωντανός Ηλίας ΣΕΔΕ Μεσσηνίας

Κατσιδονιωτάκης Κωνσταντίνος ΣΕΔΕ Λασιθίου

Κατσικάρη Γεωργία ΣΕΔΕ Θράκης

Κοτορένης Χρήστος ΣΠΕΔΕ Καστοριάς

Κουβουκλιώτης Φώτιος ΣΠΕΔΕ Θεσ/νίκης & Κεντρ. Μακεδ

Κυρίτσης Βάϊος ΣΕΔΕ Λάρισας

Μπανιάς Ανδρέας ΣΕΔΕ Αργινίου

Ντούβας Σταμάτιος ΣΕΔΕ Φθιώτιδας

Παπαβασιλείου Αναστασία ΣΕΔΕ Άρτας

Παπάς Κωνσταντίνος ΣΕΔΕ Αργινίου

Πολιτίδης Θεόδωρος ΣΠΕΔΕ Δυτ. Μακεδονίας

Σιγανός Εμμανουήλ ΣΕΔΕ Ρεθύμνου

Σουλεμέτης Αθανάσιος ΣΕΔΕ Τρικάλων

ΜΑΡΙΑ ΤΣΙΟΜΠΑΝΟΥ

Η Μαρία Τσιομπάνου γεννήθηκε στην πόλη της Κοζάνης όπου κατοικεί και δραστηριοποιείται επαγγελματικά. Σπούδασε στην Πολυτεχνική σχολή του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης στο τμήμα των Μηχανολόγων Μηχανικών και έχει μεταπτυχιακό τίτλο σπουδών στην στρατηγική διαχείριση (strategy management) από το Chartered Management Institute – United Kingdom και στην επιχειρηματική διοίκηση (business administration - MBA) από το University Of Sunderland – United Kingdom. Είναι ιδρυτικό στέλεχος και διαχειρίστρια της τεχνικής εταιρείας ΤΣΙΟΜΠΑΝΟΥ ΜΑΡΙΑ ΚΑΙ ΣΙΑ Ε.Ε., που ιδρύθηκε το 2004. Σκοπός της εταιρείας είναι η μελέτη και η κατασκευή οικοδομικών και Ηλεκτρομηχανολογικών έργων. Οι δραστηριότητες της εταιρείας επεκτείνονται σε δημόσια και ιδιωτικά έργα. Η εταιρεία είναι εγγεγραμμένη στο επίσημο Εθνικό Μητρώο Εργοληπτικών Επιχειρήσεων της Ελλάδας. Έχει διατελέσει: • Γενική Γραμματέας του Συνδέσμου Πτυχιούχων Εργοληπτών Δημοσίων Έργων Δυτικής Μακεδονίας από το 2007 έως το 2013. • Πρόεδρος του Συνδέσμου Πτυχιούχων Εργοληπτών Δημοσίων Έργων Δυτικής Μακεδονίας από το 2013 έως σήμερα. • Μέλος της Αντιπροσωπείας του Τμήματος Δυτικής Μακεδονίας του Τεχνικού Επιμελητηρίου Ελλάδος (ΤΕΕ) από το 2007 έως το 2016. • Πρόεδρος της Αντιπροσωπείας του Τμήματος Δυτικής Μακεδονίας του Τεχνικού Επιμελητηρίου Ελλάδος (ΤΕΕ) από το 2014 έως το 2016. • Μέλος της Κεντρικής Αντιπροσωπείας του Τεχνικού Επιμελητηρίου Ελλάδος (ΤΕΕ) από το 2016 έως σήμερα. • Αντιπρόεδρος Β' και μέλος του Δ.Σ. της Πανελλήνιας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) από το 2016 έως το 2019.

ΑΡΙΣΤΟΤΕΛΗΣ ΜΥΛΩΝΑΣ

Ο Αριστοτέλης Μυλωνάς γεννήθηκε στο χωριό Ρούσσο Καρδίτσας και είναι μόνιμος κάτοικος Καρδίτσας όπου δραστηριοποιείται επαγγελματικά. Σπούδασε στην Πολυτεχνική σχολή του Πανεπιστημίου Πατρών στο τμήμα των Πολιτικών Μηχανικών από την οποία αποφοίτησε το 1977. Είναι εργολήπτης δημοσίων έργων από το 1981 και ιδρυτικό στέλεχος και διαχειριστής της τεχνικής εταιρείας ΑΡΙΣΤΟΤΕΛΗΣ ΜΥΛΩΝΑΣ ΚΑΙ ΥΙΟΙ ΟΕ, που ιδρύθηκε το 2011. Σκοπός της εταιρείας είναι η κατασκευή Οικοδομικών έργων, έργων Οδοποιίας και Υδραυλικών έργων. Οι δραστηριότητες της εταιρείας επεκτείνονται σε δημόσια και ιδιωτικά έργα. Η εταιρεία είναι εγγεγραμμένη στο επίσημο Εθνικό Μητρώο Εργοληπτικών Επιχειρήσεων της Ελλάδας. Έχει διατελέσει: • Πρόεδρος του Συνδέσμου Εργοληπτών Δημοσίων Έργων Καρδίτσας από το 2011 έως το 2015. • Αντιπρόεδρος Α' και μέλος του Δ.Σ. της Πανελλήνιας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων (Π.Ε.Σ.Ε.Δ.Ε.) από το 2013 έως και σήμερα.

ΕΜΜΑΝΟΥΗΛ ΚΑΛΟΓΡΙΔΗΣ

ΓΙΑΝΝΗΣ ΔΕΡΜΕΝΤΖΟΓΛΟΥ

Γεννήθηκε στις 21/11/1958 στην Καβάλα. Αποφοίτησε από τη Σχολή Πολιτικών Μηχανικών του Ε.Μ.Π. Από το 1983 εργάζεται σαν ελεύθερος επαγγελματίας. Δραστηριοποιείται στον τομέα της κατασκευής Δημοσίων έργων (ΜΕΕΠ 3ης τάξης) μέσω της οικογενειακής επιχείρησης Δερμεντζόγλου Α.Ε. με έδρα τη Χρυσούπολη. Τα παιδιά του Ιωάννα-Κώστας, Δημήτρης, Παναγιώτης είναι επίσης Μηχανικοί και αποτελούν με τη σύζυγο του Φωτεινή τα στελέχη και μετόχους της εταιρείας. Επίσης δραστηριοποιείται με την κατασκευή ιδιωτικών έργων, τις οικοδομικές και τουριστικές επιχειρήσεις.

ΣΙΝΙΟΠΙΔΗΣ ΕΜΜΑΝΟΥΗΛ

Τόπος γέννησης: Κατερίνη. Σπουδές: Δίπλωμα Πολυτεχνικής Σχολής του ΑΠΘ στο τμήμα Πολιτικών Μηχανικών 1987. Επαγγελματική εμπειρία: Από το 1989 Μελέτη & Κατασκευή ιδιωτικών έργων. Από το 1989 έως 1995 συμβασιούχος υπάλληλος στον Δήμο Κολινδρού. Πρόσθετες επαγγελματικές δραστηριότητες: Από το 1996 πτυχιούχος Εργοληπτής Δημοσίων Έργων στις κατηγορίες Οικοδομικών, Υδραυλικών έργων & έργων Οδοποιίας. Από το 2009 συνιδρυτής της Τεχνικής και Εμπορικής Εταιρείας με την επωνυμία ΤΡΙΑΣ ΕΠΕ. Μέλος σωματείων: Από το 2000 έως το 2001 μέλος του Δ.Σ του ΣΠΕΔΕ Ν. Πιερίας. Από το 2001 έως το 2005 μέλος του Συλλόγου Διπλωματούχων Μηχανικών Ν. Πιερίας. Από το 2006 έως το 2009 πρόεδρος της ΝΕ ΤΕΕ Ν. Πιερίας. Από το 2010 μέχρι σήμερα πρόεδρος του Δ.Σ του ΣΠΕΔΕ Ν. Πιερίας. Από το 2013 μέχρι σήμερα ταμίας του Δ.Σ της ΠΕΣΕΔΕ. Γλώσσες: Αγγλική.

ΕΥΡΙΠΙΔΗΣ ΠΑΤΡΑΣ

Ο Ευριπίδης Πάτρας είναι απόφοιτος του τμήματος Πολιτικών Δομικών Έργων του Τ.Ε.Ι. Πειραιά, με εμπειρία 30 ετών σε μελέτες, κατασκευές και επίβλεψη Δημοσίων και Ιδιωτικών έργων, καλύπτοντας όλο το φάσμα της Σύγχρονης κατασκευής. Μέχρι το 2005 εργάστηκε στις μεγαλύτερες Ελληνικές κατασκευαστικές εταιρείες, με συμμετοχή στην κατασκευή του Ολυμπιακού Χωριού, αποκομίζοντας σημαντική εμπειρία στην Επίβλεψη έργων κλίμακας εντός περιορισμένου χρονοδιαγράμματος. Από το 2005 έχει Ατομική Εργοληπτική Επιχείρηση στην κατηγορία των Οικοδομικών, αλλά και ως μέλος Κοινοπραξιών συμμετέχει στην κατασκευή Έργων του Δημοσίου. Από το 2017 είναι Πρόεδρος στο Δ.Σ. του Συνδέσμου Πιστοποιημένων Εργοληπτών Δημοσίων Έργων Πρωτεύουσας (Σ.Π.Ε.Δ.Ε.Π.) με έτος ίδρυσης 1920 και από το 2015 μέλος του Δ.Σ.. Το 2019 εκλέχθηκε για πρώτη φορά στο Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε. Συμμετέχει ανελλιπώς σε Συνεδρία και Συνδιασκέψεις των Εργοληπτών και Εργοληπτικών Ενώσεων με παρεμβάσεις και διάθεση προσφοράς προς όφελος όλων των συναδέλφων. Έχει συμμετάσχει σε πλήθος επαγγελματικών και εκπαιδευτικών Σεμιναρίων, με σκοπό την συνεχή επιμόρφωση και ενημέρωση στα θέματα που αφορούν την παραγωγή των έργων.

ΚΩΝΣΤΑΝΤΙΝΟΣ ΒΑΛΟΔΗΜΟΣ

Γεννήθηκα το 1973 στη Θεσσαλονίκη και είμαι Διπλωματούχος Πολιτικός Μηχανικός του Α.Π.Θ. Ξεκίνησα την ενασχόλησή μου με το αντικείμενο των κατασκευών, ως εργοδηγός σε τεχνική εταιρεία στη Θεσσαλονίκη, το 1996. Μετά την ολοκλήρωση των σπουδών μου και των στρατιωτικών μου υποχρεώσεων στο Μηχανικό - ως δόκιμος έφεδρος αξιωματικός - το 2000, συνέχισα να εργάζομαι, ως επί τόπου μηχανικός πλέον, στην ίδια εταιρεία. Το 2004 έχοντας αποκτήσει εργοληπτικό πτυχίο Βα τάξης προχώρησα στην ίδρυση δικού μου τεχνικού γραφείου και ασχολήθηκα με την κατασκευή δημοσίων και ιδιωτικών έργων. Το 2006 ίδρυσα την ετερόρρυθμη εταιρεία VALCONE.E, 1ης τάξης, η οποία σταδιακά εξελίχθηκε στην VALCONA.T.E. που σήμερα κατέχει εργοληπτικό πτυχίο 3ης τάξης και ασχολείται κυρίως με δημόσια έργα στο Νομό Θεσσαλονίκης. Το 2007 εξελέγη στο Δ.Σ. του Συνδέσμου Εργοληπτών Θεσσαλονίκης και συνέχισα να εκλέγομαι μέχρι και το 2013. Τη διετία 2015 – 2017 διετέλεσα Αντιπρόεδρος του και από τον Απρίλιο του 2019 έχω την τιμή να είμαι Πρόεδρος του Συνδέσμου Εργοληπτών Θεσσαλονίκης και μέλος του Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε.

ΣΤΕΡΓΙΟΣ ΓΑΛΑΝΗΣ

ΓΡΥΛΛΑΚΗΣ ΤΑΣΟΣ

Γεννημένος στο Ηράκλειο Κρήτης το 1967, εισήλθα το 1986 στο ΤΕΙ Ηρακλείου στο τμήμα Μηχανολογίας από το οποίο απόκτησα το πτυχίο μου το 1994 έχοντας εκπληρώσει παράλληλα τις στρατιωτικές μου υποχρεώσεις. Τα πρώτα μου ένημα τα απέκτησα από το 1992 καθώς βρίσκομαι διαρκώς στην ενασχόληση με το επάγγελμα του Μηχανολόγου. Έχω εκτελέσει έργα σε όλη την Περιφέρεια Κρήτης τόσο ως ελεύθερος Επαγγελματίας καθώς έχω συμμετέχει σε Κοινοπραξίες όσο και ως εξωτερικός Συνεργάτης σε Τεχνική Εταιρεία. Έτσι έχοντας αποκτήσει πτυχίο Α2 στα Η/Μ με κύριο τρόπο σκέψης ότι η εμπειρία ενός εργολάβου δεν καταργείται καθώς το Δημόσιο οφείλει να του παρέχει όλες αυτές τις εγγυήσεις ώστε να το υπηρετεί συμμετέχοντας σε Δημοπρασίες. Βρίσκομαι στον “συνδικαλισμό” πολλά χρόνια συμμετέχοντας στον τοπικό σύνδεσμο ΣΠΕΔΕ Ηρακλείου, συνδέσμου της ομοσπονδίας ΠΕΣΕΔΕ υπηρετώντας από διάφορες θέσεις καθώς τα μέλη του ΣΠΕΔΕΗ με τιμούν όλα αυτά τα χρόνια με την ψήφο τους. Στην ΠΕΣΕΔΕ συμμετέχω διαρκώς σε Συνεδρία από το 2007 ως σύνεδρος Ηρακλείου αφού ο κ. Μπελιμπασάκης Στέφανος, ένας συνδικαλιστής με όραμα πίστεψε σε εμένα (και για αυτό οφείλω να τον ευχαριστήσω για άλλη μία φορά) και έτσι εισήλθα ως εκπρόσωπος Ηρακλείου στο ΔΣ της ΠΕΣΕΔΕ από το 2014. Στόχος μου είναι η εκπροσώπηση κυρίως των μικρομεσαίων εργοληπτικών επιχειρήσεων καθώς η ΠΕΣΕΔΕ τόσο ως σύσταση όσο και ως τρόπο λειτουργίας είναι η φωνή τους με την σύμφωνη γνώμη βεβαία των θεσμικών υπηρεσιών έτσι όπως συνέβαινε όλες αυτές τις δεκαετίες. Οφείλω να αναγνωρίσω τις συσχετίσεις που έχουν αλλάξει καθώς υπάρχει εναρμόνιση πλέον με τις ευρωπαϊκές οδηγίες χωρίς όμως αυτό να σημαίνει ότι θα χάσουμε την εμπειρία δεκαετιών που έχουμε αποκτήσει με την διαρκή ενασχόληση. Για αυτό, και προσδοκώ και σε θέσπιση Εθνικής Νομοθεσίας για έργα προϋπολογισμού κάτω του κοινοτικού ορίου (το ποσό θα πρέπει να συζητηθεί σε διαβούλευση με τα κατάλληλα όργανα)

ΝΙΚΟΛΑΟΣ ΑΧ. ΔΙΑΚΟΣ

Γεννήθηκα από αγροτική οικογένεια στο συνοικισμό Χανάκια της τότε κοινότητας Αλποχωρίου Ν. Ηλείας, όπου και παρακολούθησα τα μαθήματα του δημοτικού σχολείου. Τα γυμνασιακά μου χρόνια τα πέρασα στον Πύργο και αποφοίτησα το έτος 1972 από το Γυμνάσιο Αρρένων. Με ναυτικό φυλλάδιο, έφυγα αμέσως στο εξωτερικό διαρκούσης της δικτατορίας με σκοπό να πάω στη Γαλλία. Τελικά έμεινα στην Ιταλία και γράφτηκα στη σχολή των Μηχ/γων-Μηχ/κών του Πανεπιστημίου της Μπολόνια, απ’ όπου αποφοίτησα το έτος 1979 με τον τίτλο του διδάκτορα και βαθμό 7,5. Συγχρόνως παρακολούθησα μαθήματα και έλαβα πτυχίο από τον ENPI, τον Ιταλικό οργανισμό πρόληψης ατυχημάτων και από το IFOA, το ινστιτούτο για την εκπαίδευση στελεχών επιχειρήσεων Ιταλίας. Από το 1979 - 1981 υπηρέτησα στην Ελληνική Αεροπορία ως αξιωματικός με ειδικότητα συντηρητή μηχανολογικών εγκ/σεων στο τμήμα ποιοτικού ελέγχου της 117 Πτέρυγας Μάχης στην Ανδραβίδα Ηλείας. Από το έτος 1981 ζω και εργάζομαι στον Πύργο σαν μελετητής ιδιωτικών έργων και κατασκευαστής δημοσίων έργων. Το έτος 1985 δημιούργησα την τεχνική εταιρεία ΔΟΜΗΛ.Ο.Ε. Είμαι παντρεμένος με την Ελένη Πολυχρονισπούλου, υπάλληλο του Υπουργείου Οικονομικών και έχω δύο γιούς, τον Αχιλλέα απόφοιτο του Πανεπιστημίου Πατρών και υποψήφιο διδάκτορα του Πάντειου Πανεπιστημίου και τον Ηρακλή μεταπτυχιακό στην πληροφορική του Πανεπιστημίου Ηρακλείου. Συνδικαλιστικά έχω ασχοληθεί όλα τα χρόνια με τον σύνδεσμο εργοληπτών δημοσίων έργων Ν. Ηλείας και έχω υπηρετήσει σ’ όλες τις θέσεις. Έχω επίσης χρηματίσει μέλος της λιμενικής επιτροπής Κατακόλου. Έχω εκλεγεί δύο φορές στο Δ.Σ. του εμποροβιομηχανικού επιμελητηρίου (Ε.Β.Ε.) Ηλείας. Έχω εκλεγεί στην Νομαρχιακή επιτροπή του ΤΕΕ Ν. Ηλείας και έχω χρηματίσει μέλος της αντιπροσωπείας του ΤΕΕ Ν. Αχαΐας. Έχω εκλεγεί τρεις φορές στο διοικητικό συμβούλιο της ΠΕΣΕΔΕ και έχω καλύψει τις θέσεις του αντιπροέδρου και του Γ. Γραμματέα.

ΗΛΙΑΣ Γ. ΖΩΝΤΑΝΟΣ

Γεννήθηκα το 1955 στο χωριό Γλυφάδα (παλιά Καραμανάβλι) του Νομού Μεσσηνίας και μεγάλωσα εκεί. Τελείωσα το 1ο εξατάξιο Γυμνάσιο Καλαμάτας και εισήχθη στην Πολυτεχνική Σχολή του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης (ΑΠΘ), στο Τμήμα Τοπογράφων Μηχανικών, από όπου αποφοίτησα το 1981. Υπηρέτησα την στρατιωτική μου θητεία στο 724 Τάγμα Μηχανικού στους Τοξότες Ξάνθης και στην 6η ΜΟΜΑ με έδρα το Μενίδι (Αχαρναί), Αθηνών από όπου απολύθηκα από τις τάξεις του στρατού το 1984. Κατά τη διάρκεια της θητείας μου στην ΜΟΜΑ τοποθετήθηκα κλιμακίρχης επί τόπου επιβλέπων μηχανικός σε έργα οδοποιίας που κατασκεύαζε η ΜΟΜΑ στην Πελοπόννησο και στα νησιά του Αιγαίου. Μετά την απόλυσή μου, εγκαταστάθηκα στην Καλαμάτα όπου άρχισα την επαγγελματική μου καριέρα ασχολούμενος αρχικά με οικοδομικές άδειες, τοπογραφικές μελέτες, και το 1986 με τους καταστρεπτικούς σεισμούς της Καλαμάτας, με επισκευές σεισμοπλήκτων οικοδομών. Το 1986 έλαβα την άδεια του εργολήπτη δημοσίων έργων και λόγω της εμπειρίας που είχα αποκτήσει από την υπηρεσία μου στην ΜΟΜΑ, εισήλθα στην Β βαθμίδα ΜΕΚ στα έργα, Οδοποιίας, Υδραυλικών, Οικοδομικών, Λιμενικών, και έκτοτε ανέβαινα βαθμίδες ΜΕΚ μέχρι την Δ που κατέχω σήμερα και 2ης Τάξης ΜΕΕΠ. Ασχολήθηκα και ασχολούμαι συνεχώς μέχρι σήμερα στην παραγωγή των δημοσίων έργων Οδοποιίας, Υδραυλικών, Οικοδομικών στο Νομό Μεσσηνίας. Είμαι παντρεμένος από το 1993 με την Κωνσταντίνα Παναγοπούλου και έχω δύο παιδιά. Λαμβάνω μέρος στους επαγγελματικούς συνδικαλιστικούς, πολιτικούς και κοινωνικούς δημοκρατικούς αγώνες, και μετά την επαγγελματική μου εγκατάσταση στην Καλαμάτα εκλέχθηκα το 1986 στη Διοίκηση του Συλλόγου Διπλωματούχων Μηχανικών Νομού Μεσσηνίας, και επανεκλεγόμουν συνεχώς μέχρι το 1998. Το 1998 εκλέχθηκα στο ΔΣ του ΣΠΕΔΕ Μεσσηνίας, και έκτοτε επανεκλέγομαι διαρκώς μέχρι σήμερα, και σήμερα είμαι αντιπρόεδρος. Ξαν εκλεγμένος αντιπρόσωπος του ΣΠΕΔΕ Μεσσηνίας έλαβα για πρώτη φορά μέρος στο Συνέδριο των Ιωαννίνων της Οργάνωσής μας το 1998, και έχω λάβει ανελλιπώς μέρος σε όλα τα μετέπειτα συνέδρια της μέχρι σήμερα. Το 2016 στο 72ο Συνέδριο της Πάτρας εκλέχθηκα στο ΔΣ της ΠΕΣΕΔΕ για την τριετία 2016, 2019 και τον Ιούνιο του 2019, στο Συνέδριο της Κατερίνης, επανεκλέχθηκα στη Διοίκηση της ΠΕΣΕΔΕ για την επόμενη τριετία και είμαι απλό μέλος του Συμβουλίου.

ΑΝΔΡΕΑΣ Ι. ΜΠΑΝΙΑΣ

ΣΠΟΥΔΕΣ: ΕΙΣΑΓΩΓΗ ΣΤΟ Ε.Μ.Π. ΤΟ 1979 - Διπλωματούχος Πολιτικός Μηχανικός Ε.Μ.Π. Με τους ηλεκτρονικούς υπολογιστές ήρθα σε επαφή γράφοντας προγράμματα σε γλώσσα fortran και τρυπώντας κάρτες σ'εκείνες τις μηχανές του Ε.Μ.Π. Ο Χειρισμός Η/Υ είναι σε άριστο επίπεδο και έχω γνώση ειδικών προγραμμάτων για έργα πολιτικού μηχανικού και δημοσίων έργων. ΕΠΑΓΓΕΛΜΑΤΙΚΗ ΕΜΠΕΙΡΙΑ: Από το 1987 ασχολούμαι με μελέτες και κατασκευές ιδιωτικών οικοδομικών έργων (μονοκατοικίες, πολυκατοικίες, βιοτεχνικά και βιομηχανικά κτίρια και πολυκαταστήματα). Ανέπτυξα δραστηριότητα ως ατομική εργοληπτική επιχείρηση με πτυχίο ΜΕΕΜ 1ης τάξης κατασκευάζοντας Δημόσια έργα (Οικοδομικά, Υδραυλικά και Οδοποιίας) στο νομό Αιτωλοακαρνανίας και τους όμορους νομούς εως και σήμερα. Ασχολήθηκα με τα κοινά του Συνδέσμου Εργοληπτών Δημοσίων Έργων Αργιρίου και διατέλεσα Γραμματέας του Συνδέσμου για αρκετά χρόνια. Από το 2014 είμαι Πρόεδρος του Συνδέσμου Εργοληπτών Δημοσίων Έργων Αργιρίου για τρίτη διετία.

ΜΠΟΥΣΙΟΥ ΦΩΤΙΝΗ

ΓΕΝΝΗΘΗΚΕ ΣΤΟ ΣΙΔΝΕΥ ΑΥΣΤΡΑΛΙΑΣ ΤΟ 1968.ΤΕΛΕΙΩΣΕ ΜΕΧΑΝΙΚΟΣ ΕΡΓΩΝ ΥΠΟΔΟΜΗΣ .ΕΙΝΑΙ ΕΓΓΕΓΡΑΜΜΕΝΗ ΣΤΟ ΜΕΚ Δ ΣΕ ΟΛΕΣ ΤΙΣ ΚΑΤΗΓΟΡΙΕΣ ΜΕ ΑΜ 23026.ΑΠΟ ΤΟ 1999 ΙΔΡΥΕΙ ΤΗΝ ΤΕΧΝΙΚΗ ΜΕΛΚΑΤ ΕΕ ΠΟΥ ΔΡΑΣΤΗΡΙΟΠΟΙΕΙΤΑΙ ΣΤΗ ΚΑΤΑΣΚΕΥΗ ΔΗΜΟΣΙΩΝ ΚΑΘΩΣ ΚΑΙ ΤΗΝ ΜΕΛΚΑΤ ΟΕ ΠΟΥ ΑΝΤΙΚΕΙΜΕΝΟ ΤΗΣ ΕΙΝΑΙ Η ΜΕΛΕΤΗ ΚΑΤΑΣΚΕΥΗ ΙΔΙΩΤΙΚΩΝ ΟΙΚΟΔΟΜΙΚΩΝ ΕΡΓΩΝ.ΔΙΑΘΕΤΕΙ ΠΤΥΧΙΟ 2ΗΣ ΤΑΞΗΣ ΣΕ ΟΛΕΣ ΤΙΣ ΒΑΣΙΚΕΣ ΚΑΤΗΓΟΡΙΕΣ.ΕΙΝΑΙ ΜΕΛΟΣ ΤΟΥ ΣΠΕΔΕ ΠΑΤΡΑΣ ΚΑΙ ΔΙΕΤΕΛΕΣΕ ΕΠΙ ΤΡΙΣ ΣΥΝΕΧΟΜΕΝΕΣ ΓΡΑΜΜΑΤΕΑΣ ΟΠΩΣ ΚΑΙ ΜΕΧΡΙ ΤΩΡΑ.ΕΙΝΑΙ ΕΚΠΡΟΣΩΠΟΣ ΣΤΟ ΤΕΧΝΙΚΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΣ

ΚΩΝΣΤΑΝΤΙΝΟΣ ΚΑΤΣΙΔΟΝΙΩΤΑΚΗΣ

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

ΓΕΩΡΓΙΑ ΠΕΤΡΟΥ ΚΑΤΣΙΚΑΡΗ

Γεννήθηκε στην Κομοτηνή το έτος 1977, σπούδασα Πολιτικός Μηχανικός στο πανεπιστήμιο του Brighton, του Ηνωμένου Βασιλείου. Απόκτησα την άδεια ασκήσεως επαγγέλματος πολιτικού μηχανικού το έτος 2001. Παράλληλα με τις σπουδές μου, ενασχολήθηκα σε τεχνικό κατασκευαστικό γραφείο ως βοηθός μηχανικού, ενώ ασχολήθηκα και με το εμπόριο οικοδομικών υλικών στην εμπορική μας εταιρία «ΟΙΚΟΔΟΜΙΚΑ ΚΑΤΣΙΚΑΡΗΣ Α.Ε.» στην οποία είμαι και μέλος μέχρι σήμερα. Από το έτος 2002 μέχρι και σήμερα διατηρώ δικό μου τεχνικό γραφείο, το οποίο ασχολείται με την μελέτη και την επίβλεψη ιδιωτικών έργων, καθώς και με την έκδοση αδειών δόμησης. Το έτος 2003 απέκτησα ατομικό εργοληπτικό πτυχίο και έκτοτε, ασχολήθηκα με την ανάληψη και κατασκευή δημοσίων έργων των εξής κατηγοριών: οδοποιίας, οικοδομικών, υδραυλικών, λιμενικών, βιομηχανικών - ενεργειακών. Παράλληλα, ήμουν ιδρυτικό μέλος της κατασκευαστικής εταιρίας «ΚΟΥΜΑΝΙ Α.Ε.», η οποία ασχολήθηκε τοπικά με την κατασκευή κτιρίων - πολυκατοικιών και είναι ενεργή μέχρι και σήμερα. Το έτος 2005 και για 4 έτη, υπήρξα εξωτερική συνεργάτης της πρώην ΑΤΕ, ως εκτιμήτρια αυτοτελών αστικών ακινήτων. Το έτος 2010 ίδρυσα την «οικογενειακή» κατασκευαστική επιχείρηση με την νέα πλέον επωνυμία «ΕΡΓΟ ΚΤΙΣΙΣ PLUS Ε.Ε.». Αυτή την στιγμή κατέχει 1ης τάξης εργοληπτικό πτυχίο δημοσίων έργων και έργων NATO και παράλληλα ασχολείται και με την ανέγερση οικοδομών. Το έτος 2013 απέκτησα την ιδιότητα του ενεργειακού επιθεωρητή κτιρίων και συστημάτων θέρμανσης. Επίσης, το έτος 2013 εξελέγη προέδρος του Σ.Ε.Δ.Ε. ΘΡΑΚΗΣ και διατηρώ αυτήν την θέση μέχρι και σήμερα. Είμαι μέλος της Π.Ε.Σ.Ε.Δ.Ε. από το έτος 2003 μέχρι και σήμερα, ενώ είμαι εκλεγμένο μέλος του Δ.Σ. της Π.Ε.Σ.Ε.Δ.Ε. για δεύτερη θητεία.

ΧΡΗΣΤΟΣ ΚΟΤΟΡΕΝΗΣ

Πολιτικός Μηχανικός, Εργολήπτης Δημοσίων Έργων (πτυχίο 2ης τάξης). Κατασκευαστής δημοσίων και ιδιωτικών έργων και μελετητής ιδιωτικών έργων με έδρα την Καστοριά. Σπουδές: Πολυτεχνική Σχολή Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης 1981-1987 Ε.Α.Π. Περιβαλλοντικός σχεδιασμός έργων υποδομής 2002-2005 Συνδικαλιστική δράση: ΠΕΣΕΔΕ: Μέλος ΔΣ 2013-2016 εκπρόσωπος Διτ. Μακεδονίας και 2016-2019 Εκπρόσωπος Καστοριάς ΣΠΕΔΕ Καστοριάς, Ιδρυτικό μέλος και πρώτος γραμματέας 1993-1995. Πρόεδρος 2007-2009, 2009-2011, 2011-2013, 2013-2015, 2015-2017. Τεχνικό Επιμελητήριο Ελλάδος. Ιδρυτικό μέλος της ανεξάρτητης παράταξης των Μηχανικών «ΕΝΕΡΓΟΙ ΜΗΧΑΝΙΚΟΙ» Δυτικής Μακεδονίας. Μέλος της αντιπροσωπείας του Τεχνικού Επιμελητηρίου Ελλάδας Τμήμα Διτ. Μακεδονίας 2007-2010, 2010-2014, 2014-2017 και μέλος της Ν.Ε. Καστοριάς του ΤΕΕ 2007-2010, και 2014-2017.

ΦΩΤΗΣ ΚΟΥΒΟΥΚΛΙΩΤΗΣ

Γεννήθηκε το 1970 στα Ιωάννινα. Είναι Δημότης Θεσσαλονίκης, παντρεμένος με την κα Παπαϊωάννου Ευθυμία και έχει ένα γιο. Το 1988 πήρε απολυτήριο Λυκείου από το 14ο Λύκειο Θεσσαλονίκης. Φοίτησε στο Τμήμα Πολιτικών Μηχανικών της Πολυτεχνικής Σχολής του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης με ειδικεύση στον Τομέα Υδραυλικής και Τεχνικής Περιβάλλοντος. Ολοκλήρωσε τη διπλωματική διατριβή του το 1993 με θέμα «Μελέτη της διάδοσης των κυματισμών και φαινομένων παλίνρροιας» στο Imperial College του Λονδίνου, στα πλαίσια του προγράμματος ανταλλαγής φοιτητών Erasmus. Συμμετείχε στο ερευνητικό πρόγραμμα της Ευρωπαϊκής Ένωσης «Thermaikos bay rofi project» MAST II, στο θερμοαίκο και έγινε υποψήφιος διδάκτωρ του τμήματος Πολιτικών Μηχανικών Α.Π.Θ. με ερευνητικό θέμα για τον θερμοαίκο «Μαθηματική προσομοίωση της κίνησης φερτών υλικών σε θαλάσσιο περιβάλλον με έντονες βαθμίδες πυκνότητας». Πολιτικός Μηχανικός από το 1993, Εργολήπτης Δημοσίων Έργων από το 1997 και Ενεργειακός Επιθεωρητής ΥΠΕΚΑ από το 2010. Το 2002 ίδρυσε την τεχνική εταιρεία «ΚΑΤΑΣΚΕΥΑΣΤΙΚΗ ΚΟΥΒΟΥΚΛΙΩΤΗΣ Ε.Ε.» πιστοποιημένη κατά ISO, το 2004 την τεχνική εταιρεία «ΠΟΛΥΜΟΡΦΙΚΗ Ε.Ε.» και το 2007 την μελετητική εταιρεία «ΜΕΛΕΤΗΤΙΚΗ ΚΟΥΒΟΥΚΛΙΩΤΗΣ Ο.Ε.» με αντικείμενο την μελέτη και κατασκευή ιδιωτικών και δημοσίων έργων. Διετέλεσε Πρόεδρος Πειθαρχικού Συμβουλίου της Πανελληνίας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων Έργων 2016-2019 και Πρόεδρος του Συνδέσμου Πιστοποιημένων Εργοληπτών Δημοσίων Έργων και Τεχνικών Επιχειρήσεων Θεσσαλονίκης και Κεντρικής Μακεδονίας 2013-2019. Σήμερα είναι μέλος της Εταιρείας Μακεδονικών Σπουδών, μέλος του Διοικητικού Συμβουλίου της Φιλόπρωχου Αδελφότητας Ανδρών Θεσσαλονίκης, ταμίας του Συλλόγου Πολιτικών Μηχανικών Θεσσαλονίκης και μέλος της Αντιπροσωπείας του Τεχνικού Επιμελητηρίου Ελλάδος - Τμήμα Κεντρικής Μακεδονίας.

ΒΑΙΟΣ ΚΥΡΙΤΣΗΣ

- 1) ΜΗΧΑΝΟΛΟΓΟΣ ΜΗΧΑΝΙΚΟΣ ΠΟΛΥΤΕΧΝΙΟΥ ΠΑΤΡΩΝ (1988)
- 2) ΕΛΕΥΘΕΡΟΣ ΕΠΑΓΓΕΛΜΑΤΙΑΣ ΑΠΟ 1990 ΕΩΣ ΣΗΜΕΡΑ
- 3) ΤΕΧΝΙΚΗ ΕΤΑΙΡΙΑ ΚΑΤΑΣΚΕΥΗΣ ΙΔΙΩΤΙΚΩΝ ΚΑΙ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ "ΒΑΪΟΣ Ν. ΚΥΡΙΤΣΗΣ & ΣΙΑ Ε.Τ.Ε." με δ.τ. ΕΥΡΩΠΕ-ΧΝΙΚΗ Ε.Τ.Ε. ΑΠΟ 2002 ΕΩΣ ΣΗΜΕΡΑ
- 4) ΜΕΛΟΣ ΤΕΕ ΑΠΟ 1989 ΕΩΣ ΣΗΜΕΡΑ
- 5) ΜΕΛΟΣ Δ.Σ. ΣΕΔΕ ΛΑΡΙΣΑΣ ΑΠΟ 1996 ΕΩΣ ΣΗΜΕΡΑ (ΜΕ ΠΑΡΟΥΣΑ ΘΕΣΗ ΓΕΝΙΚΟΥ ΓΡΑΜΜΑΤΕΑ)
- 6) ΜΕΛΟΣ Δ.Σ. ΠΕΣΕΔΕ ΑΠΟ 2010 - 2013, 2016 - ΣΗΜΕΡΑ

ΝΤΟΥΒΑΣ ΣΤΑΜΑΤΗΣ

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

ΑΝΑΣΤΑΣΙΑ Η. ΠΑΠΑΒΑΣΙΛΕΙΟΥ

Ένα μικρό βιογραφικό... πάλι Μηχανικός θα γινόμουν, αν ξαναρχόμουν... Τα θέλει όλα και... σου τα δίνει όλα... Από τη μικρή Άρτα σας στέλνουμε την ομορφιά της ΕΝΩΣΗΣ με το Γιοφύρι μας. Σπουδάζοντας ΚΑΤΕΕ ΑΘΗΝΩΝ. Πολιτικός Μηχανικός Τ.Ε. Δομικών Έργων. [1975-1979]. ΤΕΙ ΠΕΙΡΑΙΑ. Πιστοποιητικό Προχωρημένων Σπουδών. Διαχείριση Ενεργειακών Συστημάτων. [2003-2004] ΕΘΝΙΚΟ και ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ. [2015-2016]. Κέντρο Συνεχιζόμενης Εκπαίδευσης και Επιμόρφωσης. Πιστοποιητικό επιμόρφωσης. Δημιουργική Γραφή και Αυτογνωσία. Βεβαίωση Συμμετοχής. Εκμάθηση MICROSOFT OFFICE EXCEL ΚΑΙ ACCESS 2010. Εργαζόμενη σε εργοτάξια από το 1979 και συμμετέχοντας στην Κατασκευή Δημοσίων Έργων ως σήμερα. Τώρα λίγες ώρες σε Εργοτάξια. Ο σύζυγος Θεόδωρος Αναστασόπουλος Πολιτικός Μηχανικός ΕΜΠ συνεχίζει όλες τις εργοταξιακές ώρες, καθώς και τα παιδιά μου, ο Ηλίας Αναστασόπουλος και ο Χρήστος Αναστασόπουλος, σπουδάζουν Πολιτικοί Μηχανικοί [Πανεπιστημίου Πατρών] και Κατασκευαστές Δημοσίων Έργων. Στις ΔΥΣΚΟΛΕΣ ΕΠΟΧΕΣ συνεχίζουμε ενωμένοι.

ΘΕΟΔΩΡΟΣ ΠΟΛΙΤΙΔΗΣ

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

ΓΕΩΡΓΙΟΣ Χ. ΡΟΥΠΑΚΙΑΣ

Είμαι Διπλωματούχος Πολιτικός Μηχανικός της Πολυτεχνικής Σχολής του ΑΠΘ. Με μεταπτυχιακές σπουδές Στατικής στον Τομέα των Κατασκευών και της Αντισεισμικής Θωράκισης Υφισταμένων Κατασκευών. Δραστηριοποιούμαι στον χώρο της Κατασκευής από το 1997 από την επόμενη μέρα του τέλους της στρατιωτικής μου θητείας. Τόσο στον χώρο των Δημοσίων Έργων αλλά και των Ιδιωτικών Έργων. Ασχολήθηκα με τον Σύνδεσμο Εργοληπτών Δημοσίων Έργων Λάρισας και πρωτοστάτησα στις κινητοποιήσεις του 2011 αποτρέποντας με την στάση μου την πληρωμή με ομόλογα Οφειλών προς Εργολήπτες από το Κράτος και την καταστροφή που θα επέφερε στον Κλάδο. Θεωρώ πως τα Ατομικά συμφέροντα μας προασπίζονται καλύτερα με την κοινή δράση και τιμώντας τις ιδέες μου οι συνάδελφοι με εξέλεξαν στην διοίκηση της οργάνωσης μας το 2016-2019 και ήμουν μέλος της Εκτελεστικής Επιτροπής. Όπως επίσης και στο πρόσφατο Εκλογικό συνέδριο επανεξελέγη. Μετέχω σε όλα τα συνέδρια ανελλιπώς από το 2009 και είμαι τακτικό μέλος στο ΠΤΣΕ του ΑΤΑ στην Λάρισα ως κοινός εκπρόσωπος των 5 Εργοληπτικών Ενώσεων, αλλά και σε οποιαδήποτε επιτροπή καλούμαστε να μετέχουμε ως μέλη του Συνδέσμου Λάρισας.

ΕΜΜΑΝΟΥΗΛ ΣΙΓΑΝΟΣ

Γεννήθηκε στα Χανιά Κρήτης. Αποφοίτησε από το τμήμα των Πολιτικών Δομικών Έργων του τότε Τ.Ε.Ι. Ηρακλείου. Κατά την διάρκεια της στρατιωτικής του θητείας στον Έβρο εργάστηκε στην επιβλεψη στρατιωτικών έργων σαν μέλος του κλιμακίου της 732 Δ.Σ.Ε. Από το 1997 άρχισε να εργάζεται σαν ελεύθερος επαγγελματίας Μηχανικός στο Ρέθυμνο. Αρχικά ασχολήθηκε με μελέτες ιδιωτικών έργων, κυρίως απλών κατοικιών αλλά και επιπλωμένων. Το 2001 απόκτησε το ΜΕΚ στην ειδικότητα του. Το 2008 ίδρυσε δυο εργοληπτικές εταιρίες. Σήμερα είναι στέλεχος και ιδιοκτήτης της Ε. ΣΙΓΑΝΟΣ ΚΑΙ ΣΙΑ Ε.Τ.Ε. (εργοληπτική, μελετητική εταιρεία) με αριθμό μητρώου ΜΕΕΠ 23724, 2ης Τάξεως εγγεγραμμένη σε πέντε κατηγορίες εργασιών. Έχει μελετήσει, επιβλέψει και κατασκευάσει πλήθος έργων στην Κρήτη. Την τριετία 2014-2017 διατέλεσε Β' Αντιπρόεδρος της Κεντρικής Διοίκησης της Επιστημονικής- Επαγγελματικής Ένωσης Τεχνολογικής Εκπαίδευσης Μηχανικών (Ε.Ε.Τ.Ε.Μ.) Μέλος του συλλόγου εργοληπτών Ρεθύμνου και το Μάιο του 2019 εκλεκτικέ για πρώτη φορά μέλος της Διοίκησης της Π.Ε.Σ.Ε.Δ.Ε.

ΣΟΥΛΕΜΕΤΣΗΣ ΑΘΑΝΑΣΙΟΣ

ΗΜΕΡ. ΓΕΝΝΗΣΗΣ 04 ΜΑΙΟΥ 1960. ΤΟΠΟΣ ΓΕΝΝΗΣΗΣ ΤΡΙΚΑΛΑ. Είμαι Πολιτ. Μηχ/κός Τ.Ε και έχω κάνει έναρξη επαγγέλματος την 11/02/ 1986 με κύριο αντικείμενο μελέτες έκδοσης οικοδομικών αδειών και κατασκευή ιδιωτικών έργων. Από το 1991 είμαι κάτοχος εργοληπτικού πτυχίου (ΣΗΜΕΡΑ Δ' Τάξης ΜΕΚ) ανάληψης, κατασκευής δημοσίων έργων και από τότε έως σήμερα δραστηριοποιούμαι κυρίως με την κατασκευή δημοσίων έργων παράλληλα με τις μελέτες και την κατασκευή ιδιωτικών έργων. Συμμετέχω σε ποσοστό 50% στην τεχνική εταιρεία Α. ΣΟΥΛΕΜΕΤΣΗΣ - Γ. ΜΗΤΣΙΟΥΛΗΣ Ο.Ε με κύριο αντικείμενο την κατασκευή και εμπορία οικοδομών (Αντιπαροχές -κατασκευή - πωλήσεις). Διετέλεσα γραμματέας ΣΕΔΕ Τρικάλων από το έτος 2009 έως το 2013. Από το έτος 2013 έως και σήμερα είμαι πρόεδρος του ΣΕΔΕ Τρικάλων.

ΑΣΕ ΤΟΥΣ ΑΛΛΟΥΣ ΝΑ ΤΑ ΒΑΨΟΥΝ ΜΑΥΡΑ.

Υπάρχει μια ελληνική εταιρεία που θα σας προμηθεύσει με τα ανώτερης ποιότητας χρώματα που χρειάζεστε, σε τιμές χωρίς την προμήθεια μεσαζόντων, ακριβώς επειδή... δεν υπάρχουν!

Είναι εκείνη που χάρη στο ευέλικτο σχήμα και μέγεθός της είναι έτοιμη να δημιουργήσει το επόμενο καινοτόμο προϊόν της προσαρμοσμένο στις δικές σας προδιαγραφές χωρίς να καταφεύγει σε γενικές λύσεις που προορίζονται για όλους!

Η ίδια που διαγράμμισε την Ιονία και τη Νέα Οδό με απόλυτη επιτυχία δημιουργώντας προϊόν με την ανώτατη διεθνή πιστοποίηση P7!

Που παίρνοντας μέρος σε διεθνείς διαγωνισμούς, έχει κερδίσει την εμπιστοσύνη της Frarort, της Cosco, της ΕΛΑΙΣ, της COCA COLA 3E, της ΕΛΒΑΛ κ.ά.

Η Royal Paints θέλει να σας δείξει πόσα μπορείτε να πετύχετε μαζί!

ROYALPAINTS
QUALITY COLOURS

ΧΡΩΜΑΤΑ • ΜΟΝΩΤΙΚΑ • ΒΕΡΝΙΚΙΑ • ΧΡΩΜΑΤΑ ΓΗΠΕΔΩΝ • ΧΡΩΜΑΤΑ ΔΙΑΓΡΑΜΜΙΣΗΣ

Μαρία Τσιομπάνου

Πρόεδρος ΠΕΣΕΔΕ

«Απαιτείται Εθνικό Στρατηγικό Σχέδιο για να ΑΝΑΣΤΗΛΩΘΕΙ ο Κατασκευαστικός Κλάδος»

- κ. Τσιομπάνου εκλεγήκατε πρόσφατα Πρόεδρος της Π.Ε.Σ.Ε.Δ.Ε., στην παλαιότερη και αντιπροσωπευτικότερη επαγγελματική οργάνωση επιχειρήσεων του κατασκευαστικού κλάδου, για μία δύσκολη τριετή θητεία -όπως ειπате- λόγω της «κόπωσης» και της «εξουθένωσης» του κλάδους σας μετά από μία δεκαετή περίοδο ύφεσης. Ποια είναι η σημερινή εικόνα του κατασκευαστικού κλάδου και ποιες είναι οι διαρθρωτικές και διορθωτικές μεταρρυθμίσεις που πρέπει να γίνουν;

Ο κατασκευαστικός τομέας σημείωσε ταχεία ανάπτυξη από τις αρχές της δεκαετίας του 1990 μέχρι το 2007, αποτέλεσμα της οποίας ήταν η δημιουργία σύγχρονων τεχνικών εταιρειών, μελετητικών γραφείων, εξειδικευμένου τεχνικού προσωπικού, τεχνολογίας και τεχνικού εξοπλισμού.

Η ύφεση στον τομέα των κατασκευών, από το 2007 και μετά είναι βαθιά και κινδυνεύει να πάρει μόνιμα χαρακτηριστικά. Η περικοπή των δημόσιων και ιδιωτικών επενδύσεων, η έλλειψη ρευστότητας και τραπεζικής χρηματοδότησης, η υψηλότερες προσφερόμενες εκπτώσεις και η δραστηκή

Την πεποίθηση ότι ο κατασκευαστικός κλάδος, ως παραδοσιακό «θεμέλιο» ανάπτυξης όλων σχεδόν των τομέων της οικονομίας, πρέπει να τύχει μιας προσέγγισης με στρατηγικό σχεδιασμό και στοχεύσεις, ώστε να βγει από μια μακρά ύφεση που τείνει να αποκτήσει... μόνιμο χαρακτήρα, εκπέμπει η νεοεκλεγείσα Πρόεδρος της ΠΕΣΕΔΕ κ. Μαρία Τσιομπάνου, στην πρώτη της συνέντευξη υπό τη νέα της ιδιότητα, στο «Εργοληπτικόν Βήμα».

αύξηση της φορολογικής επιβάρυνσης άμεσης και έμμεσης - βλῆπε ασφαλιστικές εισφορές - έχουν οδηγήσει τον τομέα των κατασκευών σε δεινή θέση. Οι προσπάθειες της δημοσιονομικής προσαρμογής των τελευταίων ετών είχαν άμεση επίδραση στον κλάδο μας και μάλιστα δυσανάλογη με άλλους κλάδους. Πιο συγκεκριμένα, η σωρευτική μείωση της προστιθέμενης αξίας των Κατασκευών μεταξύ 2007 - 2017 έφτασε το 51% ενώ της απασχόλησης το

59%, ξεπερνώντας σε μεγάλο βαθμό τη μείωση που καταγράφεται στο σύνολο και στους υπόλοιπους τομείς της ελληνικής οικονομίας.

Η δυναμικότητα του τομέα σε ανθρωπίνους πόρους, κεφαλαιουχικό εξοπλισμό και τεχνολογία, υπό τις υφιστάμενες συνθήκες, σταδιακά απαξιώνεται.

Πολλές επιχειρήσεις, και όχι αποκλειστικά εργοληπτικές, είτε οδηγήθηκαν σε παύση της λειτουργίας τους είτε υπολείτουργούν.

Πρέπει άμεσα να συνταχθεί ένα εθνικό στρατηγικό σχέδιο για τον κατασκευαστικό κλάδο με μακροπρόσθεσμο αλληλά και βραχυπρόθεσμο ορίζοντα. Ο τομέας των κατασκευών ανέκαθεν αποτελούσε έναν από τους κινητήριους μοχλούς ανάπτυξης της ελληνικής οικονομίας, όπως εξάλλου ισχύει και διεθνώς. Εάν δε, συμπεριληφθεί σε αυτόν και οι συναφείς κλάδοι της βιομηχανίας, του εμπορίου και των επαγγελματικών υπηρεσιών, τότε αυξάνεται σημαντικά η συνεισφορά του στην διαμόρφωση του Α.Ε.Π.

Πέρα όμως από την δυναμική του κατασκευαστικού κλάδου στη διαμόρφωση της Οικονομίας μίας χώρας, είναι εξίσου σημαντική η συμβολή του στη γενικότερη ανάπτυξη μίας χώρας και έχει να κάνει με τη

Τρεις είναι οι βασικοί άξονες πάνω στους οποίους πρέπει να στηριχθούν οι όποιες παρεμβάσεις και μεταρρυθμίσεις ώστε να δούμε άμεσα εικόνα ανάκαμψης του κλάδου:

- **Η δραστική μείωση της φορολογίας**
- **Η πρόσβαση των ελληνικών κατασκευαστικών επιχειρήσεων σε τραπεζική χρηματοδότηση με παρόμοιους όρους και κόστος των αντίστοιχων επιχειρήσεων της Ευρωζώνης**
- **Η αύξηση του Επενδύσεων στον τομέα των υποδομών**

συνεισφορά του στην υλοποίηση επενδυτικών έργων σε τομείς όπως ο Τουρισμός, η Βιομηχανία, η Αστική Ανάπτυξη και Ανάπτυξη, ο Πολιτισμός κ.ά.

Τα δημόσια έργα ειδικότερα είναι έργα υποδομής μιας χώρας που καλύπτουν βασικές ανάγκες του κοινωνικού συνόλου, συμβάλλουν στην ανάπτυξη των κύριων παραγωγικών δραστηριοτήτων, στην ασφάλεια της χώρας και γενικά αποσκοπούν στη βελτίωση της ποιότητας ζωής των πολιτών.

Ένα άλλο εξίσου κρίσιμο ζήτημα που χρίζει ανάγκη άμεσης αντιμετώπισης είναι η εκτίναξη των γραφειοκρατικών διαδικασιών στην υλοποίηση μίας Δημόσιας Σύμβασης και κυρίως μίας Δημόσιας Σύμβασης Έργου. Οι χρόνοι υπογραφής μίας νέας Σύμβασης έχουν εκτιναχθεί στα υψηλότερα επίπεδα που έχουμε συναντήσει μέχρι σήμερα. Παρ' όλη τις εκσυγχρονιστικές μεταρρυθμίσεις, όπως το ΕΣΗΔΗΣ, οι χρόνοι υπογραφής μίας σύμβασης είναι τραγικά μεγάλοι ο δε κύκλος των απαιτούμενων εγγράφων δεν έχει μειωθεί ούτε στο ελάχιστο.

Η κατάσταση στους χρόνους υλοποίησης μίας σύμβασης και στην απαιτούμενη διακίνηση εγγράφων ακόμη χειρότερη. Κακές έως ανύπαρκτες χρηματοδοτήσεις, μεγάλοι χρόνοι ολοκλήρωσης διοικητικών

διαδικασιών, αλληπάλληλο έλεγχοι, έντονος ο φόβος των ευθυνών από τις Αναθέτουσες Αρχές και των Επιβλεπουσών Υπηρεσιών που έχει ως αποτέλεσμα και πάλι την αύξηση των χρόνων. Το σημαντικότερο όμως όλων είναι ότι έχει χαθεί η «ουσία», δηλαδή η υλοποίηση της κατασκευής ενός έργου έντεχνα και σε λογικά χρονικά και οικονομικά πλαίσια. Αντ' αυτού μία στρατιά ανθρώπων ασχολούνται κυρίως με διεκπεραίωση εγγράφων και αλληπάλληλων ελέγχων με αμφισβητούμενο αποτέλεσμα.

- Οι Δημόσιες Συμβάσεις σήμερα υλοποιούνται κάτω από ένα νέο θεσμικό πλαίσιο. Πόσο ικανοποιητικά υπηρετεί το σκοπό για τον οποίο διαμορφώθηκε και που εντοπίζονται ανάγκες ενδεχόμενης βελτίωσης;

Ο Ν4412/2016 σύντομα συμπληρώνει τρία χρόνια ισχύος. Ομοίως επί σχεδόν τρία χρόνια έχει υποστεί αλληπάλληλης αλλαγής και τροποποιήσεις, προσφάτως δε μέσα σε ένα μόλις μήνα δύο, χωρίς ωστόσο να μπορεί ακόμη να θεωρηθεί ολοκληρωμένος. Το χειρότερο όμως δεν είναι οι ελλείψεις που παρουσιάζει το νέο θεσμικό πλαίσιο αλλά **η μη αποτροπή αδιαφα-**

νών διαδικασιών και η μη υιοθέτηση και ενσωμάτωση σύγχρονων διαδικασιών στην υλοποίηση μίας σύμβασης.

Πολύ πρόσφατα, μόλις πριν δύο μήνες όλοι μας καταλάβαμε ότι η διαδικασία της διαπραγμάτευσης αναβαθμίζεται με την πρόσφατη τροποποίηση του Νόμου στο νέο εργαλείο των αναθέσεων. Από την άλλη μεριά σειρά αλλαγών που περιμένει ο εργαλειακός κόσμος ακόμη βρίσκονται επί του πειστηρίου, βλέπε νέο Μητρώο ή ακόμη χειρότερα επικρατεί εκκωφαντική σιωπή βλέπε αίτηση θεραπείας.

Παρόλη την προσπάθεια εναρμόνισης της ελληνικής νομοθεσίας με τις ευρωπαϊκές οδηγίες, το θεσμικό πλαίσιο εξακολουθεί να μην αποτελεί ένα σύγχρονο εργαλείο, που φυσικά πρωτίστως θα προφυλάσσει το εθνικό συμφέρον αλλά ταυτόχρονα θα είναι ξεκάθαρο και θα προωθεί τις διαδικασίες υλοποίησης μίας Δημόσιας Σύμβασης.

Οι στόχοι των νέων οδηγιών είναι οι

«συμβάσεις» του Δημοσίου να διέπονται από κανόνες διαφάνειας, ισονομίας και υγιούς ανταγωνισμού, να εξελίξουν όλες τις εμπλεκόμενες διαδικασίες ώστε αυτές να γίνουν απλούστερες και αποτελεσματικότερες και τέλος το παραγόμενο «έργο» να επιτευχθεί με την καλύτερη σχέση ποιότητας – τιμής. Κανένας από τους παραπάνω στόχους δεν έχουν επιτευχθεί ούτε στο ελάχιστο αυτή τη στιγμή στην παραγωγή ενός Δημοσίου Έργου.

Στη σημερινή ελληνική πραγματικότητα, στη δική μας πραγματικότητα, όπου έχουμε συμπληρώσει δέκα χρόνια οικονομικής κρίσης και πρωτοφανούς ύφεσης στον κλάδο των κατασκευών, ο εξοντωτικός πλέον ανταγωνισμός μεταξύ των οικονομικών φορέων έχει οδηγήσει το φαινόμενο των "ασυνήθιστα χαμηλών προσφορών" να αποτελεί συνθήκη καθημερινότητας και όχι εξαίρεση. Σε όλη την ελληνική επικράτεια οι συνάδελφοί μας, προκειμένου να εξασφαλίσουν εργασία, να διατηρήσουν την απασχόληση του προσωπικού τους και να διατηρήσουν την παρουσία τους στην αγορά υποβάλλουν προσφορές τόσο χαμηλού κόστους που εγείρουν αμφιβολίες για το τελικό αποτέλεσμα.

Αυτές δηλαδή τις προσφορές μπορεί κάποιος να τις αξιολογήσει ως "πολύ καλές για να είναι ελληνικές" και να εκτιμήσει ότι θα έχουν ως αποτέλεσμα πολύ κακή σχέση ποιότητας / τιμής ή ακόμη ότι τα εν λόγω έργα δεν θα παραδοθούν καθόλου.

Η Ένωσή μας έχει καταθέσει από το 2017 πρόταση αντιμετώπισης των πολύ υψηλών εκπτώσεων με χρήση αντικειμενικών κριτηρίων στον Υπουργό. Στην πρόταση αυτή ήδη από το 2017 η ΠΕΣΕΔΕ εξειδικεύει τους όρους χαρακτηρισμούς μίας οικονομικής προσφοράς ως ασυνήθιστα χαμηλής και προτείνει «αντικειμενικούς» τρόπους εκτίμησης παρεχόμενων εξηγήσεων (αιτιολόγηση) και διαπιστώνουμε με χαρά ότι αντικειμενική προσέγγιση του θέματος ζήτησε πλέον και άλλες εργοληπτικές οργανώσεις.

Σε όλα τα παραπάνω θα πρέπει να προστεθεί και το θέμα της Τεχνικής Επάρκειας των Αναθετούσων Αρχών, για το οποίο δεν έχει γίνει καμία απολύτως προσπάθεια αναβάθμισης. Ενώ οι απαιτήσεις του Κράτους για την επάρκεια σε ανθρώπινους πόρους, κεφαλαίου και εξοπλισμό και τεχνολογία των ελληνικών επιχειρήσεων αυξάνεται συνεχώς δεν παρατηρείται η αντίστοιχη απαίτηση των δικών της Υπηρεσιών.

Αυτό φυσικά έχει ως επακόλουθο τις γνωστές σε όλους μας δυσλειτουργίες και καθυστερήσεις.

- Τι θέλει από τη «συνταγή» της ανά-

καμψης και πως μπορούν να συμβάλουν οι φορείς εκπροσώπησης του κλάδου, όπως η ΠΕΣΕΔΕ;

Θεωρητικά, τα τελευταία δέκα χρόνια όλοι οι Έλληνες Πολίτες, όλοι οι κλάδοι της οικονομίας και όχι μόνο ο δικός μας χώρος, προσπαθούμε να κατανοήσουμε τους λόγους και τις αιτίες της ελληνικής οικονομικής κρίσης και φυσικά να αλληλάξουμε τα ληθασμένα, να προχωρήσουμε μπροστά. Αυτό όμως που αφουγκράζεται έντονα ο Πολίτης είναι ότι η όποια προσπάθεια γίνεται πρόχειρα, ασύντακτα, σπασμωδικά. Μόνο μία θεαματική και καλά σχεδιασμένη αλλαγή μπορεί να μας βγάλει από την κρίση.

Στον δικό μας χώρο έχουν επικρατήσει συνθήκες άκρατου ανταγωνισμού σε όλη την Ελλάδα πάνω σε μία «πίτα» που ολόένα μικραίνει και μία κυβέρνηση που εδώ και καιρό έχει πάρει τη θέση του αδιάφορου παρατηρητή. Ουδείς μπορεί να κατανοήσει γιατί ένας κλάδος που παράγει θέσεις εργασίας και αποτελεί βασικός μοχλός ανάπτυξης μίας σύγχρονης χώρας αφήνεται σε μία καταπορητική καταστροφική πορεία.

Όλοι γνωρίζουμε τι μπορεί να κάνει ο υγιής ιδιωτικός τομέας όταν τον αφήνουν ή ακόμη καλύτερα τον υποστηρίζουν με συγκεκριμένο και στοχευμένο σχεδιασμό, να κάνει την δουλειά του με επαγγελματισμό και κανόνες: μόνο όφελος προσφέρει στο σύνολο της Κοινωνίας. Πόσο μάλλον όταν αναφερόμαστε σε έναν κλάδο που κατέχει σημαντική θέση στη δημιουργία του Α.Ε.Π. της Χώρας μας.

Στόχος της νέας Διοίκησης είναι να συμβάλει με κάθε τρόπο με ολοκληρωμένες προτάσεις για την ολοκλήρωση του νέου θεσμικού πλαισίου των Δημοσίων Συμβάσεων, τον εκσυγχρονισμό των διοικητικών διαδικασιών για την υλοποίηση μίας Σύμβασης και για το μεγαλύτερο πρόβλημα του Κατασκευαστικού Κλάδου την αντιμετώπιση των Ασυνήθιστα Χαμηλών Προσφορών.

- Θέμα που «πονάει» αυτό των χαμηλών προσφορών, αλλά πρωτίστως απαιτεί νομοθετική παρέμβαση για την αντιμετώπισή του. Εντοπίζετε στους πολιτικούς κύκλους, ανεξαρτήτως κόμματος, στοιχεία «συναντίληψης» για τα βήματα που πρέπει να γίνουν στην κατεύθυνση της εξάλειψης του κινδύνου που δημιουργούν τέτοια φαινόμενα; Η μόνοι τα λέτε, μόνοι τα ακούτε οι φορείς;

Νομίζω ότι πλέον όλοι οι εμπλεκόμενοι έχουν αντιληφθεί την κρισιμότητα του θέματος των πολύ υψηλών εκπτώσεων ή όπως χαρακτηρίζονται από τις Ευρωπαϊκές Οδηγίες των Ασυνήθιστα Χαμηλών Προσφορών. Η καθιέρωση του φαινομένου των ασυνήθιστα χαμηλών προσφορών έχει ήδη οδηγήσει στην στρέβλωση της αγοράς του χώρου μας. Η μείωση του αριθμού των εργοληπτικών επιχειρήσεων εκτιμάται ότι φτάνει το 40%. Από τις επιχειρήσεις που διατηρούν την παρουσία τους στο χώρο το μεγαλύτερο μέρος είτε δεν υποβάλλουν προσφορές είτε αδυνατούν να φτάσουν τα πολύ υψηλά ποσοστά εκπτώσεων.

Οι δε Ανάδοχοι εργοληπτικές επιχειρήσεις καλούνται να υλοποιήσουν δημόσιες συμβάσεις με μηδενικά κέρδη ή ζημιές σε ένα πολύ δύσκολο επιχειρηματικό περιβάλλον. Λόγω της «ασθένειας» των ασυνήθιστα χαμηλών προσφορών ο κλάδος υποφέρει από συνθήκες αθέμιτου ανταγωνισμού και έχουν χαθεί οι έννοιες της επαγγελματικής δεοντολογίας και της συναδελφικότητας.

Η νομοθεσία, όπως έχει προσαρμοστεί με το Ν4412/2016 στις Ευρωπαϊκές Οδηγίες, δεν ορίζει τι συνιστά μια προσφορά ως ασυνήθιστα χαμηλή ούτε παρέχει συγκεκριμένες μεθόδους για τον εντοπισμό τέτοιων προσφορών. Η νομοθεσία αναφέρει μόνο ότι μια αναθέτουσα αρχή θα πρέπει να απαιτεί εξηγήσεις από οικονομικούς φορείς που προτείνουν τιμές ή δαπάνες που «φαίνεται να είναι ασυνήθιστα χαμηλές σε σχέση με τα έργα, τις προμήθειες ή τις υπηρεσίες».

Στην πράξη, μπορούν να χρησιμοποιηθούν διάφορες μέθοδοι για τον προσδιορισμό των προσφορών που φαίνεται να είναι ασυνήθιστα χαμηλές: Σύμφωνα με τη νομολογία του Δικαστηρίου της Ευρωπαϊκής Ένωσης (ΔΕΕ), μπορούν να εφαρμοστούν αριθμητικές μέθοδοι για τον εντοπισμό ασυνήθιστα χαμηλών προσφορών, **αλλά δεν επιτρέπεται να οδηγούν στον «αυτόματο» αποκλεισμό αυτών των προσφορών.**

Το ΔΕΚ κατέστησε σαφές ότι μια αναθέτουσα αρχή που έλαβε προσφορά που υποψιάζεται ότι είναι ασυνήθιστα χαμηλή

πρέπει να ζητήσει εξηγήσεις σχετικά με την προσφορά του σχετικού οικονομικού φορέα. Ο οικονομικός φορέας πρέπει να έχει την ευκαιρία να εξηγήσει γιατί ήταν σε θέση να υποβάλει μια τέτοια προσφορά και δεν μπορεί να αποκλειστεί αυτομάτως χωρίς να είχε την ευκαιρία να εξηγήσει την εν λόγω προσφορά..

Σε κάθε περίπτωση, μια αριθμητική μέθοδος θα πρέπει να εφαρμόζεται με προσοχή για διάφορους λόγους, όπως έχει επανειλημμένα επισημαίνει η ομοσπονδία μας με επιστολές της:

- Μια τέτοια μέθοδος μπορεί να είναι παραπλανητική σε περιπτώσεις που υποβλήθηκε πολύ μικρός αριθμός προσφορών.
- Η μέση τιμή των προσφορών που χρησιμοποιούνται ως σημείο αναφοράς μπορεί να επηρεαστεί από τις "υπερβάσεις". Ο όρος αυτός αναφέρεται σε πολύ υψηλές προσφορές "ευγένειας", στις οποίες ένας οικονομικός φορέας συμμετέχει σε διαδικασία σύναψης συμβάσεων με σκοπό να προσελκύσει την προσοχή της αναθέτουσας αρχής στην ύπαρξή του, αλλά δεν αναμένει να λάβει τη σύμβαση. Για το λόγο αυτό, η νομοθεσία σε ορισμένα κράτη μέλη αποκλείει τέτοιες υπερβάσεις από μια μέση αξιολόγηση τιμών.
- Μία σημαντικά χαμηλότερη τιμή μπορεί να είναι μια πραγματική και σωστή τιμή, όπου, για παράδειγμα, ορισμένοι οικονομικοί φορείς συνεννοήθηκαν σε ένα σύστημα εξειδικευμένων προσφορών και πρότειναν διογκωμένες τιμές, ενώ η προσφορά με σημαντικά χαμηλότερη τιμή έγινε από έναν πλειοδότη δεν συμμετέχουν στο εν λόγω καθεστώς.

Η πάγια πρόταση της ομοσπονδίας μας είναι ο αντικειμενικός προσδιορισμός του πραγματικού κόστους υλοποίησης μίας δημόσιας σύμβασης και η δημιουργία ενός συγκεκριμένου και επίσης αντικειμενικού πλαισίου της αιτιολόγησης της Α.Χ.Π. ενός οικονομικού φορέα.

Όλοι έχουμε αντιληφθεί ότι οι Αναθέτουσες Αρχές δεν μπορούν να αντιμετωπίσουν την «ασθένεια» των Α.Χ.Π. είτε από ατομία είτε από ευθυνοφοβία είτε από αδιαφορία. Εξάλλου δεν είναι η πρώτη φορά που ο Κλάδος έρχεται αντιμέτωπος με αυτή την παθογένεια. Το παρελθόν μας έχει δείξει ότι οποιαδήποτε πρόχειρη και επιφανειακή μέθοδος αντιμετώπισης του φαινομένου των Α.Χ.Π. δεν αποτελεί λύση. Στη σημερινή δε κατάσταση του Κλάδου ούτε καν βραχυπρόθεσμα αποτελέσματα δεν θα υπάρξουν με μία πρόχειρη προσέγγιση.

Είναι γεγονός ότι η λύση θα προκύψει μόνο με συντονισμένες προσπάθειες της

Πολιτείας και όλων των εμπλεκόμενων φορέων. Φυσικά τον πρωταγωνιστικό ρόλο έχει η Πολιτεία που παρ' όλης τις συγκροτήσεις ειδικών ομάδων εργασίας από το Υπουργείο, τρία χρόνια μετά την ψήφιση του Ν4412 ο εκσυγχρονισμός του θεσμικού πλαισίου δεν έχει ολοκληρωθεί, ο δε διάλογος του Υπουργείου με τον εργοληπτικό κόσμο είναι σχεδόν ανύπαρκτος.

Γνωρίζουμε ότι το Υπουργείο έχει αναθέσει στο Ε.Μ.Π. τη διερεύνηση του φαινομένου και την σύνταξη πρότασης αντιμετώπισής του με αρκετά όμως μεγάλο χρονικό ορίζοντα. Αυτό που περιμένουμε όλοι μας είναι η επανέναρχη του διαλόγου και της συνεργασίας μας για την αντιμετώπιση αυτού του φαινομένου

- Υπάρχει καλό σενάριο και κακό σενάριο, για τον χρόνο που θα απαιτηθεί προκειμένου να αποκτήσει ο κατασκευαστικός κλάδος ξανά, μια αίσθηση «κανονικότητας»;

Όπως προανέφερα ο κατασκευαστικός κλάδος βρίσκεται σε ένα ιδιαίτερα κρίσιμο σημείο. Τα βήματα που πρέπει να γίνουν για να αηλάξει η εικόνα του κλάδου είναι λίγο πολύ γνωστά σε όλους μας. Είναι επίσης σαφές ότι τα τελευταία δέκα χρόνια συντελείται μία βασανιστικά αργή μεταβολή του Κλάδου μας. Σήμερα βρισκόμαστε στο σημείο εκείνο που θα καθορίσει εάν αυτή η μεταβολή θα οδηγήσει στην ακμή ή στην περαιτέρω παρακμή του Κλάδου.

Για αυτό ακριβώς το λόγο πρέπει όλοι μας να συνδράμουμε με τα μέγιστα των δυνατοτήτων μας ώστε αυτή η μεταβολή να δώσει στον κλάδο μας σύγχρονα και βελτιωμένα ποιοτικά χαρακτηριστικά αντίξια των δυνατοτήτων των ελληνικών εργοληπτικών επιχειρήσεων και του Ελλήνων Μηχανικών. Σε αυτή την προσπάθεια όχι μόνο δεν περισσεύει κανείς αλλά είναι απαιτητή η συνεργασία μας διότι στην αντίθετη περίπτωση θα γίνουμε θεατές της κατάρρευσής μας.

Νομίζω ότι η αίσθηση που έχουμε όλοι όσοι δραστηριοποιούμαστε σε αυτόν τον κλάδο είναι ότι θα πρέπει άμεσα να σταματήσει η εσωστρέφεια του κλάδου. Επιπρόσθετα τα τελευταία χρόνια η κρατική μηχανή κινούνταν σε απελπιστικά και αδικαιολόγητα αργούς ρυθμούς. Είναι επομένως στη διακριτική ευχέρεια της Πολιτείας να επιταχύνει άμεσα όλες τις διαδικασίες για την εφαρμογή προγραμμάτων που χρηματοδοτούνται από την Ευρωπαϊκή Ένωση και να δώσει το σύνθημα για την επανεκκίνηση Π.Δ.Ε.

Εκτιμώ ότι ένας προσεκτικός σχεδιασμός, προγραμματισμός και χρηματοδότησης έργων υποδομής και ανάπλασης με παράλληλης μεταρρυθμίσεις στο θεσμικό πλαίσιο θα οδηγήσουν σχετικά σύντομα στη βελτίωση της εικόνας του κλάδου. Όποια προσπάθεια γίνει πρόχειρα, ασύντακτα και σπασμωδικά ούτε βραχυπρόθεσμα οφέλη δεν μπορεί να φέρει. Μόνο μία θεαματική και καλά σχεδιασμένη αλλαγή μπορεί να επαναφέρει την αίσθηση κανονικότητας του κατασκευαστικού κλάδου και δυστυχώς τα χρονικά περιθώρια που υπάρχουν είναι ελάχιστα.

Κώστας Λύρος

Δήμαρχος Μεσολογίου
πρώην μέλος της Διοίκησης της ΠΕΣΕΔΕ

«Επένδυση
στην ωριμότητα
μελετών...
και ανθρώπινου
δυναμικού»

Την αξιοποίηση χρηματοδοτικών «εργαλείων», εθνικών και ευρωπαϊκών, μέσα από τη σωστή προετοιμασία ώριμων μελετών, προδιαγράφει ως βασική οδό υλοποίησης του προγράμματός του, ο νέος Δήμαρχος Μεσολογίου Κώστας Λύρος, μιλώντας στο «Εργοληπτικόν Βήμα». Παράλληλα, δηλώνει αποφασισμένος να υπερβεί το εμπόδιο της έλλειψης προσωπικού, επενδύοντας σε μια αποτελεσματικότερη αξιοποίηση ικανοτήτων του υφιστάμενου έμπυχου δυναμικού.

- Κρίνοντας από την πληθώρα των προγραμματικών σας στόχων στο πεδίο των υποδομών, ο Δήμος Μεσολογίου έχει πολλά "ανοιχτά" μέτωπα. Ποιες θα είναι οι δικές προτεραιότητές, εννοώντας τα έργα εκείνα που

μπορεί ο Δήμος να υλοποιήσει αποκλειστικά με δικές του δυνάμεις;

Ο Δήμος οφείλει στο σχεδιασμό του να υπολογίσει τις δικές του δυνάμεις αλλά και να υπολογίσει τις ευκαιρίες που υπάρχουν δεξιά αριστερά για χρηματοδοτήσεις "διαβάζοντας" και το είδος αυτών και προσπαθώντας να πετύχει τα μέγιστα οφέλη.

Στόχος μας είναι να είμαστε κατά το δυνατόν έτοιμοι από πλευράς μελετών ώστε να μπορούμε να ενταχθούμε σε χρηματοδοτικά προγράμματα εθνικά ή ευρωπαϊκά. Άρα οπωσδήποτε ένα μέρος των ελάχιστων χρημάτων που έρχονται στο Δήμο θα χρησιμοποιηθεί ώστε να έχουμε ώριμες μελέτες. Και όλοι γνωρίζουν ότι τα χρήματα από τη λεγόμενη ΣΑΤΑ δεν είναι αρκετά, είναι ελάχιστα σε σχέση με παλιότερα χρόνια.

Σε κάθε περίπτωση ψηλά στη στοχοθεσία μας είναι να λύσουμε προβλήματα που άπτονται της δημόσιας υγείας (όπως τα σχετικά με το νερό) και με τη διαχείριση του περιβάλλοντος.

- Υπάρχουν οι πόροι και το προσωπικό για να υποστηρίξουν τις εξαγγελίες σας; Και πως σκοπεύετε να αντιμετωπίσετε τις πιθανές ελλείψεις;

Είναι αλήθεια ότι θα θέλαμε να έχουμε περισσότερο προσωπικό και ειδικά σε ορισμένες κατηγορίες ώστε να υποστηρίξουμε κάποιες από τις δράσεις που έχουμε εξαγγείλει. Και σ' αυτό τον τομέα θα προχωρήσουμε σε καλό σχεδιασμό και στις απαραίτητες αιτήσεις για προσλήψεις.

Το κακό είναι ότι τα τελευταία χρόνια παρά τις αρκετές συνταξιοδοτήσεις και απομακρύνσεις υπαλλήλων δεν έγιναν οι ανάλογες προσλήψεις.

Σε κάθε περίπτωση εμείς πιστεύουμε στο προσωπικό του δήμου μας και θα κοιτάξουμε από την πλευρά μας να τους προσφέρουμε ότι καλύτερο μπορούμε ώστε να τους δοθούν οι προϋποθέσεις να κάνουν με τον καλύτερο τρόπο τη δουλειά τους.

- Αρκετοί εκ των στόχων αναβάθμισης υποδομών (οδικών, λιμενικών και άλλων), που προφανώς προϋποθέτουν τη συνδρομή της Πολιτείας και της Περιφέρειας, Πόσο αισιόδοξος είστε ως προς αυτό, με δεδομένες τις δημοσιονομικές συνθήκες και τις γραφειοκρατικές παθογένειες της Δημόσιας Διοίκησης;

Πράγματι οι δημοσιονομικές συνθήκες

δεν είναι οι καλύτερες και γραφειοκρατία υπάρχει και σε έντονο βαθμό. Η ιστορία όμως έχει δείξει ότι η βασική προϋπόθεση για οποιαδήποτε χρηματοδότηση είναι οι "ώριμες" μελέτες.

Εκεί θα εστιάσουμε στην αρχή τουλάχιστον. Η ιστορία επίσης έχει δείξει ότι σε κάθε προγραμματική περίοδο υπάρχουν αδιάθετα κονδύλια και πραγματικά διατίθενται σε όποιον έχει προτάσεις και είναι έτοιμος για άμεση απορρόφηση αυτών.

Αν τα βάλουμε όλα στη ζυγαριά θα έλεγα ότι γενικά είμαι αισιόδοξος ότι θα έχουμε μεγάλη τύχη στις χρηματοδοτήσεις του δήμου μας.

- Ο ιδιωτικός τομέας τι θέση έχει στα σχέδιά σας; πιστεύετε ότι έργα ΣΔΙΤ θα μπορούσαν να αξιοποιηθούν για την επίτευξη των προσδοκιών σας?

Γενικώς δεν είμαστε αρνητικοί στην έννοια ΣΔΙΤ, στη σύμπραξη δηλαδή ιδιωτικού

και δημόσιου τομέα. Από εκεί και πέρα νομίζω ότι πρέπει να εξετάσουμε εάν υπάρχουν περιπτώσεις για υλοποίηση έργων με ΣΔΙΤ στην περιοχή μας.

Εάν και εφόσον υπάρχουν θα πρέπει κατά περίπτωση να εξετάσουμε κόστος και οφέλη και σε σχέση με ένα συμβατικό τρόπο χρηματοδότησης και υλοποίησης.

Νομίζω λοιπόν ότι δε μπορεί να δοθεί μια γενικευμένη απάντηση για το θέμα ΣΔΙΤ πέραν του ότι είμαστε θετικοί στο να εξετάζουμε και αυτό τον τρόπο υλοποίησης για ένα έργο.

- Έχετε υπάρξει μέλος της Διοίκησης της ΠΕΣΕΔΕ. Πως πιστεύετε ότι μπορεί η ομοσπονδία των εργοδηπτικών επιχειρήσεων (η ΠΕΣΕΔΕ) να έχει μια παραγωγική συνεργασία με τον Δήμο σας και την Τοπική Αυτοδιοίκηση γενικότερα;

Εμείς ως νέα Δημοτική Αρχή θα επι-

διώξουμε την συνεργασία με όλες τις υγιείς δυνάμεις για να φέρουμε το καλύτερο αποτέλεσμα. Έτσι ξεκινήσαμε και έτσι θα συνεχίσουμε. Με την ομοσπονδία των εργοδηπτών ΠΕΣΕΔΕ θα συνεργαστούμε, κρατώντας την διαφάνεια που περιμένει ο κλάδος αλλά και οι δημότες για τα έργα που θα πληθθύνουν αξιοκρατικά.

Η θέληση και η όρεξη υπάρχει, αυτό που μένει είναι η συνεργασία, με μοναδικό στόχο τις καλύτερες υποδομές του δήμου μας.

The Innovation in gas flue systems

almeva Hellas OE

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

Συστήματα πλαστικών καμινάδων κατασκευασμένα από Ομοπολυμερές Πολυπροπυλένιο (PPH) για λέβητες συμπτύκνωσης φυσικού αερίου ή πετρελαίου κατά EN 14471.

- **STARR, STARR UV, STARR DW** | Άκαμπτο σύστημα καπνοδόχων συμπτύκνωμάτων
- **FLEX, FLEX UV** | Εύκαμπτο σύστημα καπνοδόχων συμπτύκνωμάτων
- **LIK, LIL, LIB, LAL, LAB** | Ομοκεντρικά συστήματα απαγωγής καυσαερίων για εσωτερική ή εξωτερική χρήση
- **ZUB** | Εξαρτήματα στήριξης, αποχέτευσης, ουδετεροποιητές συμπτύκνωμάτων, κ.α.
- Πρόσθετα συστήματα Inox για εσωτερική επένδυση καμινάδων με συμβατικούς λέβητες, λογισμικό υπολογισμού καμινάδων kesa-aladin κατά EN13384-1 ή EN13384-2, ανεμιστήρες καμινάδας για βεβηρασμένο ελκυσμό exodraft.

kesa aladin

exodraft

Δεν αναπτύξαμε ένα νέο σύστημα καπνοδόχου, το βελτιώσαμε!

MARE WEST

RETAIL PARK

Το στολίδι της Κορίνθου

η σωστή επιλογή για την ασφάλειά τους!

η ανθρώπινη ασφάλεια
είναι στον πυρήνα μας

Το πλέον προηγμένο σύνθετο πάνελ αλουμινίου, με άκαυστο πυρήνα, για την πρόσοψη ενός κτιρίου.

Το σύνθετο πάνελ αλουμινίου **etalbond® A2** έχει ελεγχθεί σύμφωνα με το πρότυπο EN 13501-1 και έχει επίσημα καταταγεί στην κατηγορία A2 s1 d0. Ως μέρος συστήματος πρόσοψης κατέχει τις σημαντικότερες διεθνείς πιστοποιήσεις και είναι ιδανικό για ψηλά κτίρια, καθώς και για κτίρια μεγάλης επισκεψιμότητας.

Το **etalbond® A2** είναι ελαφρύ, άκαμπτο και τελείως επίπεδο. Διατίθεται σε ποικιλία χρωμάτων υψηλής αντοχής, που καλύπτουν οποιαδήποτε ανάγκη.

ELVAL COLOUR
Power to imagine

www.elval-colour.com

3ο χλμ. Περιφ. Οδού Οινοφύτων, Άγιος Θωμάς, 32011, Βοιωτία, τηλ: 22620 53563, fax: 22620 53581 • email: ecs@elval-colour.com | follow us:

Το ιστορικό του έργου

Σε γήπεδο ιδιοκτησίας της πρώην εταιρείας ΜΕΤΑΛΛΟΥΡΓΙΑ ΚΟΡΙΝΘΟΥ Α.Ε. και νυν NOVAL Α.Ε, που **βρίσκεται στο 5^ο χλμ. Π.Ε.Ο. Κορίνθου Πατρών, στη θέση Πουρνέρι, στο Δημοτικό Διαμέρισμα Αρχαίας Κορίνθου, στο Δήμο Κορινθίων**, πραγματοποιήθηκε το 2013 αλλαγή χρήσης της υφιστάμενης βιομηχανικής εγκατάστασης σε Εμπορικό Κέντρο - υπεραγορά με νέες διαρρυθμίσεις. Τα κτίρια της βιομηχανικής εγκατάστασης, είχαν χρήση παραγωγής, αποθήκευσης ή άλλης βοηθητικής χρήσης της βιομηχανίας. Μετά την προβλεπόμενη κατεδάφιση και τη νέα διαρρύθμιση, διαμορφώθηκαν δύο κτιριακά συγκροτήματα με υπαίθριους χώρους πώλησης και διατήρησης της οπτικής σε όλο το παραλιακό μέτωπο.

Η απομείωση του ύψους των κτιρίων και η κατεδάφιση πραγματοποιήθηκε με σκοπό: α) την μεγάλη μείωση του όγκου του κτιριακού συνόλου και την διάνοιξη της οπτικής επικοινωνίας από την Π.Ε.Ο. προς την θάλασσα. β) την αισθητική αναβάθμιση κτιρίων και τοπίου. γ) την μεγιστοποίηση χώρων πρασίνου. δ) την αναβάθμιση του θαλάσσιου μετώπου. ε) την εγκατάσταση πολύ πριότερων χρήσεων.

Η ταυτότητα έργου

Το **MARE WEST** είναι το **πρώτο εμπορικό πάρκο στην περιοχή της Κορίνθου, σε απόσταση πέντε λεπτών από το κέντρο της πόλης της Κορίνθου**. Με μοντέρνο σχεδιασμό, κομβική θέση και εύκολη πρόσβαση, το Εμπορικό Πάρκο MARE WEST, καλύπτει την αγορά της Βορειοανατολικής Πελοποννήσου, συμπληρώνοντας την εμπορική δραστηριότητα της περιοχής, με σεβασμό προς το περιβάλλον και τις τοπικές κοινωνίες. Στόχος του εμπορικού πάρκου είναι να εξυπηρετεί τις ανάγκες των μόνιμων αλλά και εποχιακών κατοίκων της περιοχής, ώστε να μπορούν να καλύπτουν τις βασικές αγορές τους σε τοπικό επίπεδο με επιλεγμένα καταστήματα λιανικής σε έναν αναβαθμισμένο περιβάλλοντα χώρο. Οι χρήσεις συμπληρώνονται από τα καταστήματα εστίασης, παιδότοπο καθώς και την διαμόρφωση του παραλιακού μετώπου.

Περιγραφή του έργου

Ένα εκ των δύο κτιριακών συγκροτημάτων, βρίσκεται στο κεντρικό τμήμα του γηπέδου και έχει άξονα κάθετο στην Π.Ε.Ο. Κορίνθου-Πατρών. Σε αυτό το κτιριακό συγκρότημα διαμορφώνονται μικρά ή μεγαλύτερα καταστήματα με ανεξάρτητες εισόδους.

ΑΦΙΕΡΩΜΑ | MARE WEST

Το δεύτερο κτιριακό συγκρότημα, αναπτύσσεται σε μορφή πολυκαταστήματος και αποτελείται από δύο όγκους. Στο χαμηλό τμήμα του, διαμορφώνονται μικρά καταστήματα με ανεξάρτητες εισόδους ή είσοδο από την εμπορική στοά, καθώς επίσης και μία υπεραγορά σε επικοινωνία με άλλα μικρά καταστήματα και ενιαία έξοδο.

Στα κτιριακά συγκροτήματα προβλέπεται αφ' ενός η διαμόρφωση των αναγκαίων βοηθητικών χώρων, όπως γραφεία διοίκησης ή χώροι υγιεινής.

Στον περιβάλλοντα χώρο που προκύ-

πτει μεταξύ των δύο κτιρίων όπως περιγράφονται ως άνω, προβλέπονται υπαίθρια καταστήματα, σε promenade με κατάλληλη πλακόστρωση. Περιμετρικά των κτιρίων διαμορφώνονται πεζοδρόμια και πλακοστρώσεις για την ευχερή κυκλοφορία των επισκεπτών. Στον υπαίθριο χώρο μεταξύ των κτιρίων και της Π.Ε.Ο. προβλέπεται η διαμόρφωση των απαραίτητων θέσεων στάθμευσης πελατών με την κατάλληλη διάταξη των διαδρόμων κυκλοφορίας και των διαχωριστικών νησίδων για την εξυπηρέτηση της κυκλοφορίας. Σε τμήμα των ως

άνω θέσεων στάθμευσης έχει προβλεφθεί κατάλληλη σκίαση, θέσεις προσωρινής στάθμευσης και Α.Μ.Ε.Α με σκοπό την καλύτερη εξυπηρέτηση των πελατών του Εμπορικού Κέντρου.

Στις υπόλοιπες πηλυρές των κτιριακών συγκροτημάτων προβλέπονται θέσεις στάθμευσης μεγάλων φορτηγών τροφοδοσίας, σε κατάλληλες ράμπες φορτοεκφόρτωσης. Στις υπόλοιπες επιφάνειες του ακαλύπτου, διαμορφώνονται περιοχές φύτευσης με σκοπό την μεγιστοποίηση των χώρων πρασίνου.

Προμηθευτές υλικών: ΣΙΔΕΝΟΡ, Elval, ETEM, Ελληνικά Καλώδια, Knauf, Lennox, Grundfos, PHILIPS, ΤΕΜΚΑ κλπ.

Για τα καταστήματα που στεγάζονται στο Mare West, μπορείτε να επισκεφθείτε την ηλεκτρονική σελίδα www.marewest.gr

Επιπλέον στοιχεία για το εμπορικό πάρκο MARE WEST Διεύθυνση: 5^ο χλμ παλαιάς εθνικής οδού Κορίνθου-Πατρών. **Ωράριο λειτουργίας εμπορικών καταστημάτων:** τις καθημερινές από τις 09:00 έως τις 21:00 και το Σάββατο από τις 09:00 έως τις 20:00. **Ωράριο λειτουργίας Supermarket ΣΚΛΑΒΕΝΙΤΗΣ:** τις καθημερινές από τις 08:00 έως τις 21:00 και το Σάββατο από τις 08:00 έως τις 20:00.

Τα καταστήματα **Αλεξάνδρειο, Porto Antico, Mikel, ΟΠΑΠ, Volta Fun Town** είναι ανοιχτά & τις Κυριακές από τις 10:00 π.μ.

Parking: 800 δωρεάν θέσεις **Βρέφη:** χώροι φροντίδας και εύκολη πρόσβαση σε καρότσια **Παιδική χαρά:** 2 στρέμματα με θέα στη θάλασσα **Parking ποδηλάτων Εύκολη πρόσβαση σε Άτομα με Αναπηρία (ΑμεΑ).**

Για περισσότερες πληροφορίες παρακαλώ επικοινωνείτε με: **ΕΜΠΟΡΙΚΟ ΠΑΡΚΟ MAREWEST www.marewest.gr**

ΤΗΛΕΦΩΝΟ ΕΠΙΚΟΙΝΩΝΙΑΣ 27410 25374

Η εταιρία **TEMKA ΕΠΕ** που δραστηριοποιείται **50 χρόνια** στην Ελληνική αγορά με **ειδίκευση** στη προώθηση προϊόντων **αστικής ανάπτυξης** και **οδικής σήμανσης**, **συμμετείχε** στη διαμόρφωση της παραλιακής ζώνης και των εσωτερικών υπαίθριων χώρων του εμπορικού κέντρου **MARE WEST**, τοποθετώντας τσιμεντένια καθιστικά υψηλής αισθητικής και ποιότητας.

Ευχαριστούμε το MARE WEST για την εμπιστοσύνη και την προτίμησή του.

TEMKA ΕΠΕ, Λεωφ. Αγίου Πέτρου 9, 13675 Αχαρνές, τηλ 2102526702, info@temkald.gr, www.temkald.gr

DELPHIS
CREATIVE CLIMATE

Η εταιρεία **DELPHIS**, η οποία δραστηριοποιείται στο χώρο του **κλιματισμού**, της **ψύξης**, των **αυτοματισμών** και της **εξοικονόμησης ενέργειας** συνέβαλε στο έργο της **MARE WEST** με την **προμήθεια εξοπλισμού κλιματισμού και αερισμού** για τους κοινόχρηστους χώρους του κτιρίου. Λαμβάνοντας υπόψιν τις προδιαγραφές του έργου και τις ειδικές ανάγκες του πελάτη, η **DELPHIS** επέλεξε μηχανήματα της σειράς **BALTIC**, του κορυφαίου κατασκευαστή μηχανημάτων κεντρικού κλιματισμού, **LENNOX**. Η συνεργασία της **DELPHIS** με την **LENNOX** έχει εδραιωθεί εδώ και περισσότερα από **30 χρόνια**, με αποτέλεσμα την ολοκλήρωση σημαντικότερων έργων για τον κλιματισμό στην Ελλάδα.

Η αυτόνομη κλιματιστική μονάδα δώματος (rooftop) **LENNOX** που τοποθετήθηκε στο **MARE WEST** είναι απευθείας εκτόνωσης και πιστοποιημένη από τον οργανισμό **EUROVENT**. Η μονάδα διαθέτει δυναμική ρύθμιση του ποσοστού του νωπού αέρα, βάσει των πραγματικών αναγκών του κτιρίου, σε κάθε χρονική στιγμή, διασφαλίζοντας τη βέλτιστη ποιότητα του αέρα και ελαχιστοποιώντας την ενέργεια που καταναλώνεται για τον προ-κλιματισμό. Επιπλέον, μέσω του συστήματος ανάκτησης θερμότητας από τον απορριπτόμενο αέρα, εξασφαλίζεται επιπλέον εξοικονόμηση. Παράλληλα, μέσω της δυνατότητας φυσικού δροσισμού και φυσικής θέρμανσης (free cooling & heating), κατά τις ενδιάμεσες περιόδους (άνοιξη, φθινόπωρο), βάσει της διαφοράς θερμοκρασίας και υγρασίας μεταξύ του χώρου και του περιβάλλοντος, η μονάδα επιτυγχάνει υψηλότερους βαθμούς απόδοσης.

Η **DELPHIS**, για πάνω από **5 δεκαετίες προσφέρει ολοκληρωμένες λύσεις κλιματισμού και ψύξης** μέσω της ευρείας γκάμας εξελιγμένων μηχανημάτων και υπηρεσιών υψηλής ποιότητας που διαθέτει. **Δίνοντας έμφαση στην τεχνολογία, στην καινοτομία και στην ποιότητα των υπηρεσιών, η εταιρεία έχει ως βασική της προτεραιότητα να σχεδιάζει και να προσφέρει τη βέλτιστη λύση για κάθε πελάτη.**

ΕΥΡΩΠΑ A40 SL Hybrid

Η τεχνολογική εξέλιξη
στα συρόμενα συστήματα
με τις κορυφαίες
πιστοποιημένες προδιαγραφές
θερμομόνωσης, ηχομόνωσης
και στεγάνωσης

ΕΥΡΩΠΑ[®]
ALUMINIUM SYSTEMS

EUROPA PROFIL ΑΛΟΥΜΙΝΙΟ Α.Β.Ε.
56ο χιλ. Εθνικής οδού Αθηνών Λαμίας, 32011 Οινόφυτα Βοιωτίας
T: 2262 440000 F: 22620 31570 - info@profil.gr

www.profil.gr

ΕΞΟΙΚΟΝΟΜΗΣΗ ΚΑΤ' ΟΙΚΟΝ II

B ΦΑΣΗ

Δημήτρης Ταμπάκης

Δρ. Ηλεκτρολόγος Μηχανικός
Ενεργειακός Επιθεωρητής Γ' τάξης

Το διάστημα 2011-2015 το «Εξοικονόμηση κατ'οίκον I» έδωσε την ευκαιρία σε περισσότερες από 65.000 κατοικίες να αναβαθμισθούν ενεργειακά, και έκανε ευρέως γνωστή την έννοια της «ενεργειακής αναβάθμισης». Με ενεργειακές παρεμβάσεις ύψους 700 εκ. € βοήθησε στην επιβίωση μέσα στην κρίση μια σειράς τεχνικών επαγγελματιών (κατασκευαστών κουφωμάτων, οικοδομικών συνεργείων κλπ), στην απόκτηση εμπειρίας στην κατασκευή εξωτερικής θερμομόνωσης, στην εισαγωγή και προώθηση στην αγορά αντλιών θερμότητας αποκλειστικά για θέρμανση κ.λ.π.

Μετά το 2015 η αγορά των «ενεργειακών αναβαθμίσεων» επιβραδύνθηκε σημαντικά μέχρι και τον Μάρτιο 2018, οπότε ξεκίνησε το νέο πρόγραμμα «Εξοικονόμηση κατ'οίκον II» που θα χρηματοδοτούσε την ενεργειακή αναβάθμιση 40.000 νέων κατοικιών. Το νέο πρόγραμμα σχεδιάστηκε με την εμπειρία του παλαιού με σκοπό να λύσει το κύριο πρόβλημα του, που ήταν η μεγάλη καθυστέρηση στην διεκπεραίωση των διαδικασιών και στην τελική πληρωμή των δικαιούχων, γεγονός που σε μεγάλο βαθμό το πέτυχε.

Μετά από 16 μήνες από την έναρξη του προγράμματος «Εξοικονόμηση κατ'οίκον II», το Υπουργείο προχωρά στην προκήρυξη της Β φάσης του προγράμματος με ημερομηνία έναρξης υποβολής αιτήσεων την 15^η Ιουλίου 2019. **Η Β φάση είναι όμοια με τη Α φάση που έτρεξε τον προηγούμενο χρόνο και ακόμη δεν έχει ολοκληρωθεί η υλοποίηση όλων των ενεργειακών αναβαθμίσεων.**

Οι μόνες διαφορές όπως ανακοινώθηκαν από Υπουργείο είναι:

- 1** Καταργείται το άνω όριο στην 7η εισοδηματική κατηγορία (η οποία αφορά αποκλειστικά άτοκο δάνειο, χωρίς επιδότηση κεφαλαίου)
- 2** Εφόσον υπάρχει υπαγωγή σε νόμο τακτοποίησης αυθαίρετων κατασκευών θα πρέπει έχει γίνει καταβολή τουλάχιστον του 30% του συνόλου του ενιαίου ειδικού προστίμιου. (αντί της ολικής καταβολής που χρειαζόταν στην Α φάση)
- 3** Η επιλογή χρηματοδοτικού σχήματος (Ιδια Κεφάλαια/δάνειο) θα δηλώνεται κατά το στάδιο καταχώρησης της αίτησης

RESIDENCE, ΚΑΡΔΙΑ ΑΠΟ ΑΤΣΑΛΙ

ΝΕΟΣ ΠΡΩΤΕΥΩΝ ΕΝΑΛΛΑΚΤΗΣ ΘΕΡΜΟΤΗΤΑΣ ΑΠΟ ΑΝΟΞΕΙΔΩΤΟ ΧΑΛΥΒΑ

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

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

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

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

RIELLO

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

Κατηγορία	Ατομικό Εισόδημα (€)	Οικογενειακό Εισόδημα (€)	Ποσοστό επιχορήγησης		
			Βασικό	Αύξηση για κάθε τέκνο	Μέγιστο
1	Έως 10.000	Έως 20.000	60%	5%	70%
2	10.000 έως 15.000	20.000 έως 25.000	50%	5%	70%
3	15.000 έως 20.000	25.000 έως 30.000	40%	5%	70%
4	20.000 έως 25.000	30.000 έως 35.000	35%	5%	70%
5	25.000 έως 30.000	35.000 έως 40.000	30%	5%	50%
6	30.000 έως 35.000	40.000 έως 45.000	25%	5%	50%
7	> 35.000	> 45.000	0%	0%	0%

Πίνακας 1

πριν την οριστική της υποβολή. (Η επιλογή του δανείου μπορεί να αναιρεθεί αργότερα, η επιλογή της χρηματοδότησης με ίδια κεφάλαια είναι αμετάκλητη). Στην συνέχεια θα δούμε τα βασικά χαρακτηριστικά του νέου προγράμματος και θα σχολιάσουμε κάποια θέματα που αναδείχθηκαν από την εμπειρία της Α φάσης

Α. ΧΡΗΜΑΤΟΔΟΤΗΣΗ – ΑΡΙΘΜΟΣ ΚΑΤΟΙΚΙΩΝ

Στην Α φάση χρηματοδοτήθηκαν παρεμβάσεις συνολικού προϋπολογισμού 640 εκατ. ευρώ, εκ των οποίων τα 362 εκατ. ευρώ χρηματοδοτήθηκαν μέσω επιδοτήσεων από πόρους του ΕΣΠΑ και του ΠΔΕ. Συνολικά αναβαθμίστηκαν ενεργειακά περί τις 43.000 κατοικίες.

Στη Β φάση οι διαθέσιμοι πόροι θα ανέλθουν σε 250 εκατ. ευρώ, τα οποία εκτιμάται ότι θα χρηματοδοτήσουν παρεμβάσεις σε 20.000 – 25.000 κατοικίες. Αν δούμε προσεκτικά τους οδηγούς εφαρμογής του προγράμματος, τον Φεβρουάριο 2018 οι αρχικοί συνολικοί πόροι για όλες τις περιφέρειες της χώρας ήταν 292.425.274,25 €. Οι πόροι αυτοί αυξήθηκαν σε 601.100.000 € τον Σεπτέμβριο του 2018. Σύμφωνα με τον οδηγό εφαρμογής της Β φάσης που δόθηκε στην δημοσιότητα οι συνολικοί πόροι έχουν ανέβει σε 778.006.075,78 €, εκ των οποίων οι αδιάθετοι πόροι που θα χρηματοδοτήσουν την Β φάση ανέρχονται σε 275.019.004,12 €.

Το συμπέρασμα είναι ότι το μέγεθος της Β φάσης είναι αντίστοιχο με το αρχικό μέγεθος της Α φάσης, και λαμβάνοντας υπόψη και την εμπειρία που έχει αποκτηθεί στην λειτουργία του πληροφοριακού συστήματος, **προβλέπεται ότι οι πόροι θα εξαντληθούν πάρα πολύ σύντομα, πιθανόν και εντός λίγων ωρών από το άνοιγμα του πληροφοριακού συστήματος.**

Β. ΕΠΙΛΕΞΙΜΕΣ ΚΑΤΟΙΚΙΕΣ

Τα κριτήρια για τις κατοικίες που θα ενταχθούν στο πρόγραμμα είναι αμετάβλητα. Επειδή τα στοιχεία αντιλούνται απευθείας από την βάση δεδομένων της ΓΠΠΣ και τις δηλώσεις Ε1 και Ε9 των ενδιαφερομένων, **πρέπει να προσεχθεί ιδιαίτερα η συνδρομή των απαραίτητων προϋποθέσεων για την κατοικία της αίτησης**, οι οποίες είναι:

- 1. Να χρησιμοποιείται ως κύρια κατοικία (από τον κύριο/επικαρρωτή), ή**
- 2. Να μισθώνεται για κύρια κατοικία, ή**
- 3. Να παραχωρείται δωρεάν για κύρια κατοικία**
- 3. Να χρησιμοποιείται για βραχυχρόνια μίσθωση.**

Το σύστημα ελέγχει την δήλωση της κατοικίας στο Ε9 από τον αιτούντα, αλλά και από όλους τους συγκύριους και ότι το εμπάδο που δηλώνεται στο Ε9 (άρα και του ΕΝΦΙΑ κλπ) είναι ίδιο (+/- 7 τ.μ.) με αυτό που καταγράφει ο ενεργειακός επιθεωρητής. **Ακόμη σε περίπτωση μίσθωσης /**

δωρεάν παραχώρησης το ακίνητο πρέπει να δηλώνεται ως κύρια κατοικία στο Ε1 του μισθωτή/παραχωρησούχου. Σε περίπτωση αυθαιρεσιών αυτές θα πρέπει να έχουν ενταχθεί στην διαδικασία του ν.4495/2017 και να έχει εξοφληθεί το 30% του ενιαίου ειδικού προστίμου.

Στο σύστημα γίνονται δεκτές και αιτήσεις πολυκατοικιών για συνολική αναβάθμιση που επιμερίζεται στους συνιδιοκτήτες, αλλά απαιτείται πληθώρα στοιχείων και αρκετά πολύπλοκη διαδικασία υλοποίησης. Δεν είναι γνωστό πόσες πολυκατοικίες εντάχθηκαν στην Α φάση του προγράμματος.

Γ. ΩΦΕΛΟΥΜΕΝΟΙ – ΚΑΤΗΓΟΡΙΕΣ – ΠΟΣΟΣΤΟ ΕΠΙΧΟΡΗΓΗΣΗΣ

Και εδώ **δεν υπάρχει διαφοροποίηση με την προηγούμενη φάση του προγράμματος**, με εξαίρεση την κατάργηση του ορίου στην 7^η κατηγορία.

Αίτηση μπορεί να υποβάλει οποιοδήποτε φυσικό πρόσωπο έχει δικαίωμα πλήρους κυριότητας ή επικαρπίας σε επιλέξιμη κατοικία. **Όποιος έχει ψιλή κυριότητα μπορεί να υποβάλει αίτηση μόνο για την κατοικία που χρησιμοποιεί ο ίδιος.**

Στο πρόγραμμα υπάρχουν 7 κατηγορίες και στις πρώτες 6 το ποσοστό επιχορήγησης κλιμακώνεται από 70% μέχρι 25% ανάλογα με το εισόδημα και την οικογενειακή κατάσταση του ωφελούμενου. Στην 7^η κατηγορία επιδοτούνται μόνο οι τόκοι του

ΚΟΡΥΦΑΙΟ & ΠΙΟ ΟΛΟΚΛΗΡΩΜΕΝΟ ΣΥΣΤΗΜΑ ΕΞΩΤΕΡΙΚΗΣ ΘΕΡΜΟΜΟΝΩΣΗΣ ΜΕ ΠΙΣΤΟΠΟΙΗΣΗ

CLIMAPLUS

Σύστημα Θερμομόνωσης

**Εξοικονομώ
κατ' οίκον**

Επιλέξτε το πιο ολοκληρωμένο και πιστοποιημένο σύστημα εξωτερικής θερμομόνωσης **CLIMAPLUS** που διαθέτει όλα τα απαραίτητα πιστοποιητικά του συστήματος, ανταποκρίνεται στις Ευρωπαϊκές προδιαγραφές ETAG 004 και διαθέτει σήμανση CE διασφαλίζοντας τον χρήστη για την καταλληλότητα του συστήματος.

Το CLIMAPLUS διαθέτει και όλα τα απαραίτητα πιστοποιητικά που χρειάζονται για το πρόγραμμα «εξοικονομώ κατ' οίκον»!

ΜΕΙΩΣΗ ΕΝΕΡΓΕΙΑΚΩΝ
ΑΠΑΙΤΗΣΕΩΝ ΓΙΑ
ΘΕΡΜΑΝΣΗ ΚΑΙ ΨΥΞΗ

ΕΛΑΧΙΣΤΟΠΟΙΗΣΗ
ΘΕΡΜΟΓΕΦΥΡΩΝ ΚΑΙ
ΑΠΟΦΥΓΗ ΑΝΑΠΤΥΞΗΣ
ΜΙΚΡΟΟΡΓΑΝΙΣΜΩΝ

ΔΥΝΑΤΟΤΗΤΑ ΒΕΛΤΙΩΣΗΣ
ΗΧΟΜΟΝΩΣΗΣ ΚΑΙ
ΠΥΡΟΠΡΟΣΤΑΣΙΑΣ

ΜΕΓΙΣΤΗ ΠΡΟΣΤΑΣΙΑ
ΟΨΕΩΝ ΑΠΟ ΚΛΙΜΑΤΙΚΕΣ
ΚΑΤΑΡΟΝΗΣΕΙΣ

ΕΥΕΛΙΞΙΑ ΣΤΗΝ ΤΕΛΙΚΗ
ΟΨΗ (ΥΦΗ, ΧΡΩΜΑ)

Μιλήστε άμεσα και δωρεάν με έναν έμπειρο τεχνικό μας που θα σας λύσει όλες σας τις απορίες και θα σας δώσει διευκρινήσεις για το δικό σας κτίριο:

☎ Τηλεφωνικά στο **8001001414**

(ΔΩΡΕΑΝ από σταθερό)

☎ ή στο **2103633512**

πατώντας το εσωτερικό 111 (από κινητό)
Δευτέρα-Παρασκευή
09:00-17:00

**Εξοικονομώ
κατ' οίκον**

δανείου, το οποίο είναι υποχρεωτικό σε αυτήν την κατηγορία. **Τα εισοδήματα που θα λαμβάνονται υπόψη είναι του οικονομικού έτους 2018 και οι ενδιαφερόμενοι πρέπει να έχουν υποβάλει την τρέχουσα φορολογική δήλωση 2019.** Στον πίνακα 1 δίδονται τα ποσοστά επιχορήγησης ανάλογα με την οικονομική και οικογενειακή κατάσταση των ωφελούμενων.

Δ. ΕΠΙΛΕΞΙΜΕΣ ΠΑΡΕΜΒΑΣΕΙΣ - ΔΑΠΑΝΕΣ

Στις επιλέξιμες παρεμβάσεις το πρόγραμμα είναι ίδιο και χρηματοδοτεί τις παρακάτω κατηγορίες παρεμβάσεων.

- **Αντικατάσταση Κουφωμάτων.**
- **Τοποθέτηση/αναβάθμιση θερμομόωσης.**
- **Αναβάθμιση συστήματος θέρμανσης/ψύξης.**
- **Σύστημα ΖΝΧ με χρήση Ανανεώσιμων Πηγών Ενέργειας (ΑΠΕ).**

Το συνολικό ποσό της επιδοτούμενης παρέμβασης μέχρι 25.000 €, για μεγαλύτερα ποσά απαιτείται υποχρεωτικά χρηματοδότηση με ίδια κεφάλαια. Υπάρχει αναλυτική κατηγοριοποίηση των παρεμβάσεων με διαφορετικές τιμές για μεταλλικά/συνθετικά/ξύλινα κουφώματα και για παράθυρο/εξωστόθυρα. Ακόμη διαφορετικές τιμές ανάλογα με την θερμομονωτική ικανότητα έχουμε στα κουφώματα και στην θερμομόνωση τοιχοποιίας ή στέγης.

Στις μηχανολογικές επεμβάσεις εκτός από τα συνήθη μέτρα αναβάθμισης (ρήβητας πετρελαίου/αερίου, αντλία θερμότητας αέρα/νερού ή αέρα/αέρα, ηλιοθερμικό σύστημα ΖΝΧ) προβλέπονται και λιγότερο συνηθισμένα συστήματα (συμπαγωγή, ηλιοθερμική υποβοήθηση θέρμανσης) με αδιαμφισβήτητη καλή ενεργειακή απόδοση, αλλά μεγάλο κόστος και πολύ μεγάλο χρόνο απόσβεσης. Για τα τελευταία δεν είναι ακόμα γνωστό η συχνότητα εμφάνισής τους σε έργα της Α φάσης του προγράμματος.

Στόχος του Υπουργείου είναι να γίνουν πιο ολοκληρωμένες και όχι αποσπασματικές παρεμβάσεις. **Δυστυχώς η εμπειρία από την Α φάση επιβεβαιώνει ότι η συχνότερη επέμβαση αφορά την αντικατάσταση κουφωμάτων, η οποία είναι από τις λιγότερο αποδοτικές επεμβάσεις σε σχέση κόστους/οφέλους.**

Με την κατάθεση της αίτησης δεν προβλέπεται δήλωση προμηθευτών, η οποία γίνεται μετά την ένταξη της κατοικίας στο πρόγραμμα. Συνέπεια είναι **οι περισσότερες αιτήσεις να υποβάλλονται με το μέγιστο επιτρεπόμενο προϋπολογισμό ανά κατηγορία επεμβάσεων, και στην**

επόμενη φάση ο ωφελούμενος να δηλώνει τον προμηθευτή και το πραγματικό κόστος των εργασιών.

Ιδιαίτερα θετικό στοιχείο είναι η δυνατότητα τροποποιήσεων των παρεμβάσεων κατά την φάση της υλοποίησης, με την προϋπόθεση να επιτυγχάνεται ο ενεργειακός στόχος (40% ή 70% του κτιρίου αναφοράς ανάλογα με την εισοδηματική κατηγορία.) Έτσι υπάρχει η δυνατότητα να μην υλοποιηθεί μια παρέμβαση, αν κριθεί εκ των υστέρων ασύμφορη ή να τροποποιηθεί με κάτι οικονομικότερο ή λειτουργικότερο (π.χ. συνθετικά κουφώματα αντί μεταλλικά).

Οι προθεσμίες υλοποίησης του έργου έχουν αυξηθεί σε 13 μήνες (από 9 μήνες στην Α φάση) με δυνατότητα παράτασης για 2 μήνες (από 4 στην Α φάση).

Ε. ΚΡΙΤΗΡΙΑ ΑΞΙΟΛΟΓΗΣΗΣ

Η ενεργειακή αξιολόγηση των επεμβάσεων γίνεται με ένα τυποποιημένο κριτήριο που είναι η εξοικονόμηση πρωτογενούς ενέργειας σε σχέση με την κατανάλωση του κτιρίου αναφοράς. Υπάρχουν διαφορετικοί ενεργειακοί στόχοι ανάλογα με το εισόδημα του ωφελούμενου και συγκεκριμένα :

1 **Εξοικονόμηση 40% της κατανάλωσης πρωτογενούς ενέργειας του κτιρίου αναφοράς για ωφελούμενους με ατομικό εισόδημα μέχρι 15.000 € ή οικογενειακό εισόδημα μέχρι 25.000 €.**

2 **Εξοικονόμηση 70% της κατανάλωσης πρωτογενούς ενέργειας του κτιρίου αναφοράς για ωφελούμενους με μεγαλύτερα εισοδήματα.**

μενους με μεγαλύτερα εισοδήματα.

Στην ουσία δεν πρόκειται για ενεργειακή αξιολόγηση αλλά για μια ενεργειακή απαίτηση που πρέπει να ικανοποιηθεί η πρόταση παρεμβάσεων στην κατοικία. Η απαίτηση δυστυχώς δεν λαμβάνει υπόψη το ουσιαστικότερο κριτήριο οποιασδήποτε επένδυσης «ενεργειακής αναβάθμισης»: **τον χρόνο απόσβεσής της.**

Με τον τρόπο αυτό η ένταξη γίνεται με τον απλό κανόνα FIFO ή αλλιώς «όποιος πρόλαβε εντάσσεται στο πρόγραμμα». Εφόσον η αίτηση πληροί τα κριτήρια επιλεξιμότητας (χρήση κατοικίας, εισόδημα κλπ) και η πρόταση παρεμβάσεων πετυχαίνει εξοικονόμηση 40% ή 70%, εντάσσεται αυτόματα στο πρόγραμμα. Και εντάσσεται όσο υπάρχουν ακόμη διαθέσιμα για χρηματοδότηση, δηλαδή όσο πιο γρήγορα υποβάλλει ο ιδιοκτήτης την αίτηση στο πληροφοριακό σύστημα τόσο μεγαλύτερες πιθανότητες έχει να ενταχθεί στο πρόγραμμα.

ΣΤ. ΥΠΗΡΕΣΙΕΣ – ΜΕΛΕΤΕΣ

Εκτός από το κόστος των επεμβάσεων το πρόγραμμα χρηματοδοτεί και τις παρακάτω υπηρεσίες μηχανικού :

1 **Αμοιβή δυο (2) ενεργειακών επιθεωρήσεων, η πρώτη πριν την υποβολή της αίτησης και η δεύτερη μετά την υλοποίηση των επεμβάσεων.** Ο επιθεωρητής εκτός από το πιστοποιητικό, συμπληρώνει τα αντίστοιχα παραρτήματα του Προγράμματος και ελέγχει τις προδιαγραφές των υλικών και τα παραστατικά δαπανών. **Η αμοιβή είναι 50€+1,5 €/μ2+ΦΠΑ για κάθε επιθεώρηση.**

2 Αμοιβή συμβούλου έργου 200€ + ΦΠΑ για την υποστήριξη του ωφελούμενου στην διαχείριση του έργου και την εισαγωγή των στοιχείων στο πληροφοριακό σύστημα.

3 Δαπάνες μελετών 200€+ΦΠΑ που αφορούν μελέτες που απαιτούνται από την κείμενη νομοθεσία για την υλοποίηση παρεμβάσεων και την έκδοση των σχετικών αδειών (μελέτη θέρμανσης, μελέτη καυσίμου αερίου, άδεια μικρής κλίμακας για εξωτερική θερμοπρόσοψη κλπ).

Ζ. ΠΛΗΡΟΦΟΡΙΑΚΟ ΣΥΣΤΗΜΑ ΔΙΑΧΕΙΡΗΣΗΣ

Η βασική επιλογή του Υπουργείου και στις 2 φάσεις του προγράμματος είναι ότι **όλη η διαχείριση και διεκπεραίωση του προγράμματος γίνεται ηλεκτρονικά μέσω πληροφοριακού συστήματος** και όχι μέσω των τραπεζών, όπως στο αντίστοιχο πρόγραμμα της περιόδου 2007-2013. **Η επιλογή αξιολογείται απόλυτα θετικά**, παρότι τις «παιδικές ασθένειες» που εμφανίσθηκαν στην αρχή της λειτουργίας του συστήματος, γιατί επιτάχυνε τις διαδικασίες, προσέφερε άμεση ενημέρωση στον ωφελούμενο και εξαφάνισε όλες τις παρενέργειες που υπήρξαν κατά τον χειρισμό των αιτήσεων από τις τράπεζες.

Περιφέρεια	Έναρξη υποβολής αιτήσεων
Ανατολικής Μακεδονίας και Θράκης, Κεντρικής Μακεδονίας, Ηπείρου, Θεσσαλίας, Δυτικής Ελλάδας	Από 15.07.2019
Δυτικής Μακεδονίας, Ιονίων Νήσων, Στερεάς Ελλάδας, Πελοποννήσου, Βορείου Αιγαίου, Κρήτης	Από 18.07.2019
Αττικής, Νοτίου Αιγαίου	Από 22.07.2019

Όλη η διαδικασία γίνεται από τον ηλεκτρονικό υπολογιστή και δεν χρειάζεται καμία φυσική ή έγγραφη επικοινωνία του ωφελούμενου με το ΕΤΕΑΝ που διαχειρίζεται το πρόγραμμα. Οι προβλεπόμενοι χρόνοι (εκταμίευση και πληρωμή αναδόχων σε 2 μήνες από την υποβολή της δήλωσης ολοκλήρωσης) δεν τηρήθηκαν με ακρίβεια, αλλά οι καθυστερήσεις δεν ήταν μεγάλες και οι περισσότερες εκταμιεύσεις γίνονται σε εύλογους χρόνους.

Με την εμπειρία της Α φάσης το **Υπουργείο αποφάσισε να γίνουν οι αιτήσεις στην Β φάση σε 3 ομάδες και συγκεκριμένα**

Εφόσον κάποιος θέλει να υποβάλει αίτηση θα πρέπει την συγκεκριμένη ημερομηνία να έχει κάνει την ενεργειακή επιθεώρηση και να έχει ψηφιοποιημένα III του οδηγού υπογεγραμμένο από τον ωφελούμενο και τον ενεργειακό επιθεωρητή.

Προσοχή: Οι πόροι προβλέπεται να εξαντληθούν από την πρώτη ημέρα των αιτήσεων και είναι απαραίτητη η πολύ καλή προετοιμασία των εγγράφων.

**ΠΟΛΛΕΣ
ΕΠΙΛΟΓΕΣ
ΜΙΑ ΙΔΑΝΙΚΗ
ΛΥΣΗ**

Επαναπροσδιορίζουμε την ποιότητα
σε όλες τις εφαρμογές κλιματισμού

Τα πρώτα προϊόντα στην Ελλάδα που συνεισφέρουν στην Υγιεινή Ατμόσφαιρα του σπιτιού σας!

Οι περισσότεροι άνθρωποι περνούν πάνω από το 80% του χρόνου τους σε εσωτερικούς χώρους. Συνεπώς, πολλοί ανησυχούν για την ΠΟΙΟΤΗΤΑ του ΕΣΩΤΕΡΙΚΟΥ ΑΕΡΑ. Η κακή ποιότητα του εσωτερικού αέρα προκαλείται από προϊόντα που μπορεί να απελευθερώνουν επιβλαβείς αέριους ρύπους.

Η Kraft Paints είναι η Βιομηχανία χρωμάτων με την 1^η Πιστοποίηση Eurofins στην Ελλάδα, που προέβη οικειοθελώς σε ανάλυση των εκπομπών βαφών τοιχοποιίας επιβεβαιώνοντας, διασφαλίζοντας και πιστοποιώντας την ποιότητα των προϊόντων της.

Παρουσιάσαμε για 1^η φορά στο Μουσείο Μπενάκη την Παρασκευή 2 Νοεμβρίου 2018, στην εκδήλωση του Ελληνικού Ινστιτούτου Αρχιτεκτονικής, την κορυφαία πιστοποίηση προϊόντων «Indoor Air Comfort®» και «Indoor Air Comfort GOLD®» της Eurofins.

Βάψτε και ανακαινίστε τους χώρους σας με αυθεντικές αποχρώσεις από όλη την Ελλάδα. #colorsofgreece

ΓΕΡΜΑΝΙΚΗ ΣΧΟΛΗ ΘΕΣΣΑΛΟΝΙΚΗΣ ΜΕΛΛΟΝ ΗΛΙΚΙΑΣ... 23 ΕΤΩΝ

Μπορεί η παρουσία της Γερμανικής Σχολής στη Θεσσαλονίκη να μετρά 130 χρόνια, με εδραιωμένη φήμη ως ένα από τα καλύτερα σχολεία της Βόρειας Ελλάδας, ήταν όμως το 1996 η χρονιά που άλλαξε έδρα και μεταφέρθηκε στις νέες της (τότε) εγκαταστάσεις, σε ένα κτίριο βραβευμένο για την αρχιτεκτονική του στο 9ο χλμ. Θεσσαλονίκης - Θέρμης.

Η σχολή απευθύνεται σε παιδιά Γερμανών που ζουν στη Θεσσαλονίκη, αλλά και σε Έλληνες μαθητές που από το νηπιαγωγείο μέχρι και το λύκειο γνωρίζουν την γερμανική κουλτούρα, μαθαίνουν την γλώσσα και αποφοιτούν με το γερμανικό διεθνές απολυτήριο DIA, ισότιμο και αντίστοιχο με το απολυτήριο του Ελληνικού Λυκείου, με το οποίο τους ανοίγονται δρόμοι για σπουδές και επαγγελματική αποκατάσταση στην Ελλάδα και στη Γερμανία.

Η Γερμανική Σχολή Θεσσαλονίκης χρηματοδοτείται κατά 50% από τον Ομοσπονδιακή Δημοκρατία της Γερμανίας, γεγονός που μειώνει και το κόστος σπουδών στους μαθητές. Πρόσφατα η Γερ-

μανική Σχολή έλαβε εκ νέου από το γερμανικό κράτος διάκριση ως «Εξαιρετική Γερμανική Σχολή του Εξωτερικού». Πρόκειται για μια διάκριση που αποδίδεται σε Γερμανικά Σχολεία ανά τον κόσμο σύμφωνα με αυστηρά κριτήρια αριστείας και βάσει συνεχούς αξιολόγησης από τις Γερμανικές Εκπαιδευτικές Αρχές.

Στην διάκριση αυτή, η **κτιριακή υποδομή έπαιξε σίγουρα τον δικό της ρόλο και πώς να μη συμβεί αυτό, αφού όταν επισκέπτεσαι τις εγκαταστάσεις για πρώτη φορά, οι αιφνιδιασμοί είναι αλληπαλάλληλοι και οι χώροι σε εντυπωσιάζουν από κάθε άποψη. Πρακτικότητα, αισθητική, διαχρονικότητα, καινοτομία.**

Για κάποιον που δεν γνωρίζει το ιστο-

ρικό της σχολής, είναι εύκολο να υποθέσει πως οι εγκαταστάσεις είναι νεόδμητες, σε υλοποίηση κάποιου concert... από το μέλλον. **Κι όμως το «μέλλον» έχει ηλικία 23 ετών.** Κατ' αρχήν σε εντυπωσιάζει το καμπύλο σκέπαστρο πάνω από τον καλαίσθητο φαρδύ διάδρομο στο εξωτερικό, που επιτρέπει στους μαθητές να κάνουν το διάλειμά τους εκτός κτιρίου ακόμα και όταν βρέχει.

Στους εσωτερικούς χώρους η **εργονομία της αρχιτεκτονικής είναι απόλυτη χωρίς εκπώσεις στην αισθητική, ενώ βγαλμένες από τις πλέον σύγχρονες αρχιτεκτονικές αντιλήψεις,** είναι η προ 23 ετών πρόβλεψη της αξιοποίησης ενός συστήματος από «φεγγίτες» που επιτρέπουν το φυσικό φως της ημέρας να... πρωταγωνιστεί, τόσο στις διδακτικές αίθουσες, όσο και σε άλλους κοινόχρηστους χώρους, όπως το αίθριο των εκδηλώσεων.

Και τέλος, **γοπεύουν τον επισκέπτη οι αθλητικές υποδομές της Σχολής.** Το γήπεδο ποδοσφαίρου για παράδειγμα, θα το ζήτησαν πολλές ομάδες ερασιτεχνικών κατηγοριών που παίζουν σε γήπεδα - χωράφια, ενώ το **κλειστό γήπεδο μπάσκετ, ξεπερνά σε αισθητική και καινοτόμο λειτουργικότητα** αρκετά από τα γήπεδα της Α1 κατηγορίας!

Ο ΚΑΤΑΣΚΕΥΑΣΤΙΚΟΣ ΚΛΑΔΟΣ ΣΗΜΕΡΑ – ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΕΞΟΔΟ

ΑΠΟ ΤΗΝ ΚΡΙΣΗ

Θα μπορούσε κάποιος με ασφάλεια να χαρακτηρίσει την κατάσταση στην οποία σήμερα βρίσκονται οι κατασκευαστικές επιχειρήσεις, **ως εύθραυστη σταθεροποίηση μετά από μια μακρά και επώδυνη κάθοδο**. Χωρίς να θέλω να στρογγυλοποιήσουμε τα δεδομένα, μιλώντας για το σύνολο της οικονομίας και λαμβάνοντας υπόψη το μέσο όρο ή τη μεγάλη εικόνα της κατάστασης, καταγράφεται για σειρά μηνών μια σταθερότητα που μας επιτρέπει να τοιμήσουμε την εκτίμηση της ανακοπής της καθόδου.

Είναι γεγονός ότι κάποιοι κλάδοι, ανάμεσα τους δυστυχώς και οι κατασκευές, έχουν πληγεί τόσο βάναυσα από την κρίση που θα τους πάρει χρόνια να συνέλθουν. Αντίθετα τομείς όπως ο τουρισμός που έχουν συγκριτικά καλά αποτελέσματα και πολλές νέες επιχειρήσεις ιδρύονται, επεκτείνονται και γενικά επενδύουν ιδίως στην Αθήνα ενώ αντίθετα άλλες υποφέρουν και βρίσκονται σε οριακά σημεία με τις αντοχές τους να εξαντλούνται.

Ωστόσο έχει σταθεροποιηθεί το οικονομικό κλίμα και με σκληρή δουλειά μπορούμε να αρχίσουμε την πορεία προς την άνοδο. Πρέπει όμως να διατηρήσουμε την σοβαρότητα μας και την υπευθυνότητα μας, πρέπει να μείνουμε προσηλωμένοι στη σφικτή οικονομική πολιτική και να αποφύγουμε τα οικτρά λάθη του παρελθόντος.

Η χώρα μας είναι ακόμα εκτός επενδυτικής βαθμίδας, ακόμα δηλαδή δεν μπορεί με ασφάλεια να βγει στις αγορές για να καλύψει τις χρηματοδοτικές της ανάγκες και όποτε βγει, καταβάλλει επιτόκιο που σε σύγκριση με τα τρέχοντα επιτόκια για τις αξιόχρεες οικονομίες, το δικό μας κόστος δανεισμού είναι τεράστιο.

Σε σχέση με τα προβλήματα των επιχειρήσεων συνολικά και όχι μόνο των κατασκευαστικών ή μελετητικών κυριότερο παραμένουν σημαντικά τα εξής:

1. Η πρόσβαση σε χρηματοδότηση. Όχι μόνο γιατί οι προϋποθέσεις είναι δαιδαλώδεις και το κόστος ακόμα ψηλό, αλλά και επειδή ήδη οι επιχειρήσεις μας είναι όπως

**ΔΗΜΗΤΡΗΣ ΟΔ.
ΠΑΠΑΓΙΑΝΝΙΔΗΣ**

ΥΠΟΥΡΓΕΙΟ ΥΠΟΔΟΜΩΝ & ΜΕΤΑΦΟΡΩΝ
ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ ΣΤΡΑΤΗΓΙΚΟΥ
ΣΧΕΔΙΑΣΜΟΥ
& ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ
ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ
ΑΝΤΙΠΡΟΣΩΠΕΙΑΣ ΤΕΕ
ΠΟΛΙΤΙΚΟΣ ΜΗΧ. ΔΠΘ
ΜΕΤΑΠΤΥΧΙΑΚΟ ΔΙΠΛ. ΕΙΔ. ΕΜΠ.

και τα νοικοκυριά υπερδανεισμένα. Γενικά το **ύψος του ιδιωτικού δανεισμού** στην Ελλάδα συνιστά σοβαρό πρόβλημα, για το μέγεθος του οποίου εξάλλου μαρτυρά το απίστευτο ποσοστό των μη εξυπηρετούμενων δανείων των λεγόμενων «κόκκινων».

2. Οι συσσωρευμένες οφειλές στα Ασφαλιστικά Ταμεία είναι επίσης σημαντικό πρόβλημα, στο οποίο αναμένεται αλλά μόλις τον Μάιο 2019 έγινε πρόοδος. Τότε το Υπουργείο Εργασίας προώθησε νομοθεσία για την καταβολή των οφειλών στις κοινωνικές ασφαλίσεις, στις οφειλές σε φόρο και ΦΠΑ σε 120 δόσεις και μάλιστα με διαφανή ηλεκτρονική διαδικασία.

3. Το κόστος της ενέργειας είναι για χρόνια σημαντική τροχοπέδη σε κάθε απόπειρα ανάπτυξης. Η ΔΕΗ είναι ουσιαστικά πτωχευμένη με το ασύλληπτο μεγάλο ποσοστό των απλήρωτων λογαριασμών να την οδηγούν σε βάραθρο. Μία λύση που θα ήταν η λεγόμενη μερική **ιδιωτικοποίηση της ΔΕΗ δεν έχουμε θετικές εξελίξεις** με τη ευθύνη της Διοίκησης, του εποπτεύοντος Υπουργείου και της διεθνούς συγκυρίας.

4. Για το κόστος εργασίας πρέπει να παραδεχτούμε ότι είχαμε την κατανόηση των εργαζομένων και των συνδικάτων στην διάρκεια της κορύφωσης της κρίσης, αλλά πρέπει να μας ανησυχεί ότι αργά η τάση επιστροφής στην κανονικότητα. Χωρίς βέβαια με επιστροφή σε απερισκεπτες πρακτικές που συνέβαλαν στην οικονομική καταστροφή της χώρας.

Το ΤΕΕ ως θεσμοθετημένος Τεχνικός Σύμβουλος της Πολιτείας έχει αναπτύξει στρατηγική χειρισμού των προκλήσεων και είναι έτοιμο για νέες μάχες για το καλό της οικονομίας μας. Η προσπάθεια θα πρέπει να εστιαστεί σε ενέργειες για υποβολή της υφιστάμενης επιχειρηματικότητας και ανάπτυξη νέας.

Υπάρχουν εφικτοί στόχοι και μέτρα στην πράξη. Ένα κράτος οφείλει να δημιουργεί και να διατηρεί σταθερά ένα περιβάλλον φιλικό στο επιχειρείν.

Οι δε κατασκευαστικές εταιρείες οφείλουν να τηρούν τον υγιή ανταγωνισμό και να θυμούνται ότι οι εργαζόμενοι τους που τις στήριξαν τις καλές εποχές των παχιών αγελάδων και των υπερκερδών, δεν πρέπει να απολύονται άκριτα την περίοδο της κρίσης για να προσληφθούν νεώτεροι με το βασικό μισθό ή να κάνει μηχανικοί την δουλειά των πέντε.

Οι βασικές συνιστώσες ενός τέτοιου περιβάλλοντος είναι έντεκα:

- Καλές, επαρκείς και βιώσιμες υποδομές για την ισόρροπη ανάπτυξη της χώρας
- Αποτελεσματική συντήρησή τους,
- Ελαχιστοποίηση της γραφειοκρατίας,
- Εισαγωγή της ψηφιακής διακυβέρνησης,
- Ευνοϊκό φορολογικό περιβάλλον,
- Αποτελεσματικό νομικό σύστημα με γρήγορη και οικονομικά προσβάσιμη δικαστική επίλυση αστικών διαφορών,
- Θεσμικοί μηχανισμοί διατήρησης της εργασιακής ειρήνης,
- Δανεισμός με προσπτό κόστος, ισχυρή τραπεζική εγγυοδοσία
- Εργαλεία ελέγχου και πάταξης της διαφθοράς

- Διευκόλυνση του επιχειρείν στο εξωτερικό με ολοκληρωμένη λειτουργία ενός οργανισμού **όχι όμως** κατά τα πρότυπα του ΕΛΛΗΝΙΚΟΥ ΟΡΓΑΝΙΣΜΟΥ ΕΞΩΤΕΡΙΚΟΥ ΕΜΠΟΡΙΟΥ ΟΠΕ Α.Ε. ή του Οργανισμού Enterprise Greece που αποτελεί εξέλιξη της «Επενδύστε στην Ελλάδα Α.Ε.» (Invest in Greece).
- Συνέχιση και επαύξηση της σωστής εμπορικής τακτικής κρατικών φορέων να συμμετέχουν με Ελληνικές μελετητικές και κατασκευαστικές εταιρίες σε διαγωνισμούς στο εξωτερικό πχ Αττικό Μετρό, ΕΥΔΑΠ ΕΓΝΑΤΙΑ ΑΕ ώστε να γίνουν εργαλεία προώθησης της παρουσίας στον κόσμο μηχανικών και εταιρειών. Αυτά ζητά ο Έλληνας επιχειρηματίας κατα-

σκευαστής, υπάρχουν στις ανταγωνιστικές χώρες και αυτά δικαιούται.

Το Ελληνικό κατασκευαστικό επιχειρείν είναι κατά πλειοψηφία κρατικοδίαιτο, αλλά δεν είναι παρασιτικό, δεν απαιτεί ενισχύσεις ή επιδοτήσεις. Ορθολογισμό στους σχεδιασμούς ζητά και συμμετοχή στις αποφάσεις που το αφορούν και το καθορίζουν ως ανταγωνιστικό, βιώσιμο και κερδοφόρο. Αυτά ζητάει ο κατασκευαστικός κλάδος και αυτά παλεύει σταθερά να προάγει το ΤΕΕ, η ΠΕΣΣΕΔΕ, ο ΣΑΤΕ, η ΠΕΔΜΕΔΕ ο ΣΤΕΑΤ και οι άλλοι φορείς των εργοδηπικών Οργανώσεων.

Είναι ευτυχές γεγονός τώρα για, τον κλάδο των Μεταφορών και για κάθε επιμέ-

ρους Περιφέρεια υπάρχει πλέον το **Εθνικό Στρατηγικό Σχέδιο Μεταφορών για την Ελλάδα (National Transport Plan for Greece)** δηλαδή μια σειρά συγκεκριμένων δράσεων και μέτρων που υλοποιούμενα θα επιταχύνουν την επιστροφή σε συνθήκες ανάπτυξης.

Όλα αυτά κωδικοποιήθηκαν, κοστολογήθηκαν και ιεραρχήθηκαν από το ανάδοχο την Γαλλική Εταιρεία EGIS και την Ελληνική εταιρεία SYSTEMA με την επίβλεψη του **ΥΠΥΜΕ / ΓΔΣΣΜΟΑ / PROJECT MANAGEMENT TEAM** και έχουν υποβληθεί και εγκριθεί. Εννοείται ότι ο σχετικός κατάλογος των προτάσεων θα επικαιροποιείται σε τακτά διαστήματα. Πρέπει ακόμα να καταγράψω ότι σημαντικές παλαιότερες εισηγήσεις/προτάσεις του ΤΕΕ υιοθετήθηκαν και υλοποιούνται αυτούσιες ή με μικρές προσαρμογές.

Το Υπουργείο Υποδομών και Μεταφορών με χρηματοδότηση της ΕΙΒ, στοχεύοντας στην αναβάθμιση των παρεχόμενων υπηρεσιών προς τους πολίτες στον τομέα των μεταφορών και την ανάπτυξη των μεταφορικών υποδομών της χώρας, ολοκλήρωσε την εκπόνηση του **Εθνικού Στρατηγικού Σχεδίου Μεταφορών για την Ελλάδα (National Transport Plan for Greece)**. Πρόκειται για ένα μεγαλό-

πνοο έργο που αναμένεται να συντελέσει καθοριστικά στον προσδιορισμό της μελλοντικής στρατηγικής στον τομέα των μεταφορών και την υποστήριξη της ελληνικής οικονομίας.

Το **ΕΣΣΜ**, με τελικό ορίζοντα το έτος 2037 και ενδιάμεσο χρονικό ορίζοντα το έτος 2027, θα διευκολύνει τον εντοπισμό και την αιτιολόγηση των μελλοντικών απαιτούμενων πολιτικών και επενδύσεων για την ανάπτυξη ενός ολοκληρωμένου συστήματος μεταφορών (οδικών, σιδηροδρομικών, εναέριων, θαλάσσιων) για την αειφόρο ανάπτυξη, τη βελτίωση της ανταγωνιστικότητας της οικονομίας και της εδαφικής συνοχής της χώρας. Το εν λόγω έργο, το οποίο ανατέθηκε και χρηματοδοτείται **αποκλειστικά** υπό την **οικονομική διαχείριση της Ευρωπαϊκής Τράπεζας Επενδύσεων (ΕΙΒ)** με Κοινοτικούς πόρους στο πλαίσιο των δράσεων για την αναδιάρθρωση της χώρας και πραγματοποιείται, περιλαμβάνει δύο διακριτά μέρη:

- **Πρώτον**, την εκπόνηση ενός συνεκτικού Εθνικού Σχεδίου Μεταφορών, μέσω της συλλογής κατάλληλων δεδομένων και λαμβάνοντας υπόψη περιβαλλοντικούς και κοινωνικοπολιτικούς παράγοντες.

Προς τούτο, προβλέπεται η ανάπτυξη ενός εθνικού Μοντέλου Μεταφορών για το σύνολο του τομέα μεταφορών.

- **Δεύτερον**, την ανάπτυξη όλων των απαραίτητων εργαλείων, ικανοτήτων (capacitybuilding), όπως εκπαίδευση, υποστήριξη σε θέματα δομής και οργάνωσης, πρωτόκολλα, διαχείριση δεδομένων, και μηχανισμοί συνεργασίας με όλα τα αρμόδια υπουργεία, δραστηριοτήτων και πρωτοκόλλων που θα συμβάλουν στην **ανάπτυξη μιας λειτουργικής μονάδας Στρατηγικού Σχεδιασμού Μεταφορών στο Υπουργείο Υποδομών και Μεταφορών**.

Πλέον από την πολιτική και τεχνοκρατική επιλογή των έργων από ένα "Open Buffet" οδηγούμαστε στην αποκλειστικά τεχνοκρατική επιλογή έργων από ένα συγκεκριμένο "Menu".

ΑΡΓΗΣΑΜΕ ΑΛΛΑ ΕΠΙΤΕΛΟΥΣ ΤΟ ΚΑΤΑΦΕΡΑΜΕ!

Low Pro

Road Plate

Safe Cover

Καλύμματα δρόμου

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

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

Στη ΣΗΜΑ φροντίζουμε ώστε να βρίσκετε τα πιο καινοτόμα προϊόντα.

ΣΗΜΑ Α.Β.Ε.Ε.

ΠΙΝΑΚΙΔΕΣ ΣΗΜΑΝΣΗΣ & ΥΛΙΚΑ ΟΔΙΚΗΣ ΑΣΦΑΛΕΙΑΣ

ΠΙΣΤΟΠΟΙΗΜΕΝΟ ΣΥΣΤΗΜΑ ΠΟΙΟΤΗΤΑΣ
ISO 9001:2008

ΟΙΚΟΔΟΜΗ

EXPO 2019

18-20 ΟΚΤΩΒΡΙΟΥ

METROPOLITAN EXPO

www.buildepogreece.com

Η επαγγελματική έκθεση του κλάδου των κατασκευών

ΔΙΟΡΓΑΝΩΣΗ

ROTA
Οργάνωση Εκθέσεων

Τηλέφωνο επικοινωνίας: 2111801801

t-expo

ΔΙΟΡΓΑΝΩΣΗ ΕΚΘΕΣΕΩΝ
ΣΥΝΕΔΡΙΩΝ & ΕΚΔΗΛΩΣΕΩΝ

ΥΠΟ ΤΗΝ ΑΙΓΙΔΑ

ΥΠΟΥΡΓΕΙΟ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ
& ΣΦΗΡΤΑΣ

Σύγχρονες Επιχειρήσεις, Σύγχρονη Ελλάδα

ΤΕΧΝΙΚΟ
ΕΠΙΜΕΛΗΤΗΡΙΟ
ΕΛΛΑΔΑΣ

ΕΛΛΗΝΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ
HELLENIC INSTITUTE OF ARCHITECTURE

3+1 Ειδικές Χωρικές...προκλήσεις, περιμένουν δράση για τη Θεσσαλονίκη

Με τέσσερις σημαντικούς «πολεοδομικούς – κατασκευαστικούς» στόχους της Θεσσαλονίκης θα πρέπει να... αναμετρηθούν, τόσο ο νέος δήμαρχος του κεντρικού Δήμου, όσο και η νέα κυβέρνηση. Τρία Ειδικά Χωρικά Σχέδια για ΔΕΘ, Παραλιακό Μέτωπο και νέα Τούμπα, αλλά και ένα ...επιθυμητό (προς το παρόν υπάρχει μόνο ο Γενικός Πολεοδομικός Σχεδιασμός) για τους Λαχανοκκηπούς, θέτουν το πλαίσιο των αναπτυξιακών προκλήσεων της πόλης για τα επόμενα χρόνια.

Η διαβούλευση για τη Στρατηγική Μελέτη Περιβαλλοντικών Επιπτώσεων του ΕΧΣ για τη νέα ΔΕΘ και το μητροπολιτικό πάρκο που θα «γεννηθεί» στην καρδιά της πόλης, δεν εξελίχθηκε... «αναίμακτα» αφού το Τμήμα Αρχιτεκτόνων του ΑΠΘ διατύπωσε σοβαρές ενστάσεις, για τις δομές που προ-

βλέπονται να κατασκευαστούν. Από την άλλη, οι σχετικές θέσεις του ΤΕΕ/ΤΚΜ περιγράφουν ένα πιο ρεαλιστικό πλαίσιο εξέλιξης του έργου και σύνδεσής του με την κοινωνία.

Το ΤΕΕ/ΤΚΜ, προτείνει μεν “να μην εγκαταλειφθεί η διεκδίκηση της πόλης για την ανέγερση ενός μεγάλης κλίμακας νέου εκθεσιακού κέντρου εκτός αστικού ιστού, που θα μπορεί να λειτουργεί και σε συνδυασμό με τη νέα ΔΕΘ”, αλλά κρίνει ότι στην παρούσα χρονική συγκυρία “κρίνεται μη βιώσιμος, λόγω του υψηλού κόστους κατασκευής και της αδυναμίας εξασφάλισης της απαιτούμενης χρηματοδότησης”. Έτσι, κρίνει θετικά την προώθηση του ΕΧΣ ζητώντας μάλιστα να διερευνηθεί η δυνατότητα επέκτασης της περιοχής παρέμβασης και στη λεγόμενη “περιοχή Αγίας Φωτεινής” (έκταση μεταξύ των οδών Εγνατίας – 3ης Σεπτεμβρίου –

επέκτασης Γρ. Λαμπράκη / τέως Κονίτσας), υπό την προϋπόθεση να μην προκληθούν καθυστερήσεις που θα αναστείλουν την υλοποίηση του έργου.

Το σχέδιο προβλέπει τη συγκέντρωση των εκθεσιακών και επιχειρηματικών δραστηριοτήτων σε μια περιοχή του οικοπέδου και τη δημιουργία ενός «μητροπολιτικού πάρκου» στο 50% του χώρου, η μορφή του οποίου μένει να διευκρινιστεί. Τα κτίρια που θα καταδαφιστούν θεωρούνται από τη διοίκηση της ΔΕΘ προβληματικά και «κακοποιημένα» με αλλοιωμένο τον αρχιτεκτονικό τους χαρακτήρα. Για την εξυπηρέτηση των επισκεπτών θα κατασκευαστεί ξενοδοχειακή μονάδα και υπόγειοι χώροι στάθμευσης. Το κόστος του έργου ανέρχεται σε περίπου 125 εκατ. ευρώ και μάλλον θα επιλεγεί ένα σχήμα σύμπραξης ιδιωτικού και δημόσιου τομέα με χρόνο αποπεράτωσης –αν ο διαγωνισμός γίνει μέσα στο 2019– το 2026.

Ο καθορισμός μέγιστου συντελεστή δόμησης που δεν υπερβαίνει το 0,6 – εξαιρουμένου του Αλεξάνδρειου Αθλητικού Μεγάρου – αποτελεί πολεοδομική παράμετρο που εξασφαλίζει επαρκείς δομήσιμες επιφάνειες για τη βιωσιμότητα της επιδιωκόμενης επένδυσης και παράλληλα δύναται να εξασφαλίσει ποιοτικούς υπαίθριους χώρους. **Μεγάλο στοίχημα και η αναδιαμόρφωση το παραλιακού μετώπου, από το Καλοχώρι ως το Αγγελοχώρι, στη βάση ενός σχεδίου που προέκυψε από τη συνεργασία Περιφέρειας, έξι παράκτιων Δήμων και του ΤΕΕ/ΤΚΜ.** Στόχος είναι να δημιουργηθεί μια συνεχόμενη παράκτια ζώνη αναψυχής και ένας μεγάλος άξονας περιπάτου, που θα επιτρέψει την απρόσκοπτη παραθαλάσσια μετακίνηση των πολιτών με τα πόδια ή με ποδήλατο. Μια ζώνη, που θα συνδέεται με τη θαλάσσια συγκοινωνία, με τις μελλοντικές επεκτάσεις του μετρό της Θεσσαλονίκης προς το αεροδρόμιο και μια ζώνη που θα συνδέει υφιστάμενους χώρους πολιτισμού, αθλητισμού και υπαίθριας αναψυχής, με την ανάδειξη και ενσωμάτωση όλων των νέων ανάλογων χρήσεων και παρεμβάσεων. Στο σχεδιασμό προβλέπεται η κατάργηση της ασυνέχειας και η ενοποίηση των ιστορικών τόπων, με τα νέα τοπόσημα αναφοράς μή-

μης της πόλης. Στην εξέλιξη του, το έργο μπορεί να δημιουργήσει νέα τοπόσημα, να αποτελέσει αναπτυξιακό «όχημα» μακράς διάρκειας, αήλια και αναμορφώσει συνολικά την ποιότητα ζωής στη Θεσσαλονίκη.

Μόλις προ ημερών δόθηκε η προέγκριση του Ειδικού Χωρικού Σχεδίου για το νέο γήπεδο του ΠΑΟΚ στην Τούμπα, από το Κεντρικό Συμβούλιο Πολεοδομικών Θεμάτων και Αμφισβητήσεων του ΥΠΕΝ.

Στο προεγκεκριμένο ΕΧΣ για το γήπεδο περιλαμβάνονται δύο μεγάλες πολεοδομικές ενότητες: η μία είναι αυτή γύρω από το γήπεδο, που περικλείεται από τις οδούς Μικράς Ασίας, Γρηγορίου Λαμπράκη, Διογένους, Παπαηλιάκη και Αδαμίδου. Και η δεύτερη είναι το τμήμα που ονομάζουμε «αλιόνα» Τούμπας.

Στην (πρώτη) περιοχή εγκρίνεται και επιτρέπεται να γίνουν αθλητικές εγκαταστάσεις, πολιτιστικές εγκαταστάσεις, φυσικοθεραπεία και φυσική κεντρική αποκατάσταση, που χρειάζεται για ένα σύγχρονο αθλητικό γήπεδο, εμπόριο, εστίαση, αναψυκτήρια και στάθμευση βεβαίως, όπως και γωνιές ανακάλυψης και πράσινα σημεία. Στη **δευτέρα περιοχή,** εκεί που είναι η αλιόνα της Τούμπας, προβλέπεται να γίνουν διάφορες δράσεις πρόνοιας και εκπαίδευσης που υπάρχουν έτσι

και αθλιώς, μικρές αθλητικές εγκαταστάσεις, πολιτιστικοί και θρησκευτικοί χώροι όπως και χώροι συνάθροισης κοινού και εστίασης. Και για τις δύο περιοχές προεγκρίθηκε ο συντελεστής δόμησης. Για την περιοχή του γηπέδου είναι 1,8 ενώ για την υπόλοιπη περιοχή, τη λεγόμενη αλιόνα της Τούμπας, είναι 0,05 επιπλέον της υφιστάμενης υλοποιημένης και θεσμοθετημένης δόμησης.

Τέλος, μεγάλη πρόκληση συνιστά το μέλλον της περιοχής τω Λαχανόκηπων, ένα υποβάθμισμένο (σήμερα) κομμάτι στα δυτικά του Δήμου, στις παρυφές του λιμανιού και για το οποίο προβλέπονται από τον Δήμο, χρήσεις γενικής κατοικίας, τουρισμού και αναψυχής, ανοιχτό εμπορικό κέντρο – εκπαιδευτικό χωριό κ.α.

Πολύς λόγος έχει γίνει για τη δημιουργία ενός επιχειρηματικού κέντρου, που δεν προβλέπεται προς το παρόν, αλλά από το ΓΠΣ παραμένει ανοιχτό το ενδεχόμενο μελλοντικά να δημιουργηθεί και μια τέτοια υποδομή, η οποία όμως θα μπορούσε να αποτελέσει οικονομική ανάσα διαφορετικού τύπου για τη δυτική Θεσσαλονίκη.

M LIFT

ΑΣΤΟΡΑΣ

25ετής 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

Εμπειροί πτυχιούχοι χειριστές
με μεγάλη πείρα σε κάθε είδους
ανυψωτική εργασία, ακόμη και
την πιο εξειδικευμένη.

Ενοικίαση

- Επέκταση δραστηριοτήτων χωρίς εκταμίευση κεφαλαίου
- Σταθερό και προϋπολογισμένο κόστος χρήσης
- Κάλυψη εποχιακών και έκτακτων αναγκών
- Αποφυγή κόστους συντήρησης
- Σταθερό μηνιαίο κόστος
- Τα μηχανήματα ενοικίασης είναι άριστα συντηρημένα.

www.mastoras-lift.gr

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 φθорές προς τρίτους στους Εκθεσιακούς χώρους) αλλά κυρίως στην ικανότητα και αποτελεσματικότητα του προσωπικού μας.

Ροδόφαπνς 54, Γλυκά Νερά, Παιανία 153 54
Τηλ.: 210 66 55 890-1 • Fax: 210 66 55 892
email: info@mastoras-lift.gr

Σχετικά με το υπό διαβούλευση Σχέδιο Νόμου «Εθνικό Πρόγραμμα Ανάπτυξης»

Προς: 1. Υπουργό Οικονομίας και Ανάπτυξης κ. Δραγασάκη
2. Υπουργό Υποδομών και Μεταφορών κ. Σπίρτζη Χρ.
Κοιν.: 1. Πρόεδρο και ΔΕ ΤΕΕ
2. Α' Βάθμιας ΕΜΔΥΔΑΣ

Κοι Υπουργοί

Η ΠΟ ΕΜΔΥΔΑΣ αποτελεί την Ομοσπονδία που εκπροσωπεί το σύνολο των Διπλωματούχων Μηχανικών του Δημοσίου Τομέα (Υπουργεία, ΝΠΔΔ, ΟΤΑ Α και Β βαθμού). Όπως θα γνωρίζετε η θέση των Διπλωματούχων Μηχανικών στο σχεδιασμό και στην παραγωγή των Δημόσιων Τεχνικών Έργων είναι κομβική. Απευθυνόμαστε σε εσάς ώστε να σας θέσουμε τις παρατηρήσεις μας σχετικά με το υπό διαβούλευση Σχέδιο Νόμου «Εθνικό Πρόγραμμα Ανάπτυξης» (<http://www.opengov.gr/υρ/οιαν/?p=10203>).

Τα Δημόσια έργα είναι ένας από τους σημαντικότερους τομείς που συμβάλλουν στην ανάπτυξη μιας χώρας, στην αύξηση του ΑΕΠ και στη δημιουργία θέσεων εργασίας. Θα όφειλαν να εκσυγχρονίζουν και να συντηρούν τις υποδομές της χώρας, να προστατεύουν το περιβάλλον και να δημιουργούν προϋποθέσεις για περαιτέρω ανάπτυξη.

Τα τελευταία χρόνια ο αριθμός των δημοσίων έργων που εκτελούνται στη χώρα μας, μειώνεται συνεχώς. Σημαντικός παράγοντας στη παραγωγή δημοσίων έργων είναι το πρόγραμμα δημοσίων επενδύσεων (ΠΔΕ). Ο σχεδιασμός και εξέλιξη του ΠΔΕ έχουν σημαντικές κοινωνικές, οικονομικές και αναπτυξιακές επιπτώσεις.

Όλα όμως τα τελευταία χρόνια της κρίσης το ΠΔΕ μειώνεται συνεχώς.

- Το 2010 οι προϋπολογισθείσες δαπάνες του ΠΔΕ κατέληξαν στα 8,454 δισ. ευρώ, έναντι πρόβλεψης για 9,2 δισ. ευρώ. Απώλεια: 746 εκατ. ευρώ.

- Το 2011 ο αρχικός λογαριασμός των 8,5 δισ. ευρώ μπηκε επανειλημμένα στην προκρούστεια κλίνη και κατέληξε στα 6,608 δισ. ευρώ. Η απώλεια εκτοξεύθηκε στα 1,892 δισ. ευρώ.

- Το 2012 τα 7,7 δισ. ευρώ της αρχικής πρόβλεψης συρρικνώθηκαν σε 6,122 δισ. ευρώ. Δηλαδή, χάθηκαν 1,578 δισ.

Δημήτρης Πετρόπουλος
 Πρόεδρος
 ΠΟ ΕΜΔΥΔΑΣ

ευρώ.

- Το 2013 η αρχική πρόβλεψη για 6,85 δισ. ευρώ «ψαλιδίστηκε» κατά 200 εκατ. ευρώ.

- Το 2014 ο προϋπολογισμός είχε προβλέψει 6,8 δισ. ευρώ, όμως διατέθηκαν 6,592 δισ. ευρώ, ήτοι 208 εκατ. ευρώ λιγότερα.

- Το 2015 το ΠΔΕ περιορίστηκε στα 6,4 δισ. ευρώ, έκλεισε εντός στόχου.

- Το 2016 η πρόβλεψη για 6,75 δισ. ευρώ «κουρεύτηκε» στα 6,284 δισ. ευρώ.

- Το 2017 σημειώθηκε η χειρότερη επίδοση της μνημονιακής περιόδου, καθώς οι τελικές δαπάνες του ΠΔΕ υποχώρησαν στα 5,95 δισ. ευρώ, έναντι αρχικής πρόβλεψης για 6,75 δισ. ευρώ. Απώλεια 800 εκατ. ευρώ.

- Το 2018 ανήλθε στα 6,75 δισ. ευρώ, αλλά το 10μηνιο του έτους έκλεισε με επίδοση 1,32 δισ. ευρώ κάτω από τον στόχο.

Δηλαδή το ΠΔΕ και συρρικνώνεται και δεν απορροφάται στο σύνολο του. Ουσιαστικά μεγάλο μέρος της «μείωσης των δαπανών» τα μνημονιακά χρόνια προήλθε από την περικοπή στο Πρόγραμμα Δημοσίων Επενδύσεων (ΠΔΕ), γεγονός που συνέβαλε στην όξυνση της ύφεσης, εξαιτίας και του υψηλού πληθωρισμού που παραδοσιακά χαρακτηρίζει τις συγκεκριμένες δαπάνες. Αυτή η μείωση δαπανών είχε και έχει μεγάλες επιπτώσεις τόσο στην οικονομία, όσο και στην άσχημη κατάσταση στην οποία βρίσκονται οι Δημόσιες Υποδομές.

Όπως περιγράφεται με κάθε λεπτομέρεια στη σελίδα 19 στην έκθεση της Ευρωπαϊκής Επιτροπής για την Ελλάδα, με ημερομηνία 27 Φεβρουαρίου 2019 (SWD, 2019, 1007 final), όπου σχολιάζονται οι επιδόσεις της Ελλάδας στην επίτευξη δημοσιονομικών πλεονασμάτων, «ο κύριος υπαίτιος για την τρέχουσα υπεραπόδοση ήταν οι ελλειπείς δαπάνες σε σύγκριση με τα αρχικά

όρια των δαπανών, ειδικότερα στις επενδύσεις». Κατά μέσο όρο μόνο 83% των δημοσίων επενδύσεων, όπως τίθενται ως όρια στον προϋπολογισμό και κατανομούνται στα υπουργεία, δαπανήθηκε πραγματικά την περίοδο 2012-2017. Ξέροντας ότι η συνολική αξία του Προγράμματος Δημοσίων Επενδύσεων την περίοδο 2012-2017 έφτασε τα 38,01 δισ. ευρώ συνάγεται πώς αφαιρέθηκαν περί τα 6,46 δισ. ευρώ. Περίπου όσο ήταν και το πλεόνασμα του 2018! Κατά συνέπεια, μπορούμε να πούμε ότι το πλεόνασμα του 2018 προήλθε από τα ποσά που σιωπηρά αφαιρέθηκαν από το ΠΔΕ την περίοδο 2012-2017.

Αυτό είναι βαθιά προβληματικό για δύο λόγους», συνεχίζει η έκθεση του κλιμακίου της Ευρωπαϊκής Επιτροπής. «Πρώτο, παρότι οι δημόσιες επενδύσεις έχουν κατά ένα μέρος ανακάμψει από την πτωτική πορεία κατά τη διάρκεια της κρίσης, οι επενδυτικές ανάγκες της χώρας είναι ακόμη μεγάλες και οι επενδύσεις σε τομείς όπως η παροχή υγείας παραμένουν σημαντικά κάτω από το μέσο όρο της ευρωζώνης (Ελλάδα: 0,05% του ΑΕΠ, ευρωζώνη 0,18%). Δεύτερο, οι πόροι που δε χρησιμοποιούνται θα μπορούσαν να είχαν κατευθυνθεί σε άλλους χρήσιμους σκοπούς, αν η υπολείπουσα δαπάνη είχε διαγνωσθεί αρκετά νωρίς εντός του χρόνου». Βέβαια είναι η ίδια η Ευρωπαϊκή Ένωση που επέβαλλε αυτές ακριβώς τις δημοσιονομικές πολιτικές με τα τραγικά αποτελέσματα και το σύνολο των Ελληνικών Κυβερνήσεων που τις υπηρέτησαν.

Συμπερασματικά κάθε συζήτηση για το «Εθνικό Πρόγραμμα Ανάπτυξης» οφείλει να εκκινεί από την αναγκαιότητα αύξησης του Προγράμματος Δημοσίων Επενδύσεων και αναπροσανατολισμού του με γενναίες επενδύσεις σε δημόσιες υποδομές, δίκτυα, έρευνα, εκπαίδευση, προστασία και ανάδειξη του περιβάλλοντος κλπ.

Συμπληρωματικά στην παραπάνω βασική διαπίστωση έχουμε να παραθέσουμε και τα εξής:

Στην αιτιολογική έκθεση του ΣΝ αναφέρεται: «Βασική αρχή του ΕΠΑ αποτελεί ο αυτόνομος, μεσοπρόθεσμος προγραμματικός σχεδιασμός που θα συνδυάζεται παράλληλα με τη διαμόρφωση μιας σχέσης συνεργείας/συμπληρωματικότητας με τις

συγχρηματοδοτούμενες δράσεις.» Αν σύμφωνα με τα παραπάνω το ΕΠΑ έχει χαρακτηριστικά συμπληρωματικό με τις συγχρηματοδοτούμενες δράσεις, δε θα είναι αυτόνομο να καλύψει πραγματικές ανάγκες της κάθε περιφέρειας που ενδεχομένως δε θα εξυπηρετούν μόνο τους κανόνες της ΕΕ στο πλαίσιο της κοινωνικής συνοχής, αλλά και άλλες αναπτυξιακές ανάγκες.

Επειδή το ΕΠΑ δε θα διέπεται από τους κανόνες προγραμματισμού της ΕΕ (θεσμικό πλαίσιο ΕΣΠΑ), η διαχείρισή του δε θα πρέπει να γίνεται από τις ίδιες Υπηρεσίες που διαχειρίζονται το ΕΣΠΑ, γιατί τότε κινδυνεύει να μη δοθεί η απαιτούμενη βαρύτητα και να συνεχίσει να αποτελεί δορυφόρο του ΕΣΠΑ, λόγω τόσο του διαφορετικού θεσμικού πλαισίου, όσο και του ήδη υπάρχοντος φόρτου εργασίας στις υπηρεσίες που διαχειρίζονται τα συγχρηματοδοτούμενα. Πρέπει το ΕΠΑ αποτελέσει μοναδικό αντικείμενο Δημοσίων Υπηρεσιών που θα συσταθούν για αυτό, στελεχωμένες με στελέχη του δημοσίου με τα κατάλληλα προσόντα, ώστε να μπορεί να διαχειριστεί αποτελεσματικά και αυτόνομα τα κονδύλια του ΠΔΕ.

Στην κατεύθυνση αυτή θα πρέπει να αξιοποιηθούν ή και να ιδρυθούν και να στελεχωθούν αξιολογημένα Ειδικές Υπηρεσίες του Δημοσίου για τη διαχείριση του ΠΔΕ, με προσλήψεις μόνιμου προσωπικού, μετακινήσεις και σχετική επιμόρφωση δημοσίων υπαλλήλων.

Είμαστε στη διάθεση σας για οποιαδήποτε διευκρίνιση επί των παραπάνω θεμάτων και παρακαλούμε σε συνάντηση μαζί σας.

Αγαπητή Πρόεδρε & Αγαπητοί συνάδελφοι,

Καταρχάς ολόθερμα συγχαρητήρια για την εκλογή σας, πανηγυρίζουμε που άνθρωπος με μυαλό στο κεφάλι θριάμβευσε και αναδείχθηκε στην ηγεσία του κλάδου.

Ο απελθών και ήδη επίτιμος Πρόεδρος σας έγραψε ιστορία στον κλάδο. Δεν συμβαίνει το ίδιο και με τις μεγάλες ηγεσίες και όσοι παρακολούθησατε το συνέδριο υποδομών είδατε τον Υπουργό μας να υπόσχεται απίστευτο πόλεμο στον κλάδο από όποια θέση θα βρίσκεται μετά τις εκλογές είτε στην ίδια είτε από την αντιπολίτευση.

Μας είπε ότι η δουλειά μας δεν είναι να αναδεικνύουμε τα σφάλματα των μελετών αλλά να τα καλύπτουμε από ίδιους πόρους. Ο Θεός μαζί μας.... Μαζ με τον νέο μαθηματικό τύπο που ανέθεσε στο Πολυτεχνείο άντε να δούμε τι μας περιμένει.

Είχε δίκιο βέβαια όταν έλεγε ότι ο ίδιος - δηλαδή το Υπουργείο - δεν βάζει ειδικούς όρους στους διαγωνισμούς αλλά ο ίδιος νομοθέτησε το άρθρο 43 του Ν4605/19 όπου δεν επιτρέπει στην ΑΕΠΠ να εξετάζει παρεπιπτόντως νομιμότητα των όρων διαφωνισμού οπότε τα συστήματα Δούρου και τα περιβόητα 40 χλμ από το σύνταγμα θα βρούν πεδίο δόξης λαμπρό με την παρακαταθήκη που μας αφήνει ο απερχόμενος. Ας ελπίσουμε ότι όποιος και να είναι ο επόμενος θα έχει το μυαλό μέσα στο κεφάλι του και δεν θα καθαρήσει καθάμι μίλη και διορθωθεί κάτι επί το υγιέστερο.

Καλή τύχη σε όλους και καλή τύχη στον κλάδο.

Άρθρο του προέδρου της Π.Ε.Δ.Μ.Η.Ε.Δ.Ε. Γιώργου Μπενέκου

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΔΙΠΛΩΜΑΤΟΥΧΩΝ ΜΗΧΑΝΟΛΟΓΩΝ ΗΛΕΚΤΡΟΛΟΓΩΝ ΕΡΓΟΛΗΠΤΩΝ ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

Το νέο Διοικητικό Συμβούλιο του Συνδέσμου μας (Σ.Π.Ε.Δ.Ε.Π.) που εκλέχτηκε από τις Αρχαιρεσίες στις 10-06-2019 συγκροτήθηκε σε σώμα στις 24-06-2019 και έχει ως εξής

ΝΕΟ ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ 2019-2021

Πρόεδρος: Πάτρας Ευριπίδης
 Αντιπρόεδρος: Μαργαρίτης Κων/νος
 Γεν. γραμματέας: Μπούσγος Νικόλαος
 Ταμίας: Πυρίδης Ιάκωβος
 Αν. γεν. γραμματέας: Ράπτης Βασίλειος
 Αν ταμίας: Κανταρέλλος Κων/νος
 Σύμβουλος: Βασιλείου Γεώργιος

ΕΞΕΛΕΓΤΙΚΗ ΕΠΙΤΡΟΠΗ
 Χειμωνάς Χριστόφορος
 Σαλιούστρου Ελένη
 Ντζερεμές Ευάγγελος

ΠΕΙΘΑΡΧΙΚΟ ΣΥΜΒΟΥΛΙΟ
 Κεφαλάς Ιωάννης
 Τσάγκας Γεώργιος
 Σπανός Σπυρίδων

ΑΝΑΠΛΗΡΩΜΑΤΙΚΟΣ ΣΥΜΒΟΥΛΟΣ Δ.Σ.
 Ράπτης Χρήστος

ΣΜΕ Άμεση και επιτακτική η ανάγκη αλλαγών στον νόμο 4412/2016

Ο σημαντικότερος ίσως οικονομολόγος του 20ου αιώνα, ο John Maynard Keynes, είχε πει μια ρήση που έγινε διάσημη: “Για να σωθεί η οικονομία το Κράτος πρέπει να προσλαμβάνει έναν εργάτη για να ανοίγει μια τρύπα και έναν άλλο εργάτη για να την κλείνει”.

Λέγοντας αυτά ο Keynes ήθελε να τονίσει την πολλαπλασιαστική θετική επίδραση που έχουν στην οικονομία οι δημόσιες επενδύσεις, καθώς συμβάλλουν στην ανάπτυξη, στην καταπολέμηση της ανεργίας κ.α.

Στη χώρα μας ένα από τα πρώτα θύματα της οικονομικής κρίσης, όπως συνέβαινε πάντοτε και σε μικρότερες οικονομικές κρίσεις, ήταν οι δημόσιες επενδύσεις. Τα ποσά που εγγράφονται κάθε χρόνο στον προϋπολογισμό για δημόσιες επενδύσεις, χωρίς καν να απορροφούνται στο σύνολο τους, δεν επαρκούν ούτε για την ελληνική συμμετοχή σε συγχρηματοδοτούμενα έργα. Τα μόνα μεγάλα έργα που κατασκευάστηκαν στα χρόνια της κρίσης ήταν τα έργα με συμβάσεις παραχώρησης (Βασικά αυτοκινητόδρομοι), που είχαν υπογραφεί πριν την έναρξη της κρίσης.

Θύμα της δραστηκής περικοπής των δημόσιων επενδύσεων ήταν και οι μελέτες. Με εξαίρεση τις μελέτες του κτηματολογίου και τις με απαράδεκτες διαδικασίες ανάθεσης μελέτες των Σχεδίων Βιώσιμης Κινητικότητας (ΣΒΑΚ), που δεν αφορούν κατασκευή έργων υποδομής, δεν υπήρξε τα χρόνια της κρίσης πακέτο εκπόνησης μελετών, πλην κάποιων υδραυλικών μελετών που προκλήθηκαν τον τελευταίο καιρό.

Από την εποχή του πακέτου Delors και των Μεσογειακών Ολοκληρωμένων Προγραμμάτων είχε διαπιστωθεί ότι η ένταξη ενός έργου σε συγχρηματοδοτούμενο ευρωπαϊκό πρόγραμμα απαιτεί την ύπαρξη μελέτης. Είχε αρχικά επιχειρηθεί μελέτες και έργα να εντάσσονται στο ίδιο πρόγραμμα συγχρηματοδότησης. Η διαδικασία αυτή αποδείχθηκε κατά κανόνα ατελέσφορη. Η διαδικασία εκπόνησης των μελετών έργων υποδομής έχει γίνει ιδιαίτερα σύνθετη, καθώς απαιτούνται πλέον περιβαλλοντικές μελέτες και μια σειρά άλλων γνωμοδοτήσεων και εγκρίσεων που οδηγούν στο να χρειάζεται χρόνος εκπόνησης που πλησιάζει το συνολικό χρόνο ενός συγχρηματοδοτούμενου προγράμματος.

Οι τρόποι χρηματοδότησης της κατα-

Αθανάσιος Πρέσβελος
Πρόεδρος ΣΜΕ

σκευής ενός έργου υποδομής είναι πολλοί. Πέρα από τις καθαρές δημόσιες επενδύσεις υπάρχουν τα συγχρηματοδοτούμενα ευρωπαϊκά προγράμματα, οι Συμπράξεις Δημόσιου και Ιδιωτικού Τομέα (ΣΔΙΤ) και οι συμβάσεις παραχώρησης. Είναι προφανές ότι οι διατιθέμενοι πόροι των συγχρηματοδοτούμενων ευρωπαϊκών προγραμμάτων θα πρέπει να εξαντλούνται. Αλλά και οι υπόλοιποι τρόποι χρηματοδότησης είναι αναγκαίο να χρησιμοποιούνται. Η ύπαρξη τους οφείλεται στο ότι κάθε ένας από αυτούς έχει αποδειχθεί ο καλύτερος τρόπος χρηματοδότησης για ορισμένα είδη έργων.

Ανεξάρτητα από τον τρόπο χρηματοδότησης, η ένταξη ενός έργου σε διαδικασία χρηματοδότησης προϋποθέτει την ύπαρξη μελέτης. Οι απαιτούμενες μελέτες μπορεί να βρίσκονται σε πρώιμο στάδιο, αν το έργο θα εκτελεστεί για παράδειγμα με σύμβαση παραχώρησης, ενώ απαιτείται η ύπαρξη οριστικών μελετών, αν πρόκειται να χρηματοδοτηθεί από τις δημόσιες επενδύσεις. Σε κάθε περίπτωση είναι αδύνατη η οποιαδήποτε χρηματοδότηση ενός έργου υποδομής, αν δεν υπάρχουν κάποιες ελάχιστες μελέτες και εγκρίσεις που θα επιτρέπουν την κατασκευή του έργου.

Σήμερα η χώρα μας προσπαθεί να βγει από την οικονομική κρίση. Τα περισσότερα κόμματα, τουλάχιστον τα μεγαλύτερα, συμφωνούν ότι κλειδί για την έξοδο από την οικονομική κρίση είναι η ανάπτυξη της οικονομίας. Ανάπτυξη της οικονομίας όμως σημαίνει και κατασκευή έργων υποδομής. Δεν είναι μόνο για την άμεση ευεργετική επίδρασή τους στην οικονομία που αναφέρει ο Keynes. Όλοι καταλαβαίνουν ότι τουρισμός, γεωργία, βιομηχανία, εμπόριο και υπηρεσίες δε μπορούν να αναπτυχθούν χωρίς σύγχρονα λιμάνια και αεροδρόμια, χωρίς σύγχρονο οδικό και σιδηροδρομικό δίκτυο. Και βέβαια τίποτα δε μπορεί να αναπτυχθεί χωρίς σύγχρονες υποδομές στα δίκτυα τηλεπικοινωνιών και πληροφορικής.

Για να μπορέσει η κυβέρνηση που θα προκύψει από τις εκλογές να πετύχει το στόχο της ανάπτυξης της οικονομίας, θα πρέπει να αντιληφθεί το ρόλο των έργων υποδομής στην οικονομία.

Θα πρέπει τα αρμόδια υπουργεία να καταγράψουν τις ανάγκες της χώρας σε έργα υποδομής, να προγραμματίσουν την κατασκευή τους και να βρουν τους τρόπους χρηματοδότησής τους. Και βέβαια, επειδή για την ένταξη των έργων αυτών σε χρηματοδοτικά προγράμματα απαιτείται η ύπαρξη των αναγκαίων κατά περίπτωση μελετών, θα πρέπει να γίνει ο αντίστοιχος προγραμματισμός και να βρεθούν οι απαιτούμενοι πόροι για την εκπόνηση των μελετών.

Η προσέγγιση του Ευρωπαϊκού Οργανισμού για την Υγεία και Ασφάλεια στην Εργασία (ΥΑΕ) και του Ευρωπαϊκού Συμβουλίου στα ζητήματα ΥΑΕ των νέων Εργαζόμενων

Κατά τη διάρκεια της θητείας μου στο Εκτελεστικό Συμβούλιο του Ευρωπαϊκού Οργανισμού για την Υγεία και Ασφάλεια στην Εργασία (ΥΑΕ), ένα από τα θέματα στα οποία δίνεται ιδιαίτερη βαρύτητα είναι η ασφαλής εργασία των νέων.

Οι νέοι διατρέχουν ιδιαίτερο κίνδυνο δεδομένου ότι στερούνται πείρας, κατάρτισης και ευαισθητοποίησης. Έχουν ανάγκη τόσο από σωστές συμβουλές, πληροφορίες όσο και από κατάλληλη επίβλεψη. Για τους νέους ηλικίας κάτω των 18 ετών, συμπεριλαμβανομένων των νέων που απασχολούνται σε προγράμματα απόκτησης εργασιακής εμπειρίας και επαγγελματικής κατάρτισης, καθώς και εκείνων που απασχολούνται υπό το καθεστώς περιστασιακής εργασίας, κατά τη διάρκεια της φοίτησής τους ακόμη στο σχολείο ή σε ανώτερες και ανώτατες σχολές, ισχύουν ειδικότεροι κανονισμοί σχετικά με τους περιορισμούς ως προς την έκθεσή τους σε κινδύνους και τα ωράρια εργασίας τους. Το παρόν άρθρο παρέχει μια συνοπτική παρουσίαση των απαιτήσεων ως προς τη διασφάλιση της ΥΑΕ όλων και ειδικότερα των νέων.

Σε κάθε χώρο εργασίας θα πρέπει να εφαρμόζεται ένα κατάλληλο σύστημα διαχείρισης της ΥΑΕ το οποίο θα διασφαλίζει την προστασία όλων και θα μεριμνά ιδιαίτερα για τις ευαίσθητες ομάδες των εργαζόμενων νέων και των νεοπροσληφθέντων.

Οι υποχρεώσεις των εργοδοτών απέναντι στους υπαλλήλους τους, ανεξαρτήτως ηλικίας, περιλαμβάνουν:

- τον προσδιορισμό των κινδύνων και τη διεξαγωγή εκτίμησης της επικινδυνότητας ιδιαίτερα για τους εργαζόμενους νέους τόσο πλήρους όσο και περιστασιακής απασχόλησης, όπως είναι οι νέοι που προσλαμβάνονται ως βοηθητικό προσωπικό τα σαββατοκύριακα ή κατά τις σχολικές διακοπές και όσοι απασχολούνται σε προγράμματα απόκτησης εργασιακής εμπειρίας και επαγγελματικής κατάρτισης
- την εφαρμογή ρυθμίσεων για την εγγύηση της ΥΑΕ, βάσει της εκτίμησης της επικινδυνότητας, όπου θα περιλαμβάνονται ειδικές ρυθμίσεις για τους εργαζόμενους νέους ή τους νεοπροσληφθέντες
- την παροχή των κατάλληλων μέτρων οργάνωσης, στα οποία θα περιλαμβάνονται ειδικές ρυθμίσεις επίβλεψης, και την τοποθέτηση επιβλεπόντων οι οποίοι θα διαθέτουν τις απαιτούμενες ικανότητες και το χρόνο για να εκπληρώσουν τα καθήκοντά τους
- την παροχή πληροφοριών στους νέους σχετικά με τους πιθανούς κινδύνους που διατρέχουν στο πλαίσιο της εργασίας τους και σχετικά με τα αντίστοιχα μέτρα πρόληψης που εφαρμόζονται. Την παροχή επαρκούς κατάρτισης, καθοδήγησης και πληροφόρησης τόσο κατά την πρόσληψη όσο και μετά την αλληλαγία καθηκόντων ή τη μεταβολή των συνθηκών

Ανδρέας Στοιμενίδης
Πρόεδρος ΟΣΕΤΕΕ/ΣΤΥΕ
Μέλος Αντιπροσωπείας ΤΕΕ
ΟΣΕΤΕΕ/ΣΤΥΕ

στο χώρο εργασίας

- τη διαβούλευση με τους εργαζόμενους και τους εκπροσώπους τους, την παροχή ελεύθερης πρόσβασης των νέων εργαζόμενων σε συζητήσεις σχετικά με θέματα ασφαλείας και υγείας και τη διαβούλευσή τους με τους εκπροσώπους των εργαζόμενων όσον αφορά, μεταξύ άλλων, τις ρυθμίσεις για τους εργαζόμενους νέους.

Πριν ξεκινήσουν οι νέοι την εργασία τους και αμέσως μετά την πρόσληψή τους, πρέπει να διεξάγεται εκτίμηση της επικινδυνότητας, η οποία θα καλύπτει το χώρο εργασίας, τους φυσικούς, βιοθολογικούς και χημικούς παράγοντες, τον εξοπλισμό εργασίας και τη χρήση του, τις διαδικασίες, την εκτέλεση και την οργάνωση της εργασίας, καθώς και την κατάρτιση και καθοδήγηση των νέων. Στο πλαίσιο ενός γενικού κανόνα, απαγορεύεται η απασχόληση νέων ηλικίας κάτω των 18 ετών σε εργασίες που υπερβαίνουν τις σωματικές ή πνευματικές ικανότητές τους, προκαλούν την έκθεσή τους σε τοξικές ή καρκινογόνες ουσίες, συμβάλλουν στην έκθεσή τους σε ακτινοβολίες, σε υπερβολικές θερμοκρασίες, θόρυβο ή δονήσεις, παρουσιάζουν κινδύνους τους οποίους είναι πιθανόν οι νέοι να μην μπορούν να αναγνωρίσουν ή να αποφύγουν λόγω έλλειψης πείρας ή κατάρτισης ή λόγω αμέλειας ως προς την ασφάλεια. Οι νέοι ηλικίας κάτω των 18 ετών αλλιά άνω του ορίου ηλικίας υποχρεωτικής εκπαίδευσης

μπορούν να αναλαμβάνουν τις προαναφερόμενες εργασίες υπό εξαιρετικές συνθήκες, εφόσον αυτές είναι απολύτως απαραίτητες για την επαγγελματική τους κατάρτιση, εκτελούνται υπό την επίβλεψη αρμόδιου προσώπου και παράλληλα οι κίνδυνοι ελαχιστοποιούνται κατά το μέγιστο δυνατόν. Γενικά πρέπει να ακολουθείται η αρχή ότι στους εργαζόμενους νέους δεν πρέπει να επιτρέπεται να απασχολούνται σε εργασίες που εξακολουθούν να παρουσιάζουν σημαντικούς κινδύνους, παρ' όλης τις προσπάθειας που καταβλήθηκαν για τον περιορισμό τους.

Όπως όλοι οι εργαζόμενοι, έτσι και οι νέοι, έχουν το δικαίωμα να γνωρίζουν ποιους κινδύνους διατρέχουν στο χώρο εργασίας τους, τι πρέπει να κάνουν για να παραμείνουν ασφαλείς και σε ποιες ενέργειες πρέπει να προβούν σε περίπτωση ατυχήματος ή έκτακτης ανάγκης. Επιπλέον πρέπει να λαμβάνουν πληροφορίες, οδηγίες και κατάρτιση στα θέματα αυτά, ανάλογα με το είδος της εργασίας τους και χωρίς να επιβαρύνονται οικονομικά, να εφοδιάζονται με τον απαιτούμενο προστατευτικό εξοπλισμό, να συμμετέχουν και να διαβουλεύονται με τους εργοδότες τους σε θέματα ΥΑΕ, διατυπώνοντας ερωτήσεις και αναφέροντας τυχόν επικίνδυνες πρακτικές ή συνθήκες.

Σε περίπτωση που οι νέοι εργαζόμενοι έχουν αμφιβολίες σχετικά με την ασφάλεια οποιασδήποτε πτυχής της εργασίας τους και των καθηκόντων που τους έχουν ανατεθεί, τότε έχουν το δικαίωμα και την υποχρέωση να ενημερώσουν τον επιβλεπόντά τους σχετικά με τους προβληματισμούς τους. Κατ' επέκταση έχουν το δικαίωμα να αρνηθούν να αναλάβουν επικίνδυνες εργασίες. Το γεγονός ότι ο προϊστάμενος ή κάποιος συνάδελφός τους αναλαμβάνει επικίνδυνες εργασίες δεν συνεπάγεται για τους νέους την ίδια υποχρέωση.

Η ασφάλεια είναι μια συμμετοχική διαδικασία στο πλαίσιο της οποίας και με την κύρια ευθύνη για τον εντοπισμό των κινδύνων και την εφαρμογή προληπτικών μέτρων φέρουν οι εργοδότες, αυτό όμως δεν σημαίνει ότι και εμείς οι εργαζόμενοι απαλλασσόμαστε από τις υποχρεώσεις τήρησης των σχετικών νόμων, τεχνικών οδηγιών και διαδικασιών που πρέπει να ακολουθούνται πιστά και λεπτομερειακά.

Το Ευρωπαϊκό Συμβούλιο με την οδηγία 94/33/ΕΚ για την προστασία των νέων κατά την εργασία και ο Ευρωπαϊκός Οργανισμός για την ΥΑΕ με την τεχνική και επιστημονική εξειδίκευση του θέματος, προσφέρουν ένα πολύτιμο οπλοστάσιο σε Κυβερνήσεις, Εργαζόμενους και Επιχειρηματίες. Ας το αξιοποιήσουμε προς όφελος όλων μας!

Ημερίδα ΤΕΕ/ΤΚΜ για τα Σχέδια Βιώσιμης Αστικής Κινητικότητας:

Απόψεις και προτάσεις του ΣΜΕΔΕΚΕΜ για τις προδιαγραφές και τις διαδικασίες ανάθεσης

Στις 18.4.2019 η Μόνιμη Επιτροπή Έργων Υποδομής και Δικτύων του ΤΕΕ/ΤΚΜ διοργάνωσε ημερίδα με θέμα τα Σχέδια Βιώσιμης Αστικής Κινητικότητας (ΣΒΑΚ). Στόχος της ημερίδας ήταν να δοθούν οι κατάλληλες κατευθύνσεις στις Τεχνικές Υπηρεσίες των ΟΤΑ της Κεντρικής Μακεδονίας για τη σωστή διαδικασία των διαγωνισμών, είτε στο θέμα των τεχνικών προδιαγραφών για την εκπόνηση των ΣΒΑΚ, είτε της σχετικής νομοθεσίας, καθώς είχαν δημοσιευτεί διαφορετικών μορφών και τεχνικών απαιτήσεων διακηρύξεις.

Στην ημερίδα προσκλήθηκαν και παρουσίασαν εισηγήσεις εκπρόσωποι: της Περιφέρειας Κεντρικής Μακεδονίας (ΠΚΜ), του Ινστιτούτου Μεταφορών (ΙΜΕΤ), του Συλλόγου Ελλήνων Συγκοινωνιολόγων (ΣΕΣ) και του Συλλόγου Μελετητών Δημοσίων Έργων Κεντρικής Μακεδονίας (ΣΜΕΔΕΚΕΜ), δεδομένου του ρόλου του ως εκπροσώπου των μελετητικών γραφείων της Κεντρικής Μακεδονίας, αλλά και με ουσιαστική γνώση του ν. 4412/2016 για ανάθεση και εκπόνηση δημοσίων συμβάσεων.

Παρά το γεγονός ότι προσκλήθηκε ο Πρόεδρος του Πράσινου Ταμείου, που εδώ και 3 χρόνια τρέχει πρόγραμμα χρηματοδότησης 162 Δήμων για εκπόνηση ΣΒΑΚ, δεν παραβρέθηκε στην εκδήλωση ούτε εκπροσωπήθηκε.

ΟΙ ΠΑΡΟΥΣΙΑΣΕΙΣ ΤΩΝ ΟΜΙΛΗΤΩΝ

Η εκπρόσωπος της Περιφέρειας Κεντρικής Μακεδονίας (Τμήμα Ευρωπαϊκών Προγραμμάτων & Συνεργασιών), Δρ. Κωνσταντία Μπέσσα, ανέπτυξε το θέμα του ρόλου της Περιφέρειας στα Τοπικά ΣΒΑΚ Δήμων, επισημαίνοντας ότι το Επιχειρησιακό Πρόγραμμα 2014-2020 της ΠΚΜ περιλαμβάνει την προώθηση της βιώσιμης κινητικότητας σε δύο επενδυτικές προτεραιότητες, που αφορούν στην προστασία του περιβάλλοντος και στην αστική αναζωογόνηση και χρηματοδοτούνται από το ΠΕΠ Κεντρικής Μακεδονίας. Η ΠΚΜ συμμετέχει στο ευρωπαϊκό Πρόγραμμα REFORM που στοχεύει στην ανάπτυξη και υλοποίηση ΣΒΑΚ σε πόλεις 4 Περιφερειών της Ευρώπης. Επίσης, η ΠΚΜ έχει διεξαγάγει έρευνα μεταξύ των 38 Δήμων της περιοχής της, για να διερευνήσει τις ανάγκες για την ανάπτυξη ενός περιφερειακού μηχανισμού υποστήριξης αυτών, με τη δημιουργία Κέντρου Υποστήριξης και Παρατηρητηρίου Βιώσιμης Αστικής Ανάπτυξης. Το Κέντρο Υποστήριξης θα παρέχει τεχνική υποστήριξη για την ανάπτυξη, εφαρμογή και παρακολούθηση των αποτελεσμάτων των ΣΒΑΚ και παράλληλα θα λειτουργεί ως

φορέας επικοινωνίας και συνεργασίας των φορέων υλοποίησης των ΣΒΑΚ μεταξύ τους.

Η εκπρόσωπος του Ινστιτούτου Μεταφορών, Δρ. Μαρία Μορφουλάκη, αναφέρθηκε στις νέες ευρωπαϊκές προδιαγραφές για την ανάπτυξη και υλοποίηση ενός ΣΒΑΚ και στην προσαρμογή τους στην ελληνική πραγματικότητα. Ιδιαίτερη αναφορά έκανε η κ. Μορφουλάκη στη σύνθεση και λειτουργία της ομάδας έργου των ΣΒΑΚ, στη μεθοδολογία και την έκταση της διαβούλευσης, στον καθορισμό της στρατηγικής, των στόχων και των μέτρων που επιλέγονται ανάλογα με τα χαρακτηριστικά της μελετώμενης περιοχής, και, τέλος στη φάση της παρακολούθησης και αξιολόγησης των αποτελεσμάτων.

Παρουσιάζοντας τις απόψεις του Συλλόγου Ελλήνων Συγκοινωνιολόγων (ΣΕΣ), ο Πρόεδρος του ΔΣ, Επικ. Καθηγητής Κωνσταντίνος Κεπατσόγλου, επισήμανε τις διαφοροποιήσεις των ΣΒΑΚ από τις κυκλοφοριακές μελέτες, εννοϊολογικά και μεθοδολογικά. Τονίζοντας ότι ο χαρακτήρας του ΣΒΑΚ είναι διεπιστημονικός, με βασικότερο ρόλο να κατέχει ο συγκοινωνιολόγος μηχανικός, ο Πρόεδρος του ΣΕΣ υποστήριξε ότι η εκπόνηση του ΣΒΑΚ δεν είναι «γενική υπηρεσία» ούτε «ερευνητικό έργο». Τέλος, αναφέρθηκε στα προβλήματα της εκπόνησης των ΣΒΑΚ στη χώρα μας, που είναι η έλλειψη στοιχείων και μεθοδολογικών οδηγιών, η ανεπαρκής χρηματοδότηση, και η έλλειψη κουλτούρας συμμετοχικού σχεδιασμού, προτείνοντας τρόπους για την αντιμετώπισή τους.

ΟΙ ΑΠΟΨΕΙΣ ΤΟΥ ΣΜΕΔΕΚΕΜ ΓΙΑ ΤΙΣ ΔΙΑΔΙΚΑΣΙΕΣ ΑΝΑΘΕΣΗΣ ΤΩΝ ΣΒΑΚ

Τις απόψεις του Συλλόγου Μελετητών Δημοσίων Έργων Κεντρικής Μακεδονίας (ΣΜΕΔΕΚΕΜ) για τις διαδικασίες ανάθεσης των ΣΒΑΚ, που αναλύονται στη συνέχεια, παρουσίασε η Πρόεδρος του ΔΣ του Συλλόγου, κ. Μαρία Γρηγοριάδου.

Προβλήματα στις διαδικασίες ανάθεσης

Η διυπουργική Επιτροπή για τη δημιουργία εθνικού πλαισίου κατευθύνσεων για τη σύνταξη ΣΒΑΚ, στην οποία συμμετείχαν η ΚΕΔΕ, ο ΣΕΣ και το ΙΜΕΤ, ολοκλήρωσε τις τεχνικές προδιαγραφές το καλοκαίρι του 2017, χωρίς ωστόσο αυτές να θεσμοθετηθούν. Ο ν. 4599/2019 περιλαμβάνει γενικές προδιαγραφές και προβλέπει την έκδοση ΚΥΑ, που θα εξειδικεύει τις διαδικασίες έγκρισης, παρακολούθησης και αναθεώρησης των ΣΒΑΚ.

Το Πράσινο Ταμείο πρότεινε στις αναθέτουσες Αρχές να ακολουθήσουν τις προδιαγραφές και τη διαδικασία εκπόνησης του ευρωπαϊκού παρατηρητηρίου κινητικότητας (ELTIS), μέχρι την έκδοση των εθνικών, με την οδηγία να αναθέσουν το ΣΒΑΚ «σε σχετικούς μελετητές ή συμβούλους ... με οποιονδήποτε πρόσφορο και νόμιμο τρόπο σύμφωνα με την κείμενη νομοθεσία».

Η έλλειψη προδιαγραφών και οδηγιών είχε ως αποτέλεσμα: διακηρύξεις και αναθέσεις με ποικίλους τρόπους και διαφορετικές απαιτήσεις, στις περισσότερες περιπτώσεις με παραβιάσεις του θεσμικού πλαισίου ανάθεσης δημοσίων συμβάσεων. Εδώ επισημαίνεται και η ευθύνη και συμμετοχή συγκεκριμένων οικονομικών φορέων, που συνέδραμαν (προς ίδιον όφελος) τις Υπηρεσίες Δήμων, καθοδηγώντας το αποτέλεσμα των διαγωνισμών, όπως προκύπτει από στοιχεία που διαθέτει ο Σύλλογος.

Τα βασικά προβλήματα των διαδικασιών είναι:

- α. Η ανάθεση των ΣΒΑΚ ως «γενικών υπηρεσιών», και**
- β. Στις περιπτώσεις ανάθεσης «μελέτης» ή «τεχνικής υπηρεσίας», η χρήση κριτηρίων επιλογής που περιορίζουν τον ανταγωνισμό.**

Ανάθεση ΣΒΑΚ ως «γενικές υπηρεσίες»
Μέχρι σήμερα, σχεδόν στις μισές διαδικασίες, οι αναθέτουσες Αρχές επέλεξαν να προσλάβουν σύμβουλο για υποβοήθηση των Υπηρεσιών τους στη σύνταξη του οικείου ΣΒΑΚ.

Σωστή επιλογή, εκ πρώτης όψεως, αφού το ΣΒΑΚ αποτελεί «ζωντανό οργανισμό» με διαδικασίες που απαιτούν συμμετοχή των Υπηρεσιών του φορέα:

- α. συμμετοχικές διαδικασίες με φορείς και πολίτες, παρουσίαση σεναρίων και επιλογή μέτρων, έργων και δράσεων λαμβάνοντας υπόψη σχέδια και μελέτες της αναθέτουσας Αρχής,
- β. σύνταξη προϋπολογισμών επεμβάσεων και εύρεση πηγών χρηματοδότησης,
- γ. δημιουργία ομάδας εργασίας στελεχωμένης από υπαλλήλους της αναθέτουσας Αρχής, και

δ. παρακολούθηση και αξιολόγηση κατά την υλοποίηση των προτάσεων του, αναθεώρηση ανά 5 ως 10 έτη, με βάση νέα δεδομένα και εξελίξεις.

Ωστόσο, οι υπηρεσίες που ο τρίτος οικονομικός φορέας θα παράσχει στην Υπηρεσία του Δήμου για τη σύνταξη του ΣΒΑΚ, δεν είναι «γενικές», αλλά «τεχνικές και λοιπές συναφείς επιστημονικές υπηρεσίες».

Η χρήση των διαδικασιών ανάθεσης «γενικών υπηρεσιών» από τις αναθέτουσες Αρχές γίνεται επειδή σε ορισμένες περιπτώσεις, οι διαδικασίες που προβλέπονται από τον ν. 4412/2016 για την ανάθεση των τεχνικών υπηρεσιών είναι πιο αυστηρές. Ενδεικτικά αναφέρεται ότι για την ανάθεση των «τεχνικών υπηρεσιών» είναι απαραίτητος ο εκ των προτέρων έλεγχος νομιμότητας σύναψης της σύμβασης, μετά από σχετική γνώμη του αρμόδιου Τεχνικού Συμβούλου της αναθέτουσας Αρχής (άρθρο 52 του νόμου). Ουσιαστική διαφοροποίηση, φυσικά, είναι και η

απαίτηση μελετητικού πτυχίου στην περίπτωση των τεχνικών υπηρεσιών, όπως επίσης και η προεκτίμηση της αμοιβής με βάση τον Κανονισμό προεκτιμώμενων αμοιβών μελετών και τεχνικών υπηρεσιών.

Τον τελευταίο χρόνο (Απρίλιος 2018-Μάρτιος 2019), ενδεικτικά παραδείγματα καταχρηστικής ανάθεσης «γενικών υπηρεσιών» για υποβοήθηση στη σύνταξη ΣΒΑΚ αποτελούν οι Δήμοι Πέλλας, Βέροιας, Τρικκαίων, Ιεράπετρας, Χαλκηδόνος, Αθηναίων, Τυρνάβου, Παλλήνης, Χερσονήσου, Πυλίας-Χορτιάτη, Ωρωπού, Κοζάνης, Γρεβενών, Γαλατσίου, Σιθωνίας, με συνολικό προϋπολογισμό περίπου €850.000 προ ΦΠΑ!!

Οι παραπάνω συμβάσεις προκλήθηκαν χρησιμοποιώντας την πρότυπη διακήρυξη των γενικών υπηρεσιών, χωρίς απαίτηση μελετητικού πτυχίου και χωρίς χρήση του Κανονισμού Προεκτιμώμενων Αμοιβών για την προεκτίμηση της αξίας της σύμβασης.

Κανένας ελεγκτικός μηχανισμός δεν ασχολήθηκε με τις παράνομες αυτές αναθέσεις, τις οποίες ο ΣΜΕΔΕΚΕΜ κατάγγειλε με στοιχεία και ενδελεχή τεκμηρίωση. Όπως και σε όλες τις άλλες περιπτώσεις παραβίασης της νομοθεσίας, το Υπουργείο Υποδομών «ρίχνει το μπαλάκι» στην ΕΑΑΔΗΣΥ. Η ΕΑΑΔΗΣΥ σπανίως ασχολείται με συμβάσεις μικρού οικονομικού αντικείμενου, ή συμβάσεις που δεν χρηματοδοτούνται από ευρωπαϊκά κονδύλια.

Ο έλεγχος των χρηματικών ενταλήματων από το Ελεγκτικό Συνέδριο καταργήθηκε. Οι Αποκεντρωμένες Διοικήσεις δεν υπεισέρχονται σε ελέγχους των διαδικασιών. Τέλος, το Πράσινο Ταμείο, δεν κάνει τον κόπο να απαντήσει σε καμία επιστολή του Συλλόγου εγγράφως. Η άνω άποψη σχετικά με τον χαρακτήρα των υπηρεσιών τεκμηριώνεται από τις διατάξεις του ν. 4412/2016,

και ειδικότερα από τους ορισμούς της «μελέτης», των «γενικών» και των «τεχνικών & λοιπών συναφών επιστημονικών υπηρεσιών», που περιλαμβάνονται στο άρθρο 2 του νόμου. Από τις διατάξεις αυτές προκύπτει ότι ως «γενικές υπηρεσίες» μπορούν να θεωρηθούν οι υπηρεσίες που είτε είναι σαφές ότι δεν σχετίζονται με τεχνικά έργα και μελέτες, είτε δεν μπορεί να οριστούν ως «τεχνικές υπηρεσίες». Πρακτικά, οι υπηρεσίες για την παροχή των οποίων απαιτείται συμμετοχή μηχανικών, γεωτεχνικών ή άλλων επιστημόνων είναι «τεχνικές και λοιπές συναφείς επιστημονικές υπηρεσίες» και όχι «γενικές υπηρεσίες».

Ανάθεση ΣΒΑΚ ως «μελέτη»

Στις περιπτώσεις ανάθεσης του συνόλου του αντικείμενου του ΣΒΑΚ σε ιδιώτες και λαμβάνοντας υπόψη το περιεχόμενο και το αντικείμενό του, πρέπει να ακολουθηθεί η διαδικασία ανάθεσης μελέτης. Δεν απαιτείται ερμηνεία ή διευκρίνιση για την άποψη αυτή, αφού ο ν. 4412/2016 ορίζει το αντικείμενο των μελετών ως «το αποτέλεσμα της συστηματικής και αναλυτικής επιστημονικής και τεχνικής εργασίας που αποβλέπει στην παραγωγή έργου ή στην επέμβαση σε έργο ή σε σχεδιασμό και απεικόνιση έργου ή παραγωγικής διαδικασίας ή στην ανάπτυξη και σχεδιασμό του ευρύτερου χώρου».

Σε μεγάλο ποσοστό αναθέσεων ΣΒΑΚ με την ανοικτή διαδικασία ανάθεσης μελέτης, εντοπίζονται προσπάθειες κατεύθυνσης του αποτελέσματος του διαγωνισμού προς συγκεκριμένους οικονομικούς φορείς, μέσω των κριτηρίων επιλογής. Η έλλειψη οδηγίων προς τις αναθέτουσες Αρχές σχετικά με την απαιτούμενη τεχνική και επαγγελματική ικανότητα αφήνει περιθώρια στους Δήμους να λειτουργούν αυθαίρετα, θέτοντας απαιτήσεις που ουδεμία σχέση έχουν με το αντι-

κείμενο των μελετών. Τα χρησιμοποιούμενα κριτήρια επιλογής αφορούν σε εμπειρία των μελών της ομάδας μελέτης, θέτοντας ως απαίτηση μελέτες συγκεκριμένων κατηγοριών, στάδια μελέτης, μέγεθος περιοχής μελέτης κ.λπ., χωρίς καμία συσχέτιση με το αντικείμενο του υπό ανάθεση ΣΒΑΚ, συχνά απαιτούν κατοχή πιστοποιητικών ISO σε τομείς άσχετους με το αντικείμενο του ΣΒΑΚ, εμπειρία σε ερευνητικά προγράμματα, κατοχή διδακτορικού τίτλου, γνώσεις διαχείρισης συγχρηματοδοτούμενων προγραμμάτων κ.λπ.

Μία από τις τελευταίες περιπτώσεις είναι αυτή του Δήμου Αθμωπίας που απαιτεί μηχανικούς που έχουν εκπονήσει:

α. «μία τουλάχιστον υδραυλική μελέτη διαχείρισης ομβρίων υδάτων συγκοινωνιακού έργου, σε επίπεδο μελέτης εφαρμογής, για πόλη άνω των 30.000 κατοίκων»

β. «μία τουλάχιστον ειδική περιβαλλοντική μελέτη συγκοινωνιακού έργου, σε πόλη άνω των 30.000 κατοίκων»

γ. «μία τουλάχιστον ειδική αρχιτεκτονική μελέτη συγκοινωνιακού έργου, σε επίπεδο μελέτης εφαρμογής, σε πόλη άνω των 30.000 κατοίκων»!!!!

Τα παραπάνω κριτήρια ποιοτικής επιλογής, προφανώς, δεν τεκμηριώνονται αντικειμενικά από το φυσικό και οικονομικό αντικείμενο των συμβάσεων, παραβιάζουν κατάφορα η εθνική και ευρωπαϊκή νομοθεσία, «φωτογραφίζουν» συγκεκριμένους οικονομικούς φορείς, περιορίζουν τον ελεύθερο ανταγωνισμό και αποκλείουν από τη διαδικασία μελετητές και μελετητικά γραφεία που διαθέτουν την εμπειρία, την οργάνωση και τη γνώση να εκπονήσουν τις μελέτες, πολύ καλύτερα από τους επίδοξους (εκ των προτέρων γνωστούς) αναδόχους.

ΘΕΣΕΙΣ ΤΟΥ ΣΜΕΔΕΚΕΜ

Οι θέσεις του ΣΜΕΔΕΚΕΜ για την ανάθεση των ΣΒΑΚ συνοψίζονται στα ακόλουθα:

α. Τα ΣΒΑΚ αποτελούν τεχνικό αντικείμενο και δεν μπορεί να ανατίθενται με διαδικασίες ανάθεσης γενικών υπηρεσιών, ούτε ως ερευνητικά προγράμματα. Για υποβοήθηση των Υπηρεσιών της αναθέτουσας Αρχής στη σύνταξη ΣΒΑΚ ακολουθείται η διαδικασία ανάθεσης «τεχνικών & λοιπών συναφών επιστημονικών υπηρεσιών» σε μελετητές του Μητρώου Μελετητών και Γραφείων Μελετών του Υπουργείου Υποδομών & Μεταφορών και η προεκτίμηση αμοιβής γίνεται με χρήση του Κανονισμού Προεκτιμώμενων Αμοιβών.

β. Η σύνταξη των ΣΒΑΚ απαιτεί εξειδικευμένους επιστήμονες και τεχνικούς, με ειδικότητα συγκοινωνιολόγου μηχανικού, κατόχου μελετητικού πτυχίου κατηγορίας 10, και με εμπειρία σε μελέτες κυκλοφοριακού σχεδιασμού αστικών και μη περιοχών ή/και βιώσιμης κινητικότητας. Στην ομάδα μελέτης πρέπει να συμμετέχουν μελετητές με ειδικότητα σε πολεοδομικές μελέτες και το αντίστοιχο μελετητικό πτυχίο.

γ. Ο συντονιστής της ομάδας μελέτης πρέπει να είναι συγκοινωνιολόγος μηχανικός με εμπειρία σε μελέτες κυκλοφοριακού σχεδιασμού ή/και βιώσιμης κινητικότητας.

δ. Η απαιτούμενη τεχνική και επαγγελματική ικανότητα προσδιορίζεται με βάση τα χαρακτηριστικά της περιοχής μελέτης.

ε. Απαιτείται θεσμοθέτηση των τεχνικών προδιαγραφών, για πλήρη καθοδήγηση των αναθέτουσων Αρχών σχετικά με τις διαδικασίες ανάθεσης και τα κριτήρια επιλογής.

στ. Οι διακηρύξεις των ΣΒΑΚ πρέπει να ελέγχονται και να εγκρίνονται από τον φορέα χρηματοδότησης (π.χ. Πράσινο Ταμείο, Διαχειριστικές Αρχές). Σε περίπτωση εκπόνησης ΣΒΑΚ με ίδιους πόρους, ο έλεγχος της διακήρυξης πρέπει να γίνεται από Επιτροπή που θα συστήσει το Υπουργείο Υποδομών και στην οποία υποχρεωτικά θα συμμετέχει και ο ΣΕΣ.

Οι αρμόδιοι φορείς της κεντρικής Διοίκησης οφείλουν να διασφαλίσουν την ποιότητα των ΣΒΑΚ, προστατεύοντας το δημόσιο χρήμα, μέσω της αξιοκρατίας και της διαφάνειας στις αναθέσεις. Σε αντίθετη περίπτωση, αφενός θα αδικηθεί η συντριπτική πλειοψηφία του μελετητικού δυναμικού, που είναι άξιο και ικανό να ανταπεξέλθει στις απαιτήσεις των μελετών αυτών, αλλήλως δεν συμμετέχει σε μεθοδεύσεις και στημένους διαγωνισμούς και, αφετέρου, θα χρηματοδοτηθούν συμβάσεις που κινδυνεύουν να παράξουν «φασόν» Σχέδια, χωρίς ουσία και εφαρμοσιμότητα.

ΔΗΜΑΡΧΟΙ ΜΑΣΚΑΡΑΔΕΣ (Το νόμιμο δεν είναι και ηθικό)

Κάποτε, λίγες εβδομάδες πριν τις δημοτικές εκλογές, ξεκίνησε η μάχη της μπετονιέρας. Λίγο μπετό σε κείνη την αυλή, λίγα χαλίκια σε εκείνο τον ιδιωτικό δρόμο, άντε και καμιά εκσκαφή σε καμιά ιδιωτική γράνα, έτσι για να μην τσαλαβουτάνε, ευκαιρίας δοθήσης, κάποιιοι συμπολίτες μας στις λάσπες.

Ήτανε μεριά ιδιωτικό το έργο, αλλήλ δεν έπαιε να εξυπηρετεί το εργάκι αυτό, τις περισσότερες φορές, τις πάγιες ανάγκες συνανθρώπων μας, οι οποίοι εύρισκαν ευκαιρία να εισακουσθούν, να βελτιώσουν την καθημερινότητά τους και οι δήμαρχοι από την μεριά τους να εισπράξουν και κανά ψήφο παραπάνω στην προσπάθεια επανεκλογής.

Οι καιροί όμως άλλαξαν και οι βαρέλιες έγιναν «πακέτα». Οι δήμαρχοι που εξόρκιζαν τον υπουργό εσωτερικών για την κατάργηση του επιτρόπου του ελεγκτικού συνεδρίου, απεδείχθη περίτρανα, ότι δεν φοβόντουσαν τα οικονομικά λάθη επειδή δεν υπήρχαν άνθρωποι στο δήμο που να γνωρίζουν τους νόμους περί εκτέλεσης δημοσίων έργων, αλλήλ ήθελαν να κάνουν λάθη χωρίς να έχουν καμία ευθύνη.

Οι άνθρωποι των δημάρχων λοιπόν γνωρίζουν πολύ καλά την νομοθεσία, ώστε να καταφεύγουν στο άρθρο 32 του Ν. 4412/2016, όπου στην παράγραφο (1) αναφέρεται κατά λέξη: «...οι αναθέτουσες αρχές μπορούν να αναθέτουν δημόσιες συμβάσεις προσφεύγοντας στην διαδικασία με διαπραγμάτευση χωρίς προηγούμενη δημοσίευση» και παρακάτω στην παρ. 2 (γ):

«Στο μέτρο που είναι απολύτως απαραίτητο, εάν λόγω κατεπείγοντος ανάγκης οφειλόμενης σε γεγονότα απρόβλεπτα για την αναθέτουσα αρχή, δεν είναι δυνατή η τήρηση των προθεσμιών που προβλέπεται για τις ανοικτές, κλειστές ή ανταγωνιστικές διαδικασίες με διαπραγμάτευση».

Αλλήλ οι καταστάσεις έκτακτης ανάγκης δεν εφευρίσκονται μόνο από τους δημάρχους αλλήλ έχουν τις περισσότερες φορές την βούλη και την ακούσια χρηματοδότηση της κεντρικής κυβέρνησης και αυτό λόγω των συχνών και πυκνών καταστάσεων έκτακτης ανάγκης που ανακλύπουν μετά από θεομηνίες.

Τα δε έργα όμως που γίνονται με αυτό το κόλληπο καμιά σχέση δεν έχουν με τις επισημωμένες καταστροφές. Είναι το άλληοθι για

Άρθρο του προέδρου
Εργοληπτών Ν. Ηλείας
Νικόλαου Αχ. Διάκου,

*Μηχανολόγος-Ηλεκτρολόγος,
Μηχανικός Ε.Δ.Ε.*

ν' αναθέσουμε έργα στους ημέτερους με εκπτώσεις που βγάνουε μάτι.

Και δεν είναι ότι συμφωνούμε με τις μεγάλες εκπτώσεις του 50% ή 60% ή και περισσότερο. Αλλήλ υπάρχει μια τεράστια διαφορά μεταξύ της σύγχρονης πραγματικότητας των εκπτώσεων πανελλαδικά και των εκπτώσεων του 10% που προσφέρουν οι ημέτεροι ανάδοχοι, στους κατ' αυτόν τον κλασσικό τρόπο στημένους διαγωνισμούς.

Η συνδιαλλαγή δηλαδή δίνει και παίρνει και το δημόσιο χρήμα που μαζεύτηκε με υπερφορολόγηση, από την σε οικονομική κρίση ελληνική κοινωνία, καταλήγει στα θυλάκια των πονηρών με συνοπτικές διαδικασίες στα όρια, για τους καλώς γνωρίζοντες, της νομιμότητας, αλλήλ καταβαραθρώνοντας κάθε ηθική τάξη.

Τέτοιους δημάρχους θέλουμε; Αυτούς δηλαδή που στο όνομα της επανεκλογής τους, αφήνουν πίσω καμένη γη οικονομικά,

σκορπώντας κυριολεκτικά με «νόμιμες» διαδικασίες τα οικονομικά των δήμων που προορίζονται για έργα πνοής;

Και δεν είναι μόνοι τους οι δήμαρχοι που αποφασίζουν. Υπάρχουν και οι οικονομικές επιτροπές που επιβεβαιώνουν. Υπάρχουν και οι οικονομικές υπηρεσίες που θέλουν «χωροφύλλακα», τα ελεγκτικά συνέδρια και τον ελεγκτή νομιμότητας για να παρανομούν άφοβα.

Υπάρχουν και οι πολίτες που ανέχονται τους, με την παλιά νοοτροπία, άρχοντες της τοπικής εξουσίας.

Και μετά όταν τα φώτα θα σβήσουν θα επικρατήσει απόλυτο οικονομικό σκοτάδι. Δηλαδή οι νέοι δήμαρχοι θα μείνουν με τα χέρια σταυρωμένα, αφού οι οικονομικοί πόροι θα έχουν εξαντμισθεί ή υποθηκευτεί με ακριβές και ίσως άχρηστες συμβάσεις, οι δε παλιοί και επανεκλεγέντες δήμαρχοι και εν όψη των βουλευτικών εκλογών θ' αρχίζουν να πιέζουν τη κεντρική κυβέρνηση για νέες χρηματοδοτήσεις εκβιαστικά.

Η Ένωση μελών του Ν.Σ.Κ. σε συνεργασία με την Πανελλήνια Ένωση Συνδέσμων Εργοληπτών Δημοσίων Έργων (ΠΕ-ΣΕΔΕ), τον Σύλλογο Πιστοποιημένων Εργοληπτών Δημοσίων Έργων (Σ.Π.Ε.Δ.Ε.Θ.) και το περιοδικό Εργοληπτικό Βήμα διοργάνωσε στις 10-5-2019, στη Θεσσαλονίκη, **επιμορφωτική εσπερίδα για το Δίκαιο των Δημοσίων Συμβάσεων** μετά τον ν. 4412/2016 στο Αμφιθέατρο του Τεχνικού Επιμελητηρίου Ελλάδας/Τμήματος Κεντρικής Μακεδονίας. Ομιλητές στην ανωτέρω επιμορφωτική εσπερίδα ήταν οι κ.κ. **Χρήστος Μπκίδης**, Νομικός Σύμβουλος του Κράτους, με θέμα «**Κρίσιμα ζητήματα ανάθεσης και εκτέλεσης των συμβάσεων δημοσίων έργων**», **Κωνσταντίνος Βαρδακαστάνης**, τέως Πάρεδρος του Νομικού Συμβουλίου του Κράτους και τακτικός μέλος της Ε.Α.Α.ΔΗ.ΣΥ., με θέμα «**Ο ρόλος και οι αρμοδιότητες της Ε.Α.Α.ΔΗ.ΣΥ.**», **Δημήτριος Μήτρου**, μέλος Δ.Ε. ΤΕΕ/ΤΚΜ και σύνδεσμος της Δ.Ε. με τη μόνιμη επιτροπή επαγγελματικών θεμάτων με θέμα «**Προβληματισμοί ως προς την έννοια των ασυνήθιστα χαμηλών προσφορών**» και **Αναστάσιος Γακίδης**, Νομικός Σύμβουλος ΠΕΣΕΔΕ, με θέμα «**Διοικητική επίλυση διαφορών κατά την εκτέλεση των δημοσίων συμβάσεων**». Η ανωτέρω εκδήλωση διήρκεσε τρεις ώρες και συμμετείχαν σ' αυτήν μέλη του κυρίου προσωπικού του Ν.Σ.Κ., δικηγόροι,πολιτικοί μηχανικοί, αγρονόμοι τοπογράφοι, αθλά και υπάλληλοι των Τεχνικών Υπηρεσιών Δήμων του Νομού και της Περιφέρειας Κεντρικής Μακεδονίας. Χαιρετισμούς προς τους συμμετέχοντες απύθυθαν για την Ένωση μελών Ν.Σ.Κ. η αντιπρόεδρος της Ένωσης κ. Αθανασία Μήτρου και για την ΠΕΣΕΔΕ ο Πρόεδρος αυτής κ. Γιώργος Γάγαλης. Εν συνεχεία, αφού προηγήθηκε μία συνοπτική αναφορά στο ν. 4412/2016 ως προς τους στόχους της νομοθέτησής του και τις καινοτομίες που εισάγονται στο δίκαιο των δημοσίων συμβάσεων, οι ομιλητές παρουσίασαν τις ομιλίες τους και στο τέλος έγινε διάλογος με τους ακροατές στο πλαίσιο ερωτήσεων. Όλοι οι συμμετέχοντες εκδήλωσαν την ικανοποίησή τους για την εκδήλωση και την επιθυμία τους να επαναληφθεί το εγχείρημα με άλλο θέμα κοινού ενδιαφέροντος.

ΑΘΗΝΑ: Σπιθάρες, 19300 Ασπρότυγος, Τηλ.: 210 55 84 515
 ΘΕΣΣΑΛΟΝΙΚΗ: Κόμβος Ωραιοκάστρου, 56429 Ευκαρπία, Τηλ.: 2310 688 858
www.stahlweld.gr
 Stahlweld Gratings & Fences

ΒΙΟΜΗΧΑΝΙΚΕΣ ΣΧΑΡΕΣ - ΠΕΡΙΦΡΑΞΕΙΣ

INDUSTRIAL GRATINGS & FENCES

Η διαγραφή εργοδηπτικής επιχειρήσεως από το Μητρώο Εργοδηπτικών Επιχειρήσεων (ΜΕΕΠ) της ΓΓΔΕ του Υπουργείου Υποδομών και Μεταφορών έχει ως συνέπεια τη διάλυση σε βάρος της των συμβάσεων που εκτελεί κατά τον χρόνο της διαγραφής της;

Με τις διατάξεις της παρ. 1 του άρθρου 74 του Ν. 4412/2016 (όπως η παράγραφος αυτή τροποποιήθηκε με την παράγραφο 10 του άρθρου 107 του ν. 4497/2017) έχουν οριστεί τα εξής: «Αποκλεισμός οικονομικού φορέα από δημόσιες συμβάσεις (άρθρο 57 παρ. 7 της Οδηγίας 2014/24/ΕΕ). 1. Αν στο πλαίσιο διαδικασίας σύναψης μιας δημόσιας σύμβασης διαπιστωθεί ότι συντρέχει στο πρόσωπο ενός οικονομικού φορέα ένας από τους λόγους αποκλεισμού των παραγράφων 1, 2γ και 4 του άρθρου 73 κι ο οικονομικός φορέας δεν λάβει τα μέτρα για να αποδείξει την αξιοπιστία του, όπως αυτά ορίζονται στην παράγραφο 7 του άρθρου 73 μπορεί να επιβληθεί εις βάρος του αποκλεισμός από τη συμμετοχή σε εν εξελίξει και μελλοντικές διαδικασίες σύναψης δημοσίων συμβάσεων για εύλογο χρονικό διάστημα».

Σύμφωνα με τις διατάξεις των παρ. 1, 2γ και 4 του άρθρου 73: «1. Οι αναθέτουσες αρχές αποκλείουν έναν οικονομικό φορέα από τη συμμετοχή σε διαδικασία σύναψης σύμβασης όταν αποδεικνύουν, με την επαλήθευση που προβλέπεται στα άρθρα 79 έως 81 ή είναι γνωστό στην αναθέτουσα αρχή με άλλο τρόπο, ότι υπάρχει εις βάρος του αμετάκλητη καταδικαστική απόφαση για έναν από τους ακόλουθους λόγους: (όπως η φράση αυτή τροποποιήθηκε με την παράγραφο 6 του άρθρου 107 του ν. 4497/2017)

α) συμμετοχή σε εγκληματική οργάνωση, όπως αυτή ορίζεται στο άρθρο 2 της απόφασης-πλίσιο 2008/841/ΔΕΥ του Συμβουλίου της 24ης Οκτωβρίου 2008, για την καταπολέμηση του οργανωμένου εγκλήματος(ΕΕ L 300 της 11.11.2008 σ.42),

β) δωροδοκία, όπως ορίζεται στο άρθρο 3 της σύμβασης περί της καταπολέμησης της διαφθοράς στην οποία ενέχονται υπάλληλοι των Ευρωπαϊκών Κοινοτήτων ή των κρατών-μελών της Ένωσης (ΕΕ C 195 της 25.6.1997, σ. 1) και στην παράγραφο 1 του άρθρου 2 της απόφασης-πλίσιο 2003/568/ΔΕΥ του Συμβουλίου της 22ας Ιουλίου 2003, για την καταπολέμηση της δωροδοκίας στον ιδιωτικό τομέα (ΕΕ L 192 της 31.7.2003, σ. 54), καθώς και όπως ορίζεται στην κείμενη νομοθεσία ή στο εθνικό δίκαιο του οικονομικού φορέα,

γ) απάτη, κατά την έννοια του άρθρου 1 της

Τάσος Γακίδης
Νομικός Συμβούλος της ΠΕΣΕΔΕ

σύμβασης σχετικά με την προστασία των οικονομικών συμφερόντων των Ευρωπαϊκών Κοινοτήτων (ΕΕ C 316 της 27.11.1995, σ. 48), η οποία κυρώθηκε με το ν. 2803/2000 (Α΄ 48),

δ) τρομοκρατικά εγκλήματα ή εγκλήματα συνδεόμενα με τρομοκρατικές δραστηριότητες, όπως ορίζονται, αντιστοίχως, στα άρθρα 1 και 3 της απόφασης-πλίσιο 2002/475/ΔΕΥ του Συμβουλίου της 13ης Ιουνίου 2002, για την καταπολέμηση της τρομοκρατίας (ΕΕ L 164 της 22.6.2002, σ. 3) ή ηθική αυτουργία ή συνέργεια ή απόπειρα διάπραξης εγκλήματος, όπως ορίζονται στο άρθρο 4 αυτής,

ε) νομιμοποίηση εσόδων από παράνομες δραστηριότητες ή χρηματοδότηση της τρομοκρατίας, όπως αυτές ορίζονται στο άρθρο 1 της Οδηγίας 2005/60/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 26ης Οκτωβρίου 2005, σχετικά με την πρόληψη της χρησιμοποίησης του χρηματοπιστωτικού συστήματος για τη νομιμοποίηση εσόδων από παράνομες δραστηριότητες και τη χρηματοδότηση της τρομοκρατίας (ΕΕ L 309 της 25.11.2005, σ. 15), η οποία ενσωματώθηκε στην εθνική νομοθεσία με το ν. 3691/2008 (Α΄ 166),

στ) παιδική εργασία και άλλες μορφές εμπορίας ανθρώπων, όπως ορίζονται στο άρθρο 2 της Οδηγίας 2011/36/ΕΕ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 5ης Απριλίου 2011, για την πρόληψη και την καταπολέμηση της εμπορίας ανθρώπων και για την προστασία των θυμάτων της, καθώς και για την αντικατάσταση της απόφασης - πλίσιο 2002/629/ΔΕΥ του Συμβουλίου (ΕΕ L 101 της 15.4.2011, σ. 1), η οποία ενσωματώθηκε στην εθνική νομοθεσία με το ν. 4198/2013 (Α΄ 215).

Η υποχρέωση αποκλεισμού οικονομικού φορέα εφαρμόζεται επίσης όταν το πρόσωπο εις βάρος του οποίου εκδόθηκε αμετάκλητη καταδικαστική απόφαση είναι μέλος του διοικητικού, διευθυντικού ή εποπτικού οργάνου του εν λόγω οικονομικού φορέα ή έχει εξουσία εκπροσώπησης, λήψης αποφάσεων ή ελέγχου σε αυτό. Η υποχρέωση του προηγούμενου εδαφίου αφορά: (Όπως η λέξη αυτή τροποποιήθηκε με την παράγραφο 7 του άρθρου 107 του ν. 4497/2017.)

αα) στις περιπτώσεις εταιρειών περιορισμένης ευθύνης (Ε.Π.Ε.), ιδιωτικών κεφαλαιουχικών εταιρειών (Ι.Κ.Ε.) και προσωπικών εταιρειών (Ο.Ε. και Ε.Ε.), τους διαχειριστές,

ββ) στις περιπτώσεις ανωνύμων εταιρειών (Α.Ε.), τον διευθύνοντα σύμβουλο, καθώς και όλα τα μέλη του Διοικητικού Συμβουλίου,

γγ) στις περιπτώσεις των συνεταιρισμών τα μέλη του Διοικητικού Συμβουλίου. (Όπως η περίπτωση αυτή προστέθηκε με την παράγραφο 7 του άρθρου 107 του ν. 4497/2017.)

2. Αποκλείεται από τη συμμετοχή σε διαδικασία σύναψης σύμβασης οποιοσδήποτε οικονομικός φορέας, εάν η αναθέτουσα αρχή:

α)

γ) γνωρίζει ή μπορεί να αποδείξει με τα κατάλληλα μέσα ότι έχουν επιβληθεί σε βάρος του οικονομικού φορέα, μέσα σε χρονικό διάστημα δύο (2) ετών πριν από την ημερομηνία λήξης της προθεσμίας υποβολής προσφοράς ή αίτησης συμμετοχής: αα) τρεις (3) πράξεις επιβολής προστίμου από τα αρμόδια ελεγκτικά όργανα του Σώματος Επιθεώρησης Εργασίας για παραβάσεις της εργατικής νομοθεσίας που χαρακτηρίζονται, σύμφωνα με την υπουργική απόφαση 2063/Δ1632/2011 (Β΄ 266), όπως εκάστοτε ισχύει, ως «υψηλής» ή «πολύ υψηλής» σοβαρό-

τπας, οι οποίες προκύπτουν αθροιστικά από τρεις (3) διενεργηθέντες ελέγχους, ή ββ) δύο (2) πράξεις επιβολής προστίμου από τα αρμόδια ελεγκτικά όργανα του Σώματος Επιθεώρησης Εργασίας για παραβάσεις της εργατικής νομοθεσίας που αφορούν την αδήλωτη εργασία, οι οποίες προκύπτουν αθροιστικά από δύο (2) διενεργηθέντες ελέγχους. Οι υπό αα' και ββ' κυρώσεις πρέπει να έχουν αποκτήσει τελεσίδικη και δεσμευτική ισχύ. Ο λόγος αποκλεισμού δεν εφαρμόζεται όταν η εκτιμώμενη αξία της σύμβασης, χωρίς ΦΠΑ, είναι ίση ή κατώτερη από το ποσό των είκοσι χιλιάδων (20.000) ευρώ.

.....

4. Οι αναθέτουσες αρχές μπορούν να αποκλείουν από τη συμμετοχή σε διαδικασία σύναψης δημόσιας σύμβασης οποιονδήποτε οικονομικό φορέα σε οποιαδήποτε από τις ακόλουθες καταστάσεις:

α) εάν η αναθέτουσα αρχή μπορεί να αποδείξει με κατάλληλα μέσα αθέτηση των ισχυουσών υποχρεώσεων που προβλέπονται στην παρ. 2 του άρθρου 18¹,

β) εάν ο οικονομικός φορέας τελεί υπό πτώχευση ή έχει υπαχθεί σε διαδικασία εξυγίανσης ή ειδικής εκκαθάρισης ή τελεί υπό αναγκαστική διαχείριση από εκκαθαριστή ή από το δικαστήριο ή έχει υπαχθεί σε διαδικασία πτωχευτικού συμβιβασμού ή έχει αναστείλει τις επιχειρηματικές του δραστηριότητες ή εάν βρίσκεται σε οποιαδήποτε ανάλογη κατάσταση προκύπτουσα από παρόμοια διαδικασία, προβλεπόμενη σε εθνικές διατάξεις νόμου,

γ) εάν η αναθέτουσα αρχή διαθέτει επαρκώς εύλογες ενδείξεις που οδηγούν στο συμπέρασμα ότι ο οικονομικός φορέας συνήψε συμφωνίες με άλλους οικονομικούς φορείς με στόχο τη στρέβλωση του ανταγωνισμού,

δ) εάν μία κατάσταση σύγκρουσης συμφερόντων κατά την έννοια του άρθρου 24 δεν μπορεί να θεραπευθεί αποτελεσματικά με άλλα, λιγότερο παρεμβατικά, μέσα,

ε) εάν μία κατάσταση στρέβλωσης του ανταγωνισμού από την πρότερη συμμετοχή των οικονομικών φορέων κατά την προετοιμασία της διαδικασίας σύναψης σύμβασης, κατά τα οριζόμενα στο άρθρο 48, δεν μπορεί να θεραπευθεί με άλλα, λιγότερο παρεμβατικά, μέσα,

στ) εάν ο οικονομικός φορέας έχει επιδείξει σοβαρή ή επαναλαμβανόμενη πλημμέλεια κατά την εκτέλεση ουσιώδους απαίτησης στο πλαίσιο προηγούμενης δημόσιας σύμβασης, προηγούμενης σύμβασης με αναθέτοντα φορέα ή προηγούμενης σύμβασης παραχώρησης που είχε ως αποτέλεσμα την πρόωπη καταγγελία της προηγούμενης σύμβασης, αποζημιώσεις ή άλλες παρόμοιες κυρώσεις,

ζ) εάν ο οικονομικός φορέας έχει κριθεί ένοχος σοβαρών ψευδών δηλώσεων κατά την παροχή των πληροφοριών που απαιτούνται για την εξακρίβωση της απουσίας των λόγων αποκλεισμού ή την πλήρωση των κριτηρίων επιλο-

γής, έχει αποκρύψει τις πληροφορίες αυτές ή δεν είναι σε θέση να προσκομίσει τα δικαιολογητικά που απαιτούνται κατ' εφαρμογή του άρθρου 79,

η) εάν ο οικονομικός φορέας επιχειρεί να επηρεάσει με αθέμιτο τρόπο τη διαδικασία λήψης αποφάσεων της αναθέτουσας αρχής, να αποκτήσει εμπιστευτικές πληροφορίες που ενδέχεται να του αποφέρουν αθέμιτο πλεονέκτημα στη διαδικασία σύναψης σύμβασης ή να παράσχει εξ αμελείας παραπληθυντικές πληροφορίες που ενδέχεται να επηρεάσουν ουσιωδώς τις αποφάσεις που αφορούν τον αποκλεισμό, την επιλογή ή την ανάθεση,

θ) Εάν η αναθέτουσα αρχή μπορεί να αποδείξει, με κατάλληλα μέσα, ότι ο οικονομικός φορέας έχει διαπράξει σοβαρό επαγγελματικό παράπτωμα, το οποίο θέτει εν αμφιβόλη την ακεραιότητά του».

Ο Ν. 4412/2016 προβλέπει και τις εξής περιπτώσεις λύσης της σύμβασης δημόσιου έργου σε βάρος του αναδόχου, δηλ. τις περιπτώσεις έκπτωσής του από την εργολαβία:

α) άρθρο 105 παρ. 5: «..... Εάν ο ανάδοχος δεν προσέλθει να υπογράψει το συμφωνητικό, μέσα στην προθεσμία που ορίζεται στην ειδική πρόκληση, κηρύσσεται έκπτωτος» (βλ. και άρθρο 30 παρ. 6 του Ν. 3669/2008: «Αν ο ανάδοχος δεν προσέλθει για την υπογραφή του εγγράφου συμφωνητικού ή δεν προσκομίσει τα απαιτούμενα από την προηγούμενη παράγραφο στοιχεία και η σύμβαση έχει κατά τα παραπάνω ήδη συναφθεί, κηρύσσεται έκπτωτος από αυτήν»),

β) άρθρο 138 παρ. 10: «.... Αν διαπιστωθεί ότι ο ανάδοχος εμπορεύεται τα εξορυσσόμενα από τις πηγές αυτές του έργου αδρανή υλικά κηρύσσεται έκπτωτος με απόφαση της αναθέτουσας αρχής ή του αναθέτοντος φορέα» (βλ. και άρθρο 37 παρ. 10 του Ν. 3669/2008: «..... Αν διαπιστωθεί ότι ο ανάδοχος εμπορεύεται τα εξορυσσόμενα για την εκτέλεση του έργου αδρανή υλικά κηρύσσεται έκπτωτος με απόφαση του Υπουργού Περιβάλλοντος, Χωροταξίας και Δημοσίων Έργων»),

γ) άρθρο 145 παρ. 2: «Η έναρξη των εργασιών του έργου από μέρος του αναδόχου δεν μπορεί να καθυστερήσει πέρα των τριάντα (30) ημερών από την υπογραφή της σύμβασης. Η μη τήρηση των ανωτέρω προθεσμιών με υπαιτιότητα του αναδόχου συνεπάγεται την επιβολή των διοικητικών και παρεπόμενων χρηματικών κυρώσεων, αποτελεί λόγο έκπτωσης του αναδόχου και για τα αρμόδια όργανα του φορέα κατασκευής αποτελεί πειθαρχικό αδίκημα, σύμφωνα με τα προβλεπόμενα στις διατάξεις του άρθρου 141» (βλ. και άρθρο 46 παρ. 2 του Ν. 3669/2008: «.... Η έναρξη των εργασιών του έργου από μέρος του αναδόχου δεν μπορεί να καθυστερήσει πέρα των τριάντα (30) ημερών από την υπογραφή της σύμβασης. Η μη τήρηση των ανωτέρω προθεσμιών με υπαιτιότητα του ανα-

δόχου αποτελεί λόγο έκπτωσης του αναδόχου»),

δ) άρθρο 157 παρ. 2: «Ο ανάδοχος υποχρεούται να διορθώσει μέσα σε οριζόμενη από τον φορέα κατασκευής εύλογη προθεσμία τα ελλείμματα του έργου, που θα διαπιστωθούν κατά τη διάρκεια της κατασκευής και μέχρι την οριστική παραλαβή. Αν η προθεσμία αυτή περάσει άπρακτη, ο φορέας κατασκευής του έργου μπορεί να εκτελέσει τη διόρθωση σε βάρος του αναδόχου με οποιονδήποτε τρόπο, με την επιφύλαξη πάντοτε του δικαιώματός του να κηρύξει τον ανάδοχο έκπτωτο. Αν το ελλείμμα δεν είναι ουσιώδες και η διόρθωσή του απαιτεί δυσανάλογες δαπάνες γίνεται σχετική μείωση του εργολαβικού ανταλλάγματος» (βλ. και άρθρο 58 παρ. 2 του Ν. 3669/2008: «Ο ανάδοχος υποχρεούται να διορθώσει μέσα σε οριζόμενη από τον φορέα κατασκευής εύλογη προθεσμία τα ελλείμματα του έργου, που θα διαπιστωθούν κατά τη διάρκεια της κατασκευής και μέχρι την οριστική παραλαβή. Αν η προθεσμία αυτή περάσει άπρακτη, ο φορέας κατασκευής του έργου μπορεί να εκτελέσει τη διόρθωση σε βάρος του αναδόχου με οποιονδήποτε τρόπο, με την επιφύλαξη πάντοτε του δικαιώματός του να κηρύξει τον ανάδοχο έκπτωτο»).

ε) άρθρο 160: «Άρθρο 160 Έκπτωση αναδόχου. 1. Αν ο ανάδοχος δεν εκπληρώνει τις συμβατικές του υποχρεώσεις ή δεν συμμορφώνεται με τις γραπτές εντολές της υπηρεσίας, που είναι σύμφωνες με τη σύμβαση ή το νόμο, κηρύσσεται έκπτωτος από την εργολαβία. 2. Η διαδικασία έκπτωσης κινείται υποχρεωτικά κατά του αναδόχου, αν συντρέχει μία από τις παρακάτω περιπτώσεις: α) Καθυστερήσει υπαίτια, πέραν του μηνός από της υπογραφής της συμβάσεως την έναρξη των εργασιών ή την υποβολή του αναλυτικού χρονοδιαγράμματος, σύμφωνα και με τα προβλεπόμενα στη σύμβαση. β) Υπερβεί με υπαιτιότητά του, για χρόνο περισσότερο του μηνός, τον προβλεπόμενο στη σύμβαση χρόνο για την ολοκλήρωση της εργοταξιακής του ανάπτυξης. γ) Υπερβεί με υπαιτιότητά του, κατά δύο (2) τουλάχιστον μήνες, έστω και μία αποκλειστική προθεσμία του εγκεκριμένου χρονοδιαγράμματος δ) Οι εργασίες που είναι κατά σύστημα κακότεχνες ή τα υλικά που χρησιμοποιεί δεν ανταποκρίνονται στις προδιαγραφές. Για να κηρυχθεί ο ανάδοχος έκπτωτος για το λόγο αυτόν πρέπει να έχει προηγηθεί, τουλάχιστον μία φορά, η εφαρμογή των διατάξεων του άρθρου 159 για την αποκατάσταση των κακοτεχνιών του έργου και να έχει απορριφθεί, στο πλαίσιο της εφαρμογής των διατάξεων αυτών, η ένσταση του αναδόχου. ε) Παρεκκλίνει επανειλημμένα από τα εγκεκριμένα σχέδια ή παραλείπει συστηματικά την τήρηση των κανόνων ασφαλείας των εργαζομένων ή προστασίας του περιβάλλοντος. Για να κηρυχθεί η διαδικασία έκπτωσης στην περίπτωση αυτή απαιτείται η κοινοποίηση δύο (2) τουλάχιστον σχετικών εγγράφων προειδοποιήσεων της διευ-

θύνουσας υπηρεσίας προς τον ανάδοχο. στ) Διαπιστωθεί ότι προσκόμισε πλυστή εγγυητική επιστολή» (βλ. και άρθρο 61 παρ. 1 του Ν. 3669/2008: «Αν ο ανάδοχος δεν εκπληρώνει τις συμβατικές του υποχρεώσεις ή δεν συμμορφώνεται με τις γραπτές εντολές της υπηρεσίας, που είναι σύμφωνες με τη σύμβαση ή το νόμο, κηρύσσεται έκπτωτος από την εργολαβία», παρ. 2: «Η διαδικασία έκπτωσης κινείται υποχρεωτικά κατά του αναδόχου, αν συντρέχει μία από τις παρακάτω περιπτώσεις: α) Καθυστερήσει υπαίτια, πέραν του μηνός από της υπογραφής της σύμβασής την έναρξη των εργασιών ή την υποβολή του αναλυτικού χρονοδιαγράμματος, σύμφωνα και με τα προβλεπόμενα στη σύμβαση. β) Υπερβεί με υπαιτιότητα του, για χρόνο περισσότερο του μηνός, τον προβλεπόμενο στη σύμβαση χρόνο για την ολοκλήρωση της εργοταξιακής του ανάπτυξης. γ) Υπερβεί με υπαιτιότητα του, κατά δύο (2) τουλάχιστον μήνες, έστω και μία αποκλειστική προθεσμία του εγκεκριμένου χρονοδιαγράμματος δ) Οι εργασίες του είναι κατά σύστημα κακότεχνες ή τα υλικά που χρησιμοποιεί δεν ανταποκρίνονται στις προδιαγραφές ε) Παρεκκλίνει επανειλημμένα από τα εγκεκριμένα σχέδια ή παραλείπει συστηματικά την τήρηση των κανόνων ασφαλείας των εργαζομένων ή προστασίας του περιβάλλοντος, παρ. 3: «Η περίπτωση γ' της ανωτέρω παραγράφου εφαρμόζεται αναλογικά και στην περίπτωση παραβίασης των ενδεικτικών προθεσμιών της παρούσας παραγράφου,»),

στ) άρθρο 164 παρ. 1: «Εφόσον η αναθέτουσα αρχή διαπιστώσει ότι έχει χωρήσει υποκατάσταση του αναδόχου χωρίς έγκριση κηρύσσει έκπτωτο τον ανάδοχο, μετά γνώμη του αρμόδιου Τεχνικού Συμβουλίου» (βλ. και άρθρο 65 παρ. 1 του Ν. 3669/2008: «Αν διαπιστωθεί καθ' οιονδήποτε τρόπο ότι έχει γίνει άμεση ή έμμεση υποκατάσταση του αναδόχου από άλλη εργοληπτική επιχείρηση, ο κύριος του έργου ή ο φορέας κατασκευής κηρύσσει έκπτωτο τον ανάδοχο,»).

ζ) άρθρο 165 παρ. 1: «Κατά την υπογραφή της σύμβασης εκτέλεσης ο ανάδοχος οφείλει να προσκομίσει την υπεργολαβική σύμβαση. Η Διευθύνουσα Υπηρεσία μπορεί να χορηγήσει προθεσμία στον ανάδοχο και κατ' αίτησή του, για την προσκόμιση της υπεργολαβικής σύμβασης με τον αρχικώς προταθέντα υπεργολάβο ή άλλον που διαθέτει τα αναγκαία κατά την κρίση της υπηρεσίας αυτής προσόντα, εφόσον συντρέχει σοβαρός λόγος. Η Διευθύνουσα Υπηρεσία υποχρεούται να κινήσει τη διαδικασία έκπτωσης του αναδόχου, εφόσον δεν συνάψει εν τέλει την υπεργολαβική σύμβαση» (βλ. και άρθρο 68 παρ. 1 του Ν. 3669/2008: «Στα έργα με προϋπολογιζόμενη δαπάνη μεγαλύτερη του ορίου εφαρμογής της εκάστοτε ισχύουσας σχετικής Οδηγίας η αναθέτουσα αρχή μπορεί να υποχρεώσει με τη διακήρυξη τους διαγωνιζόμενους, στην περίπτωση που αναδειχθούν ανάδοχοι, να

αναθέσουν σε τρίτους υπεργολάβους συμβάσεις που αντιπροσωπεύουν κατά μέγιστο όριο το τριάντα τοις εκατό (30%) της συνολικής αξίας των έργων που αποτελούν το αντικείμενο της σύμβασης Η διευθύνουσα υπηρεσία υποχρεούται να κινήσει τη διαδικασία έκπτωσης του αναδόχου, εφόσον δεν συνάψει εν τέλει την υπεργολαβική σύμβαση»).

Μεταξύ των προβλεπόμενων στον Ν. 4412/2016 (αλλά και στον Ν. 3669/2008) περιπτώσεων κίνησης της διαδικασίας έκπτωσης του αναδόχου δημοσίου έργου, οι οποίες ρυθμίζονται **ληπτομερώς και ειδικώς**, δεν περιλαμβάνεται η διαγραφή του από το Μητρώο Εργοληπτικών Επιχειρήσεων (ΜΕΕΠ). Και τούτο διότι ο νομοθέτης έκρινε ότι η διαγραφή από το ΜΕΕΠ δεν θέτει σε άμεσο κίνδυνο την εκτέλεση του έργου (βλ. και τη διάταξη της παρ. 2 του άρθρου 167 του Ν. 4412/2016, σύμφωνα με την οποία «Αν τα μέλη της κοινοπραξίας ήταν δύο και πτωχεύσει το ένα, η κοινοπραξία θεωρείται διαλυμένη ως προς τον κύριο του έργου και η εργολαβία συνεχίζεται υποχρεωτικά για το σύνολο του έργου από το άλλο μέλος μόνο, το οποίο αναλαμβάνει έναντι του κυρίου του έργου όλα τα δικαιώματα και τις υποχρεώσεις του μέλους που πτωχεύσε και που απορρέουν από την εργολαβική σύμβαση. Αν τα μέλη της κοινοπραξίας ήταν περισσότερα από δύο, η κοινοπραξία συνεχίζεται έναντι του κυρίου του έργου από τα λοιπά μέλη. Τυχόν απαιτήσεις ή υποχρεώσεις του μέλους ή της κοινοπραξίας που συνεχίζει το έργο έναντι του μέλους που πτωχεύσε κίνονται κατά τις διατάξεις του πτωχευτικού δικαίου. Η παράγραφος αυτή εφαρμόζεται ανάλογα και σε περίπτωση πτώχευσης δύο ή περισσότερων μελών της κοινοπραξίας. Αν κηρυχθούν σε πτώχευση δύο ή περισσότερα από τα μέλη της κοινοπραξίας και από την αιτία αυτή εκτίθεται σε κίνδυνο η προσήκουσα εκτέλεση της εργολαβικής σύμβασης, ο κύριος του έργου μπορεί κατά την κρίση του να διαλύσει τη σύμβαση, αζημίως γι' αυτόν» - **σημειωτέον ότι η πτώχευση συνεπάγεται, κατά το ισχύον και μετά τον Ν. 4412/2016 άρθρο 101 παρ. 1 του Ν. 3669/2008, την αυτοδικαία διαγραφή από το ΜΕΕΠ).**

Περαιτέρω, η διαγραφή από το ΜΕΕΠ δεν αποτελεί λόγο διάλυσης της σύμβασης με πρωτοβουλία του αναδόχου αφού δεν περιλαμβάνεται μεταξύ των λόγων που προβλέπονται στο άρθρο 161 παρ. 2 του Ν. 4412/2016: «2. Ο ανάδοχος μπορεί να ζητήσει τη διάλυση της σύμβασης: α. Αν μετά την υπογραφή της σύμβασης καθυστερήσει η έναρξη των εργασιών περισσότερο από τρεις (3) μήνες με υπαιτιότητα του φορέα κατασκευής ή του κυρίου του έργου, εκτός αν στη σύμβαση ορίζεται διαφορετικά σχετικά με την έναρξη των εργασιών. β. Αν οι εργασίες, ύστερα από την έναρξη τους, διακοπούν είτε με διαταγή είτε από υπαιτιότητα του φορέα

κατασκευής ή του κυρίου του έργου για διάστημα μεγαλύτερο των τριών (3) μηνών από την κοινοποίηση της διαταγής διακοπής στην πρώτη περίπτωση ή από την επίδοση ειδικής δήλωσης του αναδόχου στη δεύτερη, γ. Αν η καθυστέρηση των εργασιών χωρίς υπαιτιότητα του αναδόχου υπερβεί την οριακή προθεσμία».

Κατά συνέπεια, σε περίπτωση διαγραφής της αναδόχου εργοληπτικής επιχείρησης από το ΜΕΕΠ η εκτέλεση των σε εξέλιξη συμβάσεων της συνεχίζεται έως την ολοκλήρωσή τους και οι υποχρεώσεις και τα δικαιώματα των αντισυμβαλλόμενων μερών διατηρούνται στο ακέραιο (βλ. και τη διάταξη της παρ. 3 του άρθρου 14 της Απόφ. Υ.Δ.Ε. ΕΔ2α/01/27/Φ.Ν.294 της 18 Μαρτίου 1985, όπως ισχύει μετά τις αποφάσεις του Υπ. ΠΕΧΩΔΕ Δ17/01/40/Φ.Ν. 294/4.4.90, Δ17/01//78/Φ.Ν. 294/20.8.90, Δ17α/02/29/Φ.Ν. 294/6.3.90, Δ17α /06/94 /Φ.Ν. 294/ 19.9.91, Δ17α/07/33/Φ.Ν. 294/8.3.94 και Δ17α/03/74/Φ.Ν. 312/16.12.94 «Μητρώα επιχειρήσεων κατασκευής δημοσίων έργων και άλλες ρυθμίσεις για τις εργοληπτικές επιχειρήσεις», σύμφωνα με την οποία **«Εκκρεμείς σχέσεις των επιχειρήσεων δεν θίγονται από την τυχόν διαγραφή τους αλλά διέπονται από τις ειδικές σχετικές κατά περίπτωση διατάξεις»** - και την υπ' αριθ. 270/2001 Γνωμοδότηση του Νομικού Συμβουλίου του Κράτους).

Άρθρο 18 παρ. 2: «Κατά την εκτέλεση των δημόσιων συμβάσεων, οι οικονομικοί φορείς τηρούν τις υποχρεώσεις τους που απορρέουν από τις διατάξεις της περιβαλλοντικής, κοινωνικοασφαλιστικής και εργατικής νομοθεσίας, που έχουν θεσπισθεί με το δίκαιο της Ένωσης, το εθνικό δίκαιο, συλλογικές συμβάσεις ή διεθνείς διατάξεις περιβαλλοντικού, κοινωνικού και εργατικού δικαίου, οι οποίες απαριθμούνται στο Παράρτημα Χ του Προσαρτήματος Α'. Η τήρηση των εν λόγω υποχρεώσεων ελέγχεται και βεβαιώνεται από τα όργανα που επιβλέπουν την εκτέλεση των δημοσίων συμβάσεων και τις αρμόδιες δημόσιες αρχές και υπηρεσίες που ενεργούν εντός των ορίων της ευθύνης και της αρμοδιότητάς τους».

Η ΤΙΜΟΛΟΓΗΣΗ ΤΩΝ ΤΕΧΝΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ Ν. 4308/2014 (ΕΛΠ) ΚΕΦΑΛΑΙΟ 3 ΠΑΡΑΣΤΑΤΙΚΑ ΠΩΛΗΣΕΩΝ Σχετικά άρθρα 8-15 Σχετική πωλ. 1003/2014

Οι διατάξεις για την τιμολόγηση αναφέρονται στα άρθρα 8-15 του ν.4308/2014 (ΕΛΠ).

Ιδιαίτερη σημασία για την τιμολόγηση των τεχνικών επιχειρήσεων έχει ο χρόνος στον οποίο γεννάται η υποχρέωση έκδοσης του τιμολογίου, και ο χρόνος έκδοσης του τιμολογίου.

Η υποχρέωση έκδοσης τιμολογίου γεννάται κατά το χρόνο που πραγματοποιείται η αποστολή ή η παράδοση των αγαθών ή των υπηρεσιών. Ο χρόνος γένεσης της υποχρέωσης έκδοσης τιμολογίου διαφοροποιείται από την προθεσμία έκδοσης του εν λόγω τιμολογίου. Ο καθοριζόμενος, για κάθε μία περίπτωση, χρόνος έκδοσης του τιμολογίου από το νόμο δεν είναι δυνατόν να παραταθεί από συμφωνία, έγγραφη ή προφορική, των εμπλεκόμενων μερών.

Ο χρόνος έκδοσης τιμολογίου αποσυνδέεται από την εφαρμογή της αρχής του δεδουλευμένου σχετικά με την αναγνώριση των πωλήσεων. Δηλαδή, η υποχρέωση αναγνώρισης των εσόδων είναι θέμα πραγματικών περιστατικών σύμφωνα με τα σχετικά κριτήρια αναγνώρισης (π.χ. παράδοση αγαθών, παροχή υπηρεσίας) και δεν προϋποθέτει την έκδοση τιμολογίου η οποία μπορεί και να γίνεται σε μεταγενέστερο χρόνο. Αυτό ισχύει ανεξάρτητα από τον τρόπο τήρησης των λογιστικών βιβλίων (απλογραφικό ή διπλογραφικό λογιστικό σύστημα).

Η γενική αρχή είναι ότι τιμολόγιο εκδίδεται το αργότερο μέχρι τη 15η ημέρα του επόμενου μήνα της παράδοσης ή αποστολής αγαθών ή της παροχής της υπηρεσίας κατά περίπτωση.

Για παράδειγμα, για μια πώληση/παράδοση αγαθών στις 4 Νοεμβρίου 20X1 και μία παροχή υπηρεσίας στις 28 Νοεμβρίου 20X1 τα αντίστοιχα τιμολόγια πρέπει να εκδοθούν μέχρι και την 15 Δεκεμβρίου 20X1, φέροντας την ημερομηνία έκδοσής τους (π.χ. 12 Δεκεμβρίου ή 15 Δεκεμβρίου 20X1). Ομοίως, για παροχή υπηρεσίας στις 3 Δεκεμβρίου 20X1 και μια πώληση/παράδοση αγαθών στις 23 Δεκεμβρίου 20X1 τα αντίστοιχα τιμολόγια πρέπει να εκδοθούν μέχρι και την 15 Ιανουαρίου 20X2, φέροντας την ημερομηνία έκδοσής τους (π.χ. 15 Ιανουαρίου ή 15 Ιανουαρίου 20X2).

Βάσει της αρχής του δεδουλευμένου το έσοδο της παροχής υπηρεσίας και της πώλησης/παράδοσης αγαθών του Δεκεμβρίου θα αναγνωρισθεί υποχρεωτικά στην

Άρθρο του Χρήστου Βέντζου

περίοδο 20X1 (Δεκέμβριος), έστω και εάν το τιμολόγιο εκδοθεί τον Ιανουάριο του 20X2 (αποσύνδεση τιμολόγησης από την αναγνώριση του εσόδου).

Στην περίπτωση έκδοσης τιμολογίου συνεχιζόμενης παροχής αγαθών, υπηρεσίας ή κατασκευής έργου, το τιμολόγιο εκδίδεται μέχρι τη 15η ημέρα του επόμενου μήνα από τη λήξη της περιόδου στην οποία μέρος της σχετικής αμοιβής καθίσταται απαιτητό για τα αγαθά ή τις υπηρεσίες που έχουν παρασχεθεί ή το μέρος του έργου που έχει ολοκληρωθεί.

Η αναφορά στο νόμο σε «μέρος της αμοιβής που καθίσταται απαιτητό για τα αγαθά ή τις υπηρεσίες που έχουν παρασχεθεί ή το μέρος του έργου που έχει ολοκληρωθεί», υποδηλώνει ότι, βάσει της σχετικής σύμβασης (προφορικής ή έγγραφης) των δύο μερών, γίνεται δεκτή τμηματική ολοκλήρωση της υπηρεσίας. Η περίπτωση αυτή δεν πρέπει να συγχέεται με την περίπτωση στην οποία:

α) έχει συμφωνηθεί να καταβάλλεται χωρίς να συνδέεται με την πρόοδο της παροχής υπηρεσίας ή του έργου, στην έναρξη ή στη διάρκεια της σχετικής περιόδου, ποσό ή ποσά έναντι του συνολικού τιμήματος (προκαταβολή), ακόμη και μέχρι πλήρους εξόφλησης του τιμήματος, και

β) έχει συμφωνηθεί ότι η υπηρεσία ή το έργο ολοκληρώνεται στο τέλος της σχετικής περιόδου οπότε και εκδίδεται το τιμολόγιο.

Για την περίπτωση που αγοραστής των αγαθών ή υπηρεσιών είναι το Δημόσιο ή Νομικό Πρόσωπο Δημοσίου Δικαίου, λόγω

των ειδικών διαδικασιών που ακολουθούνται στις προμήθειες του δημοσίου ορίζεται ότι το τιμολόγιο δύναται να εκδίδεται μέχρι το τέλος της ετήσιας περιόδου μέσα στην οποία έγινε η παράδοση ή η αποστολή των αγαθών ή η παροχή των υπηρεσιών ή η πιστοποίηση δημόσιων έργων ή η οριστικοποίηση της συναλλαγής από τον αγοραστή, κατά περίπτωση.

Η περίπτωση αφορά συναλλαγές που στην πρακτική των δημοσίων προμηθειών προβλέπεται η διαδικασία της «οριστικοποίησης» της πώλησης από τις αρμόδιες αρχές.

Η απαιτούμενη αποδοχή του τιμολογίου πώλησης (ή έγγραφου που εξομοιώνεται με τιμολόγιο) εκ μέρους του παραλήπτη των αγαθών ή υπηρεσιών που υπόκεινται σε τιμολόγηση μπορεί να διενεργείται με κάθε πρόσφορο τρόπο, έγγραφο ή ηλεκτρονικό. Ενδεικτικά, η εξόφληση του τιμολογίου θεωρείται ως έμμεση αποδοχή αυτού.

Στην περίπτωση που λαμβάνεται προκαταβολή για μη προσφερθέν έργο, δε γεννάται υποχρέωση έκδοσης τιμολογίου. Για τεκμηρίωση της είσπραξης εκδίδεται απλή «Απόδειξη είσπραξης» και στη συνέχεια εκδίδεται το τιμολόγιο.

Σχετικά με το περιεχόμενο του τιμολογίου, παρέχεται η δυνατότητα μη αναγραφής στο τιμολόγιο του είδους και της έκτασης των παρεχόμενων υπηρεσιών, υπό την προϋπόθεση ότι οι ενδείξεις αυτές (έκταση και είδος παρεχόμενων υπηρεσιών) προκύπτουν από άλλα έγγραφα, όπως είναι οι τυχόν καταρτισθείσες συμβάσεις, συμφωνητικά, καθώς και λοιπά έγγραφα στα οποία παραπέμπει το τιμολόγιο.

Για την περίπτωση μηχανικών (ελευθέρων επαγγελματιών) σύμφωνα με το άρθρο 38 του ν.2238/1994) οι οποίοι παρείχαν υπηρεσίες προς το Δημόσιο ή Ν.Π.Δ.Δ., όταν οι απαιτήσεις είσπραξης των σχετικών αμοιβών ανάγονται σε χρόνο μέχρι την 31.12.2014 και οι σχετικές αμοιβές δεν έχουν εισπραχθεί, τα σχετικά τιμολόγια εκδίδονται με την είσπραξη αυτών (και μετά την 1.1.2015).

ΚΡΙΣΙΜΑ ΘΕΜΑΤΑ

Ανάθεσης και Εκτέλεσης Συμβάσεων Δημοσίων Έργων

ΥΠΟΚΑΤΑΣΤΑΣΗ ΑΝΑΔΟΧΟΥ Η ΕΚΧΩΡΗΣΗ ΤΟΥ ΕΡΓΟΥ

Στο άρθρο 65 ΤΟΥ ν 3669/2008 ρυθμίζεται η υποκατάσταση του αναδόχου ή εκχώρηση του έργου.

Οι περί υποκατάστασης του αρχικού αναδόχου διατάξεις επαναλαμβάνονται στο **άρθρο 164 του Ν 4412/2016**, υπό την κρίσιμη επιφύλαξη της παράλληλης εφαρμογής της παρ. 1 περ. δ' του άρθρου 132 του νόμου⁶, σύμφωνα με την οποία οι συμβάσεις μπορούν να τροποποιούνται χωρίς υποχρέωση διενέργειας νέας διαδικασίας σύναψης σύμβασης, μεταξύ άλλων και όταν ένας νέος ανάδοχος υποκαθιστά εκείνον στον οποίο ανατέθηκε αρχικά η σύμβαση, συνεπεία ολικής ή μερικής διαδοχής του αρχικού αναδόχου, από άλλον οικονομικό φορέα, λόγω εταιρικής αναδιάρθρωσης (στην έννοια της οποίας περιλαμβάνονται η εξαγορά, η απορρόφηση και η συγχώνευση) ή λόγω κατάστασης αφερεγγυότητας του αρχικού αναδόχου, στο πλαίσιο, ιδίως, προπρωτευτικών ή πρωτευτικών διαδικασιών. Ο νέος ανάδοχος πρέπει να **πληροί τα κριτήρια ποιτικής επιλογής** που είχαν καθορισθεί στο διαγωνισμό και πρέπει επίσης να προκύπτει ότι η διαδοχή δεν συνεπάγεται άλλες ουσιώδεις τροποποιήσεις της σύμβασης.

Σε ένα σχόλιο της διάταξης, η Αιτιολογική Έκθεση του νόμου αναφέρει ότι «*Η διάταξη αυτή ενσωματώνει τη νομολογία του Δικαστηρίου της Ευρωπαϊκής Ένωσης και συνιστά μία νηφάλια και εύλογη προσέγγιση, η οποία ανταποκρίνεται στις σύγχρονες και δυναμικά εξελισσόμενες εταιρικές μορφές των οικονομικών φορέων, ενώ ταυτόχρονα περιλαμβάνει τα εχέγγυα ώστε να μην ερμηνευθεί ως ένα γενικό άνοιγμα των συμβάσεων σε φορείς που δεν έλαβαν μέρος στην αρχική διαδικασία ανάθεσης και δεν έχουν υπαχθεί σε διαδικασία αξιολόγησης*».

Υποκατάσταση ή εκχώρηση του έργου, κατά το άρθρο 65, είναι η αντικατάσταση του αρχικού αναδόχου από άλλον ανάδοχο («υποκατάστατο»), με πρωτοβουλία του αναδόχου⁶. Συνήθως την υποκατάσταση υπαγορεύει η αδυναμία του αναδόχου να συνεχίσει την εκτέλεση του έργου. Η υποκατάσταση απαγορεύεται πα-

Χρήστος Μτσίκιδης
Νομικός Σύμβουλος
του Κράτους

νηλώως κατά την διάρκεια της ανάθεσης της σύμβασης⁶ και επίσης απαγορεύεται, κατά κανόνα, στη διάρκεια της εκτέλεσης, επιτρέπεται δε μόνο *κατ' εξαίρεση και προς το συμφέρον του έργου*, το οποίο συνίσταται στο ότι με την υποκατάσταση το έργο δεν υφίσταται την περιπέτεια της εκκαθάρισης και επαναδημοπράτησης, αφού η εργολαβία δεν εκκαθαρίζεται (όπως επί εκπτώσεως ή διαλύσεως της συμβάσεως) και ο αρχικός ανάδοχος και ο υποκατάστατος ευθύνονται εις ολόκληρο και αδιαίρετως για το όλο έργο, είναι δηλαδή συνυπεύθυνοι απέναντι στον εργοδότη⁶.

Η υποκατάσταση του αναδόχου είναι θεσμός του εθνικού δικαίου και η συμβατότητά του με το κοινοτικό δίκαιο αμφισβητήθηκε σοβαρά, κατά τη σχετική νομολογία του ΔΕΚ⁷ (και πριν την θεσμοθέτηση της νέας, ισχύουσας σήμερα Οδηγίας 2014/24/ΕΕ), με την αιτιολογία ότι πρόκειται ουσιαστικά **για διαδικασία απευ-**

θείας ανάθεσης που απαγορεύεται από το κοινοτικό δίκαιο, μη μπορώντας να υπαχθεί σε καμιά από τις περιπτώσεις διαπραγματεύσεως, χωρίς δημοσίευση προκήρυξης, που επιτρέπονται από την Οδηγία.

Για την υποκατάσταση υποβάλλεται αίτηση του αρχικού αναδόχου⁷, στην οποία συνήθως προτείνει και τον υποκατάστατο, ο οποίος πρέπει να έχει τα ίδια με αυτόν προσόντα (κατηγορίες και τάξεις πτυχίου) που είναι απαραίτητα για την εκτέλεση του έργου⁷. Η αίτηση του αναδόχου εγκρίνεται από την Π.Α., μετά από πρόταση της Δ.Υ. Αν δεν γίνει ρητώς αποδεκτή η αίτηση και δεν εγκριθεί νομίμως, δεν υφίσταται υποκατάσταση (η σιωπή της διοίκησης εκλαμβάνεται δηλαδή ως απόρριψη του αιτήματος – αντίθετα, στην «κοινοπρακτική υποκατάσταση» εκλαμβάνεται ως αποδοχή)⁷.

Η ευθύνη του αρχικού αναδόχου και του υποκατάστατου απέναντι στον εργοδότη, το προσωπικό του αρχικού αναδόχου και του υποκατάστατου και κάθε τρίτο (προμηθευτές κ.λπ.)⁷ είναι *εις ολόκληρον*⁷. Σε όλησ εξαιρετικές περιπτώσεις, μπορεί ο αρχικός ανάδοχος να απαλλαγεί από την ευθύνη του, εφόσον κριθεί ότι βρίσκεται σε *προφανή αδυναμία* να περατώσει το έργο και περαιτέρω ότι αυτό επιβάλλεται από το *συμφέρον του έργου* (παρ. 2)⁷. Σε μια τέτοια περίπτωση, πρέπει, με την αίτηση του αναδόχου, να προσδιορίζεται το τμήμα της εργολαβίας από το οποίο ζητεί την απαλλαγή και να προσδιορίζει το λογαριασμό πληρωμής, από τον οποίο (και μετά) θα πραγματοποιούνται οι πληρωμές στον υποκατάστατο (παρ. 3). Κατά τα λοιπά, όλες οι ρυθμίσεις της παρ. 3 (γραπτή αποδοχή της πρότασης του αναδόχου από τον προτεινόμενο υποκατάστατο, καθολική ευθύνη για το συνολικό έργο πλέον από τον υποκατάστατο κ.λπ.), αφορούν την υποκατάσταση *με απαλλαγή*⁷.

Η απόφαση που εγκρίνει την υποκατάσταση με απαλλαγή πρέπει να ρυθμίζει όλα τα θέματα για την αποτελεσματική οργάνωση της νέας κατάστασης, δηλαδή, μετά τη διαπίστωση ότι πληρούνται οι προϋποθέσεις του νόμου (αίτηση του αναδόχου με τα απαραίτητα στοιχεία, αποδοχή του υποκατάστατου, εκτίμηση του συμφέροντος του έργου και της αδυναμίας του αναδόχου να

συνεχίσει την εκτέλεση), πρέπει να προσδιορίζεται επιπλέον την ευθύνη του υποκατάστατου και να ρυθμίζει τα θέματα των εγγυήσεων και πληρωμών του έργου^{7,7}.

Σε περίπτωση που την υποκατάσταση ζητά μέλος αναδόχου κοινοπραξίας, πρέπει να συμφωνήσουν γραπτά και τα υπόλοιπα μέλη (παρ. 4)⁸.

¹ **Π.Π.:** Οι λόγιοι της παραγράφου 22.Α.4. αποτελούν **δυνतिकούς λόγους αποκλεισμού** σύμφωνα με το άρθρο 73 παρ. 4 ν. 4412/2016. Κατά συνέπεια, η αναθέτουσα αρχή **δύνεται να επιλέξει έναν, περισσότερους, όλους ή ενδεχομένως και κανέναν από τους λόγους αποκλεισμού** συνεκτιμώντας τα ιδιαίτερα χαρακτηριστικά της υπό ανάθεση σύμβασης (εκτιμώμενη αξία αυτής, ειδικές περιστάσεις κλπ), με σχετική πρόβλεψη στο παρόν σημείο της διακήρυξης

² ενδεικτικά βλ. Επ. Αν. ΣτΕ 100/2003

³ **ΕΑ ΣτΕ 408/2011.** ... η εγγραφή εργοληπτικής επιχειρήσεως σε τάξη και κατηγορία έργων του ΜΕΕΠ δημιουργεί, κατ' αρχήν, τεκμήριο ικανότητάς της για την ανάληψη αντιστοίχων έργων. Και ναί μεν, προκειμένου για έργα με ιδιαίτερο χαρακτήρα, δηλαδή με μη σύνθετες είδους και πολυπλοκότητα, είναι, κατά νόμο, δυνατόν να προστίθενται, κατ' εξαίρεση, στην οικεία διακήρυξη και ιδιαίτεροι όροι, προσαρμοσμένοι στην, κατά την ως άνω έννοια, ιδιαιτερότητα του έργου. Η προσθήκη, όμως, των όρων αυτών **πρέπει να αιτιολογείται ειδικώς, με αναφορά των συγκεκριμένων λόγων για τους οποίους το έργο δεν μπορεί να αναληφθεί**, εν όλω ή εν μέρει, από οποιαδήποτε εργοληπτική επιχείρηση, εγγεγραμμένη στην αντίστοιχη τάξη κατηγορία έργων του ΜΕΕΠ, αλλιώς πρέπει, κατ' εξαίρεση, να αναληφθεί από επιχείρηση με ιδιαίτερες τεχνικές ικανότητες ή συγκεκριμένη εμπειρία. **Μόνο με την ειδική αυτή αιτιολόγηση μπορεί να δικαιολογηθεί ο περιορισμός του κύκλου των ανταγωνιζόμενων επιχειρήσεων**, τον οποίο συνεπάγεται η προσθήκη των εν λόγω ειδικών όρων, καθώς και οι εντεύθεν κίνδυνοι έμμεσου προσδιορισμού συγκεκριμένων εργοληπτικών επιχειρήσεων, οι οποίες, μόνες αυτές, κατά περιορισμό του ανταγωνισμού στο οικείο πεδίο δύνανται να αναλάβουν το έργο. Με τον ίδιο τρόπο πρέπει, ειδικότερα, να **αιτιολογείται και η προσθήκη απαίτησεως συγκεκριμένης εμπειρίας, ως όρου για την ανάληψη παρόμοιου έργου**, δεδομένου ότι η προσθήκη αυτή μπορεί να οδηγήσει στην δημιουργία περιορισμένου παγίου κύκλου εργοληπτών και την παρεμπόδιση της εισόδου νέων εργοληπτών στον κλάδο, κατά παραγώριση θεμελιωδών αρχών του ελεύ-

θερου ανταγωνισμού.

⁴ Εκδόθηκε σχετικά η Κατευθυντήρια Οδηγία 15, με θέμα : Οδηγίες συμπλήρωσης για το «Τυποποιημένο Έντυπο Υπεύθυνης Δήλωσης (ΤΕΥΔ) του άρθρου 79 παρ. 4 του ν. 4412/2016».

⁵ Η περίπτωση αυτή δεν καθυπτόταν από την Ενημερότητα Πτυχίου (τίθεται για πρώτη φορά).

⁶ Αφορά διαδικασίες στις οποίες γίνεται περιορισμός του αριθμού των συμμετεχόντων.

⁷ Υπενθυμίζεται ότι η πρακτική αυτή (αντί δηλαδή να ζητούνται τα δικαιολογητικά καθεαυτά να αρκείται η αναθέτουσα αρχή σε μια υπεύθυνη δήλωση των υποψηφίων και στη συνέχεια να διαπιστώνει την ύπαρξη καταλληλότητας μόνο στο πρόσωπο του προσωρινού αναδόχου), καθιερώθηκε για πρώτη φορά στο δίκαιο των δημοσίων έργων πριν από 15 περίπου χρόνια με την Ενημερότητα Πτυχίου του ν. 2940/2001 (που εκδιδόταν όμως μόνο για τις εταιρείες άνω της τρίτης τάξης του ΜΕΕΠ) και με τις προκηρύξεις για τα έργα κάτω του ορίου (στις προκηρύξεις εισήχθη σχετική ρήτρα το 2008). Προφανής στόχος – ο οποίος επιτεύχθηκε – η απλοποίηση των διαγωνισμών και η ελάφρυνση τόσο των συμμετεχόντων όσο και των αναθετουσών αρχών από περιττή γραφειοκρατία.

⁸ Η ρύθμιση αυτή εφαρμόστηκε όχι μόνο στις νέες, αλλά και σε όλες τις εν εξελίξει συμβάσεις συγχρηματοδοτούμενων δημοσίων έργων, για αιτήματα που είχαν κατατεθεί πριν από τη συμβατική λήξη τους (χωρίς ακόμα και την τήρηση του μηνός) και είχε δοθεί η έγκριση της Π.Α. εντός τριμήνου από την αίτηση, νομιμοποιώντας έτσι, αναδρομικά, τη διαδικασία χορήγησης παράτασης.

⁹ **ΣτΕ 4365/2014.** Ο ανάδοχος έχει το δικαίωμα να ζητήσει τη διάλυση της συμβάσεως, λόγω παρελεύσεως της, κατά το άρθρο 5 παρ. 4 του Ν 1418/1984, όπως η διάταξη αυτή αντικαταστάθηκε με το άρθρο 2 παρ. 3 του Ν 2229/1994, οριακής προθεσμίας του έργου χωρίς υπαιτιότητά του, για τον υπολογισμό δε της ανωτέρω οριακής προθεσμίας συνηπολογίζεται στην αρχική (συμβατική) προθεσμία και η εγκριθείσα, κατόπιν αιτήσεως του αναδόχου, παράταση της συνολικής προθεσμίας του έργου, εφόσον η ως άνω αίτηση υποβλήθηκε μέσα στην αρχική συμβατική προθεσμία και δεν οφείλεται η παράταση σε υπαιτιότητα του αναδόχου. Εξάλλου, **δεν κωλύεται ο ανάδοχος να υποβάλει αίτηση για διάλυση της συμβάσεως, μετά την πάροδο της οριακής προθεσμίας, εφόσον αυτός υπέβαλε, μετά την πάροδο της αρχικής συμβατικής προθεσμίας, νέα αίτηση για**

παράταση της συνολικής προθεσμίας του έργου, η οποία εγκρίθηκε από την προϊστάμενη αρχή (πρβλ. ΣτΕ 4410/2011).

Περυσιατικά: Κατά το χρόνο υποβολής της ένδικης αίτησης διαλύσεως, (21.6.2004), υπήρχε καθυστέρηση εκτέλεσης του έργου υπερβαίνουσα το 1/3 της συνολικής συμβατικής προθεσμίας (οριακή προθεσμία), δεδομένου ότι η συνολική προθεσμία της εργολαβίας έληγε στις 2.12.2003, η δε οριακή προθεσμία έληξε στις 20.4.2003, (300 ημέρες η αρχική συμβατική προθεσμία συν 120 ημέρες η πρώτη παράταση ίσον 420 ημέρες X 1/3 ίσον 140 ημέρες η οριακή προθεσμία). Νόμιμη η αίτηση διάλυσης της εργολαβίας, λόγω παρέλευσης της οριακής προθεσμίας του έργου, παρά την υποβολή αίτησης παράτασης στις 16.7.2003, και επίσης δεύτερης αίτησης παράτασης στις 4.12.2003. Δεν μπορεί να αποκρουσθεί το αίτημα του αναδόχου περί διαλύσεως με την επίκληση του άρθρου 281 ΑΚ, διότι το δικαίωμα του αναδόχου να ζητήσει τη διάλυση διοικητικής σύμβασης, εφόσον συντρέχουν οι νόμιμες προϋποθέσεις, απορρέει από σχέση δημοσίου δικαίου, ενώ το άρθρο 281 ΑΚ αφορά την άσκηση ιδιωτικών δικαιωμάτων, ενώ η διάταξη του άρθρου 25 παρ. 3 του Συντάγματος αφορά την κατάχρηση ατομικού δικαιώματος εκ μέρους του φορέα αυτού, περίπτωση που δεν συντρέχει εν προκειμένω (βλ. ΣτΕ 338/2014, 3995/2012, κ.α.).

ΣτΕ 4410/2011. Το δικαίωμα του αναδόχου να ζητήσει τη διάλυση της συμβάσεως, λόγω παρελεύσεως της οριακής προθεσμίας με υπαιτιότητα του κυρίου του έργου, **δεν μπορεί να ασκηθεί πριν από τη λήξη της προθεσμίας αυτής**, στην οποία, προκειμένου να εξευρεθεί, συνηπολογίζεται στην αρχική (συμβατική) προθεσμία και η δοθείσα παράταση της (ΣΕ 3715/03), εφόσον το αίτημα του αναδόχου για παράταση υποβλήθηκε «μέσα στην αρχική συμβατική προθεσμία και δεν οφείλονται (οι παρατάσεις) σε υπαιτιότητά του». Αντίθετα, δεν κωλύεται ο ανάδοχος να υποβάλει αίτηση για διάλυση της συμβάσεως, μετά την πάροδο της οριακής προθεσμίας, όπως αυτή υπολογίζεται ανωτέρω, και πριν από την πάροδο της κατά παράταση, αιτήσεως αυτού, προθεσμίας, εφόσον η αίτησή του (περί παρατάσεως) υποβλήθηκε μετά την πάροδο της «αρχικής συμβατικής προθεσμίας». Εφόσον, όπως βεβαιώνεται στην προσβαλλόμενη απόφαση, **η οριακή προθεσμία έληγε στις 22.4.02**, η δε κατά παράταση, αιτήσεως της αναιρεσείουσας εταιρείας και υπαιτιότητι του κυρίου του έργου, προθεσμία έληγε στις **31.5.02**, βάσει, όμως, αιτήσεων (2.4.02) υποβληθεισών και εγκριθει-

σών (3.12.01 και 25.4.02) «μετά την εκπνοή της συμβατικής προθεσμίας», ως τέτοιας νοουμένης, κατά το νόμο (άρθρο 5 παρ. 4 εδ. δ' του Ν 1418/84 όπως τροποποιήθηκε), της «αρχικής συμβατικής προθεσμίας», δηλαδή, μετά την 14.6.01, **η αίτηση διαλύσεως της συμβάσεως εγκύρωσ υποβλήθηκε (31.5.02), μετά τη λήξη της οριακής προθεσμίας (22.5.02).**

¹ Αν συμβεί κάτι τέτοιο έχει εφαρμογή το **άρθρο 37 παρ. 12 του ΚΔΕ.**

¹ **ΣτΕ 3409/2015.** Παράταση της συμβατικής προθεσμίας περάτωσης του έργου χωρίς αναθεώρηση. Αιτιολογημένη η σχετική κρίση της Προϊσταμένης Αρχής διότι η καθυστέρηση ολοκλήρωσης των εργασιών ανάγεται στον κύκλο ευθύνης της αναδόχου, η οποία όφειλε να γνωρίζει το χρονοδιάγραμμα παραγωγής του υλικού από το εργοστάσιο κατασκευής της προμηθεύτριας εταιρίας. Δεν καθιστά αναπαιθώγητη την προσβλήθεισα πράξη το γεγονός ότι η διοίκηση παρέλειψε να επιβάλει σε βάρος της αναδόχου ποινικές ρήτρες.

¹ **ΣτΕ 4675/2014.** Κατά τις ανωτέρω διατάξεις, αφενός μεν, παράταση της συμβατικής προθεσμίας περάτωσης του έργου μπορεί να δοθεί με έγκριση της Προϊσταμένης Αρχής, μετά από αίτηση του αναδόχου, ο οποίος σε κάθε περίπτωση είναι υποχρεωμένος να συνεχίσει την κατασκευή του έργου, για επιπλέον χρονικό διάστημα ίσο προς το ένα τρίτο της συνολικής προθεσμίας του έργου και πάντως όχι μικρότερο των τριών (3) μηνών (οριακή προθεσμία) και σε περίπτωση υπέρβασης της οριακής αυτής προθεσμίας, λόγω καθυστέρησης των εργασιών, χωρίς υπαιτιότητά του, μπορεί να ζητήσει τη διάλυση της σύμβασης, αφετέρου δε ο κύριος του έργου δύναται και μονομερώς να παρατείνει την προθεσμία περάτωσης του έργου, υπό την προϋπόθεση, όμως, ότι δεν υπερβαίνει την ως άνω οριακή προθεσμία. Από το συνδυασμό των διατάξεων αυτών, συνάγεται ότι, σε κάθε περίπτωση, είτε όταν κατόπιν υποβολής αιτήματος του αναδόχου ζητείται έγκριση της παράτασης της συμβατικής προθεσμίας περάτωσης του έργου είτε όταν η παράταση αυτή εγκρίνεται μονομερώς από τον κύριο του έργου, απώτατο χρονικό σημείο για την εξέταση του σχετικού αιτήματος και την έκδοση, από την Προϊσταμένη Αρχή, εγκριτικής της χορήγησης της παράτασης απόφασης αποτελεί η συμπλήρωση της ως άνω οριακής προθεσμίας. Τυχόν δε μεταγενέστερος εκδιδόμενη εγκριτική απόφαση της Προϊσταμένης Αρχής είναι μη νόμιμη ως αναρμοδίως, κατά χρόνο, εκδοθείσα. Αντίθετη ερμηνευτική εκδοχή θα οδηγούσε σε παρακώλυση του ανωτέρω δικαιώματος

του αναδόχου να ζητήσει τη διάλυση της σύμβασης, μετά τη συμπλήρωση της ως άνω οριακής προθεσμίας και θα ισοδυναμούσε με χορήγηση νέας προθεσμίας περάτωσης του έργου, μη προβλεπόμενη από τις προπαρατεθείσες διατάξεις που διέπουν τις δημόσιες συμβάσεις.

¹ **ΕλΣυν VII τμ. 158/2014, 141/2014.** Με τις προαναφερόμενες διατάξεις παρέχεται η δυνατότητα παράτασης της προθεσμίας αποπεράτωσης δημοσίου έργου, κατά τη διάρκεια της εκτέλεσής του και πριν από την εκπνοή αυτής, μετά από σχετική αίτηση του οικείου αναδόχου και έγκριση αυτής από την προϊσταμένη αρχή. Η αίτηση του αναδόχου για παράταση της συμβατικής προθεσμίας, που αποτελεί αναγκαία προϋπόθεση για την έκδοση της σχετικής εγκριτικής απόφασης, πρέπει να υποβληθεί πριν από τη λήξη της αρχικής συμβατικής προθεσμίας εκτέλεσης του οικείου έργου ή της νόμιμης παράτασής της, ενώ για την έκδοση από την αρμόδια αρχή της σχετικής εγκριτικής απόφασης δεν τίθεται προθεσμία, ούτε καθορίζεται ο χρόνος έναρξης ισχύος της. Ενόψει δε της γενικής αρχής περί μη αναδρομικής ισχύος των συστατικών ατομικών διοικητικών πράξεων, η σχετική εγκριτική απόφαση δεν μπορεί να ανατρέξει σε χρόνο προγενέστερο της έκδοσής της, εκτός εάν αυτή εκδοθεί εντός ευλόγου χρόνου από τη λήξη της συνολικής προθεσμίας εκτέλεσης του έργου, οπότε ανατρέχει στο χρόνο αυτό. Και τούτο, διότι, σε αντίθετη περίπτωση, η καθυστέρηση έκδοσης της εγκριτικής απόφασης λόγω υπαιτιότητας του κυρίου του έργου θα απέβαινε σε βάρος του αναδόχου που υπέβαλε το σχετικό αίτημά του εντός της προθεσμίας για την ολοκλήρωση του έργου, λαμβανομένης υπόψη και της υποχρέωσης του τελευταίου για συνέχιση της κατασκευής του εντός της οριακής προθεσμίας. (Ελ. ΣυΝ απόφ. VI Τμ. 3101/2012, 2753/2011). [Στην περίπτωση της απόφασης του **VII τμ. 141/2014**, η προθεσμία περαίωσης των εργασιών ήταν μέχρι τις 21.8.2013. Στις 12.8.2013 ο ανάδοχος υπέβαλε αίτηση χορήγησης παράτασης της ως άνω συμβατικής προθεσμίας έως 30.11.2013. Το Δημοτικό Συμβούλιο με την 213/9.9.2013 απόφασή του, ενέκρινε τη χορήγηση παράτασης της συμβατικής προθεσμίας έως 23.10.2013. Στη συνέχεια, η Ενδιάμεση Διαχειριστική Αρχή της Περιφέρειας ζήτησε τη χορήγηση νέας παράτασης και με την 298/18.11.2013 απόφαση του Δημοτικού Συμβουλίου ... δόθηκε και νέα παράταση μέχρι 30.11.2013. Με τα δεδομένα αυτά κρίθηκε ότι νομίμως παρατάθηκε η προθεσμία μέχρι 30.11.2013, καθόσον η ως άνω σχετική εγκριτική πράξη του Δημοτικού

Συμβουλίου εκδόθηκε εντός ευλόγου χρόνου από τη λήξη της αρχικής προθεσμίας περαίωσης του έργου, ύστερα από σχετική αίτηση της αναδόχου, η οποία υποβλήθηκε πριν από την παρέλευση της εν λόγω προθεσμίας.]

ΕλΣυν VII τμ. 29/2010. παράταση της προθεσμίας χορηγήσιμα μετά τη λήξη της αρχικής ή της νόμιμα παρατεθείσας προθεσμίας δεν αποτελεί όντως παράταση αυτής, αλλά χορήγηση νέας προθεσμίας η οποία δεν προβλέπεται από τις κείμενες διατάξεις.

Όμοιος ΕλΣυν VII τμ. 280/2010, 302/2010.

Εξ άλλου με αποφάσεις της **Μείζονος 7μελούς Σύμβασης του ΕλΣυν (ενδεικτικά 3208/2011)** κρίθηκε ότι «*Είναι νόμιμη η παράταση της προθεσμίας περαίωσης του έργου όταν χορηγείται με απόφαση της προϊσταμένης αρχής, είτε χωρίς αίτηση του αναδόχου είτε ύστερα από σχετική αίτηση αυτού, κατόπιν γνωμοδότησης της διευθύνουσας υπηρεσίας, αλλή εντός της ανωτέρω συμβατικής προθεσμίας.* παράταση της προθεσμίας χορηγήσιμα μετά τη λήξη της αρχικής δεν αποτελεί όντως παράταση αυτής (εφ' όσον λαμβάνει χώρα μετά την εκπνοή της και πέραν της καταληκτικής ημερομηνίας της), αλλή χορήγηση νέας προθεσμίας, η οποία, όμως, δεν προβλέπεται από τις προαναφερθείσες διατάξεις. Κατά συνέπεια, η σύναψη της συμπληρωματικής σύμβασης είναι νόμιμη **μόνο εφ' όσον δεν έχει ακόμη εξαντληθεί η αρχική συμβατική προθεσμία** περάτωσης του κύριου έργου ή η εγκριθείσα με απόφαση του ανωτέρω οργάνου παράταση αυτής. Αντίθετη ερμηνευτική εκδοχή θα οδηγούσε σε αποδοχή της δυνατότητας καταστρατηγήσεων των σχετικών περί προθεσμιών διατάξεων, η τήρηση των οποίων υπαγορεύεται από λόγους δημόσιας τάξης, εφ' όσον συνδέονται άμεσα με το δημόσιο συμφέρον ολοκλήρωσης του έργου και παράδοσής του έγκαιρα προς θεραπεία δημόσιου σκοπού (βλ. απόφαση 3053/2011 Τμήματος Μείζονος – Επαμελλούς Σύμβασης).»

1. ΑΓΡΙΝΙΟΥ	T 26410 27456 F: 2641027420	Πάνου Σούθου 11 301 00	ΑΓΡΙΝΙΟ	info@sedeag.gr
2. ΑΡΓΟΛΙΔΑΣ	T 27510-69120 & F:24515	B. Γεωργίου 8 212 00	ΑΡΓΟΣ	
3. ΑΡΚΑΔΙΑΣ	T & F: 2710-239133	Πλ. Αγ. Δημητρίου 15 221 00	ΤΡΙΠΟΛΗ	
4. ΑΡΤΑΣ	T: 26810-21027, F: 26605	Γώγου Μπάκοη & Καραολή 471 00	ΑΡΤΑ	an.papab@gmail.com
5. ΒΟΙΩΤΙΑΣ	T: 22610-22382, F: 27685	Δημ. Ανδρεαδάκη 46 321 00	ΛΕΙΒΑΔΙΑ	
6. ΓΡΕΒΕΝΩΝ	T: 24620-87644, F: 87643	Εργατικής Πρωτομαγιάς 1 511 00	ΓΡΕΒΕΝΑ	
7. ΔΡΑΜΑΣ	T: 25210-21780, F: 25506	Επίκουρου 2 661 00	ΔΡΑΜΑ	ergolip@gmail.com
8. Δ. ΜΑΚΕΔΟΝΙΑΣ	T & F: 24610-39568	Μπουσίου & Εστίας 3 501 00	ΚΟΖΑΝΗ	synd-ergdm@ath.forthnet.gr
9. ΔΩΔΕΚΑΝΗΣΟΥ	T: 22410-26363, F: 36117	Εθν. Μακαρίου 45 851 00	ΡΟΔΟΣ	galkonstantina@yahoo.gr
10. ΕΒΡΟΥ	T: 25510-25141, F: 32298	Δικαστηρίων 36 & Κανάρη 681 00	ΑΛΕΞ/ΛΗ	sedeevrou@gmail.com
11. ΕΥΒΟΙΑΣ	T: 22210-21578, F: 60374	Αντωνίου Δούνα 1 341 00	ΧΑΛΚΙΔΑ	
12. ΕΥΡΥΤΑΝΙΑΣ	T: 22370-22440, F: 80294	Καραϊσκάκη 4 361 00	ΚΑΡΠΕΝΗΣΙ	
13. ΖΑΚΥΝΘΟΥ	T: 26950-48163, F: 41463	Φιλιτά 30 291 00	ΖΑΚΥΝΘΟΣ	
14. ΗΛΕΙΑΣ	T: 26210-24992, F:24993	Μανωλοπούλου 53 271 00	ΠΥΡΓΟΣ	info@enerdomi.gr
15. ΗΜΑΘΙΑΣ	T: 23310-21060 F: 21950	Ιεραρχών 1 591 00	ΒΕΡΟΙΑ	
16. ΗΡΑΚΛΕΙΟΥ	T: 2810-222460 F: 281101	Ρούσσου Χούρδου 4 (3ος) 712 01	ΗΡΑΚΛΕΙΟ	spedeh@otenet.gr
17. ΘΕΣ/ΝΙΚΗΣ & Κ. ΜΑΚ/ΝΙΑΣ	T: 2310-27723, 277656 F: 230914	Αριστοτέλους 14 546 23	ΘΕΣΣΑΛΟΝΙΚΗ	info@spedeth.gr
18. ΘΡΑΚΗΣ	T: 25310-26942, F:29165	Αγχιάηου 1-3-5 691 00	ΚΟΜΟΤΗΝΗ	sedethrakis@gmail.com
19. ΙΩΑΝΝΙΝΩΝ	T: 26510-21482, F: 23678	N. Ζέρβα 4-6 453 32	ΙΩΑΝΝΙΝΑ	
20. ΚΑΒΑΛΑΣ	T: 2510-222827 & F	Κασσάνδρου 1 654 03	ΚΑΒΑΛΑ	synergk@otenet.gr
21. ΚΑΡΔΙΤΣΑΣ	T & F: 24410-76947	Καζιμπάκα 4 431 00	ΚΑΡΔΙΤΣΑ	tee_karditsa@tee.gr
22. ΚΑΣΤΟΡΙΑΣ	T: 24670-29858 & F	Αθ. Διάκου 7 521 00	ΚΑΣΤΟΡΙΑ	info@spedekas.gr
23. ΚΕΡΚΥΡΑΣ	T: 26610-40986, F: 25180	Ταγμ.Καψάλη 22 491 00	ΚΑΡΤΕΡΙΑ ΚΕΡΚΥΡΑΣ	
24. ΚΕΦΑΛΛΗΝΙΑΣ	T: 26710-28747 & F:	Λ. Βεργωτή 14 281 00	ΑΡΓΟΣΤΟΛΙ	
25. ΚΟΡΙΝΘΙΑΣ	T: 27410-26491, F: 73577	Κροκιά 73 201 00	ΚΟΡΙΝΘΟΣ	sedekorin@gmail.com
26.ΚΥΚΛΑΔΩΝ	T: 22810-83615, F: 86562	Ακτή Π. Ράλλη & Άνδρου 1 841 00	ΣΥΡΟΣ	
27. ΛΑΚΩΝΙΑΣ	T: 27310-23606, F: 29776	Ευαγγελιστρίας 45 231 00	ΣΠΑΡΤΗ	dpapadako@tee.gr
28. ΛΑΡΙΣΑΣ	T: 2410-535566 & F:535158	Καλλιθέας 7 & Τζαβέλλη 412 22	ΛΑΡΙΣΑ	sedelar@tee.gr
29. ΛΑΣΙΘΙΟΥ	T: 28410-82855 & F	Λασιθίου 35 721 00	ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ	lioud@agn.forthnet.gr
30. ΛΕΣΒΟΥ	T: 22510-25159, F: 20136	Οήλυμίου Γυμν. 1 811 00	ΜΥΤΙΛΗΝΗ	bapsokard@gmail.com
31. ΜΑΓΝΗΣΙΑΣ	T: 24280-76803 & F	Κοραή 65 382 21	ΒΟΛΟΣ	
32. ΜΕΣΟΛΟΓΓΙΟΥ	T: 26310-55400, F: 26310-55404	Ναυπάκτου 4 302 00	ΜΕΣΟΛΟΓΓΙ	sede.mesologiounafpaktou@gmail.com
33. ΜΕΣΣΗΝΙΑΣ	T: 27210-28145 & F:86973	Κ. Γεωργούλη 12 241 00	ΚΑΛΑΜΑΤΑ	
34. ΞΑΝΘΗΣ	T: 25410-62789 & F	Βενιζέλου 84 671 00	ΞΑΝΘΗ	stavros@zouridis.com
35. ΠΑΤΡΩΝ	T: 2610-276813, F:620080	Κανακάρη 101 262 21	ΠΑΤΡΑ	info@spep.gr
36. ΠΕΛΛΑΣ	T: 23810-26681, F: 26681	Φιλιππου 26 582 00	ΕΔΕΣΣΑ	npella@tee.gr
37. ΠΙΕΡΙΑΣ	T: 23510-23833, F: 23813	Αγ. Λαύρας 26 601 00	ΚΑΤΕΡΙΝΗ	spedepierias@gmail.com
38. ΠΡΕΒΕΖΑΣ - ΛΕΥΚΑΔΑΣ	T: 26820-22767, F:26927	4ο χλμ. Ε.Ο. Πρ. - Ιωαννίνων 481 00	ΠΡΕΒΕΖΑ	
49. ΠΡΩΤΕΥΟΥΣΑΣ	T: 210-3821731, F:3823402	Εμμ. Μπενάκη 18 106 78	ΑΘΗΝΑ	spedep@tee.gr
40. ΡΕΘΥΜΝΗΣ	T: 28310-52355 & fax	Κουντουριώτου 140 741 00	ΡΕΘΥΜΝΟ	sedenret@otenet.gr
41. ΣΕΡΡΩΝ	T: 23210-66661, T & F: 22172	Υψηλάντη 1 621 23	ΣΕΡΡΕΣ	sedeserron@gmail.com
42. ΤΡΙΚΑΛΩΝ	T 24310 70855 & F: 24310-79330	Καποδοστρίου 28 421 00	ΤΡΙΚΑΛΑ	
43. ΦΘΙΩΤΙΔΑΣ	T: 22310-24656 & F	Σωκράτους 8 351 00	ΛΑΜΙΑ	sedelamia@gmail.com
44. ΦΛΩΡΙΝΑΣ	T: 23850-45261, F: 23850-44060	33ου Συντάγματος Πεζικού 12 531 00	ΦΛΩΡΙΝΑ	evage@tee.gr
45. ΦΩΚΙΔΑΣ	T: 22650-22162, F: 22644	Ι. Ποδογιάννου 18, Άμφισσα 331 00	ΦΩΚΙΔΑ	
46. ΧΑΛΚΙΔΙΚΗΣ	T: 23710-24456, F: 23800-21162	Κων/πόλεως 5 631 00	ΠΟΛΥΓΥΡΟΣ	vlahosgiorgos@gmail.com
47. ΧΑΝΙΩΝ	T& fax: 28210-46546	Νεάρχου 23 (Κτίριο ΤΕΕ ΤΔΚ) 731 34	ΧΑΝΙΑ	sedechan@yahoo.gr
48. ΧΙΟΥ	T: 22710-41724, F: 41411 - 20003	Δημογεροντίας 18 821 00	ΧΙΟΣ	

NOVA R6i

Compact. Intelligent. Productive.

GPS/GLONASS/BEIDOU/GALILEO χωρίς επιπλέον χρέωση!
Καλέστε μας για δωρεάν εφαρμογή στο πεδίο!

<http://ruiide.xyz>

Η ολοκληρωμένη σειρά Δορυφορικών Δεκτών RTK NOVA R6i κυκλοφορεί για πρώτη φορά στην Ελλάδα και σας εγγυάται εξαιρετική απόδοση στο πεδίο & φανταστικές τιμές σε όλα τα πακέτα!